CITATIONS for the publications of  SZTAKI researchers

during 2003

Analogical and Neural Computing Laboratory

T. Roska, L. Kék, L. Nemes, Á. Zarándy, M. Brendel and P. Szolgay (ed), “CNN Software Library (Templates and Algorithms), Version 7.2”, Analogical and Neural Computing Laboratory, Computer and Automation Research Institute, Hungarian Academy of Sciences (MTA SzTAKI), DNS-CADET-15, Budapest, 1998

is cited by

S. M. Goodnick, C. P. Gerousis, and W. Porod, “Simulation of single- electron transistor (SET) CNN cells”, Proceedings of ECCTD'03 conference, Vol. III, pp. 53-56, Crakow 2003

P. Földesy, L. Kék, Á. Zarándy, T. Roska and G. Bártfai, Fault Tolerant Design of Analogic CNN Templates and Algorithms – Part I: The Binary Output Case, IEEE Trans. on Circuits and Systems I: Special Issue on Bio-Inspired Processors and Cellular Neural Networks for Vision, Vol. 46, No.2, pp. 312-322, 1999

is cited by

S.l X. de Souza, M. E. Yalcin, J. A. K. Suykens, J. Vandewalle, “Automatic chip-specific CNN template optimization using adaptive simulated annealing”, Proceedings of ECCTD'03 conference Vol. II, pp. 329-332, Crakow 2003

B. Chandler, Cs. Rekeczky, Y. Nishio and A. Ushida, Adaptive Simulated Annealing in CNN Template Learning , IEICE (Japan) Trans. on Fundamentals of Electronics, Communications and Computer Sciences, Vol. E82-A, No.2, pp. 398-402, 1999

is cited by

S. X. de Souza, M. E. Yalcin, J. A. K. Suykens, J. Vandewalle, “Automatic chip-specific CNN template optimization using adaptive simulated annealing”, Proceedings of ECCTD'03 conference Vol. II, pp. 329-332, Crakow 2003

L. O. Chua, T. Roska, T. Kozek, and Á. Zarándy, “CNN universal chips crank up computing power”, IEEE Circuits and Devices, Vol. 12, No. 4, pp. 18-28, 1996
is cited by

S.l X. de Souza, M. E. Yalcin, J. A. K. Suykens, J. Vandewalle, “Automatic chip-specific CNN template optimization using adaptive simulated annealing”, Proceedings of ECCTD'03 conference Vol. II, pp. 329-332, Crakow 2003

and by

M. Gilli, F. Corinto, and P. P.  Civalleri, “On design of binary cellular neural networks”, Proceedings of ECCTD'03 conference Vol. II, pp. 341-344, Crakow 2003

and by

F. Corinto, M. Biey, and M. Gilli, “Nonlinear PDE based cellular neural network”, Proceedings of ECCTD'03 conference Vol. II, pp. 440-443, Crakow 2003

T. Roska, L. Kék, L. Nemes, Á. Zarándy, M. Brendel, and P. Szolgay, “CNN Software Library” in CADETWin, Computer and Automation Institute of the Hungarian Academy of Sciences, Budapest, 1998
is cited by
S. X. de Souza, M. E. Yalcin, J. A. K. Suykens, J. Vandewalle, “Automatic chip-specific CNN template optimization using adaptive simulated annealing”, Proceedings of ECCTD'03 conference Vol. II, pp. 329-332, Crakow 2003

and by

P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

T. Roska, L. Kék, L. Nemes, Á. Zarándy, M. Brendel, and P. Szolgay, CADETWin, Computer and Automation Institute of the Hungarian Academy of Sciences, Budapest, 1998

is cited by

S. X. de Souza, M. E. Yalcin, J. A. K. Suykens, J. Vandewalle, “Automatic chip-specific CNN template optimization using adaptive simulated annealing”, Proceedings of ECCTD'03 conference Vol. II, pp. 329-332, Crakow 2003

L. O. Chua and T. Roska, “The CNN Paradigm”, IEEE, Trans. Circuits and Systems I: Vol. 40, No. 3, pp. 147-156, March 1993

is cited by

K. Karahaliloglu and S. Balkir, “Nanostructure array of coupled RTDs as cellular neural networks”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 571-589, 2003

and by

F. Corinto and M. Gilli, “Comparison between the dynamic behaviour of Chua-Yang and full-range cellular neural networks”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 423-441, 2003

and by

M. Balsi and G. Giuliani, “Current-mode programmable piecewise-linear neural synapses”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 265-275, 2003

and by

G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

and by

K. Tsuruta, Z. Yang, Y. Nishio, and A. Ushida, “Small-world cellular neural networks for image processing applications”, Proceedings of ECCTD'03 conference, Vol. I, pp. 225-228, Crakow 2003

and by

M. Balsi, D. Bellachioma, S. Graziani, and X. Vilasís-Cardona, “Robot vision by CNNs emulated in FPGAs”, Proceedings of ECCTD'03 conference, Vol. II, pp. 73-76, Crakow 2003

and by

C. Merkwirth, M. Ogorzalek, and J. Wichard, “Stochastic gradient descent training of ensembles of DT-CNN classifiers for digit recognition”, Proceedings of ECCTD'03 conference Vol. II, pp. 337-340, Crakow 2003

and by

F. Corinto, M. Biey, and M. Gilli, “Nonlinear PDE based cellular neural network”, Proceedings of ECCTD'03 conference Vol. II, pp. 440-443, Crakow 2003

and by

M. Biey, P. Checco, and M. Gilli, “Bifurcations and chaos in cellular neural networks”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 417-433, 2003

and by

Z. Yang, Y. Nishio, and A. Ushida, “Characteristic of mutually coupled two-layer CNN and its stability”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 473-490, 2003

and by

P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

and by

K. Yokosawa, T. Nakaguchi, Y. Tanji, and M. Tanaka, “Cellular neural networks with output function having multiple constant regions”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 847-857, 2003

K. R. Crounse, T. Roska, and L. O. Chua, “Image halftoning with cellular neural networks”, IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing Vol. 40, No. 4, pp. 267-283, 1993

is cited by

K. Yokosawa, T. Nakaguchi, Y. Tanji, and M. Tanaka, “Cellular neural networks with output function having multiple constant regions”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 847-857, 2003
T. Roska, Á. Zarándy, S. Zöld, P. Földesy and P. Szolgay, “The Computational Infrastructure of Analogic CNN computing – Part I: the CNN-UM Chip Prototyping System”, IEEE Trans. on Circuits and Systems I: Special Issue on Bio-Inspired Processors and Cellular Neural Networks for Vision, Vol. 46, No. 2, pp. 261-268, 1999

is cited by

K. Yokosawa, T. Nakaguchi, Y. Tanji, and M. Tanaka, “Cellular neural networks with output function having multiple constant regions”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 847-857, 2003

I. Petrás, T. Roska, L. O. Chua, “New spatial-temporal patterns and the first programmable on-chip bifurcation test-bed”, Private Communications (publised in IEEE TCAS-I later)
is cited by

F. Corinto and M. Gilli, “Comparison between the dynamic behaviour of Chua-Yang and full-range cellular neural networks”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 423-441, 2003

T. Roska and L. O. Chua, „Cellular Neural Networks with Nonlinear and Delay-Type Template Elements and Non-Uniform Girds”, International Journal on Circuit Theory and Applications, Vol. 20, pp. 449-451, 1992

is cited by

F. Corinto and M. Gilli, “Comparison between the dynamic behaviour of Chua-Yang and full-range cellular neural networks”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 423-441, 2003

T. Roska, C. W. Wu, M. Balsi and L. O. Chua, “Stability and Dynamics of Delay-Type General and Cellular Neural Networks”, IEEE Trans. Circuits and Systems, Vol. 39, No. 6, pp. 487-490, 1992

is cited by

J. Cao and J. Wang, “Global asymptotic stability of a general class of recurrent neural networks with time-varying delays”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 1, pp. 34-44, 2003

and by

S. Arik, “Global robust stability of delayed neural networks”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 1, pp. 156-160, 2003

and by

X.-x. Liao and J. Wang, “Algebraic criteria for global exponential stability of cellular neural networks with multiple time delays”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 2, pp. 268-275, 2003

and by

X. Li, L. Huang, and J. Wu, “Further results on the stability of delayed cellular neural networks”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 8, pp. 1239-1242, 2003

T. Roska, C. W. Wu, and L. O. Chua, „Stability of Cellular Neural Networks with Dominant Nonlinear and Delay-Type Templates”, IEEE Trans. Circuits and Systems I. Fundamental Theory and Applications, Vol. 40, No. 4, pp. 270-272, 1993

is cited by

J. Cao and J. Wang, “Global asymptotic stability of a general class of recurrent neural networks with time-varying delays”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 1, pp. 34-44, 2003

and by

S. Arik, “Global robust stability of delayed neural networks”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 1, pp. 156-160, 2003

and by

X.-x Liao and J. Wang, “Algebraic criteria for global exponential stability of cellular neural networks with multiple time delays”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 2, pp. 268-275, 2003

and by

J. Zhang, “Globally exponential stability of neural networks with variable delays”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 2, pp. 288-290, 2003

and by

G.-J. Yu, C.-Y. Lu, J. Sheng-Hong Tsai, T.-J. Su, and B.-D. Liu, “Stability of cellular networks with time-varying delay”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 5, pp. 677-679, 2003

and by

X. Li, L. Huang, and J. Wu, “Further results on the stability of delayed cellular neural networks”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 8, pp. 1239-1242, 2003

and by

M. Forti and P. Nistri, “Global convergence of neural networks with discontinuous neuron activations”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 11, pp. 1421-1435, 2003

T. Roska and L. O. Chua, „The CNN Universal Machine: an Analogic Array Computer”, IEEE Transactions on Circuits and Systems II, Vol. 40, No. 3. pp. 163-173, March 1993

is cited by

M. Balsi and G. Giuliani, “Current-mode programmable piecewise-linear neural synapses”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 265-275, 2003

and by
M. Storace, L. Repetto and M. Parodi, “A method for the approximate synthesis of cellular non-linear networks – Part I: Circuit definition”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 277-297, 2003

and by
G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

and by
C. Grava, A. Gacsádi, C. Gordan, T. Maghiar, and K. Bondor, “Motion compensation using cellular neural networks”, Proceedings of ECCTD'03 conference, Vol. I, pp. 397-400, Crakow 2003

and by
F. Bizzarri, L. Repetto, M. Storace, and M. Parodi, “Towards a DSP implementation of an MRF-based cellular circuit for image segmantation and edge detection”, Proceedings of ECCTD'03 conference, Vol. III, pp. 93-96, Crakow 2003

and by
V. M. Brea, F. Pardo, D. L. Vilarino, D. Cabello, and Ari Paasio, “On the mathematical domain of a CMOS discrete-time cellular non-linear network cell”, Proceedings of ECCTD'03 conference, Vol. III, pp. 361-364, Cracow 2003

and by
M. Balsi, D. Bellachioma, S. Graziani, and X. Vilasís-Cardona, “Robot vision by CNNs emulated in FPGAs”, Proceedings of ECCTD'03 conference, Vol. II, pp. 73-76, Crakow 2003

and by
S. X. de Souza, M. E. Yalcin, J. A. K. Suykens, J. Vandewalle, “Automatic chip-specific CNN template optimization using adaptive simulated annealing”, Proceedings of ECCTD'03 conference Vol. II, pp. 329-332, Crakow 2003

and by
Z. Yang, Y. Nishio, and A. Ushida, “Characteristic of mutually coupled two-layer CNN and its stability”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 473-490, 2003

and by
P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

and by
K. Yokosawa, T. Nakaguchi, Y. Tanji, and M. Tanaka, “Cellular neural networks with output function having multiple constant regions”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 847-857, 2003

T. Szirányi, J. Zerubia, L. Czúni, D. Geldreich, Z. Kato, “Image Segmentation Using Markov Random Field Model in Fully Parallel Cellular Network Architectures”, Real-Time Imaging (Acad. Press), Vol. 6, No. 3, pp. 195-211, 2000

is cited by

F. Bizzarri, L. Repetto, M. Storace, and M. Parodi, “Towards a DSP implementation of an MRF-based cellular circuit for image segmantation and edge detection”, Proceedings of ECCTD'03 conference, Vol. III, pp. 93-96, Crakow 2003

A. Stoffels, T. Roska, and L. O. Chua, "Object-oriented Image Analysis for Very-Low-Bitrate Video-Coding Systems Using the CNN Universal Machine”, International Journal of Circuit Theory and Applications, Vol. 25. pp. 235-258, 1997

is cited by

G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

Á. Zarándy, „The Art of CNN Template Design”, International Journal of Circuit Theory and Applications, Vol. 27, No. 1, pp. 5-24, 1999

is cited by

C.-L. Chang, “CNN-based defect inspection in images with regular pattern”, Proceedings of ECCTD'03 conference, Vol. I, pp. 221-224, Crakow 2003

and by
M. Balsi, D. Bellachioma, S. Graziani, and X. Vilasís-Cardona, “Robot vision by CNNs emulated in FPGAs”, Proceedings of ECCTD'03 conference, Vol. II, pp. 73-76, Crakow 2003

and by
S. X. de Souza, M. E. Yalcin, J. A. K. Suykens, J. Vandewalle, “Automatic chip-specific CNN template optimization using adaptive simulated annealing”, Proceedings of ECCTD'03 conference Vol. II, pp. 329-332, Crakow 2003

and by
M. Gilli, F. Corinto, and P. P.  Civalleri, “On design of binary cellular neural networks”, Proceedings of ECCTD'03 conference Vol. II, pp. 341-344, Crakow 2003

and by
R. Bise, N. Takahashi,and T. Nishi, “An improvement of the design method of cellular neural networks based on generalized eigenvalue minimization”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 12, pp. 1569-1574, 2003

T. Roska, L. O. Chua, D. Wolf, T. Kozek, R. Tetzlaff, and F. Puffer, „Simulating Non-linear Waves and Partial Differential Equations via CNN - Part I: Basic Techniques”, IEEE Transactions on Circuits and Systems I: Vol. 42, No. 10, pp. 807-815, 1995

is cited by

M. Storace, L. Repetto and M. Parodi, “A method for the approximate synthesis of cellular non-linear networks – Part I: Circuit definition”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 277-297, 2003

and by
A.. Slavova, “Travelling waves in FitzHugh-Nagumo cellular neural network model”, Proceedings of ECCTD'03 conference, Vol. I, pp. 113-116, Crakow 2003

and by
L. Goras, T. D. Teodorescu, and R. Ghinea, “On the spatio-temporal dynamics of a class of cellular neural networks”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 399-416, 2003

A. Stoffels, T. Roska, and L. O. Chua, „On Object-Oriented Video-Coding Using the CNN Universal Machine”, IEEE Trans. on CAS, part I, Vol.43, pp.948-952, 1996

is cited by

G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

and by
C. T. Lin and C. H. Huang, “CNN-based retinex technology”, Proceedings of ECCTD'03 conference, Vol. II, pp. 69-72, Crakow 2003

T. Szirányi, K. László, L. Czúni and F. Ziliani, „Object-Oriented Motion-Segmentation for Video-Compression in the CNN-UM”, Journal of VLSI Signal Processing, Vol.23, No.2/3, pp.479-496, Kluwer, 1999

is cited by

G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

and by
P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

“CadetWin-99, CNN Application Development Environment and Toolkit under Windows” Version 3.0, Analogical and Neural Computing Laboratory, Computer and Automation Institute, Hungarian Academy of Science, Budapest, 1999

is cited by

C. Grava, A. Gacsádi, C. Gordan, T. Maghiar, and K. Bondor, “Motion compensation using cellular neural networks”, Proceedings of ECCTD'03 conference, Vol. I, pp. 397-400, Crakow 2003

T. Kozek, T. Roska and L. O. Chua, “Genetic Algorithm for CNN Template Learning”, IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications Vol. 40, No. 6, pp. 392-402, 1993

is cited by

J. Zhao, H. Wang and D. Yu, “A new approachfor edge detection of noisy image based on CNN”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 119-131, 2003

and by
C.-L. Chang, “CNN-based defect inspection in images with regular pattern”, Proceedings of ECCTD'03 conference, Vol. I, pp. 221-224, Crakow 2003

and by
S. X. de Souza, M. E. Yalcin, J. A. K. Suykens, J. Vandewalle, “Automatic chip-specific CNN template optimization using adaptive simulated annealing”, Proceedings of ECCTD'03 conference Vol. II, pp. 329-332, Crakow 2003

T. Kozek, T. Roska, “A double time-scale CNN for solving two-dimensional Navier-Stokes equations”, International Journal of Circuit Theory and Applications, (Special issue on CNN), Vol. 24, No. 1, 1996

is cited by

J. Zhao, H. Wang and D. Yu, “A new approachfor edge detection of noisy image based on CNN”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 119-131, 2003

P. L. Venetianer, F. Werblin, T. Roska, and L. O. Chua, “Analog CNN Algorithms for Some Image Compression and Restoration Tasks”, IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications Vol. 42, No. 5, pp. 278-284, 1995

is cited by

J. Zhao, H. Wang and D. Yu, “A new approachfor edge detection of noisy image based on CNN”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 119-131, 2003

and by
K. Tsuruta, Z. Yang, Y. Nishio, and A. Ushida, “Small-world cellular neural networks for image processing applications”, Proceedings of ECCTD'03 conference, Vol. I, pp. 225-228, Crakow 2003

and by
Z. Yang, Y. Nishio, and A. Ushida, “Characteristic of mutually coupled two-layer CNN and its stability”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 473-490, 2003

and by
P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

“CNN Software Library (Templates and Algorithms), Version 7.3” Edited by T. Roska, L. Kék, L. Nemes, Á. Zarándy and P. Szolgay, DNS-CADET-15, Computer and Automation Research Institute, Hungarian Academy of Sciences (MTA SzTAKI), Budapest, 1999
is cited by

K. Tsuruta, Z. Yang, Y. Nishio, and A. Ushida, “Small-world cellular neural networks for image processing applications”, Proceedings of ECCTD'03 conference, Vol. I, pp. 225-228, Crakow 2003

and by
C. Grava, A. Gacsádi, C. Gordan, T. Maghiar, and K. Bondor, “Motion compensation using cellular neural networks”, Proceedings of ECCTD'03 conference, Vol. I, pp. 397-400, Crakow 2003

and by
M. Gilli, F. Corinto, and P. P. Civalleri, “On design of binary cellular neural networks”, Proceedings of ECCTD'03 conference Vol. II, pp. 341-344, Crakow 2003

and by
Z. Yang, Y. Nishio, and A. Ushida, “Characteristic of mutually coupled two-layer CNN and its stability”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 473-490, 2003

L. O. Chua and T. Roska, “Cellular Neural Networks and Visual Computing: Foundations and Applications”, Cambridge University Press 2002
is cited by

Á. Csurgay, W. Porod and B. Rakos, “Signal proccesing by pulse-driven molecular arrays”, International Journal of Circuit Theory and Applications, (Special issue), Vol. 31, pp. 55-66, 2003

and by
X. Li and G. Chen, “Synchronization and desynchronization of complex dynamical networks: an engineering viewpoint”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 11, pp. 1381-1390, 2003

and by
M. Gilli, F. Corinto, and P. P. Civalleri, “On design of binary cellular neural networks”, Proceedings of ECCTD'03 conference Vol. II, pp. 341-344, Crakow 2003

and by
F. Corinto, M. Biey, and M. Gilli, “Nonlinear PDE based cellular neural network”, Proceedings of ECCTD'03 conference Vol. II, pp. 440-443, Crakow 2003

and by
C. T. Lin and C. H. Huang, “CNN-based retinex technology”, Proceedings of ECCTD'03 conference, Vol. II, pp. 69-72, Crakow 2003

T. Roska, “Computational and Computer Complexity of Analogic Cellular Wave Computers”, Proceedings of IEEE CNNA’02, pp. 323-335, World Scientific 2002
is cited by

Á. Csurgay, W. Porod and B. Rakos, “Signal proccesing by pulse-driven molecular arrays”, International Journal of Circuit Theory and Applications, (Special issue), Vol. 31, pp. 55-66, 2003

and by
S. Malki and L. Spaanenburg, “CNN image processing on a Xilinx Virtex-II 6000”, Proceedings of ECCTD'03 conference, Vol. III, pp. 261-264, Crakow 2003

Z. Nagy, P. Szolgay, “Configurable Multi-layer CNN-UM Emulator on FPGA”, Proceedings of IEEE CNNA02, pp.164-171, World Scientific 2002
is cited by

S. Malki and L. Spaanenburg, “CNN image processing on a Xilinx Virtex-II 6000”, Proceedings of ECCTD'03 conference, Vol. III, pp. 261-264, Crakow 2003

R. Carmona, S. Espejo, R. Dominguez-Castro m CMOS CNN(and A. Rodriguez-Vázquez, T. Roska, T. Kozek and L. O. Chua, “A 0.5 Analog Random Access memory Chip for Massive Image Processing”, Proceedings of Fifth IEEE Int. Workshop on Cellular Neural Networks and Their Applications, pp.243-248, London, 1998
is cited by
J.-O. Klein, A. Dupret, A. Nshare, S. Moutault, and P. de Carné, “A universal switched capacitor computation cell applied to a programmable vision chip”, Proceedings of ECCTD'03 conference, Vol. III, pp. 225-228, Crakow 2003

P. Szolgay, A. Katona, Gy. Erőss, A. Kiss, “An Experimental System for Path Tracking of a Robot using a 16x16 Connected Component Detector CNN Chip with Direct Optical Input”, Proceedings of the 3rd IEEE International Workshop on CNNs and their applications (CNNA 1994), pp.261-266, Italy, 1994
is cited by
M. Balsi, D. Bellachioma, S. Graziani, and X. Vilasís-Cardona, “Robot vision by CNNs emulated in FPGAs”, Proceedings of ECCTD'03 conference, Vol. II, pp. 73-76, Crakow 2003

T. Roska, L. Kék, L. Nemes, Á. Zarándy, M. Brendel, “CSL-CNN Software Library”, Report, Analogical and Neural Computing Laboratory, Computer and Automation Institute, Hungarian Academy of Sciences, Budapest, Hungary, 2000
is cited by

M. Balsi and G. Giuliani, “Current-mode programmable piecewise-linear neural synapses”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 265-275, 2003

and by
M. Balsi, D. Bellachioma, S. Graziani, and X. Vilasís-Cardona, “Robot vision by CNNs emulated in FPGAs”, Proceedings of ECCTD'03 conference, Vol. II, pp. 73-76, Crakow 2003

Cs. Rekeczky, T. Roska, and A. Ushida, “CNN Based Difference-controlled Adaptive Nonlinear Image Filters”, Int. J. Circuit Theory and Applications, (CTA), Vol.26. pp.375-423, 1998

is cited by

M. Balsi and G. Giuliani, “Current-mode programmable piecewise-linear neural synapses”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 265-275, 2003

and by
F. Corinto, M. Biey, and M. Gilli, “Nonlinear PDE based cellular neural network”, Proceedings of ECCTD'03 conference Vol. II, pp. 440-443, Crakow 2003

G. Linan, P. Földesy, A. Rodríguez-Vázquez, S. Espejo, R. Domínguez-Castro, „Realization of Non-linear Templates Using the CNNUC3 Prototype”, Proceedings of the 6th International Workshop on Cellular Neural Networks and Their Applications, (CNNA’2000), pp.219-224, Italy, 2000

is cited by

G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

L. O. Chua and T. Roska, “Cellular Neural Networks and Visual Computing: Foundations and Applications”, Cambridge University Press 2002
is cited by

M. Gilli, F. Corinto, and P. P. Civalleri, “On design of binary cellular neural networks”, Proceedings of ECCTD'03 conference Vol. II, pp. 341-344, Crakow 2003

and by
W. Porod and Á. I. Csurgay, “Emerging nanoelectronic device and circuit technologies”, Proceedings of ECCTD'03 conference Vol. II, pp. 381, Crakow 2003

T. Roska and L.O. Chua, „Cellular Neural Networks with Nonlinear and Delay-Type Template Elments and Non-Uniform Girds”, Int. J. Circuit Theory and Appl., Vol.20, pp.469-481, 1992

is cited by

M. Balsi and G. Giuliani, “Current-mode programmable piecewise-linear neural synapses”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 265-275, 2003

and by
J. Cao and J. Wang, “Global asymptotic stability of a general class of recurrent neural networks with time-varying delays”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 1, pp. 34-44, 2003

and by
G-J. Yu, C-Y. Lu, J. Sheng-Hong Tsai, T-J. Su, and B-D. Liu, “Stability of cellular networks with time-varying delay”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 5, pp. 677-679, 2003

and by
X. Li, L. Huang, and J. Wu, “Further results on the stability of delayed cellular neural networks”, IEEE Transactions on Circuits and System-I: Fundamental Theory and Applications, Vol. 50, No. 8, pp. 1239-1242, 2003

L. Kék, Á. Zarándy, “Implementation of Large Neighborhood Nonlinear templates on the CNN Universal Machine”, International Journal of Circuit Theory and Applications, Vol. 26, pp. 551-556, 1998

is cited by
M. Balsi and G. Giuliani, “Current-mode programmable piecewise-linear neural synapses”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 265-275, 2003

and by
G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003
G. Linan, P. Földesy, A. Rodríguez-Vázquez, S. Espejo, “Implementation of NonLinear Templates using a Decomposition Technique by a 0.5 (m CMOS CNN Universal Chip”, Proceedings of the IEEE International Symposium on Circuits and Systems, (ISCAS'2000), CD-Rom Edition, Vol.2. pp. 401-404, Geneva, 2000

is cited by
M. Balsi and G. Giuliani, “Current-mode programmable piecewise-linear neural synapses”, International Journal of Circuit Theory and Applications, Vol. 31, pp. 265-275, 2003

and by
G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

Á. Zarándy, “ACE box: High-performance visual computer based on the ACE4k analogic array processor chip”, in Proc. Europ.Conf. Circuit Theory and Design (ECCTD 2001), Vol. 1, pp. 361-364, 2001

is cited by
G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

and by
P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003
AnaLogic Computers Ltd., “CSL-CNN software library, version 1.1”, AnaLogic Computers Ltd., Budapest, Hungary 2000

is cited by
G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

T. Roska, “Computer-Sensors: Spatial-Temporal Computers for Analog Array Signals, Dynamically Integrated with Sensors”, Journal of VLSI Signal Processing, Special Issue: Spatiotemporal Signal Processing with Analogic CNN Visual Microprocessors, Vol.23. No.2/3. pp.221-238, Kluwer, 1999
is cited by

G. Grassi and L. A. Grieco, “Object-oriented image analysis using the CNN universal machine: new analogic CNN algorithms for motion compensation, image synthesis, and consistency observation”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 4, pp. 488-499, 2003

and by
G. Grassi, “Discrete-time cellular neural networks for associative memories with application to pattern classification”, Journal of Circuits, Systems, and Computers, Vol. 12, No. 4, pp. 491-503, 2003

A. Rodríguez-Vázquez and T. Roska, “Special issue on bio-inspired processors and cellular neural networks for vision”, IEEE Trans. CAS, Vol. 46, pp. 225-334, 1999

is cited by

G. Grassi, “Discrete-time cellular neural networks for associative memories with application to pattern classification”, Journal of Circuits, Systems, and Computers, Vol. 12, No. 4, pp. 491-503, 2003

M. Brendel and T. Roska, “Adaptive Image Sensing and Enhancement Using the Cellular Neural Network Universal Machine”, International Journal of Circuit Theory and Applications, Vol.30, pp.287-312, 2002

is cited by

M. Talonen, M. Laiho, A. Paasio and K. Halonen, “0,18(m CMOS image sensor for cellular computers”, Proceedings of ECCTD'03 conference, Vol. III, pp. 265-268, Cracow 2003

M. Gilli, T. Roska, L. O. Chua and P. P. Civalleri, “CNN Dynamics Represents a Broader Class than PDEs”, International Journal of Bifurcation and Chaos, Vol.12, pp.2051-2068, 2002

is cited by
F. Corinto, M. Biey, and M. Gilli, “Nonlinear PDE based cellular neural network”, Proceedings of ECCTD'03 conference Vol. II, pp. 440-443, Crakow 2003

Cs. Rekeczky, ”CNN Architectures for Constrained Diffusion Based Locally Adaptive Image Processing”, International Journal of Circuit Theory and Applications, Vol.30, pp.313-348, 2002

is cited by
F. Corinto, M. Biey, and M. Gilli, “Nonlinear PDE based cellular neural network”, Proceedings of ECCTD'03 conference Vol. II, pp. 440-443, Crakow 2003

A. G. Radványi, “On the rectangular grid representation of general CNN networks”, Int. J. of Circuit Theory and Applications, Vol.30, pp. 181-193, 2002
is cited by
Hajdu, “Neighbourhood sequences and character recognition by Walsh transformation”, PhD Thesis, University of Debrecen, Debrecen, Hungary, 2003

and by
Hajdu, “Geometry of neighbourhood sequences”, Pattern Recognition Letters, 24/15 (2003), pp. 2597-2606

and by
A. Hajdu, L. Hajdu, “Velocity and distance of neighbourhood sequences”, Acta Cybernet. 16 (2003), pp. 133-145

T. Roska, “Analogic CNN Computing: Architectural, Implementation, and Algorithmic Advances - a Review”, Proceedings of IEEE International Workshop on Cellular Neural Networks and Their Applications, (CNNA’98), pp. 3-10, London, 1998

is cited by
L. Goras, T. D. Teodorescu, and R. Ghinea, “On the spatio-temporal dynamics of a class of cellular neural networks”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 399-416, 2003

Zarándy and T. Roska, “CNN template design strategies and fault tolerant CNN template design - a survey”, ECCTD-97 Budapest, Design Automation Day proceedings, pp. 178-201, 1997

is cited by

L. Goras, T. D. Teodorescu, and R. Ghinea, “On the spatio-temporal dynamics of a class of cellular neural networks”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 399-416, 2003

L. O. Chua and T. Roska, “Cellular neural networks: Foundations and primer”, version 1.5, lecture notes for the course EE129 at U. C. Berkeley, 1997

is cited by

L. Goras, T. D. Teodorescu, and R. Ghinea, “On the spatio-temporal dynamics of a class of cellular neural networks”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 399-416, 2003

F. Werblin, T. Roska, and L.O. Chua, “The analogic cellular neural network as a bionic eye”, International Journal of Circuit Theory and Applications, Vol. 23. No.6. pp. 541-569, 1995

is cited by

Z. Yang, Y. Nishio, and A. Ushida, “Characteristic of mutually coupled two-layer CNN and its stability”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 473-490, 2003

C. W. Wu,L. O. Chua, and T. Roska, “A two-layer radon transform cellular neural network”, IEEE Trans. Circuits systems-II: Analog and digital signal processing, Vol. 39, No. 7, pp. 488-489, 1992

is cited by

Z. Yang, Y. Nishio, and A. Ushida, “Characteristic of mutually coupled two-layer CNN and its stability”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 473-490, 2003

M. Tanaka, C. Crounse, and T. Roska, “Parallel Analog Image Coding and Decoding by Using Cellular Neural Networks”, IEICE (Japan) Trans. on Fundamentals of Electronics, Communications and Computer Sciences, Vol. E77-A, No.8, pp. 1387-1395, 1994

is cited by

N. Takahashi, T. Otake, and M. Tanaka, “Nonlinear interpolative effect of feedback template for image processing by discrete-time cellular neural network”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 505-518, 2003

L. O. Chua and T. Roska, “Stability of a class of nonreciprocal cellular neural networks”, IEEE Trans. Circuits systems, Vol. 37, No. 12, pp. 1520-1527, 1990

is cited by

Z. Yang, Y. Nishio, and A. Ushida, “Characteristic of mutually coupled two-layer CNN and its stability”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 473-490, 2003
Aladdin professional extended  analogic machine code, reference manual, AnaLogic Computers Ltd., http://www.analogic-computers.com, 2002
is cited by
P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

AnaLogic Computers Product, AnaLogic Computers Ltd.,

http://www.analogic-computers.com/products/aladdin_industrial.html, 2002
is cited by
P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

I. Petrás, T. Roska and L. O. Chua, “New Spatial-Temporal Patterns and the First Programmable On-Chip Bifurcation Test-Bed”, Proceedings of the IEEE International Workshop on Cellular Neural Networks and Their Applications (CNNA 2002), pp. 25-32, Frankfurt, Germany, 2002

is cited by

M. Biey, P. Checco, and M. Gilli, “Bifurcations and chaos in cellular neural networks”, Journal of Circuits, Systems, and Computers, Vol 12, No. 4, pp. 417-433, 2003

I. Szatmári, Á. Zarándy, P. Földesy, L. Kék, “An analogic CNN engine board with the 64x64 analog I/O CNN-UM Chip”, Proceedings of the IEEE International Symposium on Circuits and Systems, (ISCAS'2000), CD-Rom Edition, Vol.2. pp.124-127, Geneva, 2000

is cited by

P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

Á. Zarándy, T. Roska, P. Szolgay, S. Zöld, P. Földesy and I. Petrás, “CNN Chip Prototyping and Development Systems”, Proceedings of 14 European Conference on Circuit Theory and Design, ECCTD 99, Design Automation Day proceedings, (ECCTD 99-DAD), pp. 69-81, Stresa, Italy, 1999

is cited by

P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

P. Szolgay, K. László, L. Kék, T. Kozek, L. Nemes, I. Petrás, Cs. Rekeczky, I. Szatmári, Á. Zarándy, S. Töld and T. Roska, “The CADETWin Application Software Design System - A Tutorial”, Proceedings of 14 European Conference on Circuit Theory and Design, ECCTD 99, Design Automation Day proceedings, (ECCTD 99-DAD), pp.58-68, Stresa, Italy, 1999

is cited by

P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

T. Kozek, Á. Zarándy, S. Zöld, T. Roska and P. Szolgay, “Analogic Macro Code (AMC) Extended Assembly Language for CNN Computers”, DNS-10-1998, Computer and Automation Institute of the Hungarian Academy of Sciences, Budapest, 1998

is cited by

P. Arena, A. Basile, M. Bucolo, and L. Fortuna, “An object oriented segmentation on analog CNN chip”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 7, pp. 837-846, 2003

RESEARCH GROUP ON MODELLING MULTI-AGENT SYSTEMS
E. Csuhaj-Varjú, J. Kelemen, Cooperating Grammar Systems: A Syntactical Framework for the Blackboard Model of Problem Solving. In: Proc. Conference on Artificial Intelligence and Information-Control Systems of Robots '89, November 6-10, 1989, Strbské Pleso, Czechoslovakia. Ed. by I. Plander. North Holland, Amsterdam, 1989, 121-127.

is cited by
A. Kubik, Towards a formalization of emergence. Artificial Life 9(1) (2003), 41-65.

E. Csuhaj-Varjú, J. Dassow, On Cooperating/Distributed Grammar Systems. Journal of Information Processing and Cybernetics EIK 26 (1990), 49-63.

is cited by
H. Bordihn, On the number of components in cooperating distributed grammar systems. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 81-89.

and by
S. Aydin and H. Bordihn, Sequential versus parallel grammar formalisms with respect to measures of desrciptional complexity. Fundamenta Informaticae 55 (3-4) (2003), 243-254.

and by

H. Fernau, M. Holzer, R. Freund, Hybrid modes in cooperating dositributed grammar systems: combining the t-mode with the modes  <=k and =k. Theoretical Computer Science 299 (1-3) (2003), 633-662.

and by
H. Fernau, M. Holzer,Graph-controlled cooperating distributed grammar systems with singleton components. Journal of Automata, Languages and Combinatorics 7(4) 2002, 487 – 503.

E. Csuhaj-Varjú, J. Dassow, J.Kelemen, Gh. Paun: Grammar Systems: A grammatical approach to distribution and cooperation. Gordon and Breach Science Publishers, Topics in Computer Mathematics 5, Yverdon, 1994.

is cited by
V. Mitrana, Some complexity aspects of hybrid networks of evolutionary processors. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 53-65.

and by
H. Bordihn, On the number of components in cooperating distributed grammar systems. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 81-89.

and by
K. Lakshmanan, R. Rama, Descriptional complexity of rewriting tissue P systems. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 150–161.

and by
B. Sunckel, On the descriptional complexity of external hybrid CD grammar systems. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 198-209.

and by
K. Krithivasan, P automata with tapes. In: Brainstorming Week on Membrane Computing; Tarragona, Feb. 5-11, 2003. Edited by M. Cavaliere, C. Martín-Vide, Gh. Paun. Report 26/03, Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 216-225.

and by
 S. Aydin and H. Bordihn, Sequential versus parallel grammar formalisms with respect to measures of desrciptional complexity. Fundamenta Informaticae 55 (3-4) (2003), 243-254.

and by
C. Martin-Vide and V. Mitrana, Networks of evolutionary processors: A survey. Theoria-Spain 18 (1) (2003), 59-70.

and by
J. Castellanos, C. Martin-Vide, V. Mitrana, and J. Sempere, Networks of evoloutionaryProcessors. Acta Informatica 36 (6-7) (2003), 517-529.

and by 
C. Martin-Vide, V. Mitrana, J-M. Perez-Jimenez et. Al, Hybrid networks of evolutionaryProcessors. In: GECCO 2003. Edited by E. Cantu-Paz et al. Lecture Notes in Computer Science 2723, Springer, 2003, 401-412.

and by
T. Balanescu, M. Gheorghe, M. Holcombe, et al.  Eilenberg P systems. In: Membrane Computing. International Workshop WMC-CdeA 2002, Curtea de Arges, Romania, August 19-23, 2002. Revised Papers. Edited by Gh. Paun, G. Rozenberg, A. Salomaa, C. Zandron. Volume 2597 of Lecture Notes in Computer Science, Springer, 2003, 43-57.

and by
H. Fernau, M. Holzer, R. Freund, Hybrid modes in cooperating dositributed grammar systems: combining the t-mode with the modes  <=k and =k. Theoretical Computer Science 299 (1-3) (2003), 633-662.

and by
J. Gaso, M. and M. Nehez, stochastic cooperative distributed grammar systems and random graphs.Acta Informatica 39 (2) (2003), 119-140.

and by
Kubik, Towards a formalization of emergence. Artificial Life 9(1) (2003), 41-65.

and by
R. Ceterchi, C. Martín-Vide, Dynamic P systems. In: Membrane Computing. International Workshop WMC-CdeA 2002, Curtea de Arges, Romania, August 19-23, 2002. Revised Papers. Edited by Gh. Paun, G. Rozenberg, A. Salomaa, C. Zandron. Volume 2597 of Lecture Notes in Computer Science, Springer, 2003, 146-186.

and by
F. Bernardini, M. Gheorghe, M. Holcombe, PX systems = P systems + X machines. Natural Computing 2(3) 2003, 201-213.

and by
H. Fernau, Parallel grammars: A phenomenology. Grammars 6(1) 2003, 25-87.

and by
M. Sakthi Balan, K. Krithivasan, M. Madhu, Some variants in communication of parallel communicating pushdown automata. Journal of Automata, Languages and Combinatorics 8(3) 2003, 401-416.

and by
H. Fernau, M. Holzer,Graph-controlled cooperating distributed grammar systems with singleton components. Journal of Automata, Languages and Combinatorics 7(4) 2002, 487 – 503.

E. Csuhaj- Varjú, J. Kelemen, and Gh. Paun, Grammar systems with WAVE - like communication. Computers and Artificial Intelligence 15(5) 1996, 419-436.

is cited by
M. Sakthi Balan, K. Krithivasan, M. Madhu, Some variants in communication of parallel communicating pushdown automata. Journal of Automata, Languages and Combinatorics 8(3) 2003, 401-416.

E. Csuhaj-Varjú, R. Freund, L. Kari, and Gh. Paun, DNA Computing Based on Splicing: Universality Results. In: Pacific Symposium on Biocomputing'96. Ed. by L. Hunter and T. E. Klein. World Scientific Publishing Co., Singapore, 1996, 179-190.

is cited by
P. Frisco, Direct constructions of universal extended H systems. Theoretical Computer  Science 296 (2) (2003), 269-293. 

E. Csuhaj-Varjú, Eco-grammar systems: Recent results and perspectives. In: Artificial Life, Grammatical Models. Edited by Gh. Paun. Black Sea University Press, Bucharest, 1995, 79-103.

is cited by
A. Kelemenová, Descriptional complexity of eco-grammar systems. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 42-51.

and by 
Kubik, Towards a formalization of emergence. Artificial Life 9(1) (2003), 41-65.

E. Csuhaj-Varjú, V. Mitrana, Dinamical teams in eco-grammar systems. Fundamenta Informaticae 44 2003, 83-94.

is cited by
A. Kelemenová, Descriptional complexity of eco-grammar systems. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 42-51.

and by
D. Watjen, Function-dependent teams in eco-grammar systems. Theoretical Computer Science 306 (1-3) (2003), 39-53.

and by
D. Wätjen, Remarks on simple eco-grammar systems with prescribed teams, Journal of Automata, Languages and Combinatorics, 8(1) 2003, 85-108.

E. Csuhaj-Varjú, Gh. Paun, A. Salomaa, Conditional tabled eco-grammar systems. In: Artificial Life, Grammatical Models. Edited by Gh. Paun. Black Sea University Press, Buchaerest, 1995, 227-239.

is cited by
A. Kelemenová, Descriptional complexity of eco-grammar systems. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 42-51.

E. Csuhaj-Varjú, Gh. Paun, A. Salomaa, Conditional tabled eco-grammar systems versus (E)T0L systems. Journal of Universal Computer Science 5(1) 1995, 252-269.

is cited by
A. Kelemenová, Descriptional complexity of eco-grammar systems. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 42-51.

E. Csuhaj-Varjú, L. Kari, Gh. Paun, Test tube distributed systems based on splicing. Computers and Artificial Intelligence, 15(2) 1996, 211-232.

is cited by
R. Freund, M. Oswald, F. Freund, M. Margenstern, S. Verlan, Yu. Rogozhin, P systems with cutting/recombination rules assigned to membranes. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 241-250.

and by
P. Sullivan, Cut, paste and filter. Discrete Applied Mathematics 128  (2-3) (2003), 465-485.

and by
M. Margenstern, Y. Rogozhin, and  S. Verlan, Time-varying distributed H systems of degree 2 can carry out parallel computation. In: 8th Internatonal Workshop on DNA-Based Computers. DNA8,  Sapporo, Japan.Revised papers. Edited by M.Hagiya and A. Ohuchi.

Lecture Notes in Computer Science 2568 , Springer, 2003, 326-336.

and by
T. Yokomori, Molecular computing paradigm - toward freedom from Turing's charm. Natural Computing 1(4) (2002), 333-390.

E. Csuhaj-Varjú,J. Kelemen, A. Kelemenová, Gh. Paun,  Eco(Grammar) Systems. A Preview. In: Proc. 12th European Meeting on Cybernetics and System Research, Vienna, 1994. Ed. by R. Trappl World Scientific Publishing Co., Singapore, 1994, 941-948.

is cited by
D. Watjen, Function-dependent teams in eco-grammar systems. Theoretical Computer Science 306 (1-3) (2003), 39-53

and by
Kubik, Towards a formalization of emergence. Artificial Life 9(1) (2003), 41-65

E. Csuhaj-Varjú and A. Kelemenová. Team behaviour in eco-grammar systems. Theoretical Computer Science 209 (1998), 213-224.

is cited by
D. Watjen, Function-dependent teams in eco-grammar systems. Theoretical Computer Science 306 (1-3) (2003), 39-53

and by
D. Wätjen, Remarks on simple eco-grammar systems with prescribed teams, Journal of Automata, Languages and Combinatorics, 8(1) 2003, 85-108.

E. Csuhaj-Varjú, J. Kelemen, A. Kelemenová, and Gh. Paun, Eco-Grammar Systems: A Grammatical Framework for Studying Lifelike Interactions. Artificial Life (3) (1997), 1-28.

is cited by
Kubik, Towards a formalization of emergence. Artificial Life 9(1) (2003), 41-65.

and by
T. Glotzmann, H. Lange, and M. Hauhs, Population dynamics under spatially and temporally heterogenous resource limitations in multi-agent networks. Lecture Notes in Artificial Intelligence 2801, Springer, 2003, 328-335.

and by
D. Wätjen, Function-dependent teams in eco-grammar systems. Theoretical Computer Science 306 (1-3) (2003), 39-53.

and by
D. Wätjen, Remarks on simple eco-grammar systems with prescribed teams, Journal of Automata, Languages and Combinatorics, 8(1) 2003, 85-108.

E. Csuhaj-Varjú, A. Salomaa. Networks of Watson-Crick D0L systems. In: Words, Languages & Combinatorics III. Proceedings of the International  Colloquium. Kyoto, Japan, 14-18, 2000. Ed. by. M. Ito and T. Imaoka. World Scientific, Singapore, 2003.

is cited by
V. Mitrana, Some complexity aspects of hybrid networks of evolutionary processors. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 53-65.

E. Csuhaj-Varjú, A. Salomaa, Networks of parallel language processors. In: New Trends in Formal Languages. Control, Cooperation, and Combinatorics. Edited by Gh. Paun and A. Salomaa. Volume 1218 of Lecture Notes in Computer Science, Springer-Verlag, Berlin, 1997, 299-318.

is cited by
V. Mitrana, Some complexity aspects of hybrid networks of evolutionary processors. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 53-65.

and by 
C. Martin-Vide and V. Mitrana, Networks of evolutionary processors: A survey. Theoria-Spain 18 (1) (2003), 59-70.

and by
J. Castellanos, C. Martin-Vide, V. Mitrana, and J. Sempere, Networks of evoloutionary Processors. Acta Informatica 36 (6-7) (2003), 517-529.

and by 
C. Martin-Vide, V. Mitrana, J-M. Perez-Jimenez et. Al, Hybrid networks of evolutionary Processors. In: GECCO 2003. Edited by E. Cantu-Paz et al. Lecture Notes in Computer Science 2723, Springer, 2003, 401-412.

E. Csuhaj-Varjú, A. Salomaa, Networks of language processors: Parallel communicating systems. Bulletin of the EATCS 66, 1998, 122-138.

is cited by
H. Fernau, Parallel grammars: A phenomenology. Grammars 6(1) 2003, 25-87.

E. Csuhaj-Varjú and  A. Salomaa,  Networks of language processors: parallel communicating systems. In: Current Trends in Theoretical ComputerScience. Entering the 21st Century. Ed. by  G. Paun, G. Rozenberg and A. Salomaa., World Scientific Publishing Co., Singapore, 2001, 791-810.

is cited by
C: Martin-Vide, G. Paun, J. Pazos, et. al. Tissue P systems. Theoretical Computer Science 296  (2)(2003), 295-326.

E. Csuhaj-Varjú, C. Martín-Vide, and V. Mitrana, Multiset Automata. In: Multiset Processing. Mathematical, Computer Science, and Molecular Computing Points of View. Ed. by C. S. Calude, Gh. Paun, G. Rozenberg, and A. Salomaa. Lecture Notes in Computer Science 2235, Springer, 2001, 69-84.

is cited by
M. Cavaliere, P. Leupold, Evolution and observation – A new way to look at membrane systems. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 117-132.

and by
J. M. Sempre, P systems with external input and learning strategies. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 445-447.

and by
M. Daley, M. Eramian, I. McQuillian. Bag automata and stochastic retrieval of biomolecules in solution. In: Implementation and Application of Automata. 8th International Conference, CIAA 2003. Edited by O. H. Ibarra and  Z. Dang. Lecture Notes in Computer Science 2759, Springer, 2003, 239-250.

and by
J. Pazos, A. Rodriguez-Paton, A. Silva, Solving SAT in linear time with a neural-like membrane system. In: Computational Methods in Neural Modeling. 7th International Working Conference on Artificial and Natural Neural Networks. IWANN 2003. Edited by J. Mira and J.R. Alvarez. Lecture Notes in Computer Science 2686, Springer, 2003, 662-669.

E. Csuhaj-Varjú, C. Martín-Vide, Gh. Paun, A. Salomaa, From Watson-Crick L systems to Darwinian P systems. In: Brainstorming Week on Membrane Computing; Tarragona, Feb. 5-11, 2003. Edited by M. Cavaliere, C. Martín-Vide, Gh. Paun. Report 26/03, Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 155-170.

is cited by
M. Cavaliere, P. Leupold, Evolution and observation – A new way to look at membrane systems. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 117-132.

E. Csuhaj-Varjú, Gy. Vaszil, P automata. In: Pre-Proceedings of the Workshop on Membrane Computing. Curtea de Arges, Romania, August 19- 23, 2002. Ed. by Gh. Paun, C. Zandron. Publ. No. 1, MolCoNet-IST-2001-32008, 2002,  117-192.

is cited by
M. Ionescu, C. Martín-Vide, A. Paun, Gh. Paun, Unexpected universality results for three classes of P systems with symport/antiport. Natural Computing 2 (4) 2003, 337-348.

and by
M. Oswald, P Automata (Doctoral Dissertation). Institut Für Computersprachen, Technische Universitat Wien, 2003.

and by
L. Cienciala, L. Ciencialová, P automata with priorities. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 161-168.

and by
O. H. Ibarra, The number of membranes matters. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 161-168.

and by
K. Krithivasan, P automata with tapes. In: Brainstorming Week on Membrane Computing; Tarragona, Feb. 5-11, 2003. Edited by M. Cavaliere, C. Martín-Vide, Gh. Paun. Report 26/03, Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 216-225.

and by
A. Alhazov, Minimizing evolution-communication P systems and EC P automata. In: Brainstorming Week on Membrane Computing; Tarragona, Feb. 5-11, 2003. Edited by M. Cavaliere, C. Martín-Vide, Gh. Paun. Report 26/03, Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 23-31.

and by
M. Madhu and K. Krithivasan. On a class of P automata. International Journal of Computer mathematics 80 (9) (2003), 1111-1120.

and by
P. Frisco, H. J. Hoogeboom, Simulating counter automata by P systems with symport/antiport. In: Membrane Computing. International Workshop WMC-CdeA 2002, Curtea de Arges, Romania, August 19-23, 2002. Revised Papers. Edited by Gh. Paun, G. Rozenberg, A. Salomaa, C. Zandron. Volume 2597 of Lecture Notes in Computer Science, Springer, 2003, 288-301.

E. Csuhaj-Varjú, Gy. Vaszil, P automata or purely communicating accepting P systems. In: Membrane Computing. International Workshop WMC-CdeA 2002, Curtea de Arges, Romania, August 19-23, 2002. Revised Papers. Edited by Gh. Paun, G. Rozenberg, A. Salomaa, C. Zandron. Volume 2597 of Lecture Notes in Computer Science, Springer, 2003, 219-233.

is cited by
M. Oswald, P Automata (Doctoral Dissertation). Institut Für Computersprachen, Technische Universitat Wien, 2003.

and by
G. Bel-Enguix, R. Gramatovici, Active P automata and natural language applications. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 67-71.

and by
R. Freund, M. Oswald, L. Staiger, (-P automata with communication rules. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 252-265.

and by
R. Freund, C. Martin-Vide, A. Obtulowicz, Gh. Paun, On three classes of automata like P systems In: Developments in Language Theory, 7th International Conference, DLT2003. Szeged, Hungary, July 2003. Proceedings. Edited by Z. Ésik and Z. Fülöp. Volume 2710 of Lecture Notes in Computer Science, Springer, 2003, 293-303.

and by
Gh. Paun, Descriptional complexity issues in membrane computing. In: Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 66-77.

and by
R. Freund, M. Oswald, P. Sosík, Reducing the number of catalysts needed in computationally universal P systems without priorities. Descriptional Complexity of Formal Systems. 5th International Workshop, Budapest, Hungary, July 12-14, 2003. Proceedings . Edited by E. Csuhaj-Varjú, C. Kintala, D. Wotschke, Gy. Vaszil. MTA-SZTAKI Budapest, 2003, 102-113.

E. Csuhaj-Varjú, Gy. Vaszil, New results and research directions concerning P automata, accepting P systems with communication only. In: Brainstorming Week on Membrane Computing; Tarragona, Feb. 5-11, 2003. Edited by M. Cavaliere, C. Martín-Vide, Gh. Paun. Report 26/03, Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 171-179.

is cited by
M. Oswald, P Automata (Doctoral Dissertation). Institut Für Computersprachen, Technische Universitat Wien, 2003.

and by
G. Bel-Enguix, R. Gramatovici, Active P automata and natural language applications. In: Workshop on Membrane Computing, WMC-2003. Tarragona, July 17-22, 2003. Preproceedings. Edited by A. Alhazov, C. Martín-Vide, Gh. Paun. Report 28/03 of the Research Group on Mathematical Linguistics, Universitat Rovira i Virgili, Tarragona, 2003, 67-71.

E. Csuhaj-Varjú, Gy. Vaszil, On the computational completeness of contextfree parallel communicating grammar systems. Theoretical Computer Science 215 1-2 (1999), 349-358.

is cited by
T. Roska, L. Chua, The CNN Universal Machine: 10 years later. Journal of Circuits Systems and Computers 12(4) 2003, 377-388.

and by
T. Roska, Computational and computer complexity of analogic cellular wave computers. Journal of Circuits Systems and Computers 12(4) 2003, 539-562.

E. Csuhaj-Varjú, C. Martín-Vide, V. Mitrana, and Gy. Vaszil, Parallel communicating pushdown automata systems. International Journal of Foundations of Computer Science 11(4) 2000, 633-650
is cited by
M. Sakthi Balan, K. Krithivasan, M. Madhu, Some variants in communication of parallel communicating pushdown automata. Journal of Automata, Languages and Combinatorics 8(3) 2003, 401-416.

E. Csuhaj-Varjú , Gy. Vaszil, Parallel Communicating grammar systems with incomplete information communication. Developments in Language Theory, 5th International Conference, DLT , 2001, Vienna, Austria, July 16-21. Revised Papers. Volume 2295 of Lecture Notes in Computer Science, edited by W. Kuich, G. Rozenberg, A. Salomaa, Springer Verlag, 2002, 359-368.

is cited by 

H. Fernau, Parallel grammars: A phenomenology. Grammars 6(1) 2003, 25-87.

and by
M. Sakthi Balan, K. Krithivasan, M. Madhu, Some variants in communication of parallel communicating pushdown automata. Journal of Automata, Languages and Combinatorics 8(3) 2003, 401-416.

Gy. Vaszil, Various communication in parallel communicating grammar systems. Acta Cybernetica 13 1997, 173-196.

is cited by
H. Fernau, Parallel grammars: A phenomenology. Grammars 6(1) 2003, 25-87.

Gy. Vaszil, Communication in parallel communicating Lindenmayer systems. Grammars 1(3) 1999, 255-270.

is cited by
H. Fernau, Parallel grammars: A phenomenology. Grammars 6(1) 2003, 25-87.

Gy. Vaszil, On parallel communicating Lindenmayer systems. In: Grammatical Models of Multi-Agent Systems, edited by Gh. Paun and A. Salomaa. Gordon and Breach, London, 1999, 99-112.

is cited by
H. Fernau, Parallel grammars: A phenomenology. Grammars 6(1) 2003, 25-87.

Gy. Vaszil, On the generative capacity of parallel communicating extended Lindenmayer systems. In: Grammars and Automata for String Processing: From Mathemetics and Computer Science to Biology, and Back. Edited by C. Martín-Vide, V. Mitrana. Taylor and Francis, London, 2003, 99-107.

is cited by
H. Fernau, Parallel grammars: A phenomenology. Grammars 6(1) 2003, 25-87.

J. Csima, E. Csuhaj-Varjú, A. Salomaa, Power and size of extended Watson--Crick Lsystems. Theoretical Computer Science 290(3) 2003, 1665 - 1678

is cited by
J. Honkala, Decidability results for Watson--Crick D0L systems with nonregular triggers, Theoretical Computer Science, 302(1-3) 2003, 481-488. 

is cited by
P. Sosík, Watson-Crick D0L systems: generative power and undecidable problems, Theoretical Computer Science, 306(1-3) 2003, 101-112.

E. Csuhaj-Varjú, J. Dassow, Gh. Paun, Dynamically controlled cooperating/distributed grammar systems. Information Sciences 69(1-2) 1993, 1-25.

is cited by
H. Fernau, M. Holzer, Graph-controlled cooperating distributed grammar systems with singleton components, Journal of Automata, Languages and Combinatorics, 7(4) 2002, 487-503.

and by
H. Fernau, M. Holzer, Graph-controlled cooperating distributed grammar systems with singleton components. Journal of Automata, Languages and Combinatorics 7(4) 2002, 487 – 503.

Research Group on Intelligent Manufacturing and Business Processes

MONOSTORI, L.: Signal processing and decision making in machine tool monitoring systems, Proceedings of the Manufacturing International'88 Symposium, Vol. I, Product and Process Design, Atlanta, Georgia, April 17-20, 1988, The American Society of Mechanical Engineers, pp. 277-284.

is cited by

LI, W.; LI, D.; NI, J.: Diagnosis of tapping process using spindle motor current, International Journal of Machine Tools & Manufacture, Vol. 43, No. 1, January, 2003, pp. 73-79. 
MONOSTORI, L.; EGRESITS, CS.: Modeling and monitoring of milling through neuro-fuzzy techniques, Preprints of the 2nd IFAC/IFIP/IFORS Workshop on Intelligent Manufacturing Systems, June 13-15, 1994, Vienna, Austria, pp. 381-386.

is cited by

LOHER, M.; SALADIN, D.; WEIDIG, U.: Model-based optimisation of a virtual manufacturing process with neural networks, Proceedings of the 36th CIRP International Seminar on Manufacturing Systems, Progress in Virtual Manufacturing Systems, June 3-5, 2003, Saarbrücken, Germany, pp. 531-536. 
MONOSTORI, L.; MÁRKUS, A.; VAN BRUSSEL, H.; WESTKÄMPER, E.: Machine learning approaches to manufacturing, Annals of the CIRP, Vol. 45, No. 2, 1996, pp. 675-712.

is cited by

KERESZTESI, G.; ZOLTÁN, L.: The development of an expert system when elid grinding hard materials, Preprints of the 7th IFAC Workshop on Intelligent Manufacturing Systems, April 6-8, 2003, Budapest, Hungary, pp. 193-197.

and by

KERESZTESI, G.; ZOLTÁN, L.: The development of an expert system when elid grinding hard materials, Intelligent Manufacturing Systems 2003, Elsevier, 2003, pp. 175-179.
MEZGÁR, I.; EGRESITS, CS.; MONOSTORI, L.: Design and real-time reconfiguration of robust manufacturing systems by using design of experiments and artificial neural networks, Computers in Industry, Special Issue on Learning in Intelligent Manufacturing Systems, Vol. 33, No. 1, 1997, pp. 61-70.

is cited by

DEWHURST, F.W.; MARTINEZ-LORANTE, A.R.; SANCHEZ-RODRIGUEZ, C.: An initial assessment of the influence of IT on TQM: A multiple case study, International Journal of Operations & Production Management, Vol. 23, No. 3-4, 2003, pp. 348-374.
KÁDÁR, B.; MONOSTORI, L.; SZELKE, E.: An object oriented framework for developing distributed manufacturing architectures, Journal of Intelligent Manufacturing, Vol. 9, No. 2, April 1998, Special Issue on Agent Based Manufacturing, Chapman & Hall, pp. 173-179.

is cited by

CHAN, F.T.S., ZHANG, J., LI, P.: Agent- and CORBA-based application integration platform for an agile manufacturing environment, International Journal of Advanced Manufacturing Technology, Vol. 21, No. 6, 2003, pp. 460-468.

and by

SOUSA, P.; RAMOS, C.; NEVES, J.: The Fabricare scheduling prototype suite: Agent interaction and knowledge base, Journal of Intelligent Manufacturing, Vol. 14, No. 5, October 2003, pp. 441-455.
and by

RYU, K.; JUNG, M.: Agent-based fractal architecture and modelling for developing distributed manufacturing systems, International Journal of Production Research, Vol. 41, No. 17, November 20, 2003, pp. 4233-4255. 
KÁDÁR B.; MONOSTORI, L.: Agent based control of novel and traditional production systems, Proceedings of ICME98, CIRP International Seminar on Intelligent Computation in Manufacturing Engineering, July 1-3, 1998, Capri, Italy, pp. 31 - 38. (key-note paper)

is cited by

MONTALDO, E.; SACILE, R.; BOCCALATTE, A.: Enhancing workflow management in the manufacturing information system of a small-medium enterprise: An agent-based approach, Information Systems Frontiers, Vol. 5, No. 2, April 2003, pp. 195-205.
MONOSTORI, L.; KÁDÁR, B.: Holonic control of manufacturing systems, Preprints of the 1st IFAC Workshop on Multi-Agent-Systems in Production, December 2-4, 1999, Vienna, Austria, pp. 109-114.

is cited by

VARGA, GY.: Production of sophisticated surface pairs in holonic manufacturing systems, Proceedings of the 4th Workshop on European Scientific and Industrial Collaboration, WESIC 2003, May 28-30, 2003, Miskolc, Hungary, pp. 347-354.
BONGAERTS, L.; MONOSTORI, L.; MCFARLANE, D.; KÁDÁR, B.: Hierarchy in distributed shop floor control, Computers in Industry, Elsevier, Special Issue on Intelligent Manufacturing Systems, Vol. 43, No. 2, October 2000, pp. 123-137.

is cited by

IUNG, B.: From remote maintenance to MAS-based e-maintenance of an industrial process, Journal of Intelligent Manufacturing, Vol. 14, No. 1, February 2003, pp. 59-82.
VIHAROS, ZS. J.; MONOSTORI, L.: Satisfying various requirements in different levels and stages of machining using one general ANN-based process model, Journal of Materials Processing Technology, Elsevier, Vol. 107, Nov. 22, 2000, pp. 228-235.

is cited by

WANG, L.H.; SHEN, W.M.: DPP: An agent-based approach for distributed process planning, Journal of Intelligent Manufacturing, Vol. 14, No. 5, October 2003, pp. 429-439.
and by

WANG, L.H.; FENG, H.Y.; CAI, N.X.: Architecture design for distributed process planning, Journal of Manufacturing Systems, Vol. 22, No. 2, 2003, pp. 99-115.

MONOSTORI, L.; VIHAROS, ZS.J.: Hybrid, AI- and simulation-supported optimisation of process chains and production plants, Annals of the CIRP, Vol. 50, No. 1, 2001, pp. 353-356.
is cited by

DENKENA, B.; BRANDES, A.; APITZ, R.J.S.: Designing integrated process chains, Machine Engineering, Vol. 3, No. 1-2, 2003, pp. 43-48.
UEDA, K.; MÁRKUS, A.; MONOSTORI, L.; KALS, H.J.J.; ARAI, T.: Emergent synthesis methodologies for manufacturing, Annals of the CIRP, Vol. 50, No. 2, 2001, pp. 535-551.
is cited by

SCHUH, G.; BERGHOLZ, M.: Collaborative production on the basis of object oriented software engineering principles, Annals of the CIRP, Vol. 52, No. 1, 2003, pp. 393-396.

and by

NIELSEN, J.: Information modeling of manufacturing processes: Information requirements for process planning in a concurrent engineering environment, Dissertation for the Ph.D. Degree, Royal Institute of Technology, Department of Production Engineering, Stockholm, Sweden, 2003, p. 201.
and by

MAROPOULOS, P.G.: Digital enterprise technology – Defining perspectives and research priorities, International Journal of Computer Integrated Manufacturing, Taylor & Francis, Vol. 16, Nos. 7-8, October-December, 2003, pp. 467-478.

and by

BRAMALL, D.G.; MCKAY, K.R.; ROGERS, B.C.; CHAPMAN, P.; CHEUNG, W.M.; MAROPOULOS, P.G.: Manufacturability analysis of early product designs, International Journal of Computer Integrated Manufacturing, Taylor & Francis, Vol. 16, Nos. 7-8, October-December, 2003, pp. 501-508. 

and by

MCKAY, K.R.; BRAMALL, D.G; ROGERS, B.C.; CHAPMAN, P.; CHEUNG, W.M.; MAROPOULOS, P.G.: Design change impact analysis during early design specification, International Journal of Computer Integrated Manufacturing, Taylor & Francis, Vol. 16, Nos. 7-8, October-December, 2003, pp. 598-604.

VIHAROS, ZS. J.; MONOSTORI, L.; VINCZE, T.: Training and application of artificial neural networks with incomplete data, Lecture Notes in Computer Science; 2358: Lecture Notes in Artificial Intelligence, Developments in Applied Artificial Intelligence, Springer, 2002, pp. 649-659.

is cited by

HAIDEGGER, G.; SZALAY, T.; DROZDIK, SZ.: Special issues in interactive multimedia for tele-presence operations, Preprints of the 7th IFAC Workshop on Intelligent Manufacturing Systems, April 6-8, 2003, Budapest, Hungary, pp. 25-29.

and by

HAIDEGGER, G.; SZALAY, T.; DROZDIK, SZ.: Special issues in interactive multimedia for tele-presence operations, Intelligent Manufacturing Systems 2003, Elsevier, 2003, pp. 23-27. 

MONOSTORI, L.; HAIDEGGER, G.; VÁNCZA, J.; VIHAROS, ZS.J.: Digital Enterprises: A national R&D project in Hungary, Proceedings of the 1st CIRP (UK) Seminar on Digital Enterprise Technology, DET02, September 16-17, 2002, Durham, United Kingdom, Part V: Enterprise Integration Technologies, pp. 269-272.

is cited by

MAROPOULOS, P.G.; ROGERS, B.C. ; CHAPMAN, P. ; MCKAY, K.R.; BRAMALL, D.G.: A novel digital enterprise technology framework for the distributed development and validation of complex products, Annals of the CIRP, Vol. 52, No. 1, 2003, pp. 389-392.

VIHAROS, ZS. J.; MONOSTORI, L.; NOVÁK, K.; TÓTH, G.A.; KORÓDI, T.;CSONGRÁDI, Z.; KENDERESY, T.; SOLYMOSI, T.; LŐRINCZ, Á.; MAGAI, I.; FAZEKAS,. F.: Monitoring of complex production systems, in view of digital factories, Proceedings of the XVII IMEKO World Congress, Metrology in the 3rd Millennium, June 22(27, 2003, Dubrovnik, Croatia, pp. 1463-1468.
is cited by

KISS, J.: On the XVIIth World Congress of the International Measurement Confederation (IMEKO), Műszerügyi és Méréstechnikai Közlemények, No. 72, 2003, Budapest, Hungary, (in Hungarian)
VIHAROS, ZS.J.; MARKOS, S; SZEKERES, CS.: ANN-based chip-form classification in turning Proceedings of the XVII IMEKO World Congress, Metrology in the 3rd Millennium, June 22(27, 2003, Dubrovnik, Croatia, pp. 1469-1473.
is cited by

KISS, J.: On the XVIIth World Congress of the International Measurement Confederation (IMEKO), Műszerügyi és Méréstechnikai Közlemények, No. 72, 2003, Budapest, Hungary, (in Hungarian)
SZELKE, E.; KERR, R.: Knowledge Based Reactive Scheduling-State-of-the-Art, International Journal of Production Planning and Control, Taylor & Francis, London, Vol. 5, 1994, pp.124-145.

is cited by

KIM, B.I.; HERAGU, S.S.; GRAVES, R.J.; ST ONGE, A.: Realisation of a short cycle time in warehouse replenishment and order picking, International Journal of Production Research, Vol. 41, No. 2, 2003, pp. 349-364.
and by

SABUNCUOGLU, I.; KIZILISIK, O.B.: Reactive scheduling in a dynamic and stochastic FMS environment, International Journal of Production Research, Vol. 41, No. 17, Nov. 2003, pp. 4211-4231.

and by

ELMEKKAWY, T.Y.; ELMARAGHY, H.A.: Real-time scheduling with deadlock avoidance in flexible manufacturing systems, International Journal of Advanced Manufacturing Technology, Vol. 22, No. 3-4, Sept. 2003, pp. 259-270.

and by

MCKAY, K.; PINEDO, M.; WEBSTER, S.: Practise-focused research issues for scheduling systems, Production and Operations Management, Vol. 11, No. 2, 2003, pp. 249-258.

and by

KIM, B.I.; HERAGU, S.S.; GRAVES, R.J.; ST ONGE, A.: Realisation of a short cycle time in warehouse replenishment and order picking, International Journal of Production Research, Vol. 41, No. 2, 2003, pp. 349-364.

SZELKE, E.; MÁRKUS, G.: A learning reactive scheduling system using CBR/L, Computers in Industry, Special Issue on Learning in Intelligent Manufacturing Systems, Vol. 33, No. 1, 1997, pp. 31-46.

is cited by

SUBRAMANIAM, V.; RAHEJA, A.S.: mAOR: A heuristic-based reactive repair mechanism for job shop schedules, International Journal of Advanced Manufacturing Technology, Vol. 22, No. 9-10, Nov. 2003, pp. 669-680.

SZELKE, E.; MÁRKUS, G.: Reactive scheduling – an intelligent supervisor function, in: Knowledge-based Reactive Scheduling, Proceedings of the IFIP TC5/WG5.7 International Workshop, Athens, 1993, North Holland, Amsterdam, 1994, (Edited by Szelke, E. and Kerr, R.M.), pp. 125-145.
is cited by

SUBRAMANIAM, V.; RAHEJA, A.S.: mAOR: A heuristic-based reactive repair mechanism for job shop schedules, International Journal of Advanced Manufacturing Technology, Vol. 22, No. 9-10, Nov. 2003, pp. 669-680.

SZELKE, E.; MÁRKUS, G.: A Blackboard based multi agent perspective of reactive scheduling, In: Artificial Intelligence in Reactive Scheduling, Eds.: R. Kerr and E. Szelke, Chapman and Hall, London, 1995, pp.60-77.

is cited by

SUBRAMANIAM, V.; RAHEJA, A.S.: mAOR: A heuristic-based reactive repair mechanism for job shop schedules, International Journal of Advanced Manufacturing Technology, Vol. 22, No. 9-10, Nov. 2003, pp. 669-680.

ERDŐS, G.; KIS, T.; XIROUCHAKIS, P.: Modelling and evaluating product end-of-life options International Journal of Production Research, Vol. 39, No. 6, 2001, pp. 1203-1220.

is cited by

HULA, A.; JALALI, K.; HAMZA, K., Skerlos, S.J.; Saitou, K.: Multi-criteria decision-making for optimization of product disassembly under multiple situations, Environmental Science & Technology, Vol. 37, No. 23, 2003, pp. 5303-5313.

and by

LAMBERT, A.J.D.: Disassembly sequencing: a survey, International Journal of Production Research, Vol. 41, No. 16, 2003, pp.: 3721-3759.

ERDŐS, G.; XIROUCHAKIS, P.: Extended Petri-net modelling for re-manufacturing line simulation, Proceedings of EcoDesign 99: 1st International Symposium on Environmentally Conscious Design and Inverse Manufacturing, February 1-3, 1999, Tokyo, Japan, pp. 113-119.
is cited by

LAMBERT, A.J.D.: Disassembly sequencing: a survey, International Journal of Production Research, Vol. 41, No. 16, 2003, pp.: 3721-3759.

and by

DONG, J.; ARNDT, G.: A review of current research on disassembly sequence generation and computer aided design for disassembly, Proceedings of the Institution of Mechanical Engineers, Part B – Journal of Engineering Manufacture, Vol 217, No. 3, 2003, pp. 299-312. 

Research Group on Artificial Intelligence Methods
in Mechanical Engineering

Ekárt, A., Németh, S.Z.: A metric for genetic programs and fitness sharing. In: Genetic Programming, Proceedings of EUROGP'2000 (Eds: R. Poli, W. Banzhaf, W. B. Langdon, J. Miller, P. Nordin, T. Fogarty). Edinburgh, 15-16 April 2000, Springer, LNCS volume 1802, pp. 259–270, (2000).

is cited by
P Monsieurs and E. Flerackers: Reducing Population Size while Maintaining Diversity, C. Ryan et al. (Eds.), Proceedings of the  6th European Conference on Genetic Programming, EuroGP 2003, LNCS, Vol. 2610, pp. 142-152, Springer-Verlag, 14-16 April 2003.

Ekárt, A., Németh, S.Z.: Selection based on the Pareto nondomination criterion for controlling code growth in genetic programming. Journal of Genetic Programming and Evolvable Machines, 2: 61-73 (2001).

is cited by
S. Luke and L. Panait: Lexicographic Parsimony Pressure. W.B. Langdon et al. (Eds.). Proceedings of the GECCO'2002, pp. 829-836, New York.

and by

W. B. Langdon and R. Poli: Foundations of Genetic Programming, Springer, 2002.

and by

R. Poli: A Simple but Theoretically-Motivated Method to Control Bloat in Genetic Programming, C. Ryan et al. (Eds.), Proceedings of the  6th European Conference on Genetic Programming, EuroGP 2003, LNCS, Vol. 2610, pp. 204-217, Springer-Verlag, 14-16 April 2003.

and by

E. De Jong and J. Pollack: Multi-Objective Methods for Tree Size Control. Genetic Programming and Evolvable Machines, volume 4, issue 3, pp. 211-233, 2003.

Ekárt, A., Németh, S.Z.: Maintaining the Diversity of Genetic Programs. E. Lutton, J. A. Foster, J. Miller, C. Ryan, A. G. B.Tettamanzi (Eds.). Proceedings of the 4th European Conference on Genetic Programming, EUROGP'2002, Kinsale, 3-5 April 2002, LNCS volume 2278, pp. 163-172.  

is cited by

L. Vanneschi, M. Tomassini, Ph. Collard and M. Clergue: Fitness Distance Correlation in Structural Mutation Genetic Programming,  C. Ryan et al. (Eds.), Proceedings of the  6th European Conference on Genetic Programming, EuroGP 2003, LNCS, Vol. 2610, pp. 455-464, Springer-Verlag, 14-16 April 2003.

and by

L. Vanneschi, M. Tomassini, M. Clergue and Ph. Collard: Difficulty of Unimodal and Multimodal Landscapes in Genetic Programming, E. Cantú-Paz et al. (Eds.), GECCO 2003, LNCS 2724, pp. 1788-1799, Springer-Verlag, July 2003.

and by

M. Tomassini, L. Vanneschi, F. Fernández, and G. Galeano: Diversity in Multipopulation Genetic Programming, E. Cantú-Paz et al. (Eds.), GECCO 2003, LNCS 2724, pp. 1812-1813, Springer-Verlag, July 2003.

and by

K. Imamura, T. Soule, R. Heckendorn and J. Foster: Behavioral Diversity and a Probabilistically Optimal GP Ensemble. Genetic Programming and Evolvable Machines, volume 4, issue 3, pp. 235-253, 2003.

and by

E. Burke, S. Gustafson, G. Kendall and N. Krasnogor: Is Increased Diversity Beneficial in Genetic Programming: An Analysis of the Effects on Fitness. In Proceedings of the Congress on Evolutionary Computation, Australia, December 2003.

Erdős, G., Kis, T., Xirouchakis P. (2001). Modelling and evaluating product end-of-life options. International Journal of Production Research 39/6, 1203—1220.

is cited by

Hula A, Jalali K, Hamza K, et al., Multi-criteria decision-making for optimization of product disassembly under multiple situations, ENVIRON SCI TECHNOL 37 (23): 5303-5313 DEC 1 2003

and by
Lambert AJD, Disassembly sequencing: a survey, INT J PROD RES 41 (16): 3721-3759 NOV 10 2003.

and by

Adenso-Diaz B, Moure F, Rendueles M, Automatic disassembly plans: Application to the continuous process industries, J MANUF SYST 21 (4): 276-286 2002

Horváth M., Márkus A., Váncza J.: Process Planning with Genetic Algorithms on Results of Knowledge-Based Reasoning. International Journal of Computer Integrated Manufacturing, 9, 145—166, (1996).

is cited by

Alam MR, Lee KS, Rahman M, et al. Process planning optimization for the manufacture of injection moulds using a genetic algorithm INT J COMP INTEG M 16 (3): 181-191 APR-MAY 2003 

Kis, T., Xirouchakis, P. (1999). Concepts for Integrating Process Planning and Production Scheduling. In: Tzafestas, S.G. (ed.), Advances in Manufacturing: Decision, Control and Information Technology. Springer-Verlag London, 1—12.

is cited by

Pinilla JM, Prinz FB, Lead-time reduction through flexible routing: application to Shape Deposition Manufacturing, INT J PROD RES 41 (13): 2957-2973 SEP 2003

Kis, T., Kiritsis, D., Xirouchakis, P., Neuendorf, K.-P. (2000). A Petri net model for integrated process and job shop production planning. Journal of Intelligent Manufacturing, 191—207.

is cited by

Li ZB, Xu LD, Polychromatic sets and its application in simulating complex objects and systems, COMPUT OPER RES 30 (6): 851-860 MAY 2003

Márkus, A., Váncza, J.: Product Line Development with Customer Interaction. Annals of the CIRP, 47(1), 361-364, (1998). 

is cited by

Jiao J, Tseng MM Customizability index based on information content CIRP ANN-MANUF TECHN 52 (1): 121-124 2003 

Márkus, A., Kis, T., Váncza, J., Monostori, L.: A Market Approach to Holonic Manufacturing. Annals of the CIRP, 45(1), 433—436, (1996).

is cited by

Saad SM The reconfiguration issues in manufacturing systems J MATER PROCESS TECH 138: 277-283 Sp. Iss. SI JUL 20 2003 

and by

Saad SM The reconfiguration issues in manufacturing systems J MATER PROCESS TECH 138 (1-3): 277-283 JUL 20 2003 

and by

Sugi M, Maeda Y, Aiyama Y, et al. A holonic architecture for easy reconfiguration of robotic assembly systems IEEE T ROBOTIC AUTOM 19 (3): 457-464 JUN 2003

and by

Zhang Z, Cheng T, Wu B, et al. Price-based negotiation for task assignment in a distributed network manufacturing mode environment INT J ADV MANUF TECH 21 (2): 145-156 2003 

and by

Rahimifard S, Bagshaw RW, Newman ST, et al. IT tools to improve the performance of metalworking SMEs
INT J PROD RES 40 (15): 3589-3604 OCT 15 2002 

and by

Kumara SRT, Lee YH, Chatterjee K Distributed multiproject resource control: A market-based approach
CIRP ANN-MANUF TECHN 51 (1): 367-370 2002 

Monostori, L.; Haidegger, G.; Váncza, J.; Viharos, Zs.J.: Digital Enterprises: A national R&D project in Hungary, Proceedings of the 1st CIRP (UK) Seminar on Digital Enterprise Technology, DET02, September 16-17, 2002, Durham, United Kingdom, Part V: Enterprise Integration Technologies, pp. 269-272.

is cited by

MAROPOULOS, P.G.; ROGERS, B.C. ; CHAPMAN, P. ; MCKAY, K.R.; BRAMALL, D.G.: A novel digital enterprise technology framework for the distributed development and validation of complex products, Annals of the CIRP, Vol. 52, No. 1, 2003, pp. 389-392.

Monostori, L.; Márkus, A.; Van Brussel, H.; Westkämper, E.: Machine learning approaches to manufacturing, Annals of the CIRP, Vol. 45, No. 2, 1996, pp. 675-712.

is cited by

KERESZTESI, G.; ZOLTÁN, L.: The development of an expert system when elid grinding hard materials, Preprints of the 7th IFAC Workshop on Intelligent Manufacturing Systems, April 6-8, 2003, Budapest, Hungary, pp. 193-197.

and by

KERESZTESI, G.; ZOLTÁN, L.: The development of an expert system when elid grinding hard materials, Intelligent Manufacturing Systems 2003, Elsevier, 2003, pp. 175-179.

Ueda, K.; Márkus, A.; Monostori, L.; Kals, H.J.J.; Arai, T.: Emergent synthesis methodologies for manufacturing, Annals of the CIRP, Vol. 50, No. 2, 2001, pp. 535-551.
is cited by

SCHUH, G.; BERGHOLZ, M.: Collaborative production on the basis of object oriented software engineering principles, Annals of the CIRP, Vol. 52, No. 1, 2003, pp. 393-396.

and by

NIELSEN, J.: Information modeling of manufacturing processes: Information requirements for process planning in a concurrent engineering environment, Dissertation for the Ph.D. Degree, Royal Institute of Technology, Department of Production Engineering, Stockholm, Sweden, 2003, p. 201.

and by

MAROPOULOS, P.G.: Digital enterprise technology – Defining perspectives and research priorities, International Journal of Computer Integrated Manufacturing, Taylor & Francis, Vol. 16, Nos. 7-8, October-December, 2003, pp. 467-478.

and by

BRAMALL, D.G.; MCKAY, K.R.; ROGERS, B.C.; CHAPMAN, P.; CHEUNG, W.M.; MAROPOULOS, P.G.: Manufacturability analysis of early product designs, International Journal of Computer Integrated Manufacturing, Taylor & Francis, Vol. 16, Nos. 7-8, October-December, 2003, pp. 501-508. 

and by

MCKAY, K.R.; BRAMALL, D.G; ROGERS, B.C.; CHAPMAN, P.; CHEUNG, W.M.; MAROPOULOS, P.G.: Design change impact analysis during early design specification, International Journal of Computer Integrated Manufacturing, Taylor & Francis, Vol. 16, Nos. 7-8, October-December, 2003, pp. 598-604.

Váncza, J., Márkus, A.: An Agent Model for Incentive-based Production Scheduling. Computers in Industry, 43(2), 173-187, (2000).

is cited by

Zhang Z, Cheng T, Wu B, et al. Price-based negotiation for task assignment in a distributed network manufacturing mode environment INT J ADV MANUF TECH 21 (2): 145-156 2003

Váncza J., Márkus, A.: Holonic Manufacturing and Economic Rationality. In: Proceedings of IMS-Europe, 1st International Workshop on Intelligent Manufacturing Systems, Lausanne, April 1988, pp. 383—394. (1998).

is cited by

Karageorgos A, Mehandjiev N, Weichhart G, et al. Agent-based optimisation of logistics and production planning ENG APPL ARTIF INTEL 16 (4): 335-348 JUN 2003 

Váncza J., Márkus A.: Genetic Algorithms in Process Planning. Computers in Industry, 17(2), 181—194, (1991).

is cited by

Tolouei-Rad, M. 2003. An efficient algorithm for automatic machining sequence planning in milling operations. INTERNATIONAL JOURNAL OF PRODUCTION RESEARCH41 (17): 4115-4131.

and by

Alam, MR; Lee, KS; Rahman, M; Zhang, YF. 2003. Process planning optimization for the manufacture of injection moulds using a genetic algorithm. INTERNATIONAL JOURNAL OF COMPUTER INTEGRATED MANUFACTURING16 (3): 181-191.

Váncza J., Márkus A.: Genetic Algorithms in Process Planning In: Monostori, L. (ed.), Prepr. of the 1st Int. CIRP Workshop on Learning in Intelligent Manufacturing Systems, Budapest, Hungary, (l991).

is cited by

HANGOS KM, CSAKI Z, JORGENSEN SB QUALITATIVE MODEL-BASED INTELLIGENT CONTROL OF A DISTILLATION COLUMN ENG APPL ARTIF INTEL 5 (5): 431-440 SEP 1992 

Computer Integrated Manufacturing (CIM) Laboratory

Kovacs G.L.,, Mezgar I, Kopacsi S, Gavalcova D, Nacsa J., Application Of Artificial-Intelligence To Problems In Advanced Manufacturing Systems, Computer Integrated Manufacturing Systems, 7 (3): 153-160 Aug 1994.

is cited by
Chan FTS, Chan HK, Kazerooni A., Real time fuzzy scheduling rules in FMS J INTELL MANUF 14 (3-4): 341-350 JUN-AUG 2003.

and by
Chan FTS, Chan HK, Kazerooni A, An intelligent fuzzy decision system for a flexible manufacturing system with multidecision points P I MECH ENG B-J ENG 216 (7): 1021-1031 2002 

and by

Chan FTS, Chan HK, Lau HCW, The state of the art in simulation study on FMS scheduling: A comprehensive survey INT J ADV MANUF TECH 19 (11): 830-849 2002 

Mezgar I, Kovacs GL, Paganelli P: INTERNATIONAL JOURNAL OF PRODUCTION ECONOMICS 64 (1-3): 37-48 MAR 1 2000

is cited by
Jin JW, Ni YR, Xi JT, et al. Research on the application of technology-oriented rapid response manufacturing in a distributed network environment J MATER PROCESS TECH 129 (1-3): 579-583 OCT 11 2002

Mezgar I, Kovacs GL JOURNAL OF INTELLIGENT MANUFACTURING 9 (2): 167-172 APR 1998

is cited by
Rahimifard S, Bagshaw RW, Newman ST, et al. IT tools to improve the performance of metalworking SMEs INT J PROD RES 40 (15): 3589-3604 OCT 15 2002 

and by
Rahimifard S, Newman ST, Bell R Distributed autonomous real-time planning and control of small to medium enterprises P I MECH ENG B-J ENG 213 (5): 475-489 1999

Mezgar, I. & Kovacs, G.L. (1997) ‘Co-operative production planning for SMEs’, Proceedings of the International Conference on Industrial Engineering and Production Management, Book II, Lyon, France, October 20-24 1997, 2–11.

is cited by

M Webster, D M Sugden, A Proposal for a Measurement Scale for Manufacturing Virtuality, Working Paper Series of the Bradford University School of Management, Working Paper No 02/21, September 2002, 

Mezgar, I., and G. L. Kovacs (1999), “PLENT: A European Project on SME Cooperation”, Human Systems Management, 18:3-4, 193-201.

is cited by
Goh, Mark, Issues Facing Asian SMEs and Their Supply Chains, In Asian Cases on Supply Chain Management for SMEs, ©APO 2002, Report of the Symposium on Supply Chain Management for Small and Medium Enterprises, Taipei, Republic of China, 11–14 December 2001, (SYP-SY4-01), Published by the Asian Productivity Organization, ISBN: 92-833-2319-X.
István Mezgár, Tamás Szabó and Zsolt Kerecsen, Increasing Security in Virtual Enterprise Communication for Mobile Environment, ERCIM News No.41 - April 2000.

is cited by
La strategia vincente per migliorare la produttività nel mercato europeo: le imprese virtuali, Newsletter Internet World, Numero 181 - 24 Luglio 2003, http://www.newsletter.duke.it/ht/insider-181.shtml
Geometric Modelling and Computer Vision Laboratory

A. Ekárt., S.Z. Németh: A metric for genetic programs and fitness sharing. In: Genetic Programming, Proceedings of EUROGP'2000 (Eds: R. Poli, W. Banzhaf, W. B. Langdon, J. Miller, P. Nordin, T. Fogarty). Edinburgh, 15-16 April 2000, Springer, LNCS volume 1802, pp. 259–270, (2000).

is cited by

P Monsieurs and E. Flerackers: Reducing Population Size while Maintaining Diversity, C. Ryan et al. (Eds.), Proceedings of the 6th European Conference on Genetic Programming, EuroGP 2003, LNCS, Vol. 2610, pp. 142-152, Springer-Verlag, 14-16 April 2003.

Ekárt, A., S.Z. Németh: Selection based on the Pareto nondomination criterion for controlling code growth in genetic programming. Journal of Genetic Programming and Evolvable Machines, 2: 61-73 (2001).

is cited by

S. Luke and L. Panait: Lexicographic Parsimony Pressure. W.B. Langdon et al. (Eds.). Proceedings of the GECCO'2002, pp. 829-836, New York.

and by

W. B. Langdon and R. Poli: Foundations of Genetic Programming, Springer, 2002.

and by

R. Poli: A Simple but Theoretically-Motivated Method to Control Bloat in Genetic Programming, C. Ryan et al. (Eds.), Proceedings of the  6th European Conference on Genetic Programming, EuroGP 2003, LNCS, Vol. 2610, pp. 204-217, Springer-Verlag, 14-16 April 2003.

and by

E. De Jong and J. Pollack: Multi-Objective Methods for Tree Size Control. Genetic Programming and Evolvable Machines, volume 4, issue 3, pp. 211-233, 2003.

A. Ekárt., S.Z. Németh: Maintaining the Diversity of Genetic Programs. E. Lutton, J. A. Foster, J. Miller, C. Ryan, A. G. B.Tettamanzi (Eds.). Proceedings of the 4th European Conference on Genetic Programming, EUROGP'2002, Kinsale, 3-5 April 2002, LNCS volume 2278, pp. 163-172.  

is cited by

L. Vanneschi, M. Tomassini, Ph. Collard and M. Clergue: Fitness Distance Correlation in Structural Mutation Genetic Programming,  C. Ryan et al. (Eds.), Proceedings of the  6th European Conference on Genetic Programming, EuroGP 2003, LNCS, Vol. 2610, pp. 455-464, Springer-Verlag, 14-16 April 2003.

and by

L. Vanneschi, M. Tomassini, M. Clergue and Ph. Collard: Difficulty of Unimodal and Multimodal Landscapes in Genetic Programming, E. Cantú-Paz et al. (Eds.), GECCO 2003, LNCS 2724, pp. 1788-1799, Springer-Verlag, July 2003.

and by

M. Tomassini, L. Vanneschi, F. Fernández, and G. Galeano: Diversity in Multipopulation Genetic Programming, E. Cantú-Paz et al. (Eds.), GECCO 2003, LNCS 2724, pp. 1812-1813, Springer-Verlag, July 2003.

and by

K. Imamura, T. Soule, R. Heckendorn and J. Foster: Behavioral Diversity and a Probabilistically Optimal GP Ensemble. Genetic Programming and Evolvable Machines, volume 4, issue 3, pp. 235-253, 2003.

and by

E. Burke, S. Gustafson, G. Kendall and N. Krasnogor: Is Increased Diversity Beneficial in Genetic Programming: An Analysis of the Effects on Fitness. In Proceedings of the Congress on Evolutionary Computation, Australia, December 2003.

P. Benkő, R. R. Martin, T. Várady: Algorithms for Reverse Engineering Boundary Representation Models, Computer Aided Design, Vol 33, No 11, 2001, pp 839-851
is cited by

Vosniakos GC, Giannakakis T: Reverse-engineering of simple surfaces of unknown shape with touch probes: scanning and compensation issues; P I MECH ENG B-J ENG 217 (4): 563-568 2003

and by

Khalifa I, Moussa M, Kamel M: Range image segmentation using local approximation of scan lines with application to CAD model acquisition, MACH VISION APPL 13 (5-6): 263-274 MAR 2003 

G. Renner: Conventional Elements of Engineering Drawings-Free Form Curves, Proc. of Eurographics’84, Ed. Bo K., Tucker H.A. 1984, 59-72.

is cited by

L. Piegl, W.Tiller: Circle approximation using integral B-splines, CAD Journal, Vol. 35, No. 6, 2003, pp. 601-607

G. Renner: A method of shape description for mechanical engineering practice, Computers in Industry, 3, 1982, 137-142.

is cited by

L. Piegl, W.Tiller: Circle approximation using integral B-splines, CAD Journal, Vol. 35, No. 6, (2003), pp. 601-607

and by

Piegl LA, Tiller W.: Hiba! A hiperhivatkozás érvénytelen., Engineering with computers, 18 (1). pp. 59-65 (2002)

A. Márkus, G. Renner, J. Váncza: Genetic algorithms in free form curve design, In: Mathematical Methods  for Curves and Surfaces, Eds: M. Daehlen et al., Vanderbilt University Press, 1995, pp. 343-354

is cited by 

Aszodi, B., Czuczor, Sz.: Improving and optimizing NURBS curves and patches under given constraints, 2. Hung. Conf. on Comp. Graphics and Geometry, Budapest, (2003), p 43-48

A. Márkus, G. Renner, J. Váncza: Spline Interpolation with Genetic Algo-rithms, In: Shape Modelig and Applications, IEEE Comp. Soc. Press, (1997) pp. 47-54. 

is cited by

Yoshimoto, F., Harada, T., Yoshimoto, Y.: Data fitting with a spline using a real-coded genetic algorithm, Computer Aided Design, Vol. 35, No.8, (2003), pp.751-760

and by 

Aszodi, B., Czuczor, Sz.: Improving and optimizing NURBS curves and patches under given constraints, 2. Hung. Conf. on Comp. Graphics and Geometry, Budapest, (2003), p 43-48

G. Renner, V. Weiss: Curves on surfaces: analysis and new solutions. In: The Mathematics of Surfaces VIII. Birmingham, 1998. (Ed.: R. Cripps), Information Geometers Ltd, pp. 57-71. (1998)

is cited by 

Maekawa, T., Ko, K.H.: Surface construction by fitting unorganized curves, Graphical Models, 64, (2003), pp. 316-332

G. Renner, T. Várady, V. Weiss: Reverse engineering of free-form features. In: PROLAMAT’98. Tenth International IFIP TC5 WG-5.2 - WG5.3 Conference. Trento, 1998. Trento, IFIP, CD-ROM (1998)

is cited by

Fridrich, A., Mátyási, Gy.: Felületszegmentálás módszere modell-rekonstrukció esetén, Gépgyártástechnológia, IX. 7-11, (2003)

and by

Mátyási, Gy., Fridrich, A.: Problems of full reconstruction of simple geometrical elements, Int. Conf. MicroCAD, pp. 167-172, (2003)
V. Weiss, L. Andor, G. Renner, T. Várady: Advanced surface fitting techniques, CAGD, Vol. 19, (2002), pp. 19-42

is cited by

Piegl, L., Ma, W.: Surface fitting to random data via contrained shaping, Int. Journ. of Shape Modeling, Vol. 9. No,1 pp. 1-20, (2003)

G. Renner, A. Ekárt: Genetic algorithms in computer aided design, Computer Aided Design, (2003), Vol. 35, No. 8 pp 709 – 726

is cited by 

Szirmay-Kalos L., Antal Gy., Csonka F.: Háromdimenziós grafika, Computerbooks, Budapest, (2003)
J.Verestóy, D. Chetverikov: Experimental Comparative Evaluation of Feature Point Tracking Algorithms.  In R. Klette et al., editor, Evaluation and Validation of Computer Vision Algorithms, volume 17 of Kluwer Series in Computational Imaging and Vision, pages 183-194. Kluwer Academic  Publishers, 2000.

is cited by

Tissainayagam, P and Suter, D, “Performance prediction analysis of a point feature tracker based on different motion models”, COMPUTER VISION AND IMAGE UNDERSTANDING, vol. 84, pp.104-125, 2001.

and by 

Mercer, RE Barron, JL, Bruen, AA, Cheng, D, “Fuzzy points: algebra and application”, PATTERN RECOGNITION, vol.35, pp.1153-1166, 2002.

D. Chetverikov and A. Hanbury: Finding Defects in Texture Using Regularity and Local Orientation. Pattern Recognition, 35:203-218, 2002.

is cited by

Kumar, A, “Neural network based detection of local textile defects”, PATTERN RECOGNITION, vol. 36, pp.1645-1659, 2003.

D. Chetverikov:  Pattern regularity as a visual key.  Image and Vision Computing, 18:975-985, 2000.

is cited by

Kumar, A, “Neural network based detection of local textile defects”, PATTERN RECOGNITION, vol. 36, pp.1645-1659, 2003.

and by

Zhang, JG, Tan, TN, “Affine invariant classification and retrieval of texture images”, PATTERN RECOGNITION, vol. 36, pp.657-664, 2003.

D. Chetverikov: Texture Analysis Using Feature Based Pairwise Interaction Maps. Pattern Recognition, 32:487-502, 1999.
is cited by
Hanbury, A, “Mathematical morphology applied to circular data”, ADVANCES IN IMAGING AND ELECTRON PHYSICS, vol. 128, pp.123-128, 2003.

and by

Germain, C,Da Costa, JP, Lavialle, O, Baylou, P, “Multiscale estimation of vector field anisotropy application to texture characterization”,  SIGNAL PROCESSING, vol. 83, pp.1487-1503, 2003.

D. Chetverikov, J. Liang, J. Kőmüves, and R.M. Haralick.  Zone classification using texture features.  In Proc. International Conf. on Pattern Recognition, volume 3, pages 676-680. IEEE Comp. Soc., 1996.

is cited by

Wang, YL, Phillips, IT, Haralick, RM, “A study on the document zone content classification problem”,  DOCUMENT ANALYSIS SYSTEM V, PROCEEDINGS, LECTURE NOTES IN COMPUTER SCIENCE,  vol.2423, pp.212-223, 2002.

and by

Chi, Z, Wang, Q, Siu, WC, “Hierarchical content classification and script determination for automatic document image processing”, PATTERN RECOGNITION, vol. 36, pp.2483-2500, 2003.

D. Chetverikov: GLDH based analysis of texture anisotropy and sym-metry:  an experimental study.  In Proc. International Conf. on Pattern Recognition, volume 1, pages 444-448, Jerusalem, 1994. IEEE Comp. Soc.

is cited by

Horng, MH, “Texture feature coding method for texture classification”, OPTICAL ENGINEERING, vol. 42, pp. 228-238, 2003.

D.Chetverikov, J.Verestóy: Feature Point Tracking for Incomplete Trajectories, Computing, Devoted Issue on Digital Image Processing, vol.62, pp.321-338, 1999.

is cited by

Gasman, S, Kalaidzidis, Y, Zerial, M, “RhoD regulates endosome dynamics through Diaphanous-related Formin and Src tyrosine kinase”,  NATURE CELL BIOLOGY, vol. 5, pp.195-206, 2003.

and by

Veenman, CJ, Reinders, MJT, Backer, E, “Establishing motion correspondence using extended temporal scope”, ARTIFICIAL INTELLIGENCE, vol.145, pp.227-243, 2003.

and by

Veenman, CJ, Reinders, MJT, Backer, E, “Motion tracking as a constrained optimization problem”, PATTERN RECOGNITION, vol.36, pp.2049-2067, 2003.

D.Chetverikov and Z.Szabó: A Simple and Efficient Algorithm for Detection of High Curvature Points in Planar Curves, Proc. 23rd Workshop of the Austrian Pattern Recognition Group, 1999, pp.175-184.
is cited by

Marji, M, Siy, P, “A new algorithm for dominant points detection and polygonization of digital curves”, PATTERN RECOGNITION, vol.36, pp.2239-2251, 2003.

and by

Sarfraz, M, Razzak, FA, “A Web based system to capture outlines of Arabic fonts”, INFORMATION SCIENCES, vol. 150, pp. 177-193, 2003.

D.Chetverikov: Pattern Regularity as a Visual Key, Proc. British Machine Vision Conference BMVC'98, Southampton, UK, pp.23-32. 

is cited by

Chbeir, R, Favetta, F, “A global description of medical imaging with high precision”, IEEE TRANSACTIONS ON SYSTEMS MAN AND CYBERNETICS PART B-CYBERNETICS, vol.33, pp.752-757, 2003.

D.Chetverikov and R.M.Haralick: Texture Anisotropy, Symmetry, Regularity: Recovering Structure and Orientation from Interaction Maps, Proc. 6th British Machine Vision Conference, Birmingham, 1995, BMVA, pp.57-66.

is cited by

Germain, C,Da Costa, JP, Lavialle, O, Baylou, P, “Multiscale estimation of vector field anisotropy application to texture characterization”,  SIGNAL PROCESSING, vol. 83, pp.1487-1503, 2003.

J. Verestóy, D.Chetverikov and M.Nagy: Digital PIV: A Challenge for Feature Based Tracking, Machine Graphics and Vision, vol. 8, 1999, pp. 553-569.

is cited by

Hetsroni, G, Kowalewski, TA, Hu, B, Mosyak, A, “Tracking of coherent thermal structures on a heated wall by means of infrared thermography”, EXPERIMENTS IN FLUIDS, vol.30, pp.286-294, 2001.

J. Solymosi, CD. Toth: Distinct distances in the plane, Dicrete & Computional Geometry, 25 (4): 629-634 JUN 2001

is cited by

Tardos G: On distinct sums and distinct distances, ADV MATH 180 (1): 275-289 DEC 1 2003 

and by

Pach J, Tardos G: Isosceles triangles determined by a planar point set, GRAPH COMBINATOR 18 (4): 769-779 2002 

and by

Aronov B, Sharir M: Cutting circles into pseudo-segments and improved bounds for incidences, DISCRETE COMPUT GEOM 28 (4): 475-490 DEC 2002 

J. Pach, J. Solymosi: Canonical theorems for convex sets, Discrete & Computional Geometry, 19 (3): 427-435 APR 1998

is cited by

Por A: A partitioned version of the Erdos-Szekeres theorem for quadrilaterals, DISCRETE COMPUT GEOM 30 (2): 321-336 SEP 2003 

and by

Por A, Valtr P: The partitioned version of the Erdos-Szekeres theorem, DISCRETE COMPUT GEOM 28 (4): 625-637 DEC 2002 

T. Várady, Martin RR, Cox J: Reverse engineering of geometric models – An introduction, COMPUTER-AIDED DESIGN, 29 (4): 255-268 APR 1997

is cited by 

Schindler K, Bischof H: On robust regression in photogrammetric point clouds, LECT NOTES COMPUT SC 2781: 172-178 2003 

and by

Chalmoviansky P, Juttler B: Filling holes in point clouds, LECT NOTES COMPUT SC 2768: 196-212 2003 

and by

Vergeest JSM, Spanjaard S, Song Y: Directed mean Hausdorff distance of parameterized freeform shapes in 3D: a case study, VISUAL COMPUT 19 (7-8): 480-492 DEC 2003 

and by

Goussard CL, Basson AH, Semi-automatic extraction of primitive geometric entities from unstructured point clouds, P I MECH ENG B-J ENG 217 (10): 1491-1495 2003 

and by 

Chang CC, Chiang HW: Three-dimensional image reconstructions of complex objects by an abrasive computed tomography apparatus, INT J ADV MANUF TECH 22 (9-10): 708-712 NOV 2003 

and by 

Son S, Park H, Lee KH: Development of an optimal measuring device selection system using neural networks, INT J PROD RES 41 (17): 4133-4151 NOV 20 2003 

and by 

Lee KH, Ning W: Iterative angular feature extraction (IAFE) method for reverse engineering INT J ADV MANUF TECH 21 (10-11): 850-856 JUL 2003

and by 

Zhang YF, Wong YS, Loh HT, et al.: An adaptive slicing approach to modelling cloud data for rapid prototyping, J MATER PROCESS TECH 140: 105-109 Sp. Iss. SI SEP 22 2003 

and by 

Liu GH, Wong YS, Zhang YF, et al.: Modelling cloud data for prototype manufacturing, J MATER PROCESS TECH 138: 53-57 Sp. Iss. SI JUL 20 2003 

and by 

Son S, Kim S, Lee KH: Path planning of multi-patched freeform surfaces for laser scanning, INT J ADV MANUF TECH 22 (5-6): 424-435 OCT 2003 

and by 

Son SB, Lee KH: Automated scan plan generation using STL meshes for 3D stripe-type laser scanner, LECT NOTES COMPUT SC 2669: 741-750 2003 

and by 

Krause FL, Fischer A, Gross N, et al.: Reconstruction of freeform objects with arbitrary topology using neural networks and subdivision techniques, CIRP ANN-MANUF TECHN 52 (1): 125-128 2003 

and by 

Prieto PA, Wright DK, Qin SF: A novel method for early formal developments using computer aided design and rapid prototyping technology, P I MECH ENG B-J ENG 217 (5): 695-698 2003 

and by 

Tangelder JWH, Ermes P, Vosselman G, et al.: CAD-based photogrammetry for reverse engineering of industrial installations, COMPUT-AIDED CIV INF 18 (4): 264-274 JUL 2003 

and by 

Vosniakos GC, Giannakakis T: Reverse-engineering of simple surfaces of unknown shape with touch probes: scanning and compensation issues, P I MECH ENG B-J ENG 217 (4): 563-568 2003 

and by 

Bernard A, Deglin A, Ris G: An original approach for the memorisation and the generation of rapid product development processes, RAPID PROTOTYPING J 9 (2): 58-67 2003 

and by 

Liu XY, Tang MX, Frazer JH: Shape reconstruction by genetic algorithms and artificial neural networks, ENG COMPUTATION 20 (1-2): 129-151 2003 

and by 

Wang CL, Yuen AF: A binary morphology-based filtering algorithm for reverse engineering

INT J ADV MANUF TECH 21 (4): 257-262 2003 

and by 

Yoshimoto F, Harada T, Yoshimoto Y: Data fitting with a spline using a real-coded genetic algorithm, COMPUT AIDED DESIGN 35 (8): 751-760 JUL 2003 

and by 

Khalifa I, Moussa M, Kamel M: Range image segmentation using local approximation of scan lines with application to CAD model acquisition, MACH VISION APPL 13 (5-6): 263-274 MAR 2003 

and by 

Liu GH, Wong YS, Zhang YF, et al.: Error-based segmentation of cloud data for direct rapid prototyping, COMPUT AIDED DESIGN 35 (7): 633-645 JUN 2003

and by 

Wang CCL, Wang Y, Yuen MMF: Feature based 3D garment design through 2D sketches

COMPUT AIDED DESIGN 35 (7): 659-672 JUN 2003 

and by 

Calio F, Moroni G, Rasella M: A particular class of spline in reconstruction of revolution surfaces from 3-D data measured by CMM, ROBOT CIM-INT MANUF 19 (1-2): 219-224 FEB-APR 2003 

and by 

Park SC, Chung YC: Tool-path generation from measured data, COMPUT AIDED DESIGN 35 (5): 467-475 APR 15 2003 

and by 

Wang CCL, Chang TKK, Yuen MMF: From laser-scanned data to feature human model: a system based on fuzzy logic concept, COMPUT AIDED DESIGN 35 (3): 241-253 MAR 2003 

T. Várady, Rockwood A: Geometric construction for setback vertex blending, COMPUTER-AIDED DESIGN, 29 (6): 413-425 JUN 1997

is cited by 

Hwang WC, Chuang JH: N-sided hole filling and vertex blending using subdivision surfaces, 

J INF SCI ENG 19 (5): 857-879 SEP 2003 

J. Vida, Martin RR, T. Várady: A survey of blending methods that use parametric surfaces, COMPUTER-AIDED DESIGN, 26 (5): 341-365 MAY 1994

is cited by 

Ugail H: On the spine of a PDE surface, LECT NOTES COMPUT SC 2768: 366-376 2003 

and by

Perez-Diaz S, Sendra JR: Computing all parametric solutions for blending parametric surfaces,

J SYMB COMPUT 36 (6): 925-964 DEC 2003 

and by

Ugail H, Wilson MJ: Efficient shape parametrisation for automatic design optimisation using a partial differential equation formulation, COMPUT STRUCT 81 (28-29): 2601-2609 NOV 2003 

and by 

Hwang WC, Chuang JH: N-sided hole filling and vertex blending using subdivision surfaces, 

J INF SCI ENG 19 (5): 857-879 SEP 2003 

T. Hermann: On the derivatives of second and third degree rational Bezier curves, COMPUTER AIDED GEOMETRIC DESIGN, 16 (3): 157-163 MAR 1999

is cited by
Zhongke W, Feng L, Soon SH: Topology preserving voxelisation of rational Bezier and NURBS curves, COMPUT GRAPH-UK 27 (1): 83-89 FEB 2003 

M. Held, G. Lukács, L. Andor: Pocket machining based on contour-parallel tool paths generated by means of proximity maps, COMPUTER-AIDED DESIGN, 26 (3): 189-203 MAR 1994

is cited by
Elber G: Trimming local and global self-intersections in offset curves using distance maps, LECT NOTES COMPUT SC 2768: 213-222 2003 

and by

Bieterman MB, Sandstrom DR: A curvilinear tool-path method for pocket machining, J MANUF SCI E-T ASME 125 (4): 709-715 NOV 2003 

and by

Joneja A, Weifeng Y, Lee YS: Greedy tool heuristic approach to rough milling of complex shaped pockets, IIE TRANS 35 (10): 953-963 OCT 2003 

and by 

Yang DCH, Chuang JJ, Han Z, et al.: Boundary-conformed toolpath generation for trimmed free-form surfaces via Coons reparametrization, J MATER PROCESS TECH 138: 138-144 Sp. Iss. SI JUL 20 2003 

and by 

Yang DCH, Chuang JJ, Han Z, et al.: Boundary-conformed toolpath generation for trimmed free-form surfaces via Coons reparametrization, J MATER PROCESS TECH 138 (1-3): 138-144 JUL 20 2003 

and by 

Park SC, Chung YC, Choi BK: Contour-parallel offset machining without tool-retractions

COMPUT AIDED DESIGN 35 (9): 841-849 AUG 2003

and by

Yang DCH, Chuang JJ, OuLee TH: Boundary-conformed toolpath generation for trimmed free-form surfaces, COMPUT AIDED DESIGN 35 (2): 127-139 FEB 2003

and by 

Narayanaswami R, Pang JH: Multiresolution analysis as an approach for tool path planning in NC machining

G. Lukacs: Differential geometry of G(1) variable radius rolling ball blend surfaces, COMPUT AIDED DESIGN 35 (2): 167-178 FEB 2003 

is cited by
Youn JW, Jun Y, Park S: Interference-free tool path generation in five-axis machining of a marine propeller, INT J PROD RES 41 (18): 4383-4402 DEC 15 2003 

and by

Kim KJ, Lee IK: Computing isophotos of surface of revolution and canal surface, COMPUT AIDED DESIGN 35 (3): 215-223 MAR 2003 

Informatics Laboratory
Rónyai, L., Ivanyos, G., Szabó, R.: Algoritmusok. Typotex Kiadó. 1-350. (1998) 

is cited by 

Iványi, A.: Párhuzamos algoritmusok. ELTE Eötvös Kiadó, Budapest. 1--335.(2003)

and by 

Zalán, A.: Mátrixok permanensének hatékony becslése. Diploma Thesis, Budapest Univ. of Technology and Economics. 1--67. (2003) 

Rónyai, L.: On a conjecture of Kemnitz. Combinatorica. Vol. 20, pp. 569-573. (2000)

is cited by 

Gao, W., Geroldinger, A.: On Zero-Sum Sequences in Z/nZ + Z/nZ.Integers, the Electronic Journal of Combinatorial Number Theory. Vol 3, (2003)

and by 

Sun, Z. W.: Unification of zero-sum problems, subset sums and covers of Z. Electronic Research Announcements, Vol 9, pp. 51--60. (2003)

and by

Gao, W. D., Geroldinger, A.: Zero-sum problems and coverings by propercosets. European Journal of Combinatorics. Vol. 24, pp. 531-549. (2003)

and by

Das Adhikari, S., Rath, P.: Remarks on some zero-sum problems. Expo. Math. Vol. 21, pp. 185--191. (2003)

Kollár, J., Rónyai, L., Szabó, T.: Norm-graphs and bipartite Turán numbers. Combinatorica. Vol. 16, pp. 399-406. (1996)

is cited by

Alon, N., Krivelevich, M., Sudakov, B.: Turán numbers of bipartite graphs and related Ramsey-type questions. Combinatorics, Probability and Computing. Vol. 12, pp. 477-494. (2003)

and by 

Bollobás, B., Riordan, O.: Disjointly representing set systems. Journal of Combinatorial Theory, A. Vol. 102, pp. 1--9. (2003)

and by

Brass, P., Knauer, C.: On counting point-hyperplane incidences. Comp. Geom.-Theor. Appl. Vol. 25, pp. 13--20. (2003)

and by

Mubayi, D.: Coloring with three-colored subgraphs. Journal of Graph Theory. Vol. 42, pp. 193--198. (2003)

and by

Li, Y.S., Zang, W.N.: Ramsey numbers involving large dense graphs and bipartite Turan numbers. Journal of Combinatorial Theory, B. Vol. 87, pp. 280--288. (2003)

and by

Balogh, J.: Graph parameters. PhD Dissertation, University of Szeged. pp. 1--101. (2002)

Alon, N., Rónyai, L., Szabó, T. Norm-graphs: variations and applications. Journal of Combinatorial Theory B. vol. 76, pp. 280-290. (1999)

is cited by

Brass, P., Knauer, C.: On counting point-hyperplane incidences. Comp. Geom.-Theor. Appl. Vol. 25, pp. 13--20. (2003)

and by

Mubayi, D.: Coloring with three-colored subgraphs. Journal of Graph Theory. Vol. 42, pp. 193--198. (2003)

and by

Balogh, J.: Graph parameters. PhD Dissertation, University of Szeged. pp. 1--101. (2002)

Rónyai, L., Babai, L., Ganapathy, M.: On the number of zero-patterns of a sequence of polynomials. Journal of the AMS. Vol. 14, pp. 717-735. (2001)

is cited by 

Dodis, Y., Oliveira, R.: On extracting private randomness over a public channel. Springer Lecture Notes in Computer Science 2764. pp. 252-263. (2003)

and by

Lauder, A.G.B.: Zero-patterns of polynomials and Newton polytopes. Journal of Combinatorial Theory, A. Vol. 102, pp. 10--15. (2003)

Rónyai, L., Szőnyi, T.: Planar functions over finite fields. Combinatorica. Vol. 9, pp. 315--320. (1989)

is cited by

Dobbertin, H., Mills, D., Muller, E. N., et. al.: APN functions in odd characteristic. Discrete Mathematics. Vol. 267, pp. 95--112. (2003)

Rónyai, L.: Zero divisors in quaternion algebras. Journal of Algorithms. Vol. 9, pp. 494--506. (1988)

is cited by

Stroth, G.: Algorithms in pure mathematics. Springer Lecture Notes in Computer Science, 2122. pp. 148--158 (2001)

Babai, L., Gál, A., Kollár, J., Rónyai, L., Szabó, T., Wigderson, A.: Extremal bipartite graphs and superpolynomial lower bounds for monotone span programs. Proc. 28th ACM Symp. on Theory of Computing. ACM Press, 1996. pp. 603-611.

is cited by

Pudlák, P., Sgall, J.: Algebraic models of computation and interpolation for algebraic proof systems. In Proof Complexity and Feasible Arithmetic, ed. P. W. Beame and S. R. Buss, DIMACS Series in Discrete Mathematics and Theor. Comp. Sci. Vol. 39, pp. 279--296. AMS. (1998)

Babai, L., Rónyai, L.: Computing irreducible representations of finite groups. Mathematics of Computation. Vol. 55, 192, pp. 705-722. (1990)

is cited by

Shparlinski, I. E.: Finite fields: theory and application. Kluwer. (1999)

Rónyai, L. Factoring polynomials over finite fields. Journal of Algorithms. Vol. 9, pp. 391-400. (1988)

is cited by

Shparlinski, I. E.: Finite fields: theory and application. Kluwer. (1999)

Rónyai, L.: Factoring polynomials modulo special primes. Combinatorica. Vol. 9, pp. 199-206. (1989)

is cited by

Shparlinski, I. E.: Finite fields: theory and application. Kluwer. (1999)

Rónyai, L.: Galois groups and factoring polynomials over finite fields. SIAM Journal of Discrete Mathematics. Vol. 5, pp. 345-365. (1992)

is cited by

Shparlinski, I. E.: Finite fields: theory and application. Kluwer. (1999)

Rónyai, L., Szántó, Á.: Prime-field-complete functions and factoring polynomials over finite fields. Computers and Artificial Intelligence. Vol. 15, pp. 571-577. (1996)

is cited by

Shparlinski, I. E.: Finite fields: theory and application. Kluwer. (1999)

Rónyai, L.: Computations in associative algebras. in: Workshop on groups and computation. 1991. (Eds. L. Finkelstein, W. M. Kantor), American Mathematical Society, pp. 221-243. (1993)

is cited by

Shparlinski, I. E.: Finite fields: theory and application. Kluwer. (1999)

Demetrovics, J., Hannák, L., Rónyai, L.: Near unanimity functions of partial orderings. Proc. 14th International Symp. on Multiple Valued Logic, Winnipeg (1984), pp 52--56. (1984)

is cited by

Krokhin, A., Larose, B.: Solving order constraints in logarithmic space. Springer Lecture Notes in Computer Science. Vol. 2607, pp. 379--390. (2003)

Ivanyos, G., Rónyai, L., Szántó, Á.:Decomposition of algebras over F_q(X_1,\ldots,X_m),Applicable Algebra in Engineering, Communication and Computing 5 (1994),pp. 71-90.

is cited by

Giesbrecht, M., Zhang, Y.:Factoring and decomposing Ore polynomials over F_q(t),In: Proc. 2003 Int. Symp. on Symbolic and Algebraic Computation, pp. 127-134.

Babai, L., Beals, R., Cai, J-Y., Ivanyos, G., Luks, E. M.: Multiplicative equations over commuting matrices,In: Proc. 7th ACM-SIAM Symp. on Discrete Algorithms (1996) pp. 498-507.

is cited by

Shparlinski, I.:Finite Fields: Theory and Computation,Kluwer, 1999.

Chistov, A.,Ivanyos, G., Karpinski, M.:Polynomial time algorithms for modules over finite dimensional algebras,In: Proc. 1997 Int. Symp. on Symbolic and Algebraic Computation, pp. 68-74.

is cited by

Lee, S. J., Lee, E,:Potential Weaknesses of the Commutator Key Agreement Protocol Based on Braid Groups, In:Proc. Advances in Cryptology - EUROCRYPT 2002, Springer LNCS 2332 (2002), pp. 14-28.

and by

Gurvits, L.:Classical deterministic complexity of Edmonds' Problem and quantum entanglement, In: Proc. 35th ACM STOC 2003, pp. 10-19.

Cohen, A. M., Ivanyos, G., Wales, D. B.: Finding the radical of an algebra of linear transformations, Journal of Pure and Applied Algebra 117-118 (1997), pp. 177-193.

is cited by

Krause, A.: Algebraic computations in derived categories, Linear Algebra and its Allications, 365, (2003), pp. 247-266.

and by

Grabmeier, J., Kaltofen, E., Weispfenning, V.:Computer Algebra Handbook, Springer-Verlag, 2003.

Ivanyos, G., Lux, K.:Treating the exceptional cases of the Meat Axe,Experimental Mathematics, 9 (2000), pp. 373-381.

is cited by

Eick B., Höfling, B.:The solvable primitive permutation grpoups of degree at most 6560, LMS Journal of Computation and Mathematics 6 (2003) pp. 29-39.

and by

Kantor, W. M., Seress, Á.:Computing with matrix groups, In: A. A. Ivanov, M. W. Liebeck, J. Saxl (eds), Groups, combinatorics and geometry, (Durham 2001), World Scientific, 2003, pp. 123-137.

Ivanyos, G., Magniez, F., Santha, M.:Efficient Quantum Algorithms for some Instances of the Non-Abelian Hidden Subgroup Problem, In: Proc. 13th ACM SPAA (2001), pp. 263-270. 

is cited by

Hoyer, P.: Introduction to recent quantum algorithms,In: Proc. MFCS 2001, Springer LNCS 2136 (2001) pp. 62-73.

and by

Arvind, V., Kurur, P. P.: Graph Isomorphism is in SPP, In: Proc. 43th Annual IEEE Symp. on Foundations of Computer Science (2002) pp. 743-750.

and by

van Dam, W., Hallgren, S., Ip, L.:Quantum Algorithms for some Hidden Shift Problems, In: Proc. 14th ACM-SIAM SODA (2003), pp. 489-498.

and by

Hallgren, S., Russell, A., Ta-Shma, A.: The Hidden Subgroup Problem and Quantum Computation Using Group Representations, SIAM J. Computing 34 (2003), pp. 916-934.

Boyar, J., Friedl, K., Lund, C.: Practical Zero-Knowledge Proofs: Giving Hints and Using Deficiencies. Journal of Cryptology.vol.4, pp. 185-206. (1991)

is cited by

Mao, W.: Fast Monte-Carlo Primality Evidence Shown in the Dark, RSA Conference 2000, Germany, 2000

and by 

Juels, A., Guajardo, J.: RSA key generatin with verifiable randomness International Workshop on Practice and Theory in Public Key Cryptography (PKC'02), 2002

and by

Micciancio, D., Vadhan, S.: Statistical zero-knowledge proofs with efficient provers: lattice problems and more. Advances in Cryptology -Crypto 2003. Lecture Notes in Computer Science, 2729, Springer, pp. 282-298.

Babai, L., Friedl, K.: Approximate representation theory of finite groups, 32nd IEEE Foundations of Computer Science, 1991, pp. 733--742

is cited by

Shparlinski, I.: Finite Fields: Theory and Computation, Kluwer, 1999.

Friedl, K.,Hátsági, Zs., Shen, A.: Low-degree tests. Proc. 5th ACM-SIAM Symposium on Discrete Algorithms. ACM Press pp. 57--64. (1994)

is cited by

Kiwi, M.: Algebraic testing and weight distributions of codes. Theoretical Computer Science 299 (2003) 81-106.

Friedl, K., Sudan, M.: Some improvements to total degree tests, 3rd Israel Symposium on the Theory of Computing and Systems, 1995, pp. 190--198

is cited by

Kiwi, M. Algebraic testing and weight distributions of codes. Theoretical Computer Science 299 (2003) 81-106.

and by 

Alon, N., Kaufman, T., Krivelevich, M., Litsyn, S., Ron, D.:Testing low-degree polynomials over GF(2). RANDOM-APPROX 2003, Lecture Notes in Computer Science 2764 Springer 2003, pp. 188-199.

and by

Babai, L., Shpilka, A., Stefankovic, D.: Locally testable cyclic codes.Proc. 44th Foundations of Computer Science, 2003, pp. 116-125.

Friedl, K, Magniez, F., Santha, M., Sen, P.: Quantum testers for hidden group properties. 28th International Symposium on Mathematical Foundations of Computer Science (MFCS) 2003, pp. 419--428.

is cited by

van Dam, W., Hallgren, S., Ip, L.Quantum Algorithms for someHidden Shift Problems. Proc. 14th ACM-SIAM Symposium on Discrete Algorithms, ACM, New York, 2003, pp. 489-498.

and by 

Buhrman, H., Fortnow, L., Newman, I., Röhrig, H.: Quantum property testing. Proc. 14th ACM-SIAM Symposium on Discrete Algorithms, ACM,New York, 2003, pp. 480-488.

Demetrovics, J, Libkin, L, et.al.:Functional dependencies in relational databases: A lattice point of view. Disc. Appl. Math. North-Holland, 40, pp. 155-185. (1992)

is cited by

The presence of lattice theory in discrete problems of mathematical social sciences. Why Monjardet B MATHEMATICAL SOCIAL SCIENCES 46 (2): 103-144 OCT 2003

and by

The lattices of closure systems, closure operators, and implicational systems on a finite set: a survey Caspard N, Monjardet B DISCRETE APPLIED MATHEMATICS 127 (2): 241-269 APR 15 2003

and by

Functional and approximate dependency mining: database and FCA points of view Lopes S, Petit JM, Lakhal L JOURNAL OF EXPERIMENTAL & THEORETICAL ARTIFICIAL INTELLIGENCE 14 (2): 93-114 APR 2002

Demetrovics, J., Son, H.N.: Databases, Closure Operations and Sperner Families. Proc. Conference on Extremal Problems for Finite Sets, Visegrád, (1991), Bolyai Society Mathematical Studies, Budapest, 3 (1994)199-203

is cited by

The presence of lattice theory in discrete problems of mathematical social sciences. Why Monjardet B MATHEMATICAL SOCIAL SCIENCES 46 (2): 103-144 OCT 2003

and by

The lattices of closure systems, closure operators, and implicational systems on a finite set: a survey Caspard N, Monjardet B DISCRETE APPLIED MATHEMATICS 127 (2): 241-269 APR 15 2003
Demetrovics, J., Libkin, L., et.al.: Functional dependencies and the semilattice of closed classes. MFDBS 89, 2nd Symposium on Math. Fundamentals of Database Systems, Visegrad, Hungary, 1989. Lecture Notes in Computer Science, 364(1989)136-147.

is cited by
The lattices of closure systems, closure operators, and implicational systems on a finite set: a survey Caspard N, Monjardet B DISCRETE APPLIED MATHEMATICS 127 (2): 241-269 APR 15 2003

Demetrovics, J., Thi, V.D.:Some Remarks On Generating Armstrong Relation And Inferring Functional Dependencies. Acta Cybernetica. 12(1995)167-180

is cited by

Analysis of existing databases at the logical level: the DBA companion project De Marchi F, Lopes S, Petit JM, Toumani F SIGMOD RECORD 32 (1): 47-52 MAR 2003

and by

Samples for understanding data-semantics in relations De Marchi F, Lopes S, Petit JM FOUNDATIONS OF INTELLIGENT SYSTEMS, PROCEEDINGS LECTURE NOTES IN ARTIFICIAL INTELLIGENCE

Demetrovics, J., Burosch, G., Katona, G.O.H.: The Poset of Closures as a Model of Changing Databases. Order, D. Reidel Publ. Co. 4(1987)127-142.

is cited by

Structuration of phenotypes and genotypes through Galois lattices and implications Duquenne V, Chabert C, Cherfouh A, Doyen AL, Delabar JM, Pickering D APPLIED ARTIFICIAL INTELLIGENCE 17 (3): 243-256 MAR 2003
Demetrovics, J., Katona, G.O.H.: A survey of some combinatorial results concerning functional dependencies in database relations. Annals of Mathematics  and Artificial Intelligence, 7(1993)63-82.

is cited by

Nghia, D. Vu, Ramamurthy B.: Properties of Composite of Closure Operations and Choice Functions. Acta Cybernetica Vol. 15, 3, 457-465. (2002)

Demetrovics, J, Thi, V.D.: Armstrong relations, functional dependencies and strong dependencies. Computers and Artificial Intelligence, Bratislava,14(1995)3, 279-298

is cited by

Nghia, D. Vu, Ramamurthy B.: Properties of Composite of Closure Operations and Choice Functions. Acta Cybernetica Vol. 15, 3, 457-465. (2002)

Demetrovics, J, Thi, V.D.: Some Results about Normal Forms for Functional Dependency in the Relational Datamodel. Discrete Applied Mathematics.69(1996)61-74

is cited by

Nghia, D. Vu, Ramamurthy B.: Properties of Composite of Closure Operations and Choice Functions. Acta Cybernetica Vol. 15, 3, 457-465. (2002)

Demetrovics, J, Thi, V.D.: Describing candidate keys by hypergraphs Computer and Artificial Intelligence. 18(1999) 2, 191-207

is cited by

Nghia, D. Vu, Ramamurthy B.: Properties of Composite of Closure Operations and Choice Functions. Acta Cybernetica Vol. 15, 3, 457-465. (2002)
Devroye, L., Györfi, L.: Nonparametric Density Estimation: the L1 View. Wiley. (1985) Russian translation: Mir. (1988)

is cited by

Osterreicher, F, Vajda, I: A new class of metric divergences on probability spaces and its applicability in statistics. Annals of theInstitute of Statistical Mathematics, 55 (3), 639-653. (2003)

and by
Vavra, F., Novy, P., Maskova, H., et al.: Nonparametric estimations of non-negative random variables distributions. Kybernetika, 39 (3), 341-346. (2003)
and by

Kohler, M., Krzyzak, A., Walk, H.: Strong consistency of automatic kernel regression estimates. Annals of the Institute of Statistical Mathematics, 55 (2), 287-308. (2003)
and by

Bouezmarni, T., Rolin, J.M.: Consistency of the beta kernel density function estimator. Canadian Journal of Statistics, 31 (1), 89-98. (2003)

and by

Vogel, S., Lachout, P.: On continuous convergence and epi-convergence of random functions - Part II: Sufficient conditions and applications. Kybernetika, 39 (1), 99-118. (2003)
and by

Park, C., Basu, A.: The generalized Kullback-Leibler divergence and robust inference. Journal of Statistical Computation and Simulation, 73 (5), 311-332. (2003)
and by

Gine, E., Mason, D.M., Zaitsev, A.Y.: The L-1-norm density estimator process. Annals of Probability, 31 (2), 719-768. (2003)
and by

Hosel, V., Lasser, R.: Prediction of weakly stationary sequences on polynomial hypergroups. Annals of Probability, 31 (1), 93-114. (2003)

and by

Horova, I., Zelinka, J., Brazdil, R., et al.: Density estimate and its application to analysis of temperature series. Environmetrics, 14 (1), 87-102. (2003)
and by

Albers, C.J., Schaafsma, W.: Estimating a density by adapting an initial guess. Computational Statistics and Data Analysis, 42 (1-2), 27-36. (2003)
and by

Hazan, A., Landsman, Z., Makov, U.E.: Robustness via a mixture of exponential power distributions. Computational Statistics and Data Analysis, 42 (1-2), 111-121. (2003)
Györfi, L., Hardle, W., Sarda, P., Vieu, Ph.: Nonparametric Curve Estimation from Time Series, Lecture Notes in Statistics. Springer-Verlag. (1989)
is cited by
Politis, D.N.: Adaptive bandwidth choice. Journal of Nonparametric Statistics, 15 (4-5), 517-533. (2003)

and by

Francisco-Fernandez, M., Vilar-Fernandez, J.M., Vilar-Fernandez, J.A.: On the uniform strong consistency of local polynomial regression under dependence conditions. Communications in Statistics-Theory and Methods 32 (12), 2415-2440. (2003)

and by

Masry, E.: Local polynomial fitting under association. Journal of Multivariate Analysis, 86 (2), 330-359. (2003)
and by

Rempala, G., Wesolowski, J.: Incomplete U-statistics of permanent design. Journal of Nonparametric Statistics, 15 (2), 221-236. (2003)

and by

Vogel, S., Lachout, P.: On continuous convergence and epi-convergence of random functions - Part II: Sufficient conditions and applications. Kybernetika, 39 (1), 99-118. (2003)
and by

Fermanian, J.D.: Nonparametric estimation of competing risks models with covariates. Journal of Multivariate Analysis, 85 (1), 156-191. (2003)

and by
Chanda, K.C.: Density estimation for a class of stationary nonlinear processes. Annals of the Institute of Statistical Mathematics, 55 (1), 69-82. (2003)
and by

Liebscher, E.: Strong convergence of estimators in nonlinear autoregressive models. Journal of Multivariate Analysis, 84 (2), 247-261. (2003)

and by
Gonzalez-Manteiga, W., Aneiros-Perez, G.: Testing in partial linear regression models with dependent errors. Journal of Nonparametric Statistics, 15 (1), 93-111. (2003)
Devroye, L., Györfi, L.: No empirical measure can converge in the total variation sense for all distribution. Annals of Statistics, 18, 1496-1499. (1990)

is cited by

Osterreicher, F, Vajda, I: A new class of metric divergences on probability spaces and its applicability in statistics. Annals of the Institute of Statistical Mathematics, 55 (3), 639-653. (2003)
Nguyen, Q.A., Györfi, L., Massey, J.L.: Constructions of binary constant-weight cyclic codes and cyclically permutable codes. IEEE Transactions on Information Theory, 38, 940-949. (1992)

is cited by

Ding, C.S., Xing, C.P.: Several classes of (2(m)-1, w, 2) optical orthogonal codes. Discrete Applied Mathematics 128 (1), 103-120. (2003)
Barron, A.R., Györfi, L., van der Meulen, E.C.: Distribution estimation consistent in total variation and in information divergence. IEEE Transactions on Information Theory, 38, 1437-1454. (1992)
is cited by
Osterreicher, F, Vajda, I: A new class of metric divergences on probability spaces and its applicability in statistics. Annals of the Institute of Statistical Mathematics, 55 (3), 639-653. (2003)
Beirlant, J., Györfi, L., Lugosi, G.: On the asymptotic normality of the L1- and L2- errors in the histogram density estimation. Canadian Journal of Statistics, 22, 309-318. (1994)

is cited by

Gine, E., Mason, D.M., Zaitsev, A.Y.: The L-1-norm density estimator process. Annals of Probability, 31 (2), 719-768. (2003)

Berlinet, A., Devroye, L., Györfi, L.: On the asymptotic normality of the L1- error in the histogram density estimation. Statistics, 26, 329-343. (1995)

is cited by
Osterreicher, F, Vajda, I: A new class of metric divergences on probability spaces and its applicability in statistics. Annals of the Institute of Statistical Mathematics, 55 (3), 639-653. (2003)
Devroye, L., Györfi, L., Lugosi, G.: Probabilistc Theory of Pattern Recognition. Springer-Verlag, New York. (1996)

is cited by
Chang, W.J., Kim, S.H., Vidakovic, B.: Wavelet-based estimation of a discriminant function. Applied Stochastic Models in Business and Industry, 19 (3), 185-198. (2003)

and by
Koltchinskii, V.: Bounds on margin distributions in learning problems. Annales de l'Institut Henri Poincare Section B-Calcul des Probabilites et Statistique, 39 (6), 943-978. (2003)
and by
Tsybakov, A.B.: Optimal rates of aggregation. Lecture Notes in Artificial Intelligence, 2777: 303-313. (2003)

and by
Vovk, V.: Universal well-calibrated algorithm for on-line classification. Lecture Notes in Artificial Intelligence, 2777: 358-372. (2003)
and by

Shen, X.T., Tseng, G.C., Zhang, X.G., et al.: On psi-learning. Journal of the American Statistical Association, 98 (463), 724-734. (2003)

and by
Antal, P., Fannes, G., Timmerman, D., et al.: Bayesian applications of belief networks and multilayer perceptrons for ovarian tumor classification with rejection. Artificial Intelligence in Medicine, 29 (1-2), 39-60. (2003)
and by

Gat, Y.: A microchoice bound for continuous-space classification algorithms. Machine Learning, 53 (1-2), 5-21. (2003)
and by

Reif, D.M., White, B.C., Olsen, N., et al.: Complex function sets improve symbolic discriminant analysis of microarray data. Lecture Notes in Computer Science, 2724: 2277-2287. (2003)

and by

Paninski, L.: Convergance properties of three spike-triggered analysis techniques. Network-Computation in Neural Systems, 14 (3), 437-464. (2003)

and by
Ben Hamza, A., Krim, H.: Image registration and segmentation by maximizing the Jensen-Renyi divergence. Lecture Notes in Computer Science, 2683: 147-163. (2003)

and by

Green, A.C., Marshall, S., Greenhalgh, D., et al.: Design of multi-mask aperture filters. Signal Processing, 83 (9), 1961-1971. (2003)

and by

Ney, H.: On the relationship between classification error bounds and training criteria in statistical pattern recognition. Lecture Notes in Computer Science, 2652: 636-645. (2003)
and by

Ratsaby, J.: On learning multicategory classification with sample queries. Information and Computation, 185 (2), 298-327. (2003)
and by
Moore, J.H.: Cross validation consistency for the assessment of genetic programming results in microarray studies. Lecture Notes in Computer Science, 2611: 99-106. (2003)
and by
Toussaint, G.: Geometric graphs for improving nearest neighbor decision rules. Lecture Notes in Computer Science, 2669: 762-765. (2003)
and by

Kohler, M., Krzyzak, A., Walk, H.: Strong consistency of automatic kernel regression estimates. Annals of the Institute of Statistical Mathematics, 55 (2), 287-308. (2003)
and by

Xu, L.: Data smoothing regularization, multi-sets-learning, and problem solving strategies. Neural Networks, 16 (5-6), 817-825. (2003)

and by

Buhlmann, P., Yu, B.: Boosting with the L-2 loss: Regression and classification. Journal of the American Statistical Association, 98 (462), 324-339. (2003)
and by
Blayvas, I., Kimmel, R.: Machine learning via multiresolution approximation. IEICE Transactions on Information and System, E86D (7), 1172-1180. (2003)

and by
Al-Najjar, N.I., Casadesus-Masanell, R., Ozdenoren, E.: Probabilistic representation of complexity. Journal of Economic Theory, 111 (1), 49-87. (2003)

and by
Engle-Warnick, J.: Inferring strategies from observed actions: a nonparametric, binary tree classification approach. Journal of Economic Dynamics and Control, 27 (11-12), 2151-2170. (2003)

and by
Dohler, S., Ruschendorf, L.: A consistency result in general censoring models. Statistics, 37 (3), 205-216. (2003)

and by
Agostini, G., Longari, M., Pollastri, E.: Musical instrument timbres classification with spectral features. EURASIP Journal of Applied Signal Processing, 2003 (1), 5-14. (2003)

and by

Nadeau, C., Bengio, Y.: Inference for the generalization error. Machine Learning, 52 (3), 239-281. (2003)
and by
Kohler, M.: Nonlinear orthogonal series estimates for random design regression. Journal of Statistical Planning and Inference, 115 (2), 491-520. (2003)
and by

Hsing, T., Attoor, S., Dougherty, E.: Relation between permutation-test P values and classifier error estimates. Machine Learning, 52 (1-2), 11-30. (2003)
and by

Brun, M., Sabbagh, D., Kim, S., et al.: Corrected small-sample estimation of the Bayes error. Bioinformatics, 19 (8), 944-951. (2003)

and by

Priebe, C.E., Marchette, D.J., DeVinney, J.G., et al.: Classification using class cover catch digraphs. Journal of Classification, 20 (1), 3-23. (2003)

and by

Lynch, R.S., Willett, P.K.: Bayesian classification and feature reduction using uniform Dirichlet priors. IEEE Transactions on Systems Man and Cybernetics part B-cybernetics, 33 (3), 448-464. (2003)
and by

Cannon, M., Fugate, M., Hush, D.R., et al.: Selecting a restoration technique to minimize OCR error. IEEE Transactions on Neural Networks, 14 (3), 478-490. (2003)
and by
Olson, T., Pang, J.S., Priebe, C.: A likelihood-MPEC approach to target classification. Mathematical Programming, 96 (1), 1-31. (2003)
and by
Campi, M.C., Prandini, M.: Randomized algorithms for the synthesis of cautious adaptive controllers. Systems and Control Letters, 49 (1), 21-36. (2003)
and by

Gassiat, E., Boucheron, S.: Optimal error exponents in hidden Markov models order estimation. IEEE Transactions on Information Theory, 49 (4), 964-980. (2003)
and by
Xu, L.: BYY learning, regularized implementation, and model selection on modular networks with one hidden layer of binary units. Neurocomputing, 51: 277-301. (2003)

and by
Mekenyan, O., Nikolova, N., Schmieder, P.: Dynamic 3D QSAR techniques: applications in toxicology. Journal of Molecular Structure-Theochem, 622 (1-2), 147-165. (2003)
and by

Vayatis, N.: Exact rates in Vapnik-Chervonenkis bounds. Annales de l'Institut Henri Poincare Section B-Calcul des Probabilites et Statistique, 39 (1), 95-119. (2003)
and by
Koltchinskii, V., Panchenko, D., Lozano, F.: Bounding the generalization error of convex combinations of classifiers: Balancing the dimensionality and the margins. Annals of Applied Probability, 13 (1), 213-252. (2003)
and by
Gilboa, I., Schmeidler, D.: Inductive inference: An axiomatic approach. Econometrica, 71 (1), 1-26. (2003)
and by
Nobel, A.B.: On optimal sequential prediction for general processes. IEEE Transactions on Information Theory, 49 (1), 83-98. (2003)
Morvai, G., Yakowitz, S., Györfi, L.: An algorithm for nonparametric forecasting for ergodic, stationary time series. Annals of Statistics, 24, 370-379. (1996)

is cited by
Nobel, A.B.: On optimal sequential prediction for general processes. IEEE Transactions on Information Theory, 49 (1), 83-98. (2003)
Beirlant, J., Dudewicz, E.J., Györfi, L., van der Meulen, E.C.: Nonparametric entropy estimation. International Journal of Mathematical and Statistical Sciences, 6, 17-39. (1997)
is cited by
Ihler, A.T., Fisher, J.W., Willsky, A.S.: Hypothesis testing over factorizations for data association. Lecture Notes in Computer Science, 2634: 239-253. (2003)
and by
Paninski, L.: Estimation of entropy and mutual information. Neural Computation, 15 (6), 1191-1253. (2003)

Györfi, L., Morvai, G., Yakowitz, S.: Limits to consistent on-line forecasting for ergodic time series. IEEE Transactions on Information Theory, 44, 886-892. (1998)
is cited by
Nobel, A.B.: On optimal sequential prediction for general processes. IEEE Transactions on Information Theory, 49 (1), 83-98. (2003)
Györfi, L., Lugosi, G.,Morvai, G.: A simple randomized algorithm for consistent sequential prediction of ergodic time series. IEEE Transactions on Information Theory, 45, 2642-2650. (1999)

is cited by

Wang, M., Wang, X.S.: Efficient evaluation of composite correlations for streaming time series. Lecture Notes in Computer Science, 2762: 369-380. (2003)
and by
Nobel, A.B.: On optimal sequential prediction for general processes. IEEE Transactions on Information Theory, 49 (1), 83-98. (2003)
Györfi, L., Lugosi, G.: Strategies for sequential prediction of stationary time series. In: Modeling Uncertainity: An Examination of its Theory, Methods and Applications, (Eds.: M. Dror, P. L'Ecuyer, F. Szidarovszky), Kluwer. (2001)

is cited by
Nobel, A.B.: On optimal sequential prediction for general processes. IEEE Transactions on Information Theory, 49 (1), 83-98. (2003)

Györfi, L., Kohler, M., Krzyzak, A., Walk, H.: A Distribution-Free Theory of Nonparametric Regression. Springer-Verlag, New York. (2002)

is cited by
Tsybakov, A.B.: Optimal rates of aggregation. Lecture Notes in Artificial Intelligence, 2777: 303-313. (2003)
Antos, A., Györfi, L., Kohler, M.: Lower bounds on the rate of convergence of nonparametric regression estimates. Journal of Statistical Planning and Inference, 83 (1), 91-100. (2000)

is cited by

Chicken, E.: Block thresholding and wavelet estimation for nonequispaced samples. Journal of Statistical Planning and Inference, 116 (1), 113-129. (2003)
Antos, A., Kontoyiannis, I.: Convergence properties of functional estimates for discrete distributions. Random Structures and Algorithms, 19 (3-4), 163-193. (2001)

is cited by
Paninski, L.: Estimation of entropy and mutual information. Neural Computation, 15 (6), 1191-1253. (2003)

and by
Paninski, L.: Estimation of entropy and mutual information. Poster, In: Sensory coding and the natural environment meeting (Mt. Holyoke, MA). (2002) (Also presented in part at SFN`01, Natural Signal Statistics and Neural Coding`02, and CNS`02 meetings.)

Antos, A., Kégl, B., Linder, T., Lugosi, G.: Data-dependent margin-based generalization bounds for classification. Journal of Machine Learning Research, 3 (1), 73-98. (2002)

is cited by
Koltchinskii, V., Panchenko, D., Andonova, S.: Generalization bounds for voting classifiers based on sparsity and clustering. In: Learning Theory and Kernel Machines, 16th Annual Conference on Learning Theory and 7th Kernel Workshop, COLT/Kernel 2003, Proceedings (Washington, DC, 2003), LNAI/LNCS, 2777, 492-505. (2003)
and by
Meir, R., Ratsch, G.: An introduction to boosting and leveraging. In: (Eds.: S. Mendelson, A.J. Smola) Advanced Lectures on Machine Learning, Machine Learning Summer School 2002, Revised Lectures (Canberra, Australia, 2002), LNAI/LNCS, 2600, 118-183, Springer-Verlag, New York. (2003)
and by
Hammer, B., Villmann, T.: Mathematical aspects of neural networks. In: (Ed.: M.Verleysen) European Symposium on Artificial Neural Networks'2003, D-side publications, 59-72. (2003)
Szőnyi, T.: Small complete arcs in Galois planes, Geom. Ded. 18 (1985), 161-172.

is cited by

J.H. Kim, V.H. Vu: Small complete arcs in projective planes, Combinatorica, 23 (2003), 311-363. 

Boros, E., Szőnyi, T.: On the sharpness of a theorem of B. Segre, Combinatorica, 6 (1986), 261-268.

is cited by

Cossidente, A. Korchmáros, G.: Transitive ovoids of the Hermitian surface of PG (3,q2), q even, J. Combin. Theory Ser. A 101 (2003), 117-130.

and by 

J. W. P. Hirschfeld. Journal of Geometry, 76 (2003), 82-94. 

Szőnyi, T.: Arcs in cubic curves and 3-independent subsets,  Proc. 7th Hungarian Coll. on Combinatorics (1988), 499-508.

is cited by

J.H. Kim, V.H. Vu: Small complete arcs in projective planes, Combinatorica, 23 (2003), 311-363.

Small complete arcs in André planes of square order, Graphs and Combinatorics, 7 (1991), 279-287

is cited by 

J.H. Kim, V.H. Vu: Small complete arcs in projective planes, Combinatorica, 23 (2003), 311-363.

Rónyai, L., Szőnyi, T., Planar function over finite fields, Combinatorica, 9 (1989), 315-320

is cited by

H. Dobbertin, Discrete Math. 267 (2003), 95-112.

Szőnyi, T.: Complete arcs in planes and spaces, independent subsets in Abelian groups and error-correcting codes, in: Giornate di Geometrie Combinatorie (Perugia) (eds.: G. Faina, G. Tallini), 1993, 57-80

is cited by

J.H. Kim, V.H. Vu: Small complete arcs in projective planes, Combinatorica, 23 (2003), 311-363.

Storme, L. Szőnyi, T.: Caps in PG(n,q), q even, n(q 3, Geo. Ded., 45 (1993) 163-169.

is cited by 

J. W. P. Hirschfeld, Journal of Geometry, 76 (2003), 82-94. 

Nagy, G. P., Szőnyi, T.: Caps in projective spaces of odd order, J. of Geom. 59 (1997), 103-113.

is cited by

J. W. P. Hirschfeld, Journal of Geometry, 76 (2003), 82-94. 

Sziklai, P., Szőnyi, T.: Blocking sets and algebraic curves, Rend. Circ. Mat. Palermo 51 (1998), 71-86

is cited by

A. Gács, Zs. Weiner, Designs, codes and cryptography 29 (2003), 131-139.

Szőnyi, T.: Some applications of algebraic curves in finite geometry and combinatorics, Proc. British Comb. Conf. 1997, (ed. R. A. Bailey), 197-236.

is cited by

J.H. Kim, V.H. Vu: Small complete arcs in projective planes, Combinatorica, 23 (2003), 311-363.

and by 

G. Faina, M. Giulietti, Discrete Math. 267 (2003), 113-125.

Szőnyi, T.: Blocking sets in Desarguesian affine and projective planes, Finite Fields Appl. 3 (1997), 187-202.

is cited by 

S. Ferret, L. Storme, Designs, codes and cryptography 29 (2003), 105-122.

and by 

A. Gács, Zs. Weiner, Designs, codes and cryptography 29 (2003), 131-139.

and by

M. Bokler, Discrete Math. 270 (2003), 13-31.

and by

K. Metsch, Journal of Geometry, 76 (2003), 82-94.

Szőnyi, T., Weiner, Zs.: Small blocking sets in higher dimensions, J. Comb. Theory (A), 95 (2001), 88-101.

is cited by 

M. Bokler, Discrete Math. 270 (2003), 13-31.

and by

K. Metsch, Journal of Geometry, 76 (2003), 82-94. 

Gács, A., Szőnyi, T.: On maximal partial spreads in PG(n,q) Designs, Codes, and Cryptography 29 (2003), 123-129. 

is cited by

D. Jungnickel, L. Storme: A note on maximal partial spreads with deficiency q+1, q even, J. Combin. Theory Ser. A 102 (2003), 443-446.

Gács, A., Sziklai, P., Szőnyi, T.: Two remarks on blocking sets and nuclei in planes of prime order, Designs, Codes and Cryptography 10 (1997), 29-39.

is cited by

A. Blokhuis, A. E. Brouwer, H. A. Wilbrink: Advances in Geometry 3, Special issue (2003), 245-253.

Szőnyi, T.: Combinatorial problems for abelian groups arising from geometry,  Per. Polytechnica 19 (1991), 91-100

is cited by 

A. Gács, Combinatorica, 23 (2003)

Polverino, O., Szőnyi, T., Weiner, Zs.: Blocking sets in Galois planes of square order, Acta Sci. Math. (Szeged) 65 (1999), 773-784

is cited by

A. Gács, Combinatorica, 23 (2003)

Szabó, L.: Recent results on illumination problems. Bolyai Society Mathematical Studies 6 (1997), 207-221.

is cited by

Tóth, Cs.: Illumination of polygons by 45º-floodlights. Discrete Mathematics 265 (2003), 251-260

Szabó, L., Ujváry-Menyhárt, Z.: Maximal facet-to-facet snakes of unit cubes.Beiträge zur Algebra und Geometrie 42 (2001), 203-217

is cited by

Böröczky Jr., K.:Finite packing and covering.Cambridge University Press. 2004

Szabó, L., Ujváry-Menyhárt, Z.: Clouds of planar convex bodies. Aequationes Mathematicae 63 (2002), 292-302.

is cited by

Böröczky Jr., K.: Finite packing and covering.Cambridge University Press. 2004

Böröczky, K., Szabó, L.: Arrangements of 13 points on a sphere. Discrete Geometry. (ed. Bezdek, A.), Marcel Dekker, 2003. pp. 111-184.

is cited by

Böröczky Jr., K.: Finite packing and covering.Cambridge University Press. 2004.

Böröczky, K., Szabó, L.: Arrangements of 14, 15, 16 and 17 points on a sphere. Studia Sci. Math. Hungar. 40 (2003), 407-421.

is cited by

Böröczky Jr., K.: Finite packing and covering.Cambridge University Press. 2004.

Stochastis Systems Research Group
GERENCSÉR, L.:Convergence rate of moments in stochastic approximation with simultaneous perturbation gradient approximation and resetting. IEEE Transactions on Automatic Control, 44 (5) 894-905

is cited by
DIPPON, J.: Accelerated randomized stochastic optimization. Ann. Stat, 31 (4): 1260-1281

and by
HE, Y- Fu, MC: Marcus SI Convergence of simultaneous perturbation stochastic approximation for nondifferentiable optimization. IEEE Transactions on Automatic Control, 48 (8): 1459-1463

and by
GRANICHIN, ON: Optimal convergence rate of the randomized algorithms of stochastic approximation in arbitrary noise. Automat Rem Control, 64 (2): 252-262

GERENCSÉR, L: AR(infinity) estimation and nonparametric stochastic complexity. IEEE Transactions on Information Theory, 38 (6): 1768-1778

is cited by
ING, CK- WEI CZ: On same-realization prediction in an infinite-order autoregressive process. J Multivariate Anal., 85 (1): 130-155

GERENCSÉR, L.: Rate of convergence of recursive estimators.SIAM Journal on Control and Optimization, 30 (5): 1200-1227

is cited by
CHEN, HF- YIN, G: Asymptotic properties of sign algorithms for adaptive filtering. IEEE Transactions on Automatic Control, 48 (9) 1545-1556

KABANOV, Y- RÁSONYI, M- STRICKER, C: On the closedness of sums of convex cones in L-0 and the robust no-arbitrage property.Finance and Stochastics, 7 (3): 403-411

is cited by
SCHACHERMAYER, W: The fundamental theorem of asset pricing under proportional transaction costs in finite discrete time. Math. Finance 14 (1): 19-48

KABANOV, Y- RÁSONYI, M- STRICKER, C: No-arbitrage criteria for financial markets with efficient friction. Finance and Stochastics 6 (3): 371-382

is cited by
SCHACHERMAYER, W: The fundamental theorem of asset pricing under proportional transaction costs in finite discrete time. Math. Finance 14 (1): 19-48

is cited by
NAPP, C: The Dalang-Morton-Willinger theorem under cone constraints. Journal of Math Economics 39 (1-2): 111-126 FEB 2003 

KALMÁR, Z- SZEPESVÁRI, CS- LORINCZ, A: Module-based reinforcement learning: Experiments with a real robot. Autonomous Robots, 5 (3-4): 273-295 1998

is cited by
BLATTEIS, CM- LI, SX- LI, ZH- et al.: Signaling the brain in systemic inflammation: The role of complement. Front. Biosci., 9: 915-931

MURVAI, J- VLAHOVICEK, K- SZEPESVÁRI, CS- PONGOR, S: Prediction of protein functional domains from sequences using artificial neural networks, Genome Research, 11 (8): 1410-1417 2001

is cited by
VLAHOVICEK, K- KAJAN, L- MURVAI, J- et al.: The SBASE domain sequence library, release 10: domain architecture prediction. Nucleic Acids Res., 31 (1): 403-405 2003

and by
LIU, JF- ROST, B: Domains, motifs and clusters in the protein universe. Curr. Opin Chem. Biol. 7 (1): 5-11 2003 

FRENCH, M- SZEPESVÁRI, Cs- ROGERS, E: Uncertainty, performance, and model dependency in approximate adaptive nonlinear control, IEEE Transactions on Automatic Control, 45 (2): 353-358 2000

is cited by
TYUKIN, IY: Adaptation algorithms in finite form for nonlinear dynamic objects Automat. Rem. Control. 64 (6): 951-974 2003 

and by
BELEZNAY, F- FRENCH, M: Overparameterised adaptive controllers can reduce non-singular costs. Systems and Control Letters, 48 (1): 15-25 2003 

SZEPESVÁRI, Cs- LORINCZ, A: An integrated architecture for motion-control and path-planning. Jornal of Robotic Systems, 15 (1): 1-15 1998

is cited by
BARRETO, GD- ARAUJO, AFR- RITTER, HJ: Self-organizing feature maps for modeling and control of robotic manipulators. J Intell Robot Systems, 36 (4): 407-450 2003 
SINGH, S- JAAKKOLA, T- LITTMAN, ML- SZEPESVÁRI, Cs: Convergence results for single-step on-policy reinforcement-learning algorithms. Machine Learning 38 (3):287-308 2000

is cited by
RATITCH, B- PRECUP, D: Using MDP characteristics to guide exploration in reinforcement learning. Lecture Notes on Artif. Int. 2837: 313-324 2003 

and by
BARTO, AG- MAHADEVAN, S: Recent advances in hierarchical reinforcement learning Discrete Event Dyn. Systems. 13 (4): 343-379 2003 

and by
KAPETANAKIS, S- KUDENKO, D- STRENS, MJA:Reinforcement learning approaches to coordination in cooperative multi-agent systems. Lecture Notes Artif. Int., 2636: 18-32 2003 

and by
BARTO, AG- MAHADEVAN, S: Recent advances in hierarchical reinforcement learning Discrete Event Dyn. Systems,13 (1-2): 41-77 2003 

SZEPESVÁRI, Cs- BALAZS, L- LORINCZ, A: Topology learning solved by extended objects – a neural-network model. Neural Computation, 6 (3): 441-458 1994

is cited by
WIEMER, JC: The time-organized map algorithm: Extending the self-organizing map to spatiotemporal signals.Neural Computation 15 (5): 1143-1171 2003 

SCHMIDT, F- SORANTIN, E- SZEPESVÁRI, CS- GRAIF, E- BECKER, M- MAYER, H- HARTWAGNER, K: An automatic method for the identification and interpretation of clustered microcalcifications in mammograms. Physics in Medicine and Biology 44 (5): 1231-1243 1999

is cited by
TOURASSI, GD-VARGAS-VORACEK, R- CATARIOUS, DM- et al.: Computer-assisted detection of mammograpic masses: A template matching scheme based on mutual information. Med. Phys.30 (8): 2123-2130 2003 

and by
KOUSKOS, E- MARKOPOULOS, C- REVENAS, K- et a:Computer-aided preoperative diagnosis of microcalcifications on mammograms, Acta Radiol, 44 (1): 43-46 2003 

Group of Discrete Structures

Erdős P, Gyárfás A, Kohayakawa Y,The size of the largest bipartite subgraphs DISCRETE MATHEMATICS 177 (1-3): 267-271 DEC 1 1997
is cited by

Berman A, Zhang XD, Bipartite density of cubic graphs. DISCRETE MATH 260 (1-3): 27-35 JAN 6 2003 
Gyárfás A, Transitive edge coloring of graphs and dimension of lattices. COMBINATORICA 22 (4): 479-496 2002

is cited by
Alon N, Problems and results in extremal combinatorics - I. DISCRETE MATH 273 (1-3): 31-53 DEC 6 2003   

Erdős P, Gyárfás A, A variant of the classical Ramsey problem, COMBINATORICA 17 (4): 459-467 1997 

is cited by
Sárközy GN, Selkow SM, An application of the Regularity Lemma in generalized Ramsey theory. JGRAPH THEOR 44 (1): 39-49 SEP 2003 
and by

Sárközy GN, Selkow S, On bipartite generalized Ramsey theory. ARS COMBINATORIA 68: 57-64 JUL 2003 
and by
Mubayi D, Coloring with three-colored subgraphs. GRAPH THEOR 42 (3): 193-198 MAR 2003
Guiduli B, Gyárfás A, Thomasse S, et al., 2-partition-transitive tournaments, JOURNAL OF COMBINATORIAL THEORY SERIES B 72 (2): 181-196 MAR 1998

is cited by
Acosta P, Bassa A, Chaikin A, et al., On a conjecture of Brualdi and Shen on block transitive tournaments. GRAPH THEOR 44 (3): 215-230 NOV 2003 
Alon N, Gyárfás A, Ruszinkó M, Decreasing the diameter of bounded degree graphs, GRAPH THEOR 43 (4): 299-303 AUG 2003

is cited by

Grigorescu E, Decreasing the diameter of cycles, GRAPH THEOR 43 (4): 299-303 AUG 2003
Gyárfás A, Problems from the word surrounding perfect graphs. Proceedings of the International Conference on Combinatorial Analysis and its applications (Pokrzywna, 1985). Zasto. Math. 19 (1987) 413-441. (See also Math rev. MR0951359 (89e:05089))

is cited by

Gravier S, Hoang CT, Maffray F, Coloring the hypergraph of maximal cliques of a graph with no long path, DISCRETE MATHEMATICS 272 (2-3): 285-290 NOV 6 2003

Z. Füredi, M. Ruszinkó, An improved upper bound of the rate of Eucledian superimposed codes. IEEE Transactions on Information Theory, Vol. 45(2) (1999), pp. 799-802

is cited by
D. Danev, Some constructions of superimposed codes in Euclidean spaces. Discrete Applied Mathematics. 128(1), 2003, pp. 85-101,

N. Alon, A. Gyárfás, M. Ruszinkó, Decreasing the diameter of bounded degree graphs. Journal of Graph Theory.  Vol. 35(3) (2000), 161-172
is cited by
Elena Grigorescu, Decreasing the diameter of cycles.  Journal of Graph Theory. (43)4, 2003, pp. 299-303
A. Frieze, T. Bohman, M. Ruszinkó, L. Thoma, G-intersacting families, Combinatorics, Probability & Computing. Vol. 10 (2001), 367-384
is cited by

T. Bohman, R.R. Martin, A note on G-intersecting families.  Discrete Mathematics. (260) 1-3 (2003), 183-188
M. Ruszinkó, On a 2- and 3-dimensional search problem, Proceedings of the Sixth Joint Swedish - Russian Workshop on Inf. Theory, Aug. 21-27, 1993, Molle, pp. 437-440
is cited by
E. Kolev, Nonadaptive Search Problem with Sets of Equal Sum.  Central European Journal of Mathematics. 1(3), 2003, pp. 272-283
M. Ruszinkó, On the Upper Bound of the Size of the r-Cover-Free families. Journal of Combinatorial Theory, Series A. 66(2), 1994, pp. 302-310
is cited by

A. De Bonis, U. Vaccaro, Constructions of generalized superimposed codes with applications to group testing and conflict resolution in multiple access channels.  Theor Comput Sci. 306(1-3), 2003, pp. 223-243
and by
A. De Bonis, L. Gasieniec, U. Vaccaro, Generalized framework for selectors with applications in optimal group testing.  Lect Notes Comput Sc. 2719, 2003, pp. 81-96.
and by
E. Fachini, J. Korner, Codes for a long silence.  IEEE Transactions on Infomation Theory.  49(8), 2003, pp. 2020-2023
B. Szabady, M. Ruszinkó and Sz. Nyiredy, Prediction of retention data when using incremental multiple development techniques. Chromatographia. Vol. 45 (1997), 369-372
is cited by

C.F. Poole, Thin-layer chromatography: challenges and opportunities. J. CHROMATOGR. 1000 (1-2), 2003, pp. 963-984
B. Szabady, M. Ruszinkó and Sz. Nyiredy, Prediction of retention data in multiple development, Part I. Linearly inrceasing development distances. Journal of Planar Chromatography. Vol.  8(4), 1995, pp. 279-283

is cited by

C.F. Poole,  Thin-layer chromatography: challenges and opportunities.  J. CHROMATOGR. 1000 (1-2), 2003, pp. 963-984
and by

C.F. Poole, Thin-layer chromatography: challenges and opportunities. J. CHROMATOGR. 1000 (1-2), 2003, pp. 963-984

and by
W. Markowski, K.L. Czapinska, T. Baj, Computer-assisted prediction of retention in multiple-development thin-layer chromatography. Journal of Planar Chromatography. 16(3), 2003, pp. 214-219 

Kratsch D, Lehel J, Muller H, Toughness, hamiltonicity and split graphs. DISCRETE MATHEMATICS 150 (1-3): 231-245 APR 6 1996

is cited by

Gould RJ, Advances on the Hamiltonian problem - A survey GRAPH COMBINATOR 19 (1): 7-52 2003 
Lehel J., A characterization of totally balanced hypergraphs DISCRETE MATH  57(1-2)   59-65  1985

is cited by
McKee TA, Subgraph trees in graph theory DISCRETE MATH 270 (1-3): 3-12 AUG 28 2003 
Lehel J.  Generating all $4$-regular planar graphs from the graph of the octahedron, GRAPH THEOR  5(4):  423-426  1981

is cited by

Ding GL, Chen P, Generating r-regular graphs, DISCRETE APPL MATH 129 (2-3): 329-343 AUG 1 2003

Chen GT, Jacobson MS, Kezdy AE, Lehel J, Tough enough chordal graphs are Hamiltonian NETWORKS 31 (1): 29-38 JAN 1998

is cited by

Gould RJ, Advances on the Hamiltonian problem - A survey. GRAPH COMBINATOR 19 (1): 7-52 2003 
Laboratory of Operations Research and Decision Systems
Balla, K.: Linear Subspaces for Linear DAEs of Index 1. Int. Journal Computers and Mathematics with Applications Vol.31(4/5) pp.81-86 (1996) 

is cited by

Cao, Y. - Li, S.T. - Petzold, L. - Serban, R.: Adjoint sensitivity analysis or differential-algebraic equations: The adjoint DAE system and its numerical solution. SIAM J. on Scientific Computing, 24 (3): 1076-1089

Balla, K.:  Boundary Conditions and Their Transfer for Differential-Algebraic Equations of Index 1. Int. Journal Computers and Mathematics with Applications Vol.31(10) pp.1-5 (1996) 

is cited by

Cao, Y. - Li, S.T. - Petzold, L. - Serban, R.: Adjoint sensitivity analysis or differential-algebraic equations: The adjoint DAE system and its numerical solution. SIAM J. on Scientific Computing, 24 (3): 1076-1089

Balla, K. - März, R.: Linear differential algebraic equations of index 1 and their adjoint equations. Results in Mathematics Vol.37 pp.13-35 (2000)

is cited by

Cao, Y. - Li, S.T. - Petzold, L. - Serban, R.: Adjoint sensitivity analysis or differential-algebraic equations: The adjoint DAE system and its numerical solution. SIAM J. on Scientific Computing, 24 (3): 1076-1089

Balla, K. - März, R..: Transfer of boundary conditions for DAEs of index 1. SIAM J. of Numerical Analysis Vol.33 (6) pp.2318-2332 (1996) 

is cited by

Cao, Y. - Li, S.T. - Petzold, L. - Serban, R.: Adjoint sensitivity analysis or differential-algebraic equations: The adjoint DAE system and its numerical solution. SIAM J. on Scientific Computing, 24 (3): 1076-1089

Balla, K. - März, R.: A unified approach to linear differential algebraic equations and their adjoints. Preprint Nr.2000-18, Institut für Mathematik an der Mathematisch-Naturwissenschaftlichen FakultätII der Humboldt-Universität zu Berlin. 2000,25p. (2002)

is cited by

Cao, Y. - Li, S.T. - Petzold, L. - Serban, R.: Adjoint sensitivity analysis or differential-algebraic equations: The adjoint DAE system and its numerical solution. SIAM J. on Scientific Computing, 24 (3): 1076-1089

Fülöp, J.: A cutting plane method for linear optimization over the efficient set. in: Komlósi, S.,  Rapcsák, T., Schaible, S. (eds.), Generalized Convexity, Lecture Notes in Economics and Mathematical Systems 405, Springer, 1994, pp. 374-385.

is cited by

Shigeno, M., Takahashi, I. and Yamamoto, Y.: Minimal maximal flow problem: An optimization over the efficient set. Journal of Global Optimization. 25: 425-443 (2003). 

and by

Thoai, N.V.: Convergence and application of a decomposition method using duality bounds for nonconvex global optimization. Journal of Optimization Theory and Applications. 113: 165-193 (2002). 

and by

Le Thi, H. A., Pham Dinh, T. and Muu, L.D.: Simplicially-constrained DC optimization over efficient and weakly efficient sets. Journal of Optimization Theory and Applications. 117: 503-531 (2003). 

and by

Gotoh, J-Y., Thoai, N.V. and Yamamoto, Y.: Global optimization methods for solving the minimum maximal flow problem. Optimization Methods and Software. 18: 395-413 (2003).

Fülöp, J.: Lagrangian duality of concave minimization subject to linear constraints and an additional facial reverse convex constraint. Journal of Optimization Theory and Applications 91 (1996) 3, 617-641.

is cited by

Zhu, W.X.: Penalty parameter for linearly constrained 0-1 quadratic programming. Journal of Optimization Theory and Applications. 116: 229-239 (2003).

and by 

Kim N.T.B. and Muu L.: On the projection of the efficient set and potential applications. Optimization. 51 (2): 401-421 (2002).

Fülöp, J.: On the equivalency between a linear bilevel programming problem and linear optimization over the efficient set. Working Paper 93-1, Laboratory of Operations Research and Decision Systems, Computer and Automation Institute, Hungarian Academy of Sciences, Budapest, February 1993, 6 p.

is cited by

Muu, L.D. and Quy, N.V.: A global optimization method for solving convex bilevel programming problems. Journal of Global Optimization. 26: 199-219 (2003). 

and by

Dempe, S.: Foundations of Bilevel Programming. Kluwer Academic Pubishers, Dordrecht, 2003. 

and by

Le Thi, H. A., Pham Dinh, T. and Muu, L.D.: Simplicially-constrained DC optimization over efficient and weakly efficient sets. Journal of Optimization Theory and Applications. 117: 503-531 (2003). 

Fülöp, J. and Muu, L.D.: Branch-and-bound variant of an outcome-based algorithm for optimizing over the efficient set of a bicriteria linear programming problem. Journal of Optimization Theory and Applications. 105: 37-54. (2000)

is cited by

Hackman, S.T. and Passy, U.: Maximizing a linear fractional function on a Pareto efficient frontier. Journal of Optimization Theory and Applications. 113: 83-103 (2002).

Fülöp, J., Imreh, B. and Friedler, F.: On the reformulation of some classes of PNS-problems as set covering problems. Acta Cybernetica. 13: 329-337. (1998)

is cited by

Holló. C.: A partial enumeration algorithm for solving PNS problems. Mathematical and Computer Modelling. 38 (7-9): 855-864 (2003).

Imreh, B., Fülöp, J. and Friedler, F.: A note on the equivalence of the set covering and Process Network Synthesis problems. Acta Cybernetica. 14: 497-501. (2000) 
is cited by 

Holló. C.: A partial enumeration algorithm for solving PNS problems. Mathematical and Computer Modelling. 38 (7-9): 855-864 (2003).

Ekárt, A. - Németh, S.Z.:  A metric for genetic programs and fitness sharing.  R. Poli, W. Banzhaf, W. B. Langdon, J. Miller, P. Nordin, T. Fogarty (Eds.). Genetic Programming, Proceedings of EUROGP’2000, Edinburgh, 15-16 April 2000, LNCS volume 1802:  259-270

is cited by 

Monsieurs, P. - Flerackers, E.:  Reducing Population Size while Maintaining Diversity.  C. Ryan et al.  (Eds.), Proceedings of the 6th European Conference on Genetic Programming, EuroGP 2003, LNCS, Vol.  2610, pp.  142-152, Springer-Verlag, 14-16 April 2003

Ekárt, A. - Németh, S.Z.:  Selection based on the Pareto nondomination criterion for controlling code growth in genetic programming.  Journal of Genetic Programming and Evolvable Machines, 2:  61-73 (2001)

is cited by 

Poli, R.:  A Simple but Theoretically-Motivated Method to Control Bloat in Genetic Programming, C. Ryan et al.  (Eds.), Proceedings of the 6th European Conference on Genetic Programming, EuroGP 2003, LNCS, Vol.  2610, pp.  204-217, Springer-Verlag, 14-16 April 2003

Rapcsák, T.: Egy tározó modell számítástechnikai megoldása, Egyetemi doktori disszertáció, Debrecen, 1974. (Algorithmical and numerical solution of a reservoir model, Ph.D. Dissertation, Kossuth University, Debrecen, 1974.) (in Hungarian)

is cited by
Prékopa, A.: Probabilistic programming, In: Stochastic programming (eds.: Ruszczyński A.,  Shapiro, A.) Elsevier, pp. 267-351 (2003)

Rapcsák, T.: A SUMT módszer alkalmazása logaritmikusan konkáv függvények esetén, MTA SZTAKI Közlemények, 19: 17-29 (1978). (Application of SUMT method for logconcave functions, CARI HAS Reports, 19: 17-29 (1978).) (in Hungarian)

is cited by

Deák, J.: Bevezetés a stochasztikus programozásba, Operációkutatás 3, BKÁE, 2003. (Introduction to stochastic programming, Operations Research 3, BKÁE, 2003.) (in Hungarian)

Rapcsák, T.: Geodesic convexity in nonlinear programming, Journal of Optimization Theory and Applications, 69: 169-183 (1991).

is cited by
Critescu, G. - Lupsa, L.: Non-connected convexities and applications, Kluwer Academic Publishers, (2002).

and by
Vásárhelyi, A. - Lógó, J. : Optimal Design of structures based on energy theorems in case of time-dependent loading with dissipation, American Institute of Aeronautics and Astronautics, Symposium on Multidisciplinary Analysis and Optimization, Longbeach, USA, 1-5 (2000).

Rapcsák, T.: On pseudolinear functions, European Journal of Operational Research,
50: 353-360 (1991).

is cited by
Bianchi, M. - Hadjisavvas, N. - Schaible, S. : On pseudomonotone maps T for which -T is also pseudomonotone, Journal of Convex Analysis, 10: 149-168 (2003). 

Rapcsák, T.: Geodesic convexity on 
[image: image1.wmf]n

R

, in: Generalized convexity, (eds.: Komlósi, S. - Rapcsák, T. - Schaible, S.) Lecture Notes in Economics and Mathematical Systems 405, Proceedings, Pécs, Hungary, 1992, Springer-Verlag, Berlin, Heidelberg, New York, pp. 91-103 (1994).

is cited by

Hartman, B.C. - Dror, M.: Optimizing centralized inventory operations in a cooperative game theory setting, IIE Transactions, 35(3): 243-257 (2003).

Rapcsák, T.: Tensor approximations of smooth nonlinear complementarity systems, in: Variational inequalities and network equilibrium problems, eds: F. Giannessi and 
A. Maugeri, Plenum Press, pp. 235-249 (1995).

is cited by

Andreani, R. - Friedlander, A.: Bound constrained smooth optimization for solving variational inequalities and related problems, Annals of Operations Research, 116: 179-198 (2002).

and by

Vásárhelyi, A. - Lógó, J.: Optimal Design of structures based on energy theorems in case of time-dependent loading with dissipation, American Institute of Aeronautics and Astronautics, Symposium on Multidisciplinary Analysis and Optimization, Longbeach, USA, 1-5 (2000)

Gass, S.I. - Rapcsák, T.: A note on synthesizing group decisions, Decision Support Systems, 22: 59-63 (1998). 

is cited by

Laininen, P.: Explaining inconsystency of AHP-comparison matrix by decomposition analysis, in: Proceedings of the seventh International Symposium on the Analytic Hierarchy Process, ISAHP2003, Bali-Indonesia, PPM Institute of Management, pp. 277-288 (2003).

Rapcsák, T.: Smooth nonlinear optimization in 
[image: image2.wmf]n

R

, Kluwer Academic Publishers, Dordrecht, Boston, London, (1997).

is cited by

Jongen, H. Th. - Stein, O.: On the complexity of equalizing inequalities, Rheinish-Westfálische Technische Hochschule, Aachen, Lehrstuhl C für Mathematik, Preprint No.: 99, 2002.

and by
Jongen, H. Th. - Stein, O.: Contrained global optimization: adaptive gradient flows, Rheinish-Westfälische Technische Hochschule, Aachen, Lehrstuhl C für Mathematik, Preprint No.: 101, 2003.

and by
Jongen, H. Th. - Stein, O.: On the complexity of equalizing inequalities, Journal of Global Optimization, 27: 367-374 (2003).

Rapcsák, T. - Bozóki, S.- Lakatos,V. - Móczár, K. - Selmeczi, I.: Döntési feladatok az Agyfarmban, MTA SZTAKI, 2003. (Desicion problems in Agyfarm, CARI HAS, 2003.) (in Hungarian)

is cited by
Vályi , G.: Agyfarm, Tudás Menedzsment, Pécsi Tudományegyetem, 4(2): 47-56 (2003). (Agyfarm, Knowledge Management)(in Hungarian)


Andersen, E.- Gondzio, J. - Mészáros, Cs. - Xiaojie, X.:  Implementation of interior point methods for linear programming. in: Interior Point Methods  in Mathematical Programming, (ed. T. Terlaky) Kluwer Academic Publisher,  pp. 189-252 (1996)

is cited by

Sturm, J.F.: Implementation of interior point methods for mixed semidefinite and second order cone optimization problems, Optimization Methods & Software, 17 (6): 1105-1154 (2002).

and by

Bai, Y.Q. - El Ghami, M., Roos, C.: A new efficient large-update primal-dual interior-point method based on a finite barrier, SIAM Journal on Optimization, 13 (3): 766-782 (2003).

and by

Bai, Y.Q.- Roos. C. - El Ghami, M.: A primal-dual interior-point method for linear optimization based on a new proximity function, Optimization Methods & Software, 17 (6): 985-1008 (2002).

and by

D'Apuzzo, M.- Marino, M.: Parallel computational issues of an interior point method for solving large bound-constrained quadratic programming problems, Parallel Computing, 29 (4): 467-483 (2003).

and by

Migdalas, A. - Toraldo, G. - Kumar, V.: Nonlinear optimization and parallel computing, Parallel Computing, 29 (4): 375-391 (2003).

Mészáros, Cs.: The "inexact" minimum local fill-in ordering algorithm.  WP 95-7, Computer and Automation Research Institute, Hungarian Academy of Sciences (1995).

is cited by

Seol T.- Doh S.- Park S.: Efficient implementation of minimum deficiency ordering, Asia-Pacific J. of Operational Research, 20 (2): 261-274 (2003).

Maros, I. - Mészáros, Cs.: A repository of convex quadratic programming problems, Optimization Methods & Software,  11&12:671-681, (1999).

is cited by

Kocvara M, Stingl M.: PENNON: A code for convex nonlinear and semidefinite programming, Optimization Methods & Software, 18 (3): 317-333 (2003).

and by

Gertz EM, Wright SJ.: Object-oriented software for quadratic programming, ACM Transactions on Mathematical Software, 29 (1): 58-81 (2003).

Lindquist A, Michaletzky G, Output-induced subspaces, invariant directions, and interpolation in linear discrete-time stochastic systems. SIAM J. on Control and Optimization 35 (3): 810-859 
is  cited by

Pavon, M.: Quantum Schrodinger bridges . Lecture Notes in Contr. Inf., 286: 227-238 (2003)

Gyöngy, I. - Michaletzky, Gy.: On diffusion approximation with delta-martingales, Mathematical Institute of the Hungarian Academy of Sciences, Preprint No. 10/1998.

is cited by

Krylov, N.V. :, A supermartingale characterization of sets of stochastic integrals and applications, Probability Theory and Related Fields 123(4) 521-552 (2002)

Systems and Control Laboratory
HABER ,R. - KEVICZKY, L. (1976). Identification of nonlinear..., 4th IFAC Symp. on Ident. and Syst. Par.Est.,Tbilisi, 1, 62-112.

is cited by

LU S. - CHON, K.H. (2003). Nonlinear autoregressive and nonlinear autoregressive moving average model parameter estimation by minimizing hypersurface distance, IEEE Trans. Signal Processing, 11, 12, 3020-3026.

and by

KNOHL, T. - XU, W.M. - UNBEHAUEN, H. (2003). Indirect adaptive dual control for Hammerstein systems using ANN, Control Engineering Practice, 11, 377-385.

EDELMAYER, A. - BOKOR, J. - SZIGETI, F. - KEVICZKY, L. (1977). Robuszt detection filter design in the presence of time-varying system perturbations. Automatica, 33 (3) : 471-475.

is cited by

DESAI, M.N.. -  MANGOUBI, R.S. (2003). Robust gaussian and non-gaussian matched subspace detection. IEEE Transactions on signal processing. 51 (12): 3115-3126

HABER, R. - HETTHÉSSY, J. -  KEVICZKY, L. (1981). Identification and adaptive control of ...,  Automatica, 17  (1) : 175-185.

is cited by

MOON, U.C. - LEE, K.Y. (2003). Hybrid algorithm with fuzzy system and conventional PI control for the temperature control of TV glass furnace. IEEE Tr. Control Systems Technology, 11, 4, 548-554.

KEVICZKY, L. - KUMAR, K.S.P. (1981). On the applicability of ... , 8th IFAC Congress, Kyoto, 1 : 475-480.

is cited by
FUJAREWICZ, K. (2003). On-line gradient oprimization of a fractional order hold, 11. Mediterranean Conf. Control and Automation MED'03, Rhodes, GR.


PALKOVICS, L. - et.al. (1993). Examination of different control strategies of heavy-vehicle performance. ASME 1993 Advanced Automotive Technologies, Lousiana, New Orleans, November, pp. 349-362.

is cited by

MOKHIAMAR, O. – ABE, M. (2002). Improvement of handling safety of car-caravan combination by direct yaw moment control. Proc. of  AVEC’02. (CD)

EDELMAYER, A. - BOKOR, J. - KEVICZKY, L. (1994). An Hinf filtering approach to robus detection of failures in dynamic systesm Proc. of the 33rd Conf. on Decision and Control, 3037-3039.

is cited by

MARX, B. - KOENIG, D. - GEORGES, D.G.  (2003).  Robust fault diagnosis for descriptor systems a coprime factorization approach. SAFEPROCESS-03. CD, Washington DC. pp.507-512.

PALKOVICS, L. - BOKOR, J. (1994). Stabilization of a car-caravan combination using active unilateral brake control. Proc. of AVEC’94, pp. 141-146.

is cited by

MOKHIAMAR, O. - ABE, M. (2002). Improvement of handling safety of car-caravan combination by direct yaw moment control. Proc. of  AVEC’02. (CD)

and by
HARADA, H. (2002). Analysis and evaluation of handling performance for heavy duty vehicles. Proc. of AVEC’02. (CD)

Van den HOF, P.M.J. - HEUBERGER, P. S.C. - BOKOR, J. (1995). System identification with generalized orthonormal basis functions. Automatica, 31 (12): 1821-1834.

is cited by

Van GUGCHT, P. - BULTHEEL, A. (2003). State space representation for arbitrary orthogonal rational functions. Syst. Control Lett. 49 (2) : 91-98.

and by
NINNESS, B. (2003). The asymptotic CRLB for the spectrum of ARMA processes. IEEE T. Signal Process 51 (6) : 1520-1531.

and by
NINNES, B. – HJALMARSSON, H. (2003). Variance error quantifications that are exact for finite model order. Proc. of the 42nd IEEE Conference on Decision and Control. Maui, Hawaii, USA. pp. 6003-6009.

and by
Van GUGCHT, P. - BULTHEEL, A. (2003). Orthogonal rational functions for system identification: Numerical aspects. IEEE T. Automat. Contr. 48 (4) : 705-709.

and by
CASINI, M. - GARULLI, A. - VICINO, A. (2003). On worst-case approximation of feasible system sets via orthonormal basis functions. IEEE T. Automat. Contr. 48 (1) 96-101.

and by
CASINI, M. - GARULLI, A. - VICINO, A. (2003). On optimal input design in conditional set membership identification. Proceedings of the 42nd IEEE Conferences on Decision and Copntrol. Maui, Hawaii, USA, pp. 6497-6502.

and by
CAMPELLO, R.J.G.B. - FAVIER, G. - AMARAL, W.C. (2003). Optimal expansions of discrete-time volterra models using Laguerre functions. 13th IVAC Symposium on System Identification. SYSID’03. Rotterdam, pp. 1844-1849.

and by
BLOMQVIST, A. - FANIZZA, G. (2003). Identification of rational spectral densities using orthonormal basis functions. 13th IFAC Symposium on System Identification, SYSID’03, CD pp. 1369-1374.

EDELMAYER, A. - BOKOR, J. - KEVICZKY, L. (1996). Hinf Detection filter for linear systems: comparison of two approaches. Proc. of the 13th IVAC World Congress, Vol. N. 37-42.

is cited  by 
STOICA, A.M. - GRIMBLE, M.J. (2003). Hinf. Low-order design for fault detection and identification problems. SAFEPROCESS-03.CD, Washington DC.,  241-246. pp. 537-542.

EDELMAYER, A. - BOKOR, J. - SZIGETI, F. - KEVICZKY, L. (1997). Robust detection filter design in the presence of time varying system perturbations. Automatica.  33 (3) : 471-476. 1997.

is cited  by 
SHIELDS, D.N. - DU, S. (2003). Fault detection observers for continuous non-linear polynomial systems of general degree. Int. J. Control 76 (5) : 437-452.

and by
SHIELDS, D.N. (2003). Models, residual design and limits to fault detection for a complex multi-étank hydraulic control system. Int. J. Control 76 (8) 781-793.

and by
CASTANG, F. - ZOLGHADRI, D. MOISON, H.M. (2003). A robust FDI design procedure for multivariables feedback systems. SAFEPROCESS-03.CD, Washington DC.,  241-246. pp. 93-98.

and by
DING, S.X. - ZHANG, P. - DING, E.L. - FRANK, P.M. (2003). Treshold calculation using LMI-technique and its integration int he design of fault detection systems. Proceedings of the 42nd IEEE Conference on Decision and Control. Maui, Hawaii, USA. pp. 469-473.

and by
DING, S.X. - ZHANG, P. - DING, E.L. - FRANK, P.M. - SADER, M. (2003). Multiobjective design of fault detection filters, European Control Conference, Cambridge, UK.

SCHIPP, F. - BOKOR, J. (1997). L( system approximation generated by ( summations. Automatica. 33 (11) : 2019-2024.

is cited by

WEISZ, F. (2002). Marcinkiewicz-phi-summability of Fourier transforms. Acta Math. Hung 96 (1-2): 135-146.

GASPAR, P. - BOKOR, J. (1998). Iterative model-based mixed H2/H∞ control design. IEE Conference Publication, no. 455, pp. 652-657.

is cited by

ZHANG, Y. – ALLEYNE, A. (2002). A practical and effective approach to active suspension control. Proc. of AVEC’2002. (CD)”

KOVÁCS, G. - BOKOR, J. - PALKOVICS, L. - GIANONE, L. - SEMSEI, A. - SZÉLL, P. (1998.). Lane-departure detection and control system for commercial vehicles. IEEE International Conference on Intelligent Vehicles, Suttgart, Germany, pp. 46-50.

is cited by

ADACHI, S. – FUJIHIRA, T. – FUJIWARA, Y. (2003). Automatic steering control system design utilizing a visual feedback approach. 13th IFAC Symposium on System Identification. SYSID’03, Rotterdam, pp. 1466-1471

PALKOVICS, L. - SEMSEY, A. - GERUM, E. (1998). Roll-over prevention system for commercial vehicles – additional sensorless function of the electronic brake system. AVEC’98, Paper no. 9837409, 1998.

is cited by

CHEN, B.C. - PENG, H. (2002). Design of vehicle dynamics control with rollover prevention via UMTRI preview driver model. Proc. of AVEC’2002. (CD)

BOKOR, J. - HEUBERGER, P. - NINNES, B. - OLIVERA e SILVA, T.- Van den HOF. (1999). Modelling and identification with orthogonal basis functions. In: Workshop nr 6. 14th IFAC World Congress, Beijing, PRC.

is cited by

WALBERG, B. (2003). On spectral analysis using models with pre-secified zeros. 13th IFAC Symposium on System Identification. SYSID’03, Rotterdam, pp. 1363-1368

and by
LATAWIEC, K.J. - MARCIAK, C. - ROJEK, R. OLIVERA, H.C. (2003).  Linear parameter estimation and predictive constrained control of Wiener/Hammerstein systems. 13th IFAC Symposium on System Identification. SYSID’03, Rotterdam. pp. 359-364.

EDELMAYER, A. - BOKOR, J. - SZIGETI, F. (1999). Detection filter design in uncertain linear systems: application of the generalized observer scheme. Prep. 14th IFAC World Congress, vol. P. pp. 121-126.

is cited by

SUMSKY, A. (2003). Diagnostic observer design for one class of nonlinear systems. SAFEPROCESS-03, Washington DC, pp. 807-812.

HABER, R. - KEVICZKY, L. (1999). Nonlinear System Identification - Input-Output Modelling Approach. Vol.1: Nonlinear System Parameter Identification, Vol.2: Nonlinear System Structure Identification. Kluwer Academic Publishers, pp. 800.

is cited by

ALONGE, F. – IPPOLITO, D. – RAIMOND, F. M. – TUMMINARO, S. (2003). Identification of nonlinear systems described by Hammerstein models. Proceedings of the 42nd IEEE Conference on Decision and Control. Maui, Hawaii, USA. pp. 3990-3994.
and by
MÄKILÄ, P.M. (2003). Squared and absolute errors in optimal approximation of nonlinear systems. Automatica, 39, 1865-1876.
and by
POULIMENOS, A.G. - FASSOIS, S.D. (2003). Estimation and identification of non-stationary functional series TARMA models. 13. IFAC Symp. System Identification, SYSID'03, Rotterdam, NL, 162-166

and by
VÖRÖS, J. (2002). A new approach to the Wiener model parameter estimation. 5th Int. Scientific-Technical Conf. on Process Control, Kouty nad Desnou, CZ, R178-1-5.

and by
VÖRÖS, J. (2003). Modeling and identification of Wiener systems with two-segment nonlinearities, IEEE Tr. Control Systems Technology, 11, 2, 253-257.

PALKOVICS, L. - SEMSEY, A. - GERUM, E. (1999). Roll-over prevention system for commercial vehicles – additional sensorless function of the electronic brake system. Vehicle System Dynamics, 32 (4) : 285-297.

is cited by

CHEN, B.C. - PENG, H. (2002). Design of vehicle dynamics control with rollover prevention via UMTRI preview driver model. Proc. of AVEC’2002. (CD)

and by
DIÉGE, A.J:P. - CEBON, D. (2002). Design and implementation of an active roll control system for heavy vehicles. Proc. of AVEC’2002. (CD)

and by
STONE, E. - CEBON, D. (2002). A preliminary investigation of semi-active roll control. Proc. of AVEC’2002. (CD)

SZABÓ, Z. - BOKOR, J. - SCHIPP, F. (1999). Identification of rational approcimate models in H( using generalized orthonormal basis. IEEE Transactions on Automatic Control. 44 : (1) 153-158.

is cited  by

Van GUGCH , P. - BULTHEEL, A. (2003). State space representation for arbitrary orthogonal rational functions. Syst. Control Lett. 49 (2) : 91-98.

and by
Van GUGCHT, P. - BULTHEEL, A. (2003). Orthogonal rational functions for system identificatkion: Numerical aspects. IEEE T. Automat. Contr. 48 (4) : 705-709.
MANGOUBI, R.S. - EDELMAYER, A. M. (2000). Model based fault detection: the optimal past, the robust present and a few thoughts on the future. In: Proc. SAFEPROCESS’2000, Budapest, Hungary, pp. 64-75.

is cited  by.
ZHONG, M. - DING, S. X. - LAM, J. ZHANG, C. (2003). Fault detection filter design fo LTI system with time delays. Proceedings of the 42nd IEEE Conference on Decision and Control. Maui, Hawaii, USA. pp. 1467-1471.

EDELMAYER, A. M. – BOKOR, J.  (2000). Scaled H-infinity filtering for sensitivity optimization of detection filters. In: Proc. IFAC, 2000, pp. 324-330.

is cited  by.
KHOSROWJERDI, M.J. - NIKOUKHAH, R. -  SAFARI-SHAD, N. (2003). Fault detection in a mixed H2/H-infinity setting. Proceedings of the 42nd IEEE Conference on Decision and Control. Maui, Hawaii, USA. pp. 1461-1465.

Van den HOF, P.M.J. - WHALBERG, B. - HEUBERGER, P. - NINNES, B. - BOKOR, J. - T. OLIVEIRA e SILVA (2000). Modeling and identification with rational orthogonal basis functions. IFAC Symposium on System Identification SYSID-2000, Santa Barbara, CA.

is cited  by

CASINI, M. - GARULLI, A. - VICINO, A. (2003). Technical notes and correspondence. IEEE Transactions on Automatic Control. 48 (1) :  96-101.

PALKOVICS, L. - FIRES, A. (2001). Intelligent electronic systems in commercial vehicles for enhanced traffic safety. Vehicle System Dynamics, 35 (4-5) : 227-289.

is cited  by

LIN, M. -  POPOV, A.A. -  McWilliam, S. (2002). Handling studies of driver-vehicle systems. Proc. of AVEC’02. (CD)

SZIGETI, F. - VERA, C.E. - BOKOR, J. - EDELMAYER, A. (2001). Inversion based fault detection and isolation. Proc. of. The 40th IEEE Conference on Decision and Control pp. 1005-10010.

is cited  by

MESIK, S. - VERDULT, V. - VEHAEGEN, M. - KANEV, S. (2003). Estimation and robustness analysis of actuator faults based on Kalman filtering. SAFEPROCESS-03.CD, Washington DC. 241-246.
EDELMAYER, A. - BOKOR, J. (2002). Optimal H∞ scaling for sensitivity optimization of detection filters. International Journal of Robust and Nonlinear Control. 12 (8) : 749-760. 

is cited  by

STROUSTRUP, J. – NIEMANN, J. – la COUR-HARBO, A. (2003). Optimal treshold functions for fault detection and isoltion. Proceedings of the American Control Conference. 1782-1787.

de HOOG, T.J. - SZABO, Z. - HEUBERGER, P.S.C. - Van den HOF, P.M.J. - BOKOR, J. (2002).  Minimal partial realization from generalized orthonormal basis function expansions. Automatica, 38 : 655-669.

is cited  by

OHTA, Y. - KAWAI, T. (2003). Realization of input-output maps using generalized orthogonal basis functions. Proceedings of the American Control Conference. 95-100.
and by
BLOMQVIST, A. - FANIZZA, G.(2003).  Identification of rational spectral densities using orthonormal basis functions. 13th IFAC Symposium on System Identification, SYSID’03, CD pp. 1369-1374.

SZABÓ, Z. - BOKOR, J. - BALAS, G. J. (2002). Detection filter design for LPV systems – a geometric approach. In: Proceedings of 15th IFAC World Congress, Barcelona Spain, p. CD Rom.
is cited by
THEILLIOL, D. -  RODRIGUES, M. -  ADAM-MEDINA, M. - SAUTER, D. (2003). Adaptive filter design for FDI in nonlinear systems based on multiple model approach. SAFEPROCESS’03, WashingtonDC, 693-698. CD Rom.

SZABÓ, Z. - BOKOR, J. - BALAS, G. J. (2002). Detection filter deisgn for LPV systems- A geometric approach. Proc. 15th IFAC World Congress, Barcelona, Spain, (CD).

is cited  by

CONTE, G. - PEROLI, G.G. - PERDON, A.M. (2003). Unknown inputs, robust state observation for parameter dependent linear systems.  Mediterranean. Control Conf .  MED-2003.  (CD)
Van den HOF - WHALBERG, B. - HEUBERGER, P. - NINNES, B. - BOKOR, J. - SILVA, O.E. (2000). Modelling and identification with rational orthogonal basis function. In: Proc. of  IFAC SYSID’2000. Santa Barbara, CA.

is cited by

Casini, M. - Garulli, A - Vicino, A. (2003). On worst-case approximation of feasible system sets via orthonormal basis functions. IEEEE Transactions on Automatic Control. 48 (1) : 96-101.

SZEDERKÉNYI, G. - KRISTENSEN, N. - HANGOS, K. M. - JORGENSEN, S. (2002). Nonlinear analysis and control of a continuous fermentation process. Comput. Chem. Eng., 26 : 659-670.

is cited by

KENNETH, A.B.A. - MUSKE, R. - KELLY, W.J.  (2003). Dynamic Cellular modeling for continuous fermentation. Proceedings

Combinatorial Computer Science Research Group
Speranza MG, Tuza Z. On-line approximation algorithms for scheduling tasks on identical machines with extendable working time, ANNALS OF OPERATIONS RESEARCH 86: 491-506 1999

is cited by

Epstein L, Bin stretching revisited, ACTA INFORM 39 (2): 97-117 FEB 2003 

Tuza z.: covering of graphs by complete bipartite subgraphs - complexity of 0-1-matrices, COMBINATORICA, 4 (1): 111-116 1984
is cited by

Brass P, Knauer C.: On counting point-hyperplane incidences, COMP GEOM-THEOR APPL 25 (1-2): 13-20 MAY 2003
Tuza Z.: COMMUNICATION, 1998

is cited by

Cenek E, Stewart L.: Maximum independent set and maximum clique algorithms for overlap graphs, DISCRETE APPL MATH 131 (1): 77-91 SEP 6 2003

Manoussakis Y, Tuza Z.: The forwarding index of directed networks, DISCRETE APPLIED MATHEMATICS , 68 (3): 279-291 JUL 24 1996

is cited by

Bermond JC, Marlin N, Peleg D, et al., Directed virtual path layouts in ATM networks, THEOR COMPUT SCI 291 (1): 3-28 JAN 4 2003

Kratochvil J, Tuza Z.: Algorithmic complexity of list colorings, DISCRETE APPLIED MATHEMATICS, 50 (3): 297-302 May 20 1994
is cited by

Cogis O, Konig JC, Palaysi J.: On the list colouring problem, LECT NOTES COMPUT SC 2550: 47-56 2002 
and by

Feder T, Hell P, Huang J.: Bi-arc graphs and the complexity of list homomorphisms, J GRAPH THEOR 42 (1): 61-80 JAN 2003

Bylka S, Idzik A, Tuza Z.: Maximum cuts: Improvements and local algorithmic analogues of the Edwards-Erdos inequality, DISCRETE MATHEMATICS, 194 (1-3): 39-58 JAN 6 1999

is cited by

Berman A, Zhang XD, Bipartite density of cubic graphs, DISCRETE MATH 260 (1-3): 27-35 JAN 6 2003

Milazzo L, Tuza Z.: Strict colourings for classes of Steiner triple systems, DISCRETE MATHEMATICS , 182 (1-3): 233-243 MAR 1 1998

is cited by

Dvorak Z, Kara J, Kral' D, et al.: Complexity of pattern coloring of cycle systems, LECT NOTES COMPUT SC 2573: 164-175 2002 
and by

Kral D, Kratochvil J, Voss HJ: Mixed hypergraphs with bounded degree: edge-coloring of mixed multigraphs, THEOR COMPUT SCI 295 (1-3): 263-278 FEB 24 2003

and by

Danziger P, Mendelsohn E.: Bicolour graphs of Steiner triple systems, DISCRETE MATH 261 (1-3): 157-176 JAN 28 2003

and by

Kral D, Kratochvil J, Voss HJ.: Complexity note on mixed hypergraphs, LECT NOTES COMPUT SC 2136: 474-485 2001

Milazzo L, Tuza Z.: Upper chromatic number of Steiner triple and quadruple systems, DISCRETE MATHEMATICS , 174 (1-3): 247-259 SEP 15 1997

is cited by

Dvorak Z, Kara J, Kral' D, et al.: Complexity of pattern coloring of cycle systems, LECT NOTES COMPUT SC 2573: 164-175 2002 
and by

Kral D, Kratochvil J, Voss HJ.: Mixed hypergraphs with bounded degree: edge-coloring of mixed multigraphs, THEOR COMPUT SCI 295 (1-3): 263-278 FEB 24 2003 

and by

Danziger P, Mendelsohn E.: Bicolour graphs of Steiner triple systems, DISCRETE MATH 261 (1-3): 157-176 JAN 28 2003 

and by

Kral D, Kratochvil J, Voss HJ.: Complexity note on mixed hypergraphs, LECT NOTES COMPUT SC 2136: 474-485 2001 

DellOlmo P, Speranza MG, Tuza Z.: Efficiency and effectiveness of normal schedules on three dedicated processors, DISCRETE MATHEMATICS , 164 (1-3): 67-79 FEB 10 1997
is cited by

Chen SQ, Huang JG, Chen JE.: Approximation algorithm for multiprocessor parallel job scheduling, J CENT SOUTH UNIV T 9 (4): 267-272 DEC 2002

Barefoot CA, Clark LH, Entringer RC, Porter TD, Szekely LA, Tuza Z.: Cycle-saturated graphs of minimum size, DISCRETE MATHEMATICS, 150 (1-3): 31-48 APR 6 1996

is cited by

Bryant DE, Fu HL.: C-4-saturated bipartite graphs, DISCRETE MATH 259 (1-3): 263-268 DEC 28 2002

BLAZSIK Z, HUJTER M, PLUHAR A, TUZA Z.: GRAPHS WITH NO INDUCED C-4 AND 2K2, DISCRETE MATHEMATICS , 115 (1-3): 51-55 MAY 15 1993

is cited by

Gerber MU, Lozin VV.: On the stable set problem in special P-5-free graphs, DISCRETE APPL MATH 125 (2-3): 215-224 FEB 1 2003

ERDŐS P, GALLAI T, TUZA Z.: COVERING THE CLIQUES OF A GRAPH WITH VERTICES, DISCRETE MATHEMATICS , 108 (1-3): 279-289 OCT 28 1992

is cited by

Duran G, Lin MC, Szwarcfiter JL.: On clique-transversals and clique-independent sets, ANN OPER RES 116 (1-4): 71-77 OCT 2002

BIRO M, HUJTER M, TUZA Z.: PRECOLORING EXTENSION .1. INTERVAL-GRAPHS, DISCRETE MATHEMATICS , 100 (1-3): 267-279 MAY 15 1992

is cited by

de Werra D, Kobler D.: Coloring graphics - Foundations and applications, RAIRO-OPER RES 37 (1): 29-66 JAN-MAR 2003 

and by

Fiala J.: NP completeness of the edge precoloring extension problem on bipartite graphs, J GRAPH THEOR 43 (2): 156-160 JUN 2003

ANDREAE T, SCHUGHART M, TUZA Z.: CLIQUE-TRANSVERSAL SETS OF LINE GRAPHS AND COMPLEMENTS OF LINE GRAPHS, DISCRETE MATHEMATICS 88 (1): 11-20 MAR 15 1991

is cited by

Duran G, Lin MC, Szwarcfiter JL.: On clique-transversals and clique-independent sets, ANN OPER RES 116 (1-4): 71-77 OCT 2002

TUZA Z.: COVERING ALL CLIQUES OF A GRAPH, DISCRETE MATHEMATICS, 86 (1-3): 117-126 DEC 1990

is cited by

Duran G, Lin MC, Szwarcfiter JL.: On clique-transversals and clique-independent sets, ANN OPER RES 116 (1-4): 71-77 OCT 2002

FAUDREE RJ, GYARFAS A, SCHELP RH, TUZA Z.: INDUCED MATCHINGS IN BIPARTITE GRAPHS, DISCRETE MATHEMATICS , 78 (1-2): 83-87 NOV 1989

is cited by

Beis M, Duckworth W, Zito M.: Packing edges in random regular graphs, LECT NOTES COMPUT SC 2420: 118-130 2002

and by

Yuan JJ, Wang Q.: Partition the vertices of a graph into induced matchings, DISCRETE MATH 263 (1-3): 323-329 FEB 28 2003

TUZA Z.: GRAPH COLORINGS WITH LOCAL CONSTRAINTS-A SURVEY, DISCUSS MATH GRAPH T, 17 (2): 161-228 1997

is cited by

de Werra D, Kobler D.: Coloring graphics - Foundations and applications, RAIRO-OPER RES 37 (1): 29-66 JAN-MAR 2003
and by

Kral D, Skrekovski R.: A theorem about the channel assignment problem, SIAM J DISCRETE MATH 16 (3): 426-437 2003

and by

Gerber MU, Kobler D.: Algorithms for vertex-partitioning problems on graphs with fixed clique-width, THEOR COMPUT SCI 299 (1-3): 719-734 APR 18 2003

and by

Marx D.: The complexity of tree multicolorings, LECT NOTES COMPUT SC 2420: 532-542 2002

and by

Kobler D, Rotics U.: Edge dominating set and colorings on graphs with fixed clique-width, DISCRETE APPL MATH 126 (2-3): 197-221 MAR 15 2003

and by

Cogis O, Konig JC, Palaysi J.: On the list colouring problem, LECT NOTES COMPUT SC 2550: 47-56 2002

Erdős P, Tuza Z, Valtr P.: Ramsey-remainder, EUROPEAN JOURNAL OF COMBINATORICS, 17 (6): 519-532 AUG 1996

is cited by

Devillers O, Hurtado F, Karolyi G, et al.: Chromatic variants of the Erdos-Szekeres theorem on points in convex position, COMP GEOM-THEOR APPL 26 (3): 193-208 NOV 2003
EDWARDS CS, JOHNSON PD, TUZA Z.: ANOTHER EXTREMAL PROPERTY OF SOME TURAN GRAPHS, EUROPEAN JOURNAL OF COMBINATORICS, 8 (1): 27-28 JAN 1987

is cited by

Roblee KJ.: Triangle-free regular graphs as an extremal family, ARS COMBINATORIA 69: 249-253 OCT 2003 

and by

Hoffman DG, Johnson PD.: Some inequalities for graphs derivable from Holder's inequality, MATH INEQUAL APPL 6 (2): 211-214 APR 2003
Jiang T, Mubayi D, Tuza Z, Voloshin V, West DB.: The chromatic spectrum of mixed hypergraphs, GRAPHS AND COMBINATORICS, 18 (2): 309-318 2002

is cited by

Kral D, Kratochvil J, Voss HJ.: Mixed hypergraphs with bounded degree: edge-coloring of mixed multigraphs, THEOR COMPUT SCI 295 (1-3): 263-278 FEB 24 2003

Manoussakis Y, Spyratos M, Tuza Z, Voigt M.: Minimal colorings for properly colored subgraphs, GRAPHS AND COMBINATORICS, 12 (4): 345-360 1996

is cited by

Montellano-Ballesteros JJ, Neumann-Lara V.: A linear heterochromatic number of graphs, GRAPH COMBINATOR 19 (4): 533-536 NOV 2003
TUZA Z.: CONTRACTIONS AND MINIMAL K-COLORABILITY, GRAPHS AND COMBINATORICS, 6 (1): 51-59 1990

is cited by

Erdős P, Hedetniemi ST, Laskar RC, et al.: On the equality of the partial Grundy and upper ochromatic numbers of graphs, DISCRETE MATH 272 (1): 53-64 OCT 28 2003

TRUSZCZYNSKI M, TUZA Z.: LINEAR UPPER-BOUNDS FOR LOCAL RAMSEY NUMBERS, GRAPHS AND COMBINATORICS, 3 (1): 67-73 1987

is cited by

Alon N, Jiang T, Miller Z, et al.: Properly colored subgraphs and rainbow subgraphs in edge-colorings with local constraints, RANDOM STRUCT ALGOR 23 (4): 409-433 DEC 2003

and by

Bialostocki A, Voxman W.: On monochromatic-rainbow generalizations of two Ramsey type theorems, ARS COMBINATORIA 68: 131-142 JUL 2003

and by

Bielak H.: Local Ramsey numbers for some graphs, DISCRETE MATH 266 (1-3): 87-99 MAY 6 2003

and by

Jamison RE, Jiang T, Ling ACH.: Constrained Ramsey numbers of graphs, J GRAPH THEOR 42 (1): 1-16 JAN 2003

Dell'Olmo P, Kellerer H, Speranza MG, Tuza Z.: A 13/12 approximation algorithm for bin packing with extendable bins, INFORMATION PROCESSING LETTERS, 65 (5): 229-233 MAR 13 1998

is cited by

Epstein L, Tassa T.: Vector assignment problems: a general framework, J ALGORITHM 48 (2): 360-384 SEP 2003

and by

Epstein L.: Bin stretching revisited, ACTA INFORM 39 (2): 97-117 FEB 2003

and by

Epstein L, Tassa T.: Vector assignment problems: A general framework, LECT NOTES COMPUT SC 2461: 461-472 2002

and by

Ye DS, Zhang GC.: On-line scheduling with extendable working time on a small number of machines, INFORM PROCESS LETT 85 (4): 171-177 FEB 28 2003

POLJAK S, TUZA Z.: ON THE MAXIMUM NUMBER OF QUALITATIVELY INDEPENDENT PARTITIONS, JOURNAL OF COMBINATORIAL THEORY SERIES A 

51 (1): 111-116 MAY 1989

is cited by

Moura L, Stardom J, Stevens B, et al.: Covering arrays with mixed alphabet sizes, J COMB DES 11 (6): 413-432 2003 

and by

Ido N, Kikuno T.: Lower bounds estimation of factor-covering design sizes, J COMB DES 11 (2): 89-99 2003
Ruzsa IZ, Tuza Z, Voigt M.: Distance graphs with finite chromatic number, JOURNAL OF COMBINATORIAL THEORY SERIES B, 85 (1): 181-187 MAY 2002

is cited by

Effantin B, Kheddouci H.: The b-chromatic number of some power graphs, DISCRET MATH THEOR C 6 (1): 45-54 2003

GYARFAS A, LEHEL J, NESETRIL J, RODL V, SCHELP RH, TUZA Z.: LOCAL K-COLORINGS OF GRAPHS AND HYPERGRAPHS, JOURNAL OF COMBINATORIAL THEORY SERIES B, 43 (2): 127-139 OCT 1987

is cited by

Alon N, Jiang T, Miller Z, et al.: Properly colored subgraphs and rainbow subgraphs in edge-colorings with local constraints, RANDOM STRUCT ALGOR 23 (4): 409-433 DEC 2003

and by

Bialostocki A, Voxman W.: On monochromatic-rainbow generalizations of two Ramsey type theorems, ARS COMBINATORIA 68: 131-142 JUL 2003

and by

Bielak H.: Local Ramsey numbers for some graphs, DISCRETE MATH 266 (1-3): 87-99 MAY 6 2003

Kratochvil J, Tuza Z, Voigt M.: Brooks-type theorems for choosability with separation, JOURNAL OF GRAPH THEORY, 27 (1): 43-49 JAN 1998

is cited by

Kral D, Skrekovski R.: A theorem about the channel assignment problem, SIAM J DISCRETE MATH 16 (3): 426-437 2003

BACSO G, BOROS E, GURVICH V, MAFFRAY F, PREISSMANN M: ON MINIMAL IMPERFECT GRAPHS WITH CIRCULAR SYMMETRY, J GRAPH THEORY, 29 (4): 209-225 1998

is cited by

Pecher A.: Partitionable graphs arising from near-factorizations of finite groups, DISCRETE MATH 269 (1-3): 191-218 JUL 28 2003

and by

Fiol MA, Gimbert J, Gomez J, et al.: On Moore bipartite digraphs, J GRAPH THEOR 43 (3): 171-187 JUL 2003

ENOMOTO H, KANEKO A, KOUIDER M, TUZA Z.: DEGREE SUMS AND COVERING CYCLES, JOURNAL OF GRAPH THEORY, 20 (4): 419-422 DEC 1995

is cited by

Gould RJ.: Advances on the Hamiltonian problem - A survey, GRAPH COMBINATOR 19 (1): 7-52 2003

BACSO G, TUZA Z.: A CHARACTERIZATION OF GRAPHS WITHOUT LONG INDUCED PATHS, JOURNAL OF GRAPH THEORY , 14 (4): 455-464 SEP 1990

is cited by

Mosca R.: Some results on maximum stable sets in certain P-5-free graphs, DISCRETE APPL MATH 132 (1-3): 175-183 OCT 15 2003

Bazgan C, Santha M, Tuza Z.: On the approximation of finding a(nother) Hamiltonian cycle in cubic Hamiltonian graphs, STACS 98 - 15TH ANNUAL SYMPOSIUM ON THEORETICAL ASPECTS OF COMPUTER SCIENCE, LECTURE NOTES IN COMPUTER SCIENCE , 1373: 276-286 1998

is cited by

Gargano L, Hammar M.: There are spanning spiders in dense graphs (and we know how to find them) LECT NOTES COMPUT SC 2719: 802-816 2003

and by

Gargano L, Hell P, Stacho L, et al.: Spanning trees with bounded number of branch vertices LECT NOTES COMPUT SC 2380: 355-365 2002
FARBER M, HUJTER M, TUZA Z.: AN UPPER BOUND ON THE NUMBER OF CLIQUES IN A GRAPH, NETWORKS , 23 (3): 207-210 MAY 1993

is cited by

Alexe G, Hammer PL, Lozin VV, et al.: Struction revisited, DISCRETE APPL MATH 132 (1-3): 27-46 OCT 15 2003

and by

Gerber MU, Lozin VV.: On the stable set problem in special P-5-free graphs, DISCRETE APPL MATH 125 (2-3): 215-224 FEB 1 2003

Kellerer H, Kotov V, Speranza MC, Tuza Z.: Semi on-line algorithms for the partition problem, OPERATIONS RESEARCH LETTERS, 21 (5): 235-242 DEC 1997

is cited by

He Y, Tan ZY, Zhu J, et al.: k-partitioning problems for maximizing the minimum load COMPUT MATH APPL 46 (10-11): 1671-1681 NOV-DEC 2003
and by

Montoya-Torres JR.: Competitive analysis of a better on-line algorithm to minimize total completion time on a single-machine, J GLOBAL OPTIM 27 (1): 97-103 SEP 2003

and by

Epstein L.: Bin stretching revisited, ACTA INFORM 39 (2): 97-117 FEB 2003

and by

He Y, Cai SY.: Semi-online scheduling with machine cost, J COMPUT SCI TECHNOL 17 (6): 781-787 NOV 2002

POLJAK S, TUZA Z.: THE EXPECTED RELATIVE ERROR OF THE POLYHEDRAL APPROXIMATION OF THE MAX-CUT PROBLEM, OPERATIONS RESEARCH LETTERS, 16 (4): 191-198 NOV 1994

is cited by

Avis D, Umemoto J.: Stronger linear programming relaxations of max-cut MATH PROGRAM 97 (3): 451-469 AUG 2003

BACSO G, TUZA Z.: DOMINATING CLIQUES IN P-5-FREE GRAPHS, PERIOD MATH HUNGAR, 21 (4): 303-308 1990

is cited by

Mosca R.: Some results on maximum stable sets in certain P-5-free graphs, DISCRETE APPL MATH 132 (1-3): 175-183 OCT 15 2003

CARO Y, TUZA Z.: ON K-LOCAL AND K-MEAN COLORINGS OF GRAPHS AND HYPERGRAPHS, QUARTERLY JOURNAL OF MATHEMATICS, 44 (176): 385-398 DEC 1993

is cited by

Bialostocki A, Voxman W.: On monochromatic-rainbow generalizations of two Ramsey type theorems, ARS COMBINATORIA 68: 131-142 JUL 2003

and by

Bielak H.: Local Ramsey numbers for some graphs, DISCRETE MATH 266 (1-3): 87-99 MAY 6 2003

and by

Jamison RE, Jiang T, Ling ACH.: Constrained Ramsey numbers of graphs, J GRAPH THEOR 42 (1): 1-16 JAN 2003

KRATOCHVIL J, SAVICKY P, TUZA Z.: ONE MORE OCCURRENCE OF VARIABLES MAKES SATISFIABILITY JUMP FROM TRIVIAL TO NP-COMPLETE, SIAM JOURNAL ON COMPUTING, 22 (1): 203-210 FEB 1993

is cited by

Dalmau V, Ford DK.: Generalized satisfiability with limited occurrences per variable: A study through delta-matroid parity, LECT NOTES COMPUT SC 2747: 358-367 2003

Bodlaender HL, Deogun JS, Jansen K, Kloks T, Kratsch D, Muller H, Tuza Z.: Rankings of graphs, SIAM JOURNAL ON DISCRETE MATHEMATICS, 11 (1): 168-181 FEB 1998

is cited by

Nakayama SI, Masuyama S.: An algorithm for solving the minimum vertex ranking spanning tree problem on interval graphs IEICE T FUND ELECTR E86A (5): 1019-1026 MAY 2003

and by

Makino K, Uno Y, Ibaraki T.: Minimum edge ranking spanning trees of threshold graphs LECT NOTES COMPUT SC 2518: 428-440 2002
POLJAK S, TUZA Z.: BIPARTITE SUBGRAPHS OF TRIANGLE-FREE GRAPHS, SIAM JOURNAL ON DISCRETE MATHEMATICS, 7 (2): 307-313 MAY 1994

is cited by

Alon N, Bollobas B, Krivelevich M, et al.: Maximum cuts and judicious partitions in graphs without short cycles, J COMB THEORY B 88 (2): 329-346 JUL 2003

CHANG GJ, FARBER M, TUZA Z.: ALGORITHMIC ASPECTS OF NEIGHBORHOOD NUMBERS, SIAM JOURNAL ON DISCRETE MATHEMATICS, 6 (1): 24-29 FEB 1993

is cited by

Duran G, Lin MC, Szwarcfiter JL: On clique-transversals and clique-independent sets ANN OPER RES 116 (1-4): 71-77 OCT 2002

GYARFAS A, LEHEL J, SCHELP RH, TUZA ZS.: RAMSEY NUMBERS FOR LOCAL COLORINGS, GRAPHS AND COMBINATORICS, 3 (3): 267-277 1987

is cited by

Alon N, Jiang T, Miller Z, et al.: Properly colored subgraphs and rainbow subgraphs in edge-colorings with local constraints, RANDOM STRUCT ALGOR 23 (4): 409-433 DEC 2003

and by

Bialostocki A, Voxman W: On monochromatic-rainbow generalizations of two Ramsey type theorems, ARS COMBINATORIA 68: 131-142 JUL 2003

and by

Bielak H: Local Ramsey numbers for some graphs, DISCRETE MATH 266 (1-3): 87-99 MAY 6 2003

PARALLEL AND DISTRIBUTED SYSTEMS LABORATORY

Zs. Németh: Definition of a Parallel Execution Model with Abstract State Machines

Acta Cybernetica, 15 (3) : 417-455 (2002) 

is cited by


E. Börger, R. Stärk: Abstract State Machines. A method for High-Level System Design and Analysis. Springer, 2003. p. 347.

Zs. Németh and V. Sunderam: Characterizing Grids: Attributes, Definitions, and Formalisms. 

Journal of Grid Computing, 1. (1): 9-23.(2003)

is cited by 


D. Kavchak and D. Lin: Grid Computing in Enterprise Environments Oracle 10gTM
http://www.student.cs.uwaterloo.cs/~tdlin/

Zs. Németh and V. Sunderam: A Formal Framework for Defining Grid Systems.

In: CCGRID 2002 Second IEEE/ACM International Symposium on Cluster Computing and the Grid, Berlin 2002. IEEE Computer Society Press. pp. 202-211.

is cited by


E. Börger, R. Stärk: Abstract State Machines. A method for High-Level System Design and Analysis. Springer, 2003. p. 360.

P. Kacsuk:
Performance Visualisation in the GRADE Parallel Programming Environment, 

In: Fourth International Conference/Exhibition on High Performance Computing in Asia-Pacific Region (HPC’Asia 2000), Peking. pp. 446-450, 2000.

is cited by

D. Kranzlmüller, M. Scarpa and J. Volkert: DeWiz – A Modular Tool Architecture for Parallel Program Analysys, Euro-Par 2003 Parallel Processing, Klagenfurt, Austria, . pp.74-80, 2003.

P. Kacsuk:
Parallel Program Development and Execution in the Grid 

In: PARELEC'2002, Warsaw, pp. 131-138. 2002.

is cited by

Cs. Somogyi, Z. László and I. Szeberényi: A Resource Accounting and Charging System in Condor Environment, Euro-Par 2003 Parallel Processing, Klagenfurt, Austria, . pp.417-420, 2003.

CITATIONS FROM NEAR COLLEAGUES

L. O. Chua and T. Roska, “The CNN Paradigm”, IEEE, Trans. Circuits and Systems I: Vol. 40, No. 3, pp. 147-156, March 1993

is cited by

Sz. Tőkés, L. Orzó and A. Ayoub, “Two-wavelength POAC (Programmable Opto-electronic Analogic Computer) using Bacteriorhodopsine as dynamic holographic material“, Proceedings of ECCTD'03 conference, Vol. III, pp. 97-100, Crakow 2003

and by
Z. Fodróczi, A. Radványi, Gy. Takács "Acoustic Source Localization Using Microphone Arrays Via CNN Algorithms", Proceedings of ECCTD'03 conference Vol. II, pp. 177-180, Crakow 2003

and by

Gy. Cserey, Cs. Rekeczky, and P. Földesy, “PDE-based Histogram Modification with Embedded Morphological Processing of the Level-Sets", IEEE Journal of Circuits, systems, and computers, Vol. 12, No. 4, pp. 519-538, 2003

T. Roska and L. O. Chua, „The CNN Universal Machine: an Analogic Array Computer”, IEEE Transactions on Circuits and Systems II, Vol. 40, No. 3. pp. 163-173, March 1993

is cited by

Z. Nagy, P. Szolgay,”Configurable Multi-Layer CNN-UM Emulator on FPGA”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications,Vol. 50, No. 6, pp. 774-778, 2003

and by
T. Hidvégi,I. Sütő, P. Keresztes, P. Szolgay, “Interfacing the CATLE Emulated Digital Array Processor to the ALADDIN System”, Proceedings of ECCTD'03 conference, Vol. III, pp. 265-268, Cracow 2003

and by
Z. Szlávik, T. Szirányi, “Face Identification with CNN-UM”, Proceedings of ECCTD'03 conference, Vol. II, pp. 81-84, Crakow 2003

and by
Z. Fodróczi, A. Radványi, Gy. Takács "Acoustic Source Localization Using Microphone Arrays Via CNN Algorithms", Proceedings of ECCTD'03 conference Vol. II, pp. 177-180, Crakow 2003

and by
Gy. Cserey, Cs. Rekeczky, and P. Földesy, “PDE-based Histogram Modification with Embedded Morphological Processing of the Level-Sets", IEEE Journal of Circuits, systems, and computers, Vol. 12, No. 4, pp. 519-538, 2003

D. Bálya, B. Roska, T. Roska, F. S. Werblin, “A CNN model framework and simulator for biologic sensory systems”, in Proc: 15th IEEE European Conference on Circuit Theory and Design (ECCTD’01), Helsinki, Vol. 1, pp. 357-360, 2001

is cited by
Z. Nagy, P. Szolgay,”Configurable Multi-Layer CNN-UM Emulator on FPGA”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications,Vol. 50, No. 6, pp. 774-778, 2003

L. Czúni and T. Szirányi, “Motion Segmentation and Tracking with Edge Relaxation and Optimization using Fully Parallel Methods in the Cellular Nonlinear Network Architecture”, Real-Time Imaging, Vol. 7, pp. 77-95, 2001

is cited by

H. Kim, T. Roska, H. Son, and I. Petrás, “Analog Addition/Subtraction on the CNN-UM Chip with Short-time Superimposition of Input Signals”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 3, pp. 429-432, 2003

The ALADDIN system [Online]. Available: http://www.analogic-computers.com/
is cited by

I. Petrás, T. Roska, and L. O. Chua, “New spatial-temporal patterns and the first programmable on-chip bifurcation test bed”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications, Vol. 50, No. 5, pp. 619-633, 2003

D. Bálya, B. Roska, T. Roska and F. S. Werblin, “A CNN Framework for Modeling Parallel Processing in a Mammalian Retina”, International Journal of Circuit Theory and Applications, Vol.29, pp.363-393, 2002

is cited by

Z. Nagy, P. Szolgay,”Configurable Multi-Layer CNN-UM Emulator on FPGA”, IEEE Transactions on Circuits and Systems - I, Fundamental Theory and Applications,Vol. 50, No. 6, pp. 774-778, 2003

L. O. Chua and T. Roska, “Cellular Neural Networks and Visual Computing: Foundations and Applications”, Cambridge University Press 2002
is cited by

Z. Szlávik, T. Szirányi, “Face Identification with CNN-UM”, Proceedings of ECCTD'03 conference, Vol. II, pp. 81-84, Crakow 2003

CNN Software Library (Templates and Algorithms), Version 1.1”, Budapest, Hungary, 2001

is cited by

A. Ayoub, Sz. Tőkés, and L. Orzó, “Simulation of Optical CNN Template Library Based on t2-JTC”, Proceedings of ECCTD'03 conference, Vol. III, pp. 257-260, 2003

and by
T. Roska and L. O. Chua, “The CNN universal machine: 10 years later”, Journal of Circuits, Systems, and Computers, Vol. 12, No. 4, pp. 377-388, 2003

and by
T. Roska, “Computational and Computer Complexity of Analogic Cellular Wave Computers”, Journal of Circuits, Systems, and Computers, Vol. 12, No. 4, pp. 539-562, 2003
AnaLogic Computers Ltd., “Aladdin Pro V2.4”, http://www.analogic-computers.com/ Budapest, Hungary 2002

is cited by
Cs. Rekeczky, I. Szatmári, G. Tímár, D. Bálya, "Adaptive Multi-rate, Multi-grid and Multi-scale Algorithms Running on Analogic Architecture”, Proceedings of ECCTD'03 conference, Vol. I, pp. 401-404, Crakow 2003

and by
A. Kis, N. Bottka, F. Kovács, and P. Szolgay,” Elementary CNN Algorithms and an Experimental System for Typical Tactile Actions”, Proceedings of ECCTD'03 conference, Vol. I, pp. 413-416, Cracow 2003

and by
T. Hidvégi,I. Sütő, P. Keresztes, P. Szolgay, “Interfacing the CATLE Emulated Digital Array Processor to the ALADDIN System”, Proceedings of ECCTD'03 conference, Vol. III, pp. 265-268, Cracow 2003

and by
G. Tímár, Cs. Rekeczky, L. Orzó, Sz. Tőkés, “Sensing-Computing-Actuation in a Multi-Target Tracking Framework”, Proceedings of ECCTD'03 conference, vol. II, pp. 77-80, 2003

and by
Z. Fodróczi, A. Radványi, Gy. Takács "Acoustic Source Localization Using Microphone Arrays Via CNN Algorithms", Proceedings of ECCTD'03 conference Vol. II, pp. 177-180, Crakow 2003

G. Linan, P. Földesy, S. Espejo, R. Domínguez-Castro, and A. Rodríguez-Vázquez, “A 0.5μm CMOS 106 Transistors Analog Programmable Array Processor for Real-Time Image Processing”, Proceedings of the European Solid State Circuits Conference, pp. 358-361, Germany 1999

is cited by

T. Roska and L. O. Chua, “The CNN universal machine: 10 years later”, Journal of Circuits, Systems, and Computers, Vol. 12, No. 4, pp. 377-388, 2003

and by
T. Roska, “Computational and Computer Complexity of Analogic Cellular Wave Computers”, Journal of Circuits, Systems, and Computers, Vol. 12, No. 4, pp. 539-562, 2003

Cs. Rekeczky and L.O. Chua, “Computing with Front Propagation: Active Contour and Skeleton Models in Continuous-Time CNN”, Journal of VLSI Signal Processing, Special Issue: Spatiotemporal Signal Processing with Analogic CNN Visual Microprocessors, Vol. 23. No. 2/3. pp. 373-402, Kluwer, 1999

is cited by

T. Roska, “Computational and Computer Complexity of Analogic Cellular Wave Computers”, Journal of Circuits, Systems, and Computers, Vol. 12, No. 4, pp. 539-562, 2003

Aladdin professional V2.3, AnaLogic Computers Ltd., http://www.analogic-computers.com, 2003

is cited by
Gy. Cserey, Cs. Rekeczky, and P. Földesy, “PDE-based Histogram Modification with Embedded Morphological Processing of the Level-Sets", IEEE Journal of Circuits, systems, and computers, Vol. 12, No. 4, pp. 519-538, 2003

MONOSTORI, L.: Towards more complex and intelligent machine tool monitoring and diagnostic systems, 10th World Congress on Automatic Control, July 27-31, 1987, Munich, FRG, Preprints, Vol. 4, pp. 192-197. 

is cited by

STEFÁN, P.: Combined use of reinforcement learning and simulated annealing: Algorithms and applications, Dissertation for the Ph.D. Degree of the University of Miskolc, 2003.
MONOSTORI, L.; MÁRKUS, A.; VAN BRUSSEL, H.; WESTKÄMPER, E.: Machine learning approaches to manufacturing, Annals of the CIRP, Vol. 45, No. 2, 1996, pp. 675-712.

is cited by

STEFÁN, P.: Combined use of reinforcement learning and simulated annealing: Algorithms and applications, Dissertation for the Ph.D. Degree of the University of Miskolc, 2003. 

MONOSTORI, L.; HORNYÁK, J.; KÁDÁR, B.: Novel approaches to production planning and control, Proceedings of the First International Workshop on Intelligent Manufacturing Systems, IMS Europe 1988, April 15-17, 1998, Lausanne, Switzerland, pp. 115 - 132.

is cited by

STEFÁN, P.: Combined use of reinforcement learning and simulated annealing: Algorithms and applications, Dissertation for the Ph.D. Degree of the University of Miskolc, 2003. 

MONOSTORI, L.: Intelligent manufacturing systems, Dissertation for the D.Sc. Degree of the Hungarian Academy of Sciences, Budapest, Hungary, 1998.

is cited by

STEFÁN, P.: Combined use of reinforcement learning and simulated annealing: Algorithms and applications, Dissertation for the Ph.D. Degree of the University of Miskolc, 2003. 

BONGAERTS, L.; MONOSTORI, L.; MCFARLANE, D.; KÁDÁR, B.: Hierarchy in distributed shop floor control, Computers in Industry, Elsevier, Special Issue on Intelligent Manufacturing Systems, Vol. 43, No. 2, October 2000, pp. 123-137.

is cited by

STEFÁN, P.: Combined use of reinforcement learning and simulated annealing: Algorithms and applications, Dissertation for the Ph.D. Degree of the University of Miskolc, 2003. 

UEDA, K.; MÁRKUS, A.; MONOSTORI, L.; KALS, H.J.J.; ARAI, T.: Emergent synthesis methodologies for manufacturing, Annals of the CIRP, Vol. 50, No. 2, 2001, pp. 535-551.
is  cited by

STEFÁN, P.: Combined use of reinforcement learning and simulated annealing: Algorithms and applications, Dissertation for the Ph.D. Degree of the University of Miskolc, 2003. 

Mezgár, I., Communication Infrastructures for Virtual Enterprises, position paper at the panel session on "Virtual Enterprising - the way to Global Manufacturing", in the Proc. of the the IFIP World Congress, Telecooperation, 31 Aug.- 4 Sept. 1998 Vienna/Austria and Budapest/Hungary, Eds. R. Traunmuller and E. Csuhaj-Varju, pp 432-434.

is cited by

Kovacs GL, Paganelli P., A planning and management infrastructure for large, complex, distributed projects - beyond ERP and SCM, Computers in Industry, 51 (2003), 165-183.
Rónyai, L., Ivanyos, G., Szabó, R.: Algoritmusok. Typotex Kiadó. 1-350. (1998) 

is cited by 

Szabó, L.: Kombinatorikus geometria és geometriai algoritmusok. Polygon Kiadó, Szeged. 1--97. (2003)

Ivanyos, G., Szántó, Á.:Lattice basis reduction for indefinite formsand an application,Discrete Mathemathics 153 (1996) pp. 177-188.

is cited by

Rónyai, L.: Birkózás a bonyolultsággal: hatékony algoritmusok (in Hungarian), In: T. Roska (ed): Egyszerű és bonyolult, Magyar Tudomány 2003/3, pp. 356-362.

Antos, A.: Performance limits of nonparametric estimators. PhD Thesis, Technical University of Budapest, 1999.
is cited by
Devroye, L., Schafer, D., Györfi, L., Walk, H.: The estimation problem of minimum mean squared error. Statistics and Decisions, 21 (1), 15-28. (2003)
Rapcsák, T.: Smooth nonlinear optimization in 
[image: image3.wmf]n

R

, Kluwer Academic Publishers, Dordrecht, Boston, London, (1997).

is cited by

Németh, S.Z.: Variational inequalities on Hadamard manifolds, Nonlinear Analysis: Theory, Methods & Applications, 52: 1491-1498 (2003).

PALKOVICS, L. - SEMSEY, A. - GERUM, E. (1999). Roll-over prevention system for commercial vehicles – additional sensorless function of the electronic brake system. Vehicle System Dynamics, 32 (4) : 285-297.

is cited by

GASPAR, P. - SZASZI, I. - BOKOR, J. (2003). Fault-tolerant control structure to prevent the rollover of heavy vehicles. 13th SAFEPROCESS-03. Washington DC.,  CD pp. 465-470.
AILER, P. - SZEDERKÉNYI, G. - HANGOS, K. M. (2001). Modelling and nonlinear analysis of a low-power gas turbine. Research Report of Computer and Automation Research Institute, Budapest, Hungary, SCL1/2001.

is cited  by

NÉMETH, H. - PALKOVICS, L. BOKOR, J. (2002). 096 Electro-pneumatic protection valve with robust control for commercial vehicle air supply systems. Proc. of AVEC-2002 Conference. (CD).

HANGOS, K. M. - CAMERON, I. T. (2001). Process modeling and model analysis. Process Systems Engineering, Vol. 4, Academic Press, London.

is cited  by

NÉMETH, H. - PALKOVICS, L. - BOKOR, J. (2002). 096 Electro-pneumatic protection valve with robust control for commercial vehicle air supply systems. Proc. of AVEC-2002 Conference. (CD).

EDELMAYER, A. - VERA, C. E. - SZIGETI, F. (2002). A geometric view on inversion based fdi in linear systems. In: Proc. of the 10th Mediterranean Conf. on Control and Autom. Lisbon. CD.

is cited  by

SZABÓ, Z. - BOKOR, J. - BALAS, G. (2003). Inversion of LPV systems and ITS application to fault detection. SAFEPROCESS,03. Washington DC. 235-240. CD ROM.

PAGE  
73

_1136277295.unknown

_1135495864.unknown

