

Publications of Giovanni Indiveri

updated to July 6th, 2018

1 International Journals (rir)

21rir Gianluca Antonelli, Filippo Arrichiello, Andrea Caiti, Giuseppe Casalino, Daniela De Palma, Giovanni Indiveri, Matteo Razzanelli, Lorenzo Pollini, and Enrico Simetti, ISME ACTIVITY ON THE USE OF AUTONOMOUS SURFACE AND UNDERWATER VEHICLES FOR ACOUSTIC SURVEYS AT SEA, ACTA IMEKO, June 2018, Volume 7, Number 2, Pages 24-31

ISSN: 2221-870X

DOI: 10.21014/acta.imeko.v7i2.539

<http://dx.doi.org/10.21014/acta.imeko.v7i2.539>

20rir Daniela De Palma, Filippo Arrichiello, Gianfranco Parlangeli and Giovanni Indiveri, UNDERWATER LOCALIZATION USING SINGLE BEACON MEASUREMENTS: OBSERVABILITY ANALYSIS FOR A DOUBLE INTEGRATOR SYSTEM, Ocean Engineering, Volume 142, 2017, Pages 650 - 665

DOI: 10.1016/j.oceaneng.2017.07.025

<https://doi.org/10.1016/j.oceaneng.2017.07.025>

19rir Casalino, G., Caccia, M., Caselli, S., Melchiorri, C., Antonelli, G., Caiti, A., Indiveri, G., Cannata, G., Simetti, E., Torelli, S., Sperindé, A., Wanderlingh, F., Muscolo, G., Bibuli, M., Bruzzone, G., Zereik, E., Odetti, A., Spirandelli, E., Ranieri, A., Aleotti, J., Rizzini, D.L., Oleari, F., Kallasi, F., Palli, G., Scarcia, U., Moriello, L. and Cataldi, E., UNDERWATER INTERVENTION ROBOTICS: AN OUTLINE OF THE ITALIAN NATIONAL PROJECT MARIS, Marine Technology Society Journal Volume 50, Issue 4, July-August 2016, Pages 98-107

DOI: 10.4031/MTSJ.50.4.7

<http://dx.doi.org/10.4031/MTSJ.50.4.7>

18rir Di Lillo, P.A., Simetti, E., De Palma, D., Cataldi, E., Indiveri, G., Antonelli, G. and Casalino, G., ADVANCED ROV AUTONOMY FOR EFFICIENT REMOTE CONTROL IN THE DEXROV PROJECT, Marine Technology Society Journal Volume 50, Issue 4, July-August 2016, Pages 67-80

DOI: 10.4031/MTSJ.50.4.8

<http://dx.doi.org/10.4031/MTSJ.50.4.8>

17rir Abreu, P., Antonelli, G., Arrichiello, F., Caffaz, A., Caiti, A., Casalino, G., Volpi, N.C., De Jong, I.B., De Palma, D., Duarte, H., Gomes, J.P., Grimsdale, J., Indiveri, G., Jesus, S., Kebkal, K., Kelholt, E., Pascoal, A., Polani, D., Pollini, L., Simetti, E. and Turetta, A., WIDELY SCALABLE MOBILE UNDERWATER SONAR TECHNOLOGY: AN OVERVIEW OF THE H2020 WIMUST PROJECT, Marine Technology Society Journal Volume 50, Issue 4, July-August 2016, Pages 42-53

DOI: 10.4031/MTSJ.50.4.3

<http://dx.doi.org/10.4031/MTSJ.50.4.3>

16rir Giovanni Indiveri, Daniela De Palma, and Gianfranco Parlangeli, SINGLE RANGE LOCALIZATION IN 3-D: OBSERVABILITY AND ROBUSTNESS ISSUES, IEEE Transactions On Control Systems Technology, Volume: PP, Issue: 99, pages 1-8, 2016
DOI: 10.1109/TCST.2015.2512879
<http://dx.doi.org/10.1109/TCST.2015.2512879>

15rir Daniela De Palma and Giovanni Indiveri, OUTPUT OUTLIER ROBUST STATE ESTIMATION, Int. Journal Adapt. Control Signal Process, Wiley Online Library, 2016
DOI: 10.1002/acs.2673
<http://dx.doi.org/10.1002/acs.2673>

14rir Gianfranco Parlangeli and Giovanni Indiveri, SINGLE RANGE OBSERVABILITY FOR COOPERATIVE UNDERACTUATED UNDERWATER VEHICLES, Annual Reviews in Control, Volume 40, 2015, Pages 129 - 141, DOI: 10.1016/j.arcontrol.2015.09.008
<http://dx.doi.org/10.1016/j.arcontrol.2015.09.008>

13rir Antonio Paolo Carlucci, Antonio Ficarella, Giovanni Indiveri and Paolo Presicce, AN IMPROVED PARAMETER IDENTIFICATION SCHEMA FOR THE DYNAMIC MODEL OF LD CONVERTERS, Journal of Process Control Volume 31, July 2015, Pages 64 - 72
DOI: 10.1016/j.jprocont.2015.04.008
<http://dx.doi.org/10.1016/j.jprocont.2015.04.008>

12rir Giovanni Indiveri and Alessandro Malerba, COMPLEMENTARY CONTROL FOR ROBOTS WITH ACTUATOR REDUNDANCY: AN UNDERWATER VEHICLE APPLICATION, Robotica, Volume 35, Issue 1, January 2017, pp. 206-223. [Published online: 06 March 2015]
DOI: 10.1017/S0263574715000119
<http://dx.doi.org/10.1017/S0263574715000119>

11rir Giovanni Indiveri, AN OUTLIER ROBUST FILTER FOR MARITIME ROBOTICS APPLICATIONS, Paladyn, Journal of Behavioral Robotics. Volume 4, Issue 4 Pages 194-201, ISSN (Print) 2081-4836, December 2013, DOI: 10.2478/pjbr-2013-0012
<http://dx.doi.org/10.2478/pjbr-2013-0012>

10rir Nicola Ivan Giannoccaro, Giovanni Indiveri and Luigi Spedicato, LEAST ENTROPY-LIKE APPROACH FOR RECONSTRUCTING L-SHAPED SURFACES USING A ROTATING ARRAY OF ULTRASONIC SENSORS, International Journal of Soft Computing And Software Engineering (JSCSE) Vol. 2, No. 6, June 2012, pp. 1 - 15 DOI: 10.7321/jscse.v2.n6.1
<http://dx.doi.org/10.7321/jscse.v2.n6.1>

9rir Filippo Arrichiello, Stefano Chiaverini, Giovanni Indiveri and Paola Pedone, THE NULL-SPACE BASED BEHAVIORAL CONTROL FOR MOBILE ROBOTS WITH VELOCITY ACTUATOR SATURATIONS, The International Journal of Robotics Research Vol. 29, No. 10, September 2010,

pp. 1317 - 1337 DOI: 10.1177/0278364909358788

<http://dx.doi.org/10.1177/0278364909358788>

8rir Giovanni Indiveri, AN ENTROPY-LIKE ESTIMATOR FOR ROBUST PARAMETER IDENTIFICATION, Entropy, Vol. 11, October 2009, pp. 560-585; DOI:10.3390/e11040560
<http://dx.doi.org/10.3390/e11040560>

7rir Giovanni Indiveri, SWEDISH WHEELED OMNIDIRECTIONAL MOBILE ROBOTS: KINEMATICS ANALYSIS AND CONTROL, IEEE Transactions On Robotics, Vol. 25, No. 1, February 2009, pp. 164 - 171, DOI: 10.1109/TRO.2008.2010360
<http://dx.doi.org/10.1109/TRO.2008.2010360>

6rir Cosimo Distante, Giovanni Indiveri and Giulio Reina, AN APPLICATION OF MOBILE ROBOTICS FOR OLFACTORY MONITORING OF HAZARDOUS INDUSTRIAL SITES, The Industrial Robot, vol. 36, 2009, pp. 51-59.
ISSN: 0143-991X. DOI:10.1108/01439910910924675.
<http://dx.doi.org/10.1108/01439910910924675>

5rir M. Aicardi, G. Cannata, G. Casalino and G. Indiveri, CUSP-FREE, TIME-INVARIANT, 3D FEEDBACK CONTROL LAW FOR A NONHOLONOMIC FLOATING ROBOT, The International Journal of Robotics Research, Vol. 20, Nr. 4, April 2001, pp. 300-311.
DOI: 10.1177/02783640122067417, <http://dx.doi.org/10.1177/02783640122067417>

4rir Ernst Niebur, Mounya Elhilali, Iyad Obeid, Justin Werfel, Mark Blanchard, Mattia Frasca, Kaushik Ghose, Constanze Hofstoetter, Giovanni Indiveri and Mark W. Tilden, RESEARCH, ROBOTS, AND REALITY: A STATEMENT ON CURRENT TRENDS IN BIOROBOTICS (Short Communication), Behavioral and Brain Sciences, Volume 24, Issue 06, Cambridge University Press, December 2001, pp. 1072 - 1073. DOI 10.1017/S0140525X01450126,
<http://dx.doi.org/10.1017/S0140525X01450126>

3rir M. Caccia, G. Indiveri, G. Veruggio, MODELLING AND IDENTIFICATION OF OPEN-FRAME VARIABLE CONFIGURATION UNMANNED UNDERWATER VEHICLES, IEEE Journal of Oceanic Engineering, vol. 25, no. 2, April 2000, pp. 227 - 240.
DOI: 10.1109/48.838986, <http://dx.doi.org/10.1109/48.838986>

2rir G. Indiveri, E. Scalas, A. C. Levi, A. Gliozzi, MORPHOLOGIES IN TWO-DIMENSIONAL GROWTH WITH ATTRACTIVE LONG-RANGE INTERACTIONS, Physica A, vol. 273, 1999, pp. 217-230.
DOI: 10.1016/S0378-4371(99)00231-9, [http://dx.doi.org/10.1016/S0378-4371\(99\)00231-9](http://dx.doi.org/10.1016/S0378-4371(99)00231-9)

1rir G. Indiveri, A. C. Levi, A. Gliozzi, E. Scalas, H. Möhwald, CLUSTER GROWTH WITH LONG RANGE INTERACTIONS, *Thin Solid Films* vol. 284-285, 1996, pp.106-109.
DOI: 10.1016/S0040-6090(95)08282-4
[http://dx.doi.org/10.1016/S0040-6090\(95\)08282-4](http://dx.doi.org/10.1016/S0040-6090(95)08282-4)

2 Book Chapters (bc)

- 6bc** Enrico Ciavolino and Giovanni Indiveri, ENTROPY-BASED ESTIMATORS IN THE PRESENCE OF MULTICOLLINEARITY AND OUTLIERS in Multicriteria and Multiagent Decision Making with Applications to Economics and Social Sciences, Editors: Aldo G. S. Ventre, Antonio Maturo, Šárka Hošková-Mayerová and Janusz Kacprzyk, ISBN: 978-3-642-35634-6 (Print) 978-3-642-35635-3 (Online), Studies in Fuzziness and Soft Computing, Volume 305, Springer Berlin Heidelberg, pp. 65-76, 2013 DOI: 10.1007/978-3-642-35635-3_5
http://dx.doi.org/10.1007/978-3-642-35635-3_5
- 5bc** Giovanni Indiveri, Jan Paulus, and Paul G. Plöger, MOTION CONTROL OF SWEDISH WHEELED MOBILE ROBOTS IN THE PRESENCE OF ACTUATOR SATURATION in RoboCup 2006: Robot Soccer World Cup X, ISSN 0302-9743 (Print) 1611-3349 (Online), ISBN 978-3-540-74023-0, DOI 10.1007/978-3-540-74024-7_4 Volume 4434, 2007, Lecture Notes in Computer Science, Springer Berlin Heidelberg, pp. 35-46, 2007
<http://dx.doi.org/10.1007/978-3-540-74024-7>
- 4bc** Giovanni Indiveri, ON THE MOTION CONTROL OF A NONHOLONOMIC SOCCER PLAYING ROBOT, in RoboCup 2001: Robot Soccer World Cup V, ISSN 0302-9743 (Print) 1611-3349 (Online), ISBN 978-3-540-43912_7, DOI 10.1007/3-540-45603-1_48, Volume 2377, 2002, Lecture Notes in Computer Science, Springer Berlin / Heidelberg, 2002, pp. 387 - 392
<http://dx.doi.org/10.1007/3-540-45603-1>
- 3bc** Ansgar Bredenfeld, Vlatko Bečanović, Thomas Christaller, Horst Günther, Giovanni Indiveri, Hans-Ulrich Kobialka, Paul-Gerhard Plöger and Peter Schöll, GMD-ROBOTS, in RoboCup 2001: Robot Soccer World Cup V, ISSN 0302-9743 (Print) 1611-3349 (Online), ISBN 978-3-540-43912_7, DOI 10.1007/3-540-45603-1_104, Volume 2377, 2002, Lecture Notes in Computer Science, Springer Berlin / Heidelberg, 2002, pp. 648 - 652
<http://dx.doi.org/10.1007/3-540-45603-1>
- 2bc** Vlatko Bečanović, Giovanni Indiveri, Hans-Ulrich Kobialka, Paul G. Plöger and Alan Stocker, SILICON RETINA SENSING GUIDED BY OMNI-DIRECTIONAL VISION in *Mechatronics and Machine Vision 2002: Current Practice*, Robin Bradbeer and John Billingsley (eds.) Baldock, Hertfordshire, England; Philadelphia, PA : Research Studies Press; Hebron, KY : Distribution, Taylor & Francis, 2002. (Robotics and mechatronics series; 4) ISBN: 0-86380-278-8, pp. 13-21.
- 1bc** Ansgar Bredenfeld, Thomas Christaller, Horst Günther, Jörg Hermes, Giovanni Indiveri, Herbert Jaeger, Hans-Ulrich Kobialka, Paul-Gerhard Plöger and Peter Schöll, Andrea Siegberg, GMD-ROBOTS, in RoboCup 2000: Robot Soccer World Cup IV, ISSN 0302-9743 (Print), ISBN 978-3-540-45324-6 (online), ISBN 978-3-540-42185-6 (print), DOI 10.1007/3-540-45324-5_91, Volume 2019, 2001, Lecture Notes in Computer Science, Springer Berlin / Heidelberg, 2001, pp. 579 - 582
<http://dx.doi.org/10.1007/3-540-45324-5>

3 Edited Books (ed)

- 3ed** Proceedings of the 8th IFAC Symposium on Intelligent Autonomous Vehicles (IFAC IAV 2013), 26 - 28 June 2013, Gold Coast, Australia. Intelligent Autonomous Vehicles, Volume # 8, Part# 1, Edited by Ljubo Vlasic, Stefan M. Jakubek and Giovanni Indiveri, ISBN: 978-3-902823-36-6, DOI: 10.3182/20130626-3-AU-2035.90001
<http://dx.doi.org/10.3182/20130626-3-AU-2035.90001>
- 2ed** Proceedings of the 7th IFAC Symposium on Intelligent Autonomous Vehicles (IFAC IAV 2010), 6 - 9 September 2010, Lecce, Italy. Intelligent Autonomous Vehicles, Volume # 7, Part# 1, Edited by Giovanni Indiveri and Antonio M. Pascoal, ISBN: 978-3-902661-87-6, DOI: 10.3182/20100906-3-IT-2019.90001
<http://dx.doi.org/10.3182/20100906-3-IT-2019.90001>
- 1ed** Thomas Christaller, Giovanni Indiveri and Axel Poigné (Eds.) PROCEEDINGS OF THE WORKSHOP ON EDUTAINMENT ROBOTICS 2000, 27th - 28th September 2000, Sankt Augustin, Germany - GMD - Forschungszentrum Informationstechnik GmbH, GMD Report 129, ISSN 1435-2702, Sankt Augustin, Germany, March 2001, 52 pages.

4 Thesis and Technical reports (trt)

- 5trt** Giovanni Indiveri and Gianfranco Parlangeli, FURTHER RESULTS ON THE OBSERVABILITY ANALYSIS AND OBSERVER DESIGN FOR SINGLE RANGE LOCALIZATION IN 3D, arxiv.org document arXiv:1308.0517, August 2013, <http://arxiv.org/abs/1308.0517>
- 4trt** Giovanni Indiveri, NOTES ON AN ENTROPY-LIKE METHOD FOR ROBUST PARAMETER IDENTIFICATION, Technical Report No. 17, School of Engineering and Science, Jacobs University, Bremen, Germany, July 2008. (<http://www.jacobs-university.de/>)
- 3trt** Giovanni Indiveri, LINEAR COURSE TRACKING FOR UNDERACTUATED MARINE VEHICLES: A TIME-INVARIANT NONLINEAR CONTROLLER, GMD - Forschungszentrum Informationstechnik GmbH, GMD Report 83, ISSN 1435-2702, Sankt Augustin, Germany, December 1999, 18 pages.
- 2trt** Giovanni Indiveri, MODELLING AND IDENTIFICATION OF UNDERWATER ROBOTIC SYSTEMS, Ph.D. Thesis at DIST University of Genova, Italy and IAN - National Research Council (CNR), Italy, 1998.
- 1trt** Giovanni Indiveri, CRESCITA DI AGGREGATI CON INTERAZIONI INTERMOLECOLARI A LUNGO RAGGIO, Tesi di Laurea in Fisica, Facoltà di Scienze, Università di Genova, Marzo 1995. (*in Italian*)

5 International Conferences with Peer Review (cr)

- 93cr** Daniela De Palma, and Giovanni Indiveri, NAVIGATION FILTERS FOR AUTONOMOUS UNDERWATER VEHICLES DURING GEOTECHNICAL SURVEYING EXPERIMENTS, 11th IFAC Conference on Control Applications in Marine Systems, Robotics, and Vehicles, IFAC CAMS 2018 September 10-12, 2018, Opatija, Croatia, <http://ifac-cams2018.com/>
- 92cr** Roberta Ingrosso, Daniela De Palma, Giulio Avanzini, and Giovanni Indiveri, PRELIMINARY RESULTS OF A DYNAMIC MODELLING APPROACH FOR UNDERWATER MULTI-HULL VEHICLES, 11th IFAC Conference on Control Applications in Marine Systems, Robotics, and Vehicles, IFAC CAMS 2018 September 10-12, 2018, Opatija, Croatia, <http://ifac-cams2018.com/>
- 91cr** Daniela De Palma, Giovanni Indiveri, and Antonio M. Pascoal, ADVANCES ON A NULL-SPACE-BASED APPROACH TO RANGE-ONLY UNDERWATER STEERING AND POSITIONING, IEEE/ION IEEE/ION Position Location and Navigation Symposium PLANS 2018, April 23-26, 2018, Monterey, California, <https://www.ion.org/plans/index.cfm>
- 90cr** Gianluca Antonelli, Filippo Arrichiello, Andrea Caiti, Giuseppe Casalino, Daniela De Palma, Giovanni Indiveri, Lorenzo Pollini and Enrico Simetti, ISME TRENDS: AUTONOMOUS SURFACE AND UNDERWATER VEHICLES FOR GEOSEISMIC SURVEY, 1st IMEKO TC19 Workshop on Metrology for the Sea "Learning to measure sea health parameters", Special session "Metrology traceability for oceanic parameters" together with TC8 and TC12, Naples, Italy, 11 - 13 October 2017, <http://www.metrosea.org>
- 89cr** Enrico Simetti, Francesco Wanderlingh, Giuseppe Casalino, Giovanni Indiveri and Gianluca Antonelli, ROBUST PROJECT: CONTROL FRAMEWORK FOR DEEP SEA MINING EXPLORATION, MTS/IEEE Oceans 17 Anchorage September 18-21 2017, Anchorage, Alaska
- 88cr** Marco Bibuli, Gabriele Bruzzone, Massimo Caccia, Angelo Odetti, Giovanni Indiveri, Roberta Ingrosso and Giuseppe Casalino, A PRACTICAL IDENTIFICATION PROCEDURE FOR UNMANNED UNDERWATER VEHICLES - FROM MODELING TO EXPERIMENTS, MTS/IEEE OCEANS 2017, Aberdeen, UK, pp. , June 19 - 22, 2017.
- 87cr** Enrico Simetti, Francesco Wanderlingh, Giuseppe Casalino, Giovanni Indiveri and Gianluca Antonelli, DEXROV PROJECT: CONTROL FRAMEWORK FOR UNDERWATER INTERACTION TASKS, MTS/IEEE OCEANS 2017, Aberdeen, UK, pp. , June 19 - 22, 2017.
- 86cr** Giovanni Indiveri, Gianluca Antonelli, Filippo Arrichiello, Andrea Caffaz, Andrea Caiti, Giuseppe Casalino, Nicola Catenacci Volpi, Ivan Bielic de Jong, Daniela De Palma, Henrique Duarte, Joao Pedro Gomes, Jonathan Grimsdale, Sergio Jesus, Konstantin Kebkal, Elbert Kelholt, Antonio Pascoal, Daniel Polani, Lorenzo Pollini, Enrico Simetti and Alessio Turetta, OVERVIEW AND FIRST YEAR PROGRESS OF THE WIDELY SCALABLE MOBILE UNDERWATER SONAR TECHNOLOGY H2020 PROJECT, 10th IFAC Conference on Control Applications in Marine Systems - CAMS 2016 Trondheim, Norway, 13-16 September 2016, IFAC-PapersOnLine, Volume 49, Issue 23, 2016, Pages 430-433, ISSN 2405-8963, DOI: 10.1016/j.ifacol.2016.10.442
<http://dx.doi.org/10.1016/j.ifacol.2016.10.442>

85cr Jeremi Gancet, Peter Weiss, Gianluca Antonelli, Max Folkert Pfingsthorn, Sylvain Calinon, Alessio Turetta, Cees Walen, Diego Urbina, Shashank Govindaraj, Pierre Letier, Xavier Martinez, Joseph Salini, Bertrand Chemisky, Giovanni Indiveri, Giuseppe Casalino, Paolo Di Lillo, Enrico Simetti, Daniel De Palma, Andreas Birk, Tobias Fromm, Christian Mueller, Ajay Tanwani, Ioannis Havoutis, Andrea Caffaz and Lisa Guipain, DEXTEROUS UNDERSEA INTERVENTIONS WITH FAR DISTANCE ONSHORE SUPERVISION: THE DEXROV PROJECT, 10th IFAC Conference on Control Applications in Marine Systems - CAMS 2016 Trondheim, Norway, 13-16 September 2016, IFAC-PapersOnLine, Volume 49, Issue 23, 2016, Pages 414-419, ISSN 2405-8963,

DOI: 10.1016/j.ifacol.2016.10.439

<http://dx.doi.org/10.1016/j.ifacol.2016.10.439>

84cr Daniela De Palma and Giovanni Indiveri, UNDERWATER VEHICLE GUIDANCE CONTROL DESIGN WITHIN THE DEXROV PROJECT: PRELIMINARY RESULTS, 10th IFAC Conference on Control Applications in Marine Systems - CAMS 2016 Trondheim, Norway, 13-16 September 2016, IFAC-PapersOnLine, Volume 49, Issue 23, 2016, Pages 265-272, ISSN 2405-8963,

DOI: 10.1016/j.ifacol.2016.10.353

<http://dx.doi.org/10.1016/j.ifacol.2016.10.353>

83cr Gianluca Antonelli, Andrea Caffaz, Giuseppe Casalino, Nicola Catenacci Volpi, Ivan Bielic de Jong, Daniela De Palma, Henrique Duarte, Jonathan Grimsdale, Giovanni Indiveri, Sergio Jesus, Konstantin Kebkal, Antonio Pascoal, Daniel Polani and Lorenzo Pollini, THE WIDELY SCALABLE MOBILE UNDERWATER SONAR TECHNOLOGY (WiMUST) H2020 PROJECT: FIRST YEAR STATUS, OCEANS 2016 - Shanghai, Shanghai, 10 - 13 April 2016, pp. 1-8.

DOI: 10.1109/OCEANSAP.2016.7485587

<http://dx.doi.org/10.1109/OCEANSAP.2016.7485587>

82cr Casalino, G. , Allotta, B., Antonelli, G., Caiti, A., Conte, G., Indiveri, G., Melchiorri, C. and Simetti, E., ISME RESEARCH TRENDS: MARINE ROBOTICS FOR EMERGENCIES AT SEA, OCEANS 2016 - Shanghai, Shanghai, 10 - 13 April 2016, pp. 1-5.

DOI: 10.1109/OCEANSAP.2016.7485616

<http://dx.doi.org/10.1109/OCEANSAP.2016.7485616>

81cr Catenacci Volpi, N., De Palma, D., Polani, D. and Indiveri, G., COMPUTATION OF EMPOWERMENT FOR AN AUTONOMOUS UNDERWATER VEHICLE, IFAC-PapersOnLine, 9th IFAC Symposium on Intelligent Autonomous Vehicles IAV 2016 - Leipzig, Germany, 29 June - 1 July 2016, Volume 49, Issue 15, 2016, Pages 81-87

DOI: 10.1016/j.ifacol.2016.07.713

<http://dx.doi.org/10.1016/j.ifacol.2016.07.713>

80cr Daniela De Palma, Giovanni Indiveri, António M. Pascoal, A NULL-SPACE-BASED BEHAVIORAL APPROACH TO SINGLE RANGE UNDERWATER POSITIONING, Proceedings of the 10th IFAC Conference on Manoeuvring and Control of Marine Craft MCMC 2015 - Copenhagen,

2426 August 2015 IFAC - PapersOnLine, Volume 48, Issue 16, 2015, Pages 55-60, ISSN 2405-8963, DOI: 10.1016/j.ifacol.2015.10.258
[http://dx.doi.org/10.1016/j.ifacol.2015.10.258.](http://dx.doi.org/10.1016/j.ifacol.2015.10.258)

- 79cr** Jeremi Gancet, Diego Urbina, Pierre Letier, Michel Ilzkovitz, Peter Weiss, Fred Gauch, Bertrand Chemisky, Gianluca Antonelli, Giuseppe Casalino, Giovanni Indiveri, Andreas Birk, Max F. Pfingsthorn, Sylvain Calinon, Alessio Turetta, Cees Walen and Lisa Guilpain, DEXROV: ENABLING EFFECTIVE DEXTEROUS ROV OPERATIONS IN PRESENCE OF COMMUNICATION LATENCY, Proceedings OCEANS'15 MTS/IEEE Genova, 18-21 May 2015, Genova, Italy, pp 1-6, DOI: 10.1109/OCEANS-Genova.2015.7271691
<http://dx.doi.org/10.1109/OCEANS-Genova.2015.7271691>
- 78cr** Habib Al-Khatib, Gianluca Antonelli, Andrea Caffaz, Andrea Caiti, Giuseppe Casalino, Ivan Bielic de Jong, Henrique Duarte, Giovanni Indiveri, Sergio Jesus, Konstantin Kebkal, Antonio Pascoal and Daniel Polani, THE WIDELY SCALABLE MOBILE UNDERWATER SONAR TECHNOLOGY (WiMUST) PROJECT: AN OVERVIEW, Proceedings OCEANS'15 MTS/IEEE Genova, 18-21 May 2015, Genova, Italy, pp 1-5, DOI: 10.1109/OCEANS-Genova.2015.7271688
<http://dx.doi.org/10.1109/OCEANS-Genova.2015.7271688>
- 77cr** Filippo Arrichiello, Daniela De Palma, Giovanni Indiveri, and Gianfranco Parlangeli, OB-SERVABILITY ANALYSIS FOR SINGLE RANGE LOCALIZATION, Proceedings of OCEANS'15 MTS/IEEE Genova, 18-21 May 2015, Genova, Italy, pp. 1-10, DOI: 10.1109/OCEANS-Genova.2015.7271684
<http://dx.doi.org/10.1109/OCEANS-Genova.2015.7271684>
- 76cr** Daniela De Palma, Giovanni Indiveri and Gianfranco Parlangeli, MULTI-VEHICLE RELATIVE LOCALIZATION BASED ON SINGLE RANGE MEASUREMENTS, Proceedings of the 3rd IFAC Workshop on Multivehicle Systems MVS 2015, 18 May 2015, Genova, Italy, IFAC-PapersOnLine, Volume 48, Issue 5, 2015, pp. 017 - 022, DOI: 10.1016/j.ifacol.2015.06.457
<http://dx.doi.org/10.1016/j.ifacol.2015.06.457>
- 75cr** Habib Al-Khatib, Gianluca Antonelli, Andrea Caffaz, Andrea Caiti, Giuseppe Casalino, Ivan Bielic de Jong, Henrique Duarte, Giovanni Indiveri, Sergio Jesus, Konstantin Kebkal, Antonio Pascoal and Daniel Polani, NAVIGATION, GUIDANCE AND CONTROL OF UNDERWATER VEHICLES WITHIN THE WIDELY SCALABLE MOBILE UNDERWATER SONAR TECHNOLOGY (WiMUST) PROJECT: AN OVERVIEW, Proceedings of the 4th IFAC Workshop on Navigation, Guidance and Control of Underwater Vehicles (NGCUV 2015), 28th - 30th April 2015, Girona, Spain, IFAC-PapersOnLine, Volume 48, Issue 2, 2015, pp. 189 -193, DOI: 10.1016/j.ifacol.2015.06.031
<http://dx.doi.org/10.1016/j.ifacol.2015.06.031>
- 74cr** Jeremi Gancet, Diego Urbina, Pierre Letier, Michel Ilzkovitz, Peter Weiss, Frederic Gauch, Gianluca Antonelli, Giovanni Indiveri, Giuseppe Casalino, Andreas Birk, Max Folkert Pfingsthorn, Sylvain Calinon, Ajay Tanwani, Alessio Turetta, Cees Walen and Lisa Guilpain, DEXROV:

DEXTEROUS UNDERSEA INSPECTION AND MAINTENANCE IN PRESENCE OF COMMUNICATION LATENCIES, Proceedings of the 4th IFAC Workshop on Navigation, Guidance and Control of Underwater Vehicles (NGCUV 2015), 28th - 30th April 2015, Girona, Spain, IFAC-PapersOnLine, Volume 48, Issue 2, 2015, pp. 218 - 223, DOI: 10.1016/j.ifacol.2015.06.036
<http://dx.doi.org/10.1016/j.ifacol.2015.06.036>

73cr Giovanni Indiveri and João Gomes, GEOPHYSICAL SURVEYING WITH MARINE NETWORKED MOBILE ROBOTIC SYSTEMS: THE WiMUST PROJECT, WUWNET '14 Proceedings of the International Conference on Underwater Networks & Systems, Article No. 46, ACM New York, NY, USA 2014, ISBN: 978-1-4503-3277-4 DOI: 10.1145/2671490.2677084
<http://dx.doi.org/10.1145/2671490.2677084>

72cr Gianfranco Parlangeli and Giovanni Indiveri, SINGLE RANGE OBSERVABILITY FOR COOPERATIVE UNDERACTUATED UNDERWATER VEHICLES, Proceedings of the 19th IFAC World Congress, Cape Town, South Africa, 24 - 29 August 2014, Vol. 19, pp. 5127 - 5138, DOI: 10.3182/20140824-6-ZA-1003.02376
<http://dx.doi.org/10.3182/20140824-6-ZA-1003.02376>

71cr Alessandro Malerba and Giovanni Indiveri, COMPLEMENTARY CONTROL OF THE DEPTH OF AN UNDERWATER ROBOT, Proceedings of the 19th IFAC World Congress, Cape Town, South Africa, 24 - 29 August 2014, Vol. 19, pp. 8971- 8976, DOI: 10.3182/20140824-6-ZA-1003.00914
<http://dx.doi.org/10.3182/20140824-6-ZA-1003.00914>

70cr Giovanni Indiveri, Daniela De Palma and Gianfranco Parlangeli, SINGLE RANGE LOCALIZATION IN 3D: OBSERVABILITY AND ROBUSTNESS ISSUES, Workshop Proceedings of IAS-13 - 13th Int. Conference on Intelligent Autonomous Systems, Padova (Italy), 15-19 July 2014, pp. 339-346
ISBN 978-88-95872-06-3

69cr Giuseppe Casalino, Massimo Caccia, Andrea Caiti, Gianluca Antonelli, Giovanni Indiveri, Claudio Melchiorri and Stefano Caselli, MARIS: A NATIONAL PROJECT ON MARINE ROBOTICS FOR INTERVENTIONS, Proceedings of the 22nd Mediterranean Conference of Control and Automation, IEEE MED 2014, Palermo, Italy, 16 - 19 June 2014, Vol. 19, pp. 864 - 869, DOI: 10.1109/MED.2014.6961482
<http://dx.doi.org/10.1109/MED.2014.6961482>

68cr Gianfranco Parlangeli and Giovanni Indiveri, PRELIMINARY RESULTS ON THE ACTIVE POSE ESTIMATION OF UNDERWATER VEHICLES FROM RANGE MEASUREMENTS, Proceedings of the 9th IFAC Conference on Control Applications in Marine Systems, CAMS 2013, Osaka, Japan, September 17-20, 2013, pp. 292 - 297, DOI: 10.3182/20130918-4-JP-3022.00038
<http://dx.doi.org/10.3182/20130918-4-JP-3022.00038>

67cr Giovanni Indiveri, ON A LEAST ENTROPY-LIKE FILTER FOR PROCESSING RANGE MEASUREMENTS IN THE PRESENCE OF OUTLIERS, Proceedings of the 8th IFAC Symposium on

Intelligent Autonomous Vehicles (IAV 2013), Gold Coast, Australia, 26-28 June 2013, pp. 91 - 96, DOI: 10.3182/20130626-3-AU-2035.00013
<http://dx.doi.org/10.3182/20130626-3-AU-2035.00013>

66cr Tommaso De Marco, Cosimo Distante and Giovanni Indiveri, NOTES ON A ROBUST PLANE DETECTION APPROACH IN 3D, Proceedings of the 8th IFAC Symposium on Intelligent Autonomous Vehicles (IAV 2013), Gold Coast, Australia, 26-28 June 2013, pp. 205 - 210, DOI: 10.3182/20130626-3-AU-2035.00014
<http://dx.doi.org/10.3182/20130626-3-AU-2035.00014>

65cr Teresa Donateo, Damiano Pacella, Giovanni Indiveri, Fabio Ingrosso and Antonio Damiani, DYNAMIC MODELING OF A PEM FUEL CELL FOR A LOW CONSUMPTION PROTOTYPE, SAE 2013 World Congress & Exhibition, April 16, 2013, Detroit, Michigan, United States, SAE Technical Paper 2013-01-0480, DOI: 10.4271/2013-01-0480
<http://dx.doi.org/10.4271/2013-01-0480>

64cr A. A. Zizzari, F. Calabrese, G. Indiveri, A. Coraddu, D. Villa, A COMPARATIVE STUDY ON DIFFERENT APPROACHES TO EVALUATE SHIP EQUILIBRIUM POINT, In Proceedings of the XXXIV International Conference on Marine and Naval Engineering (ICMNE 2013), Zurich, Switzerland, January 14-15, 2013, edited by World Academy of Science, Engineering and Technology, Issue 0073, January 2013, pp. 625 - 629.

63cr Marco Leo, Cosimo Distante, Pierluigi Carcagnì and Giovanni Indiveri, VISUAL SURVEILLANCE OF CULTURAL HERITAGE SITES BY MEANS OF UNMANNED AERIAL VEHICLES (UAV), 1st International Conference RICH 2012 Robotic innovation for Cultural Heritage, Venice 3-4 December 2012 (7 pages).

62cr Andrea Munafò, Vincenzo Calabrò, Alessio Turetta, Andrea Caffaz, Alessandro Marino, Andrea Caiti, Giuseppe Casalino, Giovanni Indiveri and Gianluca Antonelli, UNDERWATER ROBOT NETWORKS: COMMUNICATION AND COOPERATION, Underwater Communications: Channel Modelling & Validation (UCOMMS 2012), 12 - 14 September 2012, Sestri Levante (Ge), Italy, pp. 1 - 7

61cr Giovanni Indiveri, Sergio Cretí and Alessandro Antonio Zizzari, A PROOF OF CONCEPT FOR THE GUIDANCE OF 3D UNDERACTUATED VEHICLES SUBJECT TO CONSTANT UNKNOWN DISTURBANCES, 9th IFAC Conference on Manoeuvring and Control of Marine Craft (IFAC MCMC 2012), Arenzano (GE), Italy, September 19-21, 2012, pp. 307 - 321, DOI: 10.3182/20120919-3-IT-2046.00052,
<http://dx.doi.org/10.3182/20120919-3-IT-2046.00052>

60cr Gianfranco Parlangeli, Paola Pedone and Giovanni Indiveri, RELATIVE POSE OBSERVABILITY ANALYSIS FOR 3D NONHOLONOMIC VEHICLES BASED ON RANGE MEASUREMENTS ONLY, 9th IFAC Conference on Manoeuvring and Control of Marine Craft (IFAC MCMC 2012),

Arenzano (GE), Italy, September 19-21, 2012, pp. 182 - 187, DOI: 10.3182/20120919-3-IT-2046.00031,
<http://dx.doi.org/10.3182/20120919-3-IT-2046.00031>

59cr Andreas Birk, Antonio Pascoal, Gianluca Antonelli, Andrea Caiti, Giuseppe Casalino, Giovanni Indiveri and Andrea Caffaz, COOPERATIVE COGNITIVE CONTROL FOR AUTONOMOUS UNDERWATER VEHICLES (CO3AUVs): OVERVIEW AND PROGRESSES IN THE 3RD PROJECT YEAR, 2012 IFAC Workshop on Navigation, Guidance and Control of Underwater Vehicles (NGCUV 2012), Porto, Portugal, April 10 - 12, 2012, pp. 361 - 366

DOI: 10.3182/20120410-3-PT-4028.00060

<http://dx.doi.org/10.3182/20120410-3-PT-4028.00060>

58cr G. Indiveri, P. Pedone and M. Cuccovillo, FIXED TARGET 3D LOCALIZATION BASED ON RANGE DATA ONLY: A RECURSIVE LEAST SQUARES APPROACH, 2012 IFAC Workshop on Navigation, Guidance and Control of Underwater Vehicles (NGCUV 2012), Porto, Portugal, April 10 - 12, 2012, pp. 140 - 145 DOI: 10.3182/20120410-3-PT-4028.00024

<http://dx.doi.org/10.3182/20120410-3-PT-4028.00024>

57cr A. Birk, G. Antonelli, A. Caiti, G. Casalino, G. Indiveri, A. Pascoal and A. Caffaz, THE CO3AUVs (COOPERATIVE COGNITIVE CONTROL FOR AUTONOMOUS UNDERWATER VEHICLES) PROJECT: OVERVIEW AND CURRENT PROGRESSES, Proceedings of the 2011 IEEE OCEANS - Spain, Santander, Spain, June 6 - 9, 2011, pp. 1 -10.

DOI: 10.1109/Oceans-Spain.2011.6003552

<http://dx.doi.org/10.1109/Oceans-Spain.2011.6003552>

56cr G. Indiveri, R. Ingrosso and M. Cuccovillo, ON THE RETRIEVAL OF UNDERWATER DISPERSED SENSORS USING UNMANNED VEHICLES, 2011 IEEE 15th International Conference On Advanced Robotics ICAR 2011, Tallinn, Estonia, June 20 - 23, 2011, pp. 619 - 624.

DOI: 10.1109/ICAR.2011.6088560

<http://dx.doi.org/10.1109/ICAR.2011.6088560>

55cr C. Distante and G. Indiveri, RANSAC-LEL: AN OPTIMIZED VERSION WITH LEAST ENTROPY LIKE ESTIMATORS, 2011 IEEE International Conference on Image Processing (ICIP 2011), Brussels, Belguim, September 11-14, 2011, pp. 1425 - 1428.

DOI: 10.1109/ICIP.2011.6115709

<http://dx.doi.org/10.1109/ICIP.2011.6115709>

54cr F. Di Corato, L. Pollini, M. Innocenti and G. Indiveri, AN ENTROPY-LIKE APPROACH TO VISION BASED AUTONOMOUS NAVIGATION, Proceedings of 2011 IEEE International Conference on Robotics and Automation (ICRA 2011), Shanghai, China, May 9 -13, 2011, pp. 1640 - 1645. DOI: 10.1109/ICRA.2011.5979986

<http://dx.doi.org/10.1109/ICRA.2011.5979986>

53cr P. Pedone, A. Zizzari and G. Indiveri, PATH-FOLLOWING FOR THE DYNAMIC MODEL OF A MARINE SURFACE VESSEL WITHOUT CLOSED-LOOP CONTROL OF THE SURGE SPEED,

Proceedings of the 8th IFAC Conference on Control Applications in Marine Systems, CAMS 2010, Rostock, Germany, September 15-17, 2010, pp. 243 -248.

DOI: 10.3182/20100915-3-DE-3008.00019

<http://dx.doi.org/10.3182/20100915-3-DE-3008.00019>

52cr G. Indiveri and E. Ciavolino, A BRIDGE BETWEEN ENTROPY-LIKE ESTIMATOR AND GENERALIZED MAXIMUM ENTROPY IN CASE OF OUTLIERS. DYES 2010: V meeting on dynamics of social and economic systems, Università del Sannio, Benevento, 20 - 25 Settembre 2010.

51cr C. Distante and G. Indiveri, ROBUST 3D PLANE ESTIMATION FOR AUTONOMOUS VEHICLE APPLICATIONS, Proceedings of the 7th IFAC Symposium on Intelligent Autonomous Vehicles (IAV 2010), Lecce, Italy 6-8 September 2010, ISBN: 978-3-902661-87-6, DOI: 10.3182/20100906-3-IT-2019.00016
<http://dx.doi.org/10.3182/20100906-3-IT-2019.00016>

50cr G. Indiveri, G. Antonelli, A. Caiti, G. Casalino, A. Birk, A. Pascoal and A. Caffaz, THE CO3AUVs (COOPERATIVE COGNITIVE CONTROL FOR AUTONOMOUS UNDERWATER VEHICLES) PROJECT: OVERVIEW AND CURRENT PROGRESSES, Proceedings of the 7th IFAC Symposium on Intelligent Autonomous Vehicles (IAV 2010), Lecce, Italy 6-8 September 2010, ISBN: 978-3-902661-87-6, DOI: 10.3182/20100906-3-IT-2019.00042
<http://dx.doi.org/10.3182/20100906-3-IT-2019.00042>

49cr G. Parlangueli and G. Indiveri, DUBINS INSPIRED 2D SMOOTH PATHS WITH BOUNDED CURVATURE AND CURVATURE DERIVATIVE, Proceedings of the 7th IFAC Symposium on Intelligent Autonomous Vehicles (IAV 2010), Lecce, Italy 6-8 September 2010, ISBN: 978-3-902661-87-6, DOI: 10.3182/20100906-3-IT-2019.00045
<http://dx.doi.org/10.3182/20100906-3-IT-2019.00045>

48cr A. Zizzari, P. Pedone and G. Indiveri, A PATH FOLLOWING CONTROLLER FOR THE DYNAMIC MODEL OF A MARINE SURFACE VESSEL, Proceedings of the 7th IFAC Symposium on Intelligent Autonomous Vehicles (IAV 2010), Lecce, Italy 6-8 September 2010, ISBN: 978-3-902661-87-6, DOI: 10.3182/20100906-3-IT-2019.00029
<http://dx.doi.org/10.3182/20100906-3-IT-2019.00029>

47cr G. Parlangueli, L. Ostuni, L. Mancarella and G. Indiveri, A MOTION PLANNING ALGORITHM FOR SMOOTH PATHS OF BOUNDED CURVATURE AND CURVATURE DERIVATIVE, Proceedings of the IEEE 17th Mediterranean Conference on Control & Automation, IEEE MED 09, Thessaloniki, Greece, 24 - 26 June, 2009. DOI: 10.1109/MED.2009.5164517
<http://dx.doi.org/10.1109/MED.2009.5164517>

46cr F. Arrichiello, S. Chiaverini, G. Indiveri and P. Pedone, THE NULL-SPACE BASED BEHAVIORAL CONTROL FOR A TEAM OF COOPERATIVE MOBILE ROBOTS WITH ACTUATOR SATURATIONS, Proceedings of the 2009 IEEE/RSJ International Conference on Intelligent Robots and Systems, IEEE-IROS 2009, St. Louis, Missouri, USA, 11-15 October 2009, pp. 5911 -

5916,

DOI: 10.1109/IROS.2009.5354444

<http://dx.doi.org/10.1109/IROS.2009.5354444>

45cr G. Antonelli, G. Indiveri and S. Chiaverini, PRIORITIZED CLOSED-LOOP INVERSE KINEMATIC ALGORITHMS FOR REDUNDANT ROBOTIC SYSTEMS WITH ACTUATOR VELOCITY SATURATIONS, Proceedings of the 2009 IEEE/RSJ International Conference on Intelligent Robots and Systems, IEEE-IROS 2009, St. Louis, Missouri, USA, 11-15 October 2009, pp. 5892 - 5897

DOI: 10.1109/IROS.2009.5354636

<http://dx.doi.org/10.1109/IROS.2009.5354636>

44cr A. A. Zizzari, G. Indiveri, M. Bibuli, G. Bruzzone and M. Caccia, PATH FOLLOWING GUIDANCE CONTROL WITH BOUNDED CONTROL EFFORT: APPLICATION TO THE CHARLIE UNMANNED SURFACE VEHICLE, Proceedings of the IFAC 8th Conference on Manoeuvring and Control of Marine Craft (MCMC 2009), Guarujá (SP), Brazil, September 16-18, 2009, pp. 109 - 114

DOI: 10.3182/20090916-3-BR-3001.00016

<http://dx.doi.org/10.3182/20090916-3-BR-3001.00016>

43cr D. Pacella, T. Donateo, A. Masciullo, G. Indiveri, G. Parlangeli, A FUEL CELL HYBRID POWERTRAIN FOR THE VOLKSBOT MOBILE ROBOT In: EVER MONACO 2009 - International Conference on Ecologic Vehicles and Renewable Energies. EVER MONACO 2009 Ecologic Vehicles and Renewable Energies, International Conference and Exhibition. Munich, Germany. 26 - 29 Marzo 2009.

42cr F. Arrichiello, S. Chiaverini, P. Pedone, A.A. Zizzari and G. Indiveri, THE NULL-SPACE BASED BEHAVIORAL CONTROL FOR NON-HOLONOMIC MOBILE ROBOTS WITH ACTUATORS VELOCITY SATURATION, 2009 IEEE International Conference on Robotics and Automation. Kobe, Japan, May 12-17, 2009, pp. 4019 - 4024. DOI: 10.1109/ROBOT.2009.5152271
<http://dx.doi.org/10.1109/ROBOT.2009.5152271>

41cr Marco Bibuli, Gabriele Bruzzone, Massimo Caccia, Giovanni Indiveri, Alessandro Zizzari LINE FOLLOWING GUIDANCE CONTROL: APPLICATION TO THE CHARLIE AUTONOMOUS SURFACE VEHICLE In Proceedings of the 2008 IEEE/RSJ International Conference on Intelligent Robots and Systems (2008 IROS), September 22-26, 2008, Acropolis Convention Center, Nice, France, pp. 3641-3646. DOI:10.1109/IROS.2008.4650890
<http://dx.doi.org/10.1109/IROS.2008.4650890>

40cr Giovanni Indiveri and Alessandro Antonio Zizzari KINEMATICS MOTION CONTROL OF AN UNDERACTUATED VEHICLE: A 3D SOLUTION WITH BOUNDED CONTROL EFFORT, Proceedings of the IFAC Workshop on Navigation, Guidance and Control of Underwater Vehicles, IFAC NGCUV 2008, Killaloe, Ireland, 8 - 10 April 2008.

DOI: 10.3182/20080408-3-IE-4914.00014
<http://dx.doi.org/10.3182/20080408-3-IE-4914.00014>

39cr G. Indiveri, A. A. Zizzari and V. G. Mazzotta, LINEAR PATH FOLLOWING GUIDANCE CONTROL FOR UNDERACTUATED OCEAN VEHICLES, Proceedings of the 2007 IFAC Conference on Control Applications in Marine Systems, CAMS 2007, Bol, Croatia, September 19. - 21, 2007.

DOI: 10.3182/20070919-3-HR-3904.00016
<http://dx.doi.org/10.3182/20070919-3-HR-3904.00016>

38cr L. Lapierre, G. Indiveri, NON-SINGULAR PATH-FOLLOWING CONTROL OF WHEELED ROBOTS WITH ACTUATOR VELOCITY SATURATIONS, Proceedings of the 6th IFAC Symposium on Intelligent Autonomous Vehicles, IAV 2007, Toulouse, France, September 3-5, 2007.

DOI: 10.3182/20070903-3-FR-2921.00006
<http://dx.doi.org/10.3182/20070903-3-FR-2921.00006>

37cr S. M. Zanoli, G. Indiveri, A. Miccoli and G. Parlangueli, ON A DC MOTOR TORQUE CONTROL SOLUTION FOR MARINE APPLICATIONS, 15th International Symposium on Unmanned Untethered Submersible Technology (UUST), New England Center, in Durham, New Hampshire, USA on August 19th-22nd, 2007.

36cr G. Indiveri, J. Paulus and P. G. Ploeger, TASK BASED KINEMATICAL ROBOT CONTROL IN THE PRESENCE OF VELOCITY SATURATION AND ITS APPLICATION TO TRAJECTORY TRACKING FOR AN OMNI-WHEELED MOBILE ROBOT, Proceedings of ICRA 2007 - 2007 IEEE International Conference on Robotics and Automation, 10-14 April 2007, Roma, Italy, pp. 2611 - 2616

DOI: 10.1109/ROBOT.2007.363859
<http://dx.doi.org/10.1109/ROBOT.2007.363859>

35cr G. Indiveri, A. Nuechter and K. Lingemann, HIGH SPEED DIFFERENTIAL DRIVE MOBILE ROBOT PATH FOLLOWING CONTROL WITH BOUNDED WHEEL SPEED COMMANDS, Proceedings of ICRA 2007 - 2007 IEEE International Conference on Robotics and Automation, 10-14 April 2007, Roma, Italy, pp. 2202 - 2207

DOI: 10.1109/ROBOT.2007.363647
<http://dx.doi.org/10.1109/ROBOT.2007.363647>

34cr A. Manni and G. Indiveri, FEEDBACK CONTROL FOR A SMALL-SIZE SOCCER PLAYING HUMANOID ROBOT, 1st Workshop on Humanoid Soccer Robots in conjunction with the 2006, IEEE International Conference on Humanoid Robots, Genoa (Italy), December 4, 2006.

33cr G. Indiveri and G. Parlangueli, ON PLANNING SMOOTH PATHS FOR MARINE VEHICLES, 7th IFAC Conference on Manoeuvring and Control of Marine Craft (MCMC 2006), Lisbon, Portugal, September 20-22, 2006.

- 32cr** A. Leone, C. Distante, A. Mastrolia and G. Indiveri, A FULLY AUTOMATED APPROACH FOR UNDERWATER MOSAICKING, Oceans'06 MTS/IEEE-Boston Conference, Boston Massachusetts, USA, September 18-21, 2006, pp. 1 - 6
DOI: 10.1109/OCEANS.2006.307006
<http://dx.doi.org/10.1109/OCEANS.2006.307006>
- 31cr** A. Manni, A. di Noi, G. Indiveri, A CONTROL ARCHITECTURE FOR DYNAMICALLY STABLE GAITS OF SMALL SIZE HUMANOID ROBOTS, 8th International IFAC Symposium on Robot Control SYROCO 2006, September 6 - 8, 2006 Bologna, Italy, pp. 683 - 688
DOI: 10.3182/20060906-3-IT-2910.00114
<http://dx.doi.org/10.3182/20060906-3-IT-2910.00114>
- 30cr** Giovanni Indiveri, Silvia Maria Zanoli, and Gianfranco Parlangeli, DC MOTOR CONTROL ISSUES FOR UUVs, IEEE MED 2006 14th Mediterranean, Conference on Control and Automation, Ancona, Italy, 28 - 30 June 2006, DOI: 10.1109/MED.2006.328733
<http://dx.doi.org/10.1109/MED.2006.328733>
- 29cr** Giovanni Indiveri, Gianfranco Parlangeli, ON THRUSTER ALLOCATION, FAULT DETECTION AND ACCOMODATION ISSUES FOR UNDERWATER ROBOTIC VEHICLES, IEEE ISCCSP 2006 Second International Symposium on Communications, Control, and Signal Processing, 13-15 March 2006, Marrakech, Morocco
- 28cr** Giovanni Indiveri, Luca Mainetti, Cosimo Distante, Simonetta Fraschetti, Antonio Terlizzi and Ferdinando Boero, UNDERWATER ROBOTICS AND MULTIMEDIA TECHNOLOGIES FOR MARINE PROTECTED AREAS, IARP (International Advanced Robotics Programme) International Workshop on Underwater Robotics (IWUR2005), 9 - 11 November 2005, Genova, Italy.
- 27cr** Francesca Calabrese, Giovanni Indiveri AN OMNI-VISION TRIANGULATION-LIKE APPROACH TO MOBILE ROBOT LOCALIZATION, Joint 13th Mediterranean Conference on Control and Automation (MED'05) and 20th IEEE Inetrnational Symposium on Intelligent Control (ISIC'05), 27-29 June 2005, Limassol, Cyprus. pp. 604 - 609, DOI: 10.1109/.2005.1467083
<http://dx.doi.org/10.1109/.2005.1467083>
- 26cr** Cosimo Distante, Giovanni Indiveri and Giulio Reina, SEMI - AUTONOMOUS OLFACTIVE ENVIRONMENT INSPECTION BY A MOBILE ROBOT, Joint 13th Mediterranean Conference on Control and Automation (MED'05) and 20th IEEE Inetrnational Symposium on Intelligent Control (ISIC'05), 27-29 June 2005, Limassol, Cyprus. pp. 83 - 88, DOI: 10.1109/.2005.1466996
<http://dx.doi.org/10.1109/.2005.1466996>
- 25cr** G. Indiveri, F. Tempesta, F. Romanello, A. Masciullo, S. Fraschetti, A. Terlizzi, P. D'Ambrosio, F. Boero A SIMPLE AND LOW-COST REMOTELY OPERATED UNDERWATER VEHICLE (ROV) TO STUDY THE DISTRIBUTION OF HABITATS AND ASSEEMBLAGES IN COASTAL AREAS, Poster presentato all'Incontro Scientifico Congiunto CONISMA-AIOL, 18-22 Ottobre 2004, Terrasini, Palermo.

- 24cr** Giovanni Indiveri, Maria Letizia Corradini SWITCHING LINEAR PATH FOLLOWING FOR BOUNDED CURVATURE CAR-LIKE VEHICLES, in Proceedings of 5th IFAC Symposium on Intelligent Autonomous Vehicles, IFAC-IAV04, July 2004, Lisbon, Portugal.
 IFAC Proceedings Volumes, Volume 37, Issue 8, July 2004, Pages 185-190
 DOI: 10.1016/S1474-6670(17)31973-0
[https://doi.org/10.1016/S1474-6670\(17\)31973-0](https://doi.org/10.1016/S1474-6670(17)31973-0)
- 23cr** Giovanni Indiveri and Antonio Pascoal A SWITCHING PATH FOLLOWING CONTROLLER FOR AN UNDERACTUATED MARINE VEHICLE, in Proceedings of IFAC Conference on Control Applications in Marine Systems 2004, CAMS04, July 2004, Ancona, Italy.
 IFAC Proceedings Volumes, Volume 37, Issue 10, July 2004, Pages 489-496
 DOI: 10.1016/S1474-6670(17)31779-2
[https://doi.org/10.1016/S1474-6670\(17\)31779-2](https://doi.org/10.1016/S1474-6670(17)31779-2)
- 22cr** J. Ji, G. Indiveri, P. G. Plöger, A. Bredenfeld, AN OMNI-VISION BASED SELF-LOCALIZATION METHOD FOR SOCCER ROBOT, In Proceedings of the IEEE Intelligent Vehicles Symposium, 2003, Columbus, Ohio, USA. 9-11 June 2003, pp. 276-281. DOI: 10.1109/IVS.2003.1212922.
<http://dx.doi.org/10.1109/IVS.2003.1212922>
- 21cr** V. Bećanović, G. Indiveri, H.-U. Kobialka, P. G. Plöger and A. Stocker, SILICON RETINA SENSING GUIDED BY OMNI-DIRECTIONAL VISION, in Proceedings of 9th IEEE conf. Mechatronics and Machine Vision in Practice (M2VIP), September 10-12, Chiang Mai, Thailand, 2002, ISBN 962-442-228-1, pp. 112-118.
- 20cr** G. Casalino, G. Indiveri, A. Turetta, M. Aicardi, MOVING BASE MULTIARM SYSTEMS: COORDINATION WITHIN OBJECT MANIPULATION, ISRA 2002 International Symposium on Robotics and Automation, Toluca, Mexico, 1-4 September 2002.
- 19cr** G. Casalino, G. Indiveri, A. Turetta, M. Aicardi, VEHICLE MANEUVERING AND MULTI-ARM MOTION COORDINATION WITHIN GRASPING OPERATIONS, 10th IEEE Mediterranean Conference on Control and Automation, Med 2002, Lisbon, Portugal, 9-12 July 2002.
- 18cr** M. Aicardi, G. Casalino, G. Indiveri, STEERING MARINE VEHICLES: A DRAG COEFFICIENT MODULATION APPROACH 2001 IEEE/ASME International Conference on Advanced Intelligent Mechatronics (AIM '01), 8-12 July 2001, Como, Italy pp. 361 - 366,
 DOI: 10.1109/AIM.2001.936481, <http://dx.doi.org/10.1109/AIM.2001.936481>
- 17cr** M. Aicardi, G. Casalino, G. Indiveri, CLOSED LOOP CONTROL OF 3D UNDERACTUATED VEHICLES VIA VELOCITY FIELD TRACKING 2001 IEEE/ASME International Conference on Advanced Intelligent Mechatronics (AIM '01), 8-12 July 2001, Como, Italy pp. 355 -360
 DOI: 10.1109/AIM.2001.936480, <http://dx.doi.org/10.1109/AIM.2001.936480>
- 16cr** M. Aicardi, G. Casalino, G. Indiveri, A. Aguiar, P. Encarnaçao, A. Pascoal, A PLANAR PATH FOLLOWING CONTROLLER FOR UNDERACTUATED MARINE VEHICLES 9th IEEE Mediterranean Conference on Control and Automation, IEEE MED01, Dubrovnik, Croatia, 27-29 June 2001.

- 15cr** M. Aicardi, G. Casalino, G. Indiveri, CLOSED LOOP TIME INVARIANT CONTROL OF 3D UNDERACTUATED UNDERWATER VEHICLES. IEEE Int. Conf. on Robotics and Automation, ICRA 2001, Seoul, Korea, 21-26 May 2001, pp. 903 - 908
DOI: 10.1109/ROBOT.2001.932665, <http://dx.doi.org/10.1109/ROBOT.2001.932665>
- 14cr** M. Aicardi, G. Casalino, G. Indiveri, PLANAR MOTION STEERING OF UNDERWATER VEHICLES BY EXPLOITING DRAG COEFFICIENT MODULATION IEEE Int. Conf. on Robotics and Automation, ICRA 2001, Seoul, Korea, 21-26 May 2001, pp. 915 - 919
DOI: 10.1109/ROBOT.2001.932667, <http://dx.doi.org/10.1109/ROBOT.2001.932667>
- 13cr** A. Bredenfeld, G. Indiveri, ROBOT BEHAVIOR ENGINEERING USING DD-DESIGNER IEEE Int. Conf. on Robotics and Automation, ICRA 2001, Seoul, Korea, 21-26 May 2001, pp. 205 - 210, DOI: 10.1109/ROBOT.2001.932554
<http://dx.doi.org/10.1109/ROBOT.2001.932554>
- 12cr** G. Indiveri, M. Aicardi, G. Casalino, ROBUST GLOBAL STABILIZATION OF AN UNDERACTUATED MARINE VEHICLE ON A LINEAR COURSE BY SMOOTH TIME-INVARIANT FEEDBACK 39th Conference on Decision and Control, CDC '00, Sydney, Australia ,12 - 15 December 2000, pp. 2156-2161. DOI: 10.1109/CDC.2000.914114, <http://dx.doi.org/10.1109/CDC.2000.914114>
- 11cr** G. Indiveri, M. Aicardi, G. Casalino, NONLINEAR TIME-INVARIANT FEEDBACK CONTROL OF AN UNDERACTUATED MARINE VEHICLE ALONG A STRAIGHT COURSE 5th IFAC Conference on Manoeuvring and Control of Marine Crafts, MCMC 2000, Aalborg, Denmark, August 23-25, 2000, pp. 221-226.
- 10cr** M. Aicardi, G. Cannata, G. Casalino, G. Indiveri, GUIDANCE OF 3D UNDERWATER NON-HOLONOMIC VEHICLE VIA PROJECTION ON HOLONOMIC SOLUTIONS, Symposium on Underwater Robotic Technology 2000 (SURT 2000), World Automation Congress (WAC 2000), Maui, Hawaii 11 - 16 June 2000.
- 9cr** M. Aicardi, G. Cannata, G. Casalino, G. Indiveri, ON THE STABILIZATION OF THE UNICYCLE MODEL PROJECTING A HOLONOMIC SOLUTION, 8th International Symposium on Robotics with Applications, ISORA 2000, Maui, Hawaii 11 - 16 June 2000.
- 8cr** M. Aicardi, G. Casalino, G. Indiveri, ON A CLOSED LOOP TIME INVARIANT POSITION CONTROL SOLUTION FOR AN UNDERACTUATED 3D UNDERWATER VEHICLE: IMPLEMENTATION, STABILITY AND ROBUSTNESS CONSIDERATIONS. Underwater Technology 2000, Advanced Underwater Technologies for the 21st Century (ISBN 0-7803-6378-7, IEEE Catalog number 00EX418), Tokyo, Japan 23 - 26 May 2000, pp. 485-490.
DOI: 10.1109/UT.2000.852592, <http://dx.doi.org/10.1109/UT.2000.852592>
- 7cr** G. Indiveri, KINEMATIC TIME-INVARIANT CONTROL OF A 2D NONHOLONOMIC VEHICLE, 38th Conference on Decision and Control, CDC '99, Phoenix, USA, 7 - 10 December 1999, pp. 2112-2117, DOI: 10.1109/CDC.1999.831231
<http://dx.doi.org/10.1109/CDC.1999.831231>

- 6cr** A. Alessandri, R. Bono, M. Caccia, G. Indiveri, G. Veruggio, EXPERIENCES ON THE MODELING AND IDENTIFICATION OF THE HEAVE MOTION OF AN OPEN-FRAME UUV, Proceedings of IEEE OCEANS '98, Nice, France, 28 September - 1 October 1998, pp. 1049 - 1053, DOI: 10.1109/OCEANS.1998.724396
<http://dx.doi.org/10.1109/OCEANS.1998.724396>
- 5cr** A. Alessandri, M. Caccia, G. Indiveri, G. Veruggio, APPLICATION OF LS AND EKF TECHNIQUES TO THE IDENTIFICATION OF UNDERWATER VEHICLES, IEEE International Conference on Control Applications 1998, CCA'98, Trieste, Italy 1-4 September 1998, pp. 1084 - 1088, DOI: 10.1109/CCA.1998.721624
<http://dx.doi.org/10.1109/CCA.1998.721624>
- 4cr** G. Indiveri, G. Cannata, G. Casalino, ANALYTICAL SYNTHESIS OF LEAST CURVATURE 2D PATHS FOR UNDERWATER APPLICATIONS, 6th IEEE Mediterranean Conference on Control and Systems, Alghero, Italy, 9-11 June 1998, pp. 502-506.
- 3cr** G. Veruggio, A. Alessandri, R. Bono, Ga. Bruzzone, Gi. Bruzzone, M. Caccia, E. Spiranelli, G. Indiveri, VARIABLE CONFIGURATION UUVS FOR MARINE SCIENCE APPLICATIONS, Workshop on Autonomous Underwater Vehicles for Shallow Waters, IARP '98, Lafayette, Louisiana, USA, 17-19 February 1998.
- 2cr** M. Caccia, G. Indiveri, A. Tiano, G. Veruggio, EXPERIMENTAL COMPARISON OF IDENTIFICATION METHODS FOR AN OPEN-FRAME ROV, 4th IFAC Conference on Manoeuvreing and Control of Marine Craft, MCMC '97, Brijuni, Croatia, 10-12 September 1997, pp. 1-6.
- 1cr** E. Scalas, G. Brezesinski, H. Möhwald, G. Indiveri, A. C. Levi, A. Gliozi, MORPHOLOGY TRANSITIONS IN THE GROWTH OF DOMAINS IN SURFACTANT MONOLAYERS, Proceedings XXX Rencontres de Moriond "Short and Long Chain at Interfaces", Villars sur Ollon, Switzerland, 21-28 January 1995.