

2018 5th International Conference on Information Science and Control Engineering (ICISCE 2018)

**Zhengzhou, China
20-22 July 2018**

Pages 1-653

**IEEE Catalog Number: CFP18C46-POD
ISBN: 978-1-5386-5501-6**

**Copyright © 2018 by the Institute of Electrical and Electronics Engineers, Inc.
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP18C46-POD
ISBN (Print-On-Demand):	978-1-5386-5501-6
ISBN (Online):	978-1-5386-5500-9

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

2018 5th International Conference on Information Science and Control Engineering ICISCE 2018

Table of Contents

Message from the ICISCE 2018 General Chairs	xxx
Message from the ICISCE 2018 Program Chairs	xxxi
ICISCE 2018 Organizing Committee	xxxii
ICISCE 2018 Program Committee	xxxiii
ICISCE 2018 Reviewers	xxxvii

Computer and Information Science

3D Waveform Oscilloscope Implemented on Coupled FPGA-GPU Embedded System	1
<i>Nan Hu (University of Science and Technology of China), Xuehai Zhou (University of Science and Technology of China), Xi Li (University of Science and Technology of China), and Chao Wang (University of Science and Technology of China)</i>	
A 2.5D Cancer Segmentation for MRI Images Based on U-Net	6
<i>Ke Hu (Chengdu University), Chang Liu (Chengdu University), Xi Yu (Chengdu University), Jian Zhang (Sichuan Normal University), Yu He (Chengdu University), and Hongchao Zhu (Chengdu University)</i>	
A Cheat-Proof Secret Sharing Scheme Based on Algebraic Codes	11
<i>Gang Du (Liaoning Institute Science and Technology School)</i>	
A Deep Fully Convolution Neural Network for Semantic Segmentation Based on Adaptive Feature Fusion	16
<i>Anbang Liu (Shandong University, Weihai), Yiqin Yang (Shandong University, Weihai), Qingyu Sun (Shandong University, Weihai), and Qingyang Xu (Shandong University, Weihai)</i>	
A Fast Image Matching Algorithm and the Application on Steel-Label Recognition	21
<i>Fei Deng (China Academy of Engineering Physics), Linbo Wu (China Academy of Engineering Physics), Chunlei Li (China Academy of Engineering Physics), Feng Gao (China Academy of Engineering Physics), and Yunqiang Yan (China Academy of Engineering Physics)</i>	
A Feasible Method of Virtual Flow Field Simulation - Part I: An Interface from Fluent to RTT	25
<i>Qiang Li (Jilin University), Chengxuan Jiao (Jilin University), Changhai Yang (Jilin University), Zhao Zhang (Jilin University), and Liyan Yang (Jilin University)</i>	

A Feasible Method of Virtual Flow Field Simulation - Part II: Simulation and Visualization in RTT System	30
<i>Qiang Li (Jilin University), Changhai Yang (Jilin University), Chengxuan Jiao (Jilin University), Zhao Zhang (Jilin University), and Liyan Yang (Jilin University)</i>	
A General Modeling Framework of Combat-Oriented Communication Simulation System	35
<i>ChenBin Du (National University of Defense Technology), MengLong Lin (National University of Defense Technology), Xiang Cao (National University of Defense Technology), and YiPing Yao (National University of Defense Technology)</i>	
A Method for Building Shared Massive Heterogeneous IoT Data Environment	40
<i>Shanshan Wu (Nanjing Research Institute of Electronics Engineering)</i>	
A Method of Underwater Acoustic Signal Classification Based on Deep Neural Network	46
<i>Zhengxian Wei (Systems Engineering Research Institute), Yang Ju (Systems Engineering Research Institute), and Min Song (Beijing Foreign Studies University)</i>	
A Method to Accelerate the Training of WGAN	51
<i>Qi Sun (Chinese Academy of Sciences) and Wei Wang (Chinese Academy of Sciences)</i>	
A Method to Detect Stains in Digital Images of Ancient Works	55
<i>Haiqing Cao (Capital University of Economics and Business), An Linjie (Capital University of Economics and Business), Cuiyou Yao (Capital University of Economics and Business), Fangling Zuo (Capital University of Economics and Business), and Boyi Zheng (Capital University of Economics and Business)</i>	
A Mixed Mahalanobis Kernel for Sparse Bayesian Classification	61
<i>Mi Tong (Wuhan University of Technology), Wangchen Qin (Wuhan University of Technology), Fang Liu (Wuhan University of Technology), and Quan Qi (161 Hospital of PLA)</i>	
A Modified Round-Robin Load Balancing Algorithm Based on Content of Request	66
<i>Guoqing Liu (Fudan University) and Xingxuan Wang (Fudan University)</i>	
A Note on the Convergence of NURBS Curves When Weights Approach Infinity	73
<i>Mao Shi (Shaanxi Normal University)</i>	
A Novel Method of Detecting and Locating the Macula Based on Morphological Features Fitting	75
<i>Xinrong Cao (Minjiang University), Jiawen Lin (Fuzhou University), Lanyan Xue (Fuzhou University), and Lun Yu (Fuzhou University)</i>	
A Novel Stacked Regression Algorithm Based on Slice Transform for Small Sample Size Problem in Spectroscopic Analysis	79
<i>Yifan Wu (Chinese Academy of Sciences), Silong Peng (Chinese Academy of Sciences), Qiong Xie (Chinese Academy of Sciences), and Quanjie Han (Chinese Academy of Sciences)</i>	
A Real-Time Monitoring System for Data Center Thermal Efficiency Analysis	84
<i>Ting Liu (Inner Mongolia University of Technology), Jianxion Wan (Inner Mongolia University of Technology), Zeeshan Rasheed (Inner Mongolia University of Technology), Wei Xiong (Inner Mongolia University of Technology), and Xiaodong Yuwen (Inner Mongolia University of Technology)</i>	

A Study on Forward Problem for Surface-Hole Measurement Data of Polarization Sphere	89
<i>Qingxin Meng (Hebei GEO University) and Xin Li (Hebei Bureau of Geological Development)</i>	
A Survey on Privacy Preserving Association Rule Mining	93
<i>Lili Zhang (National Key Laboratory of Integrated Services Networks), Danmei Niu (Henan University of Science and Technology), Yuxiang Li (Henan University of Science and Technology), and Zhiyong Zhang (Henan University of Science and Technology)</i>	
A Task Scheduling Mechanism Based on Quartz of Power Consumption Information Acquisition System	98
<i>Wei Yu (Jiangsu Frontier Electric Technology Co. Ltd), Fei Liu (Jiangsu Frontier Electric Technology Co. Ltd), Zheng Xiong (Jiangsu Frontier Electric Technology Co. Ltd), and Shubo Liu (Jiangsu Frontier Electric Technology Co. Ltd)</i>	
A User Interface for Fast Architectural Shape Modeling Using Leap Motion Controller	
<i>Hongyan Wu (Beijing Normal University) and Jing Wang (Beijing Normal University)</i>	
Accelerating Storage System Performances with NVRAM Cache by Considering Storage Access Characteristics	107
<i>Hyunkyung Choi (Ewha University) and Hyokyung Bahn (Ewha University)</i>	
An Algorithm for Improving the Accuracy and Real-Time of Target Tracking	112
<i>Di Ren (Shanghai Institute of Technology) and Bing Xu (Shanghai Institute of Technology)</i>	
An Improved Algorithm for Intervisibility Judgment Based on RSG	116
<i>Menglong Lin (National University of Defense Technology), Chenbin Du (National University of Defense Technology), Xiang Cao (National University of Defense Technology), and Yiping yao (National University of Defense Technology)</i>	
An Improved PPVO Data Hiding Scheme	121
<i>Wenqiang Zhao (Xi'an High-Tech Institution), Bailong Yang (Xi'an High-Tech Institution), and Kai Kang (Xi'an High-Tech Institution)</i>	
An Information Hiding Method Based on Conditional Selection Statement Execution Paths	125
<i>HaiJun Qing (WuZhou University) and JiHong Huang (WuZhou University)</i>	
Analysis of the Effectiveness of Generator-Network Cooperative Planning Scheme Based on Monte Carlo Simulation of Power System Refinement Scene	131
<i>Lei Zhou (Xi'an Jiaotong University), Qian Yang (Xi'an Jiaotong University), Jianxue Wang (Xi'an Jiaotong University), and Jietan Zhang (State Grid QingHai Electric Power Company)</i>	
Arteriosclerosis Diagnosis Based on Support Vector Machine	138
<i>Junjun Pan (Tsinghua University) and Yue Zhang (Tsinghua University)</i>	
Assessing Network Clustering Based on a Near-Realistic Model	143
<i>Juan Mei (Wuxi City College of Vocational Technology) and Ji Zhao (Wuxi City College of Vocational Technology)</i>	
Automatic Extraction Method for Specific Domain Terms Based on Structural Features and Mutual Information	147
<i>Ming-Jie Tian (Yanbian University), Rong-Yi Cui (Yanbian University), and Zheng-Hao Huang (Yanbian University)</i>	

Boosted RVM Algorithm for Imbalanced and Noisy Data	151
<i>Wangchen Qin (Wuhan University of Technology), Mi Tong (Wuhan University of Technology), Fang Liu (Wuhan University of Technology), and Quan Qi (161 Hospital of PLA)</i>	
Classification of Benign and Malignant Pulmonary Nodules Based on Deep Learning	156
<i>Yuechao Zhang (Dalian University), Jianxin Zhang (Dalian University), Lasheng Zhao (Dalian University), Xiaopeng Wei (Dalian University), and Qiang Zhang (Dalian University)</i>	
Comparing Artificial Neural Network and Failure Distribution Methods for Maintenance Scheduling: A Case Study of Wooden Door Industry	161
<i>Vika Fariza (Universitas Indonesia), Zulkarnain Zulkarnain (Universitas Indonesia), and Isti Surjandari (Universitas Indonesia)</i>	
Computational Investigation of Ethanol and Bi-Fuel Applied in GDI Engine	166
<i>Xinguang Li (Northeast Forestry University), Haibo Dong (University of Virginia Charlottesville), and Adam Michael Blake (Emerson Climate Technologies)</i>	
Construction of Machine News Production System Based on Graph Database and Natural Language Generating Technology	171
<i>Haiyun Han (Communication University of China) and Pengzhou Zhang (Communication University of China)</i>	
Data Masking System Based on Ink Technology	176
<i>Fucheng You (Beijing Institute of Graphic Communication), Chenwei Zhang (Beijing Institute of Graphic Communication), Yue Cao (Beijing Institute of Graphic Communication), Hechen Gong (Beijing Institute of Graphic Communication), Chenhan Zhang (Beijing Institute of Graphic Communication), and Jianpeng Liao (Beijing Institute of Graphic Communication)</i>	
Design and Implementation of a Heterogeneous Database Synchronization Mechanism Based on the Netgap ...	181
<i>Fei Xu (National University of Defense Technology), Zhaolin Wu (National University of Defense Technology), Feng Wen (National University of Defense Technology), and Jianfeng Tang (Beijing Information and Communications Technology)</i>	
Design and Implementation of Carrier Landing Runway Simulation System	187
<i>Mingyan Zhang (Beihang University), Wei Wang (Beihang University), Yue Meng (Beihang University), and Hao Han (Beihang University)</i>	
Detecting Abnormal Events Using Locality-Sparse Tensor Reconstruction on Covariance Descriptors	191
<i>Guanyu Quan (National Institute of Measurement and Testing Technology)</i>	
Determining Characteristics of Popular Local Songs in Indonesia's Music Market	197
<i>Limisgy Ramadhina Febirautami (Universitas Indonesia), Isti Surjandari (Universitas Indonesia), and Enrico Laoh (Universitas Indonesia)</i>	
Effect of the Compression Ratio of Die on the Extrusion Forming of the Plastic Pipes	202
<i>Zhong Ren (Jiangxi Science and Technology Normal University) and Xingyuan Huang (Nanchang University)</i>	
Equilibrium Decision Research on Closed-Loop Supply Chain Network Based upon Carbon Emission Rights Constraint and Risk Aversion	206
<i>Chenghua Zhang (Jiangsu University), Jing Xu (Jiangsu University), and Faxin Cheng (Jiangsu University)</i>	

Evaluation of Large Data Analysis Function of Chinese National Knowledge Infrastructure Based on Mountain Tourism Research in China	216
<i>Juan Wang (Yunnan Normal University), Siyuan Lou (Henan University of Animal Husbandry and Economy), and Qingzhong Ming (Yunnan University of Finance and Economics)</i>	
Extending Personal Computer Storages for Improved Access over Web Interfaces	221
<i>Anuradha Wickramarachchi (University of Moratuwa, Sri Lanka) and Vijini Mallawaarachchi (University of Moratuwa, Sri Lanka)</i>	
Fault Prediction Method for Distribution Network Outage Based on Feature Selection and Ensemble Learning	226
<i>Wen Zhang (China Agriculture University, Beijing, and China Electric Power Research Institute Beijing), Wanxing Sheng (China Electric Power Research Institute, Beijing), Keyan Liu (China Electric Power Research Institute, Beijing), Songhuai Du (China Agriculture University, Beijing), Dongli Jia (China Electric Power Research Institute, Beijing), and Lijuan Hu (China Electric Power Research Institute, Beijing)</i>	
Fire Alarm for Video Surveillance Based on Convolutional Neural Network and SRU	232
<i>Zhikai Yang (Naval University of Engineering), Leping Bu (Naval University of Engineering), Teng Wang (Naval University of Engineering), Jineng Ouyang (Naval University of Engineering), and Peng Yuan (Naval University of Engineering)</i>	
Fpga-Based Image Storage in Flash Lidar	237
<i>Guoqing Zhou (Guilin University of Technology), Jinlong Chen (Guilin University of Technology), Pengyun Chen (Guilin University of Technology), Xiang Zhou (Tianjin University and Guilin University of Technology), Wei Huang (Guilin University of Technology), Lieping Zhang (Guilin University of Technology), and Jiandong Wei (Guilin University of Technology)</i>	
Graph Attention LSTM Network: A New Model for Traffic Flow Forecasting	241
<i>Tianlong Wu (Institute of Software Chinese Academy of Sciences & Guiyang Academy of Information Technology), Feng Chen (Institute of Software Chinese Academy of Sciences & Guiyang Academy of Information Technology), and Yun Wan (University of Houston-Victoria)</i>	
How to Measure the Performance of Automated Program Repair	246
<i>Yuhua Qi (Beijing Institute of Tracking and Communication Technology), Wenhong Liu (Beijing Institute of Tracking and Communication Technology), Weixiang Zhang (Beijing Institute of Tracking and Communication Technology), and Deheng Yang (National University of Defense Technology)</i>	
Hybrid Traffic Identification Based on Sequential Pattern Mining	251
<i>Fang Fang (Anhui University of Chinese Medicine) and Chunming Ye (National University of Defense Technology)</i>	
ID Authentication in PTPM and Public Key Cryptography in Cloud Environment	256
<i>Hui Xia (Shenyang Normal University)</i>	
Identification of Cell Pathology by Using Stacked Auto-Encoders Combination with Rotation Forest	261
<i>MengLin Liu (Zaozhuang University), Xin Yan (Zaozhuang University), and Lei Wang (Zaozhuang University)</i>	

Improved Semantic Similarity Method Based on HowNet for Text Clustering	266
<i>Hongmei Nie (Zhejiang Normal University), Jiaqing Zhou (Zhejiang Normal University), Qi Guo (Zhejiang Normal University), and Zhiqi Huang (Zhejiang Normal University)</i>	
Indonesians' Song Lyrics Topic Modelling Using Latent Dirichlet Allocation	270
<i>Enrico Laoh (Universitas Indonesia), Isti Surjandari (Universitas Indonesia), and Limisgy Ramadhina Febirautami (Universitas Indonesia)</i>	
Influence of Complex Terrains on Electric Field under Overhead Lines	275
<i>Zhenguang Liang (Shandong University), Yuze Jiang (State Grid Shandong Electric Power Research Institute), and Jing Hong (State Grid Technology College)</i>	
Iterative Reweighted Quantile Regression Using Augmented Lagrangian Optimization for Baseline Correction	280
<i>Quanjie Han (Chinese Academy of Sciences), Silong Peng (Chinese Academy of Sciences), Qiong Xie (Chinese Academy of Sciences), Yifan Wu (Chinese Academy of Sciences), and Genwei Zhang (Beijing Institute of Pharmaceutical Chemistry)</i>	
Labeled Bilingual Topic Model for Cross-Lingual Text Classification and Label Recommendation	285
<i>Ming-Jie Tian (Yanbian University), Zheng-Hao Huang (Yanbian University), and Rong-Yi Cui (Yanbian University)</i>	
Lane Keeping of Intelligent Vehicle under Crosswind Based on Visual Navigation	290
<i>Zeng Li (Changchun University of Technology), Shaosong Li (Changchun University of Technology), Zheng Li (Changchun University of Technology), Gaojian Cui (Changchun University of Technology), and Xiaodong Wu (Changchun University of Technology)</i>	
Locust Image Segmentation by Fusion of Multiple Colors	295
<i>Wenxia Zhang (Inner Mongolia University) and Fengshan Bai (Inner Mongolia University)</i>	
Long Term Causality Analyses of Industrial Pollutants and Meteorological Factors on PM2.5 Concentrations in Zhejiang Province	301
<i>Bocheng Wang (Communication University of Zhejiang), Shengjuan Liu (Communication University of Zhejiang), Quanquan Du (Communication University of Zhejiang), and Yanqin Yan (Communication University of Zhejiang)</i>	
Low Bits: Binary Neural Network for Vad and Wakeup	306
<i>Dandan Song (Tsinghua University), Shouyi Yin (Tsinghua University), Peng Ouyang (Beihang University), leibo liu (Tsinghua University), and Shaojun Wei (Tsinghua University)</i>	
Low Slow Small Aircraft Surveillance System Based on Computer Vision	312
<i>Yifu Xu (Beihang University), Xiling Luo (Beihang University), and Feixiang Luo (Beihang University)</i>	
Mental Fatigue Detection Based on Multi-Inter-Domain Optical Flow Characteristics	316
<i>Qiumin Ji (Guangdong University of Technology) and Ling Zhang (Guangdong University of Technology)</i>	
Mining Association Rules in Seasonal Transaction Data	321
<i>Sabrina Kusuma Ayu (Universitas Indonesia), Isti Surjandari (Universitas Indonesia), and Zulkarnain Zulkarnain (Universitas Indonesia)</i>	

Mining Information Search Pattern on Website: A Case Study of Educational Institution	326
<i>Rahmi Azitha (Universitas Indonesia), Isti Surjandari (Universitas Indonesia), and Enrico Laoh (Universitas Indonesia)</i>	
Mining Web Log Data for News Topic Modeling Using Latent Dirichlet Allocation	331
<i>Isti Surjandari (Universitas Indonesia), Asma Rosyidah (Universitas Indonesia), Zulkarnain Zulkarnain (Universitas Indonesia), and Enrico Laoh (Universitas Indonesia)</i>	
Modelling and Simulation of Vascular Tissue Based on Finite Element Method	336
<i>Xiaohan Liu (Xiamen University) and Junfeng Yao (Xiamen University)</i>	
Monitoring and Warning of Lawn Trampling Behavior in Surveillance Video	341
<i>Jin-xiang Wang (Yanbian University) and Xu Cui (Yanbian University)</i>	
Multi-UAVs Cooperative Reconnaissance Based on Improved Harmony Search Algorithm	346
<i>Zhang Yao-zhong (Northwestern Polytechnical University Xi'an) and Chen Lan (Northwestern Polytechnical University Xi'an)</i>	
Numerical Modeling of Nonlinear Thermomechanical Processes in a Rod of Variable Cross Section in the Presence of Heat Flow	351
<i>Mukaddas Arshidinova (Institute of Information and Computing Technologies CS MES RK & Al-Farabi Kazakh National University), Kalamkas Begaliyeva (Institute of Information and Computing Technologies CS MES RK & Al-Farabi Kazakh National University), Anarbay Kudaykulov (Institute of Information and Computing Technologies CS MES RK), and Azat Tashev (Institute of Information and Computing Technologies CS MES RK)</i>	
Oil Spills Identification in SAR Image Using mRMR and SVM Model	355
<i>Hui Zhou (Dalian Neusoft Information University) and Chen Peng (Dalian Maritime University)</i>	
Optimization Based Mono-Visual Inertial Odometry	360
<i>Zhengyi Hu (Jilin University) and Qingchang Tan (Jilin University)</i>	
Parallel Computing: Review and Perspective	365
<i>Yuxiang Li (Henan University of Science and Technology) and Zhiyong Zhang (Henan University of Science and Technology)</i>	
Parameterized Synthetic Image Data Set for Fisheye Lens	370
<i>Chen Zhen (Leuphana University Lüneburg) and Anthimos Georgiadis (Leuphana University Lüneburg)</i>	
Partially Observable Multi-Agent RL with Enhanced Deep Distributed Recurrent Q-Network	375
<i>Longtao Fan (Henan University of Science and Technology), Yuan-yuan Liu (Henan University of Science and Technology), and Sen Zhang (Henan University of Science and Technology)</i>	
Phenotype Prediction of Pathogenic Nonsynonymous Single Nucleotide Polymorphisms in Insulin with Bioinformatics Tools	380
<i>Guangjian Liu (Guangzhou Medical University), Shu Zhang (Guangzhou Medical University), Xuejiao Fan (Guangzhou Medical University), Huimin Xia (Guangzhou Medical University), and Huiying Liang (Guangzhou Medical University)</i>	

Predicting Model about Next Crime of Serial Offender	385
<i>Xinshe Qi (National University of Defense Technology), Guo Li (National University of Defense Technology), Xin Wang (National University of Defense Technology), Na Wang (National University of Defense Technology), and Cuicui Gao (National University of Defense Technology)</i>	
Process Online Checking Model of Internetwork Based on Time Petri Net	388
<i>Min Song (Beijing Foreign Studies University) and Zhengxian Wei (Systems Engineering Research Institute)</i>	
Prospect of Photovoltaic System Safety Monitoring and Fault Diagnosis Technology Based on PV Cloud Data Platform	392
<i>Zhongfeng Wang (Shenyang Institute of Automation), Jing Bian (Shenyang Institute of Automation), Peng Ji (State Grid Liaoning Electric Power Supply Co., Ltd), Jun Liu (State Grid Anshan Electric Power Supply Company), Yonghua Zhang (State Grid Changdu Electric Power Supply Company), and Zhikai Wang (Global Energy Interconnection Research Institute Co., Ltd)</i>	
PSO-KNN Algorithm Based on Association Mining and Its Application in Undergraduate Professional Selection Guidance	397
<i>Hongyi Li (Beihang University), Wei Lin (Beihang University), and Di Zhao (Beihang University)</i>	
Pulmonary Nodule Classification and Recognition Based on Sparse Representation Algorithm	402
<i>Yang Yang (Hunan University, Changsha) and Hongping Hu (Hunan University, Changsha)</i>	
Quantitative Correlation and Causality Analysis on the Cause of Haze in Henan Province	407
<i>Yanqin Yan (Communication University of Zhejiang), Quanquan Du (Communication University of Zhejiang), Shengjuan Liu (Communication University of Zhejiang), and Bocheng Wang (Communication University of Zhejiang)</i>	
Recognition Effects of Deep Convolutional Neural Network on Smudged Handwritten Digits	412
<i>Zhe Xu (Changzhou Institute of Technology), Yusuke Terada (University of Toyama), Dongbao Jia (Huaihai Institute of Technology), Zonghui Cai (University of Toyama), and Shangce Gao (University of Toyama)</i>	
Reliability Modeling for Complex System Based on Failure Network Digraph	417
<i>Jintong Liu (Jilin University) and Yingzhi Zhang (Jilin University)</i>	
Research and Construction of Semantic Retrieval Based on Knowledge Graph	423
<i>Yuantao Kou (Chinese Academy of Agricultural Sciences), Yongwen Huang (Chinese Academy of Agricultural Sciences), Jiao Li (Chinese Academy of Agricultural Sciences), and Guojian Xian (Chinese Academy of Agricultural Sciences)</i>	
Research of a Pattern Matching Algorithm Based on Statistical Eigenvalues	431
<i>Yansen Zhou (University of International Relations) and Ding Guanqi (University of International Relations)</i>	
Research on 3D Reconstruction Optimization Method for High-Speed Flying Object Based on Multi-Granularity Matching	436
<i>Longtao Fan (Henan University of Science and Technology), Tingting Yang (Henan University of Science and Technology), and Sen Zhang (Henan University of Science and Technology)</i>	

Research on a Method for Mobile Robot Localization	441
<i>Chunrong Wang (Sanming University), Erdong Xia (Sanming University), Janjun Liu (Sanming University), and Changjiong Xiong (SSanming University)</i>	
Research on Airport Safeguard Mission Planning Method Based on Discrete Event	445
<i>Hao Shen (Nanjing University of Posts and Telecommunication), Yong Wang (Nanjing University of Posts and Telecommunication), and Hai-gen Yang (Nanjing University of Posts and Telecommunication)</i>	
Research on Data Protection Based on Encrypted Attribute Access Control in Cloud Computing	450
<i>Hua Zhang (China Academy of Engineering Physics), Fang Lou (China Academy of Engineering Physics), Hao Wang (China Academy of Engineering Physics), and Zhihong Tian (Guangzhou University)</i>	
Research on Dynamic Soil Pressure of Earth Dam with Polymer Anti-Seepage Wall	454
<i>Shuo Chen (Zhengzhou University), Jia Li (Zhengzhou University), and Jingwei Zhang (Zhengzhou University)</i>	
Research on Electricity Consumption Behavior of Electric Power Users Based on Tag Technology and Clustering Algorithm	459
<i>Chunlin Zhong (Jiangsu Frontier Electric Technology Co., Ltd.), Jun Shao (Jiangsu Frontier Electric Technology Co., Ltd.), Fei Zheng (Jiangsu Frontier Electric Technology Co., Ltd.), Kaizhen Zhang (Jiangsu Frontier Electric Technology Co., Ltd), Hui Lv (Jiangsu Frontier Electric Technology Co., Ltd.), and Kunming Li (Jiangsu Frontier Electric Technology Co., Ltd.)</i>	
Research on Energy Saving of High Pressure Water Descaling Based on NLPQL Optimization Algorithm	463
<i>Qiang-qiang Song (Anhui University of Technology), Yu-wan Cen (National Machine Quality Supervision and Inspection Center), Jia-han Bao (Anhui University of Technology), and Jian-zhong Huang (Anhui University of Technology)</i>	
Research on Model of Network Rumor Propagation	469
<i>Hengliang Shi (Henan University of Science and Technology), Sun Shibao (Henan University of Science and Technology), Zheng Lintao (Henan University of Science and Technology), and Li Yuxiang (Henan University of Science and Technology)</i>	
Research on Modeling of Thermal Control Loop	473
<i>Zhang Yue (North China Electric Power University) and Zhang Fengnan (North China Electric Power University)</i>	
Research on Multi-Robot Task Allocation Based on BP Neural Network Optimized by Genetic Algorithm	478
<i>Xuefeng Dai (Qiqihar University), Jiazhi Wang (Qiqihar University), and Jianqi Zhao (Qiqihar University)</i>	
Research on Multi-Source Detection Method of Underwater Target Based on Improved Evidence Theory	482
<i>Longtao Fan (Henan University of Science and Technology), Chao Jin (Henan University of Science and Technology), and Sen Zhang (Henan University of Science and Technology)</i>	

Research on Performance Diagnosis Method of Power User Eleco Energy Data Acquire System Based on Semi-Supervised Learning	486
<i>Shubo Liu (Jiangsu Frontier Electric Technology Co. Ltd), Wei Yu (Jiangsu Frontier Electric Technology Co. Ltd), Zheng Xiong (Jiangsu Frontier Electric Technology Co. Ltd), and Fei Liu (Jiangsu Frontier Electric Technology Co. Ltd)</i>	
Research on Simulation Method for Typical Scenes of Microgrid (Group) Access to Distribution Network.....	491
<i>Zhijun Wu (HoHai University), Gang Hu (Hohai University), Weiguo He (China Electric Power Research Institute), Guanghui Hua (China Electric Power Research Institute), and Changchun Cai (Hohai University)</i>	
Research on Technology Application and Security Threat of Internet of Things for Smart Grid	496
<i>Donglan Liu (State Grid Shandong Electric Power Research Institute), Xin Liu (State Grid Shandong Electric Power Research Institute), Hao Yu (State Grid Shandong Electric Power Research Institute), Wenting Wang (State Grid Shandong Electric Power Research Institute), Xiaohong Zhao (State Grid Shandong Electric Power Research Institute), Yang Zhao (State Grid Shandong Electric Power Research Institute), Hao Zhang (State Grid Shandong Electric Power Research Institute), Lei Ma (State Grid Shandong Electric Power Research Institute), Dong Li (State Grid Shandong Electric Power Company), and Qiying Li (State Grid Shandong Electric Power Company)</i>	
Rotary Encoder Based Self-Positioning Method for Mobile Robot	500
<i>Jin-xiang Wang (Yanbian University) and Xu Cui (Yanbian University)</i>	
Scheme Evaluation of Automobile Comprehensive Performance Based on Grey Clustering Analysis	505
<i>Zhendong Zhao (Nanjing Institute of Technology)</i>	
Sentiment Analysis for Mining Customer Opinion on Twitter: A Case Study of Ride-Hailing Service Provider	512
<i>Zulkarnian Zulkarnain (Universitas Indonesia), Isti Surjandari (Universitas Indonesia), and Reggia Aldiana Wayasti (Universitas Indonesia)</i>	
Short-Term Traffic Flow Forecasting Using ARIMA-SVM Algorithm and R	517
<i>Zengxiao Chi (Shandong Jiaotong University) and Lin Shi (Shandong Jiaozhu University)</i>	
Simulation and Modeling of Station and Shooting Model of Free Kicks	523
<i>Jing-jing Guo (Naval University of Engineering), Ying-jie Liang (Naval University of Engineering), Bo-yun Liu (Naval University of Engineering), and Bei-lei Shi (Naval University of Engineering)</i>	
Study on Ride Comfort of the Articulated Dump Truck	527
<i>Xueyan Zhang (Beijing Union University)</i>	
Studying the Bounds on Required Samples Numbers for Solving the General Approximate Common Divisors Problem	533
<i>Xiaoling Yu (Nanjing University of Science & Technology and University of Tokyo), Yuntao Wang (Kyushu University), Chungen Xu (Nanjing University of Science & Technology), and Tsuyoshi Takagi (University of Tokyo)</i>	

Subjective and Objective Comprehensive Evaluation of Cockpit Operation Efficiency Based on Virtual Reality	538
<i>Jiazhen Pang (Northwestern Polytechnical University), Yu Fang (Northwestern Polytechnical University), Baoning Ji (Northwestern Polytechnical University), and Jianhan Wang (Northwestern Polytechnical University)</i>	
Text Categorization by Weighted Features	544
<i>Junfeng Fu (State Grid Jiangxi Electric Power Company), Liang Liang (State Grid Jiangxi Electric Power Company), Jinkun Zheng (State Grid Jiangxi Electric Power Company), and Xin Zhou (State Grid Jiangxi Electric Power Company)</i>	
The Design of Inland River Ship Microservice Information System Based on Spring Cloud	548
<i>Shaobo He (Dalian Maritime University), Lining Zhao (Dalian Maritime University), and Mingyang Pan (Dalian Maritime University)</i>	
The Electricity Sales Forecasting Based on Leading Analysis and Factor Compensation	552
<i>Yuze Chen (State Grid Information & Telecommunication Group Co., Ltd.), Jiakui Zhao (State Grid Information & Telecommunication Group Co., Ltd.), Jian Liu (State Grid Information & Telecommunication Group Co., Ltd.), Yuxi Liu (State Grid Information & Telecommunication Group Co., Ltd.), Xuemin Fang (State Grid Corporation of China), Hong Ouyang (State Grid Information & Telecommunication Group Co., Ltd.), Bao Yuan (State Grid Information & Telecommunication Group Co., Ltd.), Xiubin Huang (State Grid Customer Service Center), and Mingzhu Wang (State Grid Customer Service Center)</i>	
The Factors Influence the Intention Use of Mobile Payment in Thailand E-Commerce	561
<i>Jin Nie (Wuhan University) and Wipapach Amarayoun (Wuhan University)</i>	
The Influence of the Position of the D Plate for the Hydraulic Pulper on the Internal Flow Field	569
<i>Qing-Jun Liu (University of Jinan) and Yan-tao An (University of Jinan)</i>	
The Use of NoSQL in Product Traceability System Construction	574
<i>Chunsheng Hu (Ningxia University), Xuejun Zhu (Ningxia University), and Yang Zhou (Ningxia University)</i>	
Tongue Image Segmentation Based on the Sub-Block Region Growing Algorithm	578
<i>Huang Yishuan (Guangdong Pharmaceutical University), Zhang Qi (Guangdong Pharmaceutical University), and Huang Zhanpeng (Guangdong Pharmaceutical University)</i>	
Toward Socially Optimal Bitcoin Mining	582
<i>Zhen Li (Albion College) and Qi Liao (Central Michigan University)</i>	
Tracing Coding Behavior Patterns by Function-Calling Features of Code	587
<i>Qi-Cheng Hu (Huazhong University of Science and Technology), Zhe-Chang Zhang (Huazhong University of Science and Technology), Cai Fu (Huazhong University of Science and Technology), Yu-Hang Li (Huazhong University of Science and Technology), and Lan-Sheng Han (Huazhong University of Science and Technology)</i>	
Two Variants of the Full Steiner Tree Construction Problems	592
<i>Haiyan Wang (Yunnan University of Finance and Economics), Binchao Huang (China Mobile Group Yunnan Co., Ltd.), and Jianping Li (Yunnan University)</i>	

Unmanned Working Face Remote Monitoring System Based on B/S Architecture	597
<i>Cong Liu (Shanghai Jiao Tong University), Jianguo Jiang (Shanghai Jiao Tong University), Zhongzheng Zhou (Shanghai Jiao Tong University), and Shu Ye (Shanghai Jiao Tong University)</i>	
Using Grey Wolf Hunting Mechanism to Improve Brain Storm Optimization	602
<i>Shi Wang (Taizhou University), Zonghui Cai (University of Toyama), Yang Yu (University of Toyama), Zhenyu Lei (University of Toyama), and Shangce Gao (University of Toyama)</i>	
Using Information Uncertainty for Keywords Extraction in Language System	607
<i>Rong Yan (Inner Mongolia University) and Yunfei Pan (North China Regional Air Traffic Management Bureau)</i>	
Vocational and Technological Teachers' Need for Trans-Disciplinary Teaching	612
<i>Chou Chun-Mei (National Yunlin University of Science and Technology), Chien-Hua Shen (Transworld Institute of Technology), Hsi-Chi Hsiao (Cheng Shin University), and Tsu-Chuan Shen (Feng Chia University)</i>	
Wavelet Chaotic Neural Network with Function Disturbance and Its Application	616
<i>Yaoqun Xu (Harbin University of Commerce) and Jian Liu (Harbin University of Commerce)</i>	
Well-Posedness Exploration of Solutions for a Class of Coupling Partial Differential Equations	621
<i>Mingming Sun (Qingdao University of Technology) and Jun Yue (Qingdao University of Technology)</i>	

Automation and Control Engineering

A Low Cost Attitude and Heading Reference System	626
<i>Qian Zhang (Guangdong University of Education) and Yilin Wu (Guangdong University of Education)</i>	
A Novel Self-Sensing Stacking Piezoelectric Actuator Based on Structural Integration	632
<i>Xin Dong (Harbin Institute of Technology), Yuancai Yang (Harbin Institute of Technology), Chong Zhang (Harbin Institute of Technology), and Xiaobiao Shan (Harbin Institute of Technology)</i>	
An Implementation Method of Interactive Operation Based on Accurate Spatial Calculation for Desktop Virtual Maintenance Training System	636
<i>Bailin Li (Huazhong University of Science and Technology), Yan Liu (Huazhong University of Science and Technology), Yi Li (Huazhong University of Science and Technology), Ziyi Xu (Huazhong University of Science and Technology), and Zhaohui Li (Huazhong University of Science and Technology)</i>	
An Indoor Wireless Positioning System Based on Ibeacon	641
<i>Haitao Zhang (Henan University of Science and Technology), Mengmeng Zhang (Henan University of Science and Technology), and Guifang Wu (Henan University of Science and Technology)</i>	
Anti-Interference Control of Unmanned Helicopter Based on Output Feedback	645
<i>Xiaojing Li (Henan University of Science and Technology) and Jianwei Ma (Henan University of Science and Technology)</i>	

Automation of Waste Treatment on the Washer Machine Based on PLC Control System in the Manufacturing Industry	649
<i>Syahril Ardi (Politeknik Manufaktur Astra), Muhammad Imam Tommy (Politeknik Manufaktur Astra), and Afianto Afianto (Politeknik Manufaktur Astra)</i>	
Braking Force Distribution of Electric Vehicles Based on Fuzzy Control	654
<i>Xiaodong Wu (Changchun University of Technology), Shaosong Li (Changchun University of Technology), Zeng Li (Changchun University of Technology), Gaojian Cui (Changchun University of Technology), and Bangcheng Zhang (Changchun University of Technology)</i>	
Complete Model for System with Uncertain Heavy Load Disturbance and Its Application	660
<i>Bohan Lu (Control Engineering Speciality)</i>	
Configurable and Modular Development of Multi-Channel Motion Control Encoder Feedback System	665
<i>Bingjie Zhao (Shenyang Institute of Automation), Hualiang Zhang (Shenyang Institute of Automation), and Tao Zhang (Shenyang Institute of Automation)</i>	
Control System of a Wall Climbing Robot for Automatic Welding	670
<i>Liu Xiaoguang (Guangdong Institute of Intelligent Manufacturing), Yong Zhou (Guangdong Institute of Intelligent Manufacturing), Xiaoming Jiang (Guangdong Institute of Intelligent Manufacturing), and Lichao Cao (Guangdong Institute of Intelligent Manufacturing)</i>	
Coordinated Control System of Multi-Level Belt Conveyors for Promotion the Energy Efficiency Based on IoT-Technology	675
<i>Fei Zeng (Wuhan University of Science and Technology) and Zhe-yang Xie (Nantong University)</i>	
Design and Analysis of an Integrated Drilling-and-Coring Demolition and Rescue Accessory	680
<i>Chunrong Wang (Beijing University of Technology and Sanming University), Jing Zhao (Beijing University of Technology), Jiawei Wu (Beijing University of Technology), and Erdong Xia (Sanming University)</i>	
Design and Analysis of Speed Control System for Test Motion Mechanism	684
<i>Zhongjia Jin (Harbin Engineering University), Wenjian Yu (China Ship Scientific Research Center), Cheng Sun (China Ship Scientific Research Center), and Sheng Liu (Harbin Engineering University)</i>	
Design and Analysis of Subsea Manifold Piping Systems	689
<i>Qingli Ma (Jiangsu University of Science and Technology), Wanwan Liang (Jiangsu University of Science and Technology), Yongmei Zhu (Jiangsu University of Science and Technology), and Changyang Zhao (Jiangsu University of Science and Technology)</i>	
Design and Implementation of Multidimensional Display Power Market Configuration Graphics System	694
<i>Peng Sun (China Electric Power Research Institute), ZiJian Yan (China Electric Power Research Institute), XiaoMei Liu (China Electric Power Research Institute), GuiYing Zhu (China Electric Power Research Institute), and Yang Wang (China Electric Power Research Institute)</i>	

Design of a Multi-Threaded Positioning System Software Architecture for Ground Mobile Robots	699
<i>Meng Zhang (State Grid Shandong Electric Power Research Institute), Zongfeng Zhang (State Grid Shandong Rizhao Power Supply Company), Yanjie Dai (State Grid Shandong Electric Power Research Institute), Qing Wang (State Grid Shandong Electric Power Research Institute), Wenchuan Sun (State Grid Shandong Electric Power Company), and Xingwang Hu (State Grid Shandong Electric Power Company)</i>	
Design of a Position Controller for PMSM with Compensation of Nonideal Back-EMF Effect	704
<i>Ruichao Tao (Harbin Institute of Technology), Jie Ma (Harbin Institute of Technology), Zhao Chen (Shanghai Electro-Mechanical Engineering Institute), and Hui Zhao (Harbin Institute of Technology)</i>	
Development of a Microcomputer Multifunctional TV Parallel Device	709
<i>Tianpeng Zhang (Anyang Institute of Technology) and Yafang Zhai (Anyang Institute of Technology)</i>	
Discrete Transform Methods of Solutions of the Fractional Difference Equations	714
<i>Wu-Sheng Wang (Hechi University)</i>	
Driver Evaluation and Identification Based on Driving Behavior Data	718
<i>Xin Lin (Tsinghua University), Kai Zhang (Tsinghua University), Wangjing Cao (Tsinghua University), and Lin Zhang (Tsinghua-Berkeley Shenzhen Institute)</i>	
Dynamic Phasor Estimates Based on Improved Taylor Weighted Least Squares	723
<i>Qingsheng Zhao (Taiyuan University of Technology), Xin Wang (Taiyuan University of Technology), Lei Cao (Taiyuan University of Technology), and Xuping Wang (Taiyuan University of Technology)</i>	
Dynamic Trajectory Tracking Control of Mobile Robot	728
<i>Longtao Fan (Henan University of Science and Technology), Yuanheng Zhang (Henan University of Science and Technology), and Sen Zhang (Henan University of Science and Technology)</i>	
Economic Optimization Control of Microgrid with Electric Vehicles	733
<i>Tingting Xu (Chongqing Electric Power Research Institute), Hongliang Sun (Chongqing Electric Power Research Institute), Bin Zhu (Chongqing Electric Power Research Institute), Yi Long (Chongqing Electric Power Research Institute), Huicai Wang (Chongqing Electric Power Research Institute), and Zhi Li (Chongqing Electric Power Research Institute)</i>	
Effect of Wind Gradient on the Nonlinear Dynamic Properties of Galloping of Iced Ultra-High-Voltage Long-Span Transmission Lines	737
<i>Bin Zhao (China Electric Power Research Institute), Yong-feng Cheng (Power Transmission and Transformation Engineering Research Institute), Jing-chao Wang (China Electric Power Research Institute), Bin Liu (China Electric Power Research Institute), and Yu-shu Chen (Tianjin University)</i>	
Effects of Loading Process on Performance of Weight-Fixed Loading Hydraulic System with Skip	745
<i>Fuqiang Yang (Xi'an University of Science and Technology) and Gee Yun (Xi'an Coal Mining Machinery Co., Ltd.)</i>	

Enhanced ICA-R Algorithm Based Steady Mixed Signals Separation	750
<i>Liu-yang Gao (State Key Laboratory of Complex Electromagnetic Environment Effects Electronic and Information System, National Digital Switching System Engineering and Technological R&D Center, and Luoyang Electronic Equipment Testing Center), Xiang Chen (State Key Laboratory of Complex Electromagnetic Environment Effects Electronic and Information System), Na-e Zheng (National Digital Switching System Engineering and Technological R&D Center), Jing-Zhi Zhang (National Digital Switching System Engineering and Technological R&D Center), and Ying-hua Tian (National Digital Switching System Engineering and Technological R&D Center)</i>	
Event Triggered Control for Leader Following Consensus of Nonlinear Multi Agent Systems	754
<i>Nacera Bekhadda (Beijing Institute of Technology) and Qinghe Wu (Beijing Institute of Technology)</i>	
Event-Triggered Control for Consensus of Delayed Multi-Agent Systems with Randomly Occurring Nonlinearities and Uncertainties	760
<i>Liuxiao Guo (Jiangnan University Wuxi), Li Qiu (Jiangnan University Wuxi), and Yinghua Jin (Jiangnan University Wuxi)</i>	
Fuzzy CMAC Nonsingular Sliding Mode Controller Design for a Robot Manipulator System	766
<i>Taehyong Ri (Kimchaek University of Technology), Shurong Li (Beijing University of Posts and Telecommunications), and Sungchan Kim (Kimchaek University of Technology)</i>	
Guaranteed Cost Finite-Time Control of Uncertain Discrete-Time Positive Switched Systems with Time Delay	771
<i>Leipo Liu (Henan University of Science and Technology) and Yaxing Liang (Henan University of Science and Technology)</i>	
Improve Power Flow Control and Performance Analysis of MVDC Grid Connected PV System	776
<i>Faisal Mehmood Shah (North China Electric Power University Beijing) and Abdul Rehman (North China Electric Power University Beijing)</i>	
Improved FMAC Based Adaptive Neural Power System Stabilizer for a DFIG	781
<i>Bin Shen (North China Power Engineering Co., Ltd.), Xiao-Ming Li (Northeast Electric Power University), and Jia-Kui Shi (Northeast Electric Power University)</i>	
Improved Ramptime Current Control Strategy	786
<i>Mingwei Gao (Harbin Institute of Technology), Yanchao Ji (Harbin Institute of Technology), and Jianze Wang (Harbin Institute of Technology)</i>	
Influence of Random Road Surface Roughness to Servo System	791
<i>Yuhe Song (Nanjing University of Science and Technology), Jun Wang (Nanjing University of Science and Technology), Jietao Xie (Baicheng Ordnance Test Center of China), and Zhiming Zhao (Baicheng Ordnance Test Center of China)</i>	
Integrated Design of Structure and Control of Motor Servo System Based on Improved Gravitational Search Algorithm	796
<i>Zimei Sun (Beijing Institute of Technology), Xuemei Ren (Beijing Institute of Technology), Luchao Wang (Beijing Institute of Technology), and Tianyi Zeng (Beijing Institute of Technology)</i>	

Intelligence Information Collection System of Garment Manufacturing Based on RFID	801
<i>Yaping Xu (Changshu Institute of Technology) and Jishu Zhang (Changshu Institute of Technology)</i>	
Intelligent Collision Detection with Dynamic Obstacles in 2D and 3D Space Based on Human Behavior	806
<i>Elmir Babovic (University Dzemal Bijedic), Dragica Radosav (Institute Mihajlo Pupin), Denis Music (University Dzemal Bijedic), and Jasmin Azemovic (University Dzemal Bijedic)</i>	
Intelligent Energy Scheduling Model Based on Block Chain Technology	811
<i>Jian Shen (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), Li Chen (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), Bin Zhou (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), Min Zhang (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), Shaoliang Zhou (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), Jianping Sun (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), and Zhe Hou (NARI Group Corporation (State Grid Electric Power Research Institute) Co.)</i>	
Location and Identification Method for Low Frequency Oscillation Source Considering Control Devices of Generator	818
<i>Xia Cai (Electric Power Research Institute of State Grid Jiangxi Electric Power Company), Zhan Shu (Electric Power Research Institute of State Grid Jiangxi Electric Power Company), Jian Deng (Electric Power Research Institute of State Grid Jiangxi Electric Power Company), Lixing Yang (Electric Power Research Institute of State Grid Jiangxi Electric Power Company), Ning Zhou (Electric Power Research Institute of State Grid Jiangxi Electric Power Company), Simeng Cheng (Electric Power Research Institute of State Grid Jiangxi Electric Power Company), and Xiang Tao (Electric Power Research Institute of State Grid Jiangxi Electric Power Company)</i>	
Measurement of Location and Attitude for Bookstore Management Robot in Narrow Path	828
<i>Li-Na Tang (Ocean University of China), Lin Li (Ocean University of China), and Hao Su (Ocean University of China)</i>	
Mobile Robots Location and Mapping Based on Corner Features	833
<i>Tingxing Yan (University of Jinan) and Yong Zhang (University of Jinan)</i>	
Model Predictive Control Approach on Packet Dropout Prevention of Networked Control Systems	839
<i>Zhaohong Wang (Kagoshima University), Seiji Fukushima (Kagoshima University), and Tomohiro Hachino (Kagoshima University)</i>	
Multi-Objective Optimization of a PAN-TILT System for Multirotor UAV Application	844
<i>Xiangyang Zhou (Beihang University and Xi'an Jiaotong University), Junfeng He (Beihang University), Jun Zhu (Beihang University), and Ruifang Yu (China Earthquake Administration)</i>	
Network-Based Synchronization of Mechanical Robot Systems	849
<i>Dawen Ye (Nanjing University of Science and Technology) and Yijun Zhang (Nanjing University of Science and Technology)</i>	

Neural Network-Based AILC for Nonlinear Discrete-Time System with Iteration Varying Initial Error and Reference Trajectory	854
<i>Peng Xu (China Electronic Product Reliability and Environmental Testing Research Institute) and Qing-Yuan Xu (Nanfang College of Sun Yat-Sen University)</i>	
Observer-Based Control of Bilateral Teleoperation with Time Delay	859
<i>Tianlin Zhu (Nanjing University of Science and Technology) and Yijun Zhang (Nanjing University of Science and Technology)</i>	
Observer-Based Output-Feedback Controller Design for Nonlinear Switched T-S Fuzzy Systems	864
<i>Yangchen Zhu (Henan University of Science and Technology) and Xiaona Song (Henan University of Science and Technology)</i>	
Online Newton Step for Portfolio Selection with Side Information	869
<i>Fanfan Yang (Beijing Institute of Technology), Xiangming Li (Beijing Institute of Technology), Jie Yang (Beijing Institute of Technology), and Neng Ye (Beijing Institute of Technology)</i>	
Outsourcing Resource Combinatorial Optimization of Complex Product in Cloud Manufacturing	874
<i>Yi Liu (Wuhan Donghu University), Xixing Li (Hubei University of Technology), Lei Wang (Wuhan University of Technology), and Baigang Du (Wuhan University of Technology)</i>	
Parameters Tuning of TFM and Defect Detection of CFRP Sheet Based on Ultrasonic Array Probe	879
<i>Jun Huang (Tsinghua University) and Li Cao (Tsinghua University)</i>	
Passivity Analysis for Neural Networks of Neutral Type with Markovian Jumping Parameters and Time-Varying Delay	884
<i>Tao Wu (Yunnan Minzu University), Lianglin Xiong (Yunnan Minzu University), and Jinlong Shu (Yunnan Minzu University)</i>	
Phased Array Ultrasonic Imaging Front-End T/R Hardware Circuit Design of Diving and Salvaging Helmet....	890
<i>ZhiYong Lv (Wuhan University of Technology), SongSong Zhang (Wuhan University of Technology), FangYu Ren (Wuhan University of Technology), Rui Chen (Wuhan University of Technology), and ChaoJie Wang (Wuhan University of Technology)</i>	
Predictive Functional Control Based on Sliding Mode Observer for Linear Motor Speed System	895
<i>Jian Lin (Nanjing Institute of Technology), Jian Lin (Jiangsu Key Laboratory of Advanced Numerical Control Technology), Qi Wan (Nanjing Institute of Technology), Mu-lan Wang (Nanjing Institute of Technology), Zhou Lei (Nanjing Institute of Technology), Zhou Lei (Jiangsu Key Laboratory of Advanced Numerical Control Technology), and Huang Jia-cai (Nanjing Institute of Technology)</i>	
Prescribed Performance Control of the Fractional-Order Chaotic Economical System	900
<i>Ling Li (Huainan Normal University) and Yeguo Sun (Huainan Normal University)</i>	
Quadrotor Formation Control Based on Geometric Method	905
<i>Qiang Lv (Fuzhou University), Jinhua Wang (Fuzhou University), Jun Wang (Fuzhou University), and Liangpin Wu (Fujian AeroTiger UAV Co., Ltd.)</i>	
Realization of Communication Security in Substation	910
<i>Dedong Mei (NARI Group Corporation), Bin Zhou (NARI Group Corporation), Ji Zheng (NARI Group Corporation), Huayu Luo (NARI Group Corporation), and Yanchun Yao (NARI Group Corporation)</i>	

Research and Application of Gas Emissions Assessment System of Thermal Power Units	917
<i>Shuang Wang (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), Yichuan Sha (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), Jing Cao, Yufeng Yang (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), Wei Cheng (NARI Group Corporation (State Grid Electric Power Research Institute) Co.), and Yaoqi Chen (HoHai University)</i>	
Research of Three Axis Tracking and Pointing Platform Servo Control System	922
<i>Shanzhong Liu (Henan University of Science and Technology), Pengna Han (Henan University of Science and Technology), and Yanfan Li (Henan University of Science and Technology)</i>	
Research on Control Strategy of the Side Forklift Steering Movement Stability and Its Simulation Analysis	927
<i>Ping Tao (Wuhan University of Science and Technology), Xiaohong Jin (Wuhan University of Science and Technology), Hongming Wu (Wuhan University of Technology), and Ke Wu (Wuhan University of Technology)</i>	
Research on Design of Glass Wall Cleaning Robot	932
<i>Guifang Wu (Henan University of Science & Technology), Liu'an Zhang (Henan University of Science & Technology), Haitao Zhang (Henan University of Science & Technology), and Bowei Zhang (Henan University of Science & Technology)</i>	
Research on Integrated Guidance and Control for Cooperative Distributed Multiple Flying Objects	936
<i>Xiang Liu (Northwestern Polytechnical University) and Xiaogeng Liang (Luoyang Optoelectro Technology Development Center)</i>	
Research on Network Scalability of Energy Management System in Ship Integrated Power System	945
<i>Yao Lu (Naval University of Engineering), Hanhong Jiang (Naval University of Engineering), Jie Wang (Naval University of Engineering), Teng Teng (Naval University of Engineering), and Chen Deng (Naval University of Engineering)</i>	
Research on Optimized Motion Control of Soccer Robot Based on Fuzzy-PID Control	952
<i>Jinzhui Lin (Hohai University) and Tianwei Ni (Hohai University)</i>	
Research on Optimizing Technologies of Testing the Verification Equipment for AC Electrical Energy Meters	957
<i>Tian Xia (State Grid Hubei Electric Power Co., Ltd.), Cencen Liu (State Grid Hubei Electric Power Co., Ltd.), Ming Lei (State Grid Hubei Electric Power Co., Ltd.), Sike Wang (State Grid Hubei Electric Power Co., Ltd.), and Xin Zheng (State Grid Hubei Electric Power Co., Ltd.)</i>	
Research on Space Pose and Hydraulic System Stability of Remote-Controlled Demolition Robot	962
<i>Ming-zheng Wang (Anhui University of Technology), Ming Luo (Giant Hydraulic Tech Co.), Yu-wan Cen (National Machine Quality Supervision and Inspection Center), and Jian-zhong Huang (Anhui University of Technology)</i>	
Research on Strip Head Telescope Control of Hot Strip Coiling Based on Orowan Uniform Compression Theory	968
<i>Dazhi Zhang (University of Science and Technology Beijing) and Ren Lianlei (University of Science and Technology Beijing)</i>	

Research on the Method of Establishing Intelligent Headlamp Model under Double-Factor Weight	974
<i>Shanzhong Liu (Henan University of Science and Technology), Ke Li (Henan University of Science and Technology), and Pengna Han (Henan University of Science and Technology)</i>	
Safety Evaluation of Personal Injury and Death in Lifting Operation Based on Accident Tree Analysis	979
<i>Shan Liu (Shanxi Electric Power Research Institute), Yu Zhang (Shanxi Electric Power Research Institute), Keming Yue (Shanxi Electric Power Exploration and Design Institute Co.), and Lu Liu (China United Network Communications Corp.)</i>	
Sensing Mechanism of Magnetic Asphalt Road Materials	983
<i>ZhiYong Lv (Wuhan University of Technology), FangYu Ren (Wuhan University of Technology), SongSong Zhang (Wuhan University of Technology), Rui Chen (Wuhan University of Technology), and Rong He (Wuhan University of Technology)</i>	
Simulation and Evaluation of Voltage Sag in Distribution Network with High Permeability Renewable Energy	987
<i>Dongli Jia (China Electric Power Research Institute, Beijing), Keyan Liu (China Electric Power Research Institute, Beijing), Xiaoli Meng (China Electric Power Research Institute, Beijing), Yinglong Diao (China Electric Power Research Institute, Beijing), Wen Zhang (China Agriculture University, Beijing), and Lijuan Hu (China Electric Power Research Institute, Beijing)</i>	
Study on Swing-up Control of Rotary Inverted Pendulum Based on Energy Feedback	994
<i>Xinrong Zhang (Chang'an University), Jie Ma (Shaanxi Polytechnic Institute), Lian Lin (Chang'an University), and Lele Wang (Chang'an University)</i>	
The Positioning and Anti-Swing for Crane Based on Smooth Trajectory	999
<i>Bo Fan (Henan University of Science and Technology), Weiwei Zhang (Henan University of Science and Technology), Xiangming Wu (fanbo@haust.edu.cn), Qiqi Zhang (fanbo@haust.edu.cn), and Xiaoming Song (fanbo@haust.edu.cn)</i>	
Topology and Control of Two-Stage Bidirectional AC/DC Fault Tolerant Converter	1006
<i>Jin Li (Zhengzhou University of Light Industry), Hengzhi Lv (Pingdingshan Industrial College of Technology), Shuyu Shang (Pingdingshan Industrial College of Technology), and Nan Jin (Zhengzhou University of Light Industry)</i>	
Two-Wheeled Robot Platform Based on PID Control	1011
<i>Jie Meng (Shandong University, Weihai), Anbang Liu (Shandong University, Weihai), Yiqin Yang (Shandong University, Weihai), Zhe Wu (Shandong University, Weihai), and Qingyang Xu (Shandong University, Weihai)</i>	

Electronics and Communication Technology

A Fault Propagation Model for FPGA Netlist with Un-Reconvergence Paths	1015
<i>Jian Wang (University of Electronic Science and Technology of China), Zhe Chen (University of Electronic Science and Technology of China), and Jinzhi Lu (KTH-Royal Institute of Technology)</i>	

A Finite Element Analysis of Internal Fixations for U-Shaped Sacral Fracture	1020
<i>Junwei Li (Tianjin University of Technology), Chengfei Du (Tianjin University of Technology), Chenxi Yuchi (Tianjin University of Technology), and Chunqiu Zhang (Tianjin University of Technology)</i>	
A Fractional-Order Memristive System with Time-Delay and No Equilibrium Points	1025
<i>Jie Qiu (AnHui University), DaWei Ding (AnHui University), Yecui Weng (AnHui University), and Xin Qian (AnHui University)</i>	
A MAGDM Model with Multi-Granular Probabilistic Linguistic Power	1030
<i>Juxiang Wang (Hefei University of Technology and Anhui Jianzhu University), Yezheng Liu (Hefei University of Technology), and Xiuming Chen (Fuyang Normal University)</i>	
A New Dynamic Test Method for Amplitude Frequency Response of Broadcast Transmitter	1036
<i>Shanshan Li (Communication University of China), Jian Zhou (Communication University of China), and Xuan Wang (Communication University of China)</i>	
A Novel Method for Modal Parameters Estimate Based on RDT – ARMA with Measured Acceleration	1040
<i>Weizhen Chen (Wuhan Polytechnic University), Jinran Yao (Wuhan Polytechnic University), Yang Liu (Wuhan Polytechnic University), - Longzhou (Wuhan Polytechnic University), Yi Mou (Wuhan Polytechnic University), Jue Liu (Wuhan Polytechnic University), and Xu Zhao (Wuhan Polytechnic University)</i>	
A Pilot-Aided Bit Synchronization Method for THz Communication System	1045
<i>Zhijun Nie (Beijing Institute of Technology), Dekang Liu (Beijing Institute of Technology), and Shiqi Song (Beijing Institute of Technology)</i>	
A Portable 24GHz Doppler Radar System for Distant Human Vital Sign Monitoring	1050
<i>Po Li (Nanjing Institute of Industry Technology) and Nan Huo (Nanjing University of Posts and Telecommunications)</i>	
A Selecting and Repairing Method for Service Routing in Mobile Social Network	1053
<i>Danmei Niu (Henan University of Science and Technology), Lili Zhang (Henan University of Science and Technology), Yuxiang Li (Henan University of Science and Technology), and Zhiyong Zhang (Henan University of Science and Technology)</i>	
A Time-Threshold-Based Dynamic Probability Scheme for Vertical Handoff in Cellular/WLAN Interworking	1058
<i>Jialin Cai (East China Normal University)</i>	
Acoustic Analysis of the Open End Effect Using Solid Vocal Tract Models Constructed from MRI Data during Vowel Production	1062
<i>Zhao Zhang (Tianjin University), Jianguo Wei (Tianjin University), Ju Zhang (Tianjin University), and Kiyoshi Honda (Tianjin University)</i>	
Actuator Fault Detection of Satellite Based on Neural Network Observer	1067
<i>Lei Li (Space Engineering University), Zhihuan Wu (Space Engineering University), Yongming Gao (Space Engineering University), and Xuebo Zhang (Space Engineering University)</i>	
An Adaptive Localization Algorithm for WSN Based on Range	1071
<i>Yanhui Lv (Shenyang Ligong University), Linna Wang (Shenyang Ligong University), Deyu Zhang (Shenyang Ligong University), and Xinping Fang (Shenyang Ligong University)</i>	

An Improved Digital Carrier Synchronization Method for UQPSK	1076
<i>Xinyuan Xia (Beijing Institute of Technology), Fei Gao (Beijing Institute of Technology), and Xiaodong Han (Beijing Institute of Technology)</i>	
An Ordered Interference Cancellation Detection Scheme for Oversampled OFDM System in Doubly Selective Fading Channels	1081
<i>Xuelei Xie (Guilin University of Electronic Technology), Wenshan Li (Guilin University of Electronic Technology), Jie Wan (Guilin University of Electronic Technology), and Shan Ouyang (Guilin University of Electronic Technology)</i>	
Analysis and Study on the Interference of Wind Farms to the New Generation Weather Radar Echoes	1086
<i>Qian Zhang (Meteorological Observatory of Shandong Province), Yang Chuanfeng (Meteorological Observatory of Shandong Province), Xu Haijun (Meteorological Bureau of Yuhang), Cui Yaqin (Meteorological Information Center of Shandong Province), Han Yajing (Meteorological Bureau of Binzhou), Zhao Chengcheng (Meteorological Bureau of Weifang), and Lv Qingli (Meteorological Observatory of Shandong Province)</i>	
Bimodal Biometric Person Recognition by Score Fusion	1093
<i>Lin Huang (Metropolitan State University of Denver), Chenxi Yu (Dianguang Equipment Institute Luoyang), and Xinzhe Cao (Colorado State University)</i>	
Design and Implementation of Strong Tracking Combined Filtering Algorithm for MEMS Gyroscope	1098
<i>Xin Wang (Inner Mongolia University of Technology) and Lijie Zhang (Inner Mongolia University of Technology)</i>	
Design and Implementation of Virtual Service System of Electric Vehicle Time-Sharing Rental Based on Multi-Agent Technology	1104
<i>Yi Long (Chongqing Electric Power Research Institute), Hongliang Sun (Chongqing Electric Power Research Institute), Bin Zhu (Chongqing Electric Power Research Institute), Huicai Wang (Chongqing Electric Power Research Institute), Tingting Xu (Chongqing Electric Power Research Institute), and Jianfei Wang (State Grid Chongqing Wanzhou Power Supply)</i>	
Design of Simulation Training System of Self-Propelled Gun Based on Virtual Reality	1108
<i>Mu-xin Wu (Nanjing University of Posts and Telecommunications), Yong Wang (Nanjing University of Posts and Telecommunications), Hai-gen Yang (Nanjing University of Posts and Telecommunications), Xiao-ping Lan (China North Vehicle Research Institute), and Wei-gang Xin (China International Engineering Consulting Corporation)</i>	
Evaluation Method of "Contribution" Attribution of Multiple Source Attribute of Power Supply Quality Problem	1113
<i>Cui Xin (North China Electrical Power University Beijing), Yijun Liu (North China Electrical Power University Beijing), and Zhang Jing (North China Electrical Power University Beijing)</i>	
Exploration of Rail Defects Detection System	1118
<i>Yuanyuan Liu (Henan University of Science and Technology), Longtao Fan (Henan University of Science and Technology), and Sen Zhang (Henan University of Science and Technology)</i>	

Fault Risk Prevention Model of Distribution Network Based on Hidden Markov	1123
<i>Yinglong Diao (China Electric Power Research Institute), Renle Huang (State Grid Beijing Electric Company), Cunping Wang (State Grid Beijing Electric Company), and Dongli Jia (China Electric Power Research Institute)</i>	
FPGA Implementation of High-Speed LDPC Codec for Wireless Laser Communication	1128
<i>Xiaoshuai Jin (Beijing Institute of Technology) and Hao Liu (Beijing Institute of Technology)</i>	
Frequency Offset Insensitive Multiple Symbol Differential Detection Scheme for IEEE 802.15.4 BPSK Receivers	1133
<i>Gaoyuan Zhang (Henan University of Science and Technology), Congyu Shi (Henan University of Science and Technology), Hong Wen (Henan University of Science and Technology), Hong Wen (Henan University of Science and Technology), Longye Wang (National Key Laboratory of Science and Technology on Communications), Liang Song (Henan University of Science and Technology), and Runfa Liao (National Key Laboratory of Science and Technology on Communications)</i>	
Influence of Oxide Scale on Continuous Casting Billet on Thickness Measurement by Electromagnetic Ultrasonic Transducer	1138
<i>Zhi-chun Wang (Inner Mongolia University of Science and Technology), Xue-dong Sun (Inner Mongolia University of Science and Technology), and Wei Yuan (Inner Mongolia University of Science and Technology)</i>	
Information Extraction in Frequency Domain Based on Entropy Theory and Genetic Algorithm in Near-Infrared Spectra	1143
<i>Dan Peng (Henan University of Technology), Linqing Li (Henan University of Technology), He Guo (Henan University of Technology), Yanlan Bi (Henan University of Technology), and Guolong Yang (Henan University of Technology)</i>	
Investigation on Gust Generator Experiment with Two Dimensions Hot Wire Anemometry	1148
<i>Bo Zhu (Facility Design and Instrumentation Institute), Qin Lin (Facility Design and Instrumentation Institute), Xiaoli Qu (Facility Design and Instrumentation Institute), and Yanan Shi (Facility Design and Instrumentation Institute)</i>	
Mixed Tensor Product of q-Bezier-Poisson Surfaces	1153
<i>Qing-Bo Cai (Quanzhou Normal University)</i>	
Multimodal Biometric Person Recognition by Feature Fusion	1158
<i>Lin Huang (Metropolitan State University of Denver), Chenxi Yu (Dianguang Equipment Institute), and Xinzhe Cao (Colorado State University)</i>	
Non-Orthogonal Multiple Access Networks with Energy Harvesting and Cooperative Communication	1163
<i>Weidong Guo (Qufu Normal University) and Weidong Guo (Shandong University)</i>	
Polymerization Methods of Systems-of-Systems Integration Effect Based on Choquet Integral	1168
<i>Hongjun Zhang (Systems Engineering Research Institute) and Zhengxian Wei (Systems Engineering Research Institute)</i>	

Pulse Eddy Current Testing Thin Metal Thickness	1176
<i>Zhi-chun Wang (Inner Mongolia University of Science and Technology), Jun-wei Lu (Inner Mongolia University of Science and Technology), and Qing-nan Hu (Inner Mongolia University of Science and Technology)</i>	
Relay Station Planning Algorithm to Avoid Network Congestion for PLC Network	1180
<i>Baocheng Wang (North China University of Technology), Yafei Hu (North China University of Technology), Yu Xiao (North China University of Technology), and Ke Xiao (North China University of Technology)</i>	
Reliability Guarantee Mechanism and Flat Communication Protocol Structure for Power System Protection Communication Networks in Energy Internet	1188
<i>Zhihui Wang (China Electric Power Research Institute Co.), Yang Wang (China Electric Power Research Institute Co.), Ling Teng (China Electric Power Research Institute Co.), Yang Hong (State Grid Information & Telecommunication Branch), and Fang Chen (State Grid Information & Telecommunication Branch)</i>	
Research of Brain Network on Deception Identification Using Phase Synchrony	1193
<i>Yijun Xiong (Wuhan Donghu University) and Junfeng Gao (University of Electronic Science and Technology of China Chengdu)</i>	
Research on a Method of Clock Synchronization of Power Users' Power Information Acquisition Terminal Based on a New Timing Algorithm	1197
<i>Ping Li (Jiangsu Frontier Electric Technology Co. Ltd), Xinjia Li (Jiangsu Frontier Electric Technology Co. Ltd), Zheng Xiong (Jiangsu Frontier Electric Technology Co. Ltd), Wei Yu (Jiangsu Frontier Electric Technology Co. Ltd), Yonghui Yan (Jiangsu Frontier Electric Technology Co. Ltd), and Fei Liu (Jiangsu Frontier Electric Technology Co. Ltd)</i>	
Research on an Improved Algorithm for Wireless Network Maximum Throughput Based on COPE Protocol .	1201
<i>Kongqiang Ma (Hunan University) and Xu He (Hunan University)</i>	
Research on Evaluation of Ground Assault System Based on Finite Synthesis Method	1207
<i>Xi Wu (Beijing Special Vehicles Research Institute), Wang Liang (Beijing Special Vehicles Research Institute), Wang Tie-hu (Beijing Special Vehicles Research Institute), and Zhang Fu-xue (Academy of Army Armored Forces)</i>	
Research on Multi-Time Scale Battery Energy Storage Modeling Technology and Power Stabilization Strategy	1213
<i>Wei Xie (Shanghai Municipal Electric Power Company State Grid Corporation), Pan Deng (China Agricultural University Beijing), and Weijie Dong (China Electric Power Research Institute Beijing)</i>	
Research on the Intelligent Vehicle Terminal of Taxi for Energy Measurement and Metering-Billing	1217
<i>Chang Wang (China Aerospace Systems Engineering Company), Zhenhua Wang (China Aerospace Systems Engineering Company), Ke Zhang (China Aerospace Systems Engineering Company), Wei Wan (China Aerospace Systems Engineering Company), and Zetao Jing (China Aerospace Systems Engineering Company)</i>	

Research on Time Synchronization Technology for Wide-Area Measurement in the Distribution Network	1225
<i>Shijie Cui (Shenyang Institute of Automation), Peng Zeng (Shenyang Institute of Automation), Li Wang (Guangzhou Power Supply Bureau Co., Ltd.), Peng Li (Electric Power Research Institute), Xiaotong Huang (Guangzhou Power Supply Bureau Co., Ltd.), and Quan Xu (Electric Power Research Institute)</i>	
Resource-Aware and Cross-Layer Resource Allocation Mechanism for Power Wireless Access Networks	1231
<i>Min Lu (Nanjing Power Supply Company), Hong Zhu (Nanjing Power Supply Company), Yangling Chen (Nanjing Power Supply Company), and Peng Lin (Beijing Vectinfo Technologies Co.)</i>	
Risk Balancing Routing Assignment Mechanism Based on Service Importance	1236
<i>Ning Fu (Beijing Guodiantong Network Technology Co.,Ltd), ZhiQiang Wang (State Grid Shaanxi Electric Power Company Xi'an), Sirui Pang (State Grid JiBei Electric Power Company), Jun Ma (State Grid JiBei Electric Power Company), Yuxiang Liu (State Grid JiBei Electric Power Company), Baoquan Liao (State Grid JiBei Electric Power Company), and Biyao Li (Beijing University of Posts and Telecommunications)</i>	
Sequential CI Fusion Steady-State Suboptimal Kalman Filter for Multiple Time-Delay Systems with Correlated Noises	1243
<i>Tianmeng Shang (Heilongjiang University, Harbin, China), Qi Liu (Heilongjiang University, Harbin, China), Yuan Gao (Heilongjiang University, Harbin, China), and Yinlong Huo (Harbin Environmental Monitoring Center Station)</i>	
Simulation Design of Air Defense Forces Operation Action Supported by Space Information	1249
<i>Han-feng Zhang (Land Army Artillery and Air Defense Forces Academy, Zhengzhou), Xian-min Liu (Land Army Artillery and Air Defense Forces Academy, Zhengzhou), Qiang Liu (Land Army Artillery and Air Defense Forces Academy, Zhengzhou), and Zhong-wang Wu (Spaceflight Engineering College, Beijing)</i>	
Simulation of the Influence of Ground Screen Parameters on Antenna Radiation Performance in VHF Band...	1253
<i>Xiaowei Yuan (Yunnan Observations Chinese Academy of Sciences), Liang Dong (Yunnan Observations Chinese Academy of Sciences), Min Wang (Yunnan Observations Chinese Academy of Sciences), Shaojie Guo (Yunnan Observations Chinese Academy of Sciences), Shuangyuan Chen (Yunnan Observations Chinese Academy of Sciences), Shunmei Duan (Kunming Innovation Fund for Technology Based Firms Administration Center), and Daiyong Yang (Kunming Innovation Fund For Technology Based Firms Administration Center)</i>	
System Design and Experimental Research of Lower Esophageal Sphincter Manometry Based on Balloon Catheter	1259
<i>ChuanQing Zhu (Southeast University, Nanjing), WanJun Tao (Southeast University, Nanjing), XinChen Sun (Southeast University, Nanjing), LiLi Zhao (Nanjing Medical University), Min Wang (Nanjing Medical University), ZhiNing Fan (Nanjing Medical University), XiaoYing Lü (Southeast University, Nanjing), and ZhiGong Wang (Southeast University, Nanjing)</i>	
The Application of Deep Neural Network in Speech Enhancement Processing	1263
<i>Jianming Chen (Army Academy of Armored Forces) and Zhicheng Liang (Army Academy of Armored Forces)</i>	

The Design and Implementation of Scenario Demonstration Software System for Intelligent Satellite Artificial System	1267
<i>Chi Zhang (National University of Defense Technology) and Jun Yang (National University of Defense Technology)</i>	
The Design and Realization of Emergency Visual Command and Dispatch Communication Platform	1272
<i>Yang Lei (People's Public Security University of China) and Fanliang Bu (People's Public Security University of China)</i>	
The Design of Automatic Testing Platform on Electric Vehicle Off-Board Charger Interoperability	1276
<i>Bin Zhu (Chongqing Electric Power Research Institute), Hongliang Sun (Chongqing Electric Power Research Institute), Yi Long (Chongqing Electric Power Research Institute), Zhewei Yang (Chongqing Electric Power Research Institute), Junyi Fu (Chongqing Electric Power Company), Fangjia Long (Chongqing Electric Power Company), and Lizheng Yi (Chongqing Electric Power Company)</i>	
The Improved CESSC Algorithm Based on Meanshift Sparse Subspace Clustering for Hyperspectral Images .	1280
<i>ChengZhi Wang (Anhui University), Yun Ding (Anhui University), JiPan Yang (Anhui University), - YanQing (Anhui University), and DeXiang Zhang (Anhui University)</i>	
The Influence of Operating Conditions on Discharge Characteristics for Traction Battery	1286
<i>Huicai Wang (State Grid Chongqing Electric Power Co.), Hongliang Sun (State Grid Chongqing Electric Power Co.), Wenli Chen (State Grid Chongqing Electric Power Co.), and Bing Zhang (State Grid Chongqing Electric Power Co.)</i>	
Thread-Level Speculation: Review and Perspectives	1291
<i>Yuxiang Li (Henan University of Science and Technology), Zhiyong Zhang (Henan University of Science and Technology), Lili Zhang (Henan University of Science and Technology), and Danmei Niu (Henan University of Science and Technology)</i>	
XScope: Memory Introspection Based Malicious Application Detection	1296
<i>Lei Cui (Chinese Academy of Sciences), Zheng Song (Key Laboratory of Information Network Security), Yongnan Li (People's Public Security University of China), and Zhiyu Hao (Chinese Academy of Sciences)</i>	

Author Index