PAGE

Full Title of Your Paper
Peng Shi1, Yuanqing Xia1 and Yan Shi2
1School of Technology

University of Glamorgan

Pontypridd, Wales, CF37 1DL, United Kingdom

{ pshi; yxia }@glam.ac.uk
2Center for Liberal Arts
Tokai University
9-1-1, Toroku, Higashi-ku, Kumamoto 862-8652, Japan
yshi@ktmail.tokai-u.jp
Received XXX 2017; accepted XXX 2017
Abstract. Please write down the abstract of your paper here....
Keywords: Please write down the keywords of your paper here, such as, Intelligent information, System control
1. Introduction. Please write down the Introduction of your paper here....
2. Problem Statement and Preliminaries. Please write down your section. When you cite some references, please give numbers, such as, ... In the work of [1-3,5], the problem of... For more results on this topic, we refer readers to [1,4,5] and the references therein....

Examples for writing definition, lemma, theorem, corollary, example, remark.

Definition 2.1. System (1) is stable if and only if...
Lemma 2.1. If system (1) is stable, then...
Theorem 2.1. Consider system (1) with the control law...
Proof: Let...
Corollary 2.1. If there is no uncertainty in system (1), i.e., _A = 0, then...
Remark 2.1. It should be noted that the result in Theorem 2.1...
Example 2.1. Let us consider the following example...
ÿ x(t) = Ax(t) + Bu(t) + B1w(t) (1)

y(t) = Cx(t) + Du(t) + D1w(t) (2)

...................................
3. Main Results. Here are the main results in this paper...
Definition 3.1. System (3) is stable if and only if...
Lemma 3.1. If system (3)-(4) is stable, then...
ÿ x(t) = Ax(t) + Bu(t) + B1w(t) (3)

y(t) = Cx(t) + Du(t) + D1w(t) (4)

Theorem 3.1. Consider system (3) with the control law...
Proof: Let....

Corollary 3.1. If there is no uncertainty in system (3), i.e., △A = 0, then...
Remark 3.1. It should be noted that the result in Theorem 2.1...
Example 3.1. Let us consider the following example...
.............................
Table 1. Fuzzy rule table by FSTRM

	x1/ x2
	A21 ... A2j 　　... A2k

	A11

A12

…
A1i

…
A1r
	w1/y1 　... wj/yj 　... wk/yk
wk+1/yk+1 ... wk+j/yk+j ... w2k/y2k

 　　...
... 　... w(i-1)k+j /y(i-1)k+j ...
 　　...
w(i-1)k+1/y(r-1)k+1 wrk /yrk

4. Control Design. In this section, we present...
ÿ x(t) = Ax(t) + Bu(t) + B1w(t) (5)

y(t) = Cx(t) + Du(t) + D1w(t) (6)

Definition 4.1. System (5) is stable if and only if...
[image: image1.jpg]

Figure 1. Triangular-type membership functions for xj.

Lemma 4.1. If system (5) is stable, then...
Theorem 4.1. Consider system (5)-(6) with the control law...
Proof: Let....

Corollary 4.1. If there is no uncertainty in system (5)-(6), i.e., △A = 0, then...
Remark 4.1. It should be noted that the result in Theorem 2.1...
Example 4.1. Let us consider the following example...
.............................
5. Conclusions. The conclusion of your paper is here...
Acknowledgment. This work is partially supported by... The authors also gratefully acknowledge the helpful comments and suggestions of the reviewers, which have improved the presentation.
REFERENCES

[1] M. Mahmoud and P. Shi, Methodologies for Control of Jump Time-delay Systems, Kluwer Academic Publishers, Boston, 2003.
[2] P. Shi, Limited Hamilton-Jacobi-Isaacs equations for singularly perturbed zero-sum dynamic (discrete time) games, SIAM J. Control and Optimization, vol.41, no.3, pp.826-850, 2002.
[3] S. K. Nguang and P. Shi, Fuzzy H-infinity output feedback control of nonlinear systems under sampled measurements, Automatica, vol.39, no.12, pp.2169-2174, 2003.
[4] E. K. Boukas, Z. Liu and P. Shi, Delay-dependent stability and output feedback stabilization of Markov jump systems with time-delay, IEE-Part D, Control Theory and Applications, vol.149, no.5, pp.379-386, 2002.
[5] P. Shi, E. K. Boukas and R. K. Agarwal, H1 control of discrete-time linear uncertain systems with delayed-state, Proc. of 37th IEEE Conference on Decision & Control, Tampa, Florida, pp.4551-4552, 1998.
12th International Conference on Innovative Computing, Information and Control (ICICIC2017)

August 28-30, 2017, Kurume, Japan

Copyright©2017 ICIC International

