

Reference

- [1] Brooks, R.A., "A Robust Layered control System For a Mobile Robot," IEEE Journal of Robotics and Automation, vol. RA-2, no. 1, March 1986, pp. 14-23.
- [2] Brooks, R.A., "Elephants Don't Play Chess," in Designing Autonomous Agents, P. Maes, ed., Cambridge, Mass., 1990, pp. 3-15
- [3] Rodin, E.Y., and S.M. Amin, "Intelligent Navigation For an Autonomous Mobile Robot," Proc. International Symposium on Intelligent Control, Arlington, VA, 1998, pp. 366-369.
- [4] Feng, D., and B.H. Krogh, "A Robust Satisfying Feedback Strategy for Autonomous Navigation," Proc. IEEE International Symposium on Intelligent Control, Albany, NY, September 1989, pp. 379-384.
- [5] Arkin, R.C., "A Motor Schema-Based Mobile Robot Navigation," International Journal of Robotics Research, vol. 8, no. 4, August 1989, pp. 92-112.
- [6] Arkin, R.C., "Integrating Behavioral, perceptual, and World Knowledge in Reactive Navigation," in Designing Autonomous Agents, P. Maes, ed., Cambridge, Mass., 1990, pp. 105-122.
- [7] T. Balch and R. C. Arkin. Communication in reactive multiagent robotic systems. In Autonomous Robots, volume 1(1), pages 27-52, 1994
- [8] Selfridge, O.G., "The organization of organization," in Self-Organizing Systems, M.C. Yovits, G.T.Jacobi, G.D. Goldstein, eds., Washington D.C., McGregor & Werner, 1962, pp. 1-7.
- [9] Nicolis, G., and I. Prigogine, Self-Organization in Nonequilibrium Systems, New York, John Wiley & Sons, 1977.
- [10] Kaufmann S.A., "Antichaos and Adaptation," Scientific American, August 1991, pp. 78-84.
- [11] Deneubourg, J.L., and S. Goss "Collective Patterns and Decision Making," Ethology, Ecology and Evolution I, 1989, pp.295-311
- [12] Theraulaz, G., S. Goss, J. Gervet, and J.L. Deneubourg, "Task Differentiation in Polistes Waps Colonies: a Model for Self-Organizing Group of Robots," in From

- Animals to Animats: Proc. First Int. Conference on Simulation of Adaptive Behavior, J-A. Meyer, and S.W. Wilson, eds., Paris, France, 1990, pp. 346-355.
- [13] Deneubourg J.L., S. Goss, J. Pasteels, D. Fresneau, and J.P. Lachaud, "Self-Organization Mechanisms in Ant Societies (II): Learning in Foraging and Division of Labor," in From Individual to Collective Behavior in Social Insects, J.M. Pasteels, and J.L. Deneubourg, eds., *Experimentia Supplementum*, vol. 54, Birkhauser Verlag, Basel, pp. 177-196.
- [14] Wehner, R., R.D. Harkness, and P. Schmid-Hempel, "Foraging Strategies in Individually Searching Ants *Cataglyphis Bicolor*," G. Fisher-Verlag, Stuttgart, 1983.
- [15] Partridge, B.L., "The structure and Function of Fish Schools," *Scientific American*, June 1982, pp. 114-123.
- [16] Reynolds, C.W., "Flocks, Herdes and Schools: A Distributed Behavioral Model," *Computer Graphics*, vol. 21, no. 4, July 1987, pp. 25-34.
- [17] Kugler, P.N., and M.T. Turvey, *Information, Natural Law, and the Self-Assembly of Rhythmic Movement*, Hillsdale, NJ: L. Erlbaum Assoc., 1987 *Computer Graphics*, vol. 21, no. 4, July 1987, pp. 25-34.
- [18] Franks, N.R., "Army Ants: A Collective Intelligence," *American Scientist*, vol. 77, no. 2, March 1989, pp. 139-145.
- [19] D. Latimer IV, S. Srinivasa, A. Hurst, H. Choset, and V. Lee-Shue, Jr. Towards sensor based coverage with robot teams. In *Proceedings of the International Conference on Robotics and Automation. IEEE, 2002.*
- [20] I. M. Rekleitis, G. Dudek, and E. E. Milios. Multi-robot collaboration for robust exploration. In *Proceedings of the International Conference on Robotics and Automation. IEEE, 2000.*
- [21] R. Simmons, D. Apfelbaum, W. Burgard, D. Fox, S. Thrun, and H. Younes. Coordination for multi-robot exploration and mapping. In *Proceedings of the National Conference on Artificial Intelligence. AAAI, 2000.*
- [22] Yamauchi. Frontier-based exploration using multiple robots. In *second International Conference on Autonomous Agents*, pages 47–53, 1998.
- [23] L. E. Parker. ALLIANCE: An architecture for fault tolerant, cooperative control of heterogeneous mobile robots. In *Proc. of the 1994 IEEE/RSJ/GI Int'l Conf. on Intelligent Robots and Systems (IROS '94)*, pages 776-783, Munich, Germany, Sept. 1994.

- [24] M. B. Dias and A. Stentz. Free market architecture for distributed control of a multirobot system. In 6th International Conference on Intelligent Autonomous Systems (IAS-6), pages 115-122, 2000.
- [25] A. Stentz. Optimal and efficient path planning for partially- known environments. In Proceedings of the International Conference on Robotics and Automation, volume 4, pages 3310-3317. IEEE, May 1994.
- [26] R.Cassinis,G.Bianco.A.Cavagnini,P.Ransenigo.Strategy for navigation of robot swarm to be used landmines detection.
- [27] Gelenbe, E., and Cao,Y. 1998. Autonomous search for mines, European Journal of Operational Research 108:319–333.
- [28] Ercan U. Acar ,Howie Choset,Yangang Zhang, and Mark Schervish. Howie Choset Path Planning for Robotic Demining: Robust Sensor-based Coverage of Unstructured Environments and Probabilistic Methods Path Planning for Robotic Demining. The International Journal of Robotics Research Vol. 22, No. 7–8, July–August 2003,
- [29] I. Cox. Blanche - an experiment in guidance and navigation of an autonomous robot vehicle. IEEE Transactions on Robotics and Automation, 7(2):193–204, 1991.
- [30] G. Dudek and M. Jenkins. Computational Principles of Mobile Robotics. Cambridge University Press, 2000.
- [31] T. Logsdon. Understanding the Navstar: GPS, GIS and IVHS. Second edition. Van Nostrand Reinhold, New York, 1995.
- [32] R. Smith and P. Cheeseman. On the representation of spatial uncertainty. Journal of Robotics Research, 5(4):56–68, 1987.
- [33] J. Guivant and E. Nebot. Optimization of the simultaneous localization and map building algorithm for real time implementation. Journal of Robotics Research, 17(10):565–583, 2000.
- [34] J. F. Leonard and H. Durrant-Whyte. Mobile robot localization by tracking geometric beacons. IEEE Transactions Robotics and Automations, 7(3):376–382, June 1991.
- [35] D. Fox, W. Burgard, and S. Thrun. Markov localization for mobile robots in dynamic environments. Journal of Artificial Intelligence Research, (JAIR), 11:391–427, Nov. 1999. (JSAC), 11:967–978, Sept. 1993.
- [36] S. Thrun, D. Fox, W. Burgard, and F. Dellaert. Robust Monte Carlo localization for mobile robots. Artificial Intelligence, 101:99–141, 2000.
- [37] Genovese, V., P. Dario, R. Magni, L. Odetti, "Self-Organizing Behavior and Swarm Intelligence in a Pack of mobile Miniature Robots in Search of Pollutants," Proc.

Reference

- 1992 IEEE/RSJ International Conference on Intelligent Robots and Systems, Raleigh, NC, July 1992, pp. 1575-1582.
- [38] Nonami, K., Huang, Q.J., et al: Humanitarian mine detection six-legged walking robot, Proc. of the third Int. Conf. on Climbing and Walking Robots (CLAWAR2000), pp.861-868, 2000.

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk