Journal and Book Citations of Zoran Gajic's Publications

Excluding Professor Gajic's self-referencing

Total of 1756 citations (199 in books) = 200 by the associates and former students and 1556 by the others.

- 1. 229 Gajic and Qureshi, Academic Press, 1995, DoverPublications, 2008.
- 2. 133 Koskie and Gajic, IEEE/ACM Trancations on Networking, 2005.
- 3. 90 Gajic, Petkovski, and Shen, Springer Verlag, 1990.
- 4. 57 Gajic and Lim, Marcel Dekker, 2001.
- 5. 54 Gajic and Shen, Springer Verlag, 1993.
- 6. 51 Aganovic and Gajic, IEEE Transactions on Automatic Control, 1994.
- 7. 50 Qian and Gajic, Proceedings ICC, 2002, also IEEE Transactions on Wireless Communications, 2006.
- 8. 45 Gajic and Lelic, Prentice Hall, 1996.
- 9. 42 Li and Gajic, Annals of Dynamic Games, 1995.
- 10. 39 Qian, Li, Attia, Gajic, IEEE Workshop on LANMAN, 2007.
- 11. 39 Aganovic and Gajic, Springer Verlag, 1995.
- 12. 39 Khalil and Gajic, IEEE Transactions on Automatic Control, 1984.
- 13. 38 Gajic and Borno, IEEE Transactions on Automatic Control, 1995.
- 14. 37 Song, Mandayam, and Gajic, IEEE Journal of Selected Areas of Communications, 2001.
- 15. 34 Grodt and Gajic, IEEE Transactions on Automatic Control, 1988.
- 16. 33 Koskie and Gajic, DCDIS, 2006
- 17. 32 Gajic and Losada, Systems & Control Letters, 2000.
- 18. 30 Borno and Gajic, Computers in Mathematics & Applications, 1995.
- 19. 29 Su, Gajic, and Shen, IEEE Transactions on Automatic Control, 1992b.
- 20. 26 Gajic, Prentice Hall, 2003.
- 21. 23 Bajic, Debeljkovic, Gajic, and Petrovic, Series in Automatic Control, 1992.
- 22. 22 Nguyen and Gajic, IEEE Transactions Automatic Control, 2010a.
- 23. 21 Lelic and Gajic Proceedings IFAC Workshop on PID Control, 2001.
- 24. 21 Lim and Gajic, IEEE Transactions on Circuits and Systems, 2000.
- 25. 19 Sorooshyari and Gajic, IEEE Transactions on Wireless Communications, 2008.
- 26. 18 Nguyen, Su, and Gajic, IEEE AC, 2012.
- 27. 18 Gajic and Lelic, ACC 2000, also Automatica, 2001.
- 28. 17 Debeljkovic, Bajic, Gajic and Petrovic, Series in Automatic Control, 1993.
- 29. 16 Coumarbatch and Gajic, IEEE Transactions on Automatic Control, 2000.
- 30. 16 Gajic and Shen, International Journal of Control, 1989.
- 31. 16 Gajic, International Journal of Control, 1986.
- 32. 15 Kecman, Bingulac, and Gajic, Automatica, 1999
- 33. 15 Gajic and Khalil, Automatica, 1986.
- 34. 14 Petrovic and Gajic, Journal on Optimization Theory and Applications, 1988.
- 35. 13 Coumarbatch and Gajic, ASME Transactions Journal of Dynamic Systems Measurements and Control, 2000.
- 36. 13 Gajic and Losada, Automatica, 1999.
- 37. 13 Aganovic and Gajic, Journal on Optimization Theory and Applications, 1995.
- 38. 13 Gajic and Lim, IEEE Transactions on Automatic Control, 1994.
- 39. 13 Gajic, Systems & Control Letters, 1988.
- 40. 12 Koskie, Coumarbatch, and Gajic, Applied Mathematics and Computation, 2010.
- 41. 12 Koskie and Gajic, ACC 2003 also IJISS 2007.
- 42. 11 Gajic, Skataric, and Koskie, Control Decision Conference, 2004.
- 43. 11 Kecman and Gajic, AIAA Journal of Guidance Dynamics and Control, 1999.
- 44. 11 Gajic, Petkovski, and Harkara, IEEE Transactions on Automatic Control, 1989.
- 45. 10 Park and Gajic, IEE Transactions on Energy Conversion, 2014.
- 46. 10 Prljaca and Gajic, Automatica, 2008.
- 47. 10 Lim and Gajic, Optimal Control Applications and Methods, 1999.
- 48. 10 Qureshi and Gajic, IEEE Transactions on Automatic Control, 1992.
- 49. 9 Park and Gajic, Journal of Power Sources, 2012.
- 50. 9 Borno and Gajic, Automatica, 1995.

Z. GAJIC, "Numerical fixed-point solution for near-optimum regulators of linear quadratic Gaussian control problems of singularly perturbed systems," *International Journal of Control*, Vol. 43, 373–387, **1986**.

- 1. P. Kokotovic, H. Khalil, and J. O'Reilly, *Singular Perturbation Methods in Control: Analysis and Design*, Academic Press, Orlando FL, pp. 344, 1986.
- 2. D. Naidu, Singular Perturbation Methodology in Control Systems, IEE Press, London, pp. 15, 1988.
- 3. M. Salman, A. Lee, and N. Boustany, "Reduced order design of active suspension control," *Transactions of ASME, Journal of Dynamic Systems, Measurements, and Control*, Vol. 112, 604–610, 1990.
- 4. K. Mizukami and F. Suzumura, "Closed-loop Stackelberg strategies for singularly perturbed systems: the recursive approach," *International Journal of Systems Science*, Vol. 24, 887–900, 1993.
- 5. X. Shen, M. Rao, and Y. Ying, "Decomposition method for solving Kalman filter gains in singularly perturbed systems," *Optimal Control Applications & Methods*, Vol. 14, 67–73, 1993.
- 6. Q. Xia, X. Shen, Y. Ying, and M. Rao, "Near-optimum steady state regulator for discrete singularly perturbed systems with a prescribed degree of stability," *International Journal of Systems Science*, Vol. 24, 1145–1153, 1993.
- 7. H. Mukaidani and K. Mizukami, "The recursive algorithm of linear quadratic Gaussian (LQG) problems for nonstandard singularly perturbed systems," *Transactions of Electrical Engineers of Japan*, Vol. 116–C, no. 12, 1382–1389, 1996.
- 8. H. Mukaidani and H. Xu, "The recursive algorithm for optimal regulator of nonstandard singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 32, no. 5, 672–678, 1996.
- 9. M. Lim, "A study on the solution of equations for decomposition of singularly perturbed systems," *Journal of Engineering Science & Technology*, Vol. 34, 37–41, 1997.
- 10. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive approach to H_{∞} control problems for singularly perturbed systems under perfect- and imperfect-state measurements," *International Journal of Systems Science*, Vol. 30, 467–477, 1999.
- 11. M. Lim, "A Novel approach for LQG control of singularly perturbed continuous stochastic systems," *Journal of Electrical Engineering and Information Science*, Vol. 4, 159–164, 1999.
- 12. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 233–278, 2002.
- 13. D. Skataric, Optimal Control of Quasi Singularly perturbed and Weakly Coupled Systems, Planeta Press, Belgrade, 2005.
- W-C. Jung, Y-J. Kim, and M-T. Lim, "Design of an Optimal Controller for Congestion in ATM Networks," *Transactions KIEE*, Vol. 54D, 359–365, 2005.
- 15. H-G. Kang, B-S. Kim, and M-T. Lim, "Steady-state optimal control of singularly perturbed discrete bilinear systems." *Dynamics of Continuous, Discrete and Impulsive Systems*, Vol. 18, 425–429, 2011.
- 16. C. Kuehn, Multiple Time Scale Dynamics, p. 735, Springer, 2015.

Z. Gajic and H. Khalil, "Multimodel strategies under random disturbances and imperfect partial observations," *Automatica*, Vol. 22, 121–125, **1986**.

- 17. P. Kokotovic, H. Khalil, and J. O'Reilly, *Singular Perturbation Methods in Control: Analysis and Design*, Academic Press, Orlando FL, pp. 344, 1986.
- 18. D. Naidu, Singular Perturbation Methodology in Control Systems, IEE Press, London, pp. 15, 1988.
- 19. H. Mukaidani, "Near-optimal control for multimodeling systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 10, 960–969, 2001.
- H. Mukaidani, T. Shimomura, and K. Mizukami, "Algebraic expansions and a new numerical algorithm of the algebraic Riccati equation for multiparameter singularly perturbed systems," *Journal of Mathematical Analysis and Its Applications*, Vol. 267, 209–234, 2002.
- 21. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive computation of Pareto optimal strategies for multiparameter singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 175–200, 2002.
- 22. H. Mukaidani, T. Shimomura, and H. Xu, "Near-optimal control of linear multiparameter singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. 47, 2051–2057, 2002.
- 23. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 233–278, 2002.
- 24. H. Mukaidani, "Mash strategy for multimodeling systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 39, no. 6, 559–568, 2003.
- H. Mukaidani, "Near-Optimal Kalman Filters for Multiparameter Singularly Perturbed Linear Systems," *IEEE Transactions* on Circuits and Systems —I: Fundamental Theory and Applications, Vol. 50, 717–721, 2003.
- H. Mukaidani, H. Xua, and K. Mizukami, "New Results for Near-Optimal Control of Linear Multiparameter Singularly Perturbed Systems," *Automatica*, Vol. 39, 2157–2167, 2003.
- 27. D. Skataric, Optimal Control of Quasi Singularly perturbed and Weakly Coupled Systems, Planeta Press, Belgrade, 2005.
- 28. H. Mukaidani, "A new approach to robust guaranteed cost controller for uncertain multimodeling systems," *Automatica*, Vol. 41, 1055–0162, 2005.
- 29. H. Mukaidani and V. Dragan, "Control of deterministic and stochastic systems with several small parameters A survey," *Annals of the Academy of Romanian Scientists: Series on Mathematics and Its Applications*, Vol. 1, 112–140, 2009.

- 30. N. Kovacevic and D. Skataric, "Multimodel Control via System Balancing," *Mathematical Problems in Engineering*, Article ID 841830, 2010.
- 31. C. Kuehn, Multiple Time Scale Dynamics, p. 737, Springer, 2015.

Z. Gajic, "Well-posedness of a model order reduction for singularly perturbed linear stochastic systems," *Optimal Control Applications and Methods*, Vol. 8, 305–309, **1987**.

32. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.

Z. Gajic, "On the Quasi-Decentralized Estimation and Control of Linear Stochastic Systems, *Systems & Control Letters*, Vol. 8, 441–444, **1987**.

- 33. M. Andersland and D. Teneketzis, "Measurement scheduling for recursive team estimation," *Journal of Optimization Theory and Applications*, Vol. 89, 615–636, 1996.
- 34. S-H. Yang, Internet Based Control Systems Design and Applications, p. 5, Springer, 2011.

Z. Gajic, "The existence of a unique and bounded solution of the algebraic Riccati equation of multimodel estimation and control problems, *Systems & Control Letters*, Vol. 10, 185–190, **1988**.

- 35. H. Mukaidani, "Near-optimal control for multimodeling systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 10, 960–969, 2001.
- H. Mukaidani, T. Shimomura, and K. Mizukami, "Algebraic expansions and a new numerical algorithm of the algebraic Riccati equation for multiparameter singularly perturbed systems," *Journal of Mathematical Analysis and Its Applications*, Vol. 267, 209–234, 2002.
- 37. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive computation of Pareto optimal strategies for multiparameter singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 175–200, 2002.
- H. Mukaidani, T. Shimomura, and H. Xu, "Near-optimal control of linear multiparameter singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. 47, 2051–2057, 2002.
- H. Mukaidani, "Mash strategy for multimodeling systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 39, no. 6, 559–568, 2003.
- 40. H. Mukaidani, "Near-Optimal Kalman Filters for Multiparameter Singularly Perturbed Linear Systems," *IEEE Transactions* on Circuits and Systems —I: Fundamental Theory and Applications, Vol. 50, 717–721, 2003.
- 41. H. Mukaidani, H. Xua, and K. Mizukami, "New Results for Near-Optimal Control of Linear Multiparameter Singularly Perturbed Systems," *Automatica*, Vol. 39, 2157–2167, 2003.
- 42. H. Mukaidani, "Recursive approach of optimal Kalman filtering problem for multiparameter singularly perturbed systems," *International Journal of Systems Science*, Vol. 36, 1–11, 2005.
- 43. D. Skataric, Optimal Control of Quasi Singularly perturbed and Weakly Coupled Systems, Planeta Press, Belgrade, 2005.
- 44. H. Mukaidani, "A new approach to robust guaranteed cost controller for uncertain multimodeling systems," *Automatica*, Vol. 41, 1055–1062, 2005.
- 45. H. Mukaidani and V. Dragan, "Control of deterministic and stochastic systems with several small parameters A survey," Annals of the Academy of Romanian Scientists: Series on Mathematics and Its Applications, Vol. 1, 112–140, 2009.
- 46. M. Sagara, H. Mukaidani, and V. Dragan, "Near-optimal control for multiparameter singularly perturbed stochastic systems," *Optimal Control Applications and Methods*, Vol. 32, 113–125, 2011.
- 47. C. Kuehn, Multiple Time Scale Dynamics, p. 735, Springer, 2015.

Z. Gajic, D. Petkovski, and N. Harkara, "The recursive algorithm for optimal static output feedback control problem of linear singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. AC-34, 465–468, **1989**.

- 48. N. Khraishi and D. Petkovski, "Comment on improved time-domain stability robustness measures of linear regulators," *AIAA Journal of Guidance, Control, and Dynamics*, Vol. 14, 221–223, 1991.
- 49. K. Mizukami and F. Suzumura, "Closed-loop Stackelberg strategies for singularly perturbed systems: the recursive approach," *International Journal of Systems Science*, Vol. 24, 887–900, 1993.
- 50. S. Tzuu-Hseng, S. Li, and J—H. Li, "Optimal static feedback stabilization of singularly perturbed discrete-time systems," *IMA Journal of Mathematical Control and Information*, Vol. 11, 213–230, 1994.
- 51. N. Derbel, "A new decoupling algorithm of weakly coupled systems," *System Analysis, Modeling and Simulation*, Vol. 35, 359–374, 1999.
- 52. N. Ready, M. Bidani, and B. Bensassi, "Exact decomposition of multirate periodic sampled-data systems," *Systems Analysis Modeling and Simulation*, Vol. 41, 17–45, 2001.
- 53. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 54. D. Skataric, Optimal Control of Quasi Singularly Perturbed and Weakly Coupled Systems, Planeta Press, Belgrade, 2005.

- 55. H. Mukaidani, "A new approach to robust guaranteed cost controller for uncertain multimodeling systems," *Automatica*, Vol. 41, 1055–1062, 2005.
- 56. H. Mukaidani, H. Oya, and H. Xu, "Robust static output feedback control of singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 42, 483–492, 2006.
- 57. M. Dimitriev and G. Kurina, "Singular perturbations in control systems," *Automation and Remote Control*, vol. 67, 1–43, 2006.
- K.C. Yao, CY. Lu, WJ. Shyr, DF. Chen, "Robust output feedback control of decentralized stochastic singularly-perturbed computer controlled systems with multiple time-varying delays," *International Journal of Innovative Computing, Information and Control*, Vol. 5, 4407–4414, 2009.

Z. Gajic, D. Petkovski, and X. Shen, Singularly Perturbed and Weakly Coupled Linear Systems—A Recursive Approach, Springer Verlag, New York, 1990.

- 59. R. Srikant and T. Basar, "Iterative computation of noncooperative equilibria in nonzero-sum differential games with weakly coupled players" *Journal Optimization Theory and Applications*, Vol.71, 137–168, 1991.
- T. Basar and R. Srikant, "Iterative Computation of Nash Equilibria in M-Player Games with Partial Weak Coupling," in *Differential Games—Developments in Modelling and Computation*, R. Hamalainen and H. Ehtamo, (eds.), Springer-Verlag, *Lecture Notes in Control and Information Sciences*, Vol. 156, 245–256, 1991.
- 61. J. Momoh and X. Shen, "Recursive approach to optimal control problem of multiarea electric energy system," *IEE Proceedings-D*, Vol. 138, 543–546, 1991.
- 62. N. Khraishi and D. Petkovski, "Comment on improved time-domain stability robustness measures of linear regulators," *AIAA Journal of Guidance, Control, and Dynamics*, Vol. 14, 221–223, 1991.
- 63. R. Srikant and T. Basar, "Sequential decomposition and policy iteration schemes for M-player games with partial weak coupling," *Automatica*, Vol. 28, 95–105, 1992.
- 64. A. Weinmann, Uncertain Models and Robust Control, p. 690, Science, 1991.
- 65. X. Shen, Y. Ying, and M. Rao, "Optimal control of singularly perturbed bilinear systems—A recursive approach, *Control—Theory and Advanced Technology*, Vol. 8, 721–729, 1992.
- 66. R. Srikant and T. Basar, "Asymptotic solutions to weakly coupled stochastic teams with nonclassical information," *IEEE Transactions on Automatic Control*, Vol. AC-37, 163–173, 1992.
- 67. X. Shen, "Solution of the singularly perturbed matrix difference Riccati equation," *International Journal of Systems Science*, Vol. 23, 403–410, 1992.
- 68. Z. Trzaska and W. Marszalek, "Singular distributed parameter systems," IEE Proceedings-D, Vol. 140, 305–308, 1993.
- 69. Q. Xia, X. Shen, Y. Ying, and M. Rao, "Near-optimum steady state regulator for discrete singularly perturbed systems with a prescribed degree of stability," *International Journal of Systems Science*, Vol. 24, 1145–1153, 1993.
- 70. K. Reidel, "Block diagonally dominant positive definite approximate filters and smoothers," *Automatica*, Vol. 29, 779–783, 1993.
- X. Shen, Q. Xia, M. Rao, and Y. Ying, "Near-optimum regulators for singularly perturbed jump systems," *Control—Theory* and Advanced Technology, Vol. 9, 759–773, 1993.
- 72. K. Mizukami and F. Suzumura, "Closed-loop Stackelberg strategies for singularly perturbed systems: the recursive approach," *International Journal of Systems Science*, Vol. 24, 887–900, 1993.
- 73. X. Shen M. Rao, and Y. Ying, "Decomposition method for solving Kalman filter gains in singularly perturbed systems," *Optimal Control Applications & Methods*, Vol. 14, 67–73, 1993.
- X. Shen, V. Gourishankar, Q. Xia, and M. Rao, "Composite control of discrete singularly perturbed systems with stochastic jump parameters," *Journal of the Franklin Institute*, Vol. 331B, 217–227, 1994.
- N. Derbel and M. Kamoun, "Sur les méthodes de réduction de modèles linéaires singulièrement perturbés," *RAIRO APII*, Vol. 28, 53–66, 1994.
- X. Shen, Q. Xia, M. Rao, and V. Gourishankar, "Optimal control of large-scale systems: a recursive approach," *International Journal of Systems Science*, Vol. 25, 2235–2244, 1994.
- 77. N. Derbel and A. Kamoun, "Une nouvelle approache pour bloc-diagonaliser des systèms faiblement couplés," *RAIRO APII*, Vol. 29, 143–159, 1995.
- 78. X. Shen, Q. Xia, and M. Rao, "Recursive reduced-order open-loop optimal control of discrete weakly coupled linear systems," *Optimal Control Applications & Methods*, Vol. 16, 299–304, 1995.
- 79. O. Geray and D. Looze, "Linear quadratic regulator loop shaping for high frequency compensation," *International Journal* of Control, Vol. 63, 1055–1068, 1996.
- H. Mukaidani and K. Mizukami, "The recursive algorithm for optimal regulator of nonstandard singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 32, no. 5, 672–678, 1996.
- 81. H. Mukaidani and K. Mizukami, "The recursive algorithm of linear quadratic Gaussian (LQG) problems for nonstandard singularly perturbed systems," *Transactions of Electrical Engineers of Japan*, Vol. 116–C, no. 12, 1382–1389, 1996.
- 82. N. Derbel and M. Kamoun, "A third order approach for block-diagonalization of singularly perturbed systems," *RAIRO APII-JESA*, Vol. 30, 9–22, 1996.

- 83. M. Bonilla, M. Malabre and M. Fonseca, "On the approximation of non-proper control laws," *International Journal of Control*, Vol. 68, 775–796, 1997.
- 84. F. Hoppendsteadt and E. Izhikevich, Weakly Connected Neural Networks, Springer Verlag, New York, pp. 385, 1997.
- 85. H. Mukaidani and K. Mizukami, "The recursive algorithm for H_{∞} type Riccati equation with small parameter," *Transactions of Electrical Engineers of Japan*, Vol. 117–C, no. 10, 1464–1471, 1997.
- A. Toumi, "A well adapted approach to block-diagonalization of large scale systems," *Mathematics and Computers in Simulation*, Vol. 47, 553–570, 1998.
- 87. H. Mukaidani and H. Xu, "The recursive algorithm of H_{∞} control problems for standard and nonstandard singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 34, no. 6, 555–562, 1998.
- H. Mukaidani, Y. Kobayashi, and T. Okita, "Recursive algorithm for linear quadratic Nash games for singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 35, no. 5, 630–637, 1999.
- 89. T. Basar and G. Olsder, Dynamic Noncooperative Game Theory, SIAM, Philadelphia, pp. 494, 1999.
- 90. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive approach to H_{∞} control problems for singularly perturbed systems under perfect- and imperfect-state measurements," *International Journal of Systems Science*, Vol. 30, 467–477, 1999.
- 91. H. Mukaidani and K. Mizukami, "Robust stabilization of singularly perturbed systems with uncertainties," *Transactions of Electrical Engineers of Japan*, Vol. 119–D, no. 2, 159–167, 1999.
- 92. N. Derbel, "A new decoupling algorithm of weakly coupled systems," *System Analysis, Modeling and Simulation*, Vol. 35, 359–374, 1999.
- H. Mukaidani, H. Xu, and K. Mizukami, "Recursive algorithm for mixed H₂/H_∞ control problem of singularly perturbed systems," *International Journal of Systems Science*, Vol. 31, 1299–1312, 2000.
- 94. H. Mukaidani and K. Mizukami, "The guaranteed cost control problem of uncertain singularly perturbed systems," *Journal of Mathematical Analysis and Applications*, Vol. 251: 716–735, 2000.
- H. Mukaidani, N. Tomoaki, Y. Kobayashi, and T. Okita, "Quadratic stabilization of nonstandard singularly perturbed systems via Riccati equation appraoach," *Transactions of the Institute of Electrical Engineers of Japan*, Vol 120–C, no. 7, 967–976, 2000.
- 96. H. Singh, R. Brown, and D. Naidu, "Unified approach to linear quadratic regulator with time-scale property," *Optimal Control Applications and Methods*, Vol. 22, 1–16, 2001.
- 97. H. Mukaidani, T. Nitta, and Y. Dobashi, "Suboptimal guaranteed cost control of singularly perturbed uncertain systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 4, 316–324, 2001.
- H. Mukaidani, "Near-optimal control for multimodeling systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 10, 960–969, 2001.
- 99. H. Mukaidani, H. Xu, and K. Mizukami, "New iterative algorithm for algebraic Riccati equation related to H_{∞} control problem of singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. 46, 1659–1666, 2001.
- 100. D. Naidu and A. Calise, "Singular Perturbations and Time Scales in Guidance and Control of Aerospace Systems: A Survey," *Journal of Guidance, Control and Dynamics*, Vol. 24, 1057–1078, 2001.
- 101. H. Mukaidani and H. Xu, "H-2 guaranted cost control problem of singularly perturbed systems with uncertainties," *International Journal of Systems Science*, Vol. 32, 1333–1343, 2001.
- H. Singh, R. Brown, D. Naidu, and J. Heinan, "Robust stability of singularly perturbed state feedback systems using unified approach," *IEE Proceedings-Control Theory and Applications*, Vol. 148, 391–396, 2001.
- 103. H. Mukaidani, H. Xu, and K. Mizukami, "A revised Kleinman algorithm to solve algebraic Riccati equation of singularly perturbed systems," *Automatica*, Vol. 38, 553–558, 2002.
- 104. H. Mukaidani, T. Shimomura, and K. Mizukami, "Algebraic expansions and a new numerical algorithm of the algebraic Riccati equation for multiparameter singularly perturbed systems," *Journal of Mathematical Analysis and Its Applications*, Vol. 267, 209–234, 2002.
- 105. G. Freiling, "A survey of nonsymmetric Riccati equations," *Linear Algebra and its Applications*, Vol. 351–352, 243–270, 2002.
- 106. B. Kim and M. Lim, "Near-optimal control of the singularly perturbed bilinear systems using successive approximation method," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 153–162, 2002.
- 107. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive computation of Pareto optimal strategies for multiparameter singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 175–200, 2002.
- 108. M. Djemel and N. Derbel, "Parametric sensitivity of a reduced order model based optimal control of an electric machine," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 279–292, 2002.
- 109. S. Koskie, D. Skataric, and B. Petrovic, "Convergence proof for recursive solution of linear-quadratic Nash games for quasi-singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 317–335, 2002.
- 110. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 111. H. Mukaidani, Y. Tanaka, and K. Mizukami, "Newton's method for solving Riccati equation related to singularly perturbed systems," *Transactions of Electrical Engineers of Japan*, Vol. 123, no. 5, 970–977, 2003.

- 112. H. Mukaidani, Y. Tanaka, and K. Mizukami, "Design for robust filtering of singularly perturbed undertain systems," *Transactions of the Japan Society of Mechanical Engineers*, vol. 69, 1571–1578, 2003.
- 113. L. Petrosyan and D. Yeung, ICM Milenium Lectures on Games, p. 370, Springer, 2003.
- 114. H. Abou-Kandil, G. Freiling, V. Jonescu, and G. Jank, *Matrix Riccati Equations in Control and Systems Theory*, Birkhouser Verlag, Basel, p. 548, 2003.
- 115. H. Mukaidani, T. Shimomura, and H. Xu, "Numerical computation of cross-coupled algebraic Riccati equations related to H_2/H_{∞} control problem for singularly perturbed systems," *International Journal of Robust and Nonlnear Control*, Vol. 14, 697–717, 2004.
- 116. H. Mukaidani and H. Xu, "Recursive computation of Nash strategy for multiparameter singularly perturbed systems," Dynamics of Continuous Discrete and Impulsive Systems B: Algorithms and Applications, Vol. 11, 673–700, 2004.
- 117. D. Skataric, Optimal Control of Quasi Singularly Perturbed and Weakly Coupled Systems, Planeta Press, Belgrade, 2005.
- 118. H. Mukaidani, "H-infinity state feedback control of weakly coupled systems," Transactions of the Society of Instrument and Control Engineers, Vol. 41, 427–436, 2005.
- H. Mukaidani, "Recursive approach of optimal Kalman filtering problem for multiparameter singularly perturbed systems," *International Journal of Systems Science*, Vol. 36, 1–11, 2005.
- 120. H. Mukaidani, H. Xu, and K. Mizukami, "Numerical Algorithm for Solving Cross-Coupled Algebraic Riccati equations of Singularly Perturbed Systems," *Annals of Dynamic Games*, Vol. 7, 545–570, 2005.
- 121. H. Mukaidani, "Numerical computation for H_2 state fedback control of large scale systems," *Dynamics of Continuous Discrete and Impulsive Systems*, Vol. 12, 281–296, 2005.
- 122. H. Mukaidani, "A new design approach for solving linear quadratic Nash games of multiparameter singularly perturbed systems," *IEEE Transactions on Circuits and Systems: I Fundamental Theory and Applications*, Vol. 52, 960–974, 2005.
- 123. W-C. Jung, Y-J. Kim, and M-T. Lim, "Design of an Optimal Controller for Congestion in ATM Networks," *Transactions KIEE*, Vol. 54D, 359–365, 2005.
- 124. H. Mukaidani, H. Xu, and Y. Monden, "Numerical computation for solving algebraic Riccati equations of weakly coupled systems," *IEEJ Transactions on Electronics, Information, and Systems*, Vol. 125, 1117–1125, 2005.
- 125. H. Mukaidani, "Optimal numerical strategy for Nash games of weakly coupled large-scale systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, vol. 13, 249–268, 2006.
- 126. M. Dimitriev and G. Kurina, "Singular perturbations in control systems," *Automation and Remote Control*, vol. 67, 1–43, 2006.
- 127. H. Mukaidani, "A numerical analysis of the Nash strategy for weakly coupled large-scale systems," *IEEE Transaction sof Automatic Control*, Vol. 51, 1371–1377, 2006.
- 128. H. Mukaidani, H. Oya, and H. Xu, "Robust static output feedback control of singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 42, 483–492, 2006.
- 129. H. Mukaidani, "Efficient numerical procedures for solving closed-loop Stackelberg strategies with small singular perturbation parameter," *Applied Mathematics and Computation*, Vol. 188, 1173–1183, 2007.
- 130. H. Mukaidani, "Numerical computation of sign-indefinite linear quadratic differential games for weakly coupled linear large-scale systems," *International Journal of Control*, Vol. 80, 75–86, 2007.
- 131. H. Mukaidani, "Newton's method for solving cross-coupled sign-ndefinite algebraic Riccati equations for weakly coupled large scale systems," *Applied Mathematics and Computation*, Vol. 188, 103–115, 2007.
- 132. H. Mukaidani, H. Xu, and Y. Monden, "Numerical computation for solving algebraic Riccati equations of weakly coupled systems," *Electrical Engineering of Japan*, Vol. 160, 39–48, 2007.
- 133. JSH. Tsai, Z-Y. Yang, S-M, Guo, L-S. Shieh, and C-W. Chen, "Linear-Quadratic Nash game-based tracker for multiparameter singularly perturbed sampled-data systems: digital redesign approach," *International Journal of General Systems*, Vol. 36, 643–672, 2007.
- 134. M. Sagara, H. Mukaidani, and T. Yamamoto, "Stochastic H_{∞} control problem with state-dependent noise for weakly coupled large-scale systems," *Transactions of the Institute of Electrical Engineers of Japan*, Vol. 127, 571–578, 2007.
- 135. H. Mukaidani, "Numerical computation for H_{∞} output feedback control for strongly coupled large-scale systems," *Applied Mathematics and Computation*, Vol. 197, 212–227, 2008.
- 136. H. Mukaidani, "Nash equilibrium strategy for weakly coupled large-scale stochastic systems," *Transactions of the Society* of Instrument and Control Engineers, Vol. 44, 260–268, 2008.
- 137. H. Mukaidani, S. Yamamoto, and T. Yamamoto, "A numerical algorithm for finding solution of cross-coupled algebraic Riccati equations; *IEICE Transactions on Fundamentals of Electronics Communications and Computer Sciences*, vol. E91A, 682–685, 2008.
- 138. M. Sagara, H. Mukaidani, and T. Yamamoto, "Efficient numerical computations of soft constrained Nash strategy for weakly coupled large-scale systems," *Journal of Computers*, Vol. 3, 2–10, 2008.
- 139. H. Mukaidani, "Soft-constrained stochastic Nash games for weakly coupled large scale systems," *Automatica*, Vol. 45, 1272–1279, 2009.
- 140. H. Mukaidani, "Pareto optimal strategy for stochastic weakly coupled large scale systems with state dependent system noise," *IEEE Transactions on Automatic Control*, Vol. 54, 2244–2250, 2009.

- 141. H. Mukaidani and V. Dragan, "Control of deterministic and stochastic systems with several small parameters A survey," Annals of the Academy of Romanian Scientists: Series on Mathematics and Its Applications, Vol. 1, 112–140, 2009.
- 142. H. Mukaidani, "Feature of dynamic games for discrete-time weakly coupled large-scale stochastic systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 46, 501–510, 2010.
- 143. H. Mukaidani, "Local feedback Pareto strategy for weakly coupled large-scale discrete-time stochastic systems," *IET Control Theory and Applications*, Vol. 5, 2005–2014, 2011.
- 144. H. Mukaidani and T. Yamamoto, "Nash strategy for multiparameter singularly perturbed Markov jump stochastic systems," *IET Control Theory and Applications*, Vol. 6, 2337–2345, 2012.
- 145. H. Mukaidani, "Design of H_2 static output feedback control for weakly coupled multi-channel stochastic systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 49, 292–301, 2013.
- 146. Y. Zhang, D.S. Naidu, C. Cai, and Y. Zou, "Singular perturbations and time scales in control theories and applications: An overview 2000–2012," *International Journal of Information and Systems Science*, Vol. 9, 1–36, 2014.
- 147. C. Kuehn, Multiple Time Scale Dynamics, p. 740, Spring, 2015.
- 148. L. G. G. Carrilo, K. Vamvoudakis, and J. P. Hespanha, "Optimal adaptive control for weakly coupled nonlinear systems: A neuro-inspired approach," *International Journal on Adaptive Control and Signal Processing*, Vol. 30, 1494–1522, 2016.
- 149. V. Tsachouridis, "A complex homotopy algorithm of coupled algebraic Riccati equations," *IMA Journal of Mathematical Control and Information*, Vol. 34, 27–55, 2017.

Z. Gajic, D. Petkovski, and N. Harkara, "Fast suboptimal solution to the static output control problem of linear singularly perturbed systems," *Automatica*, Vol. 27, 721–724, **1991**.

- 150. M. Razali, N. Wahab, and S. Samsudin, "Multivariable PID using singularly perturbed system," *Jurnal Teknologi*, Vol. 67, 63–69, 2014.
- 151. V. Dragan and H. Mukaidani, "Exponential stability in mean square of a singularly perturbed linear stochastic system with state-multiplicative white noise perturbations and exponential switching," *IET Control Theory & Applications*, Vol. 10, 1040–1051, 2016.

Z. Gajic and D. Petkovski, Optimal Parallel Control of Large Scale Linear Systems with Small Parameters, Naucna Knjiga, 1991.

152. D. Skataric and N. Ratkovic-Kovacevic, "The system order reduction via balancing in view of the method of singular perturbations," *FME Transactions*, Vol. 38, 181–187, 2010.

Z. Gajic and X. Shen, "Decoupling transformation for weakly coupled linear systems," International Journal of Control, Vol. 50, 1517–1523, 1989.

- 153. N. Derbel and M. Kamoun, "Sur les méthodes de réduction de modèles linéaires singulièrement perturbés," *RAIRO APII*, Vol. 28, 53–66, 1994.
- 154. X. Shen, Q. Xia, and M. Rao, "Recursive reduced-order open-loop optimal control of discrete weakly coupled linear systems," *Optimal Control Applications & Methods*, Vol. 16, 299–304, 1995.
- N. Derbel and A. Kamoun, "Une nouvelle approache pour bloc-diagonaliser des systèms faiblement couplés," *RAIRO APII*, Vol. 29, 143–159, 1995.
- 156. N. Derbel, "A new decoupling algorithm of weakly coupled systems," *System Analysis, Modeling and Simulation*, Vol. 35, 359–374, 1999.
- 157. N. Derbel, "How to solve Lyapunov iterative equations," Computers and Electrical Engineering, Vol. 27, 459–474, 2001.
- 158. J. Chang, Y. Kim, and M. Lim, "Design of a controller using successive approximation for weakly coupled bilinear systems," *KIEE International Transactions on System and Control*, Vol. 12D-1, 33–38, 2002.
- 159. V. Kecman, "Eigenvector approach for reduced-order optimal control problems of weakly coupled systems," *Dynamics of Continuous Discrete and Impulsive Systems*, Vol. 13, 569–588, 2006.
- 160. H. Mukaidani, "A numerical analysis of the Nash strategy for weakly coupled large-scale systems," *IEEE Transaction sof Automatic Control*, Vol. 51, 1371–1377, 2006.
- 161. Y-J. Kim and M-T. Lim, "Parallel robust H_{∞} control for weakly coupled bilinear systems with parameter uncertainties using successive Galerkin approximation," *International Journal of Control, Automation, and Systems.*, Vol. 4, 689–696, 2006.
- 162. Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled bilinear systems using successive Galerkin approximation," *Proceedings of IET Control Theory and Applications*, Vol. 1, 909–914, 2007.
- 163. YH. Li, HJ. Gao, J. Lam, and CH. Wang, "Robust peak-to-peak model reduction for uncertain linear systems: Continuous and discrete-time case," *Dynamics of Continuous Discrete and Impulsive Systems: Series B - Applications & Algorithms*, Vol. 14, 291–304, 2007.
- 164. Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled nonlinear systems using successive Galerkin approximation," *IEE Transactions on Automatic Control*, Vol. 53, 1542–1547, 2008.
- 165. D. Adhyaru, I. Kar, and M. Gopal, "Constrained control of weakly coupled nonlinear systems using neural network," *Lecture Notes in Computer Science*, Vol. 5909, 567–572, 2009.

- 166. L. G. G. Carrilo, K. Vamvoudakis, and J. P. Hespanha, "Optimal adaptive control for weakly coupled nonlinear systems: A neuro-inspired approach," *International Journal on Adaptive Control and Signal Processing*, Vol. 30, 1494–1522, 2016.
- 167. J. Song, S. He, F. Liu, Y. Niu, and Z. Ding, "Data-driven policy iteration for optimal control of continuous-time Ito stochastic systems with Markovian jumps," *IET Control Theory & Applications*, Vol. 10, 1431–1439, 2016.
- 168. C. Li and D. Wang, "Data-based optimal control for weakly coupled nonlinear systems using policy iteration," *IEEE Transactions on Systems, Man, and Cybernetics*, Vol. 48, 511–521, 2018.

Z. Gajic and X. Shen, "Parallel reduced-order controllers for stochastic linear singularly perturbed discrete systems," *IEEE Transactions on Automatic Control*, Vol. AC-36, 87–90, **1991**.

- 169. L. Fortuna, Nunnari, and Gallo, "Advanced Topics in Model Reduction," pp. 133–173, in Model Order Reduction Techniques with Applications in Electrical Engineering, Springer 1992.
- 170. X. Shen, "Solution of the singularly perturbed matrix difference Riccati equation," *International Journal of Systems Science*, Vol. 23, 403–410, 1992.
- 171. X. Shen, Q. Xia, M. Rao, and Y. Ying, "Near-optimum regulators for singularly perturbed jump systems," *Control Theory and Advanced Technology*, Vol. 9, 759–773, 1993.
- 172. Q. Xia, X. Shen, Y. Ying, and M. Rao, "Near-optimum steady state regulator for discrete singularly perturbed systems with a prescribed degree of stability," *International Journal of Systems Science*, Vol. 24, 1145–1153, 1993.
- 173. X. Shen M. Rao, and Y. Ying, "Decomposition method for solving Kalman filter gains in singularly perturbed systems," *Optimal Control Applications & Methods*, Vol. 14, 67–73, 1993.
- 174. J. Li and T. Li, "On the composite and reduced observer-based control of discrete two-time-scale systems" *Journal of the Franklin Institute*, Vol. 332B, 47–66, 1995.
- 175. H. Kando, "State estimation of stochastic singularly perturbed discrete-time systems," *Optimal Control Applications & Methods*, Vol. 18, 15–28, 1997.
- 176. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 233–278, 2002.
- 177. Y. Kim, B. Kim, and M. Lim, "Composite controller for singularly perturbed nonlinear systems via Galerkin approximation," Dynamics of Continuous Discret and Impulsive Systems: Series B, Applications & Algorithms, Vol. 10, 247–258, 2003.

Z. Gajic and X. Shen, "Study of the discrete singularly perturbed linear-quadratic control problem by a bilinear transformation," *Automatica*, Vol. 27, 1025–1028, **1991**.

- 178. J. Li and T. Li, "On the composite and reduced observer-based control of discrete two-time-scale systems," *Journal of the Franklin Institute*, Vol. 332B, 47–66, 1995.
- 179. M. Bidani, N. Radhy, B. Bensassi, "Optimal control of discrete-time singularly perturbed systems," *International Journal of Control*, vol. 75, 955–966, 2002.
- 180. H. Liu, F. Sun, C. Li, and Z. Sun, "Stability analysis of robust controller design for uncertain discrete-time singularly perturbed systems," *Dynamics of Continuous Discrete and Impulsive Systems*, Vol. 12, 849–865, 2005.

Z. Gajic and X. Shen, *Parallel Algorithms for Optimal Control of Large Scale Linear Systems*, Springer Verlag, London, 1993.

- 181. I. Borno, "Boundary value problem of linear discrete-time singularly perturbed systems," *Control—Theory and Advanced Technology*, Vol. 10, 923–928, 1994.
- 182. J. Li and T. Li, "On the composite and reduced observer-based control of discrete two-time-scale systems" *Journal of the Franklin Institute*, Vol. 332B, 47–66, 1995.
- 183. N. Kheir, K. Astrom, D. Auslander, K. Cheok, G. Franklin, M. Masten, and M. Rabins, "Control Systems Engineering Education," *Automatica*, Vol. 32, 147–166, 1996.
- 184. G. Freiling, G. Jank, and H. Abou-Kandil, "On the global existence of solutions to coupled algebraic Riccati equations in closed-loop Nash games," *IEEE Transactions on Automatic Control*, Vol. AC-41, 264–269, 1996.
- 185. X. Shen and L. Deng, "Decomposition solution of H_{∞} filter gain in singularly perturbed systems," Signal Processing, Vol. 55, 313–320, 1996.
- 186. D. Siljak, "Decentralized control and computations: status and prospects," Annual Reviews in Control, Vol. 20, 131–141, 1996.
- 187. M. Sezer and D. Siljak, "Decentralized Control," p. 779–794, in *The Control Handbook*, W. Levine (ed.), CRC Press, p. 792, 1996.
- 188. H. Kando, "State estimation of stochastic singularly perturbed discrete-time systems," Optimal Control Applications & Methods, Vol. 18, 15–28, 1997.
- 189. H. Xu, H. Mukaidani, and K. Mizukami, "New method for composite optimal control of singularly perturbed systems," International Journal of Systems Science, Vol. 28, 161–172, 1997.
- 190. M. Lim, "A study on the solution of equations for decomposition of singularly perturbed systems," *Journal of Engineering Science & Technology*, Vol. 34, 37–41, 1997.

- 191. P. Benner, A. Laub, and V. Mehrnmann, "Benchmarks for the numerical solution of algebraic Riccati equations, *IEE Control Systems*, Vol. 17, 18–28, 1997.
- M. Abdelrahman, D. Naidu, and C. Moore, "Finite-time disturbance attenuation control problem for singularly perturbed discrete-time systems," *Optimal Control Applications & Methods*, Vol. 19, 137–145, 1998.
- 193. H. Mukaidani, Y. Kobayashi, and T. Okita, "Recursive algorithm for linear quadratic Nash games for singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 35, no. 5, 630–637, 1999.
- 194. M. Lim, "A novel approach for LQG Control of singularly perturbed continuous stochastic systems," *Journal of Electrical Engineering and Information Science*, Vol. 4, 159–164, 1999.
- 195. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive algorithm for mixed H_2/H_{∞} control problem of singularly perturbed systems," *International Journal of Systems Science*, Vol. 31, 1299–1312, 2000.
- 196. H. Mukaidani, Y. Kobayashi, and T. Okita, "Numerical algorithm for solving coupled algebraic equations with γ ," *Transactions of Electrical Engineers of Japan*, Vol. 120–C, no. 5, 699–708, 2000.
- 197. H. Singh, R. Brown, and D. Naidu, "Unified approach to linear quadratic regulator with time-scale property," *Optimal Control Applications and Methods*, Vol. 22, 1–16, 2001.
- 198. T. Pohl, W. Grecksch, and H. Blair, "A parallel version of a quasigradient method in stochastic control theory," *Optimization*, Vol. 49, 95–114, 2001.
- 199. D. Naidu and A. Calise, "Singular Perturbations and Time Scales in Guidance and Control of Aerospace Systems: A Survey," *Journal of Guidance, Control and Dynamics*, Vol. 24, 1057–1078, 2001.
- M. Lim, C. Kang, and B. Kim, "Optimal control of linear nonstandard singularly perturbed discrete systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 163–174, 2002.
- 201. S. Koskie, D. Skataric, and B. Petrovic, "Convergence proof for recursive solution of linear-quadratic Nash games for quasi-singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 317–335, 2002.
- 202. M. Lelic, "An overview of balancing order reduction techniques using the method of singular perturbations and new alternative techniques," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 293–316, 2002.
- 203. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 204. Y-J. Kim, B-S Kim, and M-T Lim, "Composite control for singularly perturbed bilinear systems via successive Galerkin approximation," *IEE Proceedings–Control Theory and Applications*, Vol. 150, 483–488, 2003.
- 205. H. Abou-Kandil, G. Freiling, V. Jonescu, and G. Jank, *Matrix Riccati Equations in Control and Systems Theory*, Birkhouser, Verlag, Basel, p. 547, 2003.
- 206. H. Mukaidani, T. Shimomura, and H. Xu, "Numerical computation of cross-coupled algebraic Riccati equations related to H_2/H_{∞} control problem for singularly perturbed systems," *International Journal of Robust and Nonlnear Control*, Vol. 14, 697–717, 2004.
- H. Mukaidani, H. Xu, and K. Mizukami, "Numerical algorithm for solving cross-coupled algebraic Riccati equations of singularly perturbed systems," *Annals of Dynamic Games*, Vol. 7, 545–570, 2005.
- 208. B. Kim, Y. Kim, and M. Lim, "LQG control for nonstandard singularly perturbed discrete-time systems," Journal of Dynamic Systems Measurement and Control — Transactions of the ASME, vol. 126, 860–864, 2004.
- V. Kecman, "Eigenvector approach for reduced-order optimal control problems of weakly coupled systems," *Dynamics of Continuous Discrete and Impulsive Systems*, Vol. 13, 569–588, 2006.
- Y-J. Kim, B-S. Kim, and M-T. Lim, "Finite-time composite control for a class of singularly perturbed nonlinear systems via successive Galerkin approximation," *IEE Proceedings — Control Theory and Applications*, Vol. 152, 507–512, 2005.
- 211. Y-J. Kim and M-T. Lim, "Parallel robust H_{∞} control for weakly coupled bilinear systems with parameter uncertainties using successive Galerkin approximation," *International Journal of Control, Automation, and Systems.*, Vol. 4, 689–696, 2006.
- 212. Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled bilinear systems using successive Galerkin approximation," *Proceedings of IET Control Theory and Applications*, Vol. 1, 909–914, 2007.
- 213. YH. Li, HJ. Gao, J. Lam, and CH. Wang, "Robust peak-to-peak model reduction for uncertain linear systems: Continuous and discrete-time case," *Dynamics of Continuous Discrete and Impulsive Systems: Series B - Applications & Algorithms*, Vol. 14, 291–304, 2007.
- 214. P. Mei, CX. Cai, and Y. Zou, "Robust fuzzy control of nonlinear singularly perturbed systems with parametric uncertainties," *International Journal of Innovative Computing Information and Control*, Vol. 4, 2079–2086, 2008.
- Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled nonlinear systems using successive Galerkin approximation," *IEE Transactions on Automatic Control*, Vol. 53, 1542–1547, 2008.
- 216. C. Lupu, D. Popescu, A. Undea, and C. Dimon, "Solutions for nonlinear process control," WSEAS Transactions on Systems and Control, 597–606, 2008.
- 217. L. Bakule, "Decentralized control: An overview," Annaula Reviews in Control, Vol. 32, 87-98, 2008.
- 218. D. Adhyaru, I. Kar, and M. Gopal, "Constrained control of weakly coupled nonlinear systems using neural network," *Lecture Notes in Computer Science*, Vol. 5909, 567–572, 2009.
- 219. T. Olwal, B. van Wyk, K. Djouani, Y. Hamam, P. Siarry, and N. Ntlatlapa, "Autonomous transmission power adaptation for multi-radio multi-channel wireless mesh networks," *Lectire Notes in Computer Science*, Vol. 5793, 284–297, 2009.

- 220. T. Olwal, K. Djouani, B. van Wyk, Y. Hamam, P. Siarry, and N. Tlatlapa, "A multiple-state based power control for multi-radio multi-channel wireless mesh networks," *International Journal of Computer Science*, Vol. 4, 53–61, 2009.
- 221. T. Olwal, K. Djouani, B. van Wyk, Y. Hamam, and P. Siarry, "A multi-radio multi-channel unification power control for wireless mesh networks," *International Journal of Computer Science*, Vol. 5, 38–50, 2010.
- 222. N. Kovacevic and D. Skataric, "Multimodel Control via System Balancing," *Mathematical Problems in Engineering*, Article ID 841830, 2010.
- 223. A. Zecevic and D. Siljak, Control of Complex Systems: Structural Constraints and Uncertainty, pp. 25, 2010.
- 224. H. Mukaidani, "Local feedback Pareto strategy for weakly coupled large-scale discrete-time stochastic systems," *IET Control Theory and Applications*, Vol. 5, 2005–2014, 2011.
- 225. K. Phaneendra, Y. Reddy, and E. Siva- Prasad, "Numerical treatment of singularly perturbed two-point boundary value problem using non-polynomial spline in optimal control problems," *International Review of Automatic Control*, Vol. 5, no. 5, 2012.
- 226. T. O. Olwal, K. Djouani, O. P. Kogeda, and B. J. van Wyk, "Joint- queue-perturbed and weakly coupled power control for wireless backbone networks," *International Journal of Applied Mathematics and Computer Science*, Vol. 22, 749–764, 2012.
- 227. Y. Zhang, D.S. Naidu, C. Cai, and Y. Zou, "Singular perturbations and time scales in control theories and applications: An overview 2000–2012," *International Journal of Information and Systems Science*, Vol. 9, 1–36, 2014.
- 228. J. Engwerda, "A numerical algorithm to find all feedback Nash equilibria in scalar affine quadratic differential games," *IEEE Transactions on Automatic Control*, Vol. 60, 3101–3106, 2015.
- 229. X. Yang and J. Zhu, "Chang transformation for decoupling of singularly perturbed linear time-varying systems," *IEEE Transactions on Automatic Control*, Vol. 61, 1637–1642, 2016.
- 230. L. G. G. Carrilo, K. Vamvoudakis, and J. P. Hespanha, "Optimal adaptive control for weakly coupled nonlinear systems: A neuro-inspired approach," *International Journal on Adaptive Control and Signal Processing*, Vol. 30, 1494–1522, 2016.
- H. Mukaidani and H. Xu, "Infinite horizon lineqr-quadratic Stackelberg games for discrete-time stochastic systems," *Automatica*, Vol. 76, 301–308, 2017.
- 232. C. Li and D. Wang, "Data-based optimal control for weakly coupled nonlinear systems using policy iteration," *IEEE Transactions on Systems, Man, and Cybernetics*, Vol. 48, 511–521, 2018.

Z. Gajic and J. Boka, "Kalman filter error due to inaccuracy in filter's initial conditions," *Journal of Dynamic Systems, Measurement, and Control*, Vol. 119, 119–122, **1997**.

- 233. Y. Wu, J. wu, and M. Su, "A fault detection algorithm for missale based on an improved Kalman filter," *Journal of National University of Defense Technology*, Vol. 20, 26–30, 1998.
- Y. Wang and M. Xiao, "A location algorithm of target based on improved Kalman filtering" *Journal of Air Force Engineering* University, vol. 3, 17–20, 2002.
- 235. "A new algorithm of target tracking with two-coordinate measurement in balistic radar as T/B base," *Electronics Optics & Control*, vol.9, 57–60, 2002.
- 236. Chen Du and Xuafang Liu, "Infrared spectral measurements of radiation in space technology reasearch," *Infrared*, vol. 7, 8–12, 2005.
- 237. C. Kuehn, Multiple Time Scale Dynamics, p. 737, Springer, 2015.
- 238. C. Li and D. Wang, "Data-based optimal control for weakly coupled nonlinear systems using policy iteration," *IEEE Transactions on Systems, Man, and Cybernetics*, in press, 2016.

Z. Gajic and I. Borno, "Lyapunov iterations for optimal control of jump linear systems at steady state," *IEEE Transactions on Automatic Control*, Vol. AC-40, 1971–1975, **1995**.

- C. Tsai and A. Haddad, "Averaging, aggregation and optimal control of singularly perturbed stochastic hybrid systems," *International Journal of Control*, Vol. 68, 31–50, 1997.
- 240. J. do Val, J. Geromel, and O. Costa, "Uncoupled Riccati iterations for the linear quadratic control problem of discrete-time Markov jump linear systems," *IEEE Transactions on Automatic Control*, Vol. 43, 1727–1733, 1998.
- 241. O. Costa, J. do Val, and J. Geromel, "Continuous-time state-feedback H_2 —control of Markovian jump linear systems via convex analysis, *Automatica*, Vol. 35, 269–278, 1999.
- 242. J. do Val, J. Geromel, and O. Costa, "Solutions for the linear-quadratic control problem of Markov jump linear systems," *Journal of Optimization Theory and Applications*, Vol. 103, 283–311, 1999.
- D. de Farias, J. Geromel, J. do Val, and O. Costa, "Output feedback control of Markov jump linear systems in continuoustime," *IEEE Transactions on Automatic Control*, Vol. 45, 944–949, 2000.
- 244. O. Costa and J. Aya, "Temporal difference methods for the maximal solution of discrete-time coupled algebraic Riccati equations," *Journal Optimization Theory and Applications*, Vol. 109, 289–309, 2001.
- 245. X. Liu, X. Shen, and Y. Zhang, "Stability analysis of a class of hybrid dynamics systems," *Dynamics of Continuous Discrete and Impulsive System—Series B—Applications & Algorithms*, Vol. 8, 359–373, 2001.
- 246. O. Costa and J. Aya, "Monte Carlo $TD(\lambda)$ -methods for the optimal control of discrete-time Markovian jump linear systems," *Automatica*, Vol. 38, 217–226, 2002.

- 247. J. do Val and O. Costa, "Numerical solution for linear-quadratic control problems of Markov jump linear systems and weak detectability concept," *Journal of Optimization Theory and Applications*, Vol. 114, 69–96, 2002.
- 248. E-K. Boukas and Z-K. Liu, Deterministic and Stochastic Time Delay Systems, p. 408, Birkhauser, Boston, 2002.
- O. Costa and J. Aya, "Metoddo de diferencas temporais aplicato as equacoes de Riccati acoplades entre si, [Method of temporaty differences applied to Riccati equations superposed among themselves]" *Revista Controle & Automacao*, Vol. 14, 223–234, 2003.
- 250. H. Abou-Kandil, G. Freiling, V. Jonescu, and G. Jank, *Matrix Riccati Equations in Control and Systems Theory*, Birkhouser, Verlag, Basel, p. 547, 2003.
- 251. V. Dragan and T. Morozan, "The linear quadratic optimization problems for a class of linear stochastic systems with multiplicative white noise," *IEEE Transactions on Automatic Control*, Vol. 49, 665–675, 2004.
- 252. E. Costa and J. do Val, "An Algorithm for solving a perturbed algebraic Riccati equation," *European Journal of Control*, Vol. 10, 576–580, 2004.
- 253. H. Mukaidani, "Discussion on "An algorithm for solving a perturbed algebraic Riccati equation," *European Journal of Control*, Vol. 10, 583–585, 2004.
- 254. K. Hochberg and E. Shmerling, "Stability and optimal control of semi-Markov jump parametre linear systems," p. 205–211, in *Recent Advances in Applied Probability*, R. Baeza-Yates, J. Glaz, H. Glyz, J. Husler, and J. Palacious (eds.), Springer-Velag, New York, 2005.
- 255. V. Dragan, T. Morozan, and A-M. Stoica, *Mathematical Methods in Robust Control of Linear Stochastic Systems*, Springer, p. 307, 2006.
- 256. I. G. Ivanov, "Properties of Stein (Lyapunov) iterations for solving a general Riccati equation," *Nonlinear Analysis*, Vol. 67, 1155–1166, 2007.
- 257. I. Ivanov, "Propertires of Lyapunov iteration for coupled Riccati equations in jump linear systems," *Lecture Notes in Computer Science*, Vol. 4310, 599–606, 2007.
- 258. I. Ivanov, "On some iterations for optimal control of jump linear equations," Nonlinear Analysis, Vol. 69, 4012–4024, 2008.
- 259. I. Ivanov, "A method to solve the discrete-time coupled algebraic Riccati equations," *Applied Mathematics and Computation*, Vol. 206, 34–41, 2008.
- 260. I. Ivanov, "Stein iterations for the coupled discrete-time Riccati equations," Nonlinear Analysis, Vol. 71, 6244–6253, 2009.
- I. Ivanov, "Numerical solution of discrete-time coupled algebraic Riccati equations," *Lecture Notes in Computer Science*, Vol. 5434, 314–321, 2009.
- 262. L. Tong, A-G. Wu, and G-R. Duan, "Finite iterative algorithm for solving coupled Lyapunov equations appearing in discrete-time Markov jump linear systems," *IET Control theory and Applications*, Vol. 4, 223–231, 2010.
- 263. V. Dragan, T. Morozan, and A-M. Stoica, *Mathematical Methods in Robust Control of Linear Stochastic Systems*, page 307, Springer 2010.
- 264. V. Dragan and I. Ivanov, "Computation of the stabilizing solution of game theoretic Riccati equation arising in stochastic H_{∞} control problems," *Numerical Algorithms*, Vol. 57, 357–375, 2011.
- 265. V. Dragan and I. Ivanov, "A numerical procedure to compute the stabilizing solution of game theoretic Riccati equations of stochastic control," *International Journal of Control*, Vol. 84, 783–800, 2011.
- 266. I. Ivanov, "An improved method of solving a system of discrete-time generalized Riccati equations," *Journal of Numerical Mathematics and Stochastics*, Vol. 3, 57–70, 2011.
- 267. Z. Duan and X. Duan, "An iterative method for solving coupled Lyapunov equations," Journal of Guilin University of Electronic Technology, Vol. 32, no. 5, 2012.
- 268. E-K. Boukas and Z-K. Lim, Deterministic and Stochastic Time-Delay Systems, Springer, p. 408, 2015.
- 269. C-H. Guo, "Iterative methods for linearly perturbed algebraic matric Riccati equations arising in stochastic control," *Numerical Functional Analysis and Optimization*, Vol. 34, 516–529, 2013.
- 270. I. Ivanov and N. Netov, "A new iteration to coupled discrete-time generalized Riccati equations," *Computational and Applied Mathematics* (Springer), Vol. 32, 563–576, 2013.
- 271. V. Dragan, T. Morozan, and A. M. Stoica, *Mathematical Methods in Robust Control of Linear Stochastic Systems*, p. 439, Springer, 2013.
- 272. A-G. Wu, L. Tong, and G-R. Duan, "Finite iterative algorithm for solving coupled Lyapunov equations appearing in continuous-time Markov jump linear systems," *International Journal of Systems Science*, Vol. 44, 2082–2093, 2013.
- 273. S. He, J. Song, Z. Ding, and F. Liu, "On adaptive optimal control for continous-time Markov jump linear systems using a novel pokicy iteration algorithm," *IET Control Theory & Applications*, Vol. 9, 1536–1543, 2015.
- 274. J. Song and S-P. He, "Optimal H_{∞} control of Markov jump systems based on parallel Kleinman iteration algorithm," Vol. 31, 559–563, 2016.
- 275. J. Song, S. He, F. Liu, Y. Niu, and Z. Ding, "Data-driven policy iteration for optimal control of continuous-time Ito stochastic systems with Markovian jumps," *IET Control Theory & Applications*, Vol. 10, 1431–1439, 2016.
- 276. K. Zhang, X. Geng, and Y. Nie, "two iterative algorithms for the symmetric reflexive solution of a class of Riccati equations," *Mathematica Numerica Sinica*, Vol. 38, 161–170, 2016.

277. J. Song, S. He, Z. Ding, and F. Liu, "A new iterative algorithm for solving H_{∞} control problem of continuous-time Markovian jumping linear ssystems based on online implementation," *International Journal of Robust and Nonlinear Control*, Vol. 26, 2640–2654, 2016.

Z. Gajic and I. Borno, "General transformation for block diagonalization of weakly coupled linear systems composed of N-subsystems," *IEEE Transactions on Circuits and Systems I*, Vol. AC-47, 909–912, 2000.

- 278. H. Mukaidani, "Optimal numerical strategy for Nash games of weakly coupled large-scale systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, vol. 13, 249–268, 2006.
- 279. H. Mukaidani, "Numerical computation of sign-indefinite linear quadratic differential games for weakly coupled linear large-scale systems," *International Journal of Control*, Vol. 80, 75–86, 2007.
- 280. H. Mukaidani, "Newton's method for solving cross-coupled sign-ndefinite algebraic Riccati equations for weakly coupled large scale systems," *Applied Mathematics and Computation*, Vol. 188, 103–115, 2007.
- 281. S. Kayanama and M. Oishi, "A modefied Riccati transformation for decentralized computation of the viability kernel under LTI dynamics," *IEEE Transactions on Automatic Control*, Vol. 58, 2878–2892, 2013.
- 282. L. G. G. Carrilo, K. Vanvoudakis, and J. P. Hespanha, "Optimal adaptive control for weakly coupled nonlinear systems: A neuro-inspired approach," *International Journal on Adaptive Control and Signal Processing*, Vol. 30, 1494–1522, 2016.
- 283. S. He, J. Song, Z. Ding, and F. Liu, "Online adaptive optimal control for continious-time Markov jump linear systems using a novel polici iteration algorithm," *IET Control Theory & Applications*, Vol. 9, 1536–1543, 2015.
- 284. J. Song, S. He, F. Liu, Y. Niu, and Z. Ding, "Data-driven policy iteration for optimal control of continuous-time Ito stochastic systems with Markovian jumps," *IET Control Theory & Applications*, Vol. 10, 1431–1439, 2016.

Z. Gajic, M-T. Lim, D. Skataric, W-C. Su and V. Kecman, *Optimal Control: Weakly Coupled Systems*, CRC Press (Francis & Taylor), Boca Raton, FL, 2009.

- 285. N. Kovacevic and D. Skataric, "Multimodel Control via System Balancing," *Mathematical Problems in Engineering*, Article ID 841830, 2010.
- H. Mukaidani, H. Xu, and V. Dragan, "Stochastic optimal control for weakly coupled large-scale systems via state and static output feedback," *IET Control Theory and Applications*, Vol. 4, 1849–1858, 2010.
- 287. D. Skataric and N. Ratkovic-Kovacevic, "The system order reduction via balancing in view of the method of singular perturbations," *FME Transactions*, Vol. 38, 181–187, 2010.
- 288. H. Mukaidani, "Local feedback Pareto strategy for weakly coupled large-scale discrete-time stochastic systems," *IET Control Theory and Applications*, Vol. 5, 2005–2014, 2011.
- 289. M. Sagara and H. Mukaidani, "Nash games for weakly-coupled large-scale Markovian jump stochastic systems," *IEEJ Transactions, Information and Systems*, Vol. 131, 644–654, 2011.
- 290. H. Mukaidani, "Design of H_2 static output feedback control for weakly coupled multi-channel stochastic systems," Transactions of the Society of Instrument and Control Engineers, Vol. 49, 292–301, 2013.
- 291. V. Radisavljevic, "Optimal parallel controllers and filters for a class of second-order linear dynamic systems," *Journal of Control and Systems Engineering*, Vol. 1, 37–49, 2013.
- 292. L. G. G. Carrilo, K. Vamvoudakis, and J. P. Hespanha, "Optimal adaptive control for weakly coupled nonlinear systems: A neuro-inspired approach," *International Journal on Adaptive Control and Signal Processing*, Vol. 30, 1494–1522, 2016.

C. COUMARBATCH and Z. Gajic, "Exact decomposition of the algebraic Riccati equation of deterministic multimodeling optimal control problems," *IEEE Transactions on Automatic Control*, Vol. 45, 790–794, 2000.

- 293. D. Naidu and A. Calise, "Singular Perturbations and Time Scales in Guidance and Control of Aerospace Systems: A Survey," *Journal of Guidance, Control and Dynamics*, Vol. 24, 1057–1078, 2001.
- 294. H. Mukaidani, T. Nitta, and Y. Dobashi, "Suboptimal guaranteed cost control of singularly perturbed uncertain systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 4, 316–324, 2001.
- 295. H. Mukaidani, "Near-optimal control for multimodeling systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 10, 960–969, 2001.
- 296. H. Mukaidani, T. Shimomura, and K. Mizukami, "Algebraic expansions and a new numerical algorithm of the algebraic Riccati equation for multiparameter singularly perturbed systems," *Journal of Mathematical Analysis and Its Applications*, Vol. 267, 209–234, 2002.
- 297. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive computation of Pareto optimal strategies for multiparameter singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 175–200, 2002.
- 298. H. Mukaidani, T. Shimomura, and H. Xu, "Near-optimal control of linear multiparameter singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. 47, 2051–2057, 2002.
- 299. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 233–278, 2002.
- 300. H. Mukaidani, "Nash strategy for multimodeling systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 39, no. 6, 559–568, 2003.

- H. Mukaidani, H. Xua, and K. Mizukami, "New Results for Near-Optimal Control of Linear Multiparameter Singularly Perturbed Systems," *Automatica*, Vol. 39, 2157–2167, 2003.
- H. Mukaidani, "A new approach to robust guaranteed cost controller for uncertain multimodeling systems," *Automatica*, Vol. 41, 1055–1062, 2005.
- 303. A. Tellili, M. Abdelkrim, and M. Benjereb, "Reliable H_{∞} control of multiple time scales singularly perturbed systems with sensor failure," *International Journal of Control*, Vol. 80, 659–665, 2007.
- 304. I. Argyros, "A refined semilocal convergence analysis of an algorithm for solving the Riccati equation," *Journal of Applied Mathematics and Computing*, Vol. 27, 339–344, 2008.
- 305. H. Mukaidani and V. Dragan, "Control of deterministic and stochastic systems with several small parameters A survey," Annals of the Academy of Romanian Scientists: Series on Mathematics and Its Applications, Vol. 1, 112–140, 2009.
- 306. N. Kovacevic and D. Skataric, "Multimodel Control via System Balancing," *Mathematical Problems in Engineering*, Article ID 841830, 2010.
- 307. D. S. Naidu, "Singular perturbation analysis of a flexible beam used in underwaterexploration," *International Journal of Systems Science*, Vol. 42, 183–194, 2011.
- 308. C. Kuehn, Multiple Time Scale Dynamics, p. 719, Springer, 2015.

C. COUMARBATCH and Z. Gajic, "Parallel optimal Kalman filtering for stochastic systems in multimodeling form," *Transactions of ASME, Journal of Dynamic Systems Measurement and Control*, Vol. 122, 542–550, 2000.

- 309. H. Mukaidani, "Near-optimal control for multimodeling systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 10, 960–969, 2001.
- H. Mukaidani, T. Shimomura, and K. Mizukami, "Algebraic expansions and a new numerical algorithm of the algebraic Riccati equation for multiparameter singularly perturbed systems," *Journal of Mathematical Analysis and Its Applications*, Vol. 267, 209–234, 2002.
- 311. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive computation of Pareto optimal strategies for multiparameter singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 175–200, 2002.
- H. Mukaidani, T. Shimomura, and H. Xu, "Near-optimal control of linear multiparameter singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. 47, 2051–2057, 2002.
- H. Mukaidani, "Near-Optimal Kalman Filters for Multiparameter Singularly Perturbed Linear Systems," *IEEE Transactions* on Circuits and Systems —I: Fundamental Theory and Applications, Vol. 50, 717–721, 2003.
- H. Mukaidani, H. Xua, and K. Mizukami, "New Results for Near-Optimal Control of Linear Multiparameter Singularly Perturbed Systems," *Automatica*, Vol. 39, 2157–2167, 2003.
- 315. H. Mukaidani, Y. Tanaka, and K. Mizukami, "Design for robust filtering of singularly perturbed undertain systems," *Transactions of the Japan Society of Mechanical Engineers*, vol. 69, 1571–1578, 2003.
- 316. H. Mukaidani, "Recursive approach of optimal Kalman filtering problem for multiparameter singularly perturbed systems," *International Journal of Systems Science*, Vol. 36, 1–11, 2005.
- 317. H. Mukaidani, "A new design approach for solving linear quadratic Nash games of multiparameter singularly perturbed systems," *IEEE Transactions on Circuits and Systems: I Fundamental Theory and Applications*, Vol. 52, 960–974, 2005.
- 318. H. Mukaidani, "A numerical algorithm for finding solution of sign-indefinite algebraic Riccati equations for general multiparameter singularly perturbed systems," *Applied Mathematics and Computation*, Vol. 189, 255–270, 2007.
- 319. I. Argyros, "A refined semilocal convergence analysis of an algorithm for solving the Riccati equation," *Journal of Applied Mathematics and Computing*, Vol. 27, 339–344, 2008.
- 320. H. Mukaidani and V. Dragan, "Control of deterministic and stochastic systems with several small parameters A survey," *Annals of the Academy of Romanian Scientists: Series on Mathematics and Its Applications*, Vol. 1, 112–140, 2009.
- 321. N. Kovacevic and D. Skataric, "Multimodel Control via System Balancing," *Mathematical Problems in Engineering*, Article ID 841830, 2010.

Z. Gajic and M. Ikeda, "An overview of the collected works of Professor Dragoslav Siljak," *Dynamics of Continuous, Discrete and Impulsive Systems*, Vol. 11, 149–180, 2004.

322. L. Bakule, "Decentralized control: An overview," Annual Reviews in Control, Vol. 32, 87-98, 2008.

Z. Gajic and M. Lelic, Modern Control System Engineering, Prentice Hall International, London, 1996.

- 323. S. Askarpour and T. Ovens, "On Identifying Characteristic Vectors," *International Journal of Engineering Education*, Vol. 13, 204–209, 1997.
- 324. S. Askarpour and T. Ovens, "Integrated approach to eigenstructure assignment by output feedback: The case of multiple eigenvalues," *IEE Proceedings-Control Theory Appl.*, Vol. 145, 265–268, 1998.
- 325. R. Dorf and R. Bishop, Modern Control Systems, Addison-Wesly, Reading, Massachusetts, pp. 844, 1998.
- 326. S. Shinners, Advanced Modern Control System Theory and Design, 624 pages, Wiley Interscience, New York, p. 208, Sept. 1998.
- 327. S. Shinners, Modern Control System Theory and Design, 744 pages, Wiley Interscience, New York, p. 682., April 1998.

- 328. B. Petrovic, Teorija Sistema, FON, Belgrade, pp. 413, 1998.
- 329. D. Popovic and L. Vlacic, *Mechatronics in Engineering Design and Product Development*, Marcel Dekker, New York, pp. 216, 1998.
- 330. S. Gomarez, D. Biel, J. Matas, and M. Reyes, Teoria de Control Diseno Ecectronico, p. 389, Edicons UPC, Barcelona, 1998.
- 331. S. Askarpour and T. Ovens, "On the non-uniqueness of characteristic vectors," International Journal of Engineering Education, Vol. 15, 406–410, 1999.
- 332. Spartacus Gomariz Castro, Teoria de Control: Diseno Electronico, p. 14, 2000.
- 333. M. Chidambaram, Computer Control of Processes, CRC Press, p. 167, 2001.
- 334. M. Hitchings, L. Vlacic, and V. Kecman, "Fuzzy control," in *Intelligent Vehicle Technologies*, L. Vlacic, M. Parent, and F. Harishima, (eds.), Butterworth-Heinemann, Oxford, England, pp, 330, 2001.
- 335. V. Kecman, Learning and Soft Computing, MIT Press, Cambridge, MA, pp. 445, 2001.
- 336. M. Lelic, "An overview of balancing order reduction techniques using the method of singular perturbations and new alternative techniques," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 293–316, 2002.
- 337. M. Massink and G. Faconti, "A reference framework for continuous interaction," Universal Access in the Information Society UIAS, (Springer Verlag), Vol. 1, 237–251, 2002.
- 338. R. Vera, "On the stability analysis of systems with internal resonance," *Journal of Sound and Vibrations*, Vol. 253, 926–940, 2002.
- 339. D. Debeljkovic and V. Mulic, Savremena Teorija Visestruko Prenosnih Kontinualnih Linearnih Sistema, p. 460, Belgrade, Cigoja –Press, Belgrade, 2003.
- 340. A. Huzurbazar, "Modeling Survival data using Flowgraph Models," p. 729–746, in *Handbook of Statistics*, Vol. 23, Elsevier, 2003.
- 341. H. D. Taghirad, An Introduction to Modern Control, K. N. Toosi University Press, Teheran, p. 38, 2003.
- 342. W. Ott, N. Klepeis, and P. Switzer, Analytical solutions to compartmental indoor air quality modles with application to environmental tabacco smoke concentrations measured in a house," *Journal of the Air&Waste Management Association*, Vol. 53, 918–936, 2003.
- 343. N. Balakrishnan, Handbook of Statistics: Advances in Survival Analysis, North Holland, pp. 746, 2004.
- 344. A. Xhafa and O. Tonguz, "Dynamic proirity queueing handover calls in wireless networks: An analytical framework," *IEEE Journal of Selected Areas in Communications*, Vol. 22, 904–916, 2004.
- 345. D. Debeljkovic, Projectovanje Linearnih Sistema: Methode Podesavanja Polova, Univerzitet u Beogradu, p. 484, 2005...
- 346. J. W. Goodwine, "Fundamentals of Control Theory," in *MEMS: Introduction and Fundamentals*, (ed.) M. Gad-el-Hak, CRC Press, p. 14–21, 2005.
- 347. A. Huzurbazar, "Flowgraph models: a Bayesian case study in construction engineering," *Journal of Statistical Planning* and Inference, Vol. 129, 181–193, 2005.
- 348. A. Huzurbazar, Flowgraph Models for Multistate Time to Event Data, Wiley-Interscience, 2005.
- 349. A. Huzurbazar and B. Williams ,"Flowgraph models for complex multistate system reliability," p. 247–262, in *Modern Statistical and Mathematical Models in Reliability*, S-K. McNutty, A. Wilson, and Y. Armijo (eds.), p. 261, 2005.
- 350. C. Ravichandran, S. Rani, and V. Sundarapandian, "Design of simplified reduced order model for balanced discrete time isolated power system," *Academic Open Internet Journal*, Vol. 20, part 1, paper 1, 2007.
- 351. M. Rahmat and L. S. Khan, "Development of a modern control system analysis package using visual basic programming," *Elektrika*, Vol. 9, 41–48, 2007.
- 352. J. Azorin, R. Aracil, N. Garcia, and C. Perez, "Bilateral control of teleoperation systems through state convergence," in *Advances in Telerobotics*, (eds.) M. Ferre, M. Buss, R. Aracil, and C. Melchiori, p. 284, Springer, 2007.
- 353. V. Exadaktylos and C. J. Taylor, "Multi-objective performance optimization for model predictive control by goal attainment," *International Journal of Control*, Vol. 83, 1374–1386, 2010.
- 354. S. Tassart, "Band limited impulse train geberation using sampled infinite impulse responses of analog filters," *IEEE Transactions on Audio, Speech, and Language Processing*, Vol. 21, 488–497, 2013.
- 355. P. Olejnik, J. Awrejcewics, and M. Nietaczny, "Solution of the Kalman filtering problem in control and modeling of a double inverted pendulum with rolling friction," *Nauka*, Vol. 1, 68–75, 2013,
- 356. S. Ghosh and N. Senroy, "Balanced truncation based reduced order modeling of wind farm," International Journal of Electric Power and Energy Systems, Vol. 53, 649–655, 2013.
- 357. L. Sanchez, I. Couso, and M. Gonzalez, "A design methodology for semi-physical fuzzy models applied to the dynamic characterization of LiFePO4 bateries," *Applied Soft Computing*, Vol. 14, 269–288, 2014.
- 358. M. Durisova, "A physiological view and structures of mean times, *General Physiology and Biophysics*, Vol. 33, 75–80, 2014.
- 359. A. Huzurbazar, "Flowgraph Models," Wiley Statistics Reference on Line, Wiley 2014.
- E. Shlizerman, J. Riffell, and J. N. Kutz, "Data-driven inference of network connectivity for modeling the dynamics of neural codes in the insect antennal lobe," *Frontiers in Computational Neuroscience*, Vol. 8, —15, doi: 10.3389/fncom.2014.00070, 2014.

- 361. A. Ahuja and S. K. Aggarwal, "Application of unified Smith predictor for load frequency control with communication delays," WSEAS Transactions on Systems and Control, Vol. 10, 237–248, 2015.
- 362. B. Lagos and A. Cipriano, "Performance evaluation of a distributed MPC strategy applied to the continuous stirred tank reactor," *IEEE Latin America Transactions*, Vol. 13, 1921–1926, 2015.
- 363. V. Radisavljevic, "Full- and reduced-order observer implementation in Matlab/Simulink," *IEEE Control Systems Magazine*, 91–101, Oct. 2015.
- 364. M. Osman, "Controllability and observability og linear continuous time systems," Tishreen University Journal of Research and Scientific Studies — Basic Sciences Series, Vol. 37, 67–82, 2015.
- N. Chen and A. Majda, "Filtering nonlinear turbulent dynamical systems through conditional Gaussian statistics," *American Meteorological Society*, 4885–4917, 2016.
- 366. J-W. Wang, Y-Q. Liu, Y-Y. Hu, and C-Y. Sun, "A spatial domain decomposition approach to distributed H_{∞} observer design of a linear unstable parabolic distributed parameter system with spatially discrete sensors," *International Journal of Control*, Vol. 90, 2722–2785, 2017.
- 367. A. Friedman and C. Frueh, "Determining characteristics of artificial near-Earth objects using observability analysis," *Acta Astronautica*, Vol. 144, 405–421, 2018.

Z. Gajic and M. Lelic, "Improvement of system order reduction via balancing using the method of singular perturbations", *Automatica*, Vol. 37, 1859–1865, **2001** (also American Control Conference 2000).

- 368. M. Lelic, "An overview of balancing order reduction techniques using the method of singular perturbations and new alternative techniques," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 293–316, 2002.
- 369. H. Karimi and M. Yazdanpanah, "Robust stability analysis of singularly perturbed systems using structured singular value approach," *Scientia Iranica*, vol. 9, 425–432, 2002.
- 370. H. Karimi, M. Yazdanpanah, R. Patel, and K. Khorasani, "Modelling and Control of linear two-time scale systems: Applied to single-link flexible manipulator," *Journal of Intelligent and Robotic Systems: Theory and Applications*, Vol. 45, 235–265, 2006.
- 371. D. Skataric and N. Ratkovic, "Prikaz metode redukcije matematickih modela slozenih sustema," *Tehnika*, Vol. 55, no. 2, 1–9, 2006.
- 372. L. Iorga, H. Baruh, and I. Ursu, "A review of H_{∞} robust control of piezoelectric smart structures," *Applied Mechanics Reviews*, Vol. 61, Article 040802, July 2008.
- 373. G. Herjolfsson, B. A. Evarsson, S. Hauksdottir, and SP. Sigurosson, "Closed L2/H2–optimising of zeros for model reduction of linear continuous time systems," *International Journal of Control*, Vol. 82, 555–570, 2009.
- 374. L. Iorga, B. Shan, and A. Pelegri, "Finite element dynamic analysis of soft tissues using state-space model," Computer Methods in Biomechanics and Biomedical Engineering, Vol. 12, 197–209, 2009.
- 375. A. Davoudi, P. Chapman, J. Jatskevich, and A. Khaligh, "Reduced-order modeling of high-fidelity magnetic equivalent circuits," *IEEE Transactions on Power Electronics*, Vol. 24, 2847–2855, 2009.
- 376. H. R. Karimi, "Robust regulation with H-infinity control of linear two-time scale systems: a new modeling approach," Proceedings of the Institution of the Mechanical Engineers Part I — Journal of Systems and Control Engineering, Vol. 224, 235–246, 2010.
- 377. N. Kovacevic and D. Skataric, "Multimodel Control via System Balancing," *Mathematical Problems in Engineering*, Article ID 841830, 2010.
- 378. C. Hartmann, V-M. Vulcanov, and C. Schuttee, "Balanced truncation of second-order systems: A Hamiltonian approach," SIAM Journal of Multitime Scale Modeling & Simulation, Vol. 8, 1348–1367, 2010.
- 379. D. Skataric and N. Ratkovic-Kovacevic, "The system order reduction via balancing in view of the method of singular perturbations," *FME Transactions*, Vol. 38, 181–187, 2010.
- 380. A. Chowdhury, A. Sarjas, P. Cafuta, and R. Svecko, "Robust controller synthesis with consideration of performance criteria," *Optimal Control Applications and Methods*, Vol. 32, 700–719, 2011.
- 381. B. Makki and B. Makki, "Control design for uncertain singularly perturbed systems with discrete time delay," WSEAS Transactions on Systems and Control, Vol. 6, 456–465, 2011.
- 382. A. Davoudi, J. Jatskevich, P. Chapman, and A. Bidram, "Multi-resolution modeling of power electronics circuits using model-order reduction techniques," *IEEE Transactions on Circuits and Systems-Regular Papers*, Vol. 60, 810–822, 2013.
- 383. C. Hartman, B. Schaefer-Bung, and A. Thoens-Zueva, "Balanced averaging of bilinear systems with applications to stochastic control," SIAM Journal on Control and Optimization, Vol. 51, 2356–2378, 2013.
- 384. X. Wang, L. Wang, and Y. Wu, "Novel results for a class of singularly perturbed slow-fast systems," *Applied Mathematics and Computation*, Vol. 225, 795–806, 2013.
- 385. T. Aizad, M. Sumislawska, O. Maganga, O. Agbaje, N. Phillip, and K. Burnham, "Investigation of model order reduction techniques: A supercapacitor case," p. 795–804, in *Advances in Intelligent Systems and Computing*, Vol. 240, Springer, 2014.

Z. Gajic and M. Lim, "A new filtering method for linear singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. AC-39, 1952–1955, **1994**.

- 386. S. Pan, P. Hsiao, and C. Teng, "Dynamic output feedback control of nonlinear singularly perturbed systems," *Journal of the Franklin Institute*, vol. 333B, 947–973, 1996.
- 387. H. Kando, "State estimation of stochastic singularly perturbed discrete-time systems," *Optimal Control Applications & Methods*, Vol. 18, 15–28, 1997.
- 388. M. Lim, "A novel approach for LQG Control of singularly perturbed continuous stochastic systems," *Journal of Electrical Engineering and Information Science*, Vol. 4, 159–164, 1999.
- 389. H. Mukaidani, Y. Tanaka, and K. Mizukami, "Design for robust filtering of singularly perturbed undertain systems," *Transactions of the Japan Society of Mechanical Engineers*, vol. 69, 1571–1578, 2003.
- 390. W. Assawinchaichote and S. K. Nguang, " H_{∞} filtering for fuzzy singularly perturbed systems with pole placement constraints: An LMI approach," *IEEE Transactions on Signal Processing*, Vol. 52, 1659–1667, 2004.
- 391. S. Nguang and P. Shi, " H_{∞} output feedback control design for uncertain fuzzy systems with multiple time scales: An LMI approach," *European Journal of Control*, Vol. 11, 157–166, 2005.
- 392. W. Assawinchaichote, S. Nguang, and P. Shi, "Fuzzy control and filter design for uncertain fuzzy systems," *Lecture Notes in Control and Information Sciences*, Vol. 347, p. 175,, 2006.
- 393. W. Assawinchaichote, S. Nguang, and P. Shi, "Robust H_{∞} fuzzy filter design for uncertain nonlinear singularly perturbed systems with Markovian jumps: An LMI approach," *Information Sciences*, Vol. 177, 1699–1714, 2007.
- 394. W. Assawinchaichote and S. Nguang, "Robust H_{∞} filter design for uncertain fuzzy descriptor systems: LMI-based desgin, International Journal of Intelligent Technology, Vol. 2, 217–222, 2007.
- 395. GH. Yang, and JX Dong, "H-infinity filtering for fuzzy singularly perturbed systems," *IEEE Transactions on Systems Man and Cybernetics*, Vol. 38, 1371–1389, 2008.
- 396. M. D. S. Aliyu and E. K. Boukas, "H_∞—filtering for singularly perturbed nonlinear systems," International Journal of Robust and Nonlinear Control, Vol. 21, 218–236, 2011.
- 397. M. D. S. Aliyu and E. K. Boukas, "H2 filtering for non-linear singularly perturbed systems," *IET Control Theory and Applications* Vol. 5, 2023–2032, 2011.
- 398. M. D. S. Aliyu, Nonlinear H_∞ Control, Hamiltonian Systems and Hamilton-Jacobi Equations, p. 373, CRC Press, 2011.
- 399. R. PremKumar, "Two time scale analysis of DC motor using singular perturbation method," International Journal of Advanced Computing and Communication Systems, Vol. 2, 1–4, 2015.

Z. Gajic, M. Lim, and X. Shen, "The study of discrete singularly perturbed linear-quadratic control systems," p. 199–241, in *Control and Dynamic Systems*, ed., C. Leondes, **1995**.

- 400. M. Lim, C. Kang, and B. Kim, "Optimal control of linear nonstandard singularly perturbed discrete systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 163–174, 2002.
- 401. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 402. M. Bidani, N. Radhy, B. Bensassi, "Optimal control of discrete-time singularly perturbed systems," *International Journal of Control*, vol. 75, 955–966, 2002.
- 403. B. Kim, Y. Kim, and M. Lim, "LQG control for nonstandard singularly perturbed discrete-time systems," Journal of Dynamic Systems Measurement and Control — Transactions of the ASME, vol. 126, 860–864, 2004.
- 404. H-G. Kang, B-S. Kim, and M-T. Lim, "Steady-state optimal control of singularly perturbed discrete bilinear systems." Dynamics of Continuous, Discrete and Impulsive Systems, Vol. 18, 425–429, 2011

Z. Gajic and M. Lim, Optimal Control of Singularly Perturbed Linear Systems and Applications: High-Accuracy Techniques, Marcel Dekker, New York, 2001.

- 405. D. Naidu and A. Calise, "Singular Perturbations and Time Scales in Guidance and Control of Aerospace Systems: A Survey," *Journal of Guidance, Control and Dynamics*, Vol. 24, 1057–1078, 2001.
- 406. H. Mukaidani, H. Xu, and K. Mizukami, "A revised Kleinman algorithm to solve algebraic Riccati equation of singularly perturbed systems," *Automatica*, Vol. 38, 553–558, 2002.
- 407. M. Lim, C. Kang, and B. Kim, "Optimal control of linear nonstandard singularly perturbed discrete systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 163–174, 2002.
- 408. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 233–278, 2002.
- 409. H. Mukaidani, Y. Tanaka, and K. Mizukami, "Newton's method for solving Riccati equation related to singularly perturbed systems," *Transactions of Electrical Engineers of Japan*, Vol. 123, no. 5, 970–977, 2003.
- 410. Y-J. Kim, B-S Kim, and M-T Lim, "Composite control for singularly perturbed bilinear systems via successive Galerkin approximation," *IEE Proceedings–Control Theory and Applications*, Vol. 150, 483–488, 2003.
- 411. E. Boukas and Z. Liu, "Delay-dependent stabilization of singularly perturbed jump linear systems," *International Journal of Control*, Vol. 77, 310–319, 2004.

- 412. B. Kim, Y. Kim, and M. Lim, "LQG control for nonstandard singularly perturbed discrete-time systems," Journal of Dynamic Systems Measurement and Control Transactions of the ASME, vol. 126, 860–864, 2004.
- 413. T. Sari and T. Zerizer, "Perturbations for linear difference equations," *Journal of Mathematics Analysis and Applications*, Vol. 305, 43–52, 2005.
- 414. H. Liu, F. Sun, and Z. Sun, "Stability analysis and synthesis of fuzzy singularly perturbed systems," *IEEE Transactions* on Fuzzy Systems, Vol. 13, 273–284, 2005.
- 415. H. Liu, F. Sun, C. Li, and Z. Sun, "Stability analysis of robust controller design for uncertain discrete-time singularly perturbed systems," *Dynamic of Continuous Discrete and Impulsive Systems*, Vol. 12, 849–865, 2005.
- 416. M. Ilic, "Automated operation of large electric power systems over broad ranges of supply/demand and equipment status," in *Applied Mathematics for Restructured Electric Power Systems: Optimization, Control, and Computational Intellegence*, (eds.) J. Chow, F. Wu, and J. Momah, p. 137, Springer Science, New York, 2005.
- 417. S. Djennoune and M. Bettayeb, "On the structure of energy functions of singularly perturbed bilinear systems," *International Journal on Robust and Nonlinear Control*, Vol. 15, 601–618, 2005.
- 418. Y-J. Kim, B-S. Kim, and M-T. Lim, "Finite-time composite control for a class of singularly perturbed nonlinear systems via successive Galerkin approximation," *IEE Proceedings — Control Theory and Applications*, Vol. 152, 507–512, 2005.
- 419. A. Tellili, M. Abdelkrim, and M. Benrejeb, "On the fault diagnosis of uncertain singularly perturbed systems," *Proceedings* of the Institution of Mechanical Engineers Part I Journal of Systems and Control Engineering, Vol. 220, 509–516, 2006.
- 420. M. Dimitriev and G. Kurina, "Singular perturbations in control systems," Automation and Remote Control, vol. 67, 1–43, 2006.
- 421. A. Tellili, M. Abdelkrim, and M. Benjereb, "Reliable H_{∞} control of multiple time scales singularly perturbed systems with sensor failure," *International Journal of Control*, Vol. 80, 659–665, 2007.
- 422. JSH. Tsai, Z-Y. Yang, S-M, Guo, L-S. Shieh, and C-W. Chen, "Linear-Quadratic Nash game-based tracker for multiparameter singularly perturbed sampled-data systems: digital redesign approach," *International Journal of General Systems*, Vol. 36, 643–672, 2007.
- 423. V. Glizer, "Infinite horizon quadratic control of linear singularly pertrurbed systems with small state delays: an asymptotic solution of Riccati-type equations," *IMA Journal of Mathematical Control and Information*, Vol. 24, 435–459, 2007.
- 424. V. Voropaeva, "Decomposition of problems of optimal control and estimation for discrete systems with fast and slow variables," *Automation and Remote Control*, Vol. 69, 920–928, 2008.
- 425. V. Glizer, "Correctness of a constrained control Mayer's problem for a class of singularly perturbed functional-differential systems," *Control and Cybernetics*, 329–351, 2008.
- 426. B-S. Kim and I-J. Shim, "Wavelet-based analysis for singularly perturbed linear systems via decomposition method," *Journal of Institute of Control, Robotics, and Systems*, Vol. 14, 1270–1277, 2008.
- 427. M-B. Chen, V. Radisavljevic, C-C. Chang, C-F. Lin, and W-C. Su, "A sampled-data singularly perturbed boundary control for a heat conduction system with noncollocated observation," *IEEE Transaction on Automatic Control*, Vol. 54, 1305–1310, 2009.
- 428. H. Mukaidani and V. Dragan, "Control of deterministic and stochastic systems with several small parameters A survey," Annals of the Academy of Romanian Scientists: Series on Mathematics and Its Applications, Vol. 1, 112–140, 2009.
- 429. V. Y. Glizer, "L2-stability conditions for a class of nonstandard singularly perturbed functional-differential systems," Dynamics of Continuous Discrete and Impulsive Systems, Vol. 16, 181–213, 2009.
- 430. L. Li and FC. Sun, "An adaptive tracking controller design for nonlinear singularly perturbed systems using fuzzy singularly perturbed model," *IMA Journal of Mathematical Control and Information*, Vol. 26, 395–415, 2009.
- 431. A. A. Kabanov, "Synthesis of terminal control for discrete singularly perturbed systems," *Automation of Processes and Systems* (in Russian), Vol. 95, 141–145, 2009.
- 432. L. Li and FC. Sun, "The direct adaptive control based on the singularly perturbed model the unkown consequence parameters," *International Journal of Control Automation and Systems*, Vol. 8, 238–243, 2010.
- 433. Y. Huang, C. Cai, and Y. Zou, "Finite frequency positive real control for singularly perturbed systems," *International Journal of Control, Automation, and Systems*, Vol. 9, 376–383, 2011.
- 434. V. Glizer, "L2-stabilizability condition for a class of nonstandard singularly perturbed functional-differential systems," Dynamic of Continous, Discrete and Impulsive Systems: Series B, Vol. 16, 376–383, 2011.
- 435. C. Sun and L. Li, "Stable Adaptive Controller Design for Nonlinear Singularly Perturbed Systems," Advances in Intelligent and Soft Computing, Vol. 125, 695–701, 2012.
- 436. V. Y. Glizer, "Cheap quadratic control of linear systems with state and control delays," *Dynamics of Continuous, Discrete, and Impulsive Systems, Series B: Applications and Algorithms*, Vol. 19, 277–301, 2012.
- 437. S. Kumar and M. Kumar, "Parameter-robust numerical method for a system of singularly perturbed initial value problem," *Numerical Algorithms*, Vol. 59, 185–195, 2012.
- 438. J. Hasenauer, M. Lohning, M. Khanimash, and F. Allgower, "Dynamic optimization using reduced-order models: A method to guarantee performance," *Journal of Process Control*, Vol. 22, 1490–1501, 2012.
- 439. M. Aghazadeh and H. Zarabadipour, "Observer and controller design for half-car active suspension system using singular perturbation theory," *Advanced Materials Research*, Vol. 403–408, 4786–4793, 2012.

- 440. S. Chandra Sekhara Rao and S. Kumar, "Second order global uniformly convergent numerical method for a coupled system of singularly perturbed initial value problems," *Applied Mathematics and Computation*, Vol. 219, 3740–3753, 2012.
- 441. P. Moghaddam and H. Zarabadipour, "Application of two-time scale methods in missile autopilot design," *International Journal of Science and Engineering Investigations*, Vol. 1, 11–17, 2012.
- 442. V. Y. Glizer, "Stochastic singular optimal control problem with state delays: Regulation, singular perturbation, and minimizing sequence," *SIAM Journal of Control*, Vol. 50, 2862–2888, 2012.
- 443. L. Li and F. Sun, "Fuzzy adaptive controller design for nonlinear singularly perturbed systems," *Electronics Optics and Control*, Vol. 20, no. 3, March 2013.
- 444. R. Munje, B. Patre, S. Shimjith, and A. Tiwari, "Sliding mode control for spatial stabilization of advanced heavy water reactor," *IEEE Transactions on Nuclear Science*, Vol. 60, 3040–3050, 2013.
- 445. X. Wang, L. Wang, and Y. Wu, "Novel results for a class of singularly perturbed slow-fast systems," *Applied Mathematics and Computation*, Vol. 225, 795–806, 2013.
- 446. Y. Zhang, D.S. Naidu, C. Cai, and Y. Zou, "Singular perturbations and time scales in control theories and applications: An overview 2000–2012," *International Journal of Information and Systems Science*, Vol. 9, 1–36, 2014.
- 447. S. Jaison, D. S. Naidu, and D. Zydek, "Time scale analysis and synthesis of deterministic and stochastic wind energy conversion systems," *WSEAS Transactions on Systems and Control*, Vol. 9, 189–198, 2014.
- 448. S. R. Nekoo and B. Geranmehr, "Nonlinear observer-based optimal control using the state-dependent Riccati equation for a class of non-affine control systems," *Control Engineering and Applied Informatics*, Vol. 16, 5–13, 2014.
- 449. V. Radisavljevic-Gajic. "A simplified two-stage design of linear-discrete-time feedback controllers," *Transactions of ASME Journal of Dynamic Systems, Measurement, and Control*, Vol. 137, 014506–1–014506–7, 2015.
- 450. C. Hartmann, J. Latorre, and W. Zhang, "Oprimal control of multiscale systems using reduced-order models," *Journal of Computational Dynamics*, Vol. 1, 279–306, 2014.
- 451. R.K. Munje, J. G. Parkhe, and B. M. Patre, "Control of xenon oscilations in advanced heavy water reactor via twp-stage decomposition," *Annals of Nuclear Energy*, Vol. 77, 326–334, 2015.
- 452. C. Kuehn, Multiple Time Scale Dynamics, p. 738, Springer, 2015.
- 453. O. Alsmadi, S. Saraireh, Z. Abo-Hammour, and A. Al-Marzouq, "Substrucure preserbvation Sylvester-based model order reduction with applications to power systems," *Electric Power Components and Systems*, Vol. 42., 914–926, 2014, 2015.
- 454. S. Kumar and M. Kumar, "Analysis of some numerical methods on layer adapted meshed for singularly perturbed quasilinear systems," *Numerical Algoritms*, 139–150, 2016.
- 455. V. Glizer, "Controllability conditions of linear singularly perturbed systems with small state and input delays," *Mathematics of Control, Signals, and Systems*, Vol. 28, doi: 10.1007/s00498–015–0152–3, 2016.
- 456. V. Dragan and H. Mukaidani, "Exponential stability in mean square of a singularly perturbed linear stochastic system with state multiplicative white noise perturbations and Markovian switching," *IET Control Theory & Applications*, Vol. 10, 1040–1051, 2016.
- 457. V. Dragan and H. Mukaidani, "Optimal control for a singularly perturbed stochastic ssystem with multiplicative white noise perturbations and Markovian jumping," *Optimal Control Applications & Methods*, Vol. 38, 205–228, 2017.
- 458. A. Tellili, N. Abdelkrim. A. Challouf, and M-N. Abdelkrim, "Adaptive fault tollerant control of multi-time-scale singularly perturbed systems," *International Journal of Automation and Computing*, Vol. 10, 104–119, 2016.
- 459. A. Kaushik and M. Sharma, "An optimal asymptotic-numerical method for convection dominated systems having exponential boundary layers," *Journal of Difference Equations and Applications*, doi:10.1080/10236198.2016.1194408, 2016.
- 460. V. Glizer, "Eucleadean space output controllability of singularly perturbed systems with small state delays," *Journal of Applied Mathematics and Computing*, in press, 2017.

Z. Gajic and M. Qureshi, Lyapunov Matrix Equation in System Stability and Control, Academic Press, San Diego, 1995. Dover Publications 2008.

- 461. L. Jodar, J. Cortes, and J. Morera, "Construction and computation of variable coefficient Sylvester differential problems," *Computers & Mathematics with Applications*, Vol. 32, 41–50, 1996.
- 462. A. Demir, W. Liu, and A. Sangiovanni-Vincetelli, "Time-domain Non-Monte Carlo npise simulation for nonlinear dynamic circuits with arbitrary excitations," *IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems*, Vol. 15, 493–505, 1996.
- 463. C-H. Lee, M. Kawamata, and T. Higuchi, "State-space approach to roundoff error analysis of fractial image coding," *IEICE Transactions on Fundamentals of Electronics Communications and Computer Science E80A*, Vol. 1, 159–165, 1997.
- 464. P. Enders and W. Woerner, "Erratum and addendum to "Eight-band $k \times p$ Hamiltonian matrix for strained tetrahedral semiconductors: 4×4 block diagonalization for symmetric k-directions," *Physica Status Solidi B-Basic Research*, Vol. 200, 307–307, 1997.
- 465. S. Cox and J. Moro, "A Luapunov function for systems whose linear part is almost classically damped," *ASME Transactions Journal of Applied Mechanics*, Vol. 64, 965–968, 1997.
- 466. H. Mukaidani and K. Mizukami, "The recursive algorithm for H_{∞} type Riccati equation with small parameter," *Transactions of Electrical Engineers of Japan*, Vol. 117–C, no. 10, 1464–1471, 1997.

- 467. C. Chui and G. Chen, Disrete H[∞] Optimization, p. 252, Springer Verlag, Berlin, 1997.
- 468. H. Mukaidani and H. Xu, "The recursive algorithm of H_{∞} control problems for standard and nonstandard singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 34, no. 6, 555–562, 1998.
- 469. W. Wild, "Lyapunov stability criteria for zonal adaptive-optics systems," Optics Letters, Vol. 23, 570–572, 1998.
- 470. M. Tippett, "Bounds for the solution of the discrete algebraic Lyapunov equation," Automatica, Vol. 34, 275–277, 1998.
- 471. I. Gavrilyuk and V. Makarov, "Exact and approximate solutions of some operator equations based on the Cayley transform," *Linear Algebra and Its Applications*, Vol. 282, 97–121, 1998.
- 472. L. Jodar and J. Lopez, "Rational matrix approximation with a priori error bounds for non-symmetric matrix Riccati equations with analytic coefficients," *IMA Journal of Numerical Analysis*, Vol. 18, 545–561, 1998.
- 473. A. Demir and A. Sangiovanni-Vincetelli, "Time-domain Non-Monte Carlo Noise Simulation," 113–161, in Analysis and Simulation of Noise in Nonlinear Circuits and Systems, Kluwer Academic Publishers, 1998.
- 474. E. Defez and L. Jodar, "Some applications of the Hermite matrix polynomials series expansions," *Journal of Computational and Applied Mathematics*, Vol. 99, 105–117, 1998.
- 475. W. Wild, "A matrix formulation of Einstein's vacuum field equations," *E-Print Archive: General Relativity-Quantum Cosmology*, 9812095, 1998.
- 476. H. Mukaidani, Y. Kobayashi, and T. Okita, "Recursive algorithm for linear quadratic Nash games for singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 35, no. 5, 630–637, 1999.
- 477. H. Mukaidani, Y. Kobayashi, and T. Okita, "Robust H_{∞} control problem for nonstandard singularly perturbed systems via output feedback," *Transactions of the Society of Instrument and Control Engineers*, Vol. 35, no. 10, 1273–1282, 1999.
- 478. L. Socha, "Active control of nonlinear 2-degree-of-freedom vehicle suspension under stochastic excitations," in *Smart Structures*, J. Holnicki-Szulc and J. Rodellar (eds.), p. 327, Kluwer Academic Publishers, Dordrecht, The Netherlands, 1999.
- 479. M. Tippett and D. Marchesin, "Bounds for solutions of the discrete algebraic Lyapunov equation," *IEEE Transactions on Automatic Control*, Vol. 44, 214–218, 1999.
- 480. M. Tippett and D. Marchesin, "Upper bounds for the solution of the discrete algebraic Lyapunov equation," *Automatica*, Vol. 35, 1485–1489, 1999.
- 481. M. Shadayadeh and M. Kawamata, "Bias removal algorithm for 2–D equation error of adaptive IIR filters," *Multidimensional Systems and Signal Processing*, Vol. 10, 429–441, 1999.
- 482. M. Kimmel, "Population dynamics-coded in DNA: genetic traces of the expansion of modem humans," *Phisica A*, Vol. 273, 158–168, 1999.
- 483. B. Jiang, J. Wang, and Y. Soh, "Robust fault diagnosis for a class of linear systems with uncertainty," *Journal of Guidance Control and Dynamics*, Vol. 22, 736–740, 1999.
- 484. P. Benner, J. Claver, and E. Quintana-Orti, "Parallel distributed solvers for large scale generalized Lyapunov equations," *Parallel Processing Letters*, Vol. 9, 147–158, 1999.
- 485. D. Debeljkovic and S. Milinkovic, Stabilnost Sistema sa Kasnjenjem na Konacnom Vremenskom Intervalu, GIP Kultura, Belgrade, p. 183, 1999.
- 486. D. Goldstein, Microsatellites: Evolution and Applications, p. 143, Wiley 1999.
- 487. M. Ades, P. Caines, and R. Malhame, "Stochastic optimal control under Poisson-distributed observations," *IEEE Transactions on Automatic Control*, Vol. 45, 3–13, 2000.
- 488. H. Mukaidani, Y. Kobayashi, and T. Okita, "Numerical algorithm for solving coupled algebraic equations with γ ," *Transactions of Electrical Engineers of Japan*, Vol. 120–C, no. 5, 699–708, 2000.
- 489. M. Robbe and R. Sadkane, "Discrete-time Lyapunov stability of large matrices," *Journal of Computational and Applied Mathematics*, Vol. 115, 479–494, 2000.
- 490. M. Konstantinov, V. Mehrmann, and P. Petkov, "On propertires of Sylvester and Lyapunov operators," *Linear Algebra and Its Applications*, Vol. 312, 35–71, 2000.
- 491. G. Shi, "Optimal biderectional associative memories," International Journal of Systems Science, Vol. 31, 751–757, 2000.
- 492. H. Mukaidani and K. Mizukami, "The guaranted cost control problem of uncertain singularly perturbed systems," *Journal* of Mathematical Analysis and Applications, Vol. 251: 716–735, 2000.
- 493. D. Menemenlis and M. Chechelnitsky, "Error estimates for an ocean general circulation model from altimeter and acoustic tomography data," *Monthly Weather Review*, Vol. 128, 763–778, 2000.
- 494. M. Trippett, S. Cohn, R. Todling, and D. Marchesin, "Low-dimensional representation of error covariance," *Tellus Series* A—Dynamic Meteorology and Oceanography, Vol. 5, 533–553, 2000.
- 495. R. Todling, "Estimation theory and atmospheric data ssimilation," pp. 49–65, in *Inverse Methods in Global Biochemical Cycles*, (eds.) P. Kasibhatla, M. Heimann, P. Rayner, N. Mahowald, R. Prinn, and D. Hartley, American Geophisical Union, 2000.
- 496. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive algorithm for mixed H₂/H_∞ control problem of singularly perturbed systems," *International Journal of Systems Science*, Vol. 31, 1299–1312, 2000.

- 497. H. Mukaidani, N. Tomoaki, Y. Kobayashi, and T. Okita, "Quadratic stabilization of nonstandard singularly perturbed systems via Riccati equation appraoach," *Transactions of the Institute of Electrical Engineers of Japan*, Vol 120–C, no. 7, 967–976, 2000.
- 498. W. J. Wild, "Innovative Wavefront Estimators for Zonal Adaptive Optics Systems," p. 199–230, in R. Tyson, *Optical Engineering Handbook*, Marcel Dekker, p.226, 228, 2000.
- 499. A. Czornik and A. Swierniak, "Lower bounds on the solution of coupled algebraic Riccati equation," *Automatica*, Vol. 37, 619–624, 2001.
- 500. A. Czornik and A. Swierniak, "On the sensitivity of the coupled discrete-time Lyapunov equation," *IEEE Transactions on Automatic Control*, Vol. 46, 659–664, 2001.
- 501. W. Zhu, M. Jun, and Y. Altintas, "A fast tool servo design for precision turning of shafts on conventional CNC lathes," *International Journal of Machine Tools & Manufacturing*, Vol. 41, 953–965, 2001.
- 502. Yongbing Quan and Huanguang Zhang, "Identificationa and control of a class of nonlinear systems," *Control Theory and Applications*, Vol. 18, 185–190, 2001.
- 503. A. Bobrowski, M. Kimmel, O. Arino, and R. Chakraborty, "A semigroup representation and asymptotic behavior of certain statistics of the fisher-wright-moran coalescent," p. 215–247, in *Handbook of Statistics*, Vol. 19, Elsevier, 2001.
- 504. H. Zhang and Y. Quan, "Modelling, identification, and control of a class of nonlinear systems," *IEEE Transactions on Fuzzy Systems*, Vol. 9, 349–354, 2001.
- 505. D. N. Shanbhag, and C. R. Rao, Stochastic Processes: Theory and Methods, Elsevier, p. 246, 2001.
- 506. M. Lelic, "An overview of balancing order reduction techniques using the method of singular perturbations and new alternative techniques," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 293–316, 2002.
- 507. A. Czornik and A. Swierniak, "On the sensitivity of the coupled continuous-time Lyapunov equations," *IEEE Transactions on Automatic Control*, Vol. 47, 1138–1142, 2002.
- 508. I. Gavrijyuk, W. Hackbusch, and B. Khoromskij, "H-Matrix approximation for the operator exponential with applications," *Numerische Mathematik*, Vol. 92, 83–111, 2002.
- 509. T. Stykel, "Stability and inertia theorems for generalized Lyapunov equations," *Linear Algebra and Its Applications*, Vol. 355, 297–314, 2002.
- 510. P. Suchomski, "Numerically robust delta-domain solutions to discrete-time Lyapunov equations," *Systems & Control Letters*, Vol. 47, 319–326, 2002.
- 511. B. Jiang, J. Wang, and Y. Soh, "An adaptive technique for robust diagnosis of faults with independent effects on system outputs," *International Journal of Control*, Vol. 75, 792–802, 2002.
- 512. A. Antoulas, D. Sorensen, and Y. Zhou, "On the decay rate of Hankel singular values and related issues," *Systems & Control Letters*, Vol. 46, 323–342, 2002.
- 513. B. Jiang and M. Stroswiecki, "Adaptive observer design via robust fault estimation," *International Journal of Systems Science*, Vol. 33, 765–775, 2002.
- 514. M. Bidani, N. Radhy, B. Bensassi, "Optimal control of discrete-time singularly perturbed systems," *International Journal of Control*, vol. 75, 955–966, 2002.
- 515. M. Sadkane, "Estimates from the discrete-time Lyapunov equation," Applied Mathematics Letters, Vol. 16, 313–316, 2003.
- 516. D. Liaw and C. Chen, "The linear-exponential-quadratic-gaussian control for discrete systems with applications to reliable stabilization," *Applied Mathematics and Compitation*, Vol. 317, 303–321, 2003.
- 517. C. Hsieh, "Reliable control design using a two-stage linear quadratic reliable control," *IEE Proceedings-Control Theory* and Applications, Vol. 150, 77–82, 2003.
- 518. E. Delgado and A. Barreiro, "Sonar-based robot navigation using nonlinear robust observers," Automatica, Vol. 39, 1195–1203, 2003.
- 519. C. Bishop, C. Reynolds, and M. Tippett, "Optimization of the fixed global observing network in a simple model," *Journal* of the Atmospheric Sciences, Vol. 60, 1471–1489, 2003.
- 520. H. Mukaidani, "An LMI approach to generalized cost control for uncertain delay systems," *IEEE Transactions on Circuits and Systems—I: Fundamental Theory and Applications*, Vol. 50, 795–800, 2003.
- 521. H. Mukaidani, Y. Tanaka, and K. Mizukami, "Newton's method for solving Riccati equation related to singularly perturbed systems," *Transactions of Electrical Engineers o Japan*, Vol. 123, no. 5, 970–977, 2003.
- 522. E. Shmerling and K. Hochberg, "Solution to jump parameter systems of differential and difference equations with semi-Markov coefficients," *Journal of Applied Probability*, Vol. 40, 442–454, 2003.
- 523. G. Casinovi and C. Young, "Estimation and power dissipation in switched-capacitor circuits," *IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems*, Vol. 22, 1625–1636, 2003.
- 524. M. Konstantinov, D. W. Gu, V. Mehrmann, and P. Petkov, *Perturbation Theory of Matrix Equations*, North Hollad, page 412, 2003.
- 525. J. Graef, C. Qian, Vand B. Zhang, "Formulas for Liapunov functions for systems of linear difference equations," *Proceedings* of the London Mathematical Society, Vol. 88, 185–203, 2004.
- 526. T. Damm, "Rational matrix equations in stochastic control," *Lecture Notes in Control and Information Sciences*, Vol. 297, p. 188, 2004.

- 527. O. Mason and R. Shorten, "On common Lyapunov functions for stable discrete-time LTI systems," *IMA Journal of Applied Mathematics*, Vol. 69, 271–283, 2004.
- 528. D. Debeljkovic, S. Milinkovic, and M. Jovanovic, Kontinualni Singularni Sistemi, Belgrade, p. 402, 2004.
- 529. D. Debeljkovic, S. Milinkovic, and S. Stojanovic, *Stabilnost Sistema sa Cistim Vremenskim Kasnjenjem na Konacnom and Beskonacnom Intervalu*, Belgrade, p. 409, 2004.
- 530. E. Delgado and A. Barreiro, "Sonar-based robot navigation using non-linear robust discrete-time observers," *International Journal of Control*, Vol. 77, 693–702, 2004.
- 531. R. Tomioka, H. Kimura, T. Kobayashi, and K. Aihara, "Multivariate analysis of noise in genetic regulatory networks," *Journal of Theoretical Biology*, Vol. 229, 501–521, 2004.
- 532. H. Mukaidani, "An LMI approach to decentralized guaranted cost control for a class of uncertain nonlinear large-scale delay systems," *Journal of Mathematical Analysis and Applications*, Vol. 300, 17–29, 2004.
- 533. M. K. Camhbel and J. M. Schumacher, "Compositi Lyapunov functions," pp. 189–193, in , Unsolved Problems in Mathematical Systems and Control Theory, V. Blondel and A. Megretski (eds.), Princeton University Press, 2004.
- 534. H. Mukaidani, H. Xu, and K. Mizukami, "Numerical Algorithm for Solving Cross-Coupled Algebraic Riccati equations of Singularly Perturbed Systems," *Annals of Dynamic Games*, Vol. 7, 545–570, 2005.
- 535. I. Gavrilyuk, W. Hackbusch, and B. Khoromskij, "Data-sparce approximation to a class of operator-values functions," *Mathematics of Computations*, Vol. 74, 681–708, 2005.
- 536. M. Sadkane, "Norm estimates of the Fourier series coefficients of the matrix resolvent," *Applied Mathematics Letters*, Vol. 11, 149–153, 2005.
- 537. Z. Emirsajlow and S. Townley, "On the application of the implemented semigroup to a problem arising in optimal control," *International Journal of Control*, Vol. 78, 298–310, 2005.
- 538. A. Balluchi, P. Murrieri, and A. Sangiovanni-Vincenteli, "Controller synthesis on non-uniform and uncertain discrete-time domains," in "Hybrid System: Computation and Control," in *Lecture Notes in Computer Science*, Vol. 3414, 118–133, 2005.
- 539. C-H. Lee, "Iterative upper bounds of the solution of the continuous Lyapunov matrix equation," *Journal of Chen Shiu University*, Vol. 18, 137–146, 2005.
- 540. S. Djennoune and M. Bettayeb, "On the structure of energy functions of singularly perturbed bilinear systems," *International Journal on Robust and Nonlinear Control*, Vol. 15, 601–618, 2005.
- 541. L. M. Li, "Factorization of moving-average spectral densities by state-space representations and stacking," *Journal of Multivariate Analysis*, Vol. 96, 425–438, 2005.
- 542. D-H. Yeom, K-H. Im, and J-Y. Choi, "New stability criterion and pole assignment for switched linear systems," *International Journal of Control, Automation, and Systems*, Vol. 3, 580–590, 2005.
- 543. K. Hochberg and E. Shmerling, "Stability and optimal control of semi-Markov jump parametre linear systems," p. 205–211, in *Recent Advances in Applied Probability*, R. Baeza-Yates, J. Glaz, H. Glyz, J. Husler, and J. Palacious (eds.), Springer-Velag, New York, 2005.
- 544. D. Debeljkovic, L. Jacic, and M. Medenica, Systemi sa Kasnjenjem.: Stabilnost i Robustnees, Univerzitet u Begradu, Beograd, pp. 459, 2005.
- 545. Y. Zhu and P. Pagilla, "Bounds of the Solution of the time-varying linear matrix differential equation $\dot{P}(t) = A^{H}(t)P(t) + P(t)A(t) + Q(t)$," *IMA Journal of Mathematical Control and Information*, Vol. 23, 269–277, 2006.
- 546. P. Benner, E. Quintana-Orti, and G. Quintana-Orti, "Solving stable Sylvester equations via rational iterative schemes," *Journal of Scientific Computing*, Vol. 28, 51–83, 2006.
- 547. Y. Zhou and A. Roy, "Effect of tapering on accuracy of forecasts made with stable estimators of autoregressive processes," *International Journal of Forecasting*, vol. 22, 169–180, 2006.
- 548. D. Yeom and J. Choi, "Switching control for second order nonlinear systems using singular hyperplanes," *International Journal of Control, Automations, and Systems*, vol. 4, 124–135, 2006.
- 549. C-H. Lee, "New upper solution bounds of the continuous algebraic Riccati matrix equation," *IEEE Transactions on Automatic Control*, vol. 51, 330–335, 2006.
- 550. LS Tsimring, D.Volfson, and J. Hasty, "Stochastically driven genetic circuits," *Chaos*, Vol. 16, Article no. 026103, Jun 2006.
- 551. V. Radisavljevic, "A simple practical classical H₂ optimal robust controller," *Journal of Guidance, Control, and Dynamics*, Vol. 29, 1417–1420, 2006.
- 552. V. Kecman, "Eigenvector approach for reduced-order optimal control problems of weakly coupled systems," *Dynamics of Continuous Discrete and Impulsive Systems*, Vol. 13, 569–588, 2006.
- 553. H. Mukaidani, "A numerical analysis of the Nash strategy for weakly coupled large-scale systems," *IEEE Transactions of Automatic Control*, Vol. 51, 1371–1377, 2006.
- 554. H. Mukaidani, "Local uniquesness for nash solutions of multiparameter singularly perturbed systems," *IEEE Transactions on Circuits and Systems-II: Express Briefs*, Vol. 53, 1103–1107, 2006.
- 555. H. Zhang and D. Liu, Fuzzy Modeling and Fuzzy Control, Birkhauser, Boston, pp. 320, 2006.
- 556. J. Zhou, "Harmonic Lyapunov equations in continous-time periodic systems," *IET Control Theory and Applications*, Vol. 1, 946–954, 2007.

- 557. G. Guo and B-F. Wang, "Kalman filtering with partial Markovian packet losses," *International Journal of Automation and Computing*, Vol. 4, 100–106, 2007.
- 558. YH. Li, HJ. Gao, J. Lam, and CH. Wang, "Robust peak-to-peak model reduction for uncertain linear systems: Continuous and discrete-time case," *Dynamics of Continuous Discrete and Impulsive Systems: Series B Applications & Algorithms*, Vol. 14, 291–304, 2007.
- 559. R. Aloy, M. Casaban, and L. Jodar, "Contructing unconditionally time-stable numerical solutions for mixed parabolic systems," *Computers and Mathematics with Applications*, Vol. 53, 1773–1783, 2007.
- 560. FC. Meral and I. Basdogan, "Design methodology for micromechanical systems. Case study: Torsional scanner mirror," *Journal of Mechanical Design*, Vol. 129, 1023–1030, 2007.
- 561. F. Freitis, J. Rommes, and N. Martins, "Gramian-based reduction method applied to large sparse power system descriptor models," *IEEE Transactions on Power Systems*, Vol. 23, 1258–1270, 2008.
- 562. I. Ivanov, "On some iterations for optimal control of jump linear equations," Nonlinear Analysis, Vol. 69, 4012–4024, 2008.
- 563. E. Virnik, "Stability analysis of positive descriptor systemns," *Linear Algebra and Its Applications*, Vol. 429, 2640–2659, 2008.
- 564. S. M. Shahruz, "Self-equalization of energies of solitons in transmission systems by guiding filters,": *Physica D: Nonlinear Phenomena*, Vol. 237, 2531–2538, 2008.
- 565. R. Davies, P. Shi, and R. Wiltshire, "New lower matrix bounds for the solution of the continuous algebraic Riccati equation," *Asian Journal of Control*, Vol. 10, 449–455, 2008.
- 566. BS. Kim, IJ. Shim, MT. Lim, and YJ. Kim, "Combined preorder and postorder traversal algorithm for the analyasis of singular systems by harr wavelets," *Mathematical Probelms in Engineering*, Article 323080, 2008.
- 567. P. Benner, JR. Li, and T. Penzl, "Numerical solution of large-scale Lyapunov equations, Riccati equations, and linear quadratic optimal control problems," *Numerical Linear Algebra with applications*, Vol. 15, 755–777, 2008.
- 568. P. Benner, "Large-matrix equations of special type," Numerical Linera Algebra with Applications, Vol. 15, 747–754, 2008.
- 569. F. C. Meral and I. Basdogan, "Design methodology for microelectromechanical systems: case study: Torsional Scanner mirror," *Journal of Mechanical Design*, Vol. 129, 1023–1030, 2008.
- 570. D. Havelock, S. Kuwano, and M. Vorlander, (eds.) Handbook on Signal Processing in Acustics, "Gaussian Models in Automatic Spech Recognition," page 522, Springer, New York, 2008.
- 571. M. Meisami-Azad, J. Mohammadpour, and K. Grigoriadis, "Explicit solutions for collocated structural control with guarantedd H-2 norm performance specifications," *Smart Materials & Structures*, Vol. 18, no. 3, Article Number 035004, March 2009.
- 572. J. Bilmes, "Tied and Regularized Conditional Gaussian Graphical Models for Acustic Modeling in ASR," pp. 521–555, in *Gaussian Models in Automatic Speech Recognition: Handbook of Signal Processing in Acoustics*, Springer, New York, 2009.
- 573. D. Debeljkovic, Stability of Control Systems over Finite-Time, p. 19, University of Belgrade ME Press, 2009.
- 574. V. Radisavljevic, "Calculation of feedback gains for an optimal controller," Proceedings of IMechE Part I: Journal of Systems and Control Engineering, Vol. 223, 581–584, 2009.
- 575. C. Langbort and V. Gupta, "Minimal interconnection topology in distributed control design," SIAM Journal of Control and Optimization, Vol. 48, 397–413, 2009.
- 576. J. Wang, Z. Duan, Y. Yang, and L. Huang, Analysis and Control of Nonlinear Systems with Stationary Sets, World Scientific, 2009.
- 577. F. Greensite, "Minimax entropy solutions of ill-posed problems," *Quarterly of Applied Mathematics*, Vol. 67, 137–161, 2009.
- 578. I. Ivanov, "Stein iterations for the coupled discrete-time Riccati equations," Nonlinear Analysis, Vol. 71, 6244–6253, 2009.
- 579. C-H. Lee and C-Y. Chen, "Matrix so; lution bounds of the continuous Lyapunov equation by using a bilinear transformation," *Journal of the Franklin Institute*, Vol. 346, 741–751, 2009.
- 580. JG. Li and JQ. Yuan, "Onserver based H-infinity control of networked non-linear systems for multiple sensors with different packet losses probabilities," *Proceedings of IME Part I-Journal of Systems and Control Engineering*, Vol. 223, 1149–1161, 2009.
- 581. B-F. Wang and G. Guo, "Kalman filtering with partial Makrovian packet losses," *International Journal of Automation and Computing*, Vol. 6, 395–400, 2009.
- 582. JG. Li and JQ Yuan, "Observer-based H-infinity control for networked systems with random communication delays," Proceedings of the Institution of Mechanical Engineers Part I — Journal of Systems and Control Engineering, Vol. 224, 209–222, 2010.
- 583. O. Suvak and A. Demir, "Quadratic approximations of the isochorns of oscillators: A general theory, advanced numerical methods, and accurate phase computations," *IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems*. Vol. 29, 1215–1228, 2010.
- 584. A. Dimakis and F. Muller-Hoissen, "Solutions of matrix NLS systems and their discretizations: A unified treatment," *Inverse Problems*, Vol. 26, no. 9, article 095007, 2010.
- 585. J. Jouffroy and T. Fossen, "A tutorial on increamental stability analysis using contraction theory," *Modeling Identification and Control*, Vol. 31, 93–106, 2010.

- 586. H. Alonso and P. Rocha, "A general stability test for switched positive systems based on a multidimensional system analysis," IEEE Transactions on Automatic Control, Vol. 55, 2660–2664, 2010.
- 587. C. Cueves and J. C. de Souza, "A perturbation theory for the discrete harmonic oscillator equation," Journal of Difference Equations and Applications, Vol. 16, 1413–1428, 2010.
- 588. Y-H. Gao and Z-Z Bai, "On inexact Newton methods based on doubling iteration scheme for non-symmetric algebraic Riccati equations," Numerical Linear Algebra with Applications, Vol. 18, 325–341, 2011.
- 589. C. Yi, Y. Chen, and Z. Lu, "Improved gradient based neural networks for online solution of Lyapunov matrix equations," Information Processing Letters, Vol. 111, 780-786, 2011.
- 590. H. Qian, "Nonlinear stochastic dynamics of mesoscopic homogeneous biochemical reaction systems: An analytic theory," Nonlinearity, Vol. 24, R19-R49, Jan. 2011.
- 591. M. Mahmoud, Decentralized Systems with Design Constraints, p. 91, Springer, 2011.
- 592. W. Chen, B. D. O. Anderson, M. Deister, and A. Filler, "Solutions of Yule-Walker equations for singular AR processes" Journal of Time Series Analysis, Vol. 32, 531-538, 2011.
- 593. C-H. Lee, C-Y. Liu, and P-S. Liao, "On the measurement of lower solution bounds of the discrete algebraic Lyapunov equation," ICIC Express Letters, Vol. 5, 2553-2558, 2011.
- 594. N. Mikaeilvand, "On solvability of fuzzy system of linear matrix equations," Journal of Applied Sciences Research, Vol. 7, 141–153, 2011.
- 595. X. Ding, L. Shu, and X. Liu, "Stability of a special class of switched positive systems," World Academy of Science, Engineering and Technology, Vol. 80, 1411-1416, 2011.
- 596. V. Druskin, L. Knizhnerman, and V. Simoncini, "Analysis of the rational Krylov subspace and ADI methods for solving the Lyapunov equation," SIAM Journal on Numerical Analysis, Vol. 49, 1875–1898, 2011.
- 597. R. Garg, G. Cecchi, and A. Rao, "Full-brain auto-regressive modeling (FARM) using fMRI, NeuroImage, Vol. 58, 416-441, 2011.
- 598. A. E. Kaunda, "Internal variable formulations of static and dynamic elastic-plastic problems using Liapunov functions: Algorithmic aspects," Journal of Mechanics Engineering and Automation, Vol. 1, 147–162, 2011.
- 599. D. Narciso, N. Faisca, K. Kouramas, and E. Pistikolopoulos, "Multi Parameter Model-Based Control: Theory and Applications," 73-103, in Parametric Dynamic Optimization, (eds.) E. Pistikopoulos, M. Georgiadis, and V. Dua, Wiley, 2011.
- 600. M. Sadkane, "A lower rank Krylov squared Smith method for large-scale discrete-time Lyapunov equations," Linear Algebra and Its Applications, Vol. 436, 2807–2827, 2012.
- 601. Z-Y. Li and Y. Wang, "Weighted steepest descent method for solving matrix equations," International Journal of Computer and Mathematics, Vol. 89, 1017-1038, 2012.
- 602. Y. D. Hae, P. J. Bae, and J. Y. Hoon, "Stability of LTI systems with unstructured uncertainty using quadratic disck criterion," Journal of Electrical Engineering and Technology, Vol. 7, 124-131, 2012.
- 603. C-H. Lee, "A new approach for upper bound estimations of the solution of the continuous Riccati equation," IEEE Transactions on Automatic Control, Vol. 57, 2074–2077, 2012.
- 604. D. H. Yeom, J. B. Park, B. Jin, and Y. H. Joo, "Stability of LTI systems with unstructured uncertainty using quadratic disc criterion," Journal of Electrical Engineering & Technology, Vol. 7, 124-131, 2012.
- 605. V. Radisavljevic and S. Koskie, "Suboptimal strategy for finite-time linear-quadratic optimal control problem," IET Control Theory and Applications, Vol. 6, 1516–1521, 2012.
- 606. Z. Emirsajlow, "Infinite dimensional Sylvester equations: Basic theory and application to observer design," International Journal of Applied Mathematics and Computer Science, Vol. 22, 245–257, 2012.
- 607. C-Y. Chen, C-H. Lee, C-Y. Liu, "Explicit matrix bounds of the solution of the continuos generalized Lyapunov equation," Advanced Science Letters, Vol. 8, 874-878, 2012.
- 608. A. Filasova and D. Krokavec, " H_{∞} control of discrete-time linear systems constrained in state by equality constraints," International Journal of Applied Mathematics and Computer Science, Vol. 22, 551–560, 2012.
- 609. S. Kuehn, "Deterministic continuation of stochastic metastable equilibria via Lyapunov equations and equilibria," SIAM Journal on Scientific Computing, Vol. 34, A1635–A1658, 2012.
- 610. Z. Lu and Y. Peng, "Exhaustive and efficient consytraint propagation: A graph-based learning approach and its application,"
- 10. Z. Lu and T. Peng, Exhaustive and envicenceous jumin propagation propagation of the international Journal of Computer Vision, DOI 10.1007s11263–012–0602–z, 2012. 611. X-F. Duan and Q-W. Wang, "Perturbation analysis of the matrix equation $X \sum_{i=1}^{m} A_i^* X A_i + \sum_{i=1}^{m} B_j^* X B_j = I$," Journal of the Applied Mathematics, doi:20.1155/2012/784620, 2012.
- 612. D. Raczynski and W. Stanislawski, "Controllability and observability gramians parallel computation using GPU," Journal of Theoretical and Applied Computer Science, Vol. 6, 47-66, 2012.
- 613. Z. Ding and X. Duan, "An iterative method for solving coupled Lyapunov equations," Journal of Guilin University of Electronic Technology, Vol. 32, no. 5, 2012.
- 614. C. Yi, Y. Chen, and X. Lan, "Comparison on neural solvers for the Lyapunov matrix equation with stationary & nonstationary coefficients," Applied Mathematical Modeling, Vol. 37, 2495–2502, 2013.

- 615. C-H. Lee, "On the robust stability of interval time-delay systems An application on the upper solution bounds of the Lyapunov equation," *Journal of the Franklin Institute*, Vol. 350, 258–274, 2013.
- 616. S. Selvaperumal, R. Asir, and S. Muralidharan, "Stability and performance investigation of fuzzy controlled LCL resonant converter in RTOS environment," *IEEE Transactions on Power Electronics*, Vol. 28, 1817–1832, 2013.
- 617. P. Benenr, P. Kurschner, and J. Saak, "Efficient handling of complex shift parameters in the low-rank Cholesky factor ADI method," *Numerical Algorithms*, Vol. 62, 225–251, 2013.
- 618. I. Kuzmanovic and N. Truhar, "Optimization of the solution of the parameter-dependent Sylvester equation and applications," *Journal of Computational and Applied Mathematics*, Vol. 237, 136–144, 2013.
- 619. F. Mazenc and D. Normand-Cyrot, "Reduction model approach for linear systems with sampled delayed inputs," *IEEE Transactions on Automatics Control*, Vol. 58, 1263–1268, 2013.
- 620. X. Duan, C. Li, A. Liao, and R. Wang, "On two classes of mixed-type Luapunov equations," *Applied Mathematics and Computation*, Vol. 219, 8486–8495, 2013.
- 621. Z. Lu and Y. Peng, "Exhaustive and efficient constraint propagation: A graph-based learning approach and its applications," *International Journal of Computer Vision*, Vol. 103, 306–325, 2013.
- 622. C. Yi, Y. Zhang, and D. Guo, "A new type of recurrent neural networks for real-time solution of Lyapunov equation with time-varying coefficient matrices," *Mathematics and Computers in Simulation*, Vol. 92, 40–52, 2013.
- 623. G. Sbrana and F. Poloni, "A closed-form estimator for multivariate GARCH(1,1) model," *Journal of Multivariete Analysis*, Vol. 120, 152–162, 2013.
- 624. A. Frommer and B. Hashemi, "Verified stability analysis using Lyapunov matrix equation," *Electronic Transactions on Numerical Analysis*, Vol. 40, 187–203, 2013.
- 625. P. Benner, G. El Khoury, and M. Sadkane, "On the squared Smith method for large-scale Stein equations," *Numerical Linear Algebra with Applications*, Vol. 21, 645–665, 2014.
- 626. X. Duan, H. Sun, X. Zhao, "Riemanian gradiaent algorithm for the numerical solution of linear matrix equations, *Journal* of Applied Mathematics, Vol. 21, 645–665, 2014.
- 627. C. Mazza and M. Benaim, *Stochastic Dynamics for Systems Biology*, Chapman/Hill/CRC, Mathematical and Computational Biology Series, 2014.
- 628. M-C. Casaban, R. Company, and L. Jodar, "Closed form numerical solutions of variable coefficient linear second-order problems," *Applied Mathematics and Computation*, Vol. 238, 266–280, 2014.
- 629. M. Nabi-Abdolyousefi, Controllability Gramian, Symmetry Structures, and Applications of Circulant Networks, in *Controllability, Identification, and Randomness*, Springer, 2014.
- 630. Z. Luo, J. Tao, and N. Xia, "Lowest-rank solutions of continuous and discrete Lyapunov equations over symmetric cone," *Linear Algebra and Its Applications*, Vol. 452, 68–88, 2014.
- 631. H. Sato and T. Iwai, "Optimization algorithm on the Grassman manifold with application to matrix eigenvalue problems," *Japan Journal of Industrial and Applied Mathematics*, Vol. 31, 355–400, 2014.
- 632. R. Priesner and S. Jakubek, "Mechanical impedance control of rotatory test beds," *IEEE Transactions on Industrial Electronics*, Vol. 61, 6264–6274, 2014.
- 633. A. Khamis, D. S. Naidu, and A. M. Kamel, "Nonlinear optimal tracking for missile gimbaled seeker using finite-horizon state dependent Riccati equation," *International Journal of Electronics and Telecommunications*, Vol. 60, 165–171, 2014.
- 634. A. Khamis, A. M. Khamis, and D. S. Naidu, "Missile gimbaled seeker tracking using finite-horizon state dependent Riccati equation," WSEAS Transactions on Systems and Control, Vol. 9, 415–423, 2014.
- 635. S. Rakovic and M. Lazar, "The Minkowski-Lyapunov equation for linear dynamics: Theoretical foundations," *Automatica*, Vol. 50, 2015–2024, 2014.
- 636. R. P. Agarwal, C. Cuevas, and C. Lizama, Regularity of Difference Equations on Banach Spaces, Springer, p. 202, 2014.
- 637. V. Simoncini, D. Szyld, and M. Monsalve, "On the two numerical methods for the solution of large-scale algebraic Riccati equations." *IMA Journal of Numerical Analysis*, Vol. 34, 904–920, 2014.
- 638. D. Perez and R. Bevilacqua, "Lyapunov-based adaptive feedback for spacecraft planar relative maneuvering via differential drag," *Journal of Guidance, Control, and Dynamics*,. Vol. 37, 1678–1684, 2014.
- 639. A. Khamis, D. Naidu, and A. Kamel, "Nonlinear finite-horizon regulation and tracking for systems with incomplete state information using differential state dependent Riccayi equation," *International Journal of Aerospace Engineering*, Vol. 2014, Article ID 178628, 12 pages, doi:10.1155/2014/178628, 2014.
- 640. J. Richardson, E. Atkins, P. Kabamba, and A. Girard, "Scaling airplane dynamic response to stochastic gusts," *Journal of Aircraft*, Vol. 51, 1554–1566, 2014.
- 641. W. G. Bofill and J. A. Gomez, "Linear and Nonlinear Semodefinite Programming," *Pescuisa Operational* (Brazilian Operations Research Society), Vol. 34, 495–520, 2014.
- 642. B. Liu, "Nonlinear general integral control design via equal ratio technique," Intenational Journal of Modern Nonlinear Theory and Applications, Vol. 3, 256–266, 2014.
- 643. M. Sadkane, "The Davison-Maki method revisited," Electronic Transactions on Numerical Analysis, Vol. 43, 60-69, 2014.
- 644. S. Savov, Solurion Bounds for Algebraic Equations in Control Theory, Drinov Academic Publishing House, 2014.

- 645. A. Khamis and D. Naidu, "Finite-horizon optimal nonlinear regulation and tracking using differential state dependent Riccati equation," *International Journal of Control*, in press, 2015.
- 646. L. Wang, M. T. Chu, and Y. Bo, "A computational framework of gradient flows for general linear matrix equations," *Numerical Algorithms*, Vol. 68, 121–141, 2015.
- 647. B. Liu, "Equal ratio gain tecnique and its application in linear general integral control," Intenational Journal of Modern Nonlinear Theory and Applications, Vol. 4, 21–36, 2015.
- 648. B. Liu, "Output feedback nonlinear general integral control," Intenational Journal of Modern Nonlinear Theory and Applications, Vol. 4, 101–116, 2015.
- 649. Y-G.. Yan, H-G Xu, and H-F. Liu, "Estimating vehicle stability region based on energy function," *Discrete Dynamics in Nature and Society*, Article ID 805063, 2015.
- 650. Y-G. Yan, H-G. Xu, and H-F. Liu, "Estimating vehicle stability region based on energy function," *Discrete Dynamics in Nature and Society*, Article ID 805063, doi: 10.1155/2015/805063, 2015.
- 651. P. Axelsson and F. Gustafsson, "Discrete-time solutions to the continuous-time differential Lyapunov equation with applications to Kalman filtering," *IEEE Transactions on Automatic Control*, Vol. 60, 632–643, 2015.
- 652. C. Briat, "Convex conditions for robust stabilization on uncertain switched systems with guaranteed minimum and modedependent dwell-time," *Systems & Control Letters*, Vol. 78, 63–72, 2015.
- 653. Y-Y. Qian and W-J. Pang, "An implicit sequential algorithm for solving coupled Lyapunov equations of continuous-time Markovian jump systems," *Automatica*, Vol. 60, 245–250, 2015.
- 654. G. A. G. Armoa and C. E. Scharerer, "Stabilization of the forward Euler using Lyapunov functions," *Scientific Reports de la Facen.* Vol. 6, 5–12, 2015.
- 655. A. Bobrowski anf M. Kimell, An Operator Semigroup in Mathematical Genetics, p. 18, Springer, 2015.
- 656. J. Jalali, M. Soltani, G. Rashedi, E. Azizi, and H. Ezatabadipour, "Generation of entanglement in electro-mechanical systems two micro-mechanical resonators coupled to a transmission line resonator," *The European Physical Journal D*, Vol. 69, 183, doi:10.1140/epjd/e2015-60107-7.
- 657. F. P. Ali-Beik and S. Ahmadi-Asl, "An iterative algorithm for η—(anti)-Hermitian least-squarees solutions of quaternion matrix equations," *Electronic Journal of Linear Algebra*, Vol. 30, 372–401, 2015.
- 658. S. Ahmadi-Asl and F. P. Ali-Beik "Iterative algorithms for least-squarees solutions of a quaternion matrix equation," *Journal of Applied Mathematics and Computing*, in press, 2015.
- 659. J-G. Li, L. Lu, Y. Jiang, and S-B. Pan, "Stability analysis of networked linear systems for multiple sensors with different packet loss probabilities," *Journal of Shangai Jiaotong University (Science)*, Vol. 20, 528–534, 2015.
- 660. D. Astolfi and L. Marconi, "A high-gain observer with limited power gain," *IEEE Transactions on Automatic Control*, Vol. 60, 3059–3064, 2015.
- 661. A. S. Cvetkovic, G. V. Milovanovic, and M. P. Stanic, "Positive solutions of a class of operator equations," *Ukrainan Mathematical Journal*, Vol. 67, 283–301, 2015.
- 662. M. Hajarian, "Developing BiCOR and CORS methods for coupled Sylvester—transpose and periodic Sylvester matrix equations," *Applied Mathematical Modeling*, Vol. 39, 6073–6084, 2015.
- 663. E. Pistikopoulos, N. Diangelakis, R. Oberieck, M. Papathanasiou, I. Nascu, and M. Sun, "PAROC—An integrated framework and software platform for optimization and advanced model-based control of precess systems," *Chemical Engineering Science*, Vol. 136, 115–138, 2015.
- 664. C. Briat and A. Sueret, "On the necessity of looped-functionals arising in the analysis of pseudo-periodic, sampled-data and hybrid systems," *International Journal of Control*, Vol. 88, 2563–2569, 2015.
- 665. C. Briat, "Theoretical and numerical comparisons of looped functionals and clock-dependent Lyapunov functions-The case of periodic and pseudo-periodic systems with impulses," *International Journal of Robust and Nonlinear Control*, Vol. 23, 1932–1954, 2015.
- 666. V. Radisavljevic, "Simplified derivations of time-weighted quadratic functionals used in optimal control and filtering applications," *Proceedings of IME, Part I: Journal of Systems and Control Engineering*, Vol. 229, 983–988, 2015.
- 667. J. Heninger, D. Lippolis, and P. Cvitanovic, "Neighnorhoods of periodic orbits and stationary distribution of a noisy chaotic system," *Physical Review E*, Vol. 92, 062922–1 062922–6, 2015.
- 668. H. T. M. Kussaba, R. A. Renato, J. Y. Ishihara, "A new condition for finite time boundedness analysis," *Journal of the Franklin Institute*, Vol. 352, 5514–5528, 2015.
- 669. C. Kuehn, "Numerical continuation and SPDE stability for the 2D cubic-quintic Allen-Cahn equation," *SIAM/ASA Journal* of Uncertainty Quantification, Vol. 3, 762–789, 2015.
- 670. J. Yao, J. Feng, and M. Meng, "On solutions of the matrix equation AX = B with respect to semi-tenzor product," *Journal of the Franklin Institute*, Vol. 353, 1109–1131, 2016.
- 671. C-H. Lee, "On the measurement of the lower solution bounds of the discrete algebraic Lyapunov equation," *Journal of Applied Mathematics and Physiscs*, Vol. 4, 655–661, 2016.
- 672. X-M. Duan, X-Y. Zhao, and H-F. Sun, "Riemanian gradient algorithm for the numerical solution of Stein equations," *Trasactions of Beijing Institute of Technology*, Vol. 36, 201–204, 2016.

- 673. X. Duan, X. Zhao, and C. Shi, "An extended Hamiltonian algorithm for the general linear matrix equation," *Journal of Mathematical Analysis and Applications*, Vol. 441, 1–10, 2016.
- 674. M. Kimmel and T. Wojdyla, "Genetic demographic networks: Mathematical model and applications," *Theoretical Population Biology*, Vol. 111, 75–78, 2016.
- 675. I. Mitseas, I. Kougioumtzoglou, P. Spanos, and M. Beer, "Nonlinear MDOF system survival probability determination subject to evolutionary stochastic excitation," *Journal of Mechanical Engineering*, Vol. 62, 440–451, 2016.
- 676. A-G. Wu and Y. Zhang, Complex Cpnjugate Matrix Equations for Systems and Control, p. 476, Springer, 2016.
- 677. A. Haber and M. Verhaegen, "Sparse solution of the Lyapunov equation for large-scale interconnected systems," *Automatica*, 256–268, 2016.
- 678. C-H. Lee, "A unified approach of the measurement of the solution bounds of the continuous and discrete algebraic Lyapunov equations, *Journal of the Franklin Institute*, Vol. 353, 2534–2551, 2016.
- 679. M. Nejati, S. Samavi, N. Karimi, S. Soroushmehr, and K. Najarian, "Boosted dictionary for image compression," *IEEE Transactions on Image Processing*, Vol. 25, 4900–4914, 2016.
- 680. J. Hernandez and G. Ramirez, "Control for coupled process by collaborative set points movement over MIMO systems," *IEEE Latin America Transactions*, Vol. 14, 4663–4673, 2016.
- 681. S. Ahmadi-Asl and F. P. Ali-Beik "An efficient iterative algorithm for quaternionic least-square problems over the generalized —(anti-)bi-Hermitian matrices," *Linear and Multilinear Algebra*, vol. 53, 95–127, 2017.
- 682. J. Zhang, J. Liu, and H. Huang, "Lower eigenvalue bounds on summation for the solution of the Lyapunov matrix differential equation," Asian Journal of Control, Vol. 19, 382–390, 2017.
- 683. M. Hajarian, "Lanczos version of BCR algorithm for solving the generalised second-order Sylvester matrix equation," *IET Control Theory & Applications*, Vol. 11, 273–281, 2017.
- 684. B. Demirel, V. Gupta, D. E. Quevedo, and M. Johansson, "On the trade-off betwenn communication and control cost in event-triggered dead-beat control," *IEEE Transactsions on Automatic Control*, in press, 2016.
- 685. S. Rakovic, "The Minkovski-Lyapunov equation," Automatica, Vol. 75, 32-36, 2017.
- 686. I. Kozar, T. Rukavina, and N. Toric-Malic, "Similarity of structures based on matrix similarity," *Technicki Vesnik*, Vol. 24, 239–246, 2017.
- 687. G. Eisenbartch, J. Davis, and I. Gravangue, "Singular value stability of dynamic switched systems," *Journal of Mathematical Analysis and Applications*, 814–829, 2017.
- 688. D. Krokavec and A. Filasova, "Generalized Ratio Control of Discrete-Time Systems," in *Dynamical Systems Analytical and Computational Techniques*, INTECH, 2017.
- 689. M. Bocquet, K. Gurumoorthy, A. Apte, A. Carrassi, C. Grudzien, and C. Jones, "Degenerate Kalman filter error covariances and their convergence onto the unstable subspace," *SIAM/ASA Journal of Uncertainty Quantification*, in press, 2017.
- 690. G. Yu, M. Kulikov, and M. Kulikova, "Accurate state estimation of stiff continuous models in chemical and other engineering," in press, *Mathematics and Computers in Simulation*, 2017.
- 691. C. K. Ahn, Y. Shmally, and S. Zhao, "A new unbaised FIR filter with improved robustness based on Frobenious norm with exponential weight," *IEEE Transactions on Circuits and Systems-II: Express Briefs*, Vol. 65, 521–525, 2018.
- 692. N. Tripathy, I. Kar, and K. Paul, "Suboptimal robust stabilization of discrete-time mismatched nonlinear systems," *IEEE/CCA Journal of Automatica Sinica*, Vol. 5, 352–359, 2018.

Z. Gajic and **R.** Losada, "Monotonicity of algebraic Lyapunov iterations for optimal control of jump parameter linear systems," *Proc. American Control Conference*, 774–775, Philadelphia, **1998**. (*Systems & Control Letters*, Vol. 41, 175–181, **2000**.)

- 693. J. do Val, J. Geromel, and O. Costa, "Solutions for the linear-quadratic control problem of Markov jump linear systems," *Journal of Optimization Theory and Applications*, Vol. 103, 283–311, 1999.
- 694. H. Wang, "Model reference adaptive control of the output stochastic distributions for unknown linear stochastic systems," Internatinal Journal of Systems Science, Vol. 30, 707–715, 1999.
- 695. H. Wang, Bounded Dynamic Stochastic Systems: Modeling and Control, Advances in Industrial Control Series, Springer Verlag, p. 171, 2000.
- 696. H. Wang, H. Baki, and P. Kabore, "Control of bounded dynamic stochastic distributions using square root models: an applicability study in papermaking systems," *Transactions of the Institute of Measurement and Control*, Vol. 23, 51–68, 2001.
- 697. H. Wang, "Minimum entropy control of non-gaussian dynamic stochastic systems," *IEEE Transactions on Automatic Control*, Vol. 47, 398–403, 2002.
- 698. J. do Val and O. Costa, "Numerical solution for linear-quadratic control problems of Markov jump linear systems and weak detectability concept," *Journal of Optimization Theory and Applications*, Vol. 114, 69–96, 2002.
- 699. H. Wang, "Control of conditional output probability density functions for general nonlinear and non-Gaussian dynamic stochastic systems," *IEE Proceedings Control Theory and Applications*, Vol. 150, 55–60, 2003.
- 700. H. Wang and H. Yue, "A rational spline model approximation and control of output probability density functions for dynamic stochastic systems," *Transactions of the Institute of Measurement and Control*, Vol. 25, 93–105., 2003.

- 701. E. Costa and J. do Val, "An Algorithm for solving a perturbed algebraic Riccati equation," *European Journal of Control*, Vol. 10, 576–580, 2004.
- 702. L. Guo and H. Wang, "PID controller design for output PDFs of stochastic systems using linear matrix inequalities," *IEEE Transactions on Systems Man and Cybernetics*, Vol. 35, 65–71, 2005.
- 703. J-L. Zhou and H. Wang, "Optimal tracking of the output probability density functions: square root B-spline model," *Control Theory & Applications*, vol. 22, 369–376, 2005.
- 704. O. Costa, M. Fragoso, and R. Marques, *Discrete-Time Markov Jump Linear Systems*, Probability and Its Applications Series, p. 264, Springer Verlag, London, 2005.
- 705. H. Wang, A. Wang, and Y. Wang, "Online estimation algorithm for the unknown probability density functions of random parameters in auto-regression and exogenous stochatic systems," *IEE Proceedings-Control Theory and Applications*, Vol. 153, 462–468, 2006.
- 706. I. G. Ivanov, "Properties of Stein (Lyapunov) iterations for solving a general Riccati equation," *Nonlinear Analysis*, Vol. 67, 1155–1166, 2007.
- 707. H-Y. Chen and H. Wang, "PDF control of stochastic parameter system using linear matrix inequalities," Acta Automatica Sinica, Vol. 33, 1216–1220, 2007.
- 708. I. Ivanov, "Propertires of Lyapunov iteration for coupled Riccati equations in jump linear systems," *Lecture Notes in Computer Science*, Vol. 4310, 599–606, 2007.
- 709. I. Ivanov, "On some iterations for optimal control of jump linear equations," Nonlinear Analysis, Vol. 69, 4012–4024, 2008.
- 710. I. Ivanov, "A method to solve the discrete-time coupled algebraic Riccati equations," *Applied Mathematics and Computation*, Vol. 206, 34–41, 2008.
- 711. I. Ivanov, "Numerical solution of discrete-time coupled algebraic Riccati equations," *Lecture Notes in Computer Science*, Vol. 5434, 314–321, 2009.
- 712. L. Tong, A-G. Wu, and G-R. Duan, "Finite iterative algorithm for solving coupled Lyapunov equations appearing in discrete-time Markov jump linear systems," *IET Control Theory and Applications*, Vol. 4, 2223–2231, 2010.
- 713. I. Ivanov, "An improved method of solving a system of discrete-time generalized Riccati equations," *Journal of Numerical Mathematics and Stochastics*, Vol. 3, 57–70, 2011.
- 714. Z. Duan and X. Duan, "An iterative method for solving coupled Lyapunov equations," *Journal of Guilin University of Electronic Technology*, Vol. 32, no. 5, 2012.
- 715. Y. Qu and E-C. Li, "Design for guaranted cost controller of stochastic distributed control systems," *Computer Integrated Manufacturing Systems*, Vol. 18, 2515–2521, 2012.
- 716. H. Wang, Bounded Dynamic Stochastic Systems, Springer, p. 171, 2012.
- 717. O.L.V. Costa, M.D. Fragasso, and M.G. Todorov, Continuous-Time Markov Jump Linear Systems, Springer Verlag, 2013.
- C-H. Guo, "Iterative methods for linearly perturbed algebraic matric Riccati equations arising in stochastic control," *Numerical Functional Analysis and Optimization*, Vol. 34, 516–529, 2013.
- 719. A-G. Wu, L. Tong, and G-R. Duan, "Finite iterative algorithm for solving coupled Lyapunov equations appearing in continuous-time Markov jump linear systems," *International Journal of Systems Science*, Vol. 44, 2082–2093, 2013.
- 720. Y. Qu, B-L. Guo, A-H. Li, Z-H. He, and D-W Wang, "Reilable guaranted cost control for stochastic distribution system," *Application Research of Computers*, Vol. 30, 2677–2680, 2013.
- 721. S. He, J. Song, Z. Ding, and F. Liu, "On adaptive optimal control for continous-time Markov jump linear systems using a novel pokicy iteration algorithm," *IET Control Theory & Applications*, Vol. 9, 1536–1543, 2015.
- 722. J. Song and S-P. He, "Optimal H_{∞} control of Markov jump systems based on parallel Kleinman iteration algorithm," Vol. 31, 559–563, 2016.
- 723. D. Shi, X. Wang, and F. Feng, "New space junk removal program," International Journal of Science, Vol. 3, 50-55, 2016.
- 724. J. Song, S. He, Z. Ding, and F. Liu, "A new iterative algorithm for solving H_{∞} control problem of continuous-time Markovian jumping linear ssystems based on online implementation," *International Journal of Robust and Nonlinear Control*, Vol. 26, 3737–3754, 2016.

Z. Gajic, X. Shen and M. Lim, "High accuracy techniques for singularly perturbed systems — An overview," *PINSA (Proceedings of Indian National Science Academy)*, Vol. 65, 117–127, **1999.**

725. S. M. Ghadami, R. Amjadifard, and H. Khaloozadeh, "Designing SDRE-based controller for a class of nonlinear singularly perturbed systems," *International Journal of Robotics and Automation*, Vol. 4, 1–18, 2013.

Z. Gajic and R. Losada, "Solution of the state-dependent noise optimal control problem in terms of Lyapunov iterations," *Automatica*, Vol. 35, 951–954, **1999**.

- 726. E. Costa and J. do Val, "An Algorithm for solving a perturbed algebraic Riccati equation," *European Journal of Control*, Vol. 10, 576–580, 2004.
- 727. I. G. Ivanov, "Properties of Stein (Lyapunov) iterations for solving a general Riccati equation," *Nonlinear Analysis*, Vol. 67, 1155–1166, 2007.

- 728. M. Sagara, H. Mukaidani, and T. Yamamoto, "Stochastic H_{∞} control problem with state-dependent noise for weakly coupled large-scale systems," *Transactions of the Institute of Electrical Engineers of Japan*, Vol. 127, 571–578, 2007.
- 729. I. Ivanov, "On some iterations for optimal control of jump linear equations," Nonlinear Analysis, Vol. 69, 4012–4024, 2008.
- 730. H. Mukaidani, "Nash equilibrium strategy for weakly coupled large-scale stochastic systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 44, 260–268, 2008.
- 731. H. Mukaidani, "Soft-constrained stochastic nash games for weakly coupled large scale systems," *Automatica*, Vol. 45, 1272–1279, 2009.
- 732. H. Mukaidani, H.Xu, and V. Dragan, "Stochastic optimal control for weakly coupled large-scale systems via state and static output feedback," *IET Control Theory and Applications*, Vol. 4, 1849–1858, 2010.
- 733. C. A. Silva, D. C. Bortolin, and E. F. Costa, "Uma abordagem evolutiva para o problema de custo medio a lomgo prazo com salyos nao-observados," *Trends in Applied and Computational Mathematics*, Vol. 3, 155–166, 2012.
- 734. V. Dragan, H. Mukaidani, and P. Shi, "The linear quadratic regulator ptoblem for a class of controlled systems modeled by singularly perturbed Ito differential equations, *SIAM Cournal of Control and Optimization*, Vol. 50, 448–470, 2012.
- 735. V. Dragan, "Stabilizing solution of periodic game-theoretic Riccati differential equation of stochastic control," *IMA Journal of Mathematical Control and Information*, Vol. 32, 839–865, 2015.
- 736. V. Hasanov, "Perturbation theory for linearly perturbed algebraic Riccati equations," *Numerical Functional Analysis and Optimization*, Vol. 35, 1532–1559, 2014.
- 737. H. Mukaidani, H. Xu, and V. Dragan, "Decentralized H₂ control for multi-channel stochastic systems," *IEEE Transactions* on Automatic Control, Vol. 60, 1080–1086, 2015.
- 738. A-G. Wu, H-J. Sun, and Y. Zhang, "Two iterative algorithms for stochastic algebraic Riccati matrix equations," *Applied Mathematics and Computation*, Vol. 339, 410–421, 2018.

Z. Gajic, Introduction to Linear and Nonlinear Observers, Lecture Notes, URL: http://www.ece.rutgers.edu/~gajic/psfiles/observers.pdf, Rutgers University, 2003.

- 739. M. Lingu, T. Lingu, N. Jula, and C. Cepisca, "Neuro-adaptive command systems for very maneuverable flying objects," WSEAS Transactions on Circuits and Systems, Vol. 7, 668–677, 2008.
- 740. J. Ali, M. Hoang, N. Hussain, and D. Dochain, "Review and classification of recent observers applied in chemical process systems," Computers and Chemical Engineering, Vol. 76, 27–41, 2015.

Z. Gajic, Linear Dynamics Systems and Signals, Prentice Hall, 2003.

- 741. M. Roberts, Fundamentals of Signals & Systems, Mc Graw Hill, p. 745, 2008.
- 742. M. A. Chaudhuri and A. A. Chaudhuri, "Transformation of spoken language to written forms of (natural) language via spectral and pseudo-spectral methods," *Trends in Applied Science Research*, Vol. 1, no. 4, 350–361, 2006.
- 743. B. Kovacevic and Z. Djurovic, *Theory of Systems and Signals*, Academic Thoughts, Belgrade, 2008.
- 744. D. Trost, "A method for constructingand estimating the RR-memory of the QT-interval and its inclusion in a multivariate biomarker for torsades de pointes risk," *Journal of Biopharmaceutical Statistics*, Vol. 18, 773–796, 2008.
- 745. B. Kalbfuss, D. Flockerzi, A. Sidel-Morgenstern, and U. Reichl, "Size-exclusion chromatography as a linear transfer system: Purification of human influenza virus as an example," *Journal of Chromatography B-Analytical Technologies in* the Biomedical and Life Sciences, Vol. 873, 102–112, 2008.
- 746. L. Dedik, M. Tvrdonova, M. Durisova, A. Penesova, D. Miklovicova, and M. Kozlovsky, "Computer controlled simulation model: Reconsidering evaluation of measurements from frequently sampled intravenous glucose tolerance test," *Computer Methods and Programs in Biomedecine*, Vol. 95, 1–9, 2009.
- 747. I. Bonnati, A. Lopes, P. L. D. Peres, and C. Agulhari, Linearidade em Sinais e Sistemas, UNICAMP, Brasil, p. 422, 2010.
- 748. S. M. Ranade, H. Salazar, and L. A. Rodrigez, "Process control: Domains, disciplines, and cognitive difficulties," *Education for Chemical Engineers*, Vol. 7, e1–e6, 2012.
- 749. M. S. Mahmoud and Y. Xia, Applied Control System Design, Springer, p. 544, 2012.
- 750. D. M. Sullivan, Quantum Mechanics for Electrical Engineers, p. 49, Wiley, 2012.
- 751. A. Kelly, Mobile Robotics: Mathematics, Models, and Methodsp. Cambridge University Press, New York, 2013.
- 752. D. M. Sullivan, *Electromagnetic Simulation Using the FDTD Method*, 2nd edition, pp. 169–178 (Appendex: Z Transform), Wiley, 2013.
- 753. B. Hung, B. Tung, N. Dat, C. Trinh, "Attenuation coefficient for surface acoustic waves in fluid region," *Vietnam Journal of Mechanics*, Vol. 34, 225–236, 2014.
- 754. L. Chapparo, Signals and Systems Using MATLAB, p. 847-849, 2nd edition, Academic Press, 2015.
- 755. K. G. Vamvoudakis, F. L. Lewis, and S. S. Ge, "Neural Networks in Feedback Control Systems," in *Mechanical Engineering Handbook*, Wiley, 2015.
- 756. V. Radisavljevic, "Full- and reduced-order observer implementation in Matlab/Simulink," *IEEE Control Systems Magazine*, 91–101, Oct. 2015.
- 757. D. C. Trost, "Statistical Methods for Evaluating Safety in Medical Product Development," pp. 229–270, in *Hepatotoxicity* (ed.) A. L. Gould, Wiley, p. 270, 2015.

- 758. A. Ayriyan, J. Busa, E. Donets, H. Grigorian, and J. Pribis, "Algorithm and simulation of heat conduction process for design of a thin multilayer technical device," *Applied Thermal Engineering*, Vol. 94, 151–158, 2016.
- 759. F. Wu, X. Song, and Z. Ren, "A nonlinear gain-scheduling compensation approach using parameter-dependent Lyapunov functions," ASME Journal of Dynamic Systems Measurements and Control, in press, 2015.
- 760. J. J. Shynk, Mathematical Foundations for Linear Circuits and Systems in Engineering, pp. 610, Wiley, 2016.
- 761. N. Evstatieva and I. Evstatiev, "Modeling the energy and mass flows in evaluating the energy efficiency of idustrial systems," *Journal of Entrepreneurship & Innovation*, Vol. 8, 28–41, 2016.
- 762. A. Ahmed, Y. Sozer, and M. Hamdan, "Maximum torque per ampere control for buried magnet PMSM based on DC link power management," *IEEE Transactions on Power Electronics*, Vol. 32, 1299–1311, 2017.
- 763. P. Fieguth, An Introduction to Complex Systems, Linear Systems, 67-96, p. 94, Springer, 2017.
- 764. A. Sorrentino, T. Vidakovic-Koch, R. Hanke-Rauschenbach, and K. Sundermacher, "Concentration-alternating frequency response: A new method for studying polymer electrolyte membrane fuel cell dynamics," *International Journal of Control*, in press, 2017.
- 765. R. Liegeois, T. Laumann, A. Snyder, J. Zhou, and T. Yeo, "Interpreting temporal fluctations in resting-state functional connectivity MRI," *Neuroimage*, Vol. 163, 437–455, 2017.
- 766. A. Sorrentino, T. Vidakovic-Koch, R. Hanke-Rauschenbach, and K. Sundmacher, "Contentration-alternating frequency response: A new method for studying polymer electrolite membrane fuel cell dynamics," *Electrochimica Acta*, Vol. 243, 53–64, 2017.

Z. Gajic, D. Skataric, and S. Koskie, "Optimal SIR-based power updates in wireless CDMA communication systems," *Proc. Control Decision Conference*, 5146–5151, 2004

- 767. F. Meshkati, D. Guo, H. V. Poor, and S. Schwartz, "A unified approach to power control in large energy-constrained CDMA systems," *IEEE Transactions on Wireless Communications*, Vol. 7, 1208–1216, 2008.
- 768. D. Campos-Delgado, J. Luna-Rivera, and F. Martinez-Lopez, "Distributed power control algorithms in the uplink wireless code-devision multiple-access systems," *IET Control Theory and Applications*, Vol. 4, 795–805, 2010.
- 769. J. Luna-Rivera and D. Campos-Delgado, "Distributed power control algorithms for asynchronous CDMA systems in frequency-selective fading channels," Wireless Networks, Vol. 17, 453–464, 2011.
- 770. J. Luna-Rivera and D. Campos-Delgado, "Distributed power control with multiuser detection for asynchronous DS-CDMA networks subjects to time-delays," *Telecomunication Systems*(Springer), DOI 10.1007/s11235–011–9485–5, 2011.
- 771. M. A. Abbas and H. Mahmood, "Power control in Ad Hoc networks," 489–514, in *Mobile Ad-Hoc Networks*, X. Wang (ed.), InTechChina, Shangai, 2011.
- 772. D. Campos-Delgado and M. Luna-Rivera, "Unified framework for the analysis and design of linear uplink power control in CDMA systems," *Wireless Networks*, Vol. 18, 427–441, 2012.
- 773. T. Charalambous, "Power control in wireless Ad Hoc networks: Stability and convergence under uncertainties," 143–174, in *Optimization, Simulation, and Control*, A. Chinchulumm (ed), Springer, New York, 2013.
- 774. D. U. Campos-Delgado, J. M. Luna-Rivera, and I. Bonilla, "Analysis of distributed power control under constant and time-varying delays," *International Journal of Control*, Vol. 86, 1705–1719, 2013.
- 775. J. M. Luna-Rivera and D. U. Campos-Delgado,, "Distributed power control with multi-user detection for asynchronous DS-CDMA networks subject to time-delays," *Telecommunication Systems*, Vol. 52, 2059–2069, 2013.
- 776. D. U. Campos-Delgrado and J. M. Luna-Rivera, "Distributed power allocation algorithm in wireless networks under SNR constraints," *International Journal of Electronics and Communications (AEU)*, Vol. 67, 1015–1024, 2013.
- 777. T. Charalambous, E. Klerides, W. Weisemann, A. Vassiliou, S. Hadjitheophanous, and K. Deliparaschos, "On the minimum latency transmission scheduling in wireless networks with power control under SINR constraints," *Transactions on Emerging Telecommunications Technologies*, Vol. 26, 367–379, 2015.

Z. AGANOVIC and Z. Gajic, "Composite near-optimal control of singularly perturbed bilinear systems," *Proceedings* of the Conference on Information Sciences and Systems, 553–557, Johns Hopkins University, Baltimore, **1991**.

778. X. Shen, Y. Ying, and M. Rao, "Optimal control of singularly perturbed bilinear systems—A recursive approach, *Control—Theory and Advanced Technology*, Vol. 8, 721–729, 1992.

A. ABASS, M. Hajimirsadeghi, N. Mandayam, and Z. Gajic, "Evolutionary game theoretic analysis of distributed denial of service attacks in a wireless network," *Proceedings of the Conference on Information Science and Systems*, 36–41, Princeton, NJ, **2016**.

779. N. Quijano, C. Ocampo-Martinez, J. Barriero-Gomez, G. Obando, A. Pantoja, and E. Mojica-Nova, "The role of population games and evolutionary dynamics in distributed control systems," *Control Systems Magazine*, 70–97, 2017.

Z. Aganovic and Z. Gajic, "Optimal linear feedback control of bilinear systems," *Proceedings of the Control and Decision Conference*, 1532–1533, Tuscon, Arizona, **1992**.

- B. Chanane, "Bilinear quadratic optimal control: A recursive approach," Optimal Control Applications & Methods, Vol. 18, 273–282, 1997.
- 781. A. Abouelsoud, "Stabilizing output feedback controller of bilinear systems," International Journal of Modelling, Identification and Control, Vol. 6, 313–319, 2009.

Z. Aganovic and **Z.** Gajic, "Optimal control of weakly coupled bilinear systems," *Automatica*, Vol. 29, 1591–1593, 1993.

- 782. G. Freiling, "A survey of nonsymmetric Riccati equations," *Linear Algebra and its Applications*, Vol. 351–352, 243–270, 2002.
- 783. H. Abou-Kandil, G. Freiling, V. Jonescu, and G. Jank, *Matrix Riccati Equations in Control and Systems Theory*, Birkhouser, Verlag, Basel, p. 534, 2003.
- 784. M. Ekman, "Suboptimal control of the bilinear quadratic regulator problem: Application to the activated sludge process," IEEE Transactions on Control Systems Technology, Vol. 13, 162–168, 2005.
- 785. Y-J. Kim and M-T. Lim, "Parallel robust H_{∞} control for weakly coupled bilinear systems with parameter uncertainties using successive Galerkin approximation," *International Journal of Control, Automation, and Systems.*, Vol. 4, 689–696, 2006.
- 786. Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled bilinear systems using successive Galerkin approximation," *Proceedings of IET Control Theory and Applications*, Vol. 1, 909–914, 2007.
- 787. Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled nonlinear systems using successive Galerkin approximation," *IEE Transactions on Automatic Control*, Vol. 53, 1542–1547, 2008.
- 788. D. Adhyaru, I. Kar, and M. Gopal, "Constrained control of weakly coupled nonlinear systems using neural network," *Lecture Notes in Computer Science*, Vol. 5909, 567–572, 2009.
- 789. L. G. G. Carrilo, K. Vamvoudakis, and J. P. Hespanha, "Optimal adaptive control for weakly coupled nonlinear systems: A neuro-inspired approach," *International Journal on Adaptive Control and Signal Processing*, Vol. 30, 1494–1522, 2016.
- 790. C. Li and D. Wang, "Data-based optimal control for weakly coupled nonlinear systems using policy iteration," *IEEE Transactions on Systems, Man, and Cybernetics*, Vol. 48, 511–521, 2018.

Z. Aganovic and Z. Gajic, "The successive approximation procedure for finite-time optimal control of bilinear systems," *IEEE Transactions on Automatic Control*, Vol. AC-39, 1932–1935, **1994**.

- 791. R. Beard, G. Saridis, and J. Wen, "Galerkin approximation of the generalized Hamilton-Jacobi-Bellman equation," *Automatica*, Vol. 33, 2159–2177, 1997.
- 792. R. Beard, G. Saridis, and J. Wen, "Approximate solutions to the time-invariant Hamilton-Jacobi-Bellman equation," *Journal* of Optimization Theory and Applications, Vol. 96, 589–626, 1998.
- 793. P. Roberts, "Stability analysis of iterative optimal control algorithms modelled as linear unit memory repetitive processes," *IEE Proceedings-Control Theory and Applications*, Vol. 147, 229–238, 2000.
- 794. X. Xu and S. Agrawal, "Finte-time optimal control of polynomial systems using successive suboptimal approximations," *Journal of Optimization Theory and Applications*, Vol. 105, 477–489, 2000.
- 795. S. Banks and K. Dinesh, "Approximate optimal control and stability of nonlinear finite- and infinite-dimensional systems," *Annals of Operations Research*, Vol. 98, 19–44, 2000.
- 796. S. Beeler, H. Tan, and H. Banks, "Feedback control methodologies for nonlinear systems," *Journal of Optimization Theory* and Applications, Vol. 107, 1–33, 2000.
- 797. P. Roberts and V. Becerra, "Optimal control of a class of discrete-continuous non-linear systems—decomposition and hierarchical structure," Automatica, Vol. 37, 1757–1769, 2001.
- 798. B. Kim and M. Lim, "Near-optimal control of the singularly perturbed bilinear systems using successive approximation method," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 153–162, 2002.
- 799. Y. Kim, B. Kim, and M. Lim, "Composite controller for singularly perturbed nonlinear systems via Galerkin approximation," *Dynamics of Continuous Discret and Impulsive Systems: Series B, Applications & Algorithms*, Vol. 10, 247–258, 2003.
- 800. M. Samavat, A. Sedigh, and S. Banks, "On the approximation of pseudo linear systems by linear time varying systems," *International Journal of Engineering, Transactions A: Basics*, vol. 17, 29–32, 2004.
- 801. B-S. Kim and M-T. Lim, "Robust H_{∞} Control Method for Bilinear Systems," International Journal of Control, Automation, and Systems, Vol. 1, 171–177, 2003.
- 802. G. Tang and H. Wang, "Succesive approximation approach for nonlinear discrete-time systems," *International Journal of Systems Science*, Vol. 36, 153–161, 2005.
- 803. Y-J. Kim, B-S. Kim, and M-T. Lim, "Finite-time composite control for a class of singularly perturbed nonlinear systems via successive Galerkin approximation," *IEE Proceedings — Control Theory and Applications*, Vol. 152, 507–512, 2005.
- 804. Y-J. Kim, B-S. Kim, and M-T. Lim, "Robust H_{∞} state feedback control methods for bilinear systems," *IEE Proceedings* — *Control Theory and Applications*, Vol. 152, 553–559, 2005.
- 805. G. Tang, H. Ma, B. Zhang, "Successive-approximation approach of optimal control for bilinear discrete-time systems," *IEE Proceedings — Control Theory and Applications*, Vol. 152, 639–644, 2005.

- 806. G-Y. Tang and B-L. Zhang, "Feedforward and feedback optimal control for nonlinear systems with deterministic disturbances," *Control Theory and Applications*, Vol. 23, 25–30, 2006.
- 807. G-Y. Tang, V-D. Zhang, and H. Ma, "Optimal output tracking control for bilinear systems," *Transactions of the Institute of Measurement and Control*, Vol. 28, 387–397, 2006.
- G-Y. Tang, C. Li, and L. Sun, "Optimal tracking control for large-scale interconnected systems with time-delays," *Computers & Mathematics with Applications*, Vol. 55, 80–88, 2007.
- G-Y. Tang, Y-D. Zhao, and Q-C. Zhao, "Optimal control of nonlinear time-delay systems with persistent disturbances," Journal of Optimization Theory and Applications, Vol. 132, 307–320, 2007.
- F-C. Qian, Z-B. Gao, and D. Liu, "Multi-objective control problem of bilinear systems," Acta Automatica Sinica, Vol. 33, 847–851, 2007.
- 811. G-Y. Tang, C. Li, H-W. Gao, "Observer-based approximate design of optimal output-tracking controller for linear systems with time-delay," *Control Theory and Applications*, Vol. 25, 120–124, 2008.
- 812. H. Zhang, Q. Wei, and Y. Luo, "A novel infinite-time optimal tracking control scheme for a class of discrete-time nonlinear systems via the greedy HDP iteration algorithm," *IEEE Trabnsactions on Systms, Man, and Cybernetics-Part B: Cybernetics*, 937–942, 2008.
- 813. F. Amato, C. Cosetino, A. Fiorillo, and A. Merola, "Stabilization of bilinear systems via a linear state-feedback control," *IEEE Transactions on Circuits and Systems-II: Express Briefs*, Vol. 56, 76–80, 2009.
- P.L. dos Santos, J. A. Ramos, J.L.M. de Carvalho, "Identification of bilinear systems with white noise inputs: An iterative deterministic-stochastic subspace approach," *IEEE Transactions on Control Systems Technology*, Vol. 17, 1145–1153, 2009.
- 815. J.N. Juang, "Generalized bilinear system identification," Journal of the Astronautical Sciences, Vol. 57, 261–273, 2010.
- D-X. Gao and J-J. Wang, "An approximate optimal damping control for nonlinear time-delay systems with disturbances," *Journal of Software*, Vol. 5, 934–941, 2010.
- C. Xu, Y. Ou, E. Schuster, "Sequential linear quadratic control of bilinear parabolic PDEs based on POD model reduction," *Automatica*, Vol. 47, 418–426, 2011.
- 818. D. A. Oyarzun, "Optimal control of methabolic networks with saturable enzyme kinetics," *IET Systems Biology*, Vol. 5, 110–119, 2011.
- 819. J. Baek and M. Park, "Fuzzy bilinear feedback control design based on TS fuzzy bilinear model for DC-DC converters," *International Journal of Electric Power & Energy Systems*, Vol. 42, 710–720, 2012.
- 820. G. Ning, D. Yang, L. Tie, and K-Y. Cai, "Nash equilibrium of time-delay interaction complex networks subject to persistent disturbances," *IET Control Theory and Applications*, Vol. 6, 1716–1721, 2012.
- 821. D. Gao, Q. Yang, M. Wang, and Y. Yu, "Feedback linearization optimal control approach for bilinear systems im CSTR chemical reactor," *Intelligent Control and Automation*, Vol. 3, 274–277, 2012.
- 822. D. Gao, "Feedback linearization optimal control for bilinear systems with time-delay in control input," *Lecture Notes in Electrical Engineering*, Vol. 255, 19–27, 2013.
- B. Kang, S. Won, and Y.. J. Jang, "Guaranted cost control for bilibear systems by static output feedbacj," *Applied Mathematics and Computation*, Vol. 219, 7398–7405, 2013.
- P. Lu and X. Liu, "Autonomous trajectory planning for randevouz and proximity operations by conic optimization," *Journal of Guidance, Control, and Dynamics*, Vol. 36, 375–389, 2013.
- 825. H. Zhong, D. Liu. Y. Luo, and D. Wang, "Optimal Tracking Control for Discrete-Time Systems," 109–160, in Adaptive Dynamic Programming for Control and Stability, Springer, 2013.
- 826. E. Scheiber, "Chernousko-Lyubushin version of the successive approximation method for optimal control problem revisited," *Bulletin of the Transilvania University of Brasov*, Vol. 6, 89–100, 2013.
- 827. G. Ning, L. Tie, K-Y. Cai, and X-Y. Wu, "Nash equilibrium solutions of tracking game for bilinear systems with exponential reference signal," *Optimal Control Applications and Methods*, Vol. 34, 608–622, 2013.
- 828. D. Stefanatos, "Design of photonic lattice using shortcuts to asiability," Physical Review, Vol. 90, 023811, 2014.
- 829. Zerrik El Hassan and Nihale El Boukhari, "Optimal bounded controls problem for bilinear systems," *Evolution Equations & Control Theory*, Vol. 4, 221–232, 2015.
- H. Su and GY. Tang, "Observer-based approximative tracking control for time-delay systems with external disutrbances," International Journal of Systems Science, Vol. 47, 2837–2846, 2016.
- 831. W. Zhang, J. Zhou, Y. Liu, X. Chen, and C. Wang, "Emergency evaluation planning against dike-break food: a GIS-based DSS for food detention basin of Jingjiang in central China, *Natural Hazards*, Vol. 81, 1283–1301, 2016.
- 832. J. Li, "Study of nonlinear input-output analysis of the real estate industry with persistent disturbances," *International Journal of Computational and Engineering*, , 8–13, 2016.
- 833. L. Tie, "On controllability of discrete-time bilinear systems by near-controllability," *Systems & Control Letters*, Vol. 98, 14–24, 2016.
- 834. S. Wang and J. Li, "Fixed-endpoint optimal control of bilinear ensemble systems," SIAM Journal of Control and Optimization, Vol. 55, 3039–3065, 2017.

- 835. El. H. Zerrik and N. Boukhari, "Constrained bilinear control problem: Application to a cancer chemotherapy model," *International Journal of Biomathematics*, doi: 10.1142/S1793524517500541, Vol. 10, paper number 1750054, 21 pages, 2017.
- 836. I. Halperin, G. Agranovich, and Y. Ribakov, "Optimal control of constrained bilinear dynamic systems," *Journal of Optimization Theory & Applications*, Vol. 174, 803–817, 2017.
- 837. I. Halperin, G. Agranovich, and Y. Ribakov, "Using constrained bilinear quadratic regulator for the optimal semi-active control problem," *Journal of Dynamic Systems, Measurement, and Control*, Vol. 139, 1110111–1–1110111–8, Nov. 2017.
- 838. I. Halperin, G. Agranovich, and Y. Ribakov, "Optimal control synthesis for the constrained bilinear biquadratic regulator problem," *Optimization Letters*, doi. 10.1007/s11590–017–1218–6, Nov. 2017.
- 839. J. Hudson, R. Gupta, N. Li, and II. Kolmanovsky, "Iterative model and trajectory refinement for orbital trajectory optimization," *Optimal Control Applications and Methods*, Vol. 38, 1132–1147, 2017.
- 840. Y. Zhao and J. Cortes, "Gramian-based reachability metrics for bilinear networks," *IEEE Transactions on Control of Network Systems*. Vol. 4, 620–631, 2017.

Z. Aganovic and Z. Gajic, Linear Optimal Control of Bilinear Systems, Springer Verlag, New York, 1995.

- 841. H. Wang, "Feedback stabilization of bilinear control systems," *SIAM Journal on Control and Optimization*, Vol. 36, 1669–1684, 1998.
- 842. W. Langson and A. Alleyne, "Multivariable bilinear vehicle control using steering and individual wheel torques," ASME Transactions Journal of Dynamic Systems Measurement and Control, Vol. 121, 631–637, 1999.
- 843. D. Naidu and A. Calise, "Singular Perturbations and Time Scales in Guidance and Control of Aerospace Systems: A Survey," *Journal of Guidance, Control and Dynamics*, Vol. 24, 1057–1078, 2001.
- 844. L. Zhang and J. Lam, "On H_2 model reduction of bilinear systems," Automatica, Vol. 38, 205–216, 2002.
- 845. B. Kim and M. Lim, "Near-optimal control of the singularly perturbed bilinear systems using successive approximation method," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 153–162, 2002.
- 846. D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 233–278, 2002.
- 847. J. Chang, Y. Kim, and M. Lim, "Design of a controller using successive approximation for weakly coupled bilinear systems," *KIEE International Transactions on System and Control*, Vol. 12D-1, 33–38, 2002.
- 848. H.P. Liu, F.C. Sun, and K.Z. He, "Survey of singularly perturbed control systems: theory and applications," *Control Theory and Applications*, vol. 20, 1–7, 2003.
- 849. Y. Kim, B. Kim, and M. Lim, "Composite controller for singularly perturbed nonlinear systems via Galerkin approximation," Dynamics of Continuous Discret and Impulsive Systems: Series B, Applications & Algorithms, Vol. 10, 247–258, 2003.
- 850. Y-J. Kim, B-S Kim, and M-T Lim, "Composite control for singularly perturbed bilinear systems via successive Galerkin approximation," *IEE Proceedings–Control Theory and Applications*, Vol. 150, 483–488, 2003.
- 851. B-S. Kim and M-T. Lim, "Robust H_{∞} control method for bilinear systems," *International Journal of Control, Automation, and Systems*, Vol. 1, 171–177, 2003.
- 852. H. Mukaidsni, T. Shimomura, and H. Xu, "Numerical computation of cross-coupled algebraic Riccati equations related to H_2/H_{∞} control problem for singularly perturnbed systems," *International Journal of Robust and Nonlnear Control*, Vol. 14, 697–717, 2004.
- 853. S. Djennoune and M. Bettayeb, "On the structure of energy functions of singularly perturbed bilinear systems," *International Journal on Robust and Nonlinear Control*, Vol. 15, 601–618, 2005.
- 854. Y-J. Kim, B-S. Kim, and M-T. Lim, "Finite-time composite control for a class of singularly perturbed nonlinear systems via successive Galerkin approximation," *IEE Proceedings Control Theory and Applications*, Vol. 152, 507–512, 2005.
- 855. Y-J. Kim, B-S. Kim, and M-T. Lim, "Robust H_{∞} state feedback control methods for bilinear systems," *IEE Proceedings* — *Control Theory and Applications*, Vol. 152, 553–559, 2005.
- 856. Y-J. Kim and M-T. Lim, "Parallel robust H_{∞} control for weakly coupled bilinear systems with parameter uncertainties using successive Galerkin approximation," *International Journal of Control, Automation, and Systems.*, Vol. 4, 689–696, 2006.
- 857. Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled bilinear systems using successive Galerkin approximation," *Proceedings of IEE Control Theory and Applications*, Vol. 4, 689–696, 2006.
- Z. Xi, G.S. Jin, "Classical and quantum control of a simple quantum system," *International Journal of Quantum Information*, Vol. 5, 857–884, 2007.
- 859. Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled bilinear systems using successive Galerkin approximation," *Proceedings of IET Control Theory and Applications*, Vol. 1, 909–914, 2007.
- 860. Z. Xi and G. Jin, "Performance comparison between classical and quantum control for a simple quantum system," *Physica A Statistical Mechanics and Its Applications*, Vol. 387, 1056–1062, 2008.
- 861. Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled nonlinear systems using successive Galerkin approximation," *IEE Transactions on Automatic Control*, Vol. 53, 1542–1547, 2008.
- 862. P. Pardalos and V. Yatsenko, *Optimization and Control of Bilinear Systems,: Theory Algorithms, and Applications*, p. 353, Springer, 2008.

- W. Zhang and B-S. Chen, "Stochastic affine quadratic regulator with applications to tracking control of quantum systems," *Automatica*, Vol. 44, 2869–2875, 2008.
- 864. S-H. Tsai, and T-H Li, "Robust fuzzy control of a class of fuzzy bilinear systems with time-delay," *Chaos, Solitins and Fractals*, Vol. 39, 2028–2040, 2009.
- 865. THS. Li, SH. Tsai, and MY Hsiao, "Robust H-infinity fuzzy control for a class of time-delay fuzzy bilinear systems with an additive disturbance," *International Journal of Nonlinear Sciences and Numerical Simulation*, Vol. 10, 315–322, 2009.
- 866. D. Adhyaru, I. Kar, and M. Gopal, "Constrained control of weakly coupled nonlinear systems using neural network," *Lecture Notes in Computer Science*, Vol. 5909, 567–572, 2009.
- 867. X. Gao, C. Zhang, and H. Zhu, "Saddle-point equilibrium in bilinear Ito stochastic differential games," *Communications in Computer and Information Sciences*, Vol. 227, 368–373, Springer Verlag, 2011.
- 868. O. I. Goncharov, "Transferse function method in stabilization problems of bilinear systems," *Differential Equations* (translated from Russian), Vol. 48, 104–119, 2012.
- J-N. Juang and C-H. Lee, "Continuous-time bilinear system identification using single experiment with multiple pulses," *Nonlinear Dynamics*, Vol. 69, 1009–1021, 2012.
- 870. L. Tie, "A root locus approach ti near-controllability of a class of discrete-time bilinear systems with applications to Hermitian matrices," *Journal of the Franklin Institute*, Vol. 351, 1810–1821, 2014.
- 871. Y. Zhang, D.S. Naidu, C. Cai, and Y. Zou, "Singular perturbations and time scales in control theories and applications: An overview 2000–2012," *International Journal of Information and Systems Science*, Vol. 9, 1–36, 2014.
- 872. L. G. G. Carrilo, K. Vamvoudakis, and J. P. Hespanha, "Optimal adaptive control for weakly coupled nonlinear systems: A neuro-inspired approach," *International Journal on Adaptive Control and Signal Processing*, Vol. 30, 1494–1522, 2016.
- 873. C. Pukdeboon, "Inverse optimal sliding mode control of spacecraft with coupled transition and attitude dynamics," *International Journal of Systems Science*, Vol. 46, 2421–2438, 2015.
- 874. N. Bin, C. Zhang, H. Zhu, and Z. Mo, "Composite Stackelberg strategy for singularly perturbed bilinear quadratic systems," *Journal of Systems Science and Information*, Vol. 3, 154–163, 2015.
- 875. M. Pardalos, M. Panos, and V. Yatsenko, Theory, Algorithms and Applications, Springer, 2015.
- 876. M. Sarmis, R. Orjuela, JC. Bouteiller, N. Ambert, A. Legendre, S. Bischoff, O. Haeberie, and M. Baundry, "Stability conditions of Markov state kinetic models based on Routh-Hurwitz criterion," *Computer Science Systems Biology*, Vol. 8, 296–303, 2015.
- 877. Solikhatun, R. Sarigih, E. Joelianto, and J. Naiborhu, "Robust H_{∞} control for bilinear systems using the dynamic Takagi-Sugeno fuzzy models based on linear matrix inequalities, *International Journal of Control and Automation*, Vol. 9, 7–22, 2016.
- 878. Solikhatun, R. Sarigih, and E. Joelianto, "Reduced order bilinear time invariant system by means of error transfer function least square upper bounds," *Nonlinear Dynamics and Systems Theory*, Vol. 16, 206–220, 2016.
- 879. C. Li and D. Wang, "Data-based optimal control for weakly coupled nonlinear systems using policy iteration," *IEEE Transactions on Systems, Man, and Cybernetics*, Vol. 48, 511–521, 2018..

Z. Aganovic and Z. Gajic, "Successive approximation procedure for steady-state optimal control of bilinear systems," *Journal of Optimization Theory and Applications*, Vol. 84, 273–291, **1995**.

- 880. K. Kim, T. Kwon, and U. Yeo, "Experimental evaluation of bilinear model predictive control for pH neutralization processes," *Journal of Chemical Engineering of Japan*, Vol. 33, 285–291, 2000.
- 881. H. Mukaidani, Y. Kobayashi, and T. Okita, "Numerical algorithm for solving coupled algebraic equations with γ ," *Transactions of Electrical Engineers of Japan*, Vol. 120–C, no. 5, 699–708, 2000.
- 882. H. Mukaidani, H. Xu, and K. Mizukami, "Recursive algorithm for mixed H_2/H_{∞} control problem of singularly perturbed systems," *International Journal of Systems Science*, Vol. 31, 1299–1312, 2000.
- 883. J. Chang, Y. Kim, and M. Lim, "Design of a controller using successive approximation for weakly coupled bilinear systems," *KIEE International Transactions on System and Control*, Vol. 12D-1, 33–38, 2002.
- 884. Y-J. Kim, B-S. Kim, and M-T. Lim, "Robust H_{∞} state feedback control methods for bilinear systems," *IEE Proceedings* — *Control Theory and Applications*, Vol. 152, 553–559, 2005.
- 885. S-H. Lee and K. Lee, "Bilinear systems controller design with approximation techniques," *Journal of the Chungcheong Mathematical Society*, Vol. 18, 101–116, 2005.
- 886. Y. Yeo, and Y. Choo, "Bilinear model predictive control of grade change operations in paper production plants," *Korean Journal of Chemical Engineering*, Vol. 23, 167–170, 2006.
- 887. G-Y. Tang, V-D. Zhang, and H. Ma, "Optimal output tracking control for bilinear systems," *Transactions of the Institute of Measurement and Control*, Vol. 28, 387–397, 2006.
- 888. H-G. Kang, B-S. Kim, and M-T. Lim, "Steady-state optimal control of singularly perturbed discrete bilinear systems." Dynamics of Continuous, Discrete and Impulsive Systems, Vol. 18, 425–429, 2011.
- 889. D. Gao, Q. Yang, M. Wang, and Y. Yu, "Feedback linearization optimal control approach for bilinear systems im CSTR chemical reactor," *Intelligent Control and Automation*, Vol. 3, 274–277, 2012.

- 890. A. Khamis and D. Naidu, "Finite-horizon optimal nonlinear regulation and tracking using differential state dependent Riccati equation," *International Journal of Control*, in press, 2015.
- 891. A. Khamis, D. Naidu, and A. Kamel, "Nonlinear finite-horizon regulation and tracking for systems with incomplete state information using differential state dependent Riccayi equation," *International Journal of Aerospace Engineering*, Vol. 2014, Article ID 178628, 12 pages, doi:10.1155/2014/178628, 2014.
- 892. C. Pukdeboon, "Inverse optimal sliding mode control of spacecraft with coupled transition and attitude dynamics," International Journal of Systems Science, Vol. 46, 2421–2438, 2015.

Z. Aganovic, Z. Gajic, and X. Shen, Filtering for linear stochastic systems with small measurement noise, *ASME Transactions Journal of Dynamic Systems, Measurement, and Control*, Vol. 117, 425–429, **1995**.

- J. Braslavsky, M. Seron, D. Mayne, and P. Kokotovic, "Limiting performance of optimal linear filters," *Automatica*, Vol. 35, 189–199, 1999.
- 894. V. Y. Glizer, "Stochastic singular optimal control problem with state delays: Regulation, singular perturbation, and minimizing sequence," *SIAM Journal of Control*, Vol. 50, 2862–2888, 2012.

Z. Aganovic and Z. Gajic, New filtering method for linear weakly coupled stochastic systems with small measurement noise, *Journal of Guidance Dynamics and Control*, Vol. 18, 660–633, **1995**.

895. V. Radisavljevic, "Optimal parallel controllers and filters for a class of second-order linear dynamic systems," *Journal of Control and Systems Engineering*, Vol. 1, 37–49, 2013.

Z. Aganovic, Z. Gajic, and X. Shen, New method for optimal control and filtering of weakly coupled linear discrete stochastic systems, *Automatica*, Vol. 32, 83–88, **1996**.

- 896. A. Germani and G. Mavelli, "Optimal quadratic solution for the non-Gaussian finite-horizon regulator problem," Systems&Control Letters, Vol. 38, 321–331, 1999.
- 897. N. Derbel, "How to solve Lyapunov iterative equations," Computers and Electrical Engineering, Vol. 27, 459-474, 2001.
- 898. A. Germani and G. Mavelli, "The polynomial approach to the LQ non-Gaussian regulator problem," *IEEE Transactions* on Automatic Control, Vol. 47, 1385–1391, 2002.
- 899. Zhang Mabiao, "Several methods to Solve $A^T X A X = Q$," Far East Journal of Applied Mathematics, Vol. 29, 249–260, Nov. 2007.
- 900. M. Aliya and E. Boukas, "H₂ filtering for discrete-time nonlinear singularly perturbed systems," *IEEE Transactions on Circuits and Systems:-I: Regular Papers*, Vol. 58, 1854–1864, 2011.
- 901. M. D. S. Aliya, M. Perrier, and L. Baron, "H_∞ filtering for discrete-time nonlinear singularly perturbed systems," Nonlinear Dynamics and Systems Theory, Vol. 12, 19–36, 2012.

S. Al-Takrouri and Z. Gajic, Discrete-time linear system order-reduction via balancing transformation using the method of singular perturbations, *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 14, 697–702, 2005.

902. S. Al-Takrouti and A. Savkin, "A model validation approach to texure recognition and inpaiting, *Pattern Recognition*, Vol. 43, 2054–2067, 2010.

D. Debeljkovic, V. Bajic, and Z. Gajic, "Further Results on Non-Lyapunov Stability and Instability of Regular and Irregular Generalized State Space Systems," *Proc. 4th Conference SAUM*, 316–333, Kragujevac, Yugoslavia, **1992**.

- 903. D. Debeljkovic, Stability of Control Systems over Finite-Time, p. 446, University of Belgrade ME Press, 2009.
- 904. D. Debeljkovic, S. Stojanovic, and T. Nestorovic, "The stability of linear continuous singular and discrete descriptor time delay systems over the finite time interval: An overview — Part II Discrete case," *Sceintific Technical Review*, Vol. 62, 55–56, 2012.

V. BAJIC, D. Debeljkovic, Z. Gajic, and B. Petrovic, "Weak domain of attraction and existence of solutions converging to the origin of the phase space of singular linear systems," *Publications of ETF Belgrade, Series in Automatic Control*, Vol. 1, 53–62, **1992**.

- 905. V. Bajic, *Lyapunov's Direct Method in Analysis of Singular Systems and Networks*, Shades Technical Publications, Durban, p. 14, 1992.
- 906. D. Debeljkovic, Kontinualni Singularni Sistemi Automatskog Upravljanja, GIP Kultura, Belgrade, p. 87, 1996.
- 907. D. Debeljkovic, M. Jovanovic, S. Milinkovic, L. Jacic, *Discretni Singularni Sistemi Automatksog Upravljanja*, GIP Kultura, 1998.
- 908. K. Djurovic, D. Debeljkovic, S. Milinkovic, and M. Jovanovic, "Lyapunov stability robustness consideration for linear singular systems: New results," *Facta Universitatis*, Vol. 2, 715–718, 1998.
- 909. D. Debeljkovic, V. Bajic, T. Eric, and S. Milinkovic, "A Lyapunov analysis of stability robustness for discrete linear descriptor systems," *IMA Journal of Mathematical Control*, vol. 15, 53–62, 1998.

- 910. D. Debeljkovic, Stabilnost Sistema sa Kasnjenjem na Konacnom Vremenskom Intervalu, GIP Kultura, Belgrade, p. 183, 1999.
- 911. D. Debeljkovic, M. Jovanovic, and V. Drakulic, "Singular systems theory in chemical engineering theory stability in the sense of Lyapunov: A Survey," *Chemical Industry*, 260–273, Vol. 55, 2001.
- 912. D. Debeljkovic, "Singular Control systems," Scientific Review: Sceince and Engineering, Vol. 29–30, 139–161, 2001–2002.
- 913. D. Debeljkovic, S. Antonic, N. Yi-Yong, and Q. Zhang, "On some practical aspects of linear singular control theory application," *Facta Universitatis*, Vol. 1, 1161–1185, 2002.
- 914. H. F. Wang, "Design of multiple functional unified power flow controller as sampled regulators," Advances in Modeling and Analysis C, vol. 58, 39–65, 2003.
- 915. D. Debeljkovic, S. Milinkovic, and M. Jovanovic, Kontinualni Singularni Sistemi, Belgrade, p. 415, 2004.
- 916. D. Debeljkovic, "Singular Control Systems," Dynamics of Continuous, Discrete and Impulsive Systems Series A: Mathematical Analysis, Vol. 11, 691–705, 2004.
- 917. D. Debeljkovic, M. Jovanovic, and L. Jacic, "Transfer function matrix and fundamental matrix oflinear singular descriptor systems," *Scientific Technical Review*, Vol. 44, 77–91, 2004.
- 918. D. Debeljkovic, M. Jovanovic, S. Milinkovic, and Lj. Jacic, *Discretni Descriptivni Sistemi*, p. 427, Cigija Stampa, Belgrade, 2005.
- 919. D. Debeljkovic and N. Visnic, Linearni Singularni Systemi, University of Belgrade, p. 418, 2006.
- 920. D. Debeljkovic and I. Buzurovic, *Dinamika Kontinualnih Linearnih Singularnih Sistema: Geometriski Prilaz*, University of Belgrade, p. 436, 2007.
- 921. D. Debeljkovic, N. Visnjic, and M. Pjescic, "Stability of Linear Continuous Singular Systems over the Finite Rime Interval: An Overview," *Scientific Technical Review*, Vol. 57, no. 2, 50–62, 2007.
- 922. D. Debeljkovic, N. Visnjic, and M. Pjescic, "Stability of Linear Continuous Singular Systems in the Sense of Lyapunov: An Overview," *Scientific Technical Review*, Vol. 57, no. 1, 51–64, 2007.
- 923. D. Debeljkovic, N. Visnjic, and M. Pjescic, "Stability of Linear Discrete Descriptor Systems in the Sense of Lyapunov: An Overview," *Scientific Technical Review*, Vol. 57, no. 3–4, 49–62, 2007.
- 924. D. Debeljkovic, G. Simeunovic, and V. Mulic, "Stability of linear descriptor systems on finite time interval Overview," *Scientific Technical Reviews*, Vol. 58, 70–81, 2008.
- 925. D. Debeljkovic and I. Buzurovic, "Lyapunov stability of linear continuous singular systems: An overview," International Journal of Information and Systems Science, Vol. 7, 247–268, 2011.
- 926. D. Debeljkovic, I. Buzurovic, and G. Simeunovic, "Stability of linear descriptor systems in the sense of Lyapunov," International Journal of Information and Systems Science, Vol. 7, 303–322, 2011.
- 927. D. Debeljkovic, S. Stojanovic, and T. Nestorovic, "The stability of linear continuous singular and discrete descriptor time delay systems over the finite time interval: An overview — Part II Discrete case," *Sceintific Technical Review*, Vol. 62, 55–56, 2012.

I. BORNO and Z. Gajic, "Parallel algorithms for optimal control of weakly coupled and singularly perturbed jump linear systems," *Automatica*, Vol. 31, 985–988, **1995**.

- 928. I. Borno, "Parallel computation of the solutions of coupled algebraic Lyapunov equations," *Automatica*, Vol. 31, 1345–1347, 1995.
- 929. H. Abou-Kandil, G. Freiling, V. Jonescu, and G. Jank, *Matrix Riccati Equations in Control and Systems Theory*, Birkhouser, Verlag, Basel, p. 537, 2003.
- 930. E. Boukas and Z. Liu, "Delay-dependent stabilization of singularly perturbed jump linear systems," *International Journal of Control*, Vol. 77, 310–319, 2004.
- 931. H. P. Liu, F. C. Sun, Z. Q, Sun, "H-infinity control of Markovian jump linear singularly perturbed systems," *IEE Proceedings-Control Theory and Applications*, Vol. 151, 637–644, 2004.
- 932. M. Sagara, H. Mukaidani, and T. Yamamoto, "Stochastic H_{∞} control problem with state-dependent noise for weakly coupled large-scale systems," *Transactions of the Institute of Electrical Engineers of Japan*, Vol. 127, 571–578, 2007.
- 933. W. Assawinchaichote, S. Nguand, and P. Shi, "Robust H_{∞} fuzzy filter design for uncertain nonlinear singularly perturbed systems with Markovian jumps: An LMI approach," *Information Sciences*, Vol. 177, 1699–1714, 2007.
- 934. G. Wang, Q. Zhang, and V. Sreeram, " H_{∞} control of discrete-time singularly perturbed systems with two Markov processes," *Journal of the Franklin Institute*, Vol. 347, 836–847, 2010.
- 935. C. Kuehn, Multiple Time Scale Dynamics, p. 712, Springer, 2015.

I. Borno and Z. Gajic, "Parallel algorithm for solving coupled algebraic Lyapunov equations of discrete-time jump linear systems," *Computers & Mathematics with Applications*, Vol. 30, 1–4, **1995**.

- 936. B. Tawfik and D. Durand, "Parameter estimation by reduced-order linear associative memory (ROLAM)," IEEE Transactions on Biomedical Engineering, Vol. 44, 297–305, 1997.
- 937. S. Bohacek and E. Jonckheere, "Linear dynamically varying LQ control of nonlinear systems over compact sets," *IEEE Transactions on Automatic Control*, Vol. 46, 840–852, 2001.

- 938. S. Bohacek and E. Jonckheere, "Nonlinear tracking over compact sets with linear dynamically varying H_{∞} cotrol," SIAM Journal on Control and Optimization, Vol. 40, 1042–1071, 2001.
- 939. E. Shmerling and K. Hochberg, "Solution to jump parameter systems of differential and difference equations with semi-Markov coefficients," *Journal of Applied Probability*, Vol. 40, 442–454, 2003.
- 940. E. Boukas and Z. Liu, "Delay-dependent stabilization of singularly perturbed jump linear systems," *International Journal of Control*, Vol. 77, 310–319, 2004.
- 941. K. Hochberg and E. Shmerling, "Stability and optimal control of semi-Markov jump parametre linear systems," p. 205–221, in *Recent Advances in Applied Probability*, R. Baeza-Yates, J. Glaz, H. Glyz, J. Husler, and J. Palacious (eds.), Springer-Velag, New York, 2005.
- 942. Q. Wang, J. Lam, Y. Wei, and T. Chen, "Iterative solutions of coupled discrete markovian jump Lyapunov equations," *Computers and Mathematics with Applications*, Vol. 55, 843–850, 2008.
- 943. B. Zhou, J. Lam, and G-R. Duan, "Convergence of gradiaent-based iterative solution of coupled Markovian jump Lyapunov equations," *Computers and Mathematics with Applications*, Vol. 56, 3070–3078, 2008.
- 944. B. Zhou, Z-Y. Li, G-R. Duan, and Y. Wang, "Weighted least square solutions to general Sylvester matrix equations," *Journal of Computational and Applied Mathematics*, Vol. 224, 759–776, 2009.
- 945. B. Zhou, G-R. Duan, and Z-Y. Li, "Gradient based iterative algorithm for solving coupled matrix equations," *Systems and Control Letters*, Vol. 58, 327–333, 2009.
- 946. I. Ivanov, "Stein iterations for the coupled discrete-time Riccati equations," Nonlinear Analysis, Vol. 71, 6244–6253, 2009.
- 947. L. Tong, A-G. Wu, and G-R. Duan, "Finite iterative algorithm for solving coupled Lyapunov equations appearing in discrete-time Markov jump linear systems," *IET Control Theory and Applications*, Vol. 4, 2223–2231, 2010.
- 948. A-G Wu, B. Li, Y. Zhang, and G-R Duan, "Finite iterative solutions to coupled Sylvester-conjugate matrix equations," *Applied Mathematical Modeling*, Vol. 35, 1065–1080, 2011.
- 949. Z-Y. Li, B. Zhou, J. Lam, and Y. Wang, "Positive operator based iterative algorithms for solving Lyapunov equations for Ito stochastic systems with Markovian jumps," *Applied Mathematics and Computation*, Vol. 217, 8179–8195, 2011.
- 950. Y. Yuan and J. Jiang, "Iterative solutions to the linear matrix equations $AXB + CX^TD = E$," International Journal of Computational and Mathematical Sciences, Vol. 6, 39–42, 2012.
- 951. Z. Duan and X. Duan, "An iterative method for solving coupled Lyapunov equations," Journal of Guilin University of Electronic Technology, Vol. 32, no. 5, 2012.
- 952. A-G. Wu, L. Tong, and G-R. Duan, "Finite iterative algorithm for solving coupled Lyapunov equations appearing in continuous-time Markov jump linear systems," *International Journal of Systems Science*, Vol. 44, 2082–2093, 2013.
- 953. X. Duan, H. Sun, and L. Peng, "Natural gradient algorithm for the solution of discrete algebraic Lyapunov equation based on the geodesic distance," *Applied Mathematics and Computation*, Vol. 219, 9899–9905, 2013.
- 954. Z. Luo and H. Sun, "Extended Hamiltonian algorithm for the solution of discrete algebraic Lyapunov equations," *Applied Mathematics and Computations*, Vol. 234, 245–252, 2014.
- 955. A-G. Wu and G-R. Duan, "New iterative algorithm for solving coupled Markovian jump Lyapunov equations," *IEEE Transactions on Automatic Control*, Vol. 60, 289–294, 2015.
- 956. A. G. Wu, Y.Y. Qian, and W. Liu, "Stochastic stability for discrete-time antilinear systems with Markovian jumping parameters," *IET Control Theory & Applications*, Vol. 9, 1399–1410, 2015.
- 957. Y-Y. Qian and W-J. Pang, "An implicit sequential algorithm for solving coupled Lyapunov equations of continuous-time Markovian jump systems," *Automatica*, Vol. 60, 245–250, 2015.
- 958. S. He, J. Song, Z. Ding, and F. Liu, "Online adaptive optimal control for continious-time Markov jump linear systems using a novel polici iteration algorithm," *IET Control Theory & Applications*, Vol. 9, 1536–1549, 2015.
- 959. L. Lu, and L. Zhang, "New iterative algorithms for coupled matrix equations," *Journal of Computational Analysis and Applications*," Vol. 9, 1536–1543, 2015.
- 960. Y-M. Fu, Z-M. Cui, and Y-X. Liu, "Finite iterative algorithm for solving Lyapunov equations of Ito stochastic systems with Markovian jumps." *Control and Decision*, Vol. 30, 1685–1690, 2015.
- 961. J. Song and S-P. He, "Optimal H_{∞} control of Markov jump systems based on parallel Kleinman iteration algorithm," Vol. 31, 559–563, 2016.
- 962. J. Song, S. He, F. Liu, Y. Niu, and Z. Ding, "Data-driven policy iteration for optimal control of continuous-time Ito stochastic systems with Markovian jumps," *IET Control Theory & Applications*, Vol. 10, 1431–1439, 2016.
- 963. A. G. Wu and Y. Zhang, Complex Cpnjugate Matrix Equations for Systems and Control, p. 472, Springer, 2016.
- 964. H-J. Sun, W. Liu, and T. Yu, "Explicit iterative algorithm for solving coupled discrete-time Lyapunov matrix equations," IET Control Theory & Applications, Vol. 10, 2565–2573, 2016.
- 965. A-G. Wu and M-F. Chang, "Current-estimation-based iterative algorithm for solving periodic Lyapunov matrix equations," *IET Control Theory & Applications*, vol. 10, 1928–1936, 2016.
- 966. S-K. Li, "Iterative hermetian R-conjugate solutions to general coupled Sylvester matrix equations," *Filomat*, Vol. 31, no. 7, 2061–2072, 2017.

D. DEBELJKOVIC, V. Bajic, Z. Gajic, and B. Petrovic, "Boudness and existence of solutions of regular and irregular singular systems," *Publications of ETF Belgrade, Series in Automatic Control*, Vol. 1, 69–78, **1993**.

- 967. V. Bajic, *Lyapunov's Direct Method in Analysis of Singular Systems and Networks*, Shades Technical Publications, Durban, p. 16, 1992.
- 968. D. Debeljkovic, Kontinualni Singularni Sistemi Automatskog Upravljanja, GIP Kultura, Belgrade, p. 111, 1996.
- 969. D. Debeljkovic, M. Jovanovic, S. Milinkovic, L. Jacic, *Discretni Singularni Sistemi Automatksog Upravljanja*, GIP Kultura, 1998.
- 970. D. Debeljkovic, Stabilnost Sistema sa Kasnjenjem na Konacnom Vremenskom Intervalu, GIP Kultura, Belgrade, p. 160, 1999.
- 971. D. Debeljkovic, "Lyapunov and Non-Lyapunov Stability Theory: Linear Autonomous and Non-Autonomous Singular Systems," *Facta Universitatis*, vol. 3, 1017–1031, 2003.
- 972. D. Debeljkovic, S. Milinkovic, and M. Jovanovic, Kontinualni Singularni Sistemi, Belgrade, p. 422, 2004.
- 973. D. Debeljkovic, "Singular Control Systems," Dynamics of Continuous, Discrete and Impulsive Systems Series A: Mathematical Analysis, Vol. 11, 691–705, 2004.
- 974. D. Debeljkovic, M. Jovanovic, S. Milinkovic, and Lj. Jacic, *Discretni Descriptivni Sistemi*, p. 427, Cigija Stampa, Belgrade, 2005.
- 975. D. Debeljkovic and N. Visnic, Linearni Singularni Systemi, University of Belgrade, p. 418, 2006.
- 976. D. Debeljkovic and I. Buzurovic, Dinamika Kontinualnih Linearnih Singularnih Sistema: Geometriski Prilaz, University of Belgrade, p. 436, 2007.
- 977. D. Debeljkovic, N. Visnjic, and M. Pjescic, "Stability of Linear Continuous Singular Systems over the Finite Rime Interval: An Overview," *Scientific Technical Review*, Vol. 57, 50–62, 2007.
- 978. D. Debeljkovic, N. Visnjic, and M. Pjescic, "Stability of Linear Continuous Singular Systems in the Sense of Lyapunov: An Overview," *Scientific Technical Review*, in Vol. 57, no. 1, 51–64, 2007.
- 979. D. Debeljkovic, N. Visnjic, and M. Pjescic, "Stability of Linear Discrete Descriptor Systems in the Sense of Lyapunov: An Overview," *Scientific Technical Review*, Vol. 57, no. 3–4, 49–62, 2007.
- D. Debeljkovic, G. Simeunovic, and V. Mulic, "Stability of linear descriptor systems on finite time interval Overview," Scientific Technical Reviews, Vol. 58, 70–81, 2008.
- 981. D. Debeljkovic, Stability of Control Systems over Finite-Time, p. 446, University of Belgrade ME Press, 2009.
- 982. D. Debeljkovic, S. Stojanovic, and T. Nestorovic, "The stability of linear continuous singular and discrete descriptor time delay systems over the finite time interval: An overview Part II Discrete case," *Sceintific Technical Review*, Vol. 62, 55–56, 2012.
- 983. D. Debeljkovic, S. Stojanovic, G. Simeunovic, and N. Dimitrijevic, "Further results on stability of singular time delay systems in the sense of non-Lyapunov: A new delay dependent conditions," *Automatic Control and Information Sciences*, Vol. 2, 13–19, 2014.

T. GRODT and Z. Gajic, "The recursive reduced-order numerical solution of the singularly perturbed matrix differential Riccati equation," *IEEE Transactions on Automatic Control*, Vol. AC-33, **1988**.

- 984. N. Derbel, M. Kamoun, and M. Poloujadoff, "New approach to block diagonalization of singularly perturbed systems by Taylor expansion," *IEEE Transactions on Automatic Control*, Vol. AC-39, 1429–1431, 1994.
- 985. N. Derbel, M. Kamoun, and M. Ploujadoff, "Reduced-model error analysis "applications to synchronous machines," *Journal de Physique III*, Vol. 4, 1999–2012, 1994.
- 986. N. Derbel and M. Kamoun, "Sur les méthodes de réduction de modèles linéaires singulièrement perturbés," *RAIRO APII*, Vol. 28, 53–66, 1994.
- 987. E. Fridman, "Exact decomposition of linear singularly perturbed H^{∞} -optimal control problem," *Kybernetika*, Vol. 31, 591–599, 1995.
- 988. N. Derbel and A. Kamoun, "Une nouvelle approache pour bloc-diagonaliser des systèms faiblement couplés," *RAIRO APII*, Vol. 29, 143–159, 1995.
- M. Djemel, N. Derbel, and M. Kamoun, "On the reduction methods of linear models: Application to synchronous machine," *Journal de Physique III*, Vol. 6, 671–690, 1996.
- 990. E. Fridman, "Near optimum H^{∞} control of linear singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. AC-41, 236–240, 1996.
- 991. N. Derbel and M. Kamoun, "A third order approach for block-diagonalization of singularly perturbed systems," RAIRO APII-JESA (Journal Europeen des Systemes Automatises), Vol. 30, 9–22, 1996.
- 992. M. Lim, "A study on the solution of equations for decomposition of singularly perturbed systems," *Journal of Engineering Science & Technology*, Vol. 34, 37–41, 1997.
- 993. A. Toumi, "A well adapted approach to block-diagonalization of large scale systems," *Mathematics and Computers in Simulation*, Vol. 47, 553–570, 1998.
- 994. W. Su, "Sliding surface design for singularly perturbed systems," International Journal of Control, Vol. 72, 990–995, 1999.

- 995. N. Derbel, "A new decoupling algorithm of weakly coupled systems," *System Analysis, Modeling and Simulation*, Vol. 35, 359–374, 1999.
- 996. N. Derbel, "How to solve Lyapunov iterative equations," Computers and Electrical Engineering, Vol. 27, 459-474, 2001.
- 997. N. Ready, M. Bidani, and B. Bensassi, "Exact decomposition of multirate periodic sampled-data systems," *Systems Analysis Modeling and Simulation*, Vol. 41, 17–45, 2001.
- 998. M. Lim, C. Kang, and B. Kim, "Optimal control of linear nonstandard singularly perturbed discrete systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 163–174, 2002.
- 999. M. Djemel and N. Derbel, "Parametric sensitivity of a reduced order model based optimal control of an electric machine," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 279–292, 2002.
- 1000.M. Lelic, "An overview of balancing order reduction techniques using the method of singular perturbations and new alternative techniques," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 293–316, 2002.
- 1001.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 1002.W. Assawinchaichote and S. K. Nguang, H_{∞} fuzzy control design for nonlinear singularly perturbed systems with pole placement constraints: An LMI approach," *IEEE Transactions on Systems Man and Cybernetics: Part B Cybernetics*, Vol. 34, 579–588, 2004.
- 1003.B. Kim, Y. Kim, and M. Lim, "LQG control for nonstandard singularly perturbed discrete-time systems," Journal of Dynamic Systems Measurement and Control Transactions of the ASME, vol. 126, 860–864, 2004.
- 1004.M. J. O Reilly and E. O'Riordan, "A Shishkin mesh for a singularly perturbed Riccati equation," *Journal of Computational and Applied Mathematics*, Vol. 182, 372–387, 2005.
- 1005.P. Balasubranian and N. Kumarsesan, "Optimal Control of Linear Singularly Neutral Predictor-Prey Perturbed Systems," p. 210–214, in *Computational Mathematics*, (eds.) K. Thangavel and P. Balasubramanian, Narosha Publishing House, New Delhi, India, 2005.
- 1006.S. Nguang and P. Shi, " H_{∞} output feedback control design for uncertain fuzzy systems with multiple time scales: An LMI approach," *European Journal of Control*, Vol. 11, 157–166, 2005.
- 1007.W. Assawinchaichote and S. Nguang, "Fuzzy H_{∞} output feedback control design for singularly perturbed systems with pole placement constraints: An LMI approach," *IEEE Transactions on Fuzzy Systems*, Vol. 14, 361–371, 2006.
- 1008.W. Assawinchaichote, S. Nguand, and P. Shi, "Fuzzy control and filter design for uncertain fuzzy systems," *Lecture Notes in Control and information Sciences*, Vol. 347, p. 173, 2006.
- 1009.W. Assawinchalchote, "A new approach to non-fragile H-infinity fuzzy controller for uncertain fuzzy dynamical systems with multiple time scales," *International Journal of Signals, Systems, Control, and Applications*, Vol. 3, 49–64, 2010.
- 1010.N. L. Prajapati, "Application of genetic algorithm based Routh-Pade approximations to controller design," *International Journal of Contemporary Technology & Manegament*, Vol. 2, 9–14, 2011.
- 1011.W. Assawinchalchote, "A non-fragile H-infinity output feedback controller for uncertain fuzzy dynamical systems with multiple time scales," *International Journal of Computer Communications, and Controls*, Vol. 7, 8–19, 2012.
- 1012.Y. Zhang, H. Nguyen, D. Naidu, Y. Zou, and C. Cai, "Time scale analysis and synthesis for model predictive control," WSEAS Transactions on Systems and Control, Vol. 9, 130–139, 2014.
- 1013.C. Kuehn, Multiple Time Scale Dynamics, p. 736, Springer, 2015.
- 1014.X. Yang and J. Zhu, "Chang transformation for decoupling of singularly perturbed linear time-varying systems," *IEEE Transactions on Automatic Control*, Vol. 61, 1637–1642, 2016.
- 1015.Z. Cen, A. Xu, and A. Le, "On the hybrid finite difference scheme for a singularly perturbed Roiccati equation," *Numerical Algorithms*, Vol. 71, 417–436, 2016.
- 1016.H. Kang, J. Moon, and H. Lee, "Robust H-infinity sampled-data control for Takagi-Sugeno fuzzy model ith singular perturbation," *Korean Institute of Electrical Engineers*, Vol. 65, 1524–1530, 2016.
- 1017.A-G. Wu, H-J. Sun, and Y. Zhang, "Two iterative algorithms for stochastic algebraic Riccati matrix equations," *Applied Mathematics and Computation*, Vol. 339, 410–421, 2018.

T. Hsieh and Z. Gajic, "An algorithm for solving the singularly perturbed H_{∞} algebraic Riccati equation," *Computers and Mathematics with Applications*, Vol. 36, 69–77 **1998**.

1018.H. Mukaidani, T. Nitta, and Y. Dobashi, "Suboptimal guaranteed cost control of singularly perturbed uncertain systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 4, 316–324, 2001.

M. LELIC and Z. Gajic, "A reference guide to PID controllers of the nineties," *Proc. IFAC Workshop on Digital Control: Past, Present and Future of PID Control,* **73–82, Terrassa, Spain, 2000**.

- 1019.D. Vrancic, S. Strmcnik, and D. Juricic, "A magnitude optimum multiple integration tuning method for filtered PID controller," *Automatica*, Vol. 37, 1473–1479, 2001.
- 1020.P. B de Moura Oliveira, "Design of discrete non-linear two-degree-of-freedom PID controllers using genetic algorithms," p. 320–323, in *Artificial Neural networks and Genetic Algorithms*, by V. Kurkova, N. Steele, R. Neruda, and M. Karny, Springer, 2001.

- 1021.C. Hwang and C. Hsiao, "Solution of a non-convex optimization arising in PI/PID control design," Autimatica, Vol. 38, 1895–1904, 2002.
- 1022.A. O'Dwyer, "Handbook of PI and PID controller tuning rules," World Scientific Publishing Company, p. 4, 2003.
- 1023.S. Skoczowski, S. Domek, K. Pietrusewicz, and B. Broel-Plater, "A method for improving the robustness of PID control," *IEEE Transactions on Industrial Electronics*, Vol. 52, 1669–1676, 2005.
- 1024.L. S. Coelho and M. J. Mannala, "Sintonia de Controladores PID baseada em evolucao fiferencial aplicada a automacao de ensaios em cabos condutores de energia elecktrika," *Learning and Nonlinear Models*, Vol. 3, 71–83, 2005.
- 1025.M. Saeki, "Fixed structure PID controller design for standard H_{∞} control problem," Automatica, Vol. 42, 93–100, 2006.
- 1026.B. Kristiansson and B. Lennartson, "Robust Tuning of PI and PID Controllers," *IEEE Control Systems*, Vol. 26, 55–69, 2006.
- 1027.T. Kawabe and T. Tagami, "A partial model matching design of robust 2–DOF PID controller for time-delay systems," *Control and Intelligent Systems*, Vol. 34, 236–242, 2006.
- 1028.S. Skoczowski, S. Domek, and K. Pietrusewicz, "Robust PID model following control," *Control and Intelligent Systems*, Vol. 34, 186–193, 2006.
- 1029.N. Holenbichler and D. Abel, "Robust PID-Controller Design Meeting Pole Location and Gain/Phase Margin requirements for Time Delay Systems," *Automatisierrungstechnik*, Vol. 54, 495–501, 2006.
- 1030.J. Wang, T. Chen, and B. Huang, "FIR modelling for errors-in-variables/closed-loop systems by exploiting cyclostationarity," *International Journal of Adaptive Control and Signal Processing*, Vol. 21, 603–622, 2007.
- 1031.A. Leva and F. Donida, "Quality indeces for the autotuning of industrial regulators," *IET Control Theory and Applications*, Vol. 3, 170–180, 2009.
- 1032.B. Lennartson and B. Kristiansson, "Evaluation and tuning of robust PID controllers," *IET Control Theory and Applications*, Vol. 3, 294–302, 2009.
- 1033.V. Kumar and B. Napam, "A review of classical and fuzzy PID controllers," International Journal of Intelligent Control and Systems, Vol. 16, 170–181, 2011.
- 1034.M. Song, Z. cai, J. Bai, and J. Sun, "The control method design of a thermal treatment system via fuzzy logic," *Chinese Journal of Medical Instrumentation*, Vol. 36, 172–176, 2012.
- 1035.B. Nagaraj and P. Vijayakumar, "Tuning of a PID controller using soft computing methodologies applied to moistre control in paper mashines," *Intelligent Automation and Soft Computing*, Vol. 18, 399–411, 2012.
- 1036.V. M. Alfamo and R. Vilanova, "Model-reference tuning of 2DoF PI controllers for first- and second-order plus dead time controlled processes," *Journal of Process Control*, Vol. 22, 359–374, 2012.
- 1037.M. Wcislik and M. Laskawaki, "The method for tuning PI and PID controller parameters using the Strejc model," Zeszyty Naukowe Elektryka, Vol. 124, 211–218, 2012.
- 1038.A. O'Dwyer, "An overview of tuning rules for the PI and PID continuous-time control of time-delayed single-input (SISO) processes, in *Advances in Industrial Control: PID Control in the Third Millenium*, (eds). R. Vilanova and A. Visioli, Springer Verlag, p. 28, 2012.
- 1039.F. A. Salem and A. A. Rashed, "PID controllers and algorithms: Selection and design techniques applied in mechatronics systems design Part II, *International Journal of Engineering Sciences*, Vol. 2, 191–203, 2013.

M. LIM, Z. Gajic and X. Shen, "New methods for optimal control and filtering of singularly perturbed linear discrete stochastic systems," *Proc. American Control Conference*, 534–538, Seattle, WA, **1995**.

- 1040.H. Kando, "State estimation of stochastic singularly perturbed discrete-time systems," Optimal Control Applications & Methods, Vol. 18, 15–28, 1997.
- 1041.N. Ready, M. Bidani, and B. Bensassi, "Exact decomposition of multirate periodic sampled-data systems," *Systems Analysis Modeling and Simulation*, Vol. 41, 17–45, 2001.
- 1042.M. Bidani, N. Radhy, B. Bensassi, "Optimal control of discrete-time singularly perturbed systems," *International Journal of Control*, vol. 75, 955–966, 2002.
- 1043.M. Aliya and E. Boukas, " H_2 filtering for discrete-time nonlinear singularly perturbed systems," *IEEE Transactions on Circuits and Systems:-I: Regular Papers*, Vol. 58, 1854–1864, 2011.
- 1044.M. D. S. Aliya, M. Perrier, and L. Baron, " H_{∞} filtering for discrete-time nonlinear singularly perturbed systems," *Nonlinear Dynamics and Systems Theory*, Vol. 12, 19–36, 2012.

M. Lim and Z. Gajic, "Reduced-order H_{∞} optimal filtering for systems with slow and fast modes," *IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications*, Vol. 47, 250–254 **2000**.

1045.H. Mukaidani, T. Nitta, and Y. Dobashi, "Suboptimal guaranteed cost control of singularly perturbed uncertain systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 37, no. 4, 316–324, 2001.

1046.Z. Wang and F. Yang, "Robust filtering for uncertain linear systems with delayed states and outputs," *IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications*, Vol. 49, 125–130, 2002.

1047.H. Mukaidani, Y. Tanaka, and K. Mizukami, "Design for robust filtering of singularly perturbed undertain systems," *Transactions of the Japan Society of Mechanical Engineers*, vol. 69, 1571–1578, 2003.

- 1048.W. Assawinchaichote and S. K. Nguang, " H_{∞} filtering for fuzzy singularly perturbed systems with pole placement constraints: An LMI approach," *IEEE Transactions on Signal Processing*, Vol. 52, 1659–1667, 2004.
- 1049.S. Nguang and P. Shi, " H_{∞} output feedback control design for uncertain fuzzy systems with mulriple time scales: An LMI approach," *European Journal of Control*, Vol. 11, 157–166, 2005.
- 1050.H. Rho, C. Hsu, and H. Kim, "A reduced-order H_{∞} deconvolution filter design using bounded real lemma," *Signal Processing*, Vol. 86, 1688–1703, 2006.
- 1051.K-J. Lin and T-H Li, "Stabilization of uncertain singularly perturbed systems with pole-placement constraints," *IEEE Transactions on Circuits and Systems II: Express Briefs*, Vol. 53, 916–920, 2006.
- 1052.W. Assawinchaichote, S. Nguang, and P. Shi, "Fuzzy control and filter design for uncertain fuzzy systems," *Lecture Notes in Control and information Sciences*, Vol. 347, p. 173, 2006.
- 1053.W. Assawinchaichote, S. Nguang, and P. Shi, "Robust H_{∞} fuzzy filter design for uncertain nonlinear singularly perturbed systems with Markovian jumps: An LMI approach," *Information Sciences*, Vol. 177, 1699–1714, 2007.
- 1054.W. Assawinchaichote and S. Nguang, "Robust H_{∞} filter design for uncertain fuzzy descriptor systems: LMI-based desgin, International Journal of Intelligent Technology, Vol. 2, 217–222, 2007.
- 1055.A. Tellili, M. Abdelkrim, and M. Benjereb, "Reliable H_{∞} control of multiple time scales singularly perturbed systems with sensor failure," *International Journal of Control*, Vol. 80, 659–665, 2007.
- 1056.H. Mukaidani, "A numerical algorithm for finding solution of sign-indefinite algebraic Riccati equations for general multiparameter singularly perturbed systems," *Applied Mathematics and Computation*, Vol. 189, 255–270, 2007.
- 1057.J. Dong and G-H. Yang, " H_{∞} control for fast sampling discrete-time singularly perturbed systems," Automatica, in Vol. 44, 1385–1393, 2008.
- 1058.GH. Yang, and JX Dong, "H-infinity filtering for fuzzy singularly perturbed systems," *IEEE Transactions on Systems Man and Cybernetics*, Vol. 38, 1371–1389, 2008.
- 1059.M. D. S. Aliyu and E. K. Boukas, "H_∞—filtering for singularly perturbed nonlinear systems," International Journal of Robust and Nonlinear Control, Vol. 21, 218–236, 2011.
- 1060.M. Aliya and E. Boukas, "H2 filtering for discrete-time nonlinear singularly perturbed systems," *IEEE Transactions on Circuits and Systems:-I: Regular Papers*, Vol. 58, 1854–1864, 2011.
- 1061.M. D. S. Aliyu, Nonlinear H_∞ Control, Hamiltonian Systems and Hamilton-Jacobi Equations, p. 373, CRC Press, 2011.
- 1062.C-X Lu, Y-H. Tan, B-C. Zhu, and L-Z. Zhu, "Reduced-order H_{∞} filtering for navigation with carrier phase," *Information Sciences (Science China)*, doi: 10.1007/s11432–012–4733–1, 2012.
- 1063.J. Chen, Y. Sun, H. Min, F. Sun, and Y. Zhang, "New results on static output feedback H_{∞} control for fuzzy singularly perturbed systems: A linear matrix inequality approach," *International Journal of Robust and Nonlinear Control*, Vol. 23, 681–694, 2013.
- 1064.C-H. Lu, Y-H. Tan, B-C. Zhu, and L-Z Zhou, "Reduced-order H_{∞} filtering for navigation with carrier phase," *Science China Information Sciences*, Vol. 57, 23–32, 2014.
- 1065.C. Kuehn, Multiple Time Scale Dynamics, p. 759, Springer, 2015.

M. Lim and Z. Gajic, "Subsystem-level optimal control of weakly coupled linear stochastic systems composed of N subsystems," *Optimal Control Applications & Methods*, Vol. 20, 93–112 **1999**.

- 1066.W-C. Jung, Y-J. Kim, and M-T. Lim, "Design of an Optimal Controller for Congestion in ATM Networks," *Transactions KIEE*, Vol. 54D, 359–365, 2005.
- 1067.H. Mukaidani, "Numerical computation for H_2 state feedback control of large scale systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 12, 281–296, 2005.
- 1068.H. Mukaidani, H. Xu, and Y. Monden, "Numerical computation for solving algebraic Riccati equations of weakly coupled systems," *IEEJ Transactions on Electronics, Information, and Systems*, Vol. 125, 1117–1125, 2005.
- 1069.H. Mukaidani, H. Xu, and Y. Monden, "Numerical computation for solving algebraic Riccati equations of weakly coupled systems," *Electrical Engineering of Japan*, Vol. 160, 39–48, 2007.
- 1070.M. Sagara, H. Mukaidani, and T. Yamamoto, "Stochastic H_{∞} control problem with state-dependent noise for weakly coupled large-scale systems," *Transactions of the Institute of Electrical Engineers of Japan*, Vol. 127, 571–578, 2007.
- 1071.H. Mukaidani, "Numerical computation for H_{∞} output feedback control for strongly coupled large-scale systems," *Applied Mathematics and Computation*, Vol. 197, 212–227, 2008.
- 1072.T. Li and J-F. Zhang, "Decentralized tracking-type game for multi-agent systems with coupled ARX models: Asymptotic Nash equilibria," *Automatica*, Vol. 44, 713–725, 2008.
- 1073.J-E Feng, J. Lam, S. Xu, and Z. Shu, "Optimal stabilizing controllers for linear discrete-time stochastic systems," *Optimal Control Applications and Methods*, Vol. 29, 243–253, 2008.
- 1074.M. Sagara, H. Mukaidani, and T. Yamamoto, "Efficient numerical computations of soft constrained Nash strategy for weakly coupled large-scale systems," *Journal of Computers*, Vol. 3, 2–10, 2008.
- 1075.V. Radisavljevic, "Optimal parallel controllers and filters for a class of second-order linear dynamic systems," *Journal of Control and Systems Engineering*, Vol. 1, 37–49, 2013.

Lelic, D. and Z. Gajic, "Gauss-Seidel iterations for SIR based power updates for 3G wireless CDMA communication networks," *International Journal of Wireless Communication Networks, (Proc. Allerton Conference on Communications, Control, and Computing, 2002)* Vol. 11, 115–121, 2004.

- 1076.M. Guizani, (ed.), Wireless Communication Systems and Networks, (F. Gunnarson, "Power Control in Wireless Networks: Characteristics and Fundamentals," p. 179–208), Plenum Press, New York, 2004.
- 1077.K. Soo, Y. Siu, L. Zhao, L. Yang, R. Chen, and W. Chan, "Power control algorithm in CDMA systems using symmetric successive overrelaxation iteration," *European Transactions on Telecommunications*, Vol. 16, 583–589, 2005.

Li, X. and Z. Gajic, "An improved SIR based power control for CDMA systems using Steffensen interations," *Proc. Princeton Conference on Informatiuon Sciences and Systems*, 287–290, 2002.

- 1078.M. Guizani, (ed.), Wireless Communication Systems and Networks, (F. Gunnarson, "Power Control in Wireless Networks: Characteristics and Fundamentals," p. 179–208), Plenum Press, New York, 2004.
- 1079.M. Olama, S. Djouadi, and C. Charalambous, "Stochastic power control for time-varying long-term fading wireless newtorks," *EURASIP Journal of Applied Signal Processing*, Art. no. 89864, 2006.

Li, X. and Z. Gajic, "Centralized power control in coordinated CDMA systems using Krylov subspace iterations," *Proc.* of the IAASTED International Conference on Communications, Internet, and Information Technology, 2002.

1080.K. Soo, Y. Siu, L. Zhao, L. Yang, R. Chen, and W. Chan, "Power control algorithm in CDMA systems using symmetric successive overrelaxation iteration," *European Transactions on Telecommunications*, Vol. 16, 583–589, 2005.

T.Y. Li nad Z. Gajic, "Lyapunov iteratons for solving coupled algebraic Riccati equations of Nash differential games and algebraic Riccati equations of zero-sum games," pp. 332–351, *Annals of Dynamic Games (Proceedings of the Sixth International Symposium on Dynamic Games and Applications*, St. Jovite, Canada), Birkhauser, also *Third International Symposium on Differential Games*, Sophia Antipolis, France 1988.**1995**.

- 1081.H. Mukaidani, Y. Kobayashi, and T. Okita, "Recursive algorithm for linear quadratic Nash games for singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 35, no. 5, 630–637, 1999.
- 1082.H. Mukaidani, Y. Kobayashi, and T. Okita, "Robust H_{∞} control problem for nonstandard singularly perturbed systems via output feedback," *Transactions of the Society of Instrument and Control Engineers*, Vol. 35, no. 10, 1273–1282, 1999.
- 1083.A. Weeren, J. Schumacher, and J. Engwerda, "Asymptotic analysis of linear feedback Nash equilibria in non-zero sum linear-quadratic differential games," *Journal of Optimization Theory and Applications*, Vol. 101, 693–722, 1999.
- 1084.H. Mukaidani, Y. Kobayashi, and T. Okita, "Numerical algorithm for solving coupled algebraic equations with γ ," *Transactions of Electrical Engineers of Japan*, Vol. 120–C, no. 5, 699–708, 2000.
- 1085.H. Mukaidani, N. Tomoaki, Y. Kobayashi, and T. Okita, "Quadratic stabilization of nonstandard singularly perturbed systems via Riccati equation appraoach," *Transactions of the Institute of Electrical Engineers of Japan*, Vol 120–C, no. 7, 967–976, 2000.
- 1086.H. Mukaidani, H. Xu, and K. Mizukami, "Recursive algorithm for mixed H_2/H_{∞} control problem of singularly perturbed systems," *International Journal of Systems Science*, Vol. 31, 1299–1312, 2000.
- 1087.S. Koskie, D. Skataric, and B. Petrovic, "Convergence proof for recursive solution of linear-quadratic Nash games for quasi-singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 317–335, 2002.
- 1088.J. Engwerda, "Solving the scalar feedback Nash algebraic Riccati equations: An eigenvector approach, *IEEE Transactions* on Automatic Control, Vol. 48, 847–852, 2003.
- 1089.L. Petrosyan and D. Yeung, ICM Milenium Lectrures on Games, p. 370, Springer, 2003.
- 1090.H. Mukaidani, T. Shimomura, and H. Xu, "Numerical computation of cross-coupled algebraic Riccati equations related to H_2/H_{∞} control problem for singularly perturnbed systems," *International Journal of Robust and Nonlnear Control*, Vol. 14, 697–717, 2004.
- 1091.C. Zhang, "Block-pulse functions method for Nash equilibrium strategies of time-varying linear-quadratic Nash games and its applications to mixed H_2/H_{∞} control problem," Advances in Modeling and Analysis C, vol. 59, 1–17, 2004.
- 1092.H. Mukaidani and H. Xu, "Recursive computation of Nash strategy for multiparameter singularly perturbed systems," Dynamics of Continuous Discrete and Impulsive Systems B: Algorithms and Applications, Vol. 11, 673–700, 2004.
- 1093.H. Mukaidani, "A new design approach for solving linear quadratic Nash games of multiparameter singularly perturbed systems," *IEEE Transactions on Circuits and Systems: I Fundamental Theory and Applications*, Vol. 52, 960–974, 2005.
- 1094.H. Mukaidani, H. Xu, and K. Mizukami, "Numerical Algorithm for Solving Cross-Coupled Algebraic Riccati equations of Singularly Perturbed Systems," *Annals of Dynamic Games*, Vol. 7, 545–570, 2005.
- 1095.H. Mukaidani, "Nash games for multiparameter singularly perturbed systems with unkown small singular perturbation parameter," *IEEE Transactions on Circuits and Systems-II: Express Briefs*, Vol. 52, 586–590, 2005.
- 1096.J. Engwerda, LQ Dynamic Optimization and Differential Games, Wiley, Hoboken, NJ, p. 490, 2005.
- 1097.H. Mukaidani, "Optimal numerical strategy for Nash games of weakly coupled large-scale systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, vol. 13, 249–268, 2006.

- 1098.J. Engwerda, "A numerical algorithm to find soft-constrained Nash equilibria in scalar LQ-games," International Journal of Control, Vol. 79, 592–603, 2006.
- 1099.H. Mukaidani, "Local uniquesness for Nash solutions of multiparameter singularly perturbed systems," *IEEE Transactions* on Circuits and Systems-II: Express Briefs, Vol. 53, 1103–1107, 2006.
- 1100.J. Engwerda, "Algorithms for computing Nash equilibria in deterministic LQ games," *Computational Management Science*, Vol. 4, 113–140, 2007.
- 1101.H. Mukaidani, "Numerical computation of sign-indefinite linear quadratic differential games for weakly coupled linear large-scale systems," *International Journal of Control*, Vol. 80, 75–86, 2007.
- 1102.JSH. Tsai, Z-Y. Yang, S-M, Guo, L-S. Shieh, and C-W. Chen, "Linear-Quadratic Nash game-based tracker for multiparameter singularly perturbed sampled-data systems: digital redesign approach," *International Journal of General Systems*, Vol. 36, 643–672, 2007.
- 1103.I. Ivanov and B. Lomev, "Equilibrium in stochastic Nash games with state-dependent noise via Lyapunov-type iterations," *HERMES Journal*, Vol. 11, 92–97, 2009.
- 1104.G. Hudas, K.G. Vamavoudaakis, D. Mikulski, and F. Lewis, "On line adaptive learning for team strategies in multi-agent systems," *Journal of Defense Modeling and Simulation: Methodology, Technology*, Vol. 9, 59–69, 2012.
- 1105.H. Mukaidani and V. Dragan, "Numerical Computation for solving cross-coupled large-scale singularly perturbed stochastic algebraic Riccati equation," Nova Scoria Publishers, 407–424, 2011.
- 1106.K. Vamvoudakis and F. Lewis, "Multi-player non-zero sum games: on line adaptive learning solution of coupled Hamilton-Jacobi equation," *Automatica*, Vol. 47, 1556–1569, 2011.
- 1107.A. F. de Loza, M. Jamenez-Lizarrago, and L. Fridman, "Robust output Nash strategies based on sliding mode observation in a two-player differential game," *Journal of the Franklin Institute*, Vol. 349, 1416–1429, 2012.
- 1108.K. Vamvoudakis, F. Lewis, and G. Hudas, "Multi-agent differential graphical games: Online adaptive learning solution for synchronization with optimality," *Automatica*, Vol. 48, 1598–1611, 2012.
- 1109.D. Vrabie and F. Lewis, "Integral Reinforcement Learning for Finding Online the Feedback Nash Equilibrium of Nonzerosum Differential Games," p. 313–330, in *Advances in Reinforcement Learning*, A. Mellouk (ed.), InTechChina, 2012.
- 1110.D. Vrabie, K. Vamvoudas, and F. Lewis, *Optimal Adaptive Control and Differential Games byReinforcement Learning Principles*, Institution of Engineering and Technology (IET), 2012.
- 1111.D. Vrabie and F. L. Lewis, "Integral Reinforcement Learning for Online Computation of Nash Strategies on Nonzerosum Differential Games," p. 330–349, in *Reinforcement Learning and Approximate Dynamic Programming for Feedback Control*, F. Lewis and D. Liu (eds.), Wiley, 2013.
- 1112.F. Lewis, H. Zhang, Hengster-Movric, and A. Das, "Graphivcal Games: Distributed Multiplayer Games on Graphs," in Cooperative Control of Multi-Agent Systems: Optimal and Adaptive Design Approaches, Springer, 2014.
- 1113.M. Abouheaf, F. Lewis, K. Vamvoudakis, and S. Haesaert, and R. Babushka, "Multi-agent discrete-time graphical games and reinforcement learning solutions," *Automatica*, Vol. 50, 3038–3053, 2014.
- 1114.L. Fridman, A. Poznyak, F. Javier, and B. Rodriguez, *Robust Output LQ Optimal Control via Integral Sliding Modes*, p. 148, Birkhauser, 2014.
- 1115.M. Yang, Y-H. Luo, and Y-H. Wang, "Policy iteration algorithm for non-zero-sum games with unknown models," *Journal* of Northeastern University, Vol. 38, 318–321, 2015.
- 1116.M.I. Abouheaf, F.L. Lewis, M. S. Mahmoud, and D. G. Mikulski, "Discrete-time dynamic graphical games: model-free reinforcement learning solution," *Control Theory and Technology*, Vol. 13, 55–69, 2015.
- 1117.J. Engwerda, "A numerical algorithm to find all feedback Nash equilibria in scalar affine quadratic differential games," *IEEE Transactions on Automatic Control*, Vol. 60, 3101–3106, 2015.
- 1118.C. Possieri and M. Sassano, "On polynomila feedback Nash equilibria for teo-player scalar differential games," *Automatica*, Vol. 74, 23–29, 2016.
- 1119.S. Yasini, M.B. Sitani Naghibi, and A. Kirampor, "Reinforcement learning and neural networks for multi-agent nonzerosum games ofnonlinear constrained-input systems," *International Journal of Machine Learning and Cybernetics*, Vol. 7, 967–980, 2016.
- 1120.I. Ivanov, L. Imsland, and B. Bogdanova, "Iterative algorithms for computing feedback Nash equilibrium point for positive systems," *International Journal of Systems Science*, Vol. 48, 729–737, 2017.
- 1121.M. D. S. Aliyu, "An iterative computational scheme for solving the coupled Hamilton-Jacobi-Isaacs equations in non-zero differential games of affine nonlinear systems," *Decisions in Econonomics and Finance*, doi: 10.1007/s10203–017–0184–x, 2017.
- 1122.I. G. Ivanov and I. G. Ivanov, "The iterative solution to LQ zero-sum stochastic differential games," *Journal of Applied Mathematics and Computing*, in press, Feb. 2017.

H. KHALIL and Z. Gajic, "Near-optimum regulators for stochastic linear singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. AC-29, 531–541, **1984**.

1123.M. Ardema, Singular Perturbations in Systems and Control, p. 2013, Springer, 1983.

- 1124.P. Kokotovic, "Applications of singular perturbation techniques to control problems," *SIAM Review*, Vol. 26, 501–550, 1984.
- 1125.V. Saksena, O'Reilly, and P. Kokotovic, "Singular perturbations and time-scale methods in control theory: Survey 1976–1983," *Automatica*, Vol. 20, 273–293, 1984.
- 1126.P. Kokotovic, "Recent trends in feedback design: An overview," Automatica, Vol21, 225-236, 1985.
- 1127.P. Kokotovic, H. Khalil, and J. O'Reilly, *Singular Perturbation Methods in Control: Analysis and Design*, Academic Press, Orlando FL, pp. 347, 1986.
- 1128.G. Ladde and O. Sirisaengtaksin, "Multitime-scale singularly perturbed linear stochastic systems," *Stochastic Analysis and Applications*, Vol. 2, 213–238, 1986.
- 1129.H. Oloomi and M. Sawan, "The observer-based controller design of dicerete-time singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol AC-32, 246–248, 1987.
- 1130.P. Kokotovic, A. Bensoussan, and G. Blankenship, Singular Perturbations and Asymptotic Analysis in Control Systems, Springer Verlag, Lecture Notes in Control and Information Sciences, Vol. 90, 1–49, 1987.
- 1131.D. Moerder and A. Calise, "Near-optimal output feedback regulation of ill-conditioned linear systems," *IEEE Transactions* on Automatic Control, Vol. 33, 463–466, 1988.
- 1132.D. Naidu, Singular Perturbation Methodology in Control Systems, IEE Press, London, pp. 15, 1988.
- 1133.W. Luse and J. Ball, "Frequency-scale decomposition of H-infinity disk problems," SIAM Journal on Control and Optimization, Vol. 27, 814-835, 1989.
- 1134.V. Kolmanovskii and G. Kolosov, "Approximate and numerical methods for synthesis of optimal control of stochastic systems," *Soviet Journal of Computer and Systems Sciences*, Vol. 28, 140–153, 1990.
- 1135.V. Kolmanovskii and G. Kolosov, "Approximate and numerical methods of the optimal control synthesis for stochastic systems," in *Modelling and Inverse Problems of Control of Distributed Parameter Systems*, Kurzahanski and I. Lasiecka (Eds.), Springer Verlag, *Lecture Notes in Control and Information Sciences*, Vol. 154, pp. 80, 1991.
- 1136.X. Shen M. Rao, and Y. Ying, "Decomposition method for solving Kalman filter gains in singularly perturbed systems," *Optimal Control Applications & Methods*, Vol. 14, 67–73, 1993.
- 1137.H. Mukaidani and K. Mizukami, "The recursive algorithm of linear quadratic Gaussian (LQG) problems for nonstandard singularly perturbed systems," *Transactions of Electrical Engineers of Japan*, Vol. 116–C, no. 12, 1382–1389, 1996.
- 1138.H. Kando, "State estimation of stochastic singularly perturbed discrete-time systems," Optimal Control Applications & Methods, Vol. 18, 15–28, 1997.
- 1139.A. Halanayi and I. Ursu, "An extended mathematical model for active vehicle suspension systems. Part I: A detailed LQG approach," *Revue Roumaine des Sciences Techniques-Mecanique Appliquee*, Vol. 42, 297–308, 1997.
- 1140.G. Garcia, J. Dafouz, and J. Bernussou, "H₂ Guaranteed cost control for singularly perturbed uncertain systems," *IEEE Transaction on Automatic Control*, Vol. 43, 1323–1329, 1998.
- 1141.J. Braslavsky, M. Seron, D. Mayne, and P. Kokotovic, "Limiting performance of optimal linear filters," *Automatica*, Vol. 35, 189–199, 1999.
- 1142.M. Lim, "A novel approach for LQG control of singularly perturbed continuous stochastic systems," *Journal of Electrical Engineering and Information Science*, Vol. 4, 159–164, 1999.
- 1143.C. Yu, J. Leotard, and M. Ilic, "Dynamics of transmission provision in a competitive power industry," *Discrete Event Dynamic Systems Theory and Applications*, Vol. 9, 351–388, 1999.
- 1144.J. Daafouz, G. Garcia, and J. Bernussou, "Robustness for singularly perturbed systems: H2 guaranted cost and output feedback," *Journal European des Sysemas Automatises*, vol. 33, 855–874, 1999.
- 1145.M. Ilic and P. Skantze, "Electric power systems operation by decision and control: The case revisited," *IEEE Control Systems*, Vol. 20, 25–39, 2000.
- 1146.D. Naidu and A. Calise, "Singular Perturbations and Time Scales in Guidance and Control of Aerospace Systems: A Survey," *Journal of Guidance, Control and Dynamics*, Vol. 24, 1057–1078, 2001.
- 1147.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 1148.H. Mukaidani, Y. Tanaka, and K. Mizukami, "Design for robust filtering of singularly perturbed undertain systems," *Transactions of the Japan Society of Mechanical Engineers*, vol. 69, 1571–1578, 2003.
- 1149.W. Assawinchaichote and S. K. Nguang, " H_{∞} filtering for fuzzy singularly perturbed systems with pole placement constraints: An LMI approach," *IEEE Transactions on Signal Processing*, Vol. 52, 1659–1667, 2004.
- 1150.S. Nguang and P. Shi, " H_{∞} output feedback control design for uncertain fuzzy systems with multiple time scales: An LMI approach," *European Journal of Control*, Vol. 11, 157–166, 2005.
- 1151.W. Assawinchaichote, S. Nguand, and P. Shi, "Fuzzy control and filter design for uncertain fuzzy systems," *Lecture Notes in Control and information Sciences*, Vol. 347, p. 175, 2006.
- 1152.W. Assawinchaichote, S. Nguand, and P. Shi, "Robust H_{∞} fuzzy filter design for uncertain nonlinear singularly perturbed systems with Markovian jumps: An LMI approach," *Information Sciences*, Vol. 177, 1699–1714, 2007.
- 1153.M. Ilic, "From Hierarchical to Open Access Electric Power Systems," Proceedings of the IEEE, vol. 95, 1060–1084, 2007.

- 1154.S. A. Akbar, A. K. Singh, and K. B. Data, "Study of response and robustness measures of mixed H_2/H_{∞} LQG and H_{∞} controllers for continuous-time singularly perturbed systems," *Elektrika*, Vol. 11, 7–15, 2009.
- 1155.S. A. Akbar, A. K. Singh, and K. B. Datta, "Mixed H_2/H_{∞} control of continuous-time singularly perturbed system Gain independent feedback computation," *ARISER*, Vol. 5, 99–108, 2009.
- 1156.K. B. Data and A. Raichaurdhuri, " H_2/H_{∞} control of singularly perturbed systems: The state feddback case," *European Journal of Control*, Vol. 16, 54–60, 2010.
- 1157.M. G. Moghadam and M. T. H. Beheshti, "On output feedback multiobjective control for singularly perturbed systems," *Mathematical Problems in Engineering*, Article ID 903126, Vol. 2011.
- 1158.H. Kushner, Weak Convergence Methods and Singularly Perturbed Stochastic Control, Springer, p. 221, 2012.
- 1159.V. Dragan, H. Mukaidani, and P. Shi, "The linear quadratic regulator ptoblem for a class of controlled systems modeled by singularly perturbed Ito differential equations, *SIAM Cournal of Control and Optimization*, Vol. 50, 448–470, 2012.
- 1160.C. Kuehn, Multiple Time Scale Dynamics, p. 751, Springer, 2015.

V. KECMAN, S. Bingulac, and Z. Gajic, "Eigenvector approach for order reduction of singularly perturbed linearquadratic optimal control problems, *Automatica*, Vol. 35, 151–158, **1999**.

- 1161.E. Fridman, "Exact slow-fast decomposition of nonlinear singularly perturbed optimal control problem," *Systems & Control Letters*, Vol. 40, 121–131, 2000.
- 1162.D. Naidu and A. Calise, "Singular Perturbations and Time Scales in Guidance and Control of Aerospace Systems: A Survey," *Journal of Guidance, Control and Dynamics*, Vol. 24, 1057–1078, 2001.
- 1163.N. Ready, M. Bidani, and B. Bensassi, "Exact decomposition of multirate periodic sampled-data systems," *Systems Analysis Modeling and Simulation*, Vol. 41, 17–45, 2001.
- 1164.M. Lelic, "An overview of balancing order reduction techniques using the method of singular perturbations and new alternative techniques," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 293–316, 2002.
- 1165.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 1166.M. Bidani, N. Radhy, B. Bensassi, "Optimal control of discrete-time singularly perturbed systems," *International Journal of Control*, vol. 75, 955–966, 2002.
- 1167.H.P. Liu, F.C. Sun, and K.Z. He, "Survey of singularly perturbed control systems: theory and applications," *Control Theory and Applications*, vol. 20, 1–7, 2003.
- 1168.H. Mukaidani, Y. Tanaka, and K. Mizukami, "Design for robust filtering of singularly perturbed undertain systems," *Transactions of the Japan Society of Mechanical Engineers*, vol. 69, 1571–1578, 2003.
- 1169.H. Mukaidani, "Numerical computation for H_2 state fedback control of large scale systems," *Dynamics of Continuous Discrete and Impulsive Systems*, Vol. 12, 281–296, 2005.
- 1170.B. Zhang, G. Tang, and D. Gao, "Optimal deterministic disturbance rejection for singularly perturbed linear systems," *Journal of Systems Engineering and Electronics*, Vol. 17, 824–828, 2006.
- 1171.B. Zhang, G. Tang, and Y. Zhao, "Optimal disturbance rejection control for singularly perturbed systems with time-delay," *High Technology Letters*, Vol. 14, 40–44, 2008.
- 1172.B-L. Zhang, F-F. Zheng, and G-Y. Tang, "Chebyshlev polynomial series method of suboptimal control for singularly perturbed time-delay systems," *Control and Decision*, Vol. 27, 691–696, 2012.
- 1173.V. Radisavljevic-Gajic, "Two-stage feedback control design for a class of linear discrete-time systems with slow and fast modes," *ASME Journal of Dynam, ic Systems Measurement and Control*, Vol. 137, 084502–1–084502–6, Aug. 2015.
- 1174.C. Kuehn, Multiple Time Scale Dynamics, p. 750, Springer, 2015.
- 1175.X. Yang and J. Zhu, "Chang transformation for decoupling of singularly perturbed linear time-varying systems," *IEEE Transactions on Automatic Control*, Vol. 61, 1637–1642, 2016..

V. Kecman and Z. Gajic, "Optimal control and filtering for nonstandard singularly perturbed linear systems", *Journal of Guidance, Control, and Dynamics*, Vol. 22, 362–365, **1999**.

- 1176.M. Lim, C. Kang, and B. Kim, "Optimal control of linear nonstandard singularly perturbed discrete systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 163–174, 2002.
- 1177.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 1178.H.P. Liu, F.C. Sun, and K.Z. He, "Survey of singularly perturbed control systems: theory and applications," *Control Theory and Applications*, vol. 20, 1–7, 2003.
- 1179.V. Glizer, "Controllability of nonstandard singularly perturbed systems with small state delay," *IEEE Transactions on Automatic Control*, Vol. 48, 1280–1285, 2003.
- 1180.V. Glizer, "On stabilization of nonstandard singularly perturbed systems with small delays in state and control," *IEEE Transactions on Automatic Control*, Vol. 49, 1012–1016, 2004.
- 1181.V. Glizer, " L_2 stabilizability of nonstandard singularly perturbed systems with small delays in state and control," vol. 6, 10–22, 2004.

1182.B. Kim, Y. Kim, and M. Lim, "LQG control for nonstandard singularly perturbed discrete-time systems," Journal of Dynamic Systems Measurement and Control — Transactions of the ASME, vol. 126, 860–864, 2004.

- 1183.N. Zhong, M. Sun, and Y. Zou, "Convergence of singularly perturbed control systems in distributional technology," Dynamics of Continuous Discrete and Impulsive Systems Series A: Mathematical Analysis, Vol. 15, 317–332, 2008.
- 1184.Z. Wang and H. Dai, "Smooth solution space of slow subsystem in nonstandard singularl perturbation problem," *Journal* of Advanced Research in Dynamical and Control Systems, Vol. 1, issue 1, 1–13, 2009.
- 1185.Y. Zhang, D.S. Naidu, C. Cai, and Y. Zou, "Singular perturbations and time scales in control theories and applications: An overview 2000–2012," *International Journal of Information and Systems Science*, Vol. 9, 1–36, 2014.
- 1186.V. Glizer, "Controllability conditions of linear singularly perturbed systems with small state and input delays," *Mathematics of Control, Signals, and Systems*, Vol. 28, doi: 10.1007/s00498–015–0152–3, 2016.

K. KODRA and Z. Gajic, "Order reduction via balancing and suboptimal control of a fuel cell — reformer system," *International Journal of Hydrogen Energy*, Vol. 39, 2213-2223, **2014**.

- 1187.V. Radisavljevic and P. Rose, "A new two-stage design of feedback controllers for a hydrogen gas reformer," *International Journal of Hydrogen Energy*, Vol. 39, 11738–11748, 2014.
- 1188.M. M. Barzegari, M. Dardel, E. Alizadeh, and A. Ramiar, "Reduced-order model of cascade type PEM fuel cell stack with integrated humidifiers and watr separators," *Energy*, Vol. 113, 683–692, 2016.
- 1189.S. Tong, J. Fang, and Y. Zhang, "Output tracking control of a hydrogen-air PEM fuel cell," *IEEE/CAA Journal of Automatica Sinica*, Vol. 4, 273–279, 2017.

S. KOSKIE and Z. Gajic, "A Nash game algorithm for SIR-based power control in 3G wireless CDMA networks," *IEEE/ACM Transactions on Networking*, Vol. 13, 1017–1026, 2005.

- 1190.D. Babajee and M. Dauhoo, "An analysis of the properties of the variants of Newton's method with third order convergence," *Applied Mathematics and Computation*, Vol. 183, 659–684, 2006.
- 1191.M. Shubert and H. Boche, *QoS Based Resource Allocation and Transceeiver Optimization*, Now Publishers Inc., MA, p. 145, 2006.
- 1192.L. Pavel, "An extention of duality to a game-theoretic framework," Automatica, Vol. 43, 226-237, 2007.
- 1193.D. Niyato and E. Hossian, "Radio resorce management games in wireless networks: An approach to bandwith allocation and admission control for polling service in IEEE 802.16," *IEEE Wireless Communications*, Vol. 14, 27–35, 2007.
- 1194.F. Meshkati, V, Poor, and S. Schwartz, "Energy-efficient resource allocation in wireless networks," *IEEE Signal Processing*, Vol. 24, 58–68, 2007.
- 1195.C. Long, Q. Zhang, B. Li, H. Yang, and X. Guan, "Non-cooperative powercontrol for wireless ad hoc networks with repeated games," *IEEE Journal of Selected Areas in Communications*, Vol. 25, 1101–1112, 2007.
- 1196.S. Glisic, Advanced Wireless Communications: 4G Cognitive and Cooperative Broadband Technologies, Wiley-Interscience, 2nd edition, pp. 851, 2007.
- 1197.S-L. Cheng, Z. Yang, and H. Zhang, "Novel power control game algorithm for cognitive radios," *Journal on Communication*, Vol. 28, 100–107, 2007.
- 1198.L. Chisci, R. Fantacci, L. Mucchi, and T. Pecorella, "A queue based approach to power control in wireless communication networks," *IEEE Transactions on Wireless Communications*, Vol. 7, 128–134, 2008.
- 1199.D. Niyato and E. Hossain, "A noncooperative game-theoretic framework for radio resource management in 4G heterogeneous wireless access networks," *IEEE Transactions on Mobile Computing*, Vol. 7, 332–345, 2008.
- 1200.D. Niyato and E. Hossain, "Competitive pricing for spectrum sharing in cognitive radio networks: Dynamic game, inefficiency of Nash equilibrium, and collusion," *IEEE Journal on Selected Areas in Communications*, Vol. 26, 192–202, 2008.
- 1201.G. Bacci, M. Luise, and V. Poor, "Game theory and power control in ultrawideband networks," *Physical Communication*, Vol. 1, 21–39, 2008.
- 1202.S. Cheng, Z. Yang, and H. Zhang, "Adaptive Modulation and Power Control for Throughput Enhancement in Cognitive Radios," *Journal of Electronics (China)*, Vol. 25, 65–69, 2008.
- 1203.S. Cheng and Z. Yang, "Novel power control game via pricing algorithm for cognitive radios," *Journal of Electronics* (*China*), Vol. 25, 761–767, 2008.
- 1204.S-L. Cheng and Z. Yang, "Cross-layer combining power control and adaptive modulation with truncated ARQ for cognitive radios," *Journal of China Universities of Posts and Telecommunications*, Vol. 15, 19–23, 2008.
- 1205.S-L. Cheng and Z. Yang, "Adaptive power control algorithm based on SIR in cognitive radios," Journal of Electronics and Information Technology, Vol. 30, 59-62, 2008.
- 1206.H. Boche and M. Schubert, "A superlinearity of globally convergent algorithm for power control and resource allocation with general interference functions," *IEEE/ACM Transactions on Networking*, Vol. 16, 383–395, 2008.
- 1207.C. K. Tan, M. L. Sim, and T. C. Chuah, "Game theoretic approach for channel assignment and power control with no-internal-regret learning in wireless ad hoc networks," *IET Communications*, vol. 2, 1159–1169, 2008.

- 1208.S-L. Cheng and Y. Zhen, "Adaptive power control algorithm based on SIR in cognitive radios," *Journal of Electronics and Information Technology*, Vol. 30, 59–62, 2008.
- 1209.D-X. Yu, Y-M. Cai, and W. Zhong, "Novel distributed power control algorithm in CDMA: A game theoretic approach," *Journal of Electronics and Information Technology*, Vol. 30, 443–446, 2008.
- 1210.Z. Lu, X-M. Gu, S-Z. Li, and N-Q. Liu, "Novel distributive rate and power control algorithm on joint game theoretic approach," *Journal of Jilin University*, Vol. 38, 231–236, 2008.
- 1211.D. Niyato and E. Hossian, "Competitive spectrum sharing in cognitive radio networks: A dynamic game approach," *IEEE Transactions on Wireless Communications*, Vol. 7, 2651–2660, 2008.
- 1212.Y. Pan and L. Pavel, "A Nash game approach for OSNR optimization with capacity constraint in optical links," *IEEE Transactions on Communications*, Vol. 56, 1919–1928, 2008.
- 1213.D. Niyato and E. Hossian, "Market-equilibrium, competitive, and cooperative pricing for spectrum sharing in cognitive radio networks: analysis and comparison," *IEEE Transactions on Wireless Communications*, Vol. 7, 4273–4283, 2008.
- 1214.J. Feng, X-M. Luo, and J-P Luo, "A power control algorithm based on non-cooperative game in cognitive radio," *Communication and Network*, Vol. 4, 110–114, 2008.
- 1215.J. Zheng and M. Ma, "A utility-based joint power control and rate adaprive algorithm in wireless ad hoc networks," *IEEE Transactions on Communications*, Vol. 57, 134–140, 2009.
- 1216.C. Tan, D. Palomar, and M. Chiang, "Energy robustness tradeoff in cellular network power control," *IEEE/ACM Transactions on Networking*, Vol. 17, 912–925, 2009.
- 1217.N. Zhao, Z. Wu, Y. Zhao, and T. Quan, "Robust H_{∞} power control for CDMA systems in user-centric and networkcentric manners," *ETRI Journal*, Vol. 31, 399–407, 2009.
- 1218.E. Hossain, D. Niyato, Z. Han, *Dynamic Spectrum Access and Management in Cognitive Radio Networks*, p. 447, Cambridge University Press, 2009.
- 1219.V. Chandrasekhar, J. Andrews, T. Muhamerovic, Z. Shen, and A. Ganther, "Power control in two-tier femtocell networks," *IEEE Transactions on Wireless Communications*, Vol. 8, 4316–4328, 2009.
- 1220.H. Boche and M. Schubert, "Perron-root minimization for interference-coupled systems with adaptive receive strategies," *IEEE Transactions on Communications*, Vol. 57, 3164–3173, 2009.
- 1221.H. Zhang, XD. Xu, JY Li, XF. Tao, P. Zhang, T. Svemsson, and C. Bottela, "Multicell power allocation method based on game theory for inter-cell interference coordination," *Science in China Series F — Information Sciences*, Vol. 52, 2378–2384, 2009.
- 1222.C-L. Zhao, P. Li, and T. Jiang, "A power control algorithm with faster convergence for cognitive radio," *Journal of Beijing* University of Posts and Telecommunications, Vol. 32, 73–76, 2009.
- 1223.C-G. Yang and J-D. Li, "Power control method based on Nash bargaining solution for cognitive radio networks," *Journal* of Beijing University of Posts and Telecommunications, Vol. 32, 77–81, 2009.
- 1224.S. Tang and M. Chen, "Improved genetic algorithm based cross-layer power allocation scheme in multicast systems with multi-service," *Journal of Southeast University (China)*, Vol. 39, 211–215, 2009.
- 1225.C-G. Yang, J-D. Li, W-Y. Li, and D. Chen, "Power allocation based on noncooperative game theory in cognitive radio," *Journal of Xidian University*, Vol. 36, 1–4, 2009.
- 1226.M. Tong, T. Yan, H-B. Ji, "Strong anti-watermarking algorithm," Journal of Xidan University, Vol. 36, 22-27, 2009.
- 1227.M-X. Chen, G-X. Zhu, G. Liu, "noncooperative game for radio resource management in heterogeneous networks," *Journal* of Chinese Computer Systems, Vol. 30, 446–450, 2009.
- 1228.S. Stanczak, M. Wicanowski, and H. Boche, *Fundamentals of Resorce Allocation in Wireless Networks*, p. 406, Springer, 2009.
- 1229.L. Zhang, X-W. Zhou, J-P. Wang, W. Huang, Z-G. Ma, "Power control algorithm based on differential game for CR system," *Journal of Electronics and Information Technology*, Vol. 32, 141–145, 2010.
- 1230.MR. Musku, AT. Chronopoulos, and DC. Popescu, "A game-theoretic approach to joint rate and power control for up link CDMA communications," *IEEE Transactions on Communications*, Vol. 58, 923–932, 2010.
- 1231.S. Kucera, S. Asssa, S. Yoshida, "Adaptive channel allocation for enabling target SINR achievability in power-controlled wireless networks," *IEEE Transactions on Wireless Communications*, Vol. 9, 833–843, 2010.
- 1232.C-G Yang, J-D. Li, and Z. Tian, "Optimal power control for cognitive radio networks under coupled interference constraints: A cooperative game-thepretic perspective," *IEEE Transactions on Vehicular Technology*, Vol. 59, 1696–1706, 2010.
- 1233.P. Gao, D-X. Meng, N. Cheng, S-C. Liang, and G-F. Tu, "Non-cooperative power control game for adaptive modulation and coding," *Journal of China Universities of Posts and Telecommunications*, Vol. 17, 31–37, 2010.
- 1234.T-K. Zhang, L. Xiao, Z-M. Zeng, and L. Cuthbert, "Multi-cell uplink power allocation game for user minimum performance quarantee in OFDA systems," *Journal of China Universities of Posts and Telecommunications*, Vol. 17, no. 5, 6–11, 2010.
- 1235.P. Gao, L. Zhang, S. Fan, W. Huang, Q. Wu, and Y. Deng, "On the performance of distributed N-cooperation power allocation via differential game in cognitive radio system, in *Non-Cooperative Power Control Game for Adaptive Modulation* and Coding, Wireless Algorithms, Systems, and Applications, *Lecture Notes in Computer Science*, Vol. 6221, 90–94, 2010.
- 1236.A. Ghasemi and K. Faez, "A non-cooperative game approach for power-aware MAC in ad hoc wireless networks," *Computer Communications*, Vol. 33, 1440–1451, 2010.

- 1237.S. Stanczak, A. Festel, M. Wiczanowski, and H. Boche, "Utility-based power control with QoS support," *Wireless Networks*, Vol. 16, 1691–1705, 2010.
- 1238.G. Bacci and M. Kuise, "Game theory in wireless communications with an application to signal synchronization," Advances in Electronics and Telecommunications, Vol. 1, 86–97, 2010.
- 1239.M-X. Li, S-Z. Chen, D-L. Xie, B. Hu, and Y. Shi, "Resorce allocation and admission control based on non-cooperative game in heterogenous wireless networks," *Journal of Software*, Vol. 21, 2037–2049, 2010.
- 1240.A. Feistel, S. Stanczak, and D. Tomecki, "Joint utility-based power control and receive beamforming in decentralized wireless networks," *EUROSIP Journal of Wireless Communications and Networking*, Article Number 751893, 2010.
- 1241.Z. Wu, N. Zhao, G. Ren, and T. Quan, "Anti-interference strategies review of unified spread spectrum telemetry tracking and control system," *Information Technology Journal*, Vol. 9, 979–983, 2010.
- 1242.Z. Marantz, P. Orenstein, and D. Goodman, "A power control based admission algorithm for maximizing throughput in a CDMA network," *Wireless Personal Communications*, Vol. 59, 741–764, 2011.
- 1243.J. Luna-Rivera and D. Campos-Delgado, "Distributed power control algorithms for asynchronous CDMA systems in frequency-selective fading channels," *Wireless Networks*, Vol. 17, 453–464, 2011.
- 1244.K. Akkarajista, E. Hossaun, D. Niyato, and D. I. Kim, "Game theoretic approaches for multiple access in wireless networks: A Survey," *IEEE Communications Surveys and Tutorials*, Vol. 13, 372–395, 2011.
- 1245.N. Boche, S. Naik, and M. Shubert, "Pareto boundary of unity sets for multiuser wireless systems," *IEEE/ACM Transactions* on Networking, Vol. 19, 589–601, 2011.
- 1246.N. Zhao and H. Sun, "Robust power control for cognitive radio in spectrum underlay networks," KSII Transactions on Internet and Information Systems, Vol. Vol. 5, 1214–1229, 2011.
- 1247.H. Boche, S. Naik, and T. Aplan, "Characterization of convex and concave allocation problems in interference coupled wireless systems," *IEEE Transactions on Signal Processing*, Vol. 59, 2382–2394, 2011.
- 1248.V. Rodriguez, F. Jondral, and R. Mathar, "Decoupled power allocation through pricing on a CDMA reverse link shared by energy constrained and energy sufficient data terminals," *Mobile Networks and Applications*, Vol. 16, 640–660, 2011.
- 1249.F. Li, X. Tan, and L. Wang, "A new game algorithm for power control in cognitive radio networks," *IEEE Transactions* on Vehicular Technology, Vol. 60, 4384–4391, 2011.
- 1250.GW. Wu, JK. Ren, F. Xia, L. Yao, ZC. Xu, PF. Shang, "A game theoretic approach for interuser interference reduction in body sensor networks," *International Journal of Distributed Sensor Networks*, DOI 10.1155/2011/329524, 2011.
- 1251.P. V. N. Lakshmi and K. A. Babu, "An optimzed estimator and game theory methodology for QoS enchancement in OFDM networks," *International Journal of Advanced Engineering Sciences and Technology*, Vol. 11, 111–120, 2011.
- 1252.X.-H. W. Wei, and Z.-L. Huang, "Research on the improvement of the convergence speed for CDMA system power control," *Journal of Changqing University*, Vol. 34, 130–135, 2011.
- 1253.F. Gu and H. Zhang, "Distributed power control algorithm in CDMA systems," *Computer Engineering and Applications*, Vol. 47, 118–120, 2011.
- 1254.X. Zhang, Y. Zhang, Y. Shi, L. Zhao, and C. Zou, "Power control algorithm cognitive radio system based on modified Shuffled Frog Leaping algorithm," AEU — International Journal of Electronics and Communications, Vol. 66, 448–454, 2012.
- 1255.D. T. Ngo, L. B. Le, T. Le-Ngoc, E. Hossam, and D. I. Kim, "Distributed interference management in two-teir CDMA femtocell networks," *IEEE Transactions on Wireless Communications*, Vol. 11, 979–989, 2012.
- 1256.M. Shirali, N. Shirali, and M. Megbodi, "Sleep-based topology control in the Ad-Hoc Networks by using fitness aware learning automata," *Computers and Mathematics with Applications*, Vol. 64, 137–146, 2012.
- 1257.C.-L. Li and Z. Yang, "Dynamic property rights sequential game based on cooperative communication," *Journal of Nanjing University of Posts and Telecommunications*, Vol. 32, 45–53, 2012.
- 1258.Al-Shatri and T. Weber, "Achieving the maximum sum rate using DC programming in cellular networks," *IEEE Transactions* on Signal Processing, Vol. 60, 1331–1341, 2012.
- 1259.E. Pasandshanjani and B. H. Khalaj, "Primary-secondary interaction modelling in cellular cognitive radio networks," *IET Communications*, Vol. 6, 1212–1219, 2012.
- 1260.D. T. Ngo, L. B. Le, and T. Le-Ngoc, "Distributed Pareto-optimal power control for utility maximization in femtocell networks," *IEEE Transactions on Wireless Communications*, Vol. 11, 3434–3446, 2012.
- 1261.F. Li, X-Z. Tan, and L. Wang, "An uplink power control algorithm using traditional iterative model for cognitive radio networks," *Journal of South Central University*, Vol. 19, 2816–2822, 2012.
- 1262.J. Dams, M. Hoefer, and T. Kesselhein, "Convergence time of power-control dynamics," *IEEE Journal on Selected Areas in Communications*, Vol. 30, 2231–2237, 2012.
- 1263.A. Mehbodniya, "Game-theoretic approach for interference management in heterogeneous multimidia wireless personal area networks," *IET Communications*, Vol. 6, 2278–2286, 2012.
- 1264.M. Schubert and H. Boche, Interference Calculus, p. 231, Spring, 2012.
- 1265.L. Pavel, *Game Theory for Optical Networks*, Static & Dynamic Game Theory: Foundations & Applications, Birksauser (Springer), 2012.

- 1266.Z. Han, D. Niyato, W. Saad, and T. Basar, *Game Theory in Wireless Networks: Theory, Models, and Applications*, Cambridge University Press, p. 514, 2012.
- 1267.X. Yan, Y. Chen, R-Y. Du, and S-S. Liu, "Network resources optimization model based on game theory," *Application Research of Computers*, Vol. 29, 1483–1486, 2012.
- 1268.J. Shu, H-X. Dong, L-L. Liu, and K. Yu, "Utility forwarding protocol based on mobile characteristics for oportunistic networks," *Application Research of Computers*, Vol. 29, 1489–1492, 2012.
- 1269.B-L. Zhu, M-H. Yun, M-D. Qian, and L. Zhang, "Power control algorithm with faster convergeence based on noncooperative game for cognitive radio networks," *Journal of Computer Applications*, Vol. 32, 1823–126, 2012.
- 1270.Z. Teng, X. Yang, and X. Han, "A dynamic spectrum allocation algorithm based on repeated games in cognitive radio," *Application of Electronic Techniques*, Vol. 38, no. 7, 95–98, 2012.
- 1271.D. T. Ngo, D. H. N. Nguyen, and T. Le-Ngoc, "Intercell Interference Coordination: Towards a Greener Cellular Network," p. 147–182, in *Handbook of Green Information and Communication Systems*, Elsevier, 2013.
- 1272.Y. Liu, T. Wu, J. Huang, and S. Jia, "A Stackelberg-game-based power control algorithm for wireless mesh networks," *Abstract and Applied Analysis*, ID 832309, 10 pages, Vol. 2013
- 1273.G. Bacci and M. Luise, "QoS-aware game-theoretic rate&power control for CDMA wireless communication networks," *Computer Networks*, Vol. 57, 1789–1804, 2013.
- 1274.X-Y. Wang, D-W. Wu, and C-J. Dai, "Newton iteration algorithm and power control strategy based on the Nash game," *Electronic Design Engineering*, Vol. 21, no. 1, 74–76, 2013.
- 1275.J. Zhao, Y. Liu, and D. Wang, "Research on non-cooperative game based power control and QoS quarantee in cognitive radio," *Gaojishu Toxnxin/Chinese High Technology Letters*, Vol. 23, 16–22, 2013.
- 1276.Z-X. Zhao and F. Tian, "An improved power control game algorithm in cognitive radios," *Computer Technology and Development*, Vol. 23, 101–104, 2013.
- 1277.Q. Peng and H. Xiao, "Adaptive power control algorithm based on game theory in cognitive radio," *Telecommunications Science*, Vol. 29, no. 1, 46–50, 2013.
- 1278.M. Rasti and E. Hossian, "Distributed priority-based power and admission control in cellular wireless networks," *IEEE Transactions on Wireless Communications*, Vol. 12, 4483–4495, 2013.
- 1279.F. Li and L. Wang, "A dynamic game algorithm for power allocation in cognitive relay transmission," *IEEE Transactions* on Communications, Vol. 61, 4440–4447, 2013.
- 1280.G. Matsui, T. Tachibana, Y. Nakamura, and K. Sugimoto, "Distributed power adjustment based on control theory for cognitive radio networks," *Computer Networks*, Vol. 57, 3344–3356, 2013.
- 1281.R. A. V. Ramirez, J. S. Thompson, and V. M. Ramos, "Non-cooperative uplink interference protection framework for fair and energy efficient orthogonal frequency division multiple access networks," *IET Communications*, Vol. 7, 2015–2025, 2013.
- 1282.E. Hossaim, L-B. Le, and D. Niyato, "Resource Allocation in CDMA-Based Multi-tier HetNets," in *Radio Resource Management in Multi-Tier Cellular Wireless Networks*, Willey, Hoboken, NJ, 2013.
- 1283.F. Li, L. Wang, and W. Lu, "Potential bargaining for resource allocation in cognitive relay transmission," *Journal of Networks and Computer Algorithms*, Vol. 37, 253–258, 2014.
- 1284.F. Li, L. Wang, L. Meng, and J. Zhang, "Power optimization spectrum access with convex optimization and intelligent algorithm," *Wireless Networks*, doi: 10.1007/s11276-014-0775-1, 2014.
- 1285.D. T. Ngo and T. Le-Ngoc, "Distributed Pareto-Optimal Power Control for Utility Maximization in Heterogeneous CDMA Small-Cell Networks," p. 51–71, in *Architectures of Small-cell Networks and Interference Management*, Springer, 2014.
- 1286.D. T. Ngo and T. Le-Ngoc, "Distributed Interference Management in Heterogeneous CDMA Small-Cell Networks," p. 33–49, in Architectures of Small-cell Networks and Interference Management, Springer, 2014.
- 1287.D. T. Ngo and T. Le-Ngoc, "Architectures and Interference Management for Small-Cell Networks," p. 11-31, in Architectures of Small-cell Networks and Interference Management, Springer, 2014.
- 1288.S. Lee, S. Lim, and J. Lee, "An oligopy spectrum pricing with behavior of primary users for cognitive radio networks, KSII Transactions on Internet & Information Systems, Vol. 8, no. 4, 1192–1207, 2014.
- 1289.D. Smith, M. Portmann, W.L. Tan, and W. Tushar, "Multi-source destination distribution wireless networks: Pareto-efficient dynamic power control game with rapid convergence," *IEEE Transactions on Vehicular Technology*, Vol. 63, 2744–2754, 2014.
- 1290.C. Bouras, G. Diles, V. Kokkinos, K. Kontodimas, and A. Papazios, "A simulation framework for evaluating interference mitigation techniques in heterogeneous cellular environments," *Wireless Personal Communications*, Vol. 77, 1213–1237, 2014.
- 1291.O. Abdulghafoor, M. Ismail, R. Nordin, and M. Shatt, "fast and dsitributed control algorithm in underlay cognitive radio networks," *Journal of Communications*, Vol. 9, 634–643, 2014.
- 1292.J. Chen and M. Xiao, "Improved power control algorithm based on non-cooperative game in cognitive radio," *Computer Engineering and Applications*, Vol. 50, 220–225, 2014.
- 1293.X-S. Tan, C. Lin, and W. Guo, "Spectrum sharing schemes in cognitive radio networks based on collusion formulation," *Journal on Communications*, Vol. 25, 58-68, 2014.

- 1294.Y. Al-Gumaei, K. Noordin, A. Reza, and K. Dimyati, "A new SIR-based Sigmoid Power Control Game in Cognitive Radio Networks," *PLOS ONE*, Vol. 9, no. 10, e109077, 1–10, 2014.
- 1295.I. Bae, J. Lee, S. Jang, and J. Kim, "Power control scheme based on noncooperative game in heterogeneous networks," Journal of Korean Institute of Communications and Information Sciences, Vol. 39B, 771–778, 2014.
- 1296.F. Li, L. Wang, H. Li. J. Hua, L. Meng, and J. Zhang, "Power optimization for dynamic spectrum access with convex optimization and intelligent algorithm," *Wireless Networks*, Vol. 21, 161–172, 2015.
- 1297.F. Li, X. Tan, and L. Wang, "Power scheme and time-division bargaining for cooperative transmission in cognitive radio," *Wireless Communication and Mobile Computing*, Vol. 15, 379–388, 2015.
- 1298.Z. Liu, L. Hao, Y. Xia, and X. Guan, "Price bargaining based on the Stackelberg game in two-tier orthogonsl frequency division multiple access fetmocell networks," *IET Communications*, Vol. 9, 133–145, 2015.

1299.M. Benslama, M. Boucenna, and H. Batatia, Ad Hoc Networks, Telecommunications, and Game Theory, p. 128, Wiley, 2015.

- 1300.Z. Ma, S. Ban, G. Chen, and L. Chen, "Game theory based self-adaptive power control algorithm for cogtnitive radio networks," *Journal of System Simulation*, Vol. 27, 584–590, 2015.
- 1301.A. Al Talabani, A. Nallanathan, and H. Nguyen, "A novel chaos based cost function for powercontrol of cognitive radio networks," *IEEE Communication Letters*, Vol. 19, 657–660, 2015.
- 1302.Al-Gumaei, Y. Noordin, K. Reza, and A. Dimyati, "A game theory approach for efficient power control and interference manegament in two-tier femto-cell networks based on local gain," *KSII Transactions on Internet and Information Systems*, Vol. 9, 2530–2547, 2015.
- 1303.Al-Gumaei, Y. Noordin, K. Reza, and A. Dimyati, "A novel utility function for energy-efficient power control game in cognitive radio networks, "*PLOS One*, doi: 10.1371/journal.pone.0135137, August 10, 1/21–21/21, 2015.
- 1304.E. Skakov and V. Malysh, "Multi-start and tabu search algorithms for base station location problems," *Information Controlled Systems*, Vol, no. 3, 99–106, 2015.
- 1305.E. Skakov and V. Malysh, "Simulated annealing and evolutionary algorithm for base station location problem: A comparison of methods,," *Journal of Information Technology and Applications*, Vol. 5, 88–96, 2015.
- 1306.R. Yao and S. Yang, "Spectrum management algorithm for cognitive radio system based on local game," *Journal of Nanjing University of Posts and Telecommunications*, Vol. 35, 24–30, 2015.
- 1307.M. Gashteh and A. Shahzadi, "A game theoretic cross layer design for joint power, rate & admission control in delay sensitive networks," *Electronics Information & Planning*, Vol. 3, 199–210, 2015.
- 1308.W. Hua, D. Guo, H. Liu, et al. "Power control algorithm in ad hoc network with sequential game," *Computer Engineering* and Applications, Vol. 51, 92–96, 2015.
- 1309.E. Skakov and V. Malysh, "Bee colony optimization algorithm for wireless networks planning problem solving," *Software & Systems*, Vol. 29, 67–73, 2016.
- 1310.T. Tachibana and Y. Nakamura, "Resource management methods based on control theory for communication networks optical grid and cognitive wireless networks," *IEICE Fundamentals Review*, Vol. 9, 229–237, 2016.
- 1311.T. Mao, L. Liang, S. Qin, and B. Wu, "Distributed energy-efficient power control for micro-femto networks," *IEEE Trasactions on Vehicular Technology*, Vol. 65, 718–731, 2016.
- 1312.H. Sizhong, D. Ailing, G. Dawei, and X. Enchong, "Nash game power control algorithm for D2D communication underlaying cellular networks," *Application Research of Computers*, Vol. 33, 1887–1890. 2016.
- 1313.N. Tang, S. Mao, and S. Kompella, "On power control in full duplex underlay cognitive radio networks," *Ad Hoc Networks*, Vol. 37, 183–194, 2016.
- 1314.S. Hua, A. Ding, D. Guo, and E. Xi, "Nash game power control algorithm for D2d communication underlaying cellular networks," *Application Research of Computers*, Vol. 33, 1187–1190, 2016.
- 1315.G. Chen, J. Zheng, and L. Shen, "A preset threshold based cross-tier handover algorithm for uplink co-channel interference mitigation in two-tier femtocell networks," *Wireless Networks*, Vol. 22, 1819–1835, 2016.
- 1316.C. Manimegalai, K. Kalimuthu, S. Gauni, and R. Kumar, "Enchanced power control algorithm in cognitive radio for multimedia communication," *Indian Journal of Science and Technology*, Vol. 9, Issue 25, Article number 46568, 2016.
- 1317.J. Zhu, D. Jiang, S. Bai, and Y. Zhang, "A game-theoretic power control mechanism based on hiden Markov model in cognitive wireless sensor network with imperfect information," *Neurocomputing*, Vol. 220, 76–83, 2017.
- 1318.F. Li, L.Wang, LM Meng, Y. Zhang, and Q. Pan, "A time-patern design for transmission energy allocation in wireless sensornetworks," *IET Communications*, in press, 2017.
- 1319.F. Li, K-Y. Lam, and L. Wang, "Power allocation in cognitive radio networks over Rayleigh-fading channels with hybrid intelligent algorithms," *Wireless Networks*, doi:xxx, in press, 2017.
- 1320.M. Benslama, M. Boucena, and H. Batatia, Ad hoc Networks Telecommunications and Game Theory, p. 1–141, Wiley, 2017.
- 1321.C. Shi, F. Wang, M. Sellathuri, and J. Zhou, "Non-cooperative game theoretic power allocation strategy for distributed multiple-radar architecture in a spectrum sharing environment," *IEEE Acess*, Vol. 6, in press, 2018.
- 1322.B. Belgacem and S. Lamir, "Optimal distributed power control in wireless cellular network based on mixed Kalman/ H_{∞} filtering," *International Journal of Electronic Communications*, Vol. 90, 103–109, 2018.

S. Koskie and Z. Gajic, "Optimal SIR based power control in 3G wireless CDMA networks," Proceedings of

American Control Conference, 957–962, Denver, 2003., also International Journal of Information and Systems Sciences, Vol. 1, 1–18, 2007.

- 1323.S-O. Choi and K-H. You, "Channel Adaptive Power Control in the Uplink of CDMA Systems," Wireless Personal Communications, Vol. 47, 441-448, 2008.
- 1324.T. Olwal, K. Djouani, B. van Wyk, Y. Hamam, P. Siarry, and N. Ntlatlapa, "A multiple-state based power control for multi-radio multi-channel wireless mesh networks," *International Journal of Computer Science*, Vol. 4, 53–61, 2009.
- 1325.T. Olwal, B. van Wyk, K. Djouani, Y. Hamam, P. Siarry, and N. Ntlatlapa, "Autonomous transmission power adaptation for multi-radio multi-channel wireless mesh networks," *Lecture Notes in Computer Science*, Vol. 5793, 284–297, 2009.
- 1326.T. Olwal, K. Djouani, B. van Wyk, Y. Hamam, and P. Siarry, "A multi-radio multi-channel unification power control for wireless mesh networks," *International Journal of Computer Science*, Vol. 5, 38–50, 2010.
- 1327.T. O. Olwal, B. J. Van Wyk, and N. Ntlatlapa, "Dynamic power control for wireless backbone mesh networks: A survey," *Network Protocols and Algorithms*, Vol. 2, 1–44, 2010.
- 1328.M. A. Abbas and H. Mahmood, "Power Control in Ad Hoc networks," pp. 489–514, in *Mobile Ad-Hoc Networks*, X. Wang (ed.), InTechChina, Shangai, 2011.
- 1329.D. Sylvia, M. B. Jothi, and R. D. Srinivasa, "Power control in wireless networks: A survey," *National Journal on Electronic Sciences & Systems*, Vol. 3, 39–45, 2012.
- 1330.M. S. Mahmoud and M.H. Hassan, "Distributed power control for code division multiple access systems," *International Journal of Sensors, Wireless Communications and Control*, Vol. 2, 81–89, 2012.
- 1331.G. Matsui, T. Tachibana, Y. Nakamura, and K. Sugimoto, "Distributed power adjustment based on control theory for cognitive radio networks," *Computer Networks*, Vol. 57, 3344–3356, 2013.
- 1332.T. Tachibana and Y. Nakamura, "Resource management methods based on control theory for communication networks optical grid and cognitive wireless networks," *IEICE Fundamentals Review*, Vol. 9, 229–237, 2016.
- 1333.N. Tang, S. Mao, and S. Kompella, "On power control in full duplex underlay cognitive radio networks," Add Hoc Networks, Vol. 37, 183–194, 2016.

S. Koskie and Z. Gajic, "Newton iteration acceleration of the Nash game algorithm for power control in 3G wireless CDMA networks," *Proceedings of ITCOM*, 115–121, Orlando, 2003.

- 1334.D. Babajee and M. Dauhoo, "An analysis of the properties of the variants of Newton's method with third order convergence," *Applied Mathematics and Computation*, Vol. 183, 659–684, 2006.
- 1335.H. Boche and M. Schubert, "A superlinearity of globally convergent algorithm for power control and resource allocation with general interference functions," *IEEE/ACM Transactions on Networking*, Vol. 16, 383–395, 2008.
- 1336.Z-X. Zhao and F. Tian, "An improved power control game algorithm in cognitive radios," *Computer Technology and Development*, Vol. 23, 101–104, 2013.
- 1337.X. Wang, D. Wu, and C. Daai, "Research on power control strategy of range signal on multi targets," *Computer Measurement and Control*, Vol. 21, no. 7, pp. 27, 2013.
- 1338.Y. Al-Gumaei, K. Noordin, A. Reza, and K. Dimyati, "A new SIR-based Sigmoid Power Control Game in Cognitive Radio Networks," *PLOS ONE*, Vol. 9, no. 10, e109077, 1–10, 2014.

S. Koskie and Z. Gajic, "Signal-to-interference-based power control in wireless networks: A Survey 1992–2005," *Dynamics of Continuous, Discrete and Impulsive Systems: Series B, Applications and Algorithms*, invited paper, Vol. 13, 187–220, **2006**. Also, DCDIS Conference Proceedings, p. 286–293, Ontario, Canada, 2003.

- 1339.M. Shubert and H. Buche, *QoS-Base Resource Allocation and Tranceiver Optimization*, Series in Fundamentals & Trends in Communications and Information Theory, Now Publisher Inc., MA, p. 145, 2006.
- 1340.H. Boche and M. Schubert, "The structure of general interference functions and applications," *IEEE Transactions on Information Theory*, Vol. 54, 4980–4990, 2008.
- 1341.H. Boche and M. Schubert, "A calculus for log-convex interference functions," *IEEE Transactions on Information Theory*, Vol. 54, 5469–5490, 2008.
- 1342.H. Ren and Q-H. Meng, "Game-theoretic modeling of joint topo; ogy control and power scheduling for wireless heterogeneous senspr networks," *IEEE Transactions on Automation Science and Engineering*, Vol. 6, 610–625, 2009.
- 1343.H. Ren and Q-H. Meng, "Power adaptive linearization algorithm for wireless sensor networks using particle filter," *IEEE Transactions on Vehicular Technology*, Vol. 58, 2498–2508, 2009.
- 1344.H. Boche and M. Schubert, "Perron-root minimization for interference-coupled systems with adaptive receive strategies," *IEEE Transactions on Communications*, Vol. 57, 3164–3173, 2009.
- 1345.W. Zirwas, W. Mennerich, M. Schubert, L. Thiele, V. Jungickel, and E. Schulz, "Cooperative Transmission Schemes," Chpater 7, p. 214–262, in *Long Term Evolution: 3GPP LTE Radio and Cellular Technology*, (eds.) B. Furht and S. Ahson, CRC Press, 2009.
- 1346.S. C. Chai, G. P. Liu, K. Malhotra, and D. Rees, "Networked predictive control over GPRS wireless networks," *Dynamics of Continuous Discrete and Impulsive Systems Series B: Applications and Algorithms*, Vol. 16, 589–606, 2009.

- 1347.H. Boche and H. Schubert, "A unifying approach to interference modeling for wireless networks," *IEEE Transactions on Signal Processing*, Vol. 58, 3282–3297, 2010.
- 1348.S. M. Mahdi Alavi, M. Walsh, and M. Hayes, "Robust power control for IEEE 802.15.4 wireless sensor networks with round-trip time-delay uncertainty," *Wireless Communications and Mobile Computing*, Vol. 10, 811–825, 2010.
- 1349.Z. Wu, N. Zhao, G. ren, and T. Quan, "Anti-interference strategies review of unified spread spectrum telemetry tracking and control system," *Information Technology Journal*, Vol. 9, 979–983, 2010.
- 1350.T. O. Olwal, B. J. Van Wyk, and N. Ntlatlapa, "Dynamic power control for wireless backbone mesh networks: A survey," *Network Protocols and Algorithms*, Vol. 2, 1–44, 2010.
- 1351.M. Walsh, A. Fee, T. Barton, B. O'Flynn, M. Hayes, and C. O'Mathuna, "On localization with robust power control for safety critical wireless sensor networks," *Journal of Control Theory and Applications*, Vol. 83–92, 2011.
- 1352.F. Gu and H. Zhang, "Distributed power control algorithm in CDMA systems," *Computer Engineering and Applications*, Vol. 47, 118–120, 2011.
- 1353.V. G. Doures and G. C. Polyzas, "Review of some fundamental approaches for power control in wireless networks," *Computer Communications*, Vol. 34, 1580–1592, 2011.
- 1354.H. Al-Shatri and T. Weber, "Achieving the maximum sum rate using D. C. programming in cellular networks," *IEEE Transactions on Signal Processing*, Vol. 60, 1331–1341, 2012.
- 1355.D. Campos-Delgado and M. Luna-Rivera, "Unified framework for the analysis and design of linear uplink power control in CDMA systems," *Wireless Networks*, Vol. 18, 427–441, 2012.
- 1356.M. Schubert and H. Boche, Interference Calculus: A General Framework for Interference Management and Network Utility Optimization, p. 231, Spring, 2012.
- 1357.D. Sylvia, M. B. Jothi, and R. D. Srinivasa, "Power control in wireless networks: A survey," *National Journal on Electronic Sciences & Systems*, Vol. 3, 39–45, 2012.
- 1358.E. Bjorson and E. Jorswieck, Optimal Resource Allocation in Coordinated Multi-Cell Systems, Series Fundations and Trends in Communications and Information Theory, Vol. 9, 113–381, Now Publisher Inc., MA, p. 369, 2013.
- 1359.H. Zhang and P. N. Pathirana, "Uplink power control via adaptive hidden Markov model based pathloss estimation," *IEEE Transactions on Mobile Computing*, Vol. 12, 657–665, 2013.
- 1360.A. Moller and U. Jonsson, "Input-output analysis of power control in wireless networks," *IEEE Transactions on Automatic Control*, Vol. 58, 834–846, 2013.
- 1361.D. U. Campos-Delgado, J. M. Luna-Rivera, "Closed-loop pre-equalization for wireless MC-CDMA systems under QoS requirements," *Journal of the Franklin Institute*, Vol. 350, 1030–1050, 2013.
- 1362.D. U. Campos-Delgado, J. M. Luna-Rivera, and I. Bonilla, "Analysis of distributed power control under constant and time-varying delays," *International Journal of Control*, Vol. 86, 1705–1719, 2013.
- 1363.M. E. Tutay, S. Gezici, and O. Arikan, "Optimal detector randominization for multiuser communication systems," *IEEE Transactions on Communications*, Vol. 61, 2876–2889, 2013.
- 1364.M. E. Tutay, S. Gezici, and O. Arikan, "Optimal randominization of signal constellations on the downlink of a multiuser DS-CDMA system," *IEEE Transactions on Wireless Communications*, Vol. 12, 4878–4891, 2013.
- 1365.D. U. Campos-Degado and J. M. Luna-Rivera, "Optimal pre-equalisation for wireless multi-carrier code division multiple access systems under quality of service requirements," *IET Communications*, Vol. 7, 1947–1509, 2013.
- 1366.K. Lau, G. C. Goodwin, E. Geijer-Lundin, T. Wigren, and S. Craig, "Upload based scheduling for CDMA systems," *IEEE Commuication Letters*, Vol. 17, 2136–2139, 2013.
- 1367.M. Nasseri, R. Green, M. Alam, J. Kim. V. Devabhaktuni, and W. Cheng, "Collaborative re-localization method in mobile wireless sensor network based on Markov decision process," *International Journal of Computer Networks*, Vol. 6, 76–91, 2014.
- 1368.V. Garcia, C. Chen, Y. Zhou, and J. Shi, "Gibbs sampling based distributed OFDMA resource allocation," *Science China: Information Sciences*, Vol. 57, doi: 10.1007/s11432–014–5076–x, 1–12, 2014.
- 1369.J. M. Luna-Rivera, D. U. Campos-Delgado, and C. A. Gutierrez, and D. Covarrubias-Rosales, "Performance analysis of closed-loop pre-equalisation for multiuser multi-input multiple-output with multicarrier code division multiple access systems," *IET Communications*, Vol. 10, 235–244, 2016.
- 1370.M. A. Fallah, R. Malhame, and F. Martinelli, "A class of interference induced games: Asymptotic Nash equilibria and parametrized cooperative solutions," *Automatica*, Vol. 69, 181–194, 2016.
- 1371.D. U. Campos-Delgado, J. M. Luna-Rivera, A. J. Rojas, and C. A. Gutierrez, "Power allocation in mobile cellular communication under multiplicative noise and interference uncertainty," *IEEE Transactions on Control of Network Systems*, in press, 2016.
- 1372.K. Lau, G. C. Goodwin, T. Wigren, and L. Brus, "Improving the performance of cellular uplinks via power overlooking," *IEEE Communication Letters*, Vol. 21, in press, 2017.

S. Koskie, C. Coumarbatch, and Z. Gajic, "Exact slow-fast decomposition of the singularly perturbed matrix differential Riccati equation," *Applied Mathematics and Computation*, Vol. 216, 1401–1411, 2010. (also CDC 2005)

- 1373.L.M. Wu and M.K. Ni, "Internal layer solution of singularly perturbed optimal control problem," *Acta Physica Sinica*, Vol. 61, Issue 8, no. 080203, 2012.
- 1374.P. Kvieska, G. Lebret, and M. Ait-Ahmed, "Anticipative control strategy for load communication of on-board electrical networks," *International Review of Electrical Engineering IREE*, Vol. 7, 5247–5226, 2012.
- 1375.S. M. Ghadami, R. Amjadifard, and H. Khaloozadeh, "Designing SDRE-based controller for a class of nonlinear singularly perturbed systems," *International Journal of Robotics and Automation*, Vol. 4, 1–18, 2013.
- 1376.J. Chen, Y. Sun, H. Min, F. Sun, and Y. Zhang, "New results on static output feedback H_{∞} control for fuzzy singularly perturbed systems: A linear matrix inequality approach," *International Journal of Robust and Nonlinear Control*, Vol. 23, 681–694, 2013.
- 1377.X. Wang, L. Wang, and Y. Wu, "Novel results for a class of singularly perturbed slow-fast systems," *Applied Mathematics and Computation*, Vol. 225, 795–806, 2013.
- 1378.X. Wang, L. Wei, J. Zhang, "Dynamical analysis and perturbation solution of an SEIR epidemic model," *Applied Mathematics and Computation*, Vol. 232, 479–486, 2014.
- 1379.C. Kuehn, Multiple Time Scale Dynamics, p. 751, Springer, 2015.
- 1380.A. Tellili, N. Abdelkrim, A. Challouf, and M. N. Abdelkrim, "Reconfigurable control of two-time scale systems in presence of additive faults," *Information Technology and Control*, Vol. 44, 357–366, 2015.
- 1381.L. Wu and J. Zhang, "Asymptotis solution of singularly perturbed hybrid dynamical systems," *Acta Mathematica Scientia*, Vol. 36B, 1457–1466, 2016.
- 1382.D. A. Fetisov, "To the problem of solution symmetry for linear matrix differential equations," Vestnik of Moscow State Technical University, 16–26, 2016.
- 1383.A. Tellili, N. Abdelkrim. A. Challouf, and M-N. Abdelkrim, "Adaptive fault tollerant control of multi-timescale singularly perturbed systems," *International Journal of Automation and Computing*, Vol. 10, 104–119, doi: 10.1007/s11633–016–0971–9, 2016.
- 1384.V. Glizer, E. Fridman, and Y. Feigin, "A novel approach to exact slow-fast decomposition oflinear singularly perturbed systems with small delay," *SIAM Journal on Control and Optimization*, Vol. 55, 236–274, 2017.

N. HARKARA, D. Petkovski, and Z. Gajic, "The recursive algorithm for the optimal static output feedback control problem of linear weakly coupled systems," *International Journal of Control*, Vol. 51, 1–11, **1989**.

- 1385.B. Novakovic, Metode Vodenja Technickih Sistema, Skolska Knjiga, Zagreb, Croatia, pp. 537, 1990.
- 1386.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 1387.D. Skataric, Optimal Control of Quasi Singularly Perturbed and Weakly Coupled Systems, Planeta Press, Belgrade, 2005.

T. NGUYEN and Z. Gajic, "Finite horizon optimal control of singularly perturbed linear systems: A differential Lyapunov equation approach," *IEEE Transactions on Automatic Control*, Vol. 55, 2148–2152, **2010b.**

- 1388.R. Vrabel, V. Liska, and I. Mankova, "Boundary layer analysis for nonlinear singularly perturbed differential equations," *Electronic Journal of Quantitative Theory of Differential Equations*, Issue 32, 1–11, 2011.
- 1389.R. Vrabel, "On the approximation of the boundary layers for contrallability problem of nonlinear singularly perturbed systems," *Systems & Control Letters*, Vol. 61, 422–426, 2012.
- 1390.C. H. Choi, "Contributions to computational algorithms for stiff Lyapunov differential equations," *Journal of Electronics Engineering*, Vol. 2, No. 2, 1–10, 2012.
- 1391.F-H. Hsiao, "T-S fuzzy control for dithered nonlinear singularly perturbed systems with multiple time delays," *Journal of Franklin Institute*, Vol. 345, 1828–1850, 2012.
- 1392.F-H. Hsiao, "Robustness design of fuzzy controllers for nonlinear multiple time-delay singularly perturbed systems: using dither as auxiliary," *International Journal of System Sceince*, Vol. 44, 416–431, 2013.
- 1393.C. Li, D. Liu, and H. Li, "Finite horizon optimal tracking control of partially unkown linear continuous-time systems using policy iteration," *IET Control Theory and Applications*, Vol. 9, 1791–1801, 2015.

T. Nguyen and Z. Gajic, "Solving the matrix differential Riccati equation: a Lyapunov equation approach," *IEEE Transactions on Automatic Control*, Vol. 55, 191–194, **2010a**.

- 1394.S. Mobayen, A. Rabiel, M. Moradi, and B. Mohammady, "Linear quadratic optimal control system design using particle swarm optimization," *International Journal of Physical Sciences*, Vol. 6, 6958–6966, 2011.
- 1395.V. Radisavljevic, "Improved Potter-Anderson-Moore algorithm for the differential Riccati equation," *Applied Mathematics and Computation*, Vol. 218, 4641-4646, 2011.
- 1396.S. Mobaieen, B. Mohamady, H. Ghorbani, and A. Rabil, "Optimal control design using evolutionary algorithms with applications to an aicraft landing system," *Journal of Basic and Applied Scientific Research*, Vol. 2, 1876–1882, 2012.
- 1397.G. Wang, X. Zhang, and S. Tan, "Effect of biased estimation on radar-to-ESM track association," *Journal of Systems Engineering and Electronics*, Vol. 23, 188–194, 2012.

- 1398.A. Heydari and S. Balakrishnan, "Path planing using novel finite horizon suboptimal controller," *Journal of Guidance, Control, and Dynamics*, Vol. 22, 976–977, 2013.
- 1399.A. Heydari, R. Landers, and S. N. Balakrishnan, "Optimal control approach for turning process planning optimization," *IEEE Transactions on Automatic Control*, Vol. 22, 1337–1349, 2014.
- 1400.Y. Zhang, D.S. Naidu, C. Cai, and Y. Zou, "Singular perturbations and time scales in control theories and applications: An overview 2000–2012," *International Journal of Information and Systems Science*, Vol. 9, 1–36, 2014.
- 1401.A. Khamis, D. S. Naidu, and A. M. Kamel, "Nonlinear optimal tracking for missile gimbaled seeker using finite-horizon state dependent Riccati equation," *International Journal of Electronics and Telecommunications*, Vol. 60, 165–171, 2014.
- 1402.A. Khamis, A. M. Khamis, and D. S. Naidu, "Missile gimbaled seeker tracking using finite-horizon state dependent Riccati equation," WSEAS Transactions on Systems and Control, Vol. 9, 415–423, 2014.
- 1403.A. Khamis, D. Naidu, and A. Kamel, "Nonlinear finite-horizon regulation and tracking for systems with incomplete state information using differential state dependent Riccayi equation," *International Journal of Aerospace Engineering*, Vol. 2014, Article ID 178628, 12 pages, doi:10.1155/2014/178628, 2014.
- 1404.A. Heydari and S. N. Balakrishnan, "Closed-form solution to finite-horizon suboptimal control of nonlinear systems," International Journal of Robust and Nonlinear Control, Vol. 25, 2687–2704, 2015.
- 1405.M. H. Korayem and S. R. Nekoo, "State dependent differential Riccati equation to track control of time varying systems with state and control nonlinearities," *ISA Transactions*, Vol. 57, 117–135, 2015.
- 1406.M. H. Korayem and S. R. Nekoo, "Finite-time state-dependent Riccati equation for time-varying nonaffine systems: Rigid and flexible joint manipulator control," *ISA Transactions*, Vol. 54, 125–144, 2015.
- 1407.B. Geranmehr, K. Vafaee, and S. Nekoo, "Finite-horizon servo SDRE super-maneuverable aircraft and magneticallysuspended CMGs," *Proceedings of IME, Prt G: Journal of Aerospace Engineering*, Vol. 230, 1075–1093, 2016.
- 1408.A. Khamis and D. Naidu, "Finite-horizon optimal nonlinear regulation and tracking using differential state dependent Riccati equation," *International Journal of Control*, in press, 2015.
- 1409.L. Zhao, F-Q. Sun, J-C. Ren, and B-W. Li, "Optimal preview control for a class of continuous time invarint descriptor systems," *Optimal Control Applicastions and Methods*, Vol. 37, 279–289, 2016.
- 1410.D. A. Fetisov, "To the problem of solution symmetry for linear matrix differential equations," Vestnik of Moscow State Technical University, 16–26, 2016.
- 1411.G. Li, P. Tang, and C. Wen, "Boundary constraints for minimum cost control of directed networks," *IEEE Transactions* on Cybernetics, in press, 2016.
- 1412.Q. Ni, Y-Y. Huang, and X-Q. Chen, "Nonlinear control of spacecraft formation with disturbance rejection and collision avoidance," *Chinese Physics B*, Vol. 26, No. 1, 014502, 2017.
- 1413.K. Al-Jizani, N. Ahmad, and F. Fadhei, "Variational iteration method for solving Riccati matrix differential equation," Indonesian Journal of Electrical Engineering and Complex Science, Vol. 5, 673–683, 2017.
- 1414.N. Hasan, N. Rozmin, S. Khalid, D. Osman, B. Ishak, and A. Mustaamal, "Harmonic suppression of shunt hybrid filter using LQR-PSO," *International Journal of Electrical and Computer Engineering*, Vol. 7, 869–876, 2017.
- 1415.H. Kang, S. Lee, S. You, and C. Ahn, "Finite memory output feedback control for unmanned aerial vehicle," IEEE Acess, Vol. 6, 47397–47407, 2018.

T. Nguyen and Z. Gajic, "Solving singularly perturbed differential Riccati equation: A Lyapunov equation approach," *Proc. American Control Conference*, Balitimore, 782–787, June, **2010**.

1416.Y. Zhang, DS. Naidu, C. Cai, and Y. Zou, "Singular perturbations in control theories and applications: An overview 2002–2012," *International Journal of Information and Systems Science*," Vol. 9, 1–36, 2014.

T. Nguyen, W. Su, and Z. Gajic, "Singular perturbation analysis of discrete-time output feedback sliding mode control with disturbance attenuation," *American Control Conference*, St. Louis, Missouri, 757–762, June **2009**.

- 1417.Q. Xu and Y. Li, "Micro/nano positioning using model predictive output integral discrete sliding mode control," *IEEE Transactions on Industrial Electronics*, Vol. 59, 1161–1171, 2012.
- 1418.C-P. Wu, J-L. Chang, and C-L. Shih, "Dynamic output feedback controller design for sampled-data linear uncertain systems," *IEICE Transactions on Fundamentals of Electronics Communications and Computer Sciences*, Vol. E95A, 1784–1787, 2012.
- 1419.M. Razali, N. Wahab, and S. Samsudin, "Multivariable PID using singularly perturbed system," *Jurnal Teknologi*, Vol. 67, 63–69, 2014.
- 1420.Y. Zhang, D.S. Naidu, C. Cai, and Y. Zou, "Singular perturbations and time scales in control theories and applications: An overview 2000–2002," *International Journal of Information and Systems Science*, Vol. 9, 1–36, 2014.
- 1421.Q. Xu and K K Tan, "Model predictive output integral discrete-time sliding-mode control," p. 105–123, in Advanced Control of Piezoelectric Micro/Nano-Positioning Systems, (eds.), Wiley, 2015.
- 1422.R. K. Munje, B. M. Patre, and A. P. Tiwari, "Discrete-time sliding mode spatial control of advanced heavy water reactor," *IEEE Transactions on Control Systems Technology*, Vol. 24, 357–364, 2016.

T. Nguyen, W. Su, and Z. Gajic, "Sliding mode control for singularly perturbed continuous time systems: Composite control approaches," *Dynamics of Continuous, Discrete and Impulsive Systems*, Vol. 17, 1001–1018, 2010.

- 1423.Z. Zhang, L. Zhou, and G. Lu, " H_{∞} filtering for linear singularly perturbed descriptor systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 18, 771–782, 2011.
- 1424.X.-Y., Xu and Y.-L. Cai, "On-off attitude control using pulse-width pulse-frequency modulated input shaper," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 18, 811–831, 2011.
- 1425.R. Munje, B. Patre, S. Shimjith, and A. Tiwari, "Sliding mode control for spatial stabilization of advanced heavy water reactor," *IEEE Transactions on Nuclear Science*, Vol. 60, 3040–3050, 2013.
- 1426.L. Zhou, Z. Che, and C. Yang, "Disturbance observer-based integral sliding mode control for singularly perturbed systems with mismatched disturbances," *IEE Acess*, Vol. 6, 9854–9861, 2018.

T. Nguyen, W. Su, and Z. Gajic, "Output feedback sliding mode control for sampled data systems," *IEEE Transactions on Automatic Control*, Vol. 55, 1684–1689, 2010.

- 1427.C. Yu, H.-W. Wang, and M.-L. Gong, "Output feedback sliding mode control for discrete-time MIMO systems," *Journal* of Notheastern University, Vol. 33, 187–190, 2012.
- 1428.X. Han, E. Fridman, and S. Spurgeon, "Sliding mode control in the presence of input delay: A singular perturbation approach," *Automatica*, Vol. 48, 1904–1912, 2012.
- 1429.H-W. Wang, C. Yu, S-X. Wang, "Discrete-time sliding mode controller design based on output feedback," *Journal of Northeastern University*, Vol. 34, 465–468, 2013.
- 1430.Y. Liu and S-P. Ma, "A singular system approach to output feedback sliding mode control for time-delay systems," *Acta Automatica Sinica*, Vol. 39, 594–601, 2013.
- 1431.X. Liu, X-X. Sun, S. Xu, and M. Cai, "Static output feedback sliding mode control with suboptimal guaranteed cost sliding mode," *Control Theory and Applocations*, Vol. 31, 1441–1447, 2014.
- 1432.X. Liu, X. Sun, S. Liu, S. Xu, and M. Cai, "Design of robust sliding mode output feedback control with suboptimal guaranted cost," *IET Control Theory and Applications*, Vol. 9, 232–239, 2015.
- 1433.L. Hetel, E. Fridman, and T. Gloquet, "Variable structure control with generalized relays: A simple convex optimization approach," *IEEE Transactions on Automatic Control*, Vol. 60, 497–502, 2015.
- 1434.K. Abidi, Y. Yildriz, and A. Annaswamy, "Control of uncertain sampled-data systems: An adaptive posicat control approach," *IEEE Transactions on Automatic Control*, in press, 2016.

T. Nguyen, W. Su, and Z. Gajic, "Variable structure control for singularly perturbed linear continuous systems with matched disturbances," *IEEE Transactions on Automatic Control*, Vol. 57, 777–783, 2012.

- 1435.B.B. Musmade and B.M. Patre, "Feedforward-plus-sliding mode controller design with experimental applications of coupled tank system," *Transactions of the Institute of Measurement and Control*, Vol. 35, 1058–1067, 2013.
- 1436.R. Munje, B. Patre, S. Shimjith, and A. Tiwari, "Sliding mode control for spatial stabilization of advanced heavy water reactor," *IEEE Transactions on Nuclear Science*, Vol. 60, 3040–3050, 2013.
- 1437.L. Kiu, Y. Yang, and W. Liu, "Unified optimization of H_{∞} index and upper stability bound for singularly perturbed systems," *Optimization Letters*, DOI 10.1007/s11590–013–0686–6, 2013.
- 1438.Y. Liu amd S-P. Ma, "A singular system approach to output feedback sliding mode control for time-delay systems," ACTA Automatica Sinica, Vol. 39, 594–601, 2013.
- 1439.Y. Zhang, DS. Naidu, C. Cai, and Y. Zou, "Singular perturbations in control theories and applications: An overview 2002–2012," *International Journal of Information and Systems Science*," Vol. 9, 1–36, 2014.
- 1440.R. M. Nagarale and B. M. Patre, "Composite fuzzy sliding mode control of nonlinear singularly perturbed systems," *ISA Transactions*, Vol. 53, 679–689, 2014.
- 1441.Y. Zhang, D.S. Naidu, C. Cai, and Y. Zou, "Singular perturbations and time scales in control theories and applications: An overview 2000–2002," *International Journal of Information and Systems Science*, Vol. 9, 1–36, 2014.
- 1442.L. Liu, Y. Yang, and W. Liu, "Unified optimization of H_{∞} index and upper stability bound for singularly perturbed systems," *Optimization Letters*, Vol. 8, 1889–1904, 2014.
- 1443.B.B. Musmade and B.M. Patre, "Sliding mode control design for robust regulation of time-delay processes," *Transactions of the Institute of Measurement and Control*, Vol. 37, 699–707, 2015.
- 1444.B. Patre, P. Londhe, and R. Nagarale, "Fuzzy sliding mode control for spatial control of large nuclear reactor," *IEEE Transactions on Nuclear Science*, Vol. 52, 2255–2265, 2015.
- 1445.R. Munje, B. Patre, and A. Tiwari, "Discrete-time sliding mode spatial control of advanced heavy water reactor," *IEEE Transactions on Control Systems Technology*, Vol. 24, 357–364, 2016.
- 1446.P. Mei, J. Fu, and Y. Liu, "Finite frequency H_{∞} filtering for time-deled singularly perturbed systems," *Mathematical Problems in Engineering*, Article number 456768, 2015.
- 1447.C. Yang and L. Zhou, " H_{∞} control and ε —bound estimation of discrete-time singularly perturbed systems," *Circuits, Systems, and Signal Processing*, Vol. 35, 2640–2654, 2016.

- 1448.W-H. Dong, Z-Q. Ma, W-J. Xie, and J. Ma, "Chattering-free discrete-time integral sliding-mode control for systems with unmatched uncertatintioes," *Control and Decision*, Vol. 30, 2181–2186, 2015.
- 1449.R. K. Munje, B. M. Patre, and A. P. Tiwari, "Discrete-time sliding mode spatial control of advanced heavy water reactor," *IEEE Transactions on Control Systems Technology*, Vol. 24, 357–364, 2016.
- 1450.D-D. Zheng, W-F. Xie, T. Chai, and Z. Fu, "Identification and trajectory tracking control of nonlinear singularly perturbed systems," *IEEE Transactions on Industrial Electronics*, in press, 2016.
- 1451.J. Liang, X. Yuan, Y. Yuan, E. Tiang, and Y. Li, "Nonlinear Dynamic Analysis and robust controller design for Francis hydraulic turbine regulating system with a straight-tube surge tank," *Mechanical Systems and Signal Processing*, Vol. 85, 927–946, 2017.
- 1452.L. Zhou, Z. Che, and C. Yang, "Disturbance observer-based integral sliding mode control for singularly perturbed systems with mismatched disturbances," *IEE Acess*, Vol. 6, 9854–9861, 2018.

G. H. PARK and Z. Gajic, "Sliding mode control of a linearized polymer electrolite membrane fuel cell model," *Journal of Power Sources*, Vol. 212, 226–232, **2012**.

- 1453.I. Matraji, S. Laghrouche, and M. Wack, "Pressure control of a PEM fuel cell via second order sliding mode," *International Journal of Hydrogen Energy*, Vol. 37, 16104–16116, 2012.
- 1454.S.W. Tong, D.W. Qian, J.J. Fang, and H.X. Li. "Integrated modeling and variable universe fuzzy control of a hydrogen-air fuel cell system," *International Journal of Electrochemical Science*, Vol. 8, 3636–3652, 2013.
- 1455.F-C. Wang, P-C. Kuo, H-J. Chen, "Control design and power management of stationary PEMFC hybrid power system," International Journal of Hydrogen Energy, Vol. 38, 5845–5856, 2013.
- 1456.Y-Y. Zhang, Y. Zhang, X. Li, and G-Y. Cao, "Control design of 60 kW PEMFC generation system for residential applications," *Journal of Zhejiang University-SCIENCE A (Applied Physics & Engineering)*, Vol. 14, 679–685, 2013.
- 1457.A. Bhargav, M. Lyubovsky, and M. Dixit, "Managing fuel variabality in LPG-based PEM fuel cell systems: I: Theormodinamic si,ulations," *Journal of Hydrogen Energy*, Vol. 39, 17231–17239, 2014.
- 1458.F-C. Wang and Y-F. Guo, "Robustness analysis of PEMFC systems on the production line," International Journal of Hydrogen Energy, Vol. 40, 1959–1966, 2015.
- 1459.D. Li, C. Li, Z. Gao, and Q. Jin, "On active disturbance rejection of the prothon exchange membrane fuel cells," *Journal* of Power Sources, iVol. 283, 452–463, 2015.
- 1460.Y. Li, X. Zhao, S. Tao, Q. Li, and W. Chen, "Experimental study on anode and catode pressure difference control and effects in a proton exchange membrane fuel cell system," *Energy Technology*, Vol. 3, 946–954, 2015.
- 1461.X. Wu and B. Zhou, "Fault tolerance control for prothon exchange membrane fuel cell systems," *Journal of Power Sources*, Vol. 324, 804–829, 2016.

G. H. PARK and Z. Gajic, "A simple sliding mode controller of a fifth-order nonlinear PEM fuel cell model," *IEEE Transactions on Energy Conversiom*, Vol. 29, 65–71, 2014.

- 1462.J. Pegueroles-Queralt, F. Bianchi, and O. Gomis-Bellmunt, "Control of a lithium batery storage for microgrid applications," *Journal of Power Sources*, Vol. 272, 531–540, 2014.
- 1463.I. Matraji, F. S. Ahmed, and S. Laghrouche, "Comparison of robust and adaptive second order sliding mode control in PEMFC air-feed systems," *International Journal of Hydrogen Energy*, Vol. 40, 9491–9504, 2015.
- 1464.R. Radhakrishnan, "Hybrid renewable resource based full bridge DC-DC converters for static load applications," *International Journal of Applied Engineering Research*, Vol. 11, 3778–3785, 2016.
- 1465.W. Garcia-Gabin and D. Zambrano, "Fuel Cell Control," p. 499–508, in *Elternative Energy and Shale Gas Encyclopedia*, (eds.) J. H. Lehr, J. K. Keeley, and T. K. Kingery, Wiley, 2016.
- 1466.M. Hayati, A. Khayatian, and M. Dehghani, "Simultaneous optimization of net power and enhancement of PEM fuel cell lifespan using extremum seeking and sliding mode control techniques," *IEEE Transactions on Energy Conversion*, Vol. 32, 688–696, 2016.
- 1467.F. Sebaaly, H. Vahedi, H. Kanaan, N. Moubayed, and K. Al-Haddad, "Sliding mode fixed frequency current controller design for grid-connected NPC inverter," *IEEE Transactions of Emerging and Selected Topics in Power Electronics*, Vol. 4, 1397–1406, 2016.
- 1468.F. Sebaaly, H. Vahedi, H. Y. Kanaan, N. Moubayed, and K. Al-Hadda, "Design and implementation of space vector modulation based sliding mode control for grid-connected 3L-NPC inverter," *IEEE Transactions on Industrial Electronics*, Vol. 63, 7854–7863, 2016.
- 1469.S. Yu, T. Fernando, T-K. Chau, and H. H-C. Iu, "Voltage control strategies for solide oxid fuel cell energy system connected to complex power grids using dynamic state estimation and STATCOM," *IEEE Transactions on Power Systems*, in press, 2016.
- 1470.L. Hong, J. Chen, Z. Liu, L. Huang, and Z. Wu, "A nonlinear control strategy for fuel cell delevery in PEM fuel cells considering nitrogen permeation," *International Journal of Hydrogen Energy*, Vol. 42, 1565–1576, 2017.
- 1471.L. Xu, J. Hu, S. Cheng, C. Fang, J. Li, M. Ouyang, W. Lehnert, "Robust control of internal states in a polymer electrolite membrane fuel cell air-feed system by considering actuator properties," *International Journal of Hydrogen Energy*, Vol.

42, 13171–13191, 2017.

B. PETROVIC and Z. Gajic, "The recursive solution of linear quadratic Nash games for weakly interconnected systems," *Journal on Optimization Theory and Applications*, Vol. 56, 463–477, **1988**.

1472.D. Siljak, Decentralized Control of Complex Systems, Academic Press, Boston, MA, pp. 412, 1991.

- 1473.K. Mizukami and F. Suzumura, "Closed-loop Stackelberg strategies for singularly perturbed systems: the recursive approach," *International Journal of Systems Science*, Vol. 24, 887–900, 1993.
- 1474.A. Weeren, J. Schumacher, and J. Engwerda, "Asymptotic analysis of linear feedback Nash equilibria in non-zero sum linear-quadratic differential games," *Journal of Optimization Theory and Applications*, Vol. 101, 693–722, 1999.
- 1475.M. Huang, R. Malhame, and P. Caines, "Nash equilibria for large-population linear stochastic systems of weakly coupled agents," in *Analysis, Control, and Optimization of Complex Systems*, E. Boukas and R. Malhame (eds.), Kluwer, p. 217, May 2005.
- 1476.X-H. Nian, "Suboptimal strategies oflinear quadratic closed-loop differential games: An BMI approach," Acta Automatica Sinica, vol. 31, 216–222, 2005.
- 1477.H. Mukaidani, "Optimal numerical strategy for Nash games of weakly coupled large-scale systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, vol. 13, 249–268, 2006.
- 1478.H. Mukaidani, "A numerical analysis of the Nash strategy for weakly coupled large-scale systems," *IEEE Transaction sof Automatic Control*, Vol. 51, 1371–1377, 2006.
- 1479.H. Mukaidani, "Numerical computation of sign-indefinite linear quadratic differential games for weakly coupled linear large-scale systems," *International Journal of Control*, Vol. 80, 75–86, 2007.
- 1480.M. Huang, P. Caines, and R. Malhame, "Large-population cost-coupled LQG problems with nonuniform agents: Individualmass behavior and decentralized ε-Nash equilibria," *IEEE Transactions on Automatic Control*, Vol. 52, 1560–1571, 2007.
- 1481.H. Mukaidani, "Newton's method for solving cross-coupled sign-ndefinite algebraic Riccati equations for weakly coupled large scale systems," *Applied Mathematics and Computation*, Vol. 188, 103–115, 2007.
- 1482.M. Sagara, H. Mukaidani, and T. Yamamoto, "Recursive computation of static output feedback stochastic Nash games for weakly-coupled large-scale systems," *IEICE Transactions on Fundamentals of Electronics, Communications and Computer Sciences*, Vol. E91A, 3022–3029, 2008.
- 1483.M. Sagara, H. Mukaidani, and T. Yamamoto, "Efficient numerical computations of soft constrained Nash strategy for weakly coupled large-scale systems," *Journal of Computers*, Vol. 3, 2–10, 2008.
- 1484.H. Mukaidani, "Soft-constrained stochastic Nash games for weakly coupled large scale systems," *Automatica*, Vol. 45, 1272–1269, 2009.
- 1485.S. Savov, Solurion Bounds for Algebraic Equations in Control Theory, Drinov Academic Publishing House, 2014.

D. POPESCU and Z. Gajic, "Singular perturbation analysis of cheap control problem for sampled data systems," *IEEE Transactions on Automatic Control*, Vol. 44, 2209–2214, **1999**.

- 1486.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 1487.H.P. Liu, F.C. Sun, and K.Z. He, "Survey of singularly perturbed control systems: theory and applications," *Control Theory and Applications*, vol. 20, 1–7, 2003.
- 1488.T. Zerizer, "Perturbation method for linear difference equations with small parameters," *Advances in Differential Equations*, Art. No. 19214, 2006.
- 1489.V. Y. Glizer, "Cheap quadratic control of linear systems with state and control delays," *Dynamics of Continuous, Discrete, and Impulsive Systems, Series B: Applications and Algorithms*, Vol. 19, 277–301, 2012.
- 1490.V. Y. Glizer, "Stochastic singular optimal control problem with state delays: Regulation, singular perturbation, and minimizing sequence," SIAM Journal of Control, Vol. 50, 2862–2888, 2012.
- 1491.T. Zerizer, "Boundary value problem for a three-time-scale singularly perturbed discrete systems," *Dynamics of Continous Discrete and Impulsive Systems: Series A Mathematical Analysis*, Vol. 23, 263–272, 2016.

D. POPESCU and Z. Gajic, "The effect of balancing of singularly perturbed linear systems," *IProceedings of the Conference on Information Science and Systems*, 15–17, Princeton, NJ, **2000**.

1492.S. Djennoune and M. Bettayeb, "Closed-loop balancing for a class of non-linear singularly perturbed systems," *International Journal of Systems Science*, Vol. 40, 223–235, 2009.

D. PRLJACA and Z. Gajic, "Optimal control and filtering of weakly coupled linear discrete stochastic systems by the eigenvector approach," *WSEAS Transactions on Systems and Control*, Vol. 2, 435–441, **2007**.

- 1493.L. Mihi, L. Romulus, J. Nicolae, C. Costin, and C. Madalina, "Aspects regarding a new method for the optimal control law's synthesis of aircraft' move," *WSEAS Transactions on Circuits and Systems*, Vol. 7, 492–501, 2008.
- 1494.R. Lungu, M. Lungu, L. Dinca, and E. Stoenescu, "On-line parameter identification and discrete optimal command of the flying object' move," *International Journal of Circuirs, Systems, and Signal Processing*, Vol. 2, 274–283, 2008.

- 1495.L. Mihi, L. Romulus, J. Nicolae, C. Madalina, and C. Costin, "Optimal control of flying objects' move after estimated state vector using a reduced order observer," *WSEAS Transactions on Circuits and Systems*, Vol. 7, 502–511, 2008.
- 1496.C. Lupu, D. Popescu, A. Undea, and C. Dimon, "Solutions for nonlinear process control," WSEAS Transactions on Systems and Control, 597–606, 2008.
- 1497.G. Sirbiladze, A. Sikharulidze, and N. Sirbiladze, "Fuzzy programming problem in the weakly structurable dynamic system and choice of decisions," WSEAS Transactions on Systems and Control, Vol. 3, 937–953, 2008.
- 1498.Y-S. Ding and B. Liu, "An intelligent bi-cooperative decoupling control appraoch based on modulation mechanism of internal environment in body," *IEEE Transactions on Control Systems Technology*, Vol. 19, 692–698, 2011.
- 1499.Y-S. Ding, X. Liang, K-R. Hao, and H-P. Wang, "An intelligent cooperative decoupling controller for coagulation bath in polyacrylonitrile carbon fiber production," *IEEE Transactions on Control Systems Technology*, Vol. 21, 467–479, 2013.

D. PRLJACA and Z. Gajic, ""A method for optimal control and filtering of multi-time scale linear stochastic singularly perturbed systems," *Automatica*, Vol. 44, 2149–2156, **2008**.

- 1500.H. Mukaidani and V. Dragan, "Control of deterministic and stochastic systems with several small parameters A survey," Annals of the Academy of Romanian Scientists: Series on Mathematics and Its Applications, Vol. 1, 112–140, 2009.
- 1501.NC. Tsai, and CW. Chiang, "Spindle position regulation for wind power generators," *Mechanical Systems and Signals processing*, Vol. 24, 873–889, 2010.
- 1502.M. D. S. Aliyu and E. K. Boukas, " H_{∞} —filtering for singularly perturbed nonlinear systems," International Journal of Robust and Nonlinear Control, Vol. 21, 218–236, 2011.
- 1503.Y. S. Ding and B. Liu, "An intelligent bi-cooperative decoupling control approach based on modulation mechanism of internal environment in body," *IEEE Transactions on Control System Technology*, Vol. 19, 692–698, 2011.
- 1504.N. Cao, H-G. Zhang, Y-H. Lu, D-Z. Feng, and Y. Liu, "Suboptimal control of a class of nonlinear singularly perturbed systems," *Control Theory and Applications*, Vol. 28, 688–692, 2011.
- 1505.M. D. S. Aliyu and E. K. Boukas, "H2 filtering for non-linear singularly perturbed systems," *IET Control Theory and Applications* Vol. 5, 2023–2032, 2011.
- 1506.Y.-J. Sun, "A simple criterion for the global exponential stability of uncertain T-S fuzzy singularly perturbed discrete-time systems," *Control and Cybernetics*, Vol. 40, 59–71, 2011.
- 1507.NC. Tsai, DC. Chen, W. Shih, CW Chiang, "Model reduction and composite control for overhead hoist transport ssystem by singular perurbation technique," *Journal of Vibration and Control*, Vol. 18, 1081–1095, 2012.
- 1508.Y. Zhang, DS. Naidu, C. Cai, and Y. Zou, "Singular perturbations in control theories and applications: An overview 2002–2012," *International Journal of Information and Systems Science*," Vol. 9, 1–36, 2014.
- 1509.L. Xu, Z. Mam and, H. Hu, "Mean square exponential dissipativity of singularly perturbed stochastic delay differential equations," *Communications of the Korean Mathematical Society*, Vol. 29, 205–212, 2014.
 - **D. PRLJACA and Z. Gajic**, ""General transformation for block diagonalization of multi-time scale singularly perturbed linear systems," *IEEE Transactions on Automatic Control*, Vol. 53, 1303–1305, **2008**.
- 1510.K-S. Park and J-T. Lim, "Stability analysis of nonstandard nonlinear singularly perturbed systems," *IEEE Transactions on Circuits II: Express Briefs*, Vol. 58, 309–313, 2011.
- 1511.X. Wang, L. Wang, and Y. Wu, "Novel results for a class of singularly perturbed slow-fast systems," *Applied Mathematics and Computation*, Vol. 225, 795–806, 2013.
- 1512.Y. Zhang, DS. Naidu, C. Cai, and Y. Zou, "Singular perturbations in control theories and applications: An overview 2002–2012," *International Journal of Information and Systems Science*," Vol. 9, 1–36, 2014.
- 1513.L. Xu, Z. Ma, and H. Hu, "Mean square exponential dissipativity of singularly perturbed stochastic delay differential equations," *Communications Koean Mathematical Society*, Vol. 29, 205–212, 2014.
- 1514.X. Yang and J. Zhu, "Chang transformation for decoupling of singularly perturbed linear time-varying systems," *IEEE Transactions on Automatic Control*, Vol. 61, 1637–1642, 2016.
- 1515.G. Gonzalez and A. Padilla, "Approximate bond graph models for linear singularly perturbed systems," *Mathematical and Computer Modeling of Dynamicc Systems*, Vol. 22, 412–443, 2016.
- 1516.C. Cai, Z. Wang, J. Xu, and Y. Zou, *Finite Frequency Analysis and Synthesis for Singularly Perturbed Systems*, p. 26, Springer, 2017.
 - L. QIAN and Z. Gajic, "Joint optimization of mobile transmission power and SIR error in CDMA systems," *Dynamic of Continuous, Discrete, and Impulsive Systems* Vol. 10, 537–559, 2003, also *Proceedings of American Control Conference*, 3767–3772, Washington DC, 2001.
- 1517.M. Anderson, S. Perreau, and L. White, "Linear quadratic power control for CDMA systems," Journal of Telecommunications and Information Technology, vol. 2, 48–54, 2003.
- 1518.L-C. Wang and C-W. Chang, "Probability of false power control command in CDMA systems subject to measurement errors," *IEEE Communication Letters*, Vol. 9, 298–300, 2005.

- 1519.R. Neto, F. Chaves, R. Cavalcanti, and R. de Santos, "Power Control for Wireless Networks," pp. 83–108, in C. Cavalcante, F. Colares, and P. Barbosa (eds.), *Telecommunications: Advances, and Trends in Transmission, Networking and Applications*, UNIFOR, Fortaleza, Brasil, 2006.
- 1520.N. Zhao, Z. Wu, Y. Zhao, and T. Quan, "Robust H_{∞} power control for CDMA systems in user-centric and network-centric manners," *ETRI Journal*, Vol. 31, 399–407, 2009.
- 1521.M. A. Abbas and H. Mahmood, "Power control in Ad Hoc networks," 489–514, in *Mobile Ad-Hoc Networks*, X. Wang (ed.), InTechChina, Shangai, 2011.
- 1522.N. Zhao and H. Sun, "Robust power control for cognitive radio in spectrum underlay networks," KSII Transactions on Internet and Information Systems, Vol. Vol. 5, 1214–1229, 2011.
- 1523.B. Belgacem and S. Lamir, "Optimal distributed power control in wireless cellular network based on mixed Kalman/ H_{∞} filtering," *International Journal of Electronic Communications*, Vol. 90, 103–109, 2018.

L. QIAN, N. Song, D. Vaman, X. Li, and Z. Gajic, ""Joint power control and maximally disjoint routing for reliable data delivery in multihop CDMA wireless ad hoc networks," *Proceedings 2006 IEEE WCNC*, 763–769, Las Vegas, 2006.

- 1524.N. Chen, Q-M. Zhang, and S-Z. Jin, "A fuzzy path selection power-based for MANET, in *Fuzzy Information and Engineering*, Advances in Soft Computing, Vol. 62, 1283–1291, Springer Verlag, 2009.
- 1525.W. Li, Y. Cui, X. Cheng, M. A. Al-Rodhaan, and A. Al-Dhelaan, "Acieving proportional fairness via AP power control in multi-rate WLANS," *IEEE Transactions on Wireless Communications*, Vol. 10, 3784–3792, 2011.
- 1526.I-F. Cao and C-S. Chiou, "A high-performance QoS-enchanced proportional fair scheduling algorithm over downlink OFDMA-based networks," *Journal of High Speed Networks*, Vol. 20, 169–177, 2014.
- 1527.L. Xia and B. Shihada, "Power and delay optimization in multi-hop wireless networks," *International Journal of Control*, Vol. 87, 1252–1265, 2014.

L. QIAN, J. Attia, X. Li, and Z. Gajic, "Joint power control and admission control for CDMA codnitive radio networks," *Technical Report*, Prairie View Texas A&M University, **2007**.

1528.J. Gu and W. S. Jeon, "Optimal power allocation in an "off" spectrum sensing interval for cognitive radio," *IEEE Communications Letters*, Vol. 17, 1908–1909, 2013.

L. QIAN, X. Li, J. Attia, and Z. Gajic, "Power control for codnitive radio ad hoc networks," *Proceedings of 15th IEEE Workshop LANMAN*, 7–12, Princeton, New Jersey, 2007.

- 1529.B. Mark and A. Nasif, "Estimation of maximum interference-free power level for opportunistic spectrum access, *IEEE Transactions on Wireless Communications*, Vol. 8, 2505–2513, 2009.
- 1530.A. Nasif and B. Mark, "Opportunistic spectrum sharing with multiple cochannel primary transmitters," *IEEE Transactions* on Wireless Communications, Vol. 8, 5702–5710, 2009.
- 1531.Y. Che, J. Wang, W. Tang, and S. Li, "Hybrid power control scheme in hierarchical spectrum sharing network for cognitive radio," *Physical Communications*, Vol. 2, 73–86, 2009.
- 1532.H-Y. Gu, C-Y. Yang, and B. Fong, "Low-complexity centralized joint power and admission control in cognitive radio networks," *IEEE Communications Letters*, Vol. 13, 420–422, 2009.
- 1533.V. Chandrasekhar, J. Andrews, T. Muhamerovic, Z. Shen, and A. Ganther, "Power control in two-tier femtocell networks," *IEEE Transactions on Wireless Communications*, vol. 8, 4316–4328, 2009.
- 1534.V. Chandrasekhar, M. Koutouris, and J. Andrews, "Coverage in multi-antenna two-tier networks," *IEEE Transactions on Wireless Communications*, Vol. 8, 5314–5327, 2009.
- 1535.W. Ren, Q. Zhao, and A. Swami, "Power control in cognitive radio networks: How to ctoss a multi-lane highway," *IEEE Transactions on Selected Areas in Communications*, Vol. 27, 1283–1292, 2009.
- 1536.L. Akter and B. Natarajan, "A two-stage power and rate allocation strategy for secondary users in cognitive radio networks," *Journal of Communications*, Vol. 4, 781–789, 2009.
- 1537.H-Y. Gu and C-Y. Yang, "Min-max fair power and rate control algorithm for dynamic spectrum access," Journal of Electronics and Information Technology (Japan), Vol. 31, 19–19–1924, 2009.
- 1538.C-D. Wu, Z-W. Pan, and X-H. You, "An optimal cross-layer spectrum sharing scheme for cognitive radio based Ad hoc networks," *Journal of Nanjing University of Posts aand Telecommunications*, Vol. 29, 83–87, 2009.
- 1539.S. Srinivasa and S. A. Jafar, "Soft sensing and optimal power control for cognitive radio," *IEEE Transactions on Wireless Communications*, Vol. 9, 3638–3649, 2010.
- 1540.N. Hao and S-J. Yoo, "Adaptive neighbor coordinated power control scheme for cognitive radio Ad-Hoc networks," *IEICE Transactions on Communications*, Vol. E93–B, 1597–1600, 2010.
- 1541.C-I. Badoi, N. Prasad, V. Croitoru, and R., Prasad, "5G Based on cognitive radio," *Wireless Personal Communications*, Vol. 57, 441–464, 2011.
- 1542.L. Akter and B. Natarajan, "Distribute dapproach for power and rate allocation to secondary users in cognitive radio networks," *IEEE Transactions on Vehicular Technology*, Vol. 60, 1526–1538, 2011.

- 1543.J. I-Z. Chen, K-C. Chuang, C-C. Chiu, and D-J. Juang, "On two-tier femtocell over fading environments," *Engineering*, Vol. 3, 292–229, 2011.
- 1544.P. DeraKhshan-Barjoei, G. Dadashzadeh, F. Razzazi, adnd S. Mohammad Razavizadeh, "Bio-inspired distributed beamforming for cognitive radio networks in non-stationary environment," *IEICE Electronics Express*, Vol. 8, 332–339, 2011.
- 1545.Y. Liu, X. Tan, and A. Anguwo, "Joint powercontrol and spectrum allocation algorithm in cognitive radio networks," *Systems Engineering and Electronics*, Vol. 22, 691–701, 2011.
- 1546.O. Durowoju, K. Arshad, and K. Moessner, "Disstributed power control algorithm for cognitive radios with primary protection via spectrum sensing under user mobility," *Ad Hoc Networks*, Vol. 10, 740–751, 2012.
- 1547.S. Montejo, Rd. Souza, EMG Fernandez, V. Alfonso, "Impact of power allocation and antenna diversity in the capacity of a multiuser cognitive Ad Hoc network," *Radioengineering*, Vol. 21, 1110–1116, 2012.
- 1548.K. Sithamparanathan and A. Giogetti, "Interference Mitigation Techniques Enabling Coexistence," p. 249–268, in *Cognitive Radio Techniques: Spectrum Sensing, Interference Mitigation, and Localization*, 2012.
- 1549.J. I-Z. Chen, "The development of TH-MC-CDMA systems over two-tier femtocell environments," *Journal of the Chinese Institute of Engineers*, Vol. 36, 236–244, 2013.
- 1550.T. S. Sundara and R. H. Kumar, "Power control mechanism for cognitive radios via spectrum sensing with primary user protection," *International Journal of Advanced Engineering Technology*, Vol. 1, no.1, 1–7, 2013.
- 1551.S. M. Sanchez, V. A. Reguera, E. M. F. Fednandez and W. Godoy Jr., "Power control of concurrent transmission for cognitive ad hoc networks," *IEEE Latin America Transactions*, Vol. 11, 857–864, 2013.
- 1552.J. I-Z. Chen, "The development of TH-MC-CDMA systems over two-tier femtocell environments," *Journal of the Chinese Institute of Engineers: Series A*, Vol. 36, 236–244, 2013.
- 1553.R. H. Kumar, T. S. Sundara, and N. Padmaja, "Power control mechanism for cognitive radios via spectrum sensing with interference management," *International Journal of Engineering Trends and Technology*, Vol. 4, 833–839, 2013.
- 1554.L. Ding, K. Gao, T. Melodia, S. Batalama, D. Pados, and J. Matyjas, "All-spectrum cognitive networking through joint distributed chanelization and routing," *IEEE Transactions on Wireless Communications*, Vol. 12, 5394–5405, 2013.
- 1555.M. Biagi and F. Coumo, "An oportunistic access scheme through distributed interference control for MIMO cognitive nodes," *IEEE Transactions on Wireless Communications*, Vol. 6500–6513, 2013.
- 1556.Y. Xian, Y. Yang, and C. Liu, "Power control scheme based on cooperative game theory in cognitive radio networks," *Journal of Computational Information Systems*, Vol. 10, 1357–1364, 2014.
- 1557.M. Majidi, A. Mohammadi, and A. Abdipour, "Analysis of the power amplifier nonlinearity on the power allocation in cognitive radio networks," *IEEE Transactions on Communications*, Vol. 62, 467–477, 2014.
- 1558.M. Terdalkar and R. A. Patil, "Game theoretic approach for power in cognitive radio networks: A review," *Progress in Science and Ingeneering Rsearcg Journal*, Vol. 2, 24–34, 2014.
- 1559.M. Monemi, M. Rasti, and E. Hossain, "On joint power and admission control in undrlay cellular cognitive radio networks," *IEEE Transactions on Wireless Communications*, Vol. 14, 265–277, 2015.
- 1560.M. Rasti, M. Hasan, B. Le, and and E. Hossain, "Distributed uplink power control for multi-cell cognitive radio networks," *IEEE Transactions on Wireless Communications*, Vol. 63, 628–642, 2015.
- 1561.M. Monemi, M. Rasti, E. Hossain, "On characterization of feasible interference regions in cognitive radio networks," *IEEE Trasactions on Communications*, Vol. 64, 511–524, 2016.
- 1562.M. Monemi, M. Rasti, E. Hossain, "Low-complexity SINR feasibility checking and joint power and admission control in prioritized multitier cellular networks," *IEEE Trasactions on Wireless Communications*, Vol. 15, 2421–2434, 2016.
- 1563.E. Ahmed, A. Gani, S. Abolfazi, L. J. Yao, and S. Khan, "Channel Assignment algorithms in cognitive radio networks: Taxonomy, open issues, and challenges," *IEEE Communications Surveys & Tutirials*, Vol. 18, 795–823, 2016.
- 1564.K. Kulkarni and B. Chaudhuri, "Non-cooperative game theoretic modeling of cognitive radio network for enchancement of bit error rate performance," *British Journal of Applied Science & Technology*, Vol. 13, in press, 2016.
- 1565.Z. Tong and M. Haenggi, "Geometric analysis of distributed power control and Mobius MAC design," *Wireless Commu*nications and Mobile Computing, 590–606, 2016.
- 1566.C. Manimegalai, K. Kalimuthu, S. Gauni, and R. Kumar, "Enchanced power control algorithm in cognitive radio for multimedia communication," *Indian Journal of Science and Technology*, Vol. 9, Issue 25, Article number 46568, 2016.
- 1567.M. Grissa, B. Hamdaoui, and A. Yavuz, "Location privacy in cognitive radio networks: A Survey," in press, *IEEE Communication Surveys & Tutorials*, in press, 2017.
- 1568.J. Zhu, Q. Du, and S. Ba, "Joint optimization of power and channell access in cognitive radio," *Telecommunication Science*, doi: 10.11959/j.issn.1000–0801.2017013, 2017.

L. QIAN and Z. Gajic, "Variance minimization stochastic power control in CDMA systems," *Proceedings International Conference on Communications*, 1763–1767, New York, 2002. also, *IEEE Transactions on Wireless Communications*, vol. 5, 193–202, 2006.

1569.M. Anderson, S. Perreau, and L. White, "Linear quadratic power control for CDMA systems," *Journal of Telecommunications and Information Technology*, vol. 2, 48–54, 2003.

- 1570.B. Lee, H. Chen, B-S. Chen, "Power control of cellular radio systems via robust Smith predictive filter," *IEEE Transactions* on Wireless Communications, Vol. 3, 1822–1831, 2004.
- 1571.L-C. Wang and C-W. Chang, "Probability of false power control command in CDMA systems subject to measurement errors," *IEEE Communication Letters*, Vol. 9, 298–300, 2005.
- 1572.B-S. Chen, B-K. Lee and S-K. Chen, "Adaptive power control of cellular CDMA systems via the optimal predictive model," *IEEE Transactions on Wireless Communications*, Vol. 4, 1914–1927, 2005.
- 1573.S. Perreau and M. Anderson, "A new method for centralized and decentralized robust power control in CDMA systems," *Digital Signal Processing*, Vol. 16, 568–576, 2006.
- 1574.R. Neto, F. Chaves, R. Cavalcanti, and R. de Santos, "Power Control for Wireless Networks," pp. 83–108, in C. Cavalcante, F. Colares, and P. Brbosa (eds.), *Telecommunications: Advances, and Trends in Transmission, Networking and Applications*, UNIFOR, Fortaleza, Brasil, 2006.
- 1575.S. Kong, H. Zhang, and Z. Zhang, "A scheme to design power controller in wireless network systems," *Physics Letters A*, Vol. 361, 422–428, 2007.
- 1576.W. Zhang, Y. Huang, and H. Zhang, "Stochastic H_2/H_{∞} control for discrete-time systems with state and disturbance dependent noise," *Automatica*, Vol. 43, 513–521, 2007.
- 1577.H. Kim and K. You, "Observer based sliding-mode power control for CDMA systems," *Dynamics of Continuous, Discrete and Impulsive Systems Series B: Applications and Algorithms*, Vol. 14, 433–444, 2007.
- 1578.X. An, W. Zhang, and Q. Li, "Robust H_{∞} filtering of stochastic time-delay systems with state dependent noise," Asian Journal of Control, Vol. 10, 384–391, 2008.
- 1579.W. Zhang, Y. Huang, and H. Zhang, "Infinite horizon stochastic H_2/H_{∞} control for discrete-time systems with state and disturbance dependent noise," *Automatica*, Vol. 44, 2306–2316, 2008.
- 1580.M. Chiang, P. Handle, T. Lan, C. Tan, "Power Control in Wireless Cellular Networks," Foundations and Trends in Networking, Vol. 3, no. 4, 381–533, 2008.
- 1581.F. R. P. Cavalcanti and S. Andersson, Optimizing Wireless Communication Systems, p. 46, Springer Verlag, 2009.
- 1582.D. Campos-Delgado, J. Luna-Rivera and F. Martinez-Lopez, "Distributed power control algorithms in the uplink wireless code-devision multiple-access systems," *IET Control Theory and Applications*, Vol. 4, 795–805, 2010.
- 1583.M. D. Moghadam, H. Bakshhi, and G. Dadashzadeh, "Interference management for DS-CDMA systems through closed-loop power control, base station assignment, and beam forming," *Wireless Sensor Networks*, Vol. 2, 472–482, 2010.
- 1584.M. D. Moghadam, H. Bakshhi, and G. Dadashzadeh, "Joint centralized power control and cell sectoring for interference management in CDMA cellular systems in a 2D urban environment," *Wireless Sensor Networks*, Vol. 2, 599-605, 2010.
- 1585.M. D. Moghadam, H. Bakshhi, and G. Dadashzadeh, "Joint closed-loop power control and adaptive beamforming for wireless networks with antenna arrays in a 2D urban environment," *Wireless Sensor Networks*, Vol. 2, 869–878, 2010.
- 1586.M. D. Moghadam, H. Bakshhi, and G. Dadashzadeh, "Joint closed-loop power control and base station assignment for DS-CDMA receiver in multipath fading channel with adaptive beamforming method," *Iranian Journal of Electrical & Electronic Engineering*, Vol. 6, 156–167, 2010.
- 1587.M. Dosaranian-Moghadam, H. Bakhshi, and G. Dadashzadeh, "Reverse link performance of DS-CDMA cellular systems through closed-loop power control and beamforming in 2D urban environment," *International Journal of Computer Networks & Communications*, Vol. 2, 136–153, 2010.
- 1588.M. Dosaranian-Moghadam, H. Bakhshi, and G. Dadashzadeh, "DS-CDMA cellular systems performance with base station assignment, power control error, and beamforming over multipath fading," *International Journal of Computer Networks & Communications*, Vol. 3, 185–202, 2011.
- 1589.J. Luna-Rivera and D. Campos-Delgado, "Distributed power control algorithms for asynchronous CDMA systems in frequency-selective fading channels," *Wireless Networks*, Vol. 17, 453–464, 2011.
- 1590.J. Luna-Rivera and D. Campos-Delgado, "Distributed power control with multiuser detection for asynchronous DS-CDMA networks subjects to time-delays," *Telecomunication Systems*(Springer), DOI 10.1007/s11235–011–9485–5, 2011.
- 1591.H. Sun, M. Li, and W. Zhang, "Crtitical stability of discrete-time stochastic systems and its application," *International Journal of Control, Automation, and Systems*, Vol. 9, 1028–1036, 2011.
- 1592.N. Ardalani, "SINR prediction in mobile CDMA systems by linear and nonlinear artificial neural-network-based predictors," International Journal of Computer Science, Vol. 8, 220–228, 2011.
- 1593.M. Rezayi and H. Farrokhi, "An efficient multi objective power control algorithm for wireless CDMA networks," *Modares* Journal of Electrical Engineering, Vol. 11, 12, 2011.
- 1594.Z. Yan, G. Zhang, and J. Wang, "Infinite Horizon H_2/H_{∞} control for descriptor systems: Nash game approach," *Journal of Control Theory and Applications*, Vol. 10, 159–165, 2012.
- 1595.D. Campos-Delgado and M. Luna-Rivera, "Unified framework for the analysis and design of linear uplink power control in CDMA systems," *Wireless Networks*, Vol. 18, 427–441, 2012.
- 1596.D. Quevedo and T. Wigren, "Design of embedded filters for inner-loop power control in wireless CDMA communication systems," *Asian Journal of Control*, Vol. 14, 891–900, 2012.
- 1597.H. Sun, L. Jiang, and W. Zhang, "Infinite horizon linear-quadratic differential games for dicsrete-time stochastic systems," *Journal of Control Theory and Applications*, Vol. 10, 391–396, 2012.

- 1598.S. Chaves, M. Turki, H. Abou-Kandil, and J. Travassos Romano, "Optimal and robust opportunistic control of power allocation in wireless relecommunication networks," *Journal Eropean des Systemes Automatises*, Vol. 46, 421–451, 2012.
- 1599.M. Dosaranian-Moghadao, H. Bakshi, and G. Dadashzadeh, "Reverse link performance of DS-CDMA cellular systems through closed-loop power control, base station assgnment, and antenna arrays in 2D urban environment," *Wireless Personal Communications*, Vol. 65, 293–318, 2012.
- 1600.M. Dosaranian-Moghadam, "Joint beamforming and perfect power control in wireless networks over power control error," Indian Journal of Science and Technology, Vol. 5, 3390–3402, 2012.
- 1601.F. de S. Chaves, M. Abbas-Turki, H. Abou-Kandil, and J. M. T. Romano, "Transmission power control for oportunistic QoS provision in wireless networks," *IEE Transactions on Control Systems Technology*, Vol. 21, 315–331, 2013.
- 1602.M. Dosaranian-Mohgadam, H. Bakhshi, and G. Dadashzadeh, "Effects of Nakagami-fading parameters and power control error on performance of DS-CDMA cellular systems with adaptive beamforming," *Wireless Personal Communications*, Vol. 68, 1197–1223, 2013.
- 1603.H. Zhang and P. N. Pathirana, "Uplink power control via adaptive hidden Markov model based pathloss estimation," *IEEE Transactions on Mobile Computing*, Vol. 12, 657–665, 2013.
- 1604.D. U. C. Delgado and J. K. L. Rivera, "Performance study of distributed power control algorithms under time-delays and measurement uncertainty," *IEEE Latin America Transactions*, Vol. 11, 690–697, 2013.
- 1605.D. U. Campos-Delgado, J. M. Luna-Rivera, and I. Bonilla, "Analysis of distributed power control under constant and time-varying delays," *International Journal of Control*, Vol. 86, 1705–1719, 2013.
- 1606.C. Prakash and M. Rai, "Analysis of power control algorithm for DS-CDMA," International Journal of Engineering and Science, Vol. 3, 37–43, 2013.
- 1607.H. Zhu and C. Zhang, "Infinite time horizon nonzero-sum linear quadratic stochastic games with state and control-dependent noise," *Journal of Control Theory and Applications*, Vol. 11, 629–633, 2013.
- 1608.J. M. Luna-Rivera and D. U. Campos-Delgado,, "Distributed power control with multi-user detection for asynchronous DS-CDMA networks subject to time-delays," *Telecommunication Systems*, Vol. 52, 2059–2069, 2013.
- 1609.D. U. Campos-Delgrado and J. M. Luna-Rivera, "Distributed power allocation algorithm in wireless networks under SNR constraints," *International Journal of Electronics and Communications (AEU)*, Vol. 67, 1015–1024, 2013.
- 1610.S. Subramanian, J. M. Shea, and W. E. Dixon, "Power control for cellular communications with time-varying channel uncertainties," *Asian Journal of Control*, Vol. 16, 1459–1469, 2014.
- 1611.H-N. Zhu, C-K. Zhang, and N. Bin, "Stochastic Nash games for Markov jump linear systems with state- and controldependent noise," *Journal of Operational Research of China*, Vol. 2, 481–498, 2014.
- 1612.J. Song and Y. Niu, "Resilient finite-time stabilization of fuzzy stochastic systems with randomly occurring uncertainties and randomply occurring gain fluctations," *Neurocomputing*, Vol. 171, 444–451, 2016.
- 1613.J-M. Li, H-N. Zhu, C-K. Zhang, "Nash differential games of singular stochastic affine systems with multiple decision makers," *Journal of Guangdong University of Technology*, Vol. 33, 37–43, 2016.
- 1614.C. Zhang, M. Cao, H. Zhu, and S. Cheng, "Linear quadratic stochastic differential games with Poisson jumps and their application to robust control," doi:10.12976/j.cnki.xk.2016.0257, Vol. 45, no. 3, 257–265, 2016.
- 1615.W-B. Xie, C-C. Lim, J. Zhang, and L. Huang, "New approaches to observer design and stability analysis for T-S fuzzy system with multiplicative noise," *Journal of the Franklin Institute*, Vol. 354, 887–901, 2017.
- 1616.X. Wang, X. Zuo, J. Liu, and H. Liang, "Robust observer based H_{∞} control for uncertain discrete time-delay systems with nonlinearities," *Optimal Control Applications and Methods*, in press, 2017.
- 1617.H. Han, X. Zhang, Z. Sun, and W. Zhang, "Non-frigale filtering for fuzzy systems with state and disturbance dependent noise," *Neurocomputing*, in press, 2017.

M. QURESHI and Z. Gajic, "A new version of the Chang transformation," *IEEE Transactions on Automatic Control*, Vol. AC-37, 800-801, **1992**.

- 1618.I. Borno, "Boundary value problem of linear discrete-time singularly perturbed systems," *Control—Theory and Advanced Technology*, Vol. 10, 923–928, 1994.
- 1619.N. Derbel and M. Kamoun, "A third order approach for block-diagonalization of singularly perturbed systems," *RAIRO APII-JESA*, Vol. 30, 9–22, 1996.
- 1620.M. Lim, "A study on the solution of equations for decomposition of singularly perturbed systems," *Journal of Engineering Science & Technology*, Vol. 34, 37–41, 1997.
- 1621.M. Lim, "A novel approach for LQG control of singularly perturbed continuous stochastic systems," *Journal of Electrical Engineering and Information Science*, Vol. 4, 159–164, 1999.
- 1622.N. Derbel, "A new decoupling algorithm of weakly coupled systems," *System Analysis, Modeling and Simulation*, Vol. 35, 359–374, 1999.
- 1623.Z. Shao, "Stability bounds of singularly perturbed delay systems," *IEE Proceedings Control Theory and Applications*, Vol. 151, 585–588, 2004.
- 1624.B. Kim, Y. Kim, and M. Lim, "LQG control for nonstandard singularly perturbed discrete-time systems," Journal of Dynamic Systems Measurement and Control Transactions of the ASME, vol. 126, 860–864, 2004.

- 1625.Z. Shao and M. Sawan, "Stabilization of uncertain singularly perturbed systems," *IEE Proceedings Control Theory and Applications*, Vol. 153, 99–103, 2006.
- 1626.C. Kuehn, Multiple Time Scale Dynamics, p. 777, Springer, 2015.
- 1627.V. Glizer, E. Fridman, and Y. Feigin, "A novel approach to exact slow-fast decomposition oflinear singularly perturbed systems with small delay," *SIAM Journal on Control and Optimization*, Vol. 55, 236–274, 2017.

M. Qureshi, X. Shen, and Z. Gajic, "Optimal output feedback control of a discrete linear singularly perturbed stochastic systems," *International Journal of Control*, Vol. 55, 361–371, **1992**.

- 1628.Sl Tzuu-Hseng and Jehn Li, "Optimal static feedback stabilization of singularly perturbed discrete-time systems," *IMA Journal of Mathematical Control and Information*, Vol. 11, 213–230, 1994.
- 1629.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 1630.K.C. Yao, CY. Lu, WJ. Shyr, DF. Chen, "Robust output feedback control of decentralized stochastic singularly-perturbed computer controlled systems with multiple time-varying delays," *International Journal of Innovative Computing, Information and Control*, Vol. 5, 4407–4414, 2009.

M. Qureshi, X. Shen, and Z. Gajic, "Reduced-order solution of the weakly coupled matrix difference Riccati equation," *Proceedings of the American control Conference*, 2437–2438, **1991**.

- 1631.F. Mahmood, T. Zahra, Z. Batool, and A. Arshad, "Modeling, Riccati-Sylvester decoupling and digital multiloop control of 3–DoF gimbaled stabilizing platform (Part I)," *International Journal of Advanced Studies in Computer Science and Engineering*, Vol. 6, 6–15, 2017.
- 1632.F. Mahmood, T. Zahra, Z. Batool, and A. Arshad, "Modeling, Riccati-Sylvester decoupling and digital multiloop control of 3–DoF gimbaled stabilizing platform (Part II)," *International Journal of Advanced Studies in Computer Science and Engineering*, Vol. 6, 16–23, 2017.

R. RUTKOWSKI and Z. Gajic, "Newton method for solving singularly perturbed algebraic Riccati equation," *Proc. The Regional Conference on Control Systems*, p. 196–199, Newark, NJ, **1993**.

1633.H. Mukaidani, H. Xu, and K. Mizukami, "A revised Kleinman algorithm to solve algebraic Riccati equation of singularly perturbed systems," *Automatica*, Vol. 38, 553–558, 2002.

X. SHEN and Z. Gajic, "Approximate parallel controllers for discrete stochastic weakly coupled linear systems," *Optimal Control Applictions and methods*, Vol. 11, 345–354, **1990**.

1634.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.

X. Shen and Z. Gajic, "Optimal reduced-order solution of the weakly coupled discrete algebraic Riccati equation," *IEEE Transactions on Automatic Control*, Vol. AC-35, 1160–1162, **1990**.

- 1635.U. Al-Saggaf, "Subsystem interconnection and near optimum control of discrete balanced systems," *IEEE Transactions on Automatic Control*, Vol. AC-37, 1026–1033, 1992.
- 1636.X. Shen, Q. Xia, and M. Rao, "Recursive reduced-order open-loop optimal control of discrete weakly coupled linear systems," *Optimal Control Applications & Methods*, Vol. 16, 299–304, 1995.
- 1637.Beyong Woo You, "On the development of lower order aggretated model for the linear large-scale model," *International Journal of Management Science*, 125–142, 1998.
- 1638.D. Skataric, Optimal Control of Quasi Singularly Perturbed and Weakly Coupled Systems, Planeta Press, Belgrade, 2005.
- 1639.W-C. Jung, Y-J. Kim, and M-T. Lim, "Design of an Optimal Controller for Congestion in ATM Networks," *Transactions KIEE*, Vol. 54D, 359–365, 2005.
- 1640.T. O. Olwal, K. Djouani, O. P. Kogeda, and B. J. van Wyk, "Joint- queue-perturbed and weakly coupled power control for wireless backbone networks," *International Journal of Applied Mathematics and Computer Science*, Vol. 22, 749–764, 2012.

X. Shen and Z. Gajic, "Near-optimum steady state regulators for stochastic linear weakly coupled systems," *Automatica*, Vol. 25, 919–923, **1990**.

- 1641.J. Momoh and X. Shen, "Recursive approach to optimal control problem of multiarea electric energy system," *IEE Proceedings-D*, Vol. 138, 543–546, 1991.
- 1642.K. Reidel, "Block diagonally dominant positive definite approximate filters and smoothers," *Automatica*, Vol. 29, 779–783, 1993.
- 1643.X. Shen, Q. Xia, M. Rao, and V. Gourishankar, "Optimal control for large-scale systems: a recursive approach," *International Journal of Systems Science*, Vol. 25, 2235–2244, 1994.

- 1644.X. Shen, Q. Xia, and M. Rao, "Recursive reduced-order open-loop optimal control of discrete weakly coupled linear systems," *Optimal Control Applications & Methods*, Vol. 16, 299–304, 1995.
- 1645.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.

D. SKATARIC and **Z. Gajic**, "Linear control of nearly singularly perturbed hydro power plants," *Automatica*, Vol. 28, 159–163, **1992**.

- 1646.C. Chen and J. Hsieh, "A simple criterion for global stabilizability of a class of nonlinear singularly perturbed systems," *International Journal of Control*, Vol. 59, 583–591, 1994.
- 1647.S. Koskie, D. Skataric, and B. Petrovic, "Convergence proof for recursive solution of linear-quadratic Nash games for quasi-singularly perturbed systems," *Dynamics of Continuous, Discrete, and Impulsive Systems*, Vol. 9, 317–335, 2002.
- 1648.D. Skataric, Optimal Control of Quasi Singularly perturbed and Weakly Coupled Systems, Planeta Press, Belgrade, 2005.
- 1649.D. Skataric and N. Ratkovic, "Prikaz metode redukcije matematickih modela slozenih sustema," *Tehnika*, Vol. 55, no. 2, 1–9, 2006.
- 1650.N. Kovacevic and D. Skataric, "Multimodel Control via System Balancing," *Mathematical Problems in Engineering*, Article ID 841830, 2010.
- 1651.D. Skataric and N. Ratkovic-Kovacevic, "The system order reduction via balancing in view of the method of singular perturbations," *FME Transactions*, Vol. 38, 181–187, 2010.

D. Skataric, Z. Gajic and D. Petkovski, "Reduced-Order Solution for a Class of Linear Quadratic Optimal Control Problems," *Proc. Twenty-Ninth Allerton Conference on Communication, Control and Computing*, 440–447, Allerton, Oct. **1991**.

1652.Y-J. Kim and M-T. Lim, "Parallel optimal control for weakly coupled bilinear systems using successive Galerkin approximation," *Proceedings of IET — Control Theory and Applications*, Vol. 1, 909–914, 2007.

D. Skataric, Z. Gajic, and L. Qian, "Optimal linear and bilinear algorithms for power control in 3G wireless CDMA networks," *European Transactions on Telecommunications*, Vol. 18, 419–426, **2007**.

- 1653.N. Zhao, Z. Wu, Y. Zhao, and T. Quan, "Robust H_{∞} power control for CDMA systems in user-centric and network-centric manners," *ETRI Journal*, Vol. 31, 399–407, 2009.
- 1654.Z. Wu, N. Zhao, G. Ren, and T. Quan, "Anti-interference strategies review of unified spread spectrum telemetry tracking and control system," *Information Technology Journal*, Vol. 9, 979–983, 2010.

M. SKATARIC and Z. Gajic, "Slow and fast dynamics of a natural gas hydrogen reformer," *International Journal of Hydrogen Energy*, Vol. 38, 15173–15179, **2013**.

1655.V. Radisavljevic and P. Rose, "A new two-stage design of feedback controllers for a hydrogen gas reformer," *International Journal of Hydrogen Energy*, Vol. 39, 11738–11748, 2014.

L. SONG, N. Mandayam, and Z. Gajic, "Analysis of an up/down power control algorithm for the CDMA reverse link: A nonlinear control approach," *Proceedings of the Conference on Information Sciences and Systems*, 119–124 Princeton, New Jersey, **1999**.

- 1656.J. Herdtner and E. Chong, "Analysis of a class of distributed asynchronous power control algorithms for cellular wireless systems," *IEEE Journal of Selected Areas in Communications*, Vol. 18, 436–446, 2000.
- 1657.S. Glisic, Adaptive WCDMA, p. 164-5, 188, Wiley 2003.

L. Song, N. Mandayam, and Z. Gajic, "Analysis of an up/down power control algorithm for the CDMA reverse link under fading," *IEEE Journal on Selected Areas in Communications*, Vol. 19, 277–286, **2001**.

- 1658.F. Gunnarsson, F. Gustafsson, and. J. Blom, "Dynamical effects of time delays and time delay compensation in power controlled DS-CDMA," *IEEE Journal of Selected Areas in Communications*, Vol. 19, 141–151, 2001.
- 1659.S. Sarkar and Y-C. Jou, "Adaptive control of reverse link in cdma2000," *International Journal of Wireless Networks*, Vol. 9, 55–70, 2002.
- 1660.A. Abrardo, G. Giambene, and D. Sennati, "Performance analysis of SIR-based closed-loop power control with feedback errors," *IEICE Transactions on Communications*, Vol. 5, 872–881, 2002.
- 1661.K. Shoarinejad, J. Speyer, and G. Pottie, "Integrated predictive power control and dynamic channel assignment in mobile radio systems," *IEEE Transactions on Wireless Communications*, Vol. 2, 976–988, 2003.
- 1662.F. Gunnarson and F. Gustafsson, "Control theory aspects of power control in UMTS," *Control Engineering Practice*, Vol. 11, 1113–1125, 2003.
- 1663.Ni Liang, Feng Zheng, and Baoi Yu, "Application of adaptive RBF neural networks for up link power control in CDMA mobile communications," *Journal of China Institute of Communications*, Vol. 24, 42–51, 2003.

- 1664.F. Gunnarson, "Fundamental limitations of power control and radio resource management for wireless networks," *Wirelss Communications and Mobile Computing*, Vol. 4, 579–591, 2004.
- 1665.M. Huang, P. Caines, and R. Malhalme, "Uplink power adjustement in wireless communication systems: A stochastic control analysis," *IEEE Transactions on Automatic Control*, Vol. 49, 1693–1708, 2004.
- 1666.M. Guizani, (ed.), Wireless Communication Systems and Networks, (B. Hashen, "Power control implementation in 3rd generation CDMA networks," p. 157–177,) Plenum Press, New York, 2004.
- 1667.B. Lee, H. Chen, B-S. Chen, "Power control of cellular radio systems via robust Smith predictive filter," *IEEE Transactions* on Wireless Communications, Vol. 3, 1822–1831, 2004.
- 1668.Ni Liang and Fang Zheng, "Neura; I networks in CDMA mobile communications up link power control," *Journal of Nanjing University of Posts and Telecommunications*, Vol. 25, 1–8, 2005.
- 1669.X. Wang, "An FDD wideband CDMA MAC protocol with minimum-power allocationn and GPS-scheduling for wireless area multimedia networks," *IEEE Transactions on Mobile Computing*, Vol. 4, 16–28, 2005.
- 1670.M. Huang, R. Malhalme, and P. Caines, "Computationally tractable stochastiuc power control laws in wireless communications," *IEEE Transactions on Automatic Control*, Vol. 50, 263–268, 2005.
- 1671.B-S. Chen, B-K. Lee and S-K. Chen, "Adaptive power control of cellular CDMA systems via the optimal predictive model," *IEEE Transactions on Wireless Communications*, Vol. 4, 1914–1927, 2005.
- 1672.S. Choe, HM Kwon, and M. Uysal, "Performance analysis of imperfect closed-loop power control over Rayleigh fading," *Electronics Letters*, Vol. 41, 1071–1072, 2005.
- 1673.H. Zhang, C. Chen, and W. Wong, "Distributed power control for time varying systems: Performance and convergence analysis," *IEEE Transactions on Vehicular Technology*, Vol. 54, 1896–1904, 2005.
- 1674.S. Choe, "An analytical framework for imperfect DS-CDMA closed-loop power control over flat fading," *ETRI Journal*, vol. 27, 810–813, 2005.
- 1675.M. Olama, S. Djouadi, and C. Charalambous, "Stochastic power control for time-varying long-term fading wireless newtorks," *Journal of Applied Signal Processing*, Art. no. 89864, 2006.
- 1676.S. Choe, "CDMA power control using channel prediction in mobile fading channels," *Lecture Notes in Computer Science*, Vol. 4517, 370–379, 2007.
- 1677.L. Chisci, R. Fantacci, L. Mucchi, and T. Pecorella, "A queue based approach to power control in wireless communication networks," *IEEE Transactions on Wireless Communications*, Vol. 7, 128–134, 2008.
- 1678.S. Choe and M. Uysal, "Predictive closed-loop power control scheme with comb-type sample arrangement for code division multiple access cellular networks," *IET Communications*, Vol. E91–B, 3272–3280, 2008.
- 1679.S. Choe and M. Uysal, "Predictive closed-loop power control scheme for CDMA cellular networks," *IEICE Transactions on Communications*, Vol. 2, 909–917, 2008.
- 1680.M. Chiang, P. Handle, T. Lan, C. Tan, "Power Control in Wireless Cellular Networks," Foundations and Trends in Neytworking, Vol. 3, no. 4, 381–533, 2008.
- 1681.D. Love, R. Heath, V. Lau, D. Gesbert, B. Rao, and M. Andrews, "An overview of limited feedback in wireless communication systems," *IEEE Journal of Selected Areas in Communications*, Vol. 26, 1341–1365, 2008.
- 1682.F. Zarringhalam, B. Seyfe, M. Shikh-Bahaei, G. Gharbit, and H. Agrhvami, "Jointly optimized rate and outer loop power control with single- and multi-user detection," *IEEE Transactions on Wireless Communications*, Vol. 8, 186–195, 2009.
- 1683.M-K. Chang and S-Y. Lee, "Modeling of single-step power control scheme in finite-state Markov channel and its impact on queuing performance," *IEEE Transactions on Vehicular Technology*, Vol. 58, 1711–1721, 2009.
- 1684.PT. Vlacheas, EA. Kolokotroni, EZ. Tragos, and ME. Theologou, "A hybrid multirate MAC protocol providing trade-off between throughput abd fairness in future TD-CDMA," *European Transaction on Telecommunications*, Vol. 21, 64–72, 2010.
- 1685.M-K. Chang, S-Y. Lee, C-H. Chien, and C-H. Kuo, "Performance analysis and modeling of single-step power control in finite state Markov channel undr different feedback channels," *IEEE Transactions on Communications*, Vol. 58, 1280–1290, 2010.
- 1686.A. Shojaeifard, F. Zarringhalam, and M. Shikh-Bahaei, "Joint physical layer and data link layer optimization of CDMAbased networks," *IEEE Transactions on Wireless Communications*, Vol. 10, 3278–3287, 2011.
- 1687.T. Liu, S. Shao, and D. Ye et al, "Visual Cognitive Radio," *Concurrency and Computation-Practice & Experience*, Vol. 24, 1252–1260, 2012.
- 1688.T. Liu, D. Ye, S. Shao, Y. Tang, and J. Zhou, "Visual Cognitive Radio," *Lecture Notes of the Institute of Computer Science, Social Informations, and Telecommunication Engineering*, Vol. 98, 265–275, 2012.
- 1689.F. Zhao, L. Yu, and S. Mei, "Analysis of impact of SIR measurement errors on inner-loop power control," *Journal of Electronic Measurement and Instrument*, Vol. 26, 385–391, 2012.
- 1690.A. Kurniawan, "Practical evaluation of power control performance for multipath mitigation in wireless communication systems," *International Journal of Electrical Engineering and Informatics*, Vol. 4, 435–449, 2012.
- 1691.A. Arynova, F. Rasool, D. Huang, N. Kiong, and Sing, "Robust H-infinity delay mode-dependent PI power control in CDMA mobile communication systems," *International Journal of Sensors, Wireless Communications and Control*, Vol. 2, 90–99, 2012.

- 1692.S. Subramanian, J. M. Shea, and W. E. Dixon, "Power control for cellular communications with time-varying channel uncertainties," *Asian Journal of Control*, Vol. 10, 1459–1469, 2014.
- 1693.A. G. Markoc and G. Sisul, "Self-optimizing uplink outer loop power control for WCDMA network," *Radioengineering*, Vol. 24, 499–506, 2015.
- 1694.A. G. Markoc and G. Sisul, "Optimal implementation of novel WCDMA uplink outer power control algorithm," *International Journal of Electronics Communications*, Vol. 70, 1219–1227, 2016.

S. Sorooshyari and Z. Gajic, "A Robust Kalman filtering approach to stochastic power control for time varying wireless newtworks," *Proceedings of ICC*, WC16–2 (6 pages), Soeul, May 2005.

1695.M. Chiang, P. Handle, T. Lan, C. Tan, "Power Control in Wireless Cellular Networks," Foundations and Trends in Networking, Vol. 3, no. 4, 381–533, 2008.

S. Sorooshyari and Z. Gajic, "Autonomous dynamic power control for wireless networks: user-centric and networkcentric consideration," *IEEE Transactions on Wireless Communications*, Vol. 7, 1004–1015, 2008 (also CDC 2004).

- 1696.R. Neto, F. Chaves, R. Cavalcanti, and R. de Santos, "Power Control for Wireless Networks," pp. 83–108, in C. Cavalcante, F. Colares, and P. Barbosa (eds.), *Telecommunications: Advances, and Trends in Transmission, Networking and Applications*, UNIFOR, Fortaleza, Brasil, 2006.
- 1697.W. Benjapolakul and W. Panichpattanakul, "Power Control,", in *Encyclopedia of Wireless and Mobile Computing*, B. Furht (ed.) , Taylor & Francis, 2008.
- 1698.T. Olwal, F. Aron, B. van Wyk, Y. Hamam, N. Ntlatlapa, and M. Odhiambo, "Improved distributed dynamic power control for wireless mesh networks," *Lectire Notes in Computer Science*, Vol. 5198, 357–368, 2008.
- 1699.T. Olwal, B. van Wyk, K. Djouani, Y. Hamam, P. Siarry, and N. Ntlatlapa, "Autonomous transmission power adaptation for multi-radio multi-channel wireless mesh networks," *Lectire Notes in Computer Science*, Vol. 5793, 284–297, 2009.
- 1700.T. Olwal, K. Djouani, B. van Wyk, Y. Hamam, P. Siarry, and N. Tlatlapa, "A multiple-state based power control for multi-radio multi-channel wireless mesh networks," *International Journal of Computer Science*, Vol. 4, 53–61, 2009.
- 1701.J. Zheng and M. Ma, "A utility-based joint power control and rate adaprive algorithm in wireless ad hoc networks," *IEEE Transactions on Communications*, Vol. 57, 134–140, 2009.
- 1702.N. Zhao, Z. Wu, Y. Zhao, and T. Quan, "Robust H_{∞} power control for CDMA systems in user-centric and network-centric manners," *ETRI Journal*, Vol. 31, 399–407, 2009.
- 1703.F. R. P. Cavalcanti and S. Andersson, Optimizing Wireless Communication Systems, p. 48, Springer Verlag, 2009.
- 1704.T. Olwal, K. Djouani, B. van Wyk, Y. Hamam, and P. Siarry, "A multi-radio multi-channel unification power control for wireless mesh networks," *International Journal of Electrical and Computer Engineering*, Vol. 5, 38–50, 2010.
- 1705.T. O. Olwal, B. J. Van Wyk, and N. Ntlatlapa, "Dynamic power control for wireless backbone mesh networks: A survey," *Network Protocols and Algorithms*, Vol. 2, 1–44, 2010.
- 1706.F. Xing and W. Wang, "Toward robust multi-hop data forwarding in large scale wireless networks," *Computer Networks*, Vol. 55, 2608–2621, 2011.
- 1707.S. Sorooshyari, C. Tan, and M. Ciang, "Power control for cognitive radio networks: Axioms, Algorithms, and Analysis," *IEEE/ACM Transactions on Networking*, Vol. 20, 878–891, 2012.
- 1708.T. O. Olwal, K. Djouani, O. P. Kogeda, and B. J. van Wyk, "Joint- queue-perturbed and weakly coupled power control for wireless backbone networks," *International Journal of Applied Mathematics and Computer Science*, Vol. 22, 749–764, 2012.
- 1709.D. Sylvia, B. J. Mohan, and S. Rao, "Performance evaluation of IEEE 802.11b/n in wireless networks for QoS improvement," *International Journal of Computer Science and Engineering*, Vol. 4, 1722–1726, 2012.
- 1710.D. Sylvia, M. B. Jothi, and R. D. Srinivasa, "Power control in wireless networks: A survey," *National Journal on Electronic Sciences & Systems*, Vol. 3, 39–45, 2012.
- 1711.F. de S. Chaves, M. Abbas-Turki, H. Abou-Kandil, and J. M. T. Romano, "Transmission power control for oportunistic QoS provision in wireless networks," *IEE Transactions on Control Systems Technology*, Vol. 21, 315–331, 2013.
- 1712.N. Ul Hassan, M. Assaad, and H. Tembine, "Distributed H^{∞} based power control in a dynamic wireless network environment," *IEEE Communications Letters*, Vol. 17, 1124–1127, 2013.
- 1713.A. B. Karuppiah and S. Rajaram, "Signed graph approach in adaptive transmission power to enchance the lifetime of wireless sensor networks," *American Journal of Applied Sciences*, Vol. 11, 1292–1300, 2014.
- 1714.B. Belgacem and S. Lamir, "Optimal distributed power control in wireless cellular network based on mixed Kalman/ H_{∞} filtering," *International Journal of Electronic Communications*, Vol. 90, 103–109, 2018.

W. SU and Z. Gajic, "Reduced-order solution to the finite time optimal control problems of linear weakly coupled systems," *IEEE Transactions on Automatic Control*, Vol. AC-36, 498–501, **1991**.

- 1715.X. Shen, Q. Xia, and M. Rao, "Recursive reduced-order open-loop optimal control of discrete weakly coupled linear systems," *Optimal Control Applications & Methods*, Vol. 16, 299–304, 1995.
- 1716.G. Freiling, "A survey of nonsymmetric Riccati equations," *Linear Algebra and its Applications*, Vol. 351–352, 243–270, 2002.

- 1717.H. Abou-Kandil, G. Freiling, V. Jonescu, and G. Jank, *Matrix Riccati Equations in Control and Systems Theory*, Birkhouser, Verlag, Basel, p. 563, 2003.
- 1718.M. Ekman, "Suboptimal control of the bilinear quadratic regulator problem: Application to the activated sludge process," *IEEE Transactions on Control Systems Technology*, Vol. 13, 162–168, 2005.

W. Su, Z. Gajic, and X. Shen, "The exact slow-fast decomposition of the algebraic Riccati equation of singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. AC-37, 1456–1459, **1992b**.

- 1719.E. Fridman, "Exact decomposition of linear singularly perturbed H^{∞} -optimal control problem," *Kybernetika*, Vol. 31, 591–599, 1995.
- 1720.E. Fridman, "Near optimum H^{∞} control of linear singularly perturbed systems," *IEEE Transactions on Automatic Control*, Vol. AC-41, 236–240, 1996.
- 1721.H. Mukaidani and H. Xu, "The recursive algorithm of H_{∞} control problems for standard and nonstandard singularly perturbed systems," *Transactions of the Society of Instrument and Control Engineers*, Vol. 34, no. 6, 555–562, 1998.
- 1722.E. Fridman and U. Shaked, " H^{∞} -norm and invariant manifolds of systems with state delays," Systems & Control Letters, Vol. 36, 157–165, 1999.
- 1723.W. Su, "Sliding surface design for singularly perturbed systems," International Journal of Control, Vol. 72, 990–995, 1999.
- 1724.M. Lim, "A novel approach for LQG Control of singularly perturbed continuous stochastic systems," *Journal of Electrical Engineering and Information Science*, Vol. 4, 159–164, 1999.
- 1725.E. Fridman, "Exact slow-fast decomposition of a class of non-linear singularly perturbed optimal control problems via invariant manifolds," *International Journal of Control*, Vol. 72, 1609–1618, 1999.
- 1726.E. Fridman, "Exact slow-fast decomposition of nonlinear singularly perturbed optimal control problem," *Systems & Control Letters*, Vol. 40, 121–131, 2000.
- 1727.N. Ready, M. Bidani, and B. Bensassi, "Exact decomposition of multirate periodic sampled-data systems," *Systems Analysis Modeling and Simulation*, Vol. 41, 17–45, 2001.
- 1728.G. Freiling, "A survey of nonsymmetric Riccati equations," *Linear Algebra and its Applications*, Vol. 351–352, 243–270, 2002.
- 1729.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.
- 1730.M. Bidani, N. Radhy, B. Bensassi, "Optimal control of discrete-time singularly perturbed systems," *International Journal of Control*, vol. 75, 955–966, 2002.
- 1731.H.P. Liu, F.C. Sun, and K.Z. He, "Survey of singularly perturbed control systems: theory and applications," *Control Theory and Applications*, vol. 20, 1–7, 2003.
- 1732.H. Abou-Kandil, G. Freiling, V. Jonescu, and G. Jank, *Matrix Riccati Equations in Control and Systems Theory*, Birkhouser, Verlag, Basel, p. 562, 2003.
- 1733.W. Assawinchaichote and S. K. Nguang, H_{∞} fuzzy control design for nonlinear singularly perturbed systems with pole placement constraints: An LMI approach," *IEEE Transactions on Systems Man and Cybernetics: Part B Cybernetics*, Vol. 34, 579–588, 2004.
- 1734.Y. Li, J. L. Wang, and G-H. Yong, "Linear quadratic control for singularly perturbed systems," *Dynamics of Continuous Discrete and Impulsive Systems B: Applications and Algorithms*, Vol. 12, 29–39, 2005.
- 1735.S. Nguang and P. Shi, " H_{∞} output feedback control design for uncertain fuzzy systems with multiple time scales: An LMI approach," *European Journal of Control*, Vol. 11, 157–166, 2005.
- 1736.M. Dimitriev and G. Kurina, "Singular perturbations in control systems," Automation and Remote Control, vol. 67, 1–43, 2006.
- 1737.W. Assawinchaichote and S. Nguang, "Fuzzy H_{∞} output feedback control design for singularly perturbed systems with pole placement constraints: An LMI approach," *IEEE Transactions on Fuzzy Systems*, Vol. 14, 361–371, 2006.
- 1738.W. Assawinchaichote, S. Nguand, and P. Shi, "Fuzzy control and filter design for uncertain fuzzy systems," *Lecture Notes in Control and Information Sciences*, Vol. 347, p. 175, 2006.
- 1739.W. Assawinchalchote, "A new approach to non-fragile H-infinity fuzzy controller for uncertain fuzzy dynamical systems with multiple time scales," *International Journal of Signals, Systems, Control, and Applications*, Vol. 3, 49–64, 2010.
- 1740.J. Chen, F. Sun, Y. Lin, and C. Hu, "State feedback stabilization for discrete-time fuzzy singularly perturbed systems with parameter uncertainty," *IET Control Theory and Applications*, Vol. 5, 1195–1202, 2011.
- 1741.W. Assawinchalchote, "A non-fragile H-infinity output feedback controller for uncertain fuzzy dynamical systems with multiple time scales," *International Journal of Computer Communications, and Controls*, Vol. 7, 8–19, 2012.
- 1742.J. Chen, Y. Yin, and F. Sun, "A new result on the state feedback robust stabilization for discrete-time fuzzy singularly perturbed systems," *Asian Journal of Control*, Vol. 14, 784–794, 2012.
- 1743.S. M. Ghadami, R. Amjadifard, and H. Khaloozadeh, "Designing SDRE-based controller for a class of nonlinear singularly perturbed systems," *International Journal of Robotics and Automation*, Vol. 4, 1–18, 2013.
- 1744.J. Chen, ε —dependent fuzzy state feedback stabilization for discrete-time fuzzy singularly perturbed systems," *International Journal of Modeling, Identification, and Control*, Vol. 22, 13–19, 2014.

1745.C. Kuehn, Multiple Time Scale Dynamics, p. 783, Springer, 2015.

- 1746.R. Munje, B. Patre, P. Londhe, A. Tiwari, and S. Shijith, "Investigation of spatial control strategies for AHWR: A comparative study," *IEEE Transactions on Nuclear Science*, Vol. 63, 1236–1246, 2016.
- 1747.G. Gonzales and A. Padilla, "Approximate bond graph models for linear singularly perturbed systems," *Mathematical and Computer Modeling of Dynamical Systems*, Vol. 22, 412–443, 2016.
- 1748.V. Glizer, E. Fridman, and Y. Feigin, "A novel approach to exact slow-fast decomposition oflinear singularly perturbed systems with small delay," *SIAM Journal on Control and Optimization*, Vol. 55, 236–274, 2017.

S. Selwan, G. Park and Z. Gajic, "Optimal control of the Cuk converter used in solar cells via a jump parameter technique," *IET Control Theory & Applications*, Vol. 9, 893–893, 2017.

1749.G. Dileep and S. Singh, "Selection of non-isolated Dc-DC converters for solar photovoltiac system," *Renewable and Sustainable Energy Reviews*, 1230–1247, 2017.

W. Su and Z. Gajic, "Decomposition method for solving weakly coupled algebraic Riccati equation," AIAA Journal of Guidance, Dynamics and Control, Vol. 15, 536–538, 1992.

- 1750.Beyong Woo You, "On the development of lower order aggretated model for the linear large-scale model," *International Journal of Management Science*, 125–142, 1998.
- 1751.V. Kecman, "Eigenvector approach for reduced-order optimal control problems of weakly coupled systems," *Dynamics of Continuous Discrete and Impulsive Systems*, Vol. 13, 569–588, 2006.
- 1752.YH. Li, HJ. Gao, J. Lam, and CH. Wang, "Robust peak-to-peak model reduction for uncertain linear systems: Continuous and discrete-time case," *Dynamics of Continuous Discrete and Impulsive Systems: Series B Applications & Algorithms*, Vol. 14, 291–304, 2007.
- 1753.V. Radisavljevic, "Optimal parallel controllers and filters for a class of second-order linear dynamic systems," *Journal of Control and Systems Engineering*, Vol. 1, 37–49, 2013.

W-C. Su, B-H. Jung, S-Y. Chang, and Z. Gajic, "Unified continuous- and discrete uplink power control problem formulation for SIR-based wireless networks," *Proceedings of IEEE Sarnof Symposium*, April, **2009**.

1754.H. Feyzmahdivian, T. Charalambous, and M. Johansson, "Stability and performance of continuous-time power control in wireless networks," *IEEE Transactions on Automatic Control*, Vol. 59, 2012–2023, 2014.

J. Zhang and Z. Gajic, "Stochastic multimodel strategy with perfect measurements," *Control* — *Theory and Advanced Technology*, Vol. 7, 173–182, **1991**.

1755.D. Naidu, "Singular perturbations and time scales in control theory and applications: An overview," Dynamics of Continuous, Discrete, and Impulsive Systems, Vol. 9, 233–278, 2002.

Z. Gajic, High Accuracy Techniques for Singularly Perturbed Optimal Control and Filtering Problems, Plenary Lecture., pages 1–55, *International Conference on Continuous, Discrete, and Impulsive Systems*, London, Canada, 2001.

1756.N. Zhong and Y. Zou, "Algebraic criteria for the convergence of the solution of singularly perturbed system in distribution topology," *Control & Decision*, Vol. 21, 717–720, 2006.

Number of Journal and Book Citations per Publication for Professor Zoran Gajic (self referencing excluded)

Total of 1756 citations (198 in books) = 200 by the associates and former students and 1556 by the others.

- 1. 229 Gajic and Qureshi, Academic Press, 1995, DoverPublications, 2008.
- 2. 133 Koskie and Gajic, IEEE/ACM Trancations on Networking, 2005.
- 3. 90 Gajic, Petkovski, and Shen, Springer Verlag, 1990.
- 4. 57 Gajic and Lim, Marcel Dekker, 2001.
- 5. 54 Gajic and Shen, Springer Verlag, 1993.
- 6. 51 Aganovic and Gajic, IEEE Transactions on Automatic Control, 1994.
- 7. 50 Qian and Gajic, Proceedings ICC, 2002, also IEEE Transactions on Wireless Communications, 2006.
- 8. 45 Gajic and Lelic, Prentice Hall, 1996.
- 9. 42 Li and Gajic, Annals of Dynamic Games, 1995.
- 10. 39 Qian, Li, Attia, Gajic, IEEE Workshop on LANMAN, 2007.
- 11. 39 Aganovic and Gajic, Springer Verlag, 1995.
- 12. 39 Khalil and Gajic, IEEE Transactions on Automatic Control, 1984.
- 13. 38 Gajic and Borno, IEEE Transactions on Automatic Control, 1995.
- 14. 37 Song, Mandayam, and Gajic, IEEE Journal of Selected Areas of Communications, 2001.
- 15. 34 Grodt and Gajic, IEEE Transactions on Automatic Control, 1988.
- 16. 33 Koskie and Gajic, DCDIS, 2006
- 17. 32 Gajic and Losada, Systems & Control Letters, 2000.
- 18. **30** Borno and Gajic, *Computers in Mathematics & Applications*, 1995.
- 19. 29 Su, Gajic, and Shen, IEEE Transactions on Automatic Control, 1992b.
- 20. 26 Gajic, Prentice Hall, 2003.
- 21. 23 Bajic, Debeljkovic, Gajic, and Petrovic, Series in Automatic Control, 1992.
- 22. 22 Nguyen and Gajic, IEEE Transactions Automatic Control, 2010a.
- 23. 21 Lelic and Gajic Proceedings IFAC Workshop on PID Control, 2001.
- 24. 21 Lim and Gajic, IEEE Transactions on Circuits and Systems, 2000.
- 25. 19 Sorooshyari and Gajic, IEEE Transactions on Wireless Communications, 2008.
- 26. 18 Nguyen, Su, and Gajic, IEEE AC, 2012.
- 27. 18 Gajic and Lelic, ACC 2000, also Automatica, 2001.
- 28. 17 Debeljkovic, Bajic, Gajic and Petrovic, Series in Automatic Control, 1993.
- 29. 16 Coumarbatch and Gajic, IEEE Transactions on Automatic Control, 2000.
- 30. 16 Gajic and Shen, International Journal of Control, 1989.
- 31. 16 Gajic, International Journal of Control, 1986.
- 32. 15 Kecman, Bingulac, and Gajic, Automatica, 1999
- 33. 15 Gajic and Khalil, Automatica, 1986.
- 34. 14 Petrovic and Gajic, Journal on Optimization Theory and Applications, 1988.
- 35. 13 Coumarbatch and Gajic, ASME Transactions Journal of Dynamic Systems Measurements and Control, 2000.
- 36. 13 Gajic and Losada, Automatica, 1999.
- 37. 13 Aganovic and Gajic, Journal on Optimization Theory and Applications, 1995.
- 38. 13 Gajic and Lim, IEEE Transactions on Automatic Control, 1994.
- 39. 13 Gajic, Systems & Control Letters, 1988.
- 40. 12 Koskie, Coumarbatch, and Gajic, Applied Mathematics and Computation, 2010.
- 41. 12 Koskie and Gajic, ACC 2003 also IJISS 2007.
- 42. 11 Gajic, Skataric, and Koskie, Control Decision Conference, 2004.
- 43. 11 Keeman and Gajie, AIAA Journal of Guidance Dynamics and Control, 1999.
- 44. 11 Gajic, Petkovski, and Harkara, IEEE Transactions on Automatic Control, 1989.
- 45. 10 Park and Gajic, IEE Transactions on Energy Conversion, 2014.
- 46. 10 Prijaca and Gajic, Automatica, 2008.
- 47. 10 Lim and Gajic, Optimal Control Applications and Methods, 1999.
- 48. 10 Qureshi and Gajic, IEEE Transactions on Automatic Control, 1992.
- 49. 9 Park and Gajic, Journal of Power Sources, 2012.
- 50. 9 Borno and Gajic, Automatica, 1995.
- 51. 9 Gajic and Shen, IEEE Transactions on Automatic Control, 1991.