

Papers in journals

1. G. Kalogeropoulos and M. Mitrouli, On the computation of the Weierstrass canonical form of a regular matrix pencil, *Control and Computers*, Vol. 20 (1992), No. 3, pp. 61-68.
2. M. Mitrouli and N. Karcianas, Computation of the G.C.D. of polynomials using Gaussian transformations and shifting, *International Journal of Control*, Vol. 58 (1993), No. 1, pp. 211 - 228.
3. G. Kalogeropoulos and M. Mitrouli, On the computation of row and column minimal indices of a singular matrix pencil, *J. Instit. Math. Comput. Science*, Vol. 7 (1994), No. 1, pp. 59-72.
4. N. Karcianas and M. Mitrouli, A matrix pencil based numerical method for the computation of the GCD of polynomials, *IEEE Transactions on Automatic Control*, Vol. 39 (1994), No. 5, pp. 977 - 981.
5. M. Mitrouli and G. Kalogeropoulos, A compound matrix algorithm for the computation of the Smith form of a polynomial matrix, *Numerical Algorithms*, Vol. 7 (1994), pp. 145-159.
6. G. Kalogeropoulos and M. Mitrouli, On the computation of the Weiersrass canonical form of a regular pencil: Part II, *Control and Computers*, Vol. 22 (1994), No 1, pp.18-22.
7. M. Mitrouli and C. Koukouvinos, Statistical error bounds for basic floating point operations, *J. Instit. Math. Comput. Science*, Vol. 8 (1995), No. 2, pp. 71-79.
8. C. Koukouvinos, M. Mitrouli and J. Seberry, On the Smith normal form of D-optimal designs, *Linear Algebra and its Appl.*, Vol. 247 (1996), pp. 277-295.
9. M. Mitrouli, N. Karcianas and C. Koukouvinos, Further numerical aspects of the ERES algorithm for the computation of the greatest common divisor of polynomials and comparison with other existing methodologies, *Utilitas Mathematica*, Vol. 50 (1996), pp. 65-84.
10. M. Mitrouli, N. Karcianas and C. Koukouvinos, Numerical performance of the matrix pencil algorithm computing the greatest common divisor of polynomials and comparison with other matrix based methodologies, *J. Comp. Appl. Math.*, Vol. 76 (1996), pp. 89-112.
11. M. Mitrouli, G. Kalogeropoulos and C. Koukouvinos, On the computation of the elementary divisors and the Smith normal form of homogeneous matrix pencils, *Utilitas Mathematica*, Vol. 49 (1996), pp. 161-172.
12. C. Koukouvinos, M. Mitrouli, J. Seberry and P. Karabelas, On sufficient conditions for some orthogonal designs and sequences with zero autocorrelation function, *Australas. J. Combin.*, Vol. 13 (1996), pp. 197-216.

13. M. Mitrouli, N. Karcianas and C. Koukouvinos, Canonical forms of some special matrices useful in Statistics, *Korean J. Comp. and Appl. Math.*, Vol. 4 (1997), pp. 63-82.
14. G. Kalogeropoulos and M. Mitrouli, Generalised linear discrete-time systems and matrix pencils algebraic duality, *J. Instit. Math. Comput. Science*, Vol. 10 (1997), No. 2, pp. 81-90.
15. C. Koukouvinos, M. Mitrouli and J. Seberry, On the Smith normal form of weighing matrices, *Bull. Inst. Combin. Appl.*, Vol. 19 (1997), pp. 57-69.
16. M. Mitrouli and C. Koukouvinos, The behaviour of probabilistic error bounds in floating point algebraic processes, *Korean J. Comp. and Appl. Math.*, Vol. 4 (1997), No. 1, pp. 211-222.
17. M. Mitrouli, N. Karcianas and C. Koukouvinos, Numerical aspects for nongeneric computations in control problems and related applications, *Congressus Numerantium*, Vol. 126 (1997), pp. 5-19.
18. M. Mitrouli and C. Koukouvinos, On the computation of the Smith normal form of compound matrices, *Numerical Algorithms*, Vol. 16 (1997), pp.95-105.
19. M. Mitrouli and G. Kalogeropoulos, A matrix pencil approach computing the elementary divisors of a matrix, *Korean J. Comp. and Appl. Math.*, Vol 5 (1998), No. 3, pp.627-644.
20. C. Koukouvinos, M. Mitrouli, and J. Seberry, Necessary and sufficient conditions for some two variable orthogonal designs in order 44, *J. Combin. Math. Combin. Comput.*, Vol. 28 (1998), pp.267-287.
21. C. Koukouvinos, M. Mitrouli, and J. Seberry, Numerical algorithms for the computation of the Smith normal form of integral matrices, *Congressus Numerantium*, Vol. 133 (1998), pp.127-162.
22. M. Mitrouli, Numerical linear algebra techniques in control problems, *Int. J. Appl. Math.*, Vol. 1 (1999), No. 1, pp.91-102.
23. P. Yalamov and M. Mitrouli, A fast algorithm for index of annihilation computations, *J. Comp. Appl. Math.*, Vol. 108 (1999), pp. 99-111.
24. C. Koukouvinos, M. Mitrouli, and J. Seberry, Growth in Gaussian elimination for weighing matrices, $W(n,n-1)$, *Linear Algebra and its Appl.*, Vol. 30 (2000), pp.189-202.
25. C. Koukouvinos, M. Mitrouli, and J. Seberry, Bounds on the maximum determinant for $(1, -1)$ matrices, *Bull. Inst. Combin. Appl.*, Vol. 29 (2000), pp. 39-48.
26. N. Karcianas and M. Mitrouli, Numerical computation of the least common multiple of a set of polynomials, *Reliable Computing*, Issue 4, Vol. 6 (2000) pp. 439-457.

27. S. Georgiou, C. Koukouvinos, M. Mitrouli, and J. Seberry, Necessary and sufficient conditions for two variable orthogonal designs in order 44: Addendum, *J. Combin. Math. Combin. Comput.*, Vol. 34 (2000), pp. 59-64.
28. S. Georgiou, C. Koukouvinos, M. Mitrouli, and J. Seberry, A new algorithm for computer searches for orthogonal designs, *J. Combin. Math. Combin. Comput.*, Vol. 39 (2001), pp. 49-63.
29. S. Georgiou, C. Koukouvinos, M. Mitrouli, and J. Seberry, Necessary and sufficient conditions for three and four variable orthogonal designs in order 36, *J. Statist. Plann. Inference*, Vol. 106 (2002), pp. 329-352.
30. C. Koukouvinos, M. Mitrouli, and J. Seberry, Values of minors of $(1, -1)$ incidence matrices of *SBIBDs* and their application to the growth problem, *Designs, Codes and Cryptography*, Vol. 23 (2001), pp. 267-281.
31. C. Koukouvinos, M. Mitrouli, and J. Seberry, An algorithm to find formulae and values of minors of Hadamard matrices, *Linear Algebra and its Appl.*, Vol. 330 (2001), pp. 129-147.
32. C. Koukouvinos, M. Mitrouli, and J. Seberry, Values of minors of an infinite family of *D*-optimal designs and their application to the growth problem, *SIAM Jour. Matrix Anal. and its Appl.*, Vol. 23 (2001), pp. 1-14.
33. C. Koukouvinos, . Lappas, M. Mitrouli, and J. Seberry, On the complete pivoting conjecture for Hadamard matrices of small orders, *Journal of Research and Practice in Information Technology*, Vol. 33, (2001), pp. 298-302.
34. C. Koukouvinos, M. Mitrouli, and J. Seberry, An infinite family of Hadamard matrices with fourth last pivot $\frac{n}{2}$, *Linear and Multilinear Algebra*, Vol. 50 (2002), 167-173.
35. M. Mitrouli, Numerical-Symbolical software computing the least common multiple of several polynomials, *Int. J. of Comp. Research*, Vol. 11, No 2 (2002), pp.221-229.
36. N. Karcantias and M. Mitrouli, Minimal bases of matrix pencils and coprime matrix fraction descriptions, *IMA Journal of Control and Information*, Vol. 19 (2002), pp.245-278.
37. N. Karcantias and M. Mitrouli, Normal factorisation of polynomials and computational issues, *Computers and Mathematics with Applications*, Vol. 45 (2003), pp. 229-245.
38. C. Koukouvinos, M. Mitrouli, and J. Seberry, Values of minors of an infinite family of *D*-optimal designs and their application to the growth problem: II, *SIAM Jour. Matrix Anal. and its Appl.*, Vol. 24 (2003), pp. 715-727.
39. C. Koukouvinos, E. Lappas, M. Mitrouli, and J. Seberry, An algorithm to find formulae and values of minors of Hadamard matrices: II, *Linear Algebra and its Appl.*, Vol. 371 (2003), 111-124.

40. J. Seberry, T. Xia, C. Koukouvinos, and M. Mitrouli, The maximal determinant and subdeterminants of \pm matrices, *Linear Algebra and its Appl.*, Vol. 373 (2003), 297-310.
41. M. Mitrouli, D. Triantafyllou and C. Koukouvinos, Average-case stability of the Gaussian elimination for Hadamard matrices, *International Journal of Computer Research*, Vol. 12, No 4, (2003), 529-537.
42. C. Koukouvinos, E. Lappas, and M. Mitrouli, On the unique pivot structure for a Hadamard matrix of order 12, *International Jour. of Applied Math.*, Vol. 14, No. 1 (2003), 19-39.
43. N. Karcianas and M. Mitrouli, System theoretic based characterisation and computation of the least common multiple of a set of polynomials, *Linear Algebra and its Appl.*, Vol. 381 (2004), 1-23.
44. C. Koukouvinos, E. Lappas, and M. Mitrouli, On the computation of maximum minors of Hadamard matrices, *Mathematics and Computers in Simulation*, 67 (2004), 33-44.
45. C. Kravvaritis, M. Mitrouli, and J. Seberry, On the growth problem for skew and symmetric conference matrices, *Linear Algebra and its Appl.*, Vol. 403 (2005), 183-206.
46. C. Koukouvinos, M. Mitrouli, and J. Seberry, Values of minors of some infinite families of matrices constructed from supplementary difference sets and their application to the growth problem, *Linear Algebra and its Appl.*, Vol. 406 (2005), 218-234.
47. D. Christou and M. Mitrouli, Estimation of the Greatest Common Divisor of many polynomials using hybrid computations performed by the ERES method, *Appl. Num. Anal. and Comp. Math.*, Vol. 2, No 3, (2005), 293-305.
48. N. Karcianas, S. Fatouros, M. Mitrouli, and G. Halikias, Approximate greatest common divisor of many polynomials, generalised resultants and strength of approximation, *Computers & Mathematics with appl.*, Vol. 51 (2006), 1817-1830.
49. N. Karcianas, M. Mitrouli, and D. Triantafyllou, Matrix pencil methodologies for computing the greatest common divisor of polynomials: hybrid algorithms and their performance, *Inter. Jour. of Control*, Vol. 79 , No 11 (2006), 1447-1461.
50. C. Kravvaritis, and M. Mitrouli, Determinant evaluations for weighing matrices , *Int. J. Pure Appl. Math.*, Vol. 34 (2007), 163-176.
51. C. Kravvaritis, M. Mitrouli and J. Seberry, On the pivot structure for the weighing matrix $W(12,11)$, *Linear and Multilinear Algebra*, Vol. 55, No 5, (2007), 471-490.
52. C. Kravvaritis, and M. Mitrouli, Evaluation of minors associated to weighing matrices, *Linear Algebra and its Appl.*, Vol. 426 (2007), 774-809.
53. C. Kravvaritis, and M. Mitrouli, Computations for minors of Hadamard matrices, *Bull. Greek Math. Soc.*, Vol. 54, (2007), 221-237.

54. C. Kravvaritis and M. Mitrouli, A technique for computing minors of orthogonal $(0, 1, -1)$ matrices and applications to the growth problem, *Electronic Transactions on Numerical Analysis (ETNA)*, Vol. 31, (2008), 49-67.
55. D. Triantafyllou and M. Mitrouli, On the computation of the rank of block bidiagonal Toeplitz matrices, *Jour. of Comp. and Appl. Math.*, Vol. 227, (2009), 126-135.
56. C. Kravvaritis and M. Mitrouli, Compound matrices: properties, numerical issues and analytical computations, *Numerical Algorithms*, Vol. 50, (2009), 155-177.
57. C. Kravvaritis and M. Mitrouli, The growth factor of a Hadamard matrix of order 16 is 16, *Numerical Linear Algebra with Applications*, Vol. 16, Issues 7-9 (2009), 715-743.
58. G. Kalogeropoulos, A. Karageorgos, M. Mitrouli, and A. Pantelous, Rank properties of a sequence of block bidiagonal Toeplitz matrices, *Neural Parallel Sci. Comput.*, Vol. 18 (2010), no. 3, 297-324.
59. D. Christou, N. Karcianas and M. Mitrouli, The ERES method for computing the approximate GCD of several polynomials, *Applied Numerical Mathematics*, Vol. 60, Is. 1-2, (2010), 94-114.
60. D. Triantafyllou and M. Mitrouli, On rank and null space computation of the generalized Sylvester matrix, *Numer. Algor.*, Vol. 54, (2010), pp. 297-324.
61. Jennifer Seberry and M. Mitrouli, Some remarks on Hadamard matrices, *Cryptogr. Commun.*, Vol. 2, (2010), pp.293-306.
62. M. Mitrouli, A sign test for detecting the equivalence of Sylvester Hadamard matrices, *Numer. Algor.*, Vol. 57, (2011), pp. 169-186.
63. M. Kourniotis, M. Mitrouli and D. Triantafyllou, Parallel QR processing of generalised Sylvester matrices, *Theoretical Computer Science*, Vol. 412, (2011), pp. 1484-1491.
64. M. Mitrouli, D-optimal designs embedded in Hadamard matrices and their effect on the pivot patterns, *Linear Algebra and its Appl.*, Vol. 434, (2011), 1761-1772.
65. A. Karapiperi, M. Mitrouli, M.G. Neubauer and J. Seberry, An eigenvalue approach evaluating minors for weighing matrices $W(n, n - 1)$, *Linear Algebra and its Appl.*, Vol. 436, (2012), 2054-2066.
66. C. Brezinski, P. Fika and M. Mitrouli, Moments of a linear operator, with applications to the trace of the inverse of matrices and the solution of equations, *Numerical Linear Algebra with Applications*, Vol. 19, (2012), 937-953.
67. C. Brezinski, P. Fika and M. Mitrouli, Estimations of the trace of powers of positive self-adjoint operators by extrapolation of the moments, *Electronic Transactions on Numerical Analysis (ETNA)*, Vol. 39, (2012), 144-155.

68. D. Christou, A. Danelakis, M. Mitrouli and D. Triantafyllou, A Hybrid Method for Computing the Intersection and Tangency Points of Plane Curves, *Applied Mathematics and Computation*, Vol. 219, (2012), 1975-1987.
69. C. Kravvaritis, and M. Mitrouli, On the complete pivoting conjecture for Hadamard matrices: further progress and a good pivots property”, *Numer. Algor.*, Vol. 62, (2013), pp. 571-582.
70. A. Danelakis, M. Mitrouli and D. Triantafyllou, Blind Image deconvolution using a banded matrix method, *Numer. Algor.*, DOI:10.1007/s11075-012-9654-y.