

Lund, May 8, 2007

Jacek MALEC
Department of Computer Science
Lund University
Box 118
221 00 LUND
tel. +46 46 222 49 50
email: jacek.malec@cs.lth.se

List of publications

1 Theses

- [1] Jacek Malec. *Pewna metoda reprezentacji wiedzy o dynamicznej scenie robota* (A Method for Representing Knowledge about Dynamical Environment of a Robot). Doctoral thesis, Technical University of Wrocław, Wrocław, Poland, 1987.
- [2] Jacek Malec and Witold Paluszyński. System generacji i wykonywania planów działań robota III generacji (A plan generation and execution system of a 3rd generation robot). Master's thesis, Institute of Technical Cybernetics, Technical University of Wrocław, Wrocław, Poland, 1981.

2 Patents

- [1] Andrzej Drzazga, Alexander Georgiev, Janusz Hajdul, Jacek Malec, and Marek Wnuk. Urządzenie do wstępniego przetwarzania obrazów wizyjnych w czasie rzeczywistym (A device for image preprocessing in real-time). Polish patent no. 145031, 1989.
- [2] Andrzej Drzazga, Alexander Georgiev, Jacek Malec, Lech Najdek, Robert Podsiadły, and Marek Wnuk. Sposób przetwarzania obrazów wizyjnych w czasie rzeczywistym (A method of image processing in real-time). Polish patent no. 144708, 1989.
- [3] Andrzej Drzazga, Alexander Georgiev, Jacek Malec, Lech Najdek, Robert Podsiadły, and Marek Wnuk. Urządzenie do przetwarzania obrazów wizyjnych w czasie rzeczywistym (A device for image processing in real-time). Polish patent no. 143832, 1989.

3 Publications in journals, books and reviewed conference papers

- [1] Ola Angelsmark, Jacek Malec, Klas Nilsson, Sławomir Nowaczyk and Leonardo Prosperi. Knowledge Representation for Reconfigurable Automation Systems. Proc. of the 9th National Conference on Robotics, Piechowice, Poland, pp. 129–138, 2006.
- [2] Mikael Asker and Jacek Malec. A Semantics for Active Logics. In G. Brewka et al., Eds., *Proc. of the 17th European Conference on Artificial Intelligence*, Riva del Garda, Italy, pp. 739–740, IOS Press, 2006.

- [3] Mikael Asker and Jacek Malec. Improving Active Consequence. In N. Alechina and T. Ågotnes, Eds., *Proc. of the Workshop on Logics for Resource-Bounded Agents*, pp. 8–21, ESSLLI, Malaga, 2006.
- [4] Jacek Malec and Sławomir Nowaczyk. Deduction and Exploratory Assessment of Partial Plans. In: *Proc. IJCAI 2005 Workshop on Planning and Learning in A Priori Unknown or Dynamic Domains*, V. Bulitko and S. Koenig (eds.), Edinburgh, Scotland, 2005, pp. 117–124.
- [5] Mikael Asker and Jacek Malec. Reasoning with Limited Resources: Active Logics Expressed as Labeled Deductive Systems. In *Bulletin of the Polish Academy of Sciences, Technical Sciences*, Vol. 53, No. 1, 2005, pp. 69–78.
- [6] Mikael Asker and Jacek Malec. On Reasoning and Planning in Real-Time: An LDS-based approach. In: *Metacognition in Computation*, Proc. of 2005 AAAI Spring Symposium, Technical Report SS-05-04, AAAI Press, 2005, pp. 30–35.
- [7] Maozu Guo, Yang Liu and Jacek Malec. A New Q-Learning Algorithm Based on the Metropolis Criterion. In *IEEE Transactions on Systems, Man and Cybernetics, Part B Cybernetics*, Vol. 34, No. 5, pp. 2140–2143, 2004.
- [8] Mikael Asker and Jacek Malec. Reasoning with limited resources: Active Logics Expressed as Labelled Deductive Systems. Proc. of the 8th National Conference on Robotics, Polanica Zdroj, Poland, June 23–25, 2004.
- [9] Jacek Malec and Janusz Zalewski. Extended Generic Layer Architecture for Real-Time Modeling and Simulation. In: *Proc. of the 2nd Swedish-American Workshop on Modelling and Simulation*, Cocoa Beach, FL, February 2004.
- [10] Mikael Asker and Jacek Malec. Reasoning with limited resources: An LDS-based approach. In *Proc. of the 8th Scandinavian Conference on Artificial Intelligence*, Bergen Norway, November 2–4, 2003, pp. 13–24.
- [11] Adam Borkowski, Michał Gnatowski and Jacek Malec. Mobile Robot Cooperation in Simple Environments. Proc. of the 2nd IEEE International Workshop on Robot Motion and Control (RoMoCo'01), pp. 109–114, Bukowy Dworek, Poland, October 2001.
- [12] Michał Gnatowski and Jacek Malec. A minimalistic model of mobile robot cooperation. (In Polish) Proc. of the 7th National Conference on Robotics (KKR01), vol. 1, pp. 205–216, Ladek Zdrój, Poland, September 2001.
- [13] Roger Jonsson and Jacek Malec. Towards computing the parameters of the Simple Genetic Algorithm. In: *Proc. of the 2001 Congress on Evolutionary Computation* (CEC2001), Seoul, Korea, 27–30 May 2001.
- [14] Jacek Malec. On augmenting reactivity with deliberation in a controlled manner. In *Balancing Reactivity and Social Deliberation in Multi-Agent Systems*, Markus Hannebauer, Jan Wendler and Enrico Pagello, eds., pp. 76–91, Springer, Berlin, LNAI 2103, 2001.
- [15] Man Lin and Jacek Malec. Control of a manufacturing cell using a generic layered architecture. In *Proc. of the Int. Workshop on Robot Motion and Control*, Kiekrz, Poland, June 1999.
- [16] Man Lin, Jacek Malec, and Simin Nadjm-Tehrani. On Semantics and Correctness of Reactive Rule-Based Systems. In *Perspectives of System Informatics*, LNCS 1755, 235–246, Springer-Verlag, 2000.
- [17] Petri Ikonen, Silvia Coradeschi, and Jacek Malec. Delayed reward in reinforcement learning: an experiment in multi-agent control. Proc. of the 6th National Conference on Robotics, Świebodzice, Poland, September 1998, pp. 233–239.

- [18] Silvia Coradeschi, and Jacek Malec. The use of RoboCup (soccer simulation) for an Artificial Intelligence Programming course. In the special issue on education of *the Journal of Robotics Society of Japan*, vol. 16, no.4, 1998. Also in Proc. of the RoboCup'98 Workshop, published by Springer-Verlag.
- [19] Jacek Malec, and Dimiter Driankov. On stability of behaviour-based systems. In *Proceedings of the 3rd IFAC Symposium on Intelligent Autonomous Vehicles*, Madrid, Spain, March 1998, pp. 595–600.
- [20] Man Lin, and Jacek Malec. Timing analysis of RL programs. *Control Engineering Practice*, vol. 6, pp. 403–408, 1998. Also in *Real-Time Programming 1997*, M. Maranzana (ed.), pages 99–104, Pergamon Press, 1997.
- [21] Man Lin, Jacek Malec, and Simin Nadjm-Tehrani. The semantics of a reactive rule-based system. Research Report LiTH-IDA-R-96-35, Department of Computer Science, Linköping University, November 1996. Extended abstract in: Shyamasundar, Ueda (eds.), *Advances in Computing Science - ASIAN'97*, Springer Verlag, LNCS 1345, 1997, pp.379–380.
- [22] Jacek Malec, Magnus Morin, and Simin Nadjm-Tehrani. A layered software architecture for design and analysis of embedded systems. In *Proceedings of the 1995 International Symposium and Workshop on Systems Engineering of Computer Based Systems*, pages 169–176, Tucson, AZ, March 1995. The University of Arizona.
- [23] Jacek Malec, Magnus Morin, and Ulf Palmqvist. Driver support in intelligent autonomous cruise control. In *Proceedings of the IEEE Intelligent Vehicles Symposium'94*, pages 160–164, Paris, France, October 1994.
- [24] Jacek Malec. A unified approach to intelligent agency. In Michael Wooldridge and Nicholas R. Jennings, editors, *Intelligent Agents*, pages 233–244. Springer-Verlag, 1995.
- [25] Jacek Malec and Per Österling. Driver support system for traffic manoeuvres. In G. Ambrosino, M. Bielli, and M. Boero, editors, *Artificial Intelligence Applications to Traffic Engineering*, pages 283–318. VSP International Science Publishers, Zeist, The Netherlands, 1994.
- [26] Jacek Malec. On implementing behaviours using a three-layered architecture. In Adam Borkowski and James L. Crowley, editors, *Proceedings of the 2nd International Symposium on Intelligent Robotic Systems*, pages 62–69, Grenoble, France, July 1994.
- [27] Jacek Malec. Behaviour-based autonomous systems: towards an analysis framework. In Robert Trappl, editor, *Cybernetics and Systems'94*, pages 1419–1426. World Scientific, 1994.
- [28] Jacek Malec. Autonomous robot control using a three-layered architecture. In *Proceedings of the Scandinavian Symposium on Robotics*, pages 183–187, Stockholm, Helsinki, October 1994.
- [29] Jacek Malec. Situation assessment in traffic scenarios. In *Proceedings of the Abstract Intelligent Agents'94 Workshop*, ENEA, Rome, Italy, February 1994.
- [30] Jacek Malec. On formal analysis of emergent properties. In C. Bäckström and E. Sandewall, editors, *Current trends in AI planning*, pp. 213–225, IOS Press, Amsterdam, 1994.
- [31] Jacek Malec and Magnus Morin. An AI-based design of a driver information unit. In *Proceedings of the IEEE Vehicle Navigation and Information Systems Conference*, pages A3–A7, Ottawa, October 1993.
- [32] Jacek Malec and Magnus Morin. A pre-intelligent driver information unit. In *Proceedings of the IEEE Intelligent Vehicles'93 Symposium*, pages 317–322, Tokyo, July 1993.

- [33] Frank van Harmelen, Ramon Lopez de Mantaras, Jacek Malec, and Jan Treur. Comparing formal specification languages for complex reasoning systems. In Jan Treur and Thomas Wetter, editors, *Formal Specification of Complex Reasoning Systems*, pages 257–282. Ellis Horwood, 1993.
- [34] Jacek Malec. On semantics of robot behaviour languages. In *Proceedings of the Fourth National Conference on Robotics*, Technical University of Wrocław, Poland, September 1993.
- [35] Jacek Malec. Complex behavior specification for autonomous systems. In *Proc. IEEE International Symposium on Intelligent Control'92*, pages 178–183, Glasgow, Scotland, August 1992.
- [36] Jacek Malec. Applied knowledge representation. *CC-AI: The Journal for the Integrated Study of Artificial Intelligence, Cognitive Science and Applied Epistemology*, 9(1):9–41, 1992.
- [37] Jacek Malec. Process Transition Networks: What Are They For? In *Proceedings of the IEEE Systems, Man and Cybernetics Conference, Charlottesville, VA*, pages 1177–1182, October 1991.
- [38] Hua Shu and Jacek Malec. From Process Transition Networks to Behavior Automata. In *Proceedings of the 1991 IEEE International Symposium on Intelligent Control, Arlington, VA*, pages 257–262. IEEE Control Systems Society, 1991.
- [39] Jacek Malec. How to pass an intersection. In *Proc. of the Prometheus Pro-Art Workshop on Intelligent Co-Pilot*, pages 167–182, Grenoble, France, 1991.
- [40] Jacek Malec, Reza Farahani, Magnus Morin, Simin Nadjm-Tehrani, Per Österling, and Erik Sandewall. An integrated software environment for development of driver support systems. In *Proc. of the Prometheus Pro-Art Workshop on Intelligent Co-Pilot*, pages 31–39, Grenoble, France, December 1991.
- [41] Jacek Malec. Passing an intersection, or automata theory is still useful. In Brian Mayoh, editor, *Proc. of the Scandinavian Conference on Artificial Intelligence – 91*, pages 258–265. IOS Press, 1991.
- [42] Jacek Malec. Process Transition Networks: A formal graphical knowledge representation tool. In Z. W. Ras and M. Zemankova, editors, *Methodologies for Intelligent Systems, 6th International Symposium*, pages 193–202. Springer-Verlag, October 1991. Lecture Notes in Artificial Intelligence 542.
- [43] Jacek Malec. Introduction to knowledge representation problems. In Leszek Chmielewski and Witold Kosiński, editors, *Lecture Notes on Computer Vision and Artificial Intelligence*, pages 173–204. Ossolineum, Wrocław, Poland, 1990.
- [44] Jacek Malec. Dynamic scene description system — ODYS. In V. Utkin and Ü. Jaaksoo, editors, *Proceedings 11th IFAC World Congress, vol. 7*, pages 146–151, Tallinn, Estonia, 1990.
- [45] Jacek Malec. Maszyny Lispowe (Lisp Machines). *Informatyka*, (5 and 6):7–11 and 19–22, 1990.
- [46] Jacek Malec. Knowledge elicitation during dynamic scene description. *SIGART Newsletter*, (108):162–163, April 1989.
- [47] Andrzej Kaliś, Jacek Malec, and Jerzy M. Surowski. The design of a Lisp Machine based on bit-slice microprocessors. In *Proceedings RELCOMEX'89 Conference*, pages 457–464. Ossolineum, Wrocław, Poland, 1989.
- [48] Andrzej Kaliś, Jacek Malec, and Jerzy M. Surowski. Overview of the Lisp Machine project. In *Proceedings MICROSYSTEM'89 Conference*, pages 289–292. CSAV, Karlovy Vary, Czechoslovakia, 1989.

- [49] Jacek Malec. Workstations for symbolic computations. In *Proceedings of MICROSYSYTEM'89 Conference*, pages 276–282, Karlovy Vary, Czechoslovakia, 1989.
- [50] Jacek Malec. A knowledge representation system for dynamic scene analysis. In *Proceedings 3rd Int. Symposium on Computer and Information Sciences*, Izmir, Turkey, 1988.
- [51] Jacek Malec. Komputery do przetwarzania symbolicznego w języku LISP (Computers for symbolic processing in LISP). In *Proceedings of the Second National Conference on Robotics*, Wrocław, Poland, 1988, pages 133–143.
- [52] Jacek Malec. Metoda reprezentacji wiedzy o dynamicznej scenie robota (A knowledge representation method for analysing dynamic scene of a robot). In *Proceedings of the Second National Conference on Robotics*, Wrocław, Poland, 1988, pages 179–189.
- [53] Jacek Malec. Reasoning underlying construction of the model of dynamical world. In L. O. Hertzberger and F. C. A. Groen, editors, *Intelligent Autonomous Systems*, pages 382–385, Amsterdam, 1987. North-Holland.
- [54] Jacek Malec and Marek Wnuk. Sztuczna inteligencja w robotyce (Artificial intelligence in robotics). In Adam Morecki, editor, *Problems of Contemporary Techniques, vol 25: Robotics*, pages 55–96. Polish Scientific Publishing Company, Warsaw, Poland, 1987.
- [55] Jacek Malec. Problemy reprezentowania wiedzy w robotycznych systemach sztucznej inteligencji (Problems of knowledge representation in AI systems for robotics). In *Proceedings 2nd Symposium on Artificial Intelligence*, pages 114–123, Warsaw, Poland, 1987.
- [56] Jacek Malec and Marek Wnuk. MILISP - mikrokomputer przeznaczony do implementacji systemów sztucznej inteligencji (MILISP — a microcomputer for implementing artificial intelligence systems). In *Proceedings INFOGRYF 86*, pages 153–164, Kołobrzeg, Poland, 1986.
- [57] Andrzej Drzazga, Alexander Georgiev, Jacek Malec, and Marek Wnuk. Rozpoznawanie przedmiotów i ich orientacji na podstawie obrazów binarnych (Object and orientation recognition on the basis of binary images). In *Proceedings of Conference on Signal Transformation*, pages 195–202. ATR Bydgoszcz, Poland, 1986.
- [58] Jacek Malec and Marek Wnuk. Sztuczna inteligencja w robotyce (Artificial intelligence in robotics). In *Proceedings of Symposium on Robotization of Mining Industry*, pages 34–41, Szczyrk, Poland, 1985.
- [59] Jacek Malec. Architektura systemu sterowania robotem intelligentnym (An architecture of a control system of an intelligent robot). In *Proceedings of the National Conference on Robotics*, Wrocław, Poland, 1985, pages 159–166.
- [60] Andrzej Drzazga, Jacek Malec, and Marek Wnuk. Procesor wizyjny robota przemysłowego (A vision processor for industrial robot). In *Proceedings of the National Conference on Robotics*, Wrocław, Poland, 1985, pages 15–22.
- [61] Jacek Malec and Marek Wnuk. MILISP - a microcomputer for artificial intelligence purposes. In *Proceedings of the International School on Microcomputers and Their Applications*, pages 83–89, Karpacz, Poland, 1984.
- [62] Jacek Malec. The control system of an intelligent robot acting on dynamic scenes. In *Proceedings ECAI-84*, pages 557–558, Pisa, 1984. Elsevier North-Holland.
- [63] Jacek Malec. Scenarios as a tool for dynamic scene representation. In R. Trappl, editor, *Cybernetics and Systems Research 2*, pages 781–786. Elsevier North-Holland, Amsterdam, 1984.

4 Technical reports

- [1] Ola Angelmark, Jacek Malec, Klas Nilsson, Sławomir Nowaczyk and Leonardo Prosperi. Knowledge Representation for Reconfigurable Automation Systems (abstract). Proc. of the ICRA-2007 Workshop on Semantic Information in Robotics, Rome, Italy, April 10, 2007
- [2] Jacek Malec. Some thoughts on robotics for education. Accepted to the *Proc. of the 2001 AAAI Spring Symposium on Robotics and Education*, Stanford University, March 2001. AAAI Press.
- [3] Jacek Malec and Magnus Morin. Driver Information Unit: the concept and its implementation. DALTM final report 1994. Technical Report LAIC-IDA-95-TR2, RKLLAB, Linköping University, January 1995. Distribution limited to DALTM partners.
- [4] Jacek Malec and Magnus Morin. Driver Information Unit software: User's guide. DALTM annual report 1993. Technical Report LAIC-IDA-94-TR4, Linköping University, 1994. Distribution limited to DALTM partners.
- [5] Magnus Morin and Jacek Malec. Driver Information Unit fluent library. Technical Report LAIC-IDA-94-TR3, Linköping University, 1994. Distribution limited to DALTM partners.
- [6] Jacek Malec. Timed Process Transition Networks. Technical Report IDA-RKL-93-TR13, Department of Computer and Information Sciences, Linköping University, Linköping, Sweden, June 1993.
- [7] Jacek Malec. Process Transition Networks: The Final Report. Research Report LiTH-IDA-R-92-07, Department of Computer Science, Linköping University, 1992.
- [8] Jacek Malec. Piecewise constant acceleration package. Technical Report LAIC-IDA-90-TR30, Department of Computer Science, Linköping University, 1990.
- [9] Zbigniew Jurkiewicz, Andrzej Kaliś, and Jacek Malec. Sprawozdanie z prac nad oprogramowaniem systemowym Maszyny Lispowej ICT (Report on systems software for ICT Lisp Machine). Technical Report PRE 35/89, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1989.
- [10] Jacek Malec. Sprawozdanie z prac nad oprogramowaniem komunikacyjnym IBM-PC ↔ Maszyna Lispowa ICT (Report on communications software IBM-PC ↔ ICT LM). Technical Report SPR 34/89, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1989.
- [11] Jacek Malec. Sprawozdanie z prac nad rozwojem sprzętu Maszyny Lispowej ICT (Report on ICT Lisp Machine hardware improvements). Technical Report SPR 33/89, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1989.
- [12] Jacek Malec. Dokumentacja prototypu Maszyny Lispowej ICT (Documentation of the ICT Lisp Machine). Technical Report SPR 32/89, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1989.
- [13] Jacek Malec. MIKROAS — a smart microassembler. Technical Report PRE 1/89, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1989.
- [14] Andrzej Kaliś, Jacek Malec, and Jerzy M. Surowski. Dokumentacja modułów doświadczalnych procesora Maszyny Lispowej (Documentation of the experimental modules of Lisp Machine processor). Technical Report SPR 92/88, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1988.

- [15] Jacek Malec and Jerzy M. Surowski. Sprawozdanie z prac nad oprogramowaniem systemowym Maszyny Lispowej (Report on system level programs of the Lisp Machine). Technical Report SPR 91/88, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1988.
- [16] Jacek Malec. MIKROAS — uniwersalny mikroasembler dla mikroprocesorów segmentowych (MIKROAS — a universal microassembler for bit-slice microprocessors). Technical Report SPR 75/88, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1988.
- [17] Jacek Malec. Porównanie możliwości programowania robotów IRb-6/60, IRp-6/60 i IRB-6/60/90/1000 (A comparison of programming capabilities of various models of ASEA IRB robots). Technical Report SPR 22/88, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1988.
- [18] Jacek Malec. Projekt konstrukcji komputera lispowego (Proposal for a LISP computer design). Technical Report PRE 104/87, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1987.
- [19] Jacek Malec. Metody reprezentacji wiedzy dla potrzeb systemów sztucznej inteligencji – raport-protokół zdawczo-odbiorczy (Knowledge representation methods for AI systems, 2nd year's progress report). Technical Report SPR 42/87, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1987.
- [20] Jacek Malec and Piotr Malec. Opis programów obsługi bazy danych literaturowych z dziedziny sztucznej inteligencji (Description of an artificial intelligence bibliography data base). Technical Report SPR 34/87, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1987.
- [21] Andrzej Drzazga, Marek Kisielewicz, Jacek Malec, and Marek Wnuk. Urządzenie do rejestracji oscylogramów (A device for registering oscilloscopes). Technical Report PRE 67/87, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1987.
- [22] Jacek Malec. Metody reprezentacji wiedzy dla potrzeb systemów sztucznej inteligencji (Knowledge representation methods for artificial intelligence systems). Technical Report SPR 15/86, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1986.
- [23] Jacek Malec. Wstępny projekt komputera osobistego przeznaczonego do badań w dziedzinie sztucznej inteligencji (A preliminary project of a personal computer for artificial intelligence research). Technical Report SPR 14/86, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1986.
- [24] Andrzej Drzazga et al. Procesor wizji zrealizowany w standardzie INTELDIGIT-PROWAY: dokumentacja wstępna (A vision processor conforming the INTELDIGIT-PROWAY standard: Preliminary documentation). Technical Report PRE 6/86, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1986.
- [25] Jacek Malec, Kazimierz Sycz, Dorota Więckowska, and Stanisław Zimnocho. Metody reprezentacji wiedzy w sztucznej inteligencji (Knowledge representation methods in artificial intelligence). Unpublished manuscript, 1986.
- [26] Andrzej Drzazga et al. Preprocesor wizji w standardzie INTELDIGIT-PROWAY (A vision preprocessor conforming the INTELDIGIT-PROWAY standard). Technical Report SPR 18/85, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1985.
- [27] Andrzej Drzazga, Alexander Georgiev, Jacek Malec, Lech Najdek, and Marek Wnuk. Sterownik napędu osi robota (A robot axis drive controller). Technical Report SPR 13/85, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1985.

- [28] Jacek Malec. REGEX — heurystyczny algorytm syntaktycznego porównywania wyrażeń regularnych (REGEX — an heuristic algorithm for syntactic comparison of regular expressions). Technical Report PRE 40/85, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1985.
- [29] Andrzej Drzazga, Alexander Georgiev, Jacek Malec, and Marek Wnuk. Model procesora wizji dla robota przemysłowego (A model of industrial robot's vision processor). Technical Report SPR 24/84, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1984.
- [30] Jacek Malec and Marek Wnuk. MILISP - a small but efficient Lisp machine. Technical Report PRE 83/84, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1984.
- [31] Jacek Malec. Płyta pamięci dynamicznej RAM 16/64k (Dynamic RAM 16/64k board). Technical Report PRE 71/84, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1984.
- [32] Andrzej Drzazga, Janusz Hajdul, Jacek Malec, and Marek Wnuk. Hardware'owy układ wstępnego przetwarzania obrazu (Hardware image preprocessor). Technical Report SPR 14/83, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1983.
- [33] Maria Chałon et al. Mikroprocesory i mikrokomputery w pracach naukowo-badawczych i dydaktyce (Microprocessors and microcomputers in research and education). Technical Report SPR 15/83, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1983.
- [34] Włodzimierz Barański et al. Procesor Obrazów Pogody (Weather Image Processor). Technical Report SPR 6/83, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1983.
- [35] Jacek Malec and Marek Wnuk. Klawiatura alfanumeryczna (An alphanumeric keyboard). Technical Report PRE 56/83, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1983.
- [36] Włodzimierz Barański et al. Procesor Obrazów Pogody: Struktura logiczna (Weather Image Processor: The logic structure). Technical Report SPR 18/82, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1982.
- [37] Jacek Malec and Witold Paluszyński. Automatyczne planowanie działań i jego realizacja na przykładzie systemu STRIPS (Automated planning and plan execution, shown on the STRIPS example). Technical Report PRE 54/80, Institute of Technical Cybernetics, Technical University of Wrocław, Poland, 1980.