

ACTIVE VIBRATION CONTROL OF FLEXIBLE BEAM INCORPORATING
RECURSIVE LEAST SQUARE AND NEURAL NETWORK ALGORITHMS

NURHANAFIFI BINTI ABD. JALIL

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Mechanical Engineering)

Faculty of Mechanical Engineering
Universiti Teknologi Malaysia

JANUARY 2017

In the name of ALLAH, the Most Gracious and the Most Merciful

To my dearest husband Muhammad 'Aizat Bin Rahman, who are always by my side for all this time, through hardships and obstacles, for your support and encouragements that made it possible for me to complete my study. Deep in my heart, you are the one that I will always in love.

To my sons Muhammad Rayyan Alfateh Bin Muhammad 'Aizat and Muhammad Arslan Wafiy Aladl Bin Muhammad 'Aizat. Both of you are my soul and have completed my life as an ibu.

ACKNOWLEDGEMENT

Alhamdulillah. First and foremost, all thanks belong to ALLAH, the Most Gracious and the Most Merciful. Without His will, there is no way I will complete my study.

It is a great pleasure to thank those who made this thesis possible especially to my supervisor and my idol, Assoc. Prof. Dr Intan Zaurah Binti Mat Darus, whose sincerity, guidance and encouragement I will never forget. Her guidance and continuous motivation made it possible for me to complete this thesis. Special thanks also to Dr Maziah Binti Mohamad, my co-supervisor, for her advice throughout my research.

I also would like to express my deepest appreciations towards my husband, Muhammad 'Aizat Bin Rahman for his endless love, support, sacrifices and encouragements. To my sons Muhammad Rayyan Alfateh Bin Muhammad 'Aizat and Muhammad Arslan Wafiy Aladl Bin Muhammad 'Aizat, it is to both of you that I dedicate my work. My appreciations also extend to my mother, father, siblings, family in law and my fellow postgraduate students for their support.

ABSTRACT

In recent years, active vibration control (AVC) has emerged as an important area of scientific study especially for vibration suppression of flexible structures. Flexible structures offer great advantages in contrast to the conventional structures, but necessary action must be taken for cancelling the unwanted vibration. In this research, a simulation algorithm representing flexible beam with specific conditions was derived from Euler Bernoulli beam theory. The proposed finite difference (FD) algorithm was developed in such way that it allows the disturbance excitation at various points. The predicted resonance frequencies were recorded and validated with theoretical and experimental values. Subsequently, flexible beam test rig was developed for collecting data to be used in system identification (SI) and controller development. The experimental rig was also utilised for implementation and validation of controllers. In this research, parametric and nonparametric SI approaches were used for characterising the dynamic behaviour of a lightweight flexible beam using input-output data collected experimentally. Traditional recursive least square (RLS) method and several artificial neural network (ANN) architectures were utilised in emulating this highly nonlinear dynamic system here. Once the model of the system was obtained, it was validated through a number of validation tests and compared in terms of their performance in representing a real beam. Next, the development of several conventional and intelligent control schemes with collocated and non-collocated actuator sensor configuration for flexible beam vibration attenuation was carried out. The investigation involves design of conventional proportional-integral-derivative (PID) based, Inverse recursive least square active vibration control (RLS-AVC), Inverse neuro active vibration control (Neuro-AVC), Inverse RLS-AVC with gain and Inverse Neuro-AVC with gain controllers. All the developed controllers were tested, verified and validated experimentally. A comprehensive comparative performance to highlight the advantages and drawbacks of each technique was investigated analytically and experimentally. Experimental results obtained revealed the superiority of Inverse RLS-AVC with gain controller over conventional method in reducing the crucial modes of vibration of flexible beam structure. Vibration attenuation achieved using proportional (P), proportional-integral (PI), Inverse RLS-AVC, Inverse Neuro-AVC, Inverse RLS-AVC with gain and Inverse Neuro-AVC with gain control strategies are 9.840 dB, 6.840 dB, 9.380 dB, 8.590 dB, 17.240 dB and 5.770 dB, respectively.

ABSTRAK

Beberapa tahun kebelakangan ini, kawalan getaran aktif (AVC) muncul sebagai bidang penting di dalam kajian saintifik terutamanya bagi pengurangan getaran struktur fleksibel. Struktur fleksibel menawarkan banyak kelebihan berbanding dengan struktur konvensional, tetapi langkah pencegahan perlu diambil untuk mengurangkan getaran yang tidak diingini. Dalam kajian ini, algoritma simulasi yang mewakili model rasuk fleksibel dengan syarat-syarat tertentu diperolehi daripada teori rasuk Euler Bernoulli. Cadangan algoritma perbezaan terhingga (FD) dibangunkan dengan cara ia membolehkan pengujaan gangguan dilakukan di beberapa tempat yang berbeza. Ramalan frekuensi resonans direkodkan dan disahkan dengan nilai yang diperolehi dari teori dan eksperimen. Selepas itu, pelantar ujian rasuk fleksibel dibangunkan untuk mengumpul data yang akan digunakan di dalam pengenalanpastian sistem dan pembangunan pengawal. Pelantar ujian rasuk fleksibel juga akan digunakan di dalam uji kaji pelaksanaan dan pengesahan pengawal-pengawal yang telah dicadangkan. Dalam kajian ini, pendekatan identifikasi sistem (SI) parametrik dan bukan parametrik digunakan untuk mencirikan kelakuan dinamik masukan-keluaran menggunakan data masuk-keluar yang diperolehi melalui ujikaji. Kaedah tradisional kuasa dua terkecil recursive (RLS) dan beberapa senibina neural network buatan (ANN) digunakan dalam mewakili sistem dinamik yang sangat tidak linear ini. Apabila model sistem diperolehi, ia disahkan melalui beberapa ujian pengesahan dan dibandingkan dari segi prestasi model-model tersebut dalam mewakili rasuk pelantar yang sebenar. Seterusnya, pembangunan beberapa skim kawalan konvensional dan pintar dengan konfigurasi penderia-penggerak di satu titik operasi yang sama dan berlainan bagi pengecilan getaran rasuk fleksibel dijalankan. Penyiasatan ini melibatkan reka bentuk pengawal konvensional terbitan-kamiran-berkadaran (PID), Songsangan kuasa dua terkecil recursive bagi kawalan getaran aktif (RLS-AVC), Songsangan neuro bagi kawalan getaran aktif (Neuro-AVC), Songsangan RLS-AVC bersama gandaan dan Songsangan Neuro-AVC bersama gandaan. Semua pengawal-pengawal yang dibangunkan diuji dan disahkan melalui ujikaji yang dijalankan. Perbandingan secara menyeluruh untuk menonjolkan kelebihan dan kelemahan setiap teknik disiasat secara analisis dan ujikaji. Keputusan eksperimen yang diperolehi mendedahkan keunggulan pengawal Songsangan RLS-AVC bersama gandaan berbanding kaedah konvensional mengurangkan mod penting getaran struktur rasuk fleksibel. Jumlah pengurangan getaran yang diperolehi bagi pengawal terbitan (P), terbitan-kamiran (PI), Songsangan RLS-AVC, Songsangan Neuro-AVC, Songsangan RLS-AVC bersama gandaan dan Songsangan Neuro-AVC bersama gandaan adalah 9.840 dB, 6.840 dB, 9.380 dB, 8.590 dB, 17.240 dB and 5.770 dB.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xiii
	LIST OF FIGURES	xvi
	LIST OF ABBREVIATIONS	xxii
	LIST OF SYSMBOLS	xxiv
	LIST OF APPENDICES	xxvii
1	INTRODUCTION	1
	1.1 Research Background	1
	1.2 Problem Statement	3
	1.3 Research Objectives	4
	1.4 Scopes of the Research	4
	1.5 Contributions of the Research	5
	1.6 Methodology of the Study	6
	1.6.1 Dynamic Modelling of Flexible Beam Structure	8
	1.6.2 Flexible Beam Test Rig Setup	8
	1.6.3 SI Analysis of Flexible Beam Structure	8
	1.6.4 Validation Tests	9

	1.6.5	Development of ANN AVC controller algorithm	9
	1.6.6	Experimental Test of ANN AVC Controller Algorithm	9
	1.6.7	Comparison Study	10
	1.7	Organisation of the Thesis	10
2		LITERATURE REVIEW	12
	2.1	Introduction	12
	2.2	System Modelling	13
	2.3	SI	16
	2.3.1	Parametric Identification	18
	2.3.1.1	RLS Square Method	18
	2.3.2	Nonparametric Identification	19
	2.3.2.1	ANN	20
	2.4	Passive Control on Structure	28
	2.5	AVC	28
	2.5.1	PID Based Control Method	29
	2.5.2	AVC on Flexible Structures	33
	2.6	Inverse AVC Algorithm	37
	2.7	Research Gaps	45
	2.8	Summary	47
3		EXPERIMENTAL SETUP AND DYNAMIC MODELLING OF A FLEXIBLE BEAM SYSTEM	48
	3.1	Introduction	48
	3.2	Theoretical Calculation for Flexible Beam's Natural Frequencies	49
	3.3	Dynamic Modelling of Flexible Beam Structure	53
	3.3.1	FD Algorithm	54
	3.3.2	The Fixed-end Displacement	57
	3.3.3	The Free-end Displacement	58

3.3.4	Matrix Formulation	59
3.3.5	Simulation of the Dynamic Model	60
3.3.6	Result of FD Model	63
3.4	Experimental Set-up for Flexible Beam Test Rig	64
3.4.1	Piezoelectric Actuators-sensors	64
3.4.2	Amplifier for Actuators-sensors	66
3.4.3	Data Acquisition System	68
3.4.4	The Flexible Beam Test Rig	69
3.5	Experimental Results	71
3.5.1	Impact Test	72
3.6	Comparison of Impact Test with FD Model and Theoretical Values	73
3.7	Summary	74
4	SYSTEM IDENTIFICATION OF A FLEXIBLE BEAM SYSTEM	76
4.1	Introduction	76
4.2	SI	77
4.2.1	Parametric Technique	79
4.2.2	Nonparametric Technique	79
4.3	Model Validation	81
4.3.1	Correlation Tests	82
4.3.2	Mean-squared Error	83
4.3.3	One-step Ahead Prediction.	83
4.4	Input-output Data Used in SI	84
4.4.1	Comparison of Collected Data with Impact Test and Theoretical Values	87
4.5	RLS	88
4.6	ANN	92
4.6.1	MLP	92
4.6.2	NARX	97
4.6.3	ELMAN Network	101

	4.6.4	RBF	105
	4.7	Comparative Assessment	109
	4.8	Summary	111
5		SIMULATION OF CONVENTIONAL AND INVERSE AVC CONTROLLERS	113
	5.1	Introduction	113
	5.2	AVC	114
		5.2.1 Collocated Control Technique	114
		5.2.2 Non-collocated Control Technique	115
	5.3	Development of Conventional Control Schemes	116
		5.3.1 Discrete-time PID Based Controller	118
		5.3.2 Continuous-time PID Based Controller	118
		5.3.3 Discrete-time P Controller	121
		5.3.4 Discrete-time PI Controller	123
		5.3.5 Continuous-time P Controller	125
		5.3.6 Continuous-time I Controller	127
	5.4	Development of Inverse Controller	129
	5.5	Training for Subsystems Q_0^{-1} and Q_I	134
		5.5.1 Training for Subsystem Q_I	135
		5.5.2 Training for Subsystem Q_0^{-1}	138
		5.5.3 Development for AVC Controllers	141
		5.5.3.1 Inverse RLS-AVC Controller	142
		5.5.3.2 Inverse Neuro-AVC Controller	144
	5.6	Comparative Assessment	147
	5.7	Summary	148
6		EXPERIMENTAL VALIDATION OF AVC CONTROLLERS	149
	6.1	Introduction	149

6.2	Implementation on Real Flexible Beam Structure	149
6.3	P Controller	150
6.3.1	5 V Disturbance Signal	150
6.3.2	10 V Disturbance Signal	152
6.4	PI Controller	154
6.4.1	5 V Disturbance Signal	154
6.4.2	10 V Disturbance Signal	155
6.5	Inverse RLS-AVC Controller	157
6.5.1	5V Disturbance Signal	157
6.5.2	10 V Disturbance Signal	159
6.6	Inverse Neuro-AVC Controller	160
6.6.1	5 V Disturbance Signal	160
6.6.2	10 V Disturbance Signal	162
6.7	Discussion	163
6.8	Summary	166
7	INVERSE AVC WITH GAIN CONTROLLERS AND LOAD TEST	167
7.1	Introduction	167
7.2	Inverse RLS-AVC with Gain Controller	167
7.3	Inverse Neuro-AVC with Gain Controller	169
7.4	Implementation of Inverse AVC with Gain Control Schemes on Real Flexible Beam Structure	170
7.5	Inverse RLS-AVC with Gain Controller	170
7.5.1	5 V Disturbance Signal	171
7.5.2	10 V Disturbance Signal	172
7.6	Inverse Neuro-AVC with Gain Controller	174
7.6.1	5 V Disturbance Signal	174
7.6.2	10 V Disturbance Signal	176
7.7	Load Test	179
7.8	Experimental Results	180

7.8.1	Inverse RLS-AVC Controller	180
7.8.2	Inverse Neuro-AVC Controller	182
7.8.3	Inverse RLS-AVC with Gain Controller	183
7.8.4	Inverse Neuro-AVC with Gain Controller	184
7.9	Discussion	186
7.10	Summary	187
8	CONCLUSION AND RECOMENDATIONS	188
8.1	Conclusion	188
8.2	Recommendations for Future Work	191
	REFERENCES	193
	Appendices A - E	206-225

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	SI using ANN architectures	26
2.2	Control technique using PID based control strategies	32
2.3	AVC of flexible structures	36
2.4	Inverse active noise and vibration control strategies	44
3.1	Properties and physical dimensions for aluminium beam	50
3.2	Theoretical values of natural frequencies for flexible beam	53
3.3	Beam's specifications	62
3.4	Tools requirement with specifications and functions	64
3.5	Piezoelectric's specifications (Physik Instrument (PI),2012)	66
3.6	Piezo driver's specifications for E-835 DuraAct (Physik Instrument (PI),2008a)	67
3.7	Piezo driver's specifications for E-413.D2 DuraAct (Physik Instrument (PI),2008b)	68
3.8	Data acquisition card's specifications (National Instruments, 2011)	69
3.9	Comparison modes of vibration of impact test with FD simulation model and theoretical values	74
4.1	Comparison modes of vibration of experimental data against impact test and theoretical values	88
4.2	Best training and architectures parameters	110
5.1	Controllers gains for discrete-time PID based control strategies	120

5.2	Controllers gains for continuous-time PID based control strategies	121
5.3	Attenuations achieved at resonance modes using discrete-time P controller	123
5.4	Attenuations achieved at resonance modes using discrete-time PI controller	125
5.5	Attenuations achieved at resonance modes using continuous-time P controller	126
5.6	Attenuations achieved at resonance modes using continuous-time I controller	128
5.7	Attenuations achieved at resonance modes using Inverse RLS-AVC controller	144
5.8	Attenuations achieved at resonance modes using Inverse Neuro-AVC controller	147
5.9	Comparisons of total attenuations achieved at resonance modes using discrete P, discrete PI, Inverse RLS-AVC and Inverse Neuro-AVC controllers	148
6.1	Attenuations achieved at resonance modes using P controller with 5 V disturbance force	152
6.2	Attenuations achieved at resonance modes using P controller with 10 V disturbance force	153
6.3	Attenuations achieved at resonance modes using PI controller with 5 V disturbance force	155
6.4	Attenuations achieved at resonance modes using PI controller with 10 V disturbance force	156
6.5	Attenuations achieved at resonance modes using Inverse RLS-AVC controller with 5 V disturbance force	158
6.6	Attenuations achieved at resonance modes using Inverse RLS-AVC controller with 10 V disturbance force	160
6.7	Attenuations achieved at resonance modes using Inverse Neuro-AVC controller with 5 V disturbance force	161
6.8	Attenuations achieved at resonance modes using Inverse Neuro-AVC controller with 10 V disturbance force	163

6.9	Attenuation achieved at the first three resonance modes for 5 V excitation force	164
6.10	Attenuation achieved at the first three resonance modes for 10 V excitation force	165
7.1	Attenuations achieved at resonance modes using Inverse RLS-AVC with gain controller with 5 V disturbance force	172
7.2	Attenuations achieved at resonance modes using Inverse RLS-AVC with gain controller with 10 V disturbance force	173
7.3	Attenuations achieved at resonance modes using Inverse Neuro-AVC with gain controller with 5 V disturbance force	175
7.4	Attenuations achieved at resonance modes using Inverse Neuro-AVC with gain controller with 10 V disturbance force	177
7.5	Attenuation achieved at the first three resonance modes for 5 V excitation force	178
7.6	Attenuation achieved at the first three resonance modes for 10 V excitation force	178
7.7	Performance of Inverse RLS-AVC controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	181
7.8	Performance of Inverse Neuro-AVC controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	183
7.9	Performance of Inverse RLS-AVC with gain controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	184
7.10	Performance of Inverse Neuro-AVC with gain controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	185
7.11	Comparison of controller performances due to change of loads (at no load (0 g), load 1 (6 g) and load 2 (12 g))	187

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Research procedure flowchart	7
2.1	Procedure of identifying dynamics systems	17
2.2	Neuron model (Jalil and Darus, 2013)	21
2.3	Schematic diagram of feedback control structure (Leitch and Tokhi, 1987)	38
2.4	Feed-forward control structure (Leitch and Tokhi, 1987)	38
2.5	Schematic diagram of the AVC structure (Tokhi <i>et al.</i> , 1994)	39
2.6	Schematic diagram of the control structure (Hossain and Tokhi, 1997)	40
2.7	Schematic diagram of flexible plate system with SISO configuration (Mat Darus and Tokhi, 2005)	40
2.8	Block diagram for SISO feed-forward AVC (Mat Darus and Tokhi, 2005)	41
2.9	Schematic diagram of flexible plate system with SIMO configuration (Mat Darus and Tokhi, 2005)	41
2.10	Block diagram for SIMO feed-forward AVC (Mat Darus and Tokhi, 2005)	41
3.1	Schematic diagram of a fixed-free flexible beam	49
3.2	The first three mode shapes of flexible beam (Peza- Solis <i>et al.</i> , 2008)	51
3.3	Cross section of the cantilever beam	52
3.4	FD discretisation along the beam	55

3.5	A two-dimensional coordinate system of the beam in time frame	55
3.6	Discretisation of flexible beam into 20 segments	61
3.7	Discretisation of flexible beam into 21 nodal points	61
3.8	Applied force on beam at node 8	62
3.9	Beam's response at node 20	63
3.10	Frequencies response of the beam at node 20	63
3.11	Physik Instrumente P-876.A11 transducer's internal structure	65
3.12	Basic concept on how piezoelectric patch works	65
3.13	Piezoelectric patch on flexible beam structure	66
3.14	Physik Instrumente E-835 DuraAct Piezo Driver	67
3.15	Physik Instrumente E-413.D2 DuraAct Piezo Driver	67
3.16	National Instrument DAQ device PCI 6259	68
3.17	Schematic block diagram for flexible beam experimental rig structure	70
3.18	Experimental test rig	71
3.19	Electronic devices inside the breakout box	71
3.20	Deflection of the beam on nodal point 20 due to the impact test	73
3.21	Frequency response of the beam on nodal point 20 due to the impact test	73
4.1	Procedure of SI flowchart (Guzman <i>et al.</i> , 2009)	77
4.2	Model categories based on known information	78
4.3	Diagrammatic representation of ANN algorithm	80
4.4	Experimental structure for flexible beam	85
4.5	Input force applied on the beam	86
4.6	Data collected at node number 12 (Detection point)	86
4.7	Data collected at node number 20 (Observation point)	86
4.8	Resonance response at node number 20 (Observation point)	87
4.9	RLS prediction	90

4.10	Correlation tests of RLS network	91
4.11	General architecture of MLP network with 1 hidden layer	93
4.12	MLP Structured ANN model with delays in hidden layer network	94
4.13	MLP performance during training process	94
4.14	MLP prediction	95
4.15	Correlation tests of MLP network	96
4.16	NARX structure with one hidden layer	97
4.17	NARX Structured ANN model with delays in hidden layer	98
4.18	NARX performance during training process	98
4.19	NARX prediction	99
4.20	Correlation tests of NARX network	100
4.21	ELMAN network with 1 hidden layer	101
4.22	ELMAN Structured ANN model with delays in context layer	102
4.23	ELMAN network performance during training process	102
4.24	ELMAN network prediction	103
4.25	Correlation tests of ELMAN network	104
4.26	RBF network with 1 hidden layer	105
4.27	RBF prediction	107
4.28	Correlation tests of RBF network	108
5.1	Configuration of sensor-actuator placement for collocated control	115
5.2	Configuration of sensor-actuator placement for non-collocated control	116
5.3	AVC structure for flexible beam	117
5.4	Block diagram of AVC structure for flexible beam	117
5.5	Beam response using discrete-time P controller in time and frequency domain	122

5.6	Beam response using discrete-time PI controller in time and frequency domain	124
5.7	Beam response using continuous-time P controller in time and frequency domain	126
5.8	Beam response using continuous-time I controller in time and frequency domain	128
5.9	Schematic diagram of Inverse AVC strategy	130
5.10	Block diagram of Inverse AVC strategy	131
5.11	Inverse of the optimum controller characteristics	132
5.12	Flowchart of the Inverse AVC development	133
5.13	Data collected at node number 12 (Detection point)	134
5.14	Data collected at node number 20 (Observation point)	135
5.15	RLS prediction	136
5.16	Correlation tests of RLS network	137
5.17	RLS prediction	139
5.18	Correlation tests of RLS network	140
5.19	Performance of the Inverse RLS-AVC controller system	144
5.20	Training of the Inverse controller using ANN	145
5.21	Performance of the Inverse Neuro-AVC controller system	146
6.1	Performance of P control system for 5 V disturbance force	151
6.2	Performance of P control system for 10 V disturbance force	153
6.3	Performance of PI control system for 5 V disturbance force	155
6.4	Performance of PI control system for 10 V disturbance force	156
6.5	Performance of Inverse RLS-AVC control system for 5 V disturbance force	158

6.6	Performance of Inverse RLS-AVC control system for 10 V disturbance force	159
6.7	Performance of Inverse Neuro-AVC control system for 5 V disturbance force	161
6.8	Performance of Inverse Neuro-AVC control system for 10 V disturbance force	162
6.9	Spectral densities obtained by each control technique for 5 V excitation force	163
6.10	Spectral densities obtained by each control technique for 10 V excitation force	164
7.1	Schematic diagram of Inverse RLS-AVC with gain controller	168
7.2	Block diagram Inverse RLS-AVC with gain controller	169
7.3	Schematic diagram of Inverse Neuro-AVC with gain controller	169
7.4	Block diagram Inverse Neuro-AVC with gain controller	170
7.5	Performance of the Inverse RLS-AVC with gain controller system 5 V disturbance force	172
7.6	Performance of the Inverse RLS-AVC with gain controller system for 10 V disturbance force	173
7.7	Performance of the Inverse Neuro-AVC with gain controller system for 5 V disturbance force	175
7.8	Performance of the Inverse Neuro-AVC with gain controller system for 10 V disturbance force	176
7.9	Side view of additional load attached to the flexible beam	179
7.10	Top view of additional loads attached to the flexible beam at both sides	180
7.11	Deflection for Inverse RLS-AVC controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	181

7.12	Spectral attenuation for Inverse RLS-AVC controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	181
7.13	Deflection for Inverse Neuro-AVC controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	182
7.14	Spectral attenuation for Inverse Neuro-AVC controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	182
7.15	Deflection for Inverse RLS-AVC with gain controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	183
7.16	Spectral attenuation for Inverse RLS-AVC with gain controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	184
7.17	Deflection for Inverse Neuro-AVC with gain controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	185
7.18	Spectral attenuation for Inverse Neuro-AVC with gain controller at no load (0 g), load 1 (6 g) and load 2 (12 g)	185

LIST OF ABBREVIATIONS

ANC	-	Active noise control
ANFIS	-	Adaptive neuro-fuzzy inference system
ANN	-	Artificial neural network
AR	-	Autoregressive
ARMA	-	Autoregressive moving average
ARMAX	-	Autoregressive moving average moving average with exogenous inputs
AVC	-	Active vibration control
BE	-	Bias error
D	-	Derivative
DAQ	-	Data acquisition
CGC	-	Constant gain controller
DFC	-	Digital filter controller
FD	-	Finite difference
FE	-	Finite element
FFT		Fast fourier transform
FTDNN	-	Focused time delay neural network
FV	-	Finite volume
GA	-	Genetic algorithm
GRNN	-	General regression neural network
I	-	Integral
ILA	-	Iterative learning algorithm
IV	-	Instrumental variables
I/O	-	Input/output
LMS	-	Least mean squares
LQG	-	Linear quadratic gaussian

MIMO	-	Multiple input multiple output
MLP	-	Multi layered perceptron
MSE	-	Mean squared error
NARX	-	Nonlinear autoregressive with exogenous inputs
NARMAX	-	Nonlinear autoregressive moving average with exogenous inputs
Neuro-AVC	-	Neuro active vibration control
NN	-	Neural network
OSA	-	One step ahead
P	-	Proportional
PC	-	Personal computer
PD	-	Proportional-derivative
PDE	-	Partial differential equation
PEM	-	Prediction error method
PI	-	Proportional-integral
PID	-	Proportional-integral-derivative
PPF	-	Positive position feedback
PSO	-	Particle swarm optimization
PZT	-	Lead zirconate titanate
P-ILA	-	P with iterative learning algorithm
PID-ILA	-	PID with iterative learning algorithm
RBF	-	Radial basis function
RCGA	-	Recessive trait crossover genetic algorithm
RLS	-	Recursive least square
RLS-AVC	-	Recursive least square active vibration control
RMSE	-	Root mean squared error
SI	-	System identification
SIMO	-	Single input multiple output
SISO	-	Single input single output
SRF	-	Strain rate feedback
ZV	-	Two impulse sequence
ZVDD	-	Four impulse sequence

LIST OF SYMBOLS

a	-	output of the neuron
A	-	cross section area
b	-	width (cross section of the cantilever beam)
c_i	-	centre of each neuron
C	-	transfer characteristic of controller
C_n	-	tangent sigmoid neurons in its hidden (recurrent) layer
d	-	distance between primary source and secondary source
$e(\tau)$	-	impulse function
$e(t)$	-	prediction error at time t
$e(t, \alpha)$	-	objective error function
E	-	transfer function through distance r_e
E_M	-	Young's Modulus
f_{nf}	-	natural frequency in Hz
$f(\cdot)$	-	nonlinear function
F_A	-	force generated by actuator
F_D	-	disturbance force
G	-	transfer function through distance r_g
G_A	-	gain for actuator
G_C	-	gain for controller
G_P	-	gain for plant
G_S	-	gain for sensor
h	-	height (cross section of the cantilever beam)
H	-	transfer function through distance r_h
H_n	-	hidden neuron
i	-	point on the beam
I	-	moment of inertia

j	-	time step
K_D	-	gain for D controller
K_I	-	gain for I controller
K_P	-	gain for P controller
L	-	transfer characteristic of secondary source
L_T	-	total length
m	-	mass of the beam
M	-	transfer characteristic of detector
$M(L_T, t)$	-	bending moment of the beam
n_u	-	maximum lags in the input
n_y	-	maximum lags in the output
N	-	data length
N_F	-	filter coefficient
Q_0	-	subsystem transfer function when the secondary source is off
Q_0^{-1}	-	inverse of Q_0
Q_1	-	subsystem transfer function when the secondary source is on
r_e	-	distance between primary source and detection sensor
r_g	-	distance between primary source and observed signal
r_h	-	distance between secondary source and observed signal
S	-	stiffness matrix
t	-	time
T_s	-	sampling time
u	-	input to neuron
u_w	-	weighted output of the neuron
U_C	-	secondary signal
U_D	-	primary signal
U_M	-	detected signal
$U(t)$	-	applied force at time t
$U(x, t)$	-	applied force at point x time t
$V(L_T, t)$	-	shear force of the beam
w	-	weight
x	-	distance from the fixed end of a flexible beam
y	-	output

$y(n)$	-	real output
$y(t)$	-	output at time t
$y(x,t)$	-	beam's deflection at point i at time step j
$\hat{v}(n)$	-	predicted output
$\hat{y}(t t-1;\alpha)$	-	the prediction of $y(t)$ given the data up to and including $y(t-1)$
Y	-	observed signal
Y_C	-	corresponding signal at observation point
Y_D	-	corresponding signal at observation point
$Y(t)$	-	desired output at time t
$\hat{Y}(t)$	-	predicted output at time t
z	-	unit delay
α_n	-	Characteristic associated with each mode shape
β_n	-	Eigenvalue
$\frac{\partial (0, t)}{\partial}$	-	Slope of the beam at point 0 at time step j
$\varepsilon(t)$	-	residual for one-step ahead prediction
ρ	-	density
μ	-	beam constant
θ	-	bias
λ	-	convergence requirement
λ_{ff}	-	forgetting factor
ϕ_i	-	Gaussian activation functions
$\phi_{ue}(\tau)$	-	cross correlation function between $u(t)$ and $\varepsilon(t)$,
ω_{nf}	-	natural frequency in rad/s
Δt	-	sampling time
Δx	-	sections of equal length
Σ	-	total summation

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	List of publications	205
B	Specifications and functions of connector block, cable for data acquisition system and pc	207
C	Heuristic method on choosing the best architecture for RLS model, neural network models, Inverse AVC, Inverse AVC with gain controllers and stability tests.	209
D	Input-output data used in the development of plant model and controller, data validation, calibration for piezo sensors and piezo actuators.	215

CHAPTER 1

INTRODUCTION

1.1 Research Background

The emergence of industrial needs in flexible beam structures are very rapid in the last two decades replacing the conventional rigid structures especially in mechanical, aerospace, civil and architectural systems (Su and Chesnik Carlos, 2011; Damanpack *et al.*, 2013; Pai, 2013; Panferov *et al.*, 2013). The advantages of highly flexible beams benefited in many applications such as flexible robotic arms, helicopter rotor blades, lightweight turbine machine rotor blades, slender space structures for buildings to name a few. Flexible structures used less material and are lighter in weight, thus reducing the overall cost, man power, wind resistance and energy requirement. Despite all the advantages associated with flexible structures, reducing structure's size has a major drawback of higher sensitivity to unwanted vibration. If the machinery is being affected by unwanted vibration, many processes which require precision cannot take place (Lyshevski, 2003; Tao *et al.*, 2006; Zhi and Ru-fei, 2010; Jian and Bin, 2010).

Unwanted vibration is undeniably a limiting factor and undesired phenomenon in system. Vibration occurs by introducing an excitation force either intentionally or unintentionally. Some of the effects of this vibration are affecting the machine's efficiency, reduce overall performance and life span of the system. Without proper precautions, this vibration capable of damaging and destructing the whole system. Hence, it is required to find the best solutions to overcome this crucial problem. In order to suppress the unwanted vibration acting on flexible systems, there are various strategies and attempts have been introduced over the past few years. The cheapest and

easiest method is to introduce passive control strategy on the desired system. Passive scheme consists of mounting passive material such as vibration dampers and dynamic absorbers on the system. Still, this attempt might not be efficient enough if implemented on flexible structures. Some of the major disadvantages of passive means are ineffective to be utilised at low frequencies and the additional volume and mass is impractical when physical space and mass loading are critical criteria in a system (Tokhi and Hossain, 1996; Meurers *et al.*, 2003; Jnifene, 2007).

Aside from passive control, another approach which has received remarkable research attention in the last decade is active control. Active control is proven to be more effective, reliable, and flexible where the actuator can be adjusted according to the characteristic of vibration during operation. With the help of active vibration control (AVC), a precision industrial process can be maintained on a platform essentially vibration free. AVC concept is very different with passive strategy. In AVC, it reduces the amplitude of structural vibration of a dynamical system by introducing a secondary source of vibration to the dynamical system. With the superposition of waves (cancellation source), the aim is to destructively interfere with the unwanted source and thus result in a reduction in the level of vibration at desired location(s) (Mat Darus and Tokhi, 2005). Besides, it is possible to control the unwanted vibrations with a broad band frequency through the AVC. As a result, AVC is an encouraging method to be used in the field of flexible structures. Other applications of AVC are aerospace equipment, semiconductor industry, ground transportation equipment, aerospace, architectural systems and many more (Hudson and Reynolds, 2012; Wang *et al.*, 2015; Enriquez-Zarate *et al.*, 2016; Prakash *et al.*, 2016; Shukla and Ghodki, 2016).

Thus, in this research, an investigation of an AVC for optimum vibration reduction of flexible beam which subjected to a vibration excitation. For the development of an artificial neural network (ANN) controller algorithm on vibrating structure, flexible beam structure with fixed-free ends condition is considered in this study. In order to develop an effective control mechanism for vibration suppression control, an accurate dynamic model which represents flexible beam structure is needed. Motivated by the proven advantages of finite difference (FD) approach for numerical analysis of flexible structures, this method is employed in this study and

used to solve the partial differential equation (PDE) characterising the dynamic behaviour of a flexible beam system in specific condition. Next, system identification (SI) using parametric and ANN nonparametric techniques which determine model that best describes input and output behaviour of a system are presented. The parametric model of the system is developed using recursive least square (RLS), while nonparametric models are identified using several types of ANN and classified according to their structures.

1.2 Problem Statement

Vibration suppression is a crucial problem which related to flexible structures especially in the area of robotics system, where flexible structures offer several advantages compared to rigid structures. However, one of the major drawback in dealing with this structures is they are highly sensitive to the effect of unwanted oscillation. To avoid this limiting factor which undeniably affecting the system's overall performance, the best precautions must be taken in order to solve this problem. Therefore, several control schemes which utilising AVC methods have been designed in order to eliminate the unwanted oscillation acting on the flexible structures.

Despite the fact that there are countless control strategies have been devised for AVC on flexible beam structures. Nonetheless, AVC is still an open area of research to be explored. Furthermore, flexible structures are known to possess many resonance modes and low frequency. Thus, vibration control of nodes become an important issue to be handled. With the invention of piezoelectric patch, the device has become one of popular tool to apply in the study of AVC area. These smart materials are generally small in size, consume low energy, offer fast response and can be integrated with the flexible structures. Taking advantage from the ability of piezoelectric patch to convert mechanical to electric energy and vice versa, this fact was used in this research as actuation strategy (acts as sensor or actuator), (Schoeftner *et al.*, 2015).

Hence, in this study, simulation and experimental study of PID based and Inverse AVC control schemes were conducted in order to find the best method able to

damp the unwanted oscillation of the system. In the beginning, best model which represents the flexible beam was estimated using RLS and four types of ANN architectures. Then, PID based and Inverse AVC control schemes were developed offline to investigate the performance of each controller in attenuating the unwanted vibration acting on flexible beam. Finally, all these controllers were implemented on the real rig as the dynamic changes occur on the system resulted from the external disturbances. Inverse RLS-AVC with gain and Inverse Neuro-AVC with gain were also considered with aim to increase total attenuation of the vibration. Comparative study among developed control schemes were compared and analysed.

1.3 Research Objectives

This research focuses on the development of intelligent AVC schemes for flexible beam structures. Hence, four main objectives of this study are as follows:

- (1) To develop single input single output (SISO) active vibration controller for flexible beam using conventional and Inverse control strategies.
- (2) To test, verify and validate the performance of all the developed controllers for vibration suppression flexible beam via simulation and experimental test using smart actuators.
- (3) To develop a parametric and nonparametric identification techniques for dynamic modelling of a flexible beam structure.

1.4 Scope of the Research

The scope for this research comprise the following issues:

- (1) In this study, fabrication of a lab-scale experimental rig to represent one edge clamped cantilever flexible beam structure with uniform cross section is constrained to transverse motion.
- (2) The parametric modelling using RLS method and four types of ANN nonparametric modelling using multi-layered perceptron (MLP) network, nonlinear autoregressive with exogenous variables (NARX), ELMAN network and radial basis function (RBF).
- (3) The implementation of AVC for flexible beam structure is restrained to SISO control strategy.
- (4) Simulation and experimental evaluation of several AVC schemes using:
 - i) PID based controllers (P and PI) with non-collocated actuator-sensor configuration.
 - ii) Inverse RLS-AVC controller with collocated actuator-sensor configuration.
 - iii) Inverse Neuro-AVC controller with collocated actuator-sensor configuration.
- (5) The robustness tests for proposed controllers are conducted experimentally limited to variation of disturbance amplitude range (-5 V to 10 V) and beam tip load (6 g and 12 g).

1.5 Contributions of the Research

A brief outline of the contributions of this research is given as follows:

- (1) This research provides the development of AVC controller for the removal of resonance phenomenon in vibrating beam structure. Non-collocated and collocated configurations for the positions of actuator and sensor are implemented in this research. The implementations of developed controller algorithms in MATLAB Simulink are briefly explained.
- (2) This study has developed several types of conventional and Inverse control strategies. These controllers are used to dampen the unwanted oscillation acting on the flexible beam structure. Comparative studies between these methods are thoroughly discussed in this study.
- (3) The validity of proposed control algorithms is investigated through an experimental procedure. Test results show that the controllers are able to suppress the unwanted vibration and work well in attenuating the crucial dominant resonance modes.

1.6 Methodology of the Study

The complete flowchart which describes the research methodology used in this study is shown in Figure 1.1. The research begins with a critical and comprehensive literature review related to this study is conducted to identify the research gaps within this area of research.

Figure 1.1 Research procedure flowchart

1.6.1 Dynamic Modelling of Flexible Beam Structure

A mathematical model of flexible cantilever beam in transverse motion is developed. To control flexible beam efficiently, it is required to have an accurate dynamic model. Various approaches have been developed by previous researches for modelling the flexible beam using numerical analysis methods to solve the PDE characterising the flexible beam system's dynamic behaviour. For the purpose of this study, FD method was used. The algorithm is implemented within the MATLAB environment. For the validation purpose, predicted spectral density obtained from the model was compared with the theoretical and experimental values.

1.6.2 Flexible Beam Test Rig Setup

Design, fabrication and development of a lab-scale flexible beam experimental test rig. The test rig consists of an integration of mechanical and electrical components which include the flexible beam, data acquisition and instrumentation system. This test rig was used as a platform to demonstrate the performance of proposed control strategies which will be done later. Input-output data acquired experimentally was used later in Chapter 4 for the development of dynamic modelling and identification of the flexible beam structure.

1.6.3 SI Analysis of Flexible Beam Structure

SI using parametric RLS method and nonparametric ANN technique which determine the dynamic model that best describes input and output behaviour of the flexible beam system was presented. ANN consists of a network or circuit of biological neurons and there are classified according to their architectures. Several architectures namely MLP, NARX, ELMAN network and RBF were assessed in this study. Both parametric and nonparametric method were used in order to find the best technique that can represent the flexible beam structure. In parametric modelling, the model to

fit the data is known. While for nonparametric modelling the data will define how the model should look like, thus makes it perform better in capturing hidden pattern in the data compared to parametric ones.

1.6.4 Validation Tests

Each model obtained from parametric and nonparametric approaches were tested their effectiveness in emulating the system's dynamic behaviour. The performance of the network was observed based on its capability to represent the system with the lowest mean squared error (MSE), one step ahead (OSA) prediction and was also validated using correlation tests.

1.6.5 Development of ANN AVC Controller Algorithm

Inverse RLS-AVC, Inverse Neuro-AVC, Inverse RLS-AVC with gain and Inverse Neuro-AVC with gain algorithms were developed, and its performance for flexible beam vibration suppression were simulated and compared to the conventional PID based controllers (P and PI). The non-collocated actuator/sensor configuration was adopted for P and PI controllers while collocated actuator/sensor configuration was utilised for Inverse RLS-AVC, Inverse Neuro-AVC, Inverse RLS-AVC with gain and Inverse Neuro-AVC with gain control algorithms. These developed control schemes are capable to eliminate vibration acting on the system, thus spectral attenuation can be achieved.

1.6.6 Experimental Test of ANN AVC Controller Algorithm

All the developed intelligent controllers were validated experimentally. Their efficiency and performance in achieving vibration suppression was observed.

1.6.7 Comparison Study

Lastly, both results from the simulation and experimental studies were analysed and compared thoroughly to see how well the control system reduce the vibratory disturbance on flexible beam.

1.7 Organisation of the Thesis

This research is organised into eight chapters. A brief outline of all the chapters are as follows:

Chapter 1 presents an introduction to the research problem. Background of this study, problems statements, objectives, scopes covered, contribution of the research and methodology of the study are all outlined in this chapter

Chapter 2 presents the literature review on identifying flexible structures using several parametric and nonparametric techniques. Next, previous works on AVC of flexible structures are addressed. Various AVC control strategies which have been developed on flexible structures are reviewed.

Chapter 3 presents the development of dynamic modelling of a flexible beam structure in two-dimensional with fixed-free ends (cantilever beam) using FD approach to characterise the plant over specific range of frequencies. The dynamic equation representing flexible beam in transverse motion is obtained. Next, the dynamic response of the flexible beam system is then simulated within MATLAB environment. The algorithm is developed in such way that disturbance can be excited at any point on the beam. Next, comparison of the modes of vibration with the theoretical value is carried out in order to ensure the validity and reliability of the proposed FD algorithm in representing the actual response of flexible beam. Detailed explanation on the experimental set-up of flexible beam test rig. All hardware used in this study is discussed in detail in this chapter. To identify the resonance frequencies of flexible

REFERENCES

- Ahmad, M. A., Mohamed, Z. and Ismail, Z. H. (2009). Hybrid Input Shaping and PID Control of a Flexible Robot Manipulator. *Journal - The Institution of Engineers, Malaysia*, 72 (3), 1-7.
- Ahmad, M. A., Suid, M. H., Ramli, M. S., Zawawi, M. S. and Raja Ismail, R. M. T. (2010). PD Fuzzy Logic with Non-Collocated PID Approach for Vibration Control of Flexible Joint Manipulator. *6th International Colloquium on Signal Processing & Its Applications (CSPA)*. 21-23 May. Malacca City, Malaysia: IEEE, 1-5.
- Ahmad, R. and Jamaluddin, H. (2002). Radial Basis Function (RBF) for Nonlinear Dynamic System Identification. *Jurnal Teknologi*, 36 (A), 39–54.
- Anders, U. and Korn, O. (1999). Model Selection in Neural Networks. *Neural Networks*, 12 (2), 309–323.
- Anderson, T. and Martinez, T. (1999). Cross Validation and MLP Architecture Selection. *International Joint Conference on Neural Networks (IJCNN)*. 10-16 July. Washington, DC: IEEE, 1614-1619.
- Ariffin, A. K., Romlay, F. R. M., Mohamed, N. A. N. and Nor, M. J. M. (2003). Model Updating of Center Member Bar. *The 3rd International Conference on Numerical Analysis in Engineering*. Pulau Batam, Indonesia.
- Astrom, K. J. and Witternmark, B. (1989). *Adaptive Control*. New York: Addison-Wesley.
- Baz, A., Imam, K. and McCoy, J. (1990). Active Vibration Control of Flexible Beams Using Shape Memory Actuators. *Journal of Sound and Vibration*, 140 (3), 437–456.
- Behrens, S., Fleming, A. J. and Reza Moheimani, S. O. (2005). Passive Vibration Control Via Electromagnetic Shunt Damping. *IEEE/ASME Transactions on Mechatronics*. 22 February. IEEE, 118-122.

- Benkhaldoun, F., Sari, S. and Seaid, M. (2015). Projection Finite Volume Method for Shallow Water Flows. *Mathematics and Computers in Simulation*, 118, 87–101.
- Box, L.G., Jenkins, E.P. and Reinsel, G. M. (1994). *Time Series Analysis and Forecasting and Control*. New Jersey: Prentice Hall.
- Broomhead, D. S. and Lowe, D. (1988). *Multivariable Functional Interpolation and Adaptive Networks*. *Complex Systems*, 2, 321–355.
- Burlayenko, V. N. and Sadowski, T. (2014). Nonlinear Dynamic Analysis of Harmonically Excited Debonded Sandwich Plates Using Finite Element Modelling. *Composite Structures*, 108, 354-366.
- Cesarek, P., Saje, M. and Zupan, D. (2013). Dynamics of Flexible Beams: Finite-Element Formulation Based on Interpolation of Strain Measures. *Finite Elements in Analysis and Design*, 72, 47-63.
- Cheng, T. H. and Oh, I. K. (2009). Vibration Suppression of Flexible Beam Using Electromagnetic Shunt Damper. *IEEE Transactions on Magnetics*, 45 (6), 2758 – 2761.
- Chhabra, D., Narwal, K. and Singh, P. (2012). Design and Analysis of Piezoelectric Smart Beam for Active Vibration Control. *International Journal of Advancements in Research & Technology*, 1 (1), 1-5.
- Chihi, I., Ghorbel, C., Abdelkrim, A. and Benrejeb, M. (2011). Parametric Identification of Handwriting System Based on RLS Algorithm. *11th International Conference on Control, Automation and Systems (ICCAS)*. 26-29 October. Gyeonggi-do: IEEE, 1564-1569.
- Christenson, R. E., Spencer, Jr, B. F. and Johnson, E. A. (2001). Experimental Verification of Semi-Active Damping of Stay Cables. *Proceedings of the American Control Conference*. Arlington, VA: IEEE, 5058-5063.
- Cybenko, G. (1989). Approximation by Superpositions of a Sigmoidal Function. *Mathematics Control, Signal & System*, 2, 303-314.
- Damanpack, A. R., Bodaghi, M., Aghdam, M. M. and Shakeri, M. (2013). Active Control of Geometrically Non-linear Transient Response of Sandwich Beams with a Flexible Core Using Piezoelectric Patches. *Composite Structures*, 100, 517–531.
- Elman, J. L. (1990). Finding Structure in Time. *Cognitive Science*, 14, 179 – 211.
- Enriquez-Zarate, J, Silva-Navarro, G. and Abundis-Fong, H. F. (2016). Active Vibration Suppression Through Positive Acceleration Feedback on a Building-

- like Structure: An Experimental Study. *Mechanical Systems and Signal Processing*, 72-73, 451–461.
- Fadil, M. A., Jalil, N. A. and Mat Darus, I. Z. (2013, April 7-9). Intelligent PID Controller Using Iterative Learning Algorithm for Active Vibration Controller of Flexible Beam. *Symposium on Computers & Informatics (ISCI)*. 7-9 April. Langkawi, Malaysia: IEEE, 80-85.
- Fei, J. and Fang, Yunmei. (2006, August 30-September 1). Active Feedback Vibration Suppression of a Flexible Steel Cantilever Beam Using Smart Materials. *First International Conference on Innovative Computing, Information and Control, ICICIC '06*. 30 August-1 September. Beijing: IEEE, 89-92.
- Fei, J. (2005, March 20-22). Active Vibration Control of Flexible Steel Cantilever Beam Using Piezoelectric Actuators. *Proceedings of the Thirty-Seventh Southeastern Symposium on System Theory (SSST '05)*. 20-22 March. IEEE, 35-39.
- Frehner, M., Schmalholz, S. M., Saenger, E. H. and Steeb, H. (2008). Comparison of Finite Difference and Finite Element Methods for Simulating Two-dimensional Scattering of Elastic Waves. *Physics of the Earth and Planetary Interiors*, 171 (1-4), 112-121.
- Funahashi, K. I. (1989). On the Approximate Realization of Continuous Mappings by Neural Network. *Neural Networks*, 2 (3), 183–192.
- Ghuri, S. A. and Sohail, M. F. (2013, December 16-17). System Identification Using LMS, NLMS and RLS. *Student Conference on Research and Development (SCOReD)*. Putrajaya, Malaysia: IEEE, 65-69.
- Ghuoping, L. and Chunliang, Z. (2005). Active Vibration Control of an Isolation Platform Based on State Space LQG. *International Conference on Robotics and Biomimetics*. Shatin: IEEE, 427-431.
- Guzik, S. M., Gao, X., Owen, L. D., McCorquodale, P. and Colella, P. (2015). A Freestream-Preserving Fourth-Order Finite-Volume Method in Mapped Coordinates with Adaptive-Mesh Refinement. *Computers and Fluids*, 123, 202-217.
- Guzman, J. L., Rivera, D. E., Dormido, S. and Berenguel, M. (2009). ITSIE: An Interactive Software Tool for System Identification Education. *Proceedings of the 15th IFAC Symposium on System Identification*. 6-8 July. Saint-Malo, France. 752-757.

- Hashim, S. Z. M., Tokhi, M. O. and Mat Darus, I. Z. (2004). Nonlinear Dynamic Modelling of Flexible Beam Structures Using Neural Networks. *Proceedings of the IEEE International Conference on Mechatronics*. 3-5 June. IEEE, 171-175.
- Hassan, M. and Kothapalli, G. (2010). Comparison Between Neural Network Based PI and PID Controllers. *Proceedings of International Multi-Conference on Systems, Signals & Devices*. Amman, Jordan: IEEE, 1-6.
- Hongbo, W. (2014). Research on Active Vibration Control Based on Artificial Neural Network. *Fifth International Conference on Intelligent Systems Design and Engineering Applications (ISDEA)*. 15-16 June. Hunan; IEEE, 789 – 792.
- Hongsheng, H., Juan, W., Suxiang, Q. and Linfang, Q. (2007). Active Vibration Control by Piezoelectric Self-Sensing Actuator for Beam Under a Moving Mass. *8th International Conference on Electronic Measurement and Instruments (ICEMI)*. 18 July-16 August. Xi'an: IEEE, 3-600 - 3-605.
- Hornik, K. (1989). Multilayer Feedforward Networks are Universal Approximators. *Neural Networks*, 2, 359-366.
- Hossain, M. A. and Tokhi, M. O. (1997). Evolutionary Adaptive Active Vibration Control. *Proceedings of the Institution of Mechanical Engineers, Part I: Journal of Systems and Control Engineering*, 211 (3), 183-193.
- Hossain, M. A., Madkour, A. A. M., Dahal, K. P. and Yu, H. (2008). Comparative Performance of Intelligent Algorithms for System Identification and Control. 1-19.
- Hudson, M. J. and Reynolds, P. (2012). Implementation Considerations for Active Vibration Control in The Design of Floor Structures. *Engineering Structures*, 44, 334–358.
- Jalil, N. A. and Mat Darus, I. Z. (2013). System Identification of Flexible Beam Structure Using Artificial Neural Network *Proceedings of International Conference on Computational Intelligence, Modelling and Simulation (CIMSIm)*. 24-25 September. Korea: IEEE, 3-7.
- Jian, X. and Bin, M. (2010). Experimental Investigation of Coupling Fiber-Optic Vibration Sensor. *International Conference on Intelligent Computation Technology and Automation (ICICTA)*. 11-12 May. Changsha: IEEE, 254-257.
- Jnifene, A. (2007). Active Vibration Control of Flexible Structures Using Delayed Position Feedback. *Systems & Control Letters*, 56, 215 – 222.

- Johansson, R. (1993). *System Modeling and Identification*. New Jersey: Prentice Hall Inc.
- Jovanova, J., Gavriloski, V., Schirrer, A. and Kozek, M. (2013). Multidisciplinary Laboratory Experiment for Active Vibration Control with Piezoelectric Patches. *Global Engineering Education Conference (EDUCON)*. 13-15 March. Berlin: IEEE, 1093 – 1097.
- Jung, J. H., Cheng, T. H. and Oh, I. K. (2012). Electromagnetic Synchronized Switch Damping for Vibration Control of Flexible Beams. *Transactions on Mechatronics*. 24 August. IEEE, 1031-1038.
- Koch, M., Lechner, C., Reuter, F., Köhler, K., Mettin, R. and Lauterborn, W. (2016). Numerical Modeling of Laser Generated Cavitation Bubbles with The Finite Volume and Volume of Fluid Method, Using OpenFOAM. *Computers and Fluids*, 126, 71-90.
- Kara, T. and Eker, I. (2003). Experimental Nonlinear Identification of a Two Mass System. *Conference on Control Applications (CCA)*. 23-25 June. IEEE, 66-71.
- Khalil, R. A. (2012). Comparison of Four Neural Network Learning Methods Based on Genetic Algorithm for Non-Linear Dynamic Systems Identification. *Al-Rafadain Engineering Journal*, 20 (1), 122.
- Khot, S. M., Yelve, N. P. and Shaik, S. (2013). Experimental Study of Active Vibration Control of a Cantilever Beam. *6th International Conference on Emerging Trends in Engineering and Technology (ICETET)*. 16-18 December. Nagpur: IEEE, 1-6.
- Kircali, Ö. F., Yaman, Y., Nalbantoglu, V. and Sahin, M. (2008). Active Vibration Control of a Smart Beam by Using a Spatial Approach. *New Developments in Robotics, Automation and Control*, ed. Aleksandar Lazinica, I-Tech Education and Publishing, 377-410.
- Kosko, B. (1991). *Neural Networks and Fuzzy Systems: A Dynamical Systems Approach to Machine Intelligence*. Englewood Cliffs, New Jersey: Prentice Hall.
- Kumar, S., Srivastava, R. and Srivastava, R. K. (2014). Active Vibration Control of Smart Piezo Cantilever Beam Using PID Controller. *IJRET: International Journal of Research in Engineering and Technology*, 3 (1), 392-399.
- Lawrence, S., Giles, C. L. and Tsoi, A. C. (1996). What Size Neural Network Gives Optimal Generalization? Convergence Properties of Backpropagation.

- Leatherwood, J. D., Stephens, D. G. and Dixon, G. V. (1971). Active Vibration Isolator for Flexible Bodies. *U.S. Patent US 3,566,993*. Filed: March 26, 1969, Patented: March 2, 1971.
- Leitch, R. R. and Tokhi, M. O. (1987). Active Noise Control Systems. *Physical Science, Measurement and Instrumentation, Management and Education - Reviews, IEE Proceedings A*, 134 (6), 525 – 546.
- Levin, E., Gewirtzman, R. and Inbar, G. F. (1989). Neural Network Architecture for Adaptive System Modelling and Control. *Proc. Of Int. Joint Conf. on Neural Networks*. Washington D.C. 311-316.
- Lin, L., Wenjin, C. and Qingshan, Y. (2010). Control of Seismic Response of Bridges by Smart Dampers. *29th Chinese Control Conference (CCC)*. 29-31 July. Beijing: IEEE, 5647-5651.
- Liu, X., Yao, J., Wang, X., Zou, Z. and Qu, S. (2009). Finite Difference Modeling on the Temperature Field of Consumable-rod in Friction Surfacing. *Journal of Materials Processing Technology*, 209, 1392-1399.
- Liu, Y., Du, Y., Li, H., He, S. and Gao, W. (2015). Finite Difference/Finite Element Method for a Nonlinear Time-Fractional Fourth-Order Reaction–Diffusion Problem. *Computers and Mathematics with Applications*, 70 (4), 573–591.
- Ljung, L. (1999). *System Identification Theory for The User*. New Jersey: Prectice Hall.
- Ljung, L. and Glad, T. (1994). *Modeling of Dynamics System*. New Jersey: Prectice Hall.
- Lord Rayleigh, (1894). *The Theory of Sounds*. (2nd Edition). New York: MacMillan & Co, London.
- Lueg, P. (1936). Process of Silencing Sound Oscillations. *US patent 2 043 416*.
- Lyshevski, S. E. (2003). Data-intensive Analysis and Control of Flexible Pointing Systems with PZT Actuators. *Proceedings of the 2003 IEEE International on Frequency Control Symposium and PDA Exhibition Jointly with the 17th European Frequency and Time Forum*. 4-8 May. IEEE, 948-956.
- Madkour, A., Hossain, M. A., Dahal, K. P. and Yu, H. (2007). Intelligent Learning Algorithms for Active Vibration Control. *IEEE on Transactions, Man, and Cybernetics_Part C: Applications and Reviews*, 37(5), 1022-1033.
- Marx, L. R. K. and Swathi, L. (2013). Vibration Control of Piezoactuated Cantilever Beams Using Adaptive Filtering. *International Conference on Information*

- Communication and Embedded Systems (ICICES)*. 21-22 February. Chennai: IEEE, 1179 – 1182.
- Mason, W. P. (1948). Piezoelectric Damping Means for Mechanical Vibrations. *U.S. Patent US 2,443,417*. Filed: March 29, 1945, Patented: June 15, 1948.
- Mat Darus, I. Z. and Al-Khafaji, A. A. M. (2011). Non-Parametric Modelling of a Rectangular Flexible Plate Structure. *Engineering Applications of Artificial Intelligence*, 25 (1), 94-106.
- Mat Darus, I. Z. and Tokhi, M. O. (2005). Soft Computing-Based Active Vibration Control of a Flexible Structure. *Engineering Applications of Artificial Intelligence*, 18 (1), 93–114.
- Mat Darus, I. Z., Tokhi, M. O. and Hashim, S. Z. M. (2004). Modelling and Control of a Flexible Structure Using Adaptive Neuro-fuzzy System Algorithm. *Proceedings of the IEEE International Conference on Mechatronics (ICM)*. 3-5 June. IEEE, 159-164.
- Mat Darus, I. Z. (2004). *Soft Computing Adaptive Active Vibration Control of Flexible Structures*. UK: University of Sheffield, Department of Automatic Control and Systems Engineering.
- McCulloch, W. S. and Pitts, W. H. (1943). A Logical Calculus of the Ideas Immanent in Nervous Activity. *Bulletin of Mathematical Biophysics*, 5, 115-133.
- Md Lazin, M. N., Mat Darus, I. Z., Ng, B. C. and Kamar, H. M. (2013). Genetic Algorithm Identification for Automotive Air-Conditioning System. *Symposium on Computers & Informatics*. IEEE, 18-24.
- Md Salleh, S., Tokhi, M. O. and Mohamad, M. (2009). Modelling of a Flexible Plate Using RLS with Variable and Directional Forgetting Factor. *Proceedings of the IEEE International Conference on Mechatronics*. 14-17 April. Malaga: IEEE, 1-6.
- Md Zain, B. A., Tokhi, M. O. and Toha, S. F. (2009). PID-Based Control of a Single-Link Flexible Manipulator in Vertical Motion with Genetic Optimisation. *Third UKSim European Symposium on Computer Modeling and Simulation*. 25-27 November. Athens: IEEE, 355-360.
- Meurers, T., Veres, S. M. and Tan, A. C. H. (2003). Model-free Frequency Domain Iterative Active Sound and Vibration Control. *Control Engineering Practice*, 11, 1049–1059.

- Moghaddamnia, A., Remesan, R., Kashani, M. H., Mohammadi, M., Han, D. and Piri, J. (2009). Comparison of LLR, MLP, Elman, NNARX and ANFIS Models with a Case Study in Solar Radiation Estimation. *Journal of Atmospheric and Solar-Terrestrial Physics*, 71, 975-982.
- National Instruments (NI) PCI-6259 (2011). High-Speed M Series Multifunction Data Acquisition - 16-Bit, up to 1.25 MS/s, up to 80 Analog Inputs.
- Nguyen, K. D. and Xuan, H. N. (2015). An Isogeometric Finite Element Approach for Three-Dimensional Static and Dynamic Analysis of Functionally Graded Material Plate Structures. *Composite Structures*, 132, 423-439.
- Nidhil Wilfred, K. J., Sreeraj, S. and Vijay, B. (2015). System Identification Using Artificial Neural Network. *International Conference on Circuit, Power and Computing Technologies (ICCPCT)*. 19-20 March. Nagercoil: IEEE, 1-4.
- Nossair, Z. B., Madkour, A. A., Awadalla, M. A. and Abdulhady, M. N. (2009). System Identification Using Intelligent Algorithms. *13th International Conference on Aerospace Science & Technology (ASAT)*. 26-28 May. 1-13.
- Nudehi S., Mukherjee R. and Shaw S. W. (2006). Active Vibration Control of a Flexible Beam Using a Buckling-Type End Force. *Journal of Dynamic Systems, Measurement, and Control*, 128 (2), 278-286.
- Ogata, K. (1987). *Discrete Time Control System*. Englewood Cliffs, New Jersey: Prentice-Hall.
- Omatu, S. and Yoshioka, M. (1997, October 12-15). Self-Tuning Neuro-PID Control and Applications. *International Conference on Systems, Man, and Cybernetics. Computational Cybernetics and Simulation*. 12-15 October. Orlando: IEEE, 1985-1989.
- Omatu, S., Khalid, M. and Yusof, R. (1995). *Neuro-Control and Its Applications*. Great Britain: Springer.
- Pai, P. (2013). Problems in Geometrically Exact Modeling of Highly Flexible Beams. *Thin-Walled Structures*, 76, 65-76
- Palacios-Quinonero, F., Karimi, H. R., Rubio-Massegú, J. and Rossell, J. M. (2013). Passive-Damping Design for Vibration Control of Large Structures. *10th IEEE International Conference on Control and Automation (ICCA)*. 12-14 June. Hangzhou, China: IEEE, 33-38.
- Panferov, A. I., Nebylov, A. V. and Brodsky, S. A. (2013). Complex Flexible Aerospace Vehicles Simulation and Control System Design. *19th IFAC*

- Symposium on Automatic Control in Aerospace*. 2-6 September. Würzburg, Germany, 429-434.
- Peza-Solis, J. F., Silva-Navarro, G. and Castro-Linares, N. R. (2008). Modeling and Tip Position Control of a Flexible Link Robot: Experimental Results. *Computación y Sistemas*, 12 (4), 421-435.
- Peza-Solis, J. F., Silva-Navarro, G. and Castro-Linares, N. R. (2015). Trajectory Tracking Control in a Single Flexible-Link Robot Using Finite Differences and Sliding Modes. *Journal of Applied Research and Technology*, 13 (1), 70-78.
- Pham, D. T. and Liu, X. (1993). Identification of Linear and Nonlinear Dynamic Systems Using Recurrent Neural Networks. *Artificial Intelligence in Engineering*, 8, 67-75.
- Prakash, S., Renjith Kumar, T. G., Raja, S., Dwarakanathan, D., Subramani, H. and Karthikeyan, C. (2016). Active Vibration Control of a Full Scale Aircraft Wing Using a Reconfigurable Controller. *Journal of Sound and Vibration*, 361, 32-49.
- Physik Instrumente (PI) GmbH & Co. KG (2012). DuraAct Patch Transducer.
- Physik Instrumente (PI) GmbH & Co. KG (2008a). E-835 DuraAct™ Piezo Driver Module.
- Physik Instrumente (PI) GmbH & Co. KG (2008b). E-413 DuraAct™ & PICAShear™ Piezo Driver.
- Qiu, Z. C., Han, J. D., Zhang, X. M., Wang, Y. C. and Wu, Z. W. (2009). Active Vibration Control of a Flexible Beam Using a Non-Collocated Acceleration Sensor and Piezoelectric Patch Actuator. *Journal of Sound and Vibration*, 326, 438-455.
- Quanzhen, H., Zhiyuan, G., Shouwei, G., Yong, S. and Xiaojin, Z. (2011). Comparison of LMS and RLS Algorithm for Active Vibration Control of Smart Structures. *Third International Conference on Measuring Technology and Mechatronics Automation*. 6-7 January. Shangsai: IEEE, 745-748.
- Rahman, T. A. Z. and Darus, I. Z. M. (2011). Experimental Evaluation of Active Vibration Control of a Flexible Plate Using Proportional Gain Controller. *Symposium on Industrial Electronics and Applications (ISIEA2011)*. 25-28 September. Langkawi, Malaysia: IEEE, 382-386.
- Raju, V., Maheswari, D. and Patnaik, S. K. (2012). Active Vibration Control of Piezo Actuated Cantilever Beam Using PSO. *Students' Conference on Electrical, Electronics and Computer Science (SCEECS)*. 1-2 March. Bhopal: IEEE, 1-5.

- Rankovic', V., Radulovic', J. and Divac, D. (2012). Neural Network Model Predictive Control of Nonlinear Systems Using Genetic Algorithms. *International Journal of Computers Communications & Control*, 3 (3), 540-549.
- Ruangrassamee, A. and Kawashima, K. (2002). Seismic Response Control of a Benchmark Cable-Stayed Bridge by Variable Dampers. *Proceedings of the American Control Conference*. IEEE, 3064-3068.
- Ruano, A. E. (2005). *Intelligent Control Systems Using Computational Intelligence Techniques*. Bodmin, Cornwall: MPG Books Ltd.
- Saad, M. S., Jamaluddin, H. and Darus, I. Z. M. (2011). Active Vibration Control of Flexible Beam System Using Proportional Control Scheme in Finite Difference Simulation Platform, *4th International Conference on Modeling, Simulation and Applied Optimization (ICMSAO)*. Kuala Lumpur: IEEE, 1-5.
- Saerens, M. and Soquet, A. (1991). Neural Controller Based on Back-Propagation Algorithm. *Radar and Signal Processing, IEE Proceedings*, 138 (1), 55-62.
- Safizadeh, M. R., Mat Darus, I. Z. and Mailah, M. (2010). Calculating the Frequency Modes of Flexible Square Plate Using Finite Element and Finite Difference Methods. *International Conference on Intelligent and Advanced Systems (ICIAS)*. 15-17 June. Kuala Lumpur, Malaysia: IEEE, 1-4.
- Shibata, A., Ohishi, S. and Yabuno, H. (2015). Passive Method for Controlling the Nonlinear Characteristics in a Parametrically Excited Hinged-Hinged Beam by the Addition of a Linear Spring. *Journal of Sound and Vibration*, 350, 111–122.
- Schoeftner, J., Buchberger, G., Brandl, A. and Irschika, H. (2015). Theoretical Prediction and Experimental Verification of Shape Control of Beams with Piezoelectric Patches and Resistive Circuits. *Composite Structures*, 133, 746–755.
- Shu, S., Zhao, H., Xi, B. and Yan, J. (2014). Research on Control of Two Link Flexible Joint Manipulators with Improved PID Method. *Sixth International Conference on Intelligent Human-Machine Systems and Cybernetics*. 26-27 August. Hangzhou: IEEE, 121-124.
- Shukla, P. and Ghodki, D. (2016). A Study of H Infinity and H2 Synthesis for Active Vibration Control. *Conference on Advances in Control and Optimization of Dynamical Systems (ACODS)*. 1-5 February. Tiruchirappalli, India: IFAC, 623-628.

- Su, W. and Cesnik Carlos, E. S. (2011). Strain-Based Geometrically Nonlinear Beam Formulation for Modelling Very Flexible Aircraft. *International Journal of Solids and Structures*, 48, 2349–2360.
- Tao, W., Zhang, M., Liu, M. and Yun, X. (2006). Residual Vibration Analysis and Suppression for SCARA Robot Arm in Semiconductor Manufacturing. *Proceedings of the International Conference on Intelligent Robots and Systems*. 9-15 October. Beijing, China: IEEE, 5153-5158.
- Tavakolpour, A. R., Mat Darus, I. Z. and Mailah, M. (2008). Performance Evaluation of Finite Difference and Finite Element Methods Applied to Flexible Thin Plate for Active Vibration Control. *Proceeding ACMOS'08 Proceedings of the 10th WSEAS International Conference on Automatic Control, Modelling & Simulation*. 230-236.
- Tavakolpour, A. R., Mat Darus, I. Z. and Mailah, M. (2009). Modeling and Simulation of an Active Vibration Control System for a Flexible Structure Using Finite Difference Method. Third Asia International Conference on *Modelling & Simulation (AMS)*. 25-29 May. Bali: IEEE, 448-453.
- Tavakolpour, A. R., Mailah, M., Mat Darus, I. Z. and Tokhi, M. O. (2010). Self-Learning Active Vibration Control of a Flexible Plate Structure with Piezoelectric Actuator. *Simulation Modelling Practice and Theory*, 18 (5), 516–532.
- Toha, S. H. and Tokhi, M. O. (2008). MLP and Elman Recurrent Neural Network Modelling for the TRMS. *7th IEEE International Conference on Cybernetic Intelligent Systems*. 9-10 September. London: IEEE, 1-6.
- Toha, S. H. and Tokhi, M. O. (2009). Dynamic Nonlinear Inverse-Model Based Control of a Twin Rotor System Using Adaptive Neuro-Fuzzy Inference System. *Third UKSim European Symposium on Computer Modeling and Simulation*. 27 November. Athens: IEEE, 107-111.
- Toha, S. H. and Tokhi, M. O. (2010). Augmented Feedforward and Feedback Control of a Twin Rotor System Using Real-Coded MOGA. *Congress on Evolutionary Computation (CEC)*. 18-23 July. Barcelona; IEEE, 1-7.
- Toha, S. H. and Tokhi, M. O. (2010). Inverse Model Based Control for a Twin Rotor System. *9th International Conference on Cybernetic Intelligent Systems (CIS)*. 1-2 September. Reading: IEEE, 1-5.

- Tokhi, M. O. and Wood, R. (1997). Neuro-Adaptive Active Control of Noise. *IEE Colloquium on Active Sound and Vibration Control*. 24 November. London: IET, 2/1 - 2/3.
- Tokhi, M. O., Mamour, K. and Hossain, M. A. (1996). Adaptive Active Noise and Vibration Control. *International Conference on Control '96, UKACC (Conf. Publ. No. 427)*. 2-5 September. 102 – 107.
- Tokhi, M. O., Hossain, M. A. and Mamour, K. (1994). Self-Tuning Active Control of Noise and Vibration. *International Conference on Control, Control*. 21-24 March. Coventry, UK: IET, 771-776.
- Tokhi, M. O. and Leitch, R. R. (1991). Design and Implementation of Self-Tuning Active Noise Control Systems. *Control Theory and Applications, IEE Proceedings*, 138 (5), 421 – 430.
- Tokhi, M. O. and Leitch, R. R. (1989). Self-Tuning Active Noise Control. *IEE Colloquium on Adaptive Filters*. 22 March. London: IET, 9/1-9/4.
- Timoshenko, S. P. (1953). *History of Strength of Materials*. New York: McGraw-Hill.
- Utans, J. and Moody, J. (1991). Selecting Neural Network Architectures Via the Prediction Risk: Application to Corporate Bond Rating Prediction. *First International Conference on Artificial Intelligence Applications on Wall Street*. 9-11 October. New York: IEEE, 35-41.
- Van de Vegte, J. and Jiasen, Li. (1989). Design of Passive Beam Vibration Controls by Multivariable Frequency Domain Control Techniques. *American Control Conference*. 21-23 June. Pittsburgh, PA, USA: IEEE, 2796 – 2801.
- Vang, A. (1944). Vibration Dampening. *U.S. Patent US 2,361,071*. Filed: Sept. 23, 1942, Patented: Oct. 24, 1944.
- Velasco-Segura, R. and Rendon, P. L. (2015). A Finite Volume Approach for the Simulation of Nonlinear Dissipative Acoustic Wave Propagation. *Wave Motion*, 58, 180–195.
- Virk, G. S. and Kourmoulis, P. (1988). On the Simulation of Systems Governed by Partial Differential Equations. *International Conference on Control (CONTROL)*. 13-15 April. Oxford: IET, 318-321.
- Wang, Z., Wang, C. and Tomizuka, M. (2015). Vibration Cancellation of Semiconductor Manufacturing Robots. *Manufacturing Letters*, 4, 6–9.

- Xie, T., Yu, H. and Wilamowski, B. (2011). Comparison Between Traditional Neural Networks and Radial Basis Function Networks. *IEEE International Symposium on Industrial Electronics*. 27-30 June. Gdansk: IEEE, 1194-1199.
- Xie, Y., Zhao, T. and Cai, G. (2013). Dynamic Modelling and Active Control of Flexible Plate Based on The Input-Output Data. *Acta Mechanica Sinica*, 26 (3), 255-262.
- Xinke, G. and Haimin, T. (2007). Active Vibration Control of a Cantilever Beam Using Bonded Piezoelectric Sensors and Actuators. *International Conference on Electronic Measurement and Instruments (ICEMI)*. 18 July-16 August. Xi'an: IEEE, 4-85 - 4-88.
- Yanlei, G. and Lin, L. (2009). Active Vibration Control Simulation of the Vibration Isolation Platform. *International Conference on Control and Automation*. 9-11 December. Christchurch, New Zealand: IEEE, 1-4.
- Zalawadia, K. R., Doshi, T. V. and Dalal, U. D. (2011). Adaptive Beam Former Design Using RLS Algorithm for Smart Antenna System. *International Conference on Computational Intelligence and Communication Systems*. 7-9 October. Gwalior: IEEE, 102-106.
- Zekic-Susac, M., Sarlija, N. and Bencic, M. (2005). Selecting Neural Network Architecture for Investment Profitability Predictions. *Journal of Information and Organizational Sciences*, 29, 83-95.
- Zhang, J., He, L., Wang, E. and Gao, R. (2009). Active Vibration Control of Flexible Structures Using Piezoelectric Materials. *International Conference on Advanced Computer Control (ICACC)*. 22-24 January. Singapore: IEEE, 540-545.
- Zhi, W. and Ru-fei, Z. (2010). High-Precision Attitude Control and Active Vibration Suppression of Flexible Satellite. *International Conference on Intelligent Computing and Intelligent Systems (ICIS) (Volume:2)*. Xiamen: IEEE, 756-761.