浙江省科学技术奖公示信息表
提名奖项：（自然科学奖）
	成果名称
	多智能体协调机制与分布式控制

	提名等级
	一等奖

	提名书
相关内容
	代表性论文：
1. 林志赟, 王莉莉, 韩志敏, and 付敏跃, Distributed formation control of multi-agent systems using complex Laplacian, IEEE Transactions on Automatic Control, 59(7): 1765-1777, 2014.
2. 林志赟, 王莉莉, 陈智勇, 付敏跃, and 韩志敏, Necessary and sufficient graphical conditions for affine formation control, IEEE Transactions on Automatic Control, 61(10): 2877-2891, 2016.
3. 林志赟, 王莉莉, 韩志敏, and 付敏跃, A graph Laplacian approach to coordinate-free formation stabilization for directed networks, IEEE Transactions on Automatic Control, 61(5): 1269-1280, 2016.
4. 林志赟, 丁伟, 颜钢锋, 于长斌, and A. Giua, Leader-follower formation via complex Laplacian, Automatica, 49(6):1900-1906, 2013.
5. 林志赟, 侯健, 颜钢锋, and 于长斌, Reach almost sure consensus with only group information, Automatica, 52: 283-289, 2015.
6. 徐昀, 韩廷睿, 蔡凯, 林志赟, 颜钢锋, and 付敏跃, A distributed algorithm for resource allocation over dynamic digraphs, IEEE Transactions on Signal Processing, 65(10): 2600-2612, 2017.
7. 林志赟, 韩廷睿, 郑荣濠, and 于长斌, Distributed localization with mixed measurements under switching topologies, Automatica, 76: 251-257, 2017.
8. 刁英斐, 林志赟, and 付敏跃, A barycentric coordinate based distributed localization algorithm for sensor networks, IEEE Transactions on Signal Processing, 62(18): 4760-4771, 2014.

发明专利：
1. 一种基于混合测量的分布式无线传感网络的节点定位方法，专利号：ZL201610300969.X。
2. 一种基于到达角度的分布式无线传感网络的节点定位方法，专利号：ZL201610260319.7。
3. 基于距离测量的多移动节点实现协同目标定位的方法，授权号：ZL201410808294.0。
4. 用于分布式无线传感网络的节点定位方法，专利号：ZL201510020220.5。
5. 一种基于单移动机器人的分布式无线传感网络节点定位方法，专利号：ZL201610262187.1。

	主要完成人
	林志赟，排名1，教授，杭州电子科技大学；
韩志敏，排名2，副研究员，杭州电子科技大学；
侯 健，排名3，讲师，浙江理工大学；
颜钢锋，排名4，教授，浙江大学。

	主要完成单位
	1. 杭州电子科技大学
2. 浙江大学

	提名单位
	浙江省教育厅

	提名意见
	有别于集中式控制，多智能体系统最本质的差异在于信息交互的不完整性，因此，信息流网络的分析设计和基于受限信息流网络的分布式协同感知与控制成为了多智能体系统设计和问题求解的核心关键。针对这些核心基础问题，本项目提出了复数和符号拉普拉斯的新理论和新方法，揭示了多智能体协作问题可解的最少信息流网络拓扑边界条件，给出了面向多智能体系统的协调控制、协同定位的分布式算法，突破了在仅基于局部信息测量和交互条件下无法实现全局收敛的技术瓶颈，建立了基于线性空间理论和图论融合的多智能体理论框架，对完善和促进多智能体系统理论研究有着重要意义。
在本项目实施过程中，完成人对多智能体系统基础理论进行了深入的研究，发表高水平期刊论文60多篇，包括控制领域国际顶级期刊IEEE TAC、Automatica 21篇（长文8篇），其他IEEE汇刊长文14篇（长文12篇），授权发明专利28项。
[bookmark: _GoBack]提名该成果为2020年度浙江省自然科学奖一等奖。

