

Chapter Twelve

Individual, Social and Evolutionary Adaptation in Collective Systems

Evert Haasdijk, A.E. Eiben, Alan F.T. Winfield

12.1 Introduction

This chapter focusses on adaptivity as a pivotal enabler of future robotic systems. It is *the* fundamental premise of our vision that future robots will have to be capable of autonomous adaptation, that is, able to change their control systems without human intervention. This vision has also been articulated by Nelson *et al.*, cf. [Nelson *et al.* (2009)], who phrased it as follows:

Advanced autonomous robots may someday be required to negotiate environments and situations that their designers had not anticipated. The future designers of these robots may not have adequate expertise to provide appropriate control algorithms in the case that an unforeseen situation is encountered in a remote environment in which a robot cannot be accessed. It is not always practical or even possible to define every aspect of an autonomous robot's environment, or to give a tractable dynamical systems-level description of the task the robot is to perform. The robot must have the ability to learn control without human supervision.

To define **adaptation** –“learning control without human supervision”– clearly, consider a robot's controller as a process that maps inputs, read from the robot's sensors and internal states, to outputs, typically actuator and state settings. Adaptation is then defined as any changes to this mapping process, including the setting of its parameters.

According to this definition, changing the output threshold on some artificial neural net controller constitutes adaptation because the mapping from in- to outputs changes, but varying outputs due to some internal state does not, because the mapping remains the same, even though behaviour changes. Adaptation is necessarily on-line and without human intervention: the robot controller changes

on-the-fly, as it goes about its tasks. We can distinguish two stages in the robot life-cycle: design time and operational time, separated by deployment. In these terms, adaptivity amounts to changing robot controllers autonomously during operational time. There are various optimisation and design techniques based on adaptive systems, e.g., evolutionary algorithms, particle swarm optimisation, neural networks, etc., that can outperform traditional methods. Such techniques can be used, and often are to great effect, during design time to find (near-)optimal robot controllers. However, these adaptive techniques fall outside of the scope of this chapter if the controllers remain static after deployment.

The vision that underlies this chapter is that adaptivity is a necessary feature in collective robotic systems to cope with a number of fundamental challenges:

- (1) **Unforeseen environment** The environment where the robots operate may not be fully known during the design process. Therefore, the robot controllers at the time of deployment are only approximate solutions that need to be adapted to the real requirements during operational time.
- (2) **Changing environment** The environment may change to such an extent that the given skill set of the robots is not adequate anymore. In a robot collective this environment might include the robots' social environment. Hence, controllers must adapt to the new situation.
- (3) **Reality gap** Even if the environment is known in advance and is not changing during operational time, it is very likely that the design process is based on approximations and simulations of the real operational conditions. Hence, the robot controllers have to be fine-tuned after deployment.

In this chapter we elaborate on the notion of adaptation and place adaptive systems into one conceptual framework, called *Population-based Adaptive Systems* (PAS). The notion of PAS serves as the unifying concept and the name PAS as an umbrella term. Within this framework we further distinguish different types of adaptation. One of the fundamental distinctions we make is based on differentiating learning and evolution. In turn, this is based on distinguishing phenotypes and genotypes regarding robot controllers [Eiben *et al.* (2010)]. Simply put, this distinction means that:

- We perceive the controllers with all their structural and procedural complexity as phenotypes.
- We introduce a (typically structurally simpler) representation of the controllers as genotypes.
- We define a mapping from genotypes to phenotypes, that might be a simple mapping or a highly complex transformation.

For example, a robot controller may consist of two artificial neural nets (ANNs) and a decision tree, where the decision tree specifies which ANN will be invoked to produce the robot's response in a given situation. This decision tree can be as simple as calling ANN-1 when the environment is lit and calling ANN-2 when the environment is dark. This complex controller, i.e., phenotype consisting of a decision tree and two ANNs, could be represented by a simple genotype of two

vectors, showing the weights of the hidden layer in ANN-1, respectively ANN-2. A technical distinction between learning and evolution is now straightforward if we postulate that learning acts at the phenotypic level, while evolution only affects the genotypes.

This chapter is structured as follows. Section 12.2 establishes a framework that identifies three main forms of adaptation (evolution, individual learning, and social learning) in the context of population-based adaptive systems, ranging from artificial life systems to robot swarms. Section 12.3 presents a case study carried out in a system where individual learning and evolution are combined in such a way that they can directly influence each other, rather than acting independently on the agent/robot population. We demonstrate that in such a system learning – that optimises for the benefit of the individual – can effectively kill the population by ignoring the group level benefits of reproduction. In Sec. 12.4 we investigate social learning as a mechanism to disseminate ‘knowledge nuggets’ –bits of adapted controller– in a population of agents/robots. Thus we show how the results of individual learning efforts (that would normally disappear if the individual dies) can be kept. In other words, here we demonstrate how social learning can facilitate the emergence of a knowledge reservoir in a population. While the experiments reported in these sections were conducted in an artificial life setting, the conclusions are just as pertinent to robot swarms that implement combinations of these forms of adaptation. Section 12.5 presents a case study of robots implementing social learning through embodied imitation. Here we show that (real) embodiment gives rise to variation in socially learned behaviours (which we refer to as memes). In a robot collective we have the three evolutionary operators: variation, selection (because robots choose which memes to enact) and inheritance (because we see inherited characteristics in n-th generation memes). This, we suggest, demonstrates the possibility of population-level social learning in collective robotic systems through memetic evolution. Finally, Sec. 12.6 concludes the chapter.

12.2 Population-based Adaptive Systems

We coin the phrase “*Population-based Adaptive Systems*” (PAS) to label systems such as robot swarms or artificial life systems that have adaptive behaviour at agent and/or population level. Such systems can be characterised by two essential features:

- A group of basic units (agents or robots) that can perform actions, e.g., computation, communication, interaction, etc. By acting, these units exhibit behaviour – individual behaviour at unit level, as well as collective behaviour at the group level.
- The ability to adapt at individual and/or group level. If the exhibited behaviour is generated through behavioural rules¹ inside the units, then adaptation implies that these rules change. For instance, a change can take place

¹We do not necessarily mean a set of IF-THEN rules, but any representation, including, for instance, neural nets, decision trees, etc.

298 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

inside an existing unit by replacing an existing rule by a new one, or a change can take place on population level by creating a new unit with a new set of rules.

There is a large variety of PASs with quite different examples. For instance, a peer-to-peer computer system where each node (peer) is able to improve its workings through experience, a genetic algorithm seeking an optimal solution to the travelling salesman problem, a group of learning robots collectively gathering red rocks on Mars, or a simulation of socio-economic processes by means of adaptive agent society. Such systems have received increasing interest over recent years with an increasing number of related papers. However, the lack of a common underlying framework of terminology means that the presentation of related problems and solutions shows a large (application dependent) variation. This forms an obstacle for identifying similar concepts, problems, solutions, etc. over various publications and implies the risk that individual researchers reinvent the wheel. A common conceptual framework describing a large class of PASs forms a helpful stepping stone towards further developments in the area.

We introduce the notion of Population-based Adaptive Systems and identify related concepts and research issues in this section. We focus our study on a class of PAS where adaptation occurs through three fundamental adaptation mechanisms: evolution, individual learning and social learning.

In the remainder of this section, we present a conceptual framework that captures a wide class of adaptive systems and identify research issues of general relevance in PAS.

12.2.1 Three Tiers of Adaptation

We use an agent-based metaphor, where the group of basic units is perceived as a population of agents (be they software agents or robots) whose behaviour is controlled by themselves — subject to environmental constraints, of course. That is, we assume that each agent has a controller that takes observations regarding the environment and the agent's internal state as input and generates actions to be executed by the agent as output. Furthermore, we assume that two levels of change can occur:

- (1) Changes at agent level: the controllers of the agents can change;
- (2) Changes at population level: it is possible to delete existing and to add new agents. In common parlance, this amounts to birth and death in the system.

As mentioned above, we see adaptation as change of controllers in a population of agents and distinguish three fundamentally different adaptation mechanisms. Denoting the set of all possible controllers by C , we can perceive adaptation mechanisms in PASs as search algorithms traversing the space C in a volume oriented manner – maintaining a population of controllers $P = \{c_1, \dots, c_n\} \subset C$ simultaneously. Adaptation or learning then amounts to taking search steps, moving from the presently given set P of controllers to a new set P' and we distinguish adaptation on agent level (cf. property 1) and adaptation on population level (cf. property

2). We will call these *lifetime learning* and *evolution*, respectively. Furthermore, we make an additional distinction between two types of lifetime learning. In *individual learning*, an agent adapts its controller through a purely internal procedure, not through some oracle or other agents. If agents adapt their controllers by communicating controller information to each other and incorporating (good) pieces of knowledge from each other, we speak of *social learning*. Figure 12.1. illustrates this taxonomy and the corresponding terminology.

Figure 12.1. Taxonomy of adaptation mechanisms in PASs

To delineate this framework, consider a few examples. (1) A genetic algorithm solving the Travelling Salesman Problem has birth and death, but the agents (individuals, candidate solutions) do not have a controller because they are not supposed to *do* anything other than producing offspring. Reproduction, moreover, is not actively controlled by the individuals themselves. Rather, they undergo it, arranged by an “oracle”—the outer loop of the evolutionary algorithm procedure. Thus, in this example we have no controllers and changes occur only at population level. (2) In embodied evolution [Ficici *et al.* (1999); Watson *et al.* (2002)], the robots broadcast (possibly mutated) genes at a rate proportional to their fitness (measured as the number of batteries collected). Robots also resist “infection” at a similar rate. A good individual, collecting many batteries by virtue of its superior controller will infect many others before being replaced (i.e., infected) itself. If we see infection as death and immediate replacement, the robots in such a system do not adapt individually and changes occur at population level. (3) As a third example consider a single Web-agent serving a single user by selecting news items every morning using some given set of rules that are continuously improved through reinforcement learning. Here, the agent does have a controller (the rule set) that can change, but the population is a singleton and there is no death – no changes at population level. (4) Finally, consider the AEGIS artificial life system [Buresch *et al.* (2005); Eiben *et al.* (1999)], where a population of agents exists in an artificial habitat. The agents can move, eat, mate, fight, etc. as determined by their controllers and they undergo adaptation of their body characteristics (by evolution from generation to generation) and their controllers (by evolution from generation to generation or by learning during lifetime). In this system, we have controllers

and changes occur at both individual and population levels.

As an example of a PAS with adaptation through evolution as well as individual and social learning, we consider the *NEW TIES* system², which we will describe before we elaborate on the three adaptation mechanisms (Sec. 12.2.3) and their interactions (Sec. 12.2.4) and research challenges these raise. Note, that *NEW TIES* serves as an example only and that, although we describe many design choices that were made for this particular system, the interactions between adaptation mechanisms that we describe are not specific to this example implementation and mostly do not depend on the design choices described.

12.2.2 *The Environment and the Agents*

The *NEW TIES* system provides a simulation platform in which a cultural society develops through evolution, individual learning and social learning of autonomous agents [Gilbert *et al.* (2006)]. The artificial, virtually embodied agents that make up this artificial society live in a grid world containing objects such as food sources (plants), tokens, places and building bricks.

In this world, time passes in discrete steps. Every time-step, the agents receive stimuli regarding objects (including agents) that they see or carry, messages from other agents that they hear and their internal state (e.g., their own energy level). The agents process these stimuli to select actions such as move or turn, pick up or put down objects, eat, communicate or interact otherwise with other agents (e.g., mating, or giving or taking objects to/from other agents). To process these inputs and arrive at a decision about which action to take, the agents use their individual controllers.

The project models agents anthropomorphically, thereby imposing strict autonomy, (virtual) embodiment and situatedness. This limits our options when designing agent interactions (e.g., agents cannot communicate unless they are within each other's vicinity), perception (e.g., they cannot see inside each other's heads) and learning mechanisms (e.g., no supervised learning).

Agents have to husband their energy: performing the selected action, even if that amounts to inactively surviving a time-step, costs energy. Should an agent run out of energy, it dies. To gain energy, an agent must eat food (plants). Other than that, agents die when they reach a certain maximum age. There is no other selection mechanism: as long as an agent lives, it can act—and therefore, engage in mating or social learning. To gain energy, an agent must eat food (plants). The laws of nature governing the environment determine the preconditions and the results of actions, e.g., specifying the amount of energy a plant yields when eaten and the costs of movement, the maximum lifetime for agents, or a minimum age and energy level at which agents can mate. Agents decide on their actions using a controller. In other words, the controller is the decision making unit inside an agent that maps inputs, i.e., perceptions of the agent regarding the world and its own internal state, to outputs, i.e., the agent's action.

²New and Emerging World models Through Individual, Evolutionary and Social learning (*NEW TIES*), EU FP6 Project, <http://www.new-ties.org>

12.2.2.1 Decision making and agent controllers

At every time-step, the agent processes the incoming information and describes the situation it finds itself in in terms of concepts. Then, based on this description, the agents decides on an action to perform.

Categorisation and conceptualisation To reduce the dimensionality of the observation space (the raw data where attributes are the elementary attributes of all possible entities in the world), a process of categorisation and conceptualisation map it onto another space, where the attributes are the so called concepts. Raw data is aggregated in two steps. First, it is aggregated to form categories that are then further aggregated to concepts. The incoming information is processed by categorising the raw data-bundle of features. Each feature concerning objects in the world, like color or shape, can be regarded as an axis in the features space; a category is defined by a range of possible values within the whole range of a feature. For example, for the feature `colour` everything between 1, ..., 10 could be considered `green`. Concepts are (multi-dimensional) entities composed from (one-dimensional) categories. For instance, plants could be the `green` and `triangular` objects while agents could be `pink` and `circular`. Concepts are stored in an agent's ontology and are used to provide a characterisation of a given situation on a higher level than the original raw data.

Decision making The agents' controllers are implemented as special kinds of decision trees, *decision Q-trees* (DQTs). The 'Q' refers to the fact that they can be adapted through Q-learning [Sutton and Barto (1998a)], the `NEW TIES` implementation of individual learning. With crossover and mutation operators inspired by those used in genetic programming [Koza (1992)], these trees can also be adapted through evolution when two agents mate to create offspring.

Figure 12.2. A simplified example of a decision Q-tree (DQT).

DQTs consist of test, bias and action nodes (Fig. 12.2.; depicted as lozenges, trapezoids and rounded rectangles, respectively).

A **test** node evaluates a Boolean query based on concepts known to the agent, e.g., "Is there a plant ahead?" or "Is there an agent nearby?", and depending on

302 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

the answer (Yes or No) the tree is further traversed through either of the two child nodes. Thus, a full path from the root to a leaf (an action to be performed) node forms a conjunction of statements that together provide a partial situation description in terms of the agents' concepts.

To traverse a bias node, the agent probabilistically selects one of multiple branches for further traversal – each of these branches has a bias that determines the likelihood of it being selected. These biases are determined genetically through evolution and onto-genetically through individual and social learning.

The leaves of the DQT are action nodes that select an action. Action nodes, like bias nodes, are probabilistic: the actual action is stochastically chosen according to a weight distribution over all possible actions. The available actions are simple actions – such as move, turn-left or turn-right –, unary – such as eat(x) or hit(y) –, and binary actions such as give(a,o). The arguments for the higher arity actions are implied by the tests that were traversed to select an action –e.g., testing for visible agents implicitly selects all agents in sight– and can be any object, but if, e.g., an agent attempts to eat a non-food item, this action will fail in the world.

12.2.3 *Adaptation Mechanisms*

As outlined in Sec. 12.2, we envision adaptation as the change of controllers in a population of agents. In *NEW TIES*, this amounts to changing DQTs. In this subsection we discuss how the general trinity of adaptation is instantiated in *NEW TIES*. To begin with, we note that all three adaptation mechanisms work in the same search space – that of all possible DQTs.

12.2.3.1 *Evolution*

NEW TIES deliberately adopts a non-Lamarckian notion of evolution[Lamarck (1809)], so inheritable material cannot change during an agent's lifetime. This means that an agent created with a controller c seeds its descendants by exactly this controller c , regardless of any changes brought by lifetime learning.

The two pillars of evolution are selection and variation; variation is realised by straightforward tree-crossover and tree-mutation operators, much as in genetic programming. Viewing adaptation as search through the space of controllers, one elementary search step in this context amounts to combining two existing controllers c_1 and c_2 into a new one c_3 .

It is an essential aspect of this system that selection is not based on some objective function to be maximised [Menczer and Belew (1996); Mitchell and Forrest (1994)]. Survivor selection is strongly environmental: agents die if they run out of energy or reach the maximum age. As for parent selection, an agent can decide any time to mate (subject to some constraints). If the controller chooses to mate, the agent selects itself as a would-be parent. To procreate, it needs to find and “convince” another agent: it sends a special message, a mate proposal. Only if the other agent accepts this mate proposal do the two agents become actual parents and produce a child. To make the child viable, each parent donates a portion of its current energy, consequently incurring a cost.

The *NEW TIES* evolutionary system differs from usual evolutionary algorithms in a number of essential aspects.

- (1) Fitness is not an a priori utility measure that determines the number of offspring. One could say there is no notion of fitness at all, or rather, that in *NEW TIES* fitness is a secondary, observable measure determined by the number of offspring rather than vice versa – a truly Darwinian notion.
- (2) Reproduction is not orchestrated by some central authority. Individuals autonomously and asynchronously decide to mate.
- (3) Reproduction is detached from survivor selection. Newly produced individuals can be added to the population without removing old ones. Likewise, an individual can die without being replaced by a new one. As a side-effect, there is no clear definition of a generation here.

These properties have two prominent consequences. Firstly, in the absence of an explicit objective function the selection probabilities (that embody the system bias for quality) must be based on indirect quality indicators. In general, the age and the energy level of agents can be used here: an agent that survives for a long period and/or has accumulated much energy must be well adapted, hence worthy of being reproduced. In this respect, PAS of this kind are closer to natural selection than, for instance, Genetic Algorithms where selection probabilities are calculated from an objective function.

The second effect is that points 2 and 3 imply a kind of reproduction – “*natural reproduction*” – where the population size inherently changes over time. Users of such systems face a tough challenge concerning the calibration of the system to avoid unlimited population growth (explosion) or complete extinction (implosion). In a particular system, such as *NEW TIES* or *AEGIS*, ad hoc solutions can work, based on balancing energy supply (number of plants, energy of plants, reproduction rate of plants) and energy consumption (costs of actions). From a general evolutionary point of view, population size can be controlled by tuning the selection mechanisms. For instance, the parameters specifying the minimum age or energy required for mating. At the moment, there are no general guidelines or design heuristics available to cope with this problem.

12.2.3.2 Individual Learning

A newborn agent, and with it individual learning, starts with the controller that is provided by (one of) its parents. The most appropriate learning type for individual learning is reward based: supervised learning is difficult, because agents can be in an environment of which the most optimal (set of) action(s) is unknown. Unsupervised learning is inappropriate, because information present in the environment is wasted if not used as feedback for learning.

NEW TIES implements reward based individual learning as reinforcement learning [Kaelbling *et al.* (1996); Sutton and Barto (1998a)]. Reinforcement learning can change the DQT by policy change. An agent’s *policy* is –in the context of reinforcement learning– represented by its DQ tree. Any path in the DQT leading to an action is a result of the policy. Policies can be altered by changing the values of the

304 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

edges that change the likelihood of taking a specific path. *NEW TIES* uses SARSA, one of the variants of Q-learning[Sutton and Barto (1998a)].

In *NEW TIES*, the reward is usually based on energy, but other types of ‘currency’, e.g. something based on emotions or some mix of simpler currencies, are possible. The currency must in any case be accessible to the agent, or the agent would not be able to use it for computing rewards. Such a mixture is probably needed for the problem described in Sec. 12.2.4.1, where agents would unlearn to reproduce if reward is only based on energy – this is investigated in detail in Sec. 12.3.

An important challenge for reinforcement learning is that the state-space created by the perceptual input is huge. To illustrate, the state-space for the visual field is $\#typeOfObjects \#gridcellsVisualField$. Given that *NEW TIES* has at least 3 types of objects and that the visual field is 50 grid cells, it is obvious that the state space is very large, probably intractably so. Moreover, the state space is further extended by non-visual perceptual input of auditory, internal and reproductive stimuli. To cope with the size of this state-space, it is not partitioned by the input stimuli, but by the tests in the test nodes of the DQT. The tests in a test-node test for certain concepts, for instance *green agent*. This divides the state space in agents that are green and all other coloured objects. The test-node uses the input, only testing for particular aspects of the environment.

12.2.3.3 *Social Learning*

Many studies have focussed on social learning with approaches including imitation (as described in Sec. 12.5), copying behaviour as well as using socially provided corrective feedback [Dautenhahn and Nehaniv (2002); Acerbi *et al.* (2008)]. In *NEW TIES*, by contrast, agents communicate explicitly and social learning entails an agent modifying its controller by incorporating a piece of knowledge it receives from another agent. Social learning requires at least two agents a_1 and a_2 with controllers c_1 and c_2 ; one search step amounts to changing c_1 into c'_1 (assuming that a_1 learns from a_2), where c'_1 is some combination of c_1 and c_2 .³

Agents communicating in this manner implies a multi-faceted set of features and parameters that govern issues such as (social) networks of knowledge exchange, levels of trust and relative merit of knowledge, etc. In general, they concern:

- when and with whom to exchange knowledge;
- the selection of knowledge to send or elicit;
- when and how to accept offered knowledge.

Obviously, a general consideration when designing these features is including a bias for quality. In other words, at least some of the choices involved in importing a “knowledge nugget” from another agent must favor learning from a better agent. Similar to introducing a bias for quality in evolution (cf. Sec. 12.2.3.1), the age and the energy level of agents can be used as quality indicators here. Apart from any

³Remember the non-Lamarckian nature of *NEW TIES*’ reproduction: these controller changes do not affect the genetic material (which in effect is a copy of the initial controller with which an agent is created).

specific quality-driven social learning scenario, there is always qualitative pressure as described in Sec. 12.2.3.1: agents with poor controllers die sooner and therefore cannot participate in social learning exchanges (“teach”) as often as agents with good controllers.

Note, that communication introduces a “social dimension”; an overlay network in technical terms. The properties of this network depend on the given implementation, but in general, the network changes over time. In *NEW TIES*, this is realised by a protocol similar to gossiping in peer-to-peer systems. Every agent maintains a (fixed length) list of acquaintances – agents it has seen and talked to before. This list is updated with new observations (encounters with other agents) using a FIFO policy. The construction and maintenance of this social network can also be influenced by quality indicators of peers.

A knowledge nugget in our system is represented by a sub-DQT (extracted from the sender’s controller). In the current implementation, this sub-DQT is included in the tree of the receiving agent by inserting –at some appropriate location in the DQT– a bias node that has two children: the foreign sub-DQT and the already existing native sub-DQT. These alternatives are weighted by newly defined biases based on the ratio between the sender and recipient’s age and energy levels.

Section 12.4.2 provides a more detailed description of the social learning mechanism in *NEW TIES*.

12.2.4 Relationships Between Adaptation Mechanisms

To position evolution, individual learning, and social learning it is helpful to consider them from the knowledge transfer perspective, where knowledge is seen as (good) pieces in the agent controllers. From this point of view, knowledge is transferred vertically by evolution, down along the line of descendants. (Recall the note from Sec. 12.2.3.1 that we do not have a clear notion of generations here, because agents residing on different levels of the family tree can live at the same time in the same population.) On the other hand, individual learning is a sink: in the absence of social learning, individually accumulated knowledge simply disappears when the agent carrying it dies. Social learning can alleviate this, since it amounts to horizontal knowledge transfer, passing knowledge nuggets within the current population. In this respect, social learning makes the population into a knowledge reservoir, reducing (at least potentially) the risk that knowledge must be rediscovered over and over again.

12.2.4.1 Evolutionary and Lifetime Learning

A marked distinction between evolution and lifetime learning is that evolutionary operators do not change the controllers of agents during their lifetime, while lifetime learning operators obviously do. If evolution were the only adaptation mechanism, agents would die with the controller they were born with. Hence, evolution does not take place on an individual, but strictly on a population level. From this perspective, the death of an agent represents a contribution to the evolution pro-

306 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

cess, because the population adapts with each death.⁴ This is particularly not the case for individual learning, where the death of an agent terminally destroys the results of the learning process.

In our example, evolution also differs from lifetime learning in the entity that initiates a learning step: individual learning and social learning steps are initiated without the influence of the agent's controller – by an oracle, or subconsciously, if you will. This is not the case for evolution search steps, because the agent has to decide itself to reproduce by sending or accepting a mate proposal. As a compelling consequence, agents can unlearn reproduction through lifetime learning because the individual reward for mating is negative: it costs energy without any mitigating personal benefit. To counteract such tendencies, one can introduce some specific reward for mating (orgasm), make mating a subconscious process or take population-level benefits into account in lifetime learning.⁵ Section 12.3 investigates this consequence in detail.

Memetic algorithm research has pointed out positive interactions between evolution and lifetime learning, by showing that combinations of evolution and individual learning are particularly beneficial [Krasnogor (2002)]. An interesting and promising interaction between evolution and lifetime learning is described in [Best (1999)]. This study finds that lifetime learning decreases the need for evolution to get it spot-on: the chance of finding the optimal solution is much greater with lifetime learning and evolution combined.

12.2.4.2 *Individual and Social Learning*

As noted above, the non-Lamarckian nature of evolution in *NEW TIES* entails that knowledge that an agent acquires through individual learning cannot affect inheritable material, and therefore is lost when that agent dies. By proliferating knowledge over the population of agents, social learning preserves such knowledge pieces that would otherwise disappear. Thus, social learning turns the population into a reservoir of (individually acquired) knowledge.

A system that combines individual learning and social learning can be thought of as having division of labour: individual learning generates novel knowledge nuggets and social learning disseminates these. Social learning can also be seen as an accelerator making the system more efficient. Think, for instance, of agent a_1 learning x , agent a_2 learning y and a_1 and a_2 telling x and y to each other, rather than having to learn these knowledge pieces themselves. In general, efficiency improves if the costs of, respectively, time needed for and learning through communication, are lower for the agents than the costs/time of acquiring knowledge individually – an assumption that holds in a great many systems. As a net effect, combining social learning and individual learning allows agents to possess knowledge regarding situations they never encountered themselves, acquired at greater speed and at lower costs. Such constellations have been shown to outperform either adaptation mechanism by itself, e.g. in [Bull *et al.* (2007b)].

⁴Supposedly changing for the better, cf. survival of the fittest.

⁵Taking a learning step in both individual learning and social learning could also be made into a conscious action, in which case similar considerations would apply.

Section 12.4 investigates this interaction in detail.

12.2.4.3 Individual and Social Learning as Evolution

Recall from Sec. 12.2.3.3 that knowledge nuggets are sub-DQTs. Incorporating such sub-DQTs into an agent's controller amounts to an operation similar to crossover in GP. Similarly, one can see an analogy between a learning step in individual learning and a GP mutation operator: both turn some controller c into c' . From this perspective it is quite natural to see the combination of individual learning and social learning as an evolutionary process. Similar observations can be found in e.g. [Bull *et al.* (2007b)], [Smith *et al.* (2000)] and [Richerson and Boyd (2005)].

The selection components for this evolutionary system consist of the mechanisms regulating when two agents engage in sending/receiving knowledge pieces (parent selection)⁶ and the policies to accept and incorporate a received piece of knowledge (survivor selection).

It should be noted that this constitutes an evolutionary process quite different from the one described in Sec. 12.2.3.1. The most visible difference lies in the replacement strategies: in the lifetime learning-based evolutionary process, reproduction and survivor selection *are* coupled: a new controller, whether made by mutation or crossover, immediately replaces an existing one: its parent and the population size remains unaffected. Another difference is that here, a new controller is created by either crossover (social learning step) *or* mutation (individual learning step), while in evolution this happens by crossover *and* mutation (which occurs sequentially in the reproduction procedure). Furthermore, we should note that here we *do* have an explicit fitness measure, used in at least some parts of the system. For the parent selection component this is not necessarily the case; an agent can perform a mutation (do an individual learning step) regardless of the quality of its present controller c – making c the parent of the new c' – and the same holds for an agent a_1 deciding to talk to a_2 – selecting their controllers c_1 and c_2 as would-be parents. We can distinguish two cases of survivor selection: in the case of mutation (an individual learning step), survivor selection does not involve fitness either: the old c (the controller being improved by individual learning) is simply deselected and replaced by c' (the improved controller). However, if a new controller is created by crossover (an social learning step), a utility function is used to determine the relative merit of the received knowledge when integrating it with the already known c_1 to create the new c'_1 . This utility is related to the relative ages and energy levels of the two agents involved.

Section 12.5 examines social learning as evolution in a robot collective. In that case study the property of the population that evolves is the set of socially propagated (by imitation) behaviours, which we refer to as memes (equivalent to knowledge nuggets); thus we have a PAS of memes. Memes are replicated (by robot-robot embodied imitation), mutate (because of imperfect fidelity imitation), are selected (because robots choose which memes to enact) and have inherited characteristics across several generations of memes. In this population the overlay network (Sec. 12.2.3.3 is provided by the physical position and proximity of robots,

⁶Combined with Darwinian survival of the fittest as described in 12.2.3.1

which of course changes as the robots move. Thus here we see an evolutionary process at the behavioural or meme-level, that we can label memetic evolution⁷.

Considering individual learning and social learning in this light raises two prominent research questions. First, how does existing evolutionary computing knowledge, e.g., regarding variation, selection and their balance, translate into these contexts? Second, how do the two evolutionary processes, genetic evolution on the one hand, social learning and individual learning on the other, interact in one system?

12.2.5 Discussion

Most of the technical details we introduced are merely illustrative in the sense that they do not restrict the generality of our discussions. Using trees to represent agent controllers is one such detail. Our line of thought about variation operators in evolution and merge operators in social learning can be repeated for other data structures as well. A similar argument holds for the categorisation and conceptualisation mechanism to pre-process sensory input of the agents; the general point here is dimensionality reduction. This is critical when using reinforcement learning algorithms, because they scale very badly with the size of the state-space, but this aspect is likely to occur in many systems.

The main contribution of this chapter is the definition of a system where three different adaptation mechanisms – genetic evolution, individual learning, and social learning – can work simultaneously, yet clearly distinctly. The separation of the learning mechanisms is based on a differentiation between inheritable and learnable agent characteristics.⁸ Designating agent characteristics as inheritable or learnable is one of the major design decision when implementing PASs. Inheritable properties can undergo evolution through appropriate variation operators and environmental selection, learnable properties can undergo lifetime learning through individual and social learning. By the clear separation between evolution, individual learning, and social learning, particular adaptation mechanisms can be switched on and off independently, thus allowing research on their effects separately or in various combinations. This allows us to gain insight in their mutual effects on each other and on the adapting population. Research in this area offers great benefits by the high potential of “fully powered” adaptive systems. In general:

- Social learning can act as an accelerator for individual learning in each agent and can preserve the individually discovered knowledge nuggets for the population that would otherwise be lost after the death of the individual that learned them;
- The combination of individual learning and social learning can be seen as an evolutionary system, creating an opportunity to use existing knowledge in evolutionary computing when designing such combined systems.

⁷Memetic evolution is distinct from memetic algorithms [Krasnogor (2002)] since, in memetic evolution only the memes (which we can think of as extended phenotypes) evolve, the genotypes do not.

⁸In the system we described, these are the same, but our considerations are still valid if this is not the case.

The specific choices concerning evolution in *NEW TIES* are reflected in our treatment of evolution. In particular, we focus on systems with natural reproduction, cf. Sec. 12.2.3.1. In many applications, e.g., *ALife*, social simulations, peer-to-peer systems, this is the obvious choice of reproduction scenario, so we can safely state that the subset of PAS with natural reproduction is large and interesting. Considering such systems we observed that:

- In an evolutionary process relying on natural reproduction, population size is inherently volatile. This creates a tough challenge for designers and users of such systems: to design (selection) mechanisms that prevent explosion and implosion of the population;
- While, in general, combining lifetime learning and evolution is a powerful combination (cf. memetic algorithms), in PAS with natural reproduction lifetime learning can counteract evolution by unlearning mating.

In many instances of PAS, one is mainly interested in emergent phenomena, particularly in emerging behaviour and emerging structures, such as the controllers of the agents (world models) or the social network generated by social learning, or the emergence of ‘traditions’ in the socially learned behaviours across the population. It is characteristic that the experimenters can influence system properties only indirectly, via the adaptation mechanisms. Given some demanding world where agents only survive if they adapt to the particular challenges of that world, the experimenter’s task is to engineer an appropriate mix of the adaptation mechanisms so that these mechanisms will generate the desired emergent behaviours and structures. It is this aspect that makes understanding the trichotomy of evolution, individual learning, and social learning crucial to apply them successfully in any PAS, be it *NEW TIES* or a robot swarm.

12.3 Learning Benefits Evolution

This section considers the interplay between two of the three levels of adaptation introduced in Sec. 12.2, namely evolution and individual learning. Combinations of evolution and learning have been investigated before [Belew and Mitchell (1996)], cf. the hundred years of the Baldwin effect [Turney *et al.* (1996)]. Prominent related work can be found within memetic algorithms, or hybrid evolutionary algorithms [Moscato (1999); Krasnogor (2002)], evolutionary robotics [Nolfi and Floreano (1999); Ijspeert *et al.* (1998)] and *ALife* [Todd and Miller (1990); Belew *et al.* (1990); Munroe and Cangelosi (2002); Curran and O’Riordan (2006); Buresch *et al.* (2005)].

As described in Sec. 12.2.3.1, the combination of features in *NEW TIES* implies that the population size can change, even to extinction. This property is typically absent in related work⁹, even some work that claims to model natural systems [Ruppin (2002)], although it is evident that in nature populations can and do die out. Past research has focussed on the costs and benefits of learning in evolu-

⁹Research on predator-prey phenomena is not usually concerned with combinations of evolution and learning.

310 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

tion [Hinton and Nowlan (1987); Mayley (1996); Munroe and Cangelosi (2002); Nolfi and Floreano (1999)] and on identifying factors that influence this relationship [Mayley (1996); Nolfi and Floreano (1999)]. This section continues research in this direction, but specifically in the context of a changing population size.

Remember that in *NEW TIES*, the evolutionary mechanism is under the control of the agents, because it is the agents themselves who decide if and when to create offspring. This means that the development of agent controllers (through evolution and/or learning) can lead to intensively reproducing agents or just the opposite: the evolutionary mechanism itself is subject to changes over time.

Evolution and individual learning act in a common search space: that of the set of all possible agent controllers. Hence, an agent can be born with controller C , created by some evolutionary operators applied to its parents' controllers, and can change C into C' , C'' , etc., during its lifetime through individual learning. Evolution is non-Lamarckian: when this agent reproduces, only its original controller C is used for creating a child, any individually learned modifications in C' etc. are disregarded as inheritable material. As noted in Sec. 12.2.3.2, individual learning is implemented as reinforcement learning. In essence, reinforcement learning changes the controller by regulating agent preferences for actions based on a reward system. It is important to note that reinforcement learning can strengthen or weaken preferences for any agent action, including the mating action required for offspring creation. Thus, it is possible that individual learning unlearns reproduction and effectively counteracts evolution.

The questions we have to ask ourselves, then, are these:

- (1) What is the effect of adding individual learning through reinforcement learning?
 - On the viability of the population?
 - On the performance of the population?
 - On the evolutionary engine?
- (2) How does this depend on the rewards used by reinforcement learning? In particular:
 - When rewards are energy-based.
 - When rewards are hard-wired by the user.

12.3.1 *The Experiments*

As noted above, the system is not meant to set the agents any specific task other than to win the struggle for life. The environment can, of course, be set up to challenge the agents in specific ways. The agents then have to deal with these challenges in order to survive and prosper. In other words, an experimental set-up in *NEW TIES* represents a particular challenge or learning task that agents must solve through adaptation.

In the experiments we describe here, the environment is set up so that agents can only survive if they successfully tackle the well-known poisonous food problem [Cangelosi and Parisi (1998); Nolfi and Parisi (1995); Todd and Miller (1990)].

The agents find themselves in an environment where there are two types of plants, both of which can be picked up and eaten. One type is nutritious and yields an energy increase, the other type is poisonous and eating them actually drains energy. Agents can choose not to, but they can distinguish between the two types of plant. They do not, however, know *a priori* that one kind – let alone which kind – is poisonous. Because agents *must* eat to replenish their energy level as mentioned above, they have to learn to disregard poisonous food if they are to survive.

In these experiments, the world is a 200×200 grid, initialised with 500 agents, 8,000 edible plants and 10,000 poisonous plants. There is a maximum to the number of agents: agents are unable to reproduce when this limit is reached, but it may be exceeded through the concurrent creation of a number of new-born agents. Agents and both types of plants are randomly distributed over the grid. We call our atomic time step a day and 365 days a year; the minimum mating age for agents 1,000 days: i.e., they cannot successfully reproduce for the first 1,000 days of their lives. The maximum age for agents is 7,300 days (7.3 times the minimum mating age), when they reach this age they die, whatever their energy level. The experiments run for 30,000 days. Initially, agents are assigned a random age between zero and one year. The initial controller of all agents is the same; in this controller some behaviours are pre-wired¹⁰, like looking for food. However, the behaviour for eating the correct type of food is not present. This can be acquired by changing the tree structure and/or tuning the biases of bias nodes and action bias nodes, although the probability that the latter succeeds is small in the tree-structure of the initial controller. Evolution (without sub-tree mutation) and individual learning are the only active adaptation mechanisms; social learning is turned off.

12.3.1.1 Measurements

To answer the research questions we must measure the viability and performance of the population and provide insights into the evolutionary engine.

To measure the viability, we use the population size. A run is considered successful if the population size did not reach zero during that run.

As a behavioural performance measure we use a function based on the ratio of the different types of food the population eats:

$$g(t) = \frac{\sum_{t-1}^t eat_h}{\sum_{t-1}^t eat_p + \sum_{t-1}^t eat_h} \quad (12.1)$$

Where $\sum_{t-1}^t eat_h$ and $\sum_{t-1}^t eat_p$ are the number of wholesome and poisonous plants eaten by the population between $t - 1$ and t .

Additionally, we measure the total and average energy of the population and the total and average age.

To measure the performance of the evolutionary system we monitor the average number of mate-agreements of the population.

¹⁰Pre-wired is not the same as hard-wired: pre-wired controllers can be modified by the adaptation mechanisms.

12.3.2 Experiment I

In the first experiment, poisonous plants drain twice the energy that an edible plant yields. We ran two sets of experiments; one where individual learning was either turned off or used only energy-based rewards and one where we introduced a specific reward for reproduction. The results are summarised in Fig. 12.3..

Figure 12.3. Results for experiment I; graphs compare results for evolution by itself (EL), combined with reinforcement learning based on energy (EL-RL (e)) and combined with reinforcement learning with different “orgasm” levels (EL-RL (0;10,000;1,000,000)).

12.3.2.1 Evolution only and Evolution-reinforcement learning combination with energy based rewards

Figure 12.3.(a) shows clearly that evolution only (indicated by the dashed line “EL”) survives for approximately 1,000 time steps and thus does not yield a viable population. Adding energy based reinforcement learning to evolution markedly improves viability, as can be seen in Fig. 12.3.(a) (the dotted line “EL-RL (e)”). In the long run, however, this is not a viable solution, because after 15,000 time-steps the population is as good as extinct.

So, the combination with energy based reinforcement learning is thus unable to make a population viable. This might be because reinforcement learning is un-

learning reproduction, since it costs energy and therefore produces negative rewards. The rewards for other actions, except the eat action, are also negative, but usually not as bad as reproduction, because that costs a third of the agent's energy. The "EL-RL (ϵ)" curve in Fig. 12.3.(c) proves that reward based reinforcement learning is unlearning reproduction, because the total number of mate-agreements steadily decreases. Moreover, Fig. 12.3.(d) indicates that agents do not reproduce enough to sustain the population: agents reproduce once every 3,000 time-steps, while the average age in the population is only 1,000.

There are two reasons why agents reproduce at all in the face of the negative reward. Firstly, they have to try to reproduce at least once to learn its negative effects. Secondly, during exploration agents can still choose the mate-agreement action, even if they unlearned it. The periodic behaviour of the curve is a side-effect of the setting of the ages of the initial population and the minimal reproduction age.

12.3.2.2 *Combination of evolution and reinforcement learning with a hardwired reward*

The results in the previous subsection suggest that reproduction is unlearned or becomes so rare that the agent population is unable to sustain itself. To test the explanation that this is due to agents receiving negative rewards for reproduction, we introduce a special reward for reproduction. Its only role is to make mating actions attractive, so it can be regarded as a kind of pleasure or orgasm. We ran experiments with three levels of reward: 0, 10,000 and 1,000,000.

The most striking result is that a hardwired positive reward renders the population viable. Note, that even a reward of zero works because all other actions except eating yield a negative reward.

In terms of population performance, the results show that higher rewards for reproduction result in better performance. For instance, in the g measure graphs (Fig. 12.3.(b)), the curve for a reproduction reward of 1,000,000 increases much more steeply than for a value of 10,000, indicating that the population learns to avoid poisonous food very quickly.

The intensity of the evolutionary engine is measured by the number of mate-agreements, displayed in Fig. 12.3.(c). The general trend is that the higher the mate-reward the higher the number of mate-agreements.

Note that in all different simulations, including that of evolution alone, the g measure is similar for the first 1,000 time steps. This means that the combination of reinforcement learning and evolution is unable to learn the task during this period, implying that individual learning somehow keeps agents alive that would die in the case of evolution alone. To find out how agents were able to survive, we analysed the results by tracking the agents' actions. This analysis showed that agents often choose to do nothing (the NULL action). Agents thus learn to save their energy. This suggests a *hiding* effect: individual learning preserves agents with a non-optimal strategy [Mayley (1996)].

12.3.3 Experiment II

To test whether a hiding effect occurs as suggested above, we change the environment so that evolution alone can make the population viable. The only change from the previous experiments is that the levels of nutrition and poisonousness have been set so that a poisonous plant drains an equal amount of energy that an edible plant yields. We run experiments with evolution only and with both evolution and reinforcement learning. The average results over 10 runs are shown in Fig. 12.4.

Figure 12.4. Results for experiment II; graphs (a), (b) and (c) compare results for evolution by itself (EL) and combined with reinforcement learning (EL-RL).

Both the combination of evolution and reinforcement learning and evolution by itself yield viable populations in this set-up. The soft cap on population size causes some boundary effects such as the fluctuating population size and the decrease of energy levels at some point.

The main result, however, is that there clearly is a hiding effect: the combination of evolution and reinforcement learning hides the ill-adapted nature of non-optimal agents. The population with only evolution very rapidly learns to eat only wholesome plants (Fig. 12.4.(b)) and therefore accumulates much more energy than the combination of evolution and reinforcement learning (Fig. 12.4.(c)).

With evolution only, the agents accumulate enormous reserves of energy so that they can get by without any food; this changes the evolutionary pressure from eating (and preferring edible plants) to reproduction: we see the evolution of agents that only perform actions involved with reproduction.

Figure 12.4.(e) clearly shows that the average number of mate-agreements is much lower with the combination of evolution and reinforcement learning than with only evolution; reinforcement learning apparently hinders evolution. The difference in number of mate-agreements already appears within the first 5,000 time steps, while there is no appreciable difference in g value or population size to explain the difference. One possible explanation is that the combination of evolution and reinforcement learning creates another type of agent that doesn't reproduce as often because while evolution is mainly focussed on reproduction, the agents with reinforcement learning try to balance between both eating and reproduction in order to maximise their rewards.

12.3.4 Discussion

Over the years there has been a fair amount of research into combinations of learning and evolution, in particular regarding their costs, benefits [Hinton and Nowlan (1987); Mayley (1996); Munroe and Cangelosi (2002); Nolfi and Floreano (1999)] and factors that influence this relationship [Mayley (1996); Nolfi and Floreano (1999)]. We now (re)consider these issues in a context where agents:

- decide autonomously if and when they reproduce (*natural reproduction*, implying a dynamic population size);
- can adapt their controllers to unlearn the mating action.

Our experiments show that in such systems learning can counteract evolution. To be concrete: with a straightforward reward system based on energy, reinforcement learning will cause the agents to lose interest in mating because of the high individual costs. Hereby the group benefits (maintaining the evolving population) are lost. This effect can be counteracted by introducing a specific reward for the mating action that gives positive feedback to the agents, regardless of the related energy costs. One could of course argue that this trick is known in nature, commonly called an orgasm. All in all, this indicates that we must consider the reward for reproduction as another factor that influences the effect of learning on evolution in addition to the list proposed by Mayley [Mayley (1996)].

In terms of the viability and performance of the population, our experiments show that learning can quite literally be a matter of life and death. In our first scenario, evolution by itself was not powerful enough to sustain the population. Adding reinforcement learning changed this, yielding populations that survive and prosper until the end of the simulations. Simply put: learning keeps the population alive. It can do so by creating controllers that minimise energy expenditure, a non-optimal behaviour, in the sense that such agents do not learn to eat the correct plant type. This is one of the costs of learning: learning causes a clear hiding effect because it allows non-optimal controllers to survive. By contrast, evolution by itself optimises by harshly cutting out the bad agents, but always with the risk that there is no population left. In a system allowing a changing population size this can be lethal.

Further research could show whether there is an optimal value for the reproduction reward (i.e., the extent of "pleasure" during mating). A good value would

not frustrate evolution and still make a population viable when needed. One possibility is to make this value self-adaptive by adding it to the genome, allowing evolution to tune itself.

12.4 Social Learning as Enabler of a Knowledge Reservoir

As mentioned in Sec. 12.2.3, agents in the NEW TIES PAS decide autonomically on the actions they perform by means of a controller that is inherited (for the initial population: generated) at birth. They implement evolution and reinforcement learning for individual learning. Through evolution, only the inherited controller is passed on (i.e. *non-Lamarckian* evolution [Lamarck (1809)]): agents do not inherit knowledge (modifications to the controller) that their parents may have gained through experience; they can only recombine the controllers that their parents had at birth (with some mutation added). This means that, without some additional method of spreading knowledge through the population of agents, everything an agent learns through experience (i.e., through individual learning) will be lost when that agent dies.

This is where social learning comes into play: with social learning in place, anything an agent learns during its lifetime can be taught to other agents, so that this knowledge does not necessarily die with the agent that originally discovered it. With agents exchanging knowledge pieces –bits of adapted controller– through social learning, the population as a whole effectively becomes a knowledge repository – although not a randomly accessible one for individual agents – for individually discovered adaptations. Obviously, social learning can also speed up the learning process at the population level as found in e.g., [Acerbi and Nolfi (2007); Denaro and Parisi (1996); Bull *et al.* (2007b)]

Social learning can only play this role if it can effectively disseminate individually acquired knowledge pieces. The question, then, that we seek to answer is the following:

Is social learning an efficient mechanism to spread knowledge pieces through the population, thus creating a knowledge repository for individually acquired knowledge?

In nature, social learning can be achieved through a host of mechanisms ranging from imitation to social guidance in individual learning [Acerbi and Nolfi (2007)]. Here, we consider the case where social learning consists of agents actively suggesting behavioural rules (knowledge pieces) for the consideration of other agents in a peer-to-peer fashion. The recipients of these knowledge pieces then choose whether or not to integrate them into their own set of rules. The fact that all agents participate in social learning on an equal footing implies an inherent parallelism in the spreading of knowledge pieces: all agents that have acquired a knowledge piece can simultaneously share it with other agents, who can then share it in turn, and so on.

Cultural algorithms employ belief spaces [Reynolds (1999)], which can be seen as explicit knowledge repositories that the individuals build collectively. In the re-

12.4. Social Learning as Enabler of a Knowledge Reservoir | 317

search presented in this subsection, however, knowledge repositories are formed implicitly by the population and any individual agent can use only that part of the repository it embodies. It has been shown that social learning through imitation (sometimes called ‘cultural evolution’) can be beneficial by decreasing the learning time for individuals, particularly in cases where the required behavioural rules are difficult to acquire [Acerbi and Nolfi (2007); Denaro and Parisi (1996)]. Such implementations of social learning typically focus on a limited number of ‘experienced’ individuals instructing uninitiated individuals one by one and thus do not exploit the inherently parallel ink-stain effect present in the peer-to-peer knowledge exchange that we envisage. Similarly, in ensembles of learning classifier systems, social learning – termed ‘rule-sharing’ – has been shown to boost the learning speed [Bull *et al.* (2007b)] of the ensemble. Comparing such ensembles with a population of interacting, mortal agents is tenuous, however: the constituent parts of the ensembles are not considered separately, only the performance of the ensemble’s aggregated behaviour is taken into account.

12.4.1 Energy and Agent Quality

As mentioned in Sec. 12.2 and contrary to typical evolutionary algorithm or evolutionary robotics applications [Eiben and Smith (2003); Nolfi and Floreano (2000)], the PAS we use as an example lacks a crisp optimisation criterion as well as a concrete task to be performed optimally. The agents survive whatever the environment throws at them or they do not—that’s all there is. This also entails that there is no measure of fitness in this system: the only selection mechanism is –truly Darwinian– the struggle for life in the environment: environmental selection.

To gauge their relative quality, agents can, however, be compared in terms of their perceivable attributes such as age or energy level. Crucially, such comparisons cannot be performed by some central selection mechanism – as would be the case in traditional evolutionary algorithms – but by the individual agents themselves when they *autonomously* decide to mate, engage in social learning, or otherwise interact with another agent.

12.4.2 Social Learning in Detail

Social learning is implemented in a push model, where teachers volunteer knowledge pieces that the students then may accept¹¹. Alternatively, social learning can be implemented in a pull model, where agents request knowledge from other agents. A combined model, where agents advertise that they believe that they have useful knowledge to share and other agents can then request that knowledge (similar to the plumage concept in [Smith *et al.* (2000)]) could be implemented as well. Social learning as described here uses a measure of relative quality $R(a, b)$ (described below) that compares agents a and b in terms of energy and age, but could have used, for example, a reputation-based measure just as well.

Generally, this subsection describes the implementation of social learning within NEW TIES—alternative design choices could be made and implemented at

¹¹Section 12.5 presents an example of this form of social learning by imitation.

318 | Individual, Social and Evolutionary Adaptation in Collective Systems

every level described here. As mentioned above, however, some options are infeasible because of the anthropomorphic nature of agents in these experiments. For instance, agents have to be within range ('earshot,' if you will) to be able to communicate and hence engage in social learning.

Social learning is implemented in the following sequence for every agent at every time-step:

- (1) An agent chooses to initiate sending ('teaching') probabilistically ($p = 0.2$).
- (2) If it decides to send, the agent describes the trace through its DQT that led to the current action (e.g., "I'm moving because there is no food to pick up").
- (3) Of all the agents in range, the teacher then selects the one with the lowest energy as the 'student'.
- (4) When an agent receives a knowledge piece, it stochastically chooses to integrate ($p = 0.2$) or disregard it.
- (5) When an agent s incorporates a DQT path P it received from an agent t , agent s selects the most similar path P' in its own DQT according to the following criteria:
 - (a) Percentage of matching tests
 - (b) The number of tests P but not in P'
 - (c) The number of tests in P' but not in P

If the percentage of matching elements in P is 100%, the bias for the action that P results in is multiplied with the relative quality $R(t, s)$ (see below). Otherwise, the agent engages in a kind of dialectic: it inserts a bias node at the first point of divergence between P and P' . The remainder of P' is inserted as one option at that node, a sub-tree corresponding to the non-matching entries in P is inserted as the alternative. The biases for the options are set proportionally to the relative quality $R(t, s)$. Figure 12.5. illustrates this procedure.

Figure 12.5. The result of integrating the path [not carry plant; see agent] ⇒ mate into the DQT from Fig. 12.2..

As described above, this social learning implementation requires some measure of (relative) quality for agents to be able to assess the merit of received knowledge

pieces when incorporating those pieces. To that end, an agent a can determine the relative quality $R(a, b)$ of another agent b from their relative ages A_a and A_b and energy levels E_a and E_b , respectively:

$$R(a, b) = 0.5 \cdot \left(\frac{A_a}{A_a + A_b} + \frac{E_a}{E_a + E_b} \right)$$

This measure ranges from 0, where agent b devastatingly outperforms agent a to 1, where the converse is true. If the agents have the same energy and are equally old, $R(a, b)$ equals 0.5. Note that this measure does not constitute an optimisation criterion as typically used in evolutionary algorithms: it does – without specifying any goal – allow for the comparison of the success of adaptation of individuals.

Social Learning as an Evolutionary Algorithm

[Smith *et al.* (2000)] already showed that an agent-based knowledge exchange mechanism similar to social learning constitutes an evolutionary algorithm. Moreover, as pointed out in [Eiben and Smith (2003)], an evolutionary algorithm requires:

- Selection as a force to push quality;
- Variation operators to create the necessary diversity and thereby create novelty.

This implementation of social learning achieves the former of these at various levels. Firstly, ill-adapted individuals tend to die relatively quickly, and hence cannot further distribute their knowledge, while well-adapted individuals tend to survive and have ample opportunities to distribute their knowledge. The second level is that of student selection mentioned above: when an agent has to choose between potential recipients of a knowledge piece, it selects the one with the lowest energy. Finally, the integration mechanism uses the relative quality $R(a, b)$ to set the bias for already known or newly received knowledge.

Variation is provided by the knowledge integration mechanism, which can be seen as a guided adaptation of crossover such as commonly used in genetic programming. Although this suffices, individual learning and social learning dovetail very nicely in this respect (as well as because of the benefit that we expect from social learning providing a knowledge repository for individual learning): individual learning then plays the part of a mutation-like variation mechanism.

The notion of social learning as an evolutionary process is further developed in Sec. 12.5.

12.4.3 Experimental Set-up

In this section, we –or rather, the agents– revisit the poisonous food challenge described in Sec. 12.3.1 where agents have to learn to avoid poisonous food and eat only healthy food.

To measure the efficacy of social learning as a mechanism for the proliferation of knowledge pieces through a population (i.e., for the population as a whole to adapt from individually learnt adaptations), we ran a series of experiments where

320 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

the population consists of two kinds of agents: knowers and students. The knowers have pre-built controllers that allow them to tackle the poisonous food problem. The students have a partially randomly constructed controller—they know how to pick and eat plants (regardless of their being poisonous or not) and how to mate, but the rest of their DQT is constructed randomly. A varying proportion of the agents with pre-built controllers can send, but not receive social learning messages ('teachers'), while students both send and receive social learning messages. The remaining knowers do not engage in social learning in any way; they are only there to ensure that the environment contains the same amount of agents eating away at the wholesome plants across the experiments, so that the results are comparable.

Another difference between students and knowers is that the former can mate to produce offspring where the latter cannot. Note, that this does not – in these particular experiments – constitute evolution: there is no variation operator because it does not entail recombination, but cloning of either parent. Therefore, there is no evolution at play to disturb our measurements. Neither kind of agent can perform individual learning in these experiments.

This set-up serves as an idealised exemplar of a population where some agents – represented by the teachers – have discovered, through individual learning or otherwise, a particularly useful bit of knowledge: to eat only wholesome plants. Note, that these teachers play quite a different role from the 'experienced individuals' employed by [Acerbi and Nolfi (2007); Denaro and Parisi (1996)]: from the students' point of view, they are no different from any other agent they encounter. We ran the experiment with varying numbers of teachers to compare the rate at which the population of students learns to differentiate between nutritious and poisonous food.

In our experiments, the agents can move in a 200×200 grid. There are initially 250 students and 100 knowers, of which 0, 1, 5 or 50 individuals are teachers. Agents can live well beyond the length of the experiments, so agents can only die of lack of energy. Each experiment was repeated 20 times. Poisonous plants drain 1.5 times the energy that wholesome plants yield, the environment is initialised with 16,000 plants of each type. Plants regrow practically immediately (within 2 time-steps), even if they've been picked, similar to food in SugarScape [Epstein and Axtell (1996)]. Thus, there is always food (and poison) available and the ratio poisonous/wholesome plants remains more or less at the initial value of 0.5.

To quantify behaviour, we use the g measure introduced in Eq. 12.1 – the ratio between wholesome and poisonous plants eaten. We also employ a structural measure that actually detects the presence of the required knowledge. There are, of course, many different strategies that allow the agents to eat only wholesome plants—e.g., "only pick up wholesome plants and eat anything you carry", or "drop any poisonous plant and eat anything you still carry". In these experiments, however, we know exactly which knowledge piece we expect to find because it is the relevant trace through the handcrafted knowers' DQT: it's [carry wholesome plant] \Rightarrow eat. This allows us to identify, during a run, those students that have incorporated this rule by inspecting their DQTs. Thus, we can

measure the incidence among the students of the appropriate knowledge piece.

Note, that the measurements we present here were taken only over the population of students.

12.4.4 Results

Figure 12.6. shows the development over time of $g(t)$ – averaged over 20 runs – for the students with 0, 1, 5 and 50 teachers. For reasons of legibility we omitted error bars; the 4 curves do differ considerably, although the standard deviation for 0 and 1 teacher is large, due to the fact that in many of these simulations, the students didn't eat at all.

Figure 12.6. Development over time of $g(t)$ –the ratio between wholesome and poisonous plants eaten– for the student population for different numbers of teachers.

As can be seen, $g(t)$ remains level just above 0.5 for 0 teachers – there is no learning at all – the slight improvement over fully random behaviour is due to environmental selection: agents that eat too much poisonous food simply die at a faster rate than agents that do not or less so, leaving a slightly better set of surviving agents. In the case with a single teacher, the performance of the students increases substantially: even from so small a seed, a knowledge repository can grow. For 5 and 50 teachers, the population behaviour improves rapidly until $g(t)$ reaches a plateau between 0.8 and 0.9—there is no substantial difference between these experiments after that point. This seems to imply that in both cases the population of students becomes saturated – at least at a behavioural level – with the appropriate knowledge piece.

322 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

Figure 12.7. Spread of knowledge pieces over the students for typical runs with 1, 5 and 50 teachers at timesteps 0, 400, 1000 and 4000.

Figure 12.7. shows a series of maps of the world displaying the incidence of the required knowledge piece (`[carry wholesome plant] ⇒ eat`) geographically. The three sequences of maps show the spread of knowledge over time for typical runs with 1, 5 and 50 teachers respectively. Students that contain the required knowledge show white, those that don't show dark grey. Teachers and knowers are not shown. Note the logarithmic time-scale.

Again, it is plain that, even with a single teacher to initiate dissemination, the decisive knowledge is spread through a significant part of the population—the population as a whole stores the knowledge effectively and robustly. As could be expected, the knowledge becomes even more widespread for the experiments with 5 and 50 teachers.

While we have seen the behaviour for the student population reach similar levels for the experiments with 5 and 50 teachers, this is not the case for the incidence of the expected knowledge piece. With 50 teachers, practically all students have obtained this knowledge piece after 4000 time-steps, but in the 5 teachers case, a portion of the students remains unaware of this information at that time. Similarly,

there is no appreciable difference between $g(t)$ at time-step 1000 and at time-step 4000 for the 50 teachers experiments, but there is a marked difference in incidence of the required knowledge piece. From this we can conclude that, after a certain level of prevalence has been achieved, further proliferation of the knowledge piece has no perceivable effect on population behaviour in terms of $g(t)$.

Figure 12.8. Development over time of the percentage of students with the crucial knowledge piece.

Figure 12.8. shows how the percentage of students that have learned the requisite knowledge develops over time with 1, 5 and 50 teachers, respectively, averaged over 20 runs. Because the students spread the knowledge they receive, incidence grows almost exponentially as can be seen from the graph.

Note, that at time-step 0, a portion of the population does contain the knowledge as part of the randomly initialised tree while $g(t)$ for the runs without any teachers doesn't increase over time. This can be explained by the context in which the knowledge piece may be present (i.e., as sub-clause in a more complex, possibly nonsensical rule) and by the fact that the action node's weights (as described in Sec. 12.2.2) aren't sufficiently biased towards actually selecting the eat action.

12.4.5 Discussion

We asked ourselves the questions of whether social learning can provide a successful mechanism to spread knowledge pieces over a population, and is there a minimum requirement to enable the population to create a knowledge repository for otherwise volatile individually acquired knowledge.

The results of the poisonous food experiments clearly show that social learning does provide an efficient mechanism for the dissemination of knowledge pieces through a population of agents. Even from a single agent, the knowledge can

spread over the majority of the population like an ink-stain on tissue paper. Within the framework of PAS in general and the implementation in *NEW TIES* in particular, this means that social learning is capable of allowing the population to form a knowledge repository for individually acquired knowledge so that such knowledge doesn't necessarily expire with the agent that discovered it.

12.5 Embodied Imitation and Memetic Evolution

This section presents a further and contrasting case study in artificial social learning. The case study focusses on one particular kind of social learning called 'embodied imitation'. Here the artificial agents are physically embodied, i.e. they are robots, and social learning takes place through robot-robot imitation, i.e. one robot imitating the behaviour(s) of another. The work presented here is part of a multi-disciplinary research project called "the emergence of artificial culture in robot societies" whose overall aim is to investigate the processes and mechanisms by which proto-cultural behaviours, or traditions, might emerge in a free running collective robot system. However, at the time of writing, this is an ongoing project and so this section will focus on the processes and mechanisms of embodied robot-robot imitation, and how socially learned behaviours evolve in a robot collective.

This section is organised as follows. First we outline a definition for embodied imitation and place that in the context of the existing research literature on robot imitation. Then we present an outline of the "artificial culture" project and its physical infrastructure, since this also provides essential context for the work on embodied imitation. Next the section describes an implementation of robot-robot imitation on e-puck mobile robots and presents experimental results which focus on variation and the quality of imitation. Finally we describe and analyse an experiment in open-ended memetic evolution.

12.5.1 Embodied Imitation

We define embodied imitation, or robot mimesis, as: the imitation of one robot's behaviour, or sequence of behaviours, by another robot, where the learner-robot uses only its embodied sensors to perceive the teacher-robot. This definition precludes robot-robot 'telepathy', i.e. one robot transferring part of its controller directly to another as in the previous section. Our insistence on embodied perception of one robot by another means that an implementation of embodied imitation needs to solve the so-called 'correspondence problem'; a term which refers to the learner's problem of translating a set of perceptual inputs to motor actions that correspond with the perceived actions of the teacher [Nehaniv and Dautenhahn (2002a)]. This is a hard problem, which begs the question: since robots are capable of telepathy, why do we insist on solving the correspondence problem? The answer is that we are not here proposing solutions to real-world robotics problems but instead interested in modelling and illuminating the processes of social learning, and therefore biological plausibility is important to us. Furthermore, real robots and sensors, less-than-perfect-fidelity embodied perception and the estima-

tion process inherent in solving the correspondence problem, means that embodied imitation will be imperfect and, as we will describe later in this section, imperfect imitation is valuable to us because it leads naturally to variation in socially learned behaviours as they propagate across the population.

The study of imitation and social learning in robots, humans and animals has received cross-disciplinary attention in recent years [Nehaniv and Dautenhahn (2002b, 2007)]. Not surprisingly attention has been given to the problem of humanoid robots imitating humans, since this presents a way of programming a robot by demonstration rather than coding [Scassellati (1999); Mataric (2000)].

There has been less work describing experiments in embodied robot-robot imitation. The earliest is perhaps the work of Hayes and Demiris which describes an approach with one (pre-programmed) robot finding its way through a maze and another following it and observing its actions (turns). The following (learner) robot then associates each observed action with its own (time delayed) perception of the environment and hence learns how to navigate the maze, by imitation; this kind of imitation is called 'matched dependent behaviour' [Hayes and Demiris (1994)]. In what is perhaps the first attempt to develop a generalisable approach to robot-robot imitation Gaussier and Moga, et al, proposed a sophisticated approach to imitation using a neural network architecture able to learn temporal perception-action sequences [Gaussier *et al.* (1998); Moga and Gaussier (1999); Moga (2000)]. Also following a connectionist approach Billard and Hayes proposed the DRAMA architecture (dynamical recurrent associative memory architecture); they provide one case study that interestingly involves the active participation of the teacher robot in the process of imitative learning [Billard and Hayes (1999)].

Following their 1994 work, [Hayes and Demiris (1994)] Demiris et al, went on to propose the HAMMER architecture (Hierarchical, Attentive, Multiple Models for Execution and Recognition). In an important series of papers Demiris et al, developed an imitation architecture based upon the building block of paired inverse and forward models; the inverse model outputs motor commands but when, instead of actually driving the motors, those commands are fed to the forward model and the output of the forward model compared with the input of the inverse model the robot is able to 'rehearse' possible actions and compare these with its perception of the actions it is trying to imitate [Demiris and Hayes (2002); Johnson and Demiris (2004); Demiris and Khadhour (2005)]. The idea that these internal models reflect, in some sense, the simulation 'theory of mind' are further explored in [Johnson and Demiris (2005); Demiris and Johnson (2007)].

Alissandrakis et al, developed the ALICE architecture (Action Learning via Imitation between Corresponding Embodiments) in order to address the problem of robot-robot imitation across dissimilar embodiments; although not tested with real robots, ALICE contributes a powerful generalised solution to the correspondence problem for agents (or robots) with different morphologies [Alissandrakis *et al.* (2002, 2003, 2007)]. ALICE works by creating a correspondence library relating the actions (and importantly effects) of the teacher to actions (or action sequences) that the learner is capable of.

12.5.2 *The Artificial Culture Project*

The Artificial Culture project aims to address and illuminate the question “how can culture emerge and evolve as a novel property in groups of social animals?” by building an artificial society of embodied intelligent agents (real robots), creating an environment (artificial ecosystem) and appropriate primitive behaviours for those robots, then free running the artificial society. The aims of the project lie primarily in modelling the processes and mechanisms by which we might observe the emergence of ‘artificial traditions’ in a group of embodied agents (robots). Even with small populations (a few tens) of relatively simple robots we see, in a short time, a very large number of interactions between robots. In this project those interactions will encompass social learning.

In the project we are attempting to create the conditions and primitives in which proto-culture, or traditions, might emerge in the robot collective. Robots will, for example, be able to copy each other’s behaviours and select which behaviours to copy. Dawkins coined the term ‘meme’ to describe a unit of cultural transmission [Dawkins (1976)], and we use this terminology here¹². Imitated behaviours (memes) will mutate because of the noise and uncertainty in the real robots’ sensors and actuators, and successful memes will undergo multiple cycles of copying (heredity), selection and variation (mutation). Observed measurable and sustainable differences in the memes across different groups of robots, where those memes can be traced back to common ancestral memes, might be interpretable as evidence for emerging ‘artificial traditions’ in the robot collective.

The project is inspired by the *Copybots* thought experiment suggested by Blackmore, [Blackmore (1999)] pages 106-107, and by Dautenhahn’s visionary 1995 paper ‘Getting to Know Each Other - Artificial Social Intelligence for Autonomous Robots’ [Dautenhahn (1995)]. From a technical perspective the project draws upon a multi-disciplinary body of literature in imitation [Nehaniv and Dautenhahn (2007)]; for instance the work of [Alissandrakis *et al.* (2007)] describing imitation leading to “cultural transmission of behaviours and emergence of proto-culture” between two simulated 2D two-jointed robotic arms. However, we argue that a multi-robot collective is a necessary substrate for this work and bring key concepts from the field of swarm robotics [Beni (2005); Şahin and Winfield (2008)].

12.5.2.1 *The Artificial Culture Laboratory*

Core to the project is the creation of an artificial environment: the artificial culture lab. The artificial culture lab comprises a physical space (‘arena’) designed for and populated by miniature wheeled mobile robots. The arena is closed in the sense that its physical boundaries define the edges of the robots’ world, out of which they cannot physically stray. The arena is not hermetically sealed, thus robots (since they have both light and sound sensors) are affected by ambient lighting or noise levels. Providing that these external environmental influences do not overwhelm (blind) the robots’ sensors, they are not a problem. Indeed, a certain level of background noise in the environment is considered essential as it will contribute to

¹²Equivalent to the ‘knowledge nugget’ of Sec. 12.2

12.5. Embodied Imitation and Memetic Evolution | 327

imperfect robot-robot imitation or communication, and changing light levels (day and night) might be useful in providing the robots with a circadian rhythm.

The robots, called e-pucks, are wheeled, differential-drive, robots capable of moving forwards or in reverse, or turning (including turning on the spot) [Moncada *et al.* (2009)]. They are equipped with a range of sensors, including short-range infra-red and/or ultra-sound proximity and ranging sensors that allow the robots to sense the presence, direction and range of obstacles and other robots close by. Importantly, robots can sense and track the movements of other robots nearby (albeit imperfectly because of their limited sensors); thus robots have the physical means for imitation. They have multi-coloured programmable lights (LEDs), and simple cameras; microphones and speakers. We have a wide range of options for robot-robot interaction. Robots can signal to each other with movement, light, or sound, one-to-one or one-to-many, and with or without active consent (i.e. one robot can eavesdrop on the communication between two others). The robots are not equipped with manipulators (grippers), thus the only way they can physically act upon the world is with their own bodies (i.e. by pushing light objects, or co-operating with other robots to push heavier objects).

The artificial culture lab is fully instrumented. A tracking system allows the movements of all robots to be captured and recorded for analysis and interpretation. Wireless communication with each robot allows data logging, allowing the emerging behaviours to be captured for analysis. Webcams provide video capture for analysis, and importantly video for project web-pages for open access to support interpretation; for discussion of interpretation see [Winfield and Griffiths (2010b)]. Fig. 12.9.(a) shows the artificial culture lab in the Bristol Robotics Lab (BRL); Fig. 12.9.(b) shows one of the e-puck robots fitted with Linux extension board and tracking 'hat' [Liu and Winfield (2010b)].

Figure 12.9. (a) Artificial culture lab showing 6 robots in the arena; (b) An e-puck with Linux board fitted in between the e-puck motherboard (lower) and the e-puck speaker board (upper). Note both the red 'skirt' which allows one robot to see and track another with its camera, and the yellow 'hat' which provides a matrix of pins for the reflective spheres which allow the tracking system to identify and track each robot.

328 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

The use of real physical robots in an artificial ecosystem as described above, rather than computer simulated agents, is central to the methodology proposed for this project. The rationale is that real robots provide vastly more scope for emergence in their interactions than simulated agents. The combination of imperfect sensors; sensing errors that occur because of the distance between robots; multiple robots sharing the same environment (i.e. occlusion of robots by each other) and sharing the same communications modality (i.e. all talking at once); small differences between sensors and actuators (motors) which mean that the robots are not all identical; real-world physics which means that each experimental run (even with the same starting conditions) will quickly diverge into a new space of possibilities; noise in the environment and, unexpected non-fatal faults (i.e. a faulty wheel which gives the robot a 'limp'), we argue could not be created in simulation (to do so each of the factors listed would have to be separately modelled, and those models would inevitably lead to simplification thus chronically limiting the space of possibilities). Even in the designed artificial environment we propose here, the use of real physical robots provides vast scope for unexpected emergence. Thus, we argue, behavioural artefacts that might be interpretable as artificial memes – elements of an artificial proto-culture – will emerge for no other reason than that they can.

12.5.3 Robot–robot Imitation of Movement

We are concerned here with the embodied imitation of behaviour, but 'behaviour' is too broad a term. Within embodied imitation we can identify at least three types of imitation:

- imitation of actions only, i.e. one robot copying another's sequence of movements, sounds or lights;
- imitation of action and perception, i.e. one robot copying another's interactions with objects or other robots: we label this the 'imitation of interaction';
- imitation of goals, i.e. one robot copying the goals or intentions of another using, perhaps, a completely different set of actions.

The third of these categories, the imitation of goals, is outside the scope of this paper. Because it is the simplest we have first implemented the imitation of actions, and specifically the imitation of movement. We now describe the imitation-of-movement algorithm and experimental results obtained.

Before outlining the imitation algorithm we first need to describe the basic setup and some simplifying assumptions. In this approach one robot performs a sequence of movements (the 'teacher') while another robot watches it (the 'learner') and then attempts to copy the observed sequence. The roles of teacher and learner are not fixed but interchangeable and – since we are interested here in propagation of imitated behaviours – robots alternate between teacher and learner modes. When in teacher mode a robot is ready to perform a movement sequence (i.e. 'enact' a meme) it will signal this by flashing its red LEDs. There is no handshake between teacher and learner, so any robot(s) in learner mode that see the red LED signal will start to observe the sequence, but if no robots see the signal

then the teacher robot will go on to perform the sequence anyway. The learner robot watches the teacher robot with its onboard camera and, in order to facilitate the recognition of the teacher robot and its movements, robots are fitted with coloured skirts that contrast with the background (i.e. arena boundaries), as shown in Fig.12.9.(b). Since robots have only one camera and hence monoscopic vision the learner robot must judge the relative direction of movement and distance of the teacher robot by tracking the position and size of the teacher's coloured skirt in its field of view, rotating if necessary to maintain the teacher in its field of view. Although estimating relative size and position of the teacher robot is straightforward image processing, it is error prone because of the relatively low resolution camera (640x480) and the presence of other robots and, furthermore, the learner robot cannot see the teacher robot's turns – only infer them from changes in direction, thus we simplify the correspondence problem by limiting movement sequences to be composed of turns and straight line segments at a constant velocity.

The imitation of movement algorithm thus has three stages:

- (1) while observing captured visual frames, for each frame estimate the relative position of the teacher robot, storing these positions in a linked list;
- (2) after the teacher's sequence is complete, process the linked list using a regression line fitting approach to convert the estimated positions into straight line segments;
- (3) transform the straight line segments, and their intersections, into a sequence of motor commands (moves and turns).

The imitation-of-movement algorithm outlined here does not have the sophistication or complexity of the architectures outlined above in Sec. 12.5.1, although it does clearly share a number of common elements. There are a number of reasons for the relative simplicity of our approach. Firstly, we are here imitating movement only and not interaction with objects, or other robots: thus the learner needs only to deduce action sequences and not perception-action sequences. Secondly our robots are homogeneous (similarly embodied), thus when the learner robot transforms its estimate of the teacher robot's movement trajectory into ego-centric motor commands it can assume it has the same motion dynamics as the teacher robot. Thirdly, we are interested primarily in meme propagation across the robot collective, so our approach to imitation is only as complex as needed to create the conditions for movement-meme evolution.

12.5.4 Experimental Results

Initial experimental trials have focussed on small numbers of robots, typically 2 or 4, in order that we can test and evaluate the performance of robot-robot social learning by imitation before then scaling up to larger populations of robots. In this subsection we first outline a quality-of-imitation metric, then describe and analyse in detail two instances of robot-robot movement-imitation. Then we show how, with 2 robots, it is possible to demonstrate open-ended memetic evolution.

12.5.4.1 A Quality of Imitation Metric

In order to quantitatively assess the fidelity of imitation (i.e. similarity of learned memes) we need to define a quality-of-imitation function, Q_i . Since movement-memes consist of a series of turn and straight line segments (vectors) we can compare the similarity of two memes by separately estimating three quality indicators: quality of angle (turn) imitation, quality of length imitation, and quality of segment imitation. The quality of angle imitation between original meme (O) and learned meme (L) is calculated as follows:

$$Q_a = 1 - \frac{\sum_m |a_m^L - a_m^O|}{\sum_m a_m^O} \quad (12.2)$$

where a_m is the turn angle of move m . Here we determine the ratio of the sum of angle differences between the moves of original and learned memes, to the total turn angle of the moves of the original meme. If original and learned memes have a different number of segments, N^O and N^L respectively, then we sum only over the number of segments in the smaller: $\min(N^L, N^O)$. A value of 1 indicates perfect fidelity imitation. The quality of length imitation similarly calculates the length errors between original and learned memes:

$$Q_l = 1 - \frac{\sum_m |l_m^L - l_m^O|}{\sum_m l_m^O} \quad (12.3)$$

where l_m is the length of move m . Again a value of 1 indicates perfect fidelity imitation. The quality of segment imitation simply considers the difference between the number of segments (vectors) between original and learned memes:

$$Q_s = 1 - \frac{|N^L - N^O|}{N^O} \quad (12.4)$$

where N^L and N^O are the number of segments of learned and original memes, respectively. We now calculate the weighted sum of the three quality indicators, to arrive at a composite overall quality-of-imitation score:

$$Q_i = AQ_a + LQ_l + SQ_s \quad (12.5)$$

where A , L and S are weighting coefficients, and $A + L + S = 1$. In the results given here we give equal weighting, thus $A = L = S = 0.33$.

12.5.4.2 Robot-robot Imitation with Variation

Figure 12.10. shows two examples of embodied social learning, of movement, by imitation. Each of the three subfigures in Fig. 12.10. plots tracking data recorded, from the experimental infrastructure described in Sec. 12.5.2.1, when an epuck robot enacts a single movement sequence. Here epuck 9 has been initialised with a sequence of three turns and moves that describe an equilateral triangle, with 15 cm sides, and Fig. 12.10.(a) shows epuck 9 enacting the triangle. In this trial epuck 12 watched epuck 9 enact the triangle and, using the procedure outlined above, attempted to learn the movement sequence, by embodied imitation; the result is shown in Fig. 12.10.(b) and it is immediately clear that this is a poor-fidelity copy.

12.5. Embodied Imitation and Memetic Evolution | 331

Figure 12.10. (a) Meme 1: initial movement meme enacted by epuck 9. (b) Meme 2: imitation of meme 1 by epuck 12, $Q_i = 0.47$. (c) Meme 3: imitation of meme 2 by epuck 9, $Q_i = 0.94$. Units of x and y axes are 0.1 mm.

Although the copy clearly retains characteristics of the original triangle two additional short segments have been inserted, one at the start, followed by a u-turn, and another at the top apex of the triangle. Given these two additional segments it is not surprising that our quality of imitation score is poor: $Q_i = 0.47$. The quality of length imitation is much higher: $Q_l = 0.75$.

In this trial epuck 9 then watched Meme 2, enacted by epuck 12, and attempted to learn it, thus Fig. 12.10.(c) is an imitation of Fig. 12.10.(b). In contrast with the poor fidelity Meme 1 \rightarrow Meme 2 imitation, we see that Meme 2 \rightarrow Meme 3 imitation is much higher fidelity. Meme 3 is of course rotated with respect to Meme 2, but that is exactly what we would expect. Meme 3 retains the rather complex five segment structure of Meme 2, and gives a very high quality of imitation score of $Q_i = 0.94$; epuck 9 has certainly learned the complex ‘dance’ of epuck 12. We have thus demonstrated both robot–robot social learning, by imitation, and shown that we obtain variation in socially learned behaviours ‘for free’ as a consequence of embodiment.

12.5.4.3 Open-ended Memetic Evolution

An evolutionary process requires variation, selection and inheritance. We already have, as demonstrated above, variable degrees of both variation and inheritance; embodied and noisy sensors together with environmental noise lead to variation and, depending on the fidelity of imitation, we also see that copied memes may inherit characteristics of the original meme. Selection we cannot get ‘for free’ (except in the trivial sense that our robots might simply imitate any robot that happens to come into view). Let us now arrange that our robots memorise each meme they observe and learn, regardless of the fidelity of the learned memes. During an experimental run each robot’s memory (imeme¹³ list) will grow, and each time it is that robot’s turn to enact a meme it will need to select one from its memory. In this scheme there is no need for a robot to compute the similarity between learned memes and robots therefore do not ‘recognise’ previously seen memes.

There are clearly many ways in which we could select which meme to enact. We could, for instance, select on some feature of the stored memes with a fitness function that favours say memes with a given number of moves, or turn angles less

¹³Here we use the word imeme as shorthand for ‘internal representation of a meme’

332 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

than a given value (for smoother, less angular ‘dances’), or smaller or larger move lengths. However, in initial trials we have sought a selection operator that requires no fitness function in order that we do not constrain the direction of memetic evolution; to achieve – in other words – open-ended memetic evolution. This is of particular interest because we want to see whether the robots’ sensors and morphology (body shape, sensor placement and motors) might influence the direction of memetic evolution. We report here trials with one such selection operator: *select, from the imeme list, at random, with equal probability.*

Figure 12.11. Trajectory plot: two robot movement-meme evolution in which all observed memes are stored and meme selection is random, with equal probability. The experiment starts with epuck 9 (left) in teacher mode, following a movement trajectory that describes a triangle with sides of 15 cm.

Figure 12.11. plots the position data captured during a two robot experiment in which each robot alternates between teacher-mode and learner-mode. Each robot learns and stores the meme enacted by the other, but then – when in teacher-mode – chooses which meme to enact using the equal-weighting random-selection operator. For clarity each movement sequence is shown here in a different colour, and labelled with the order in which the movement-memes were enacted by the two robots. In this run each robots memory is initialised with one imeme: a pattern of movements that describe an equilateral triangle with sides of 15 cm, and epuck 9 is initially in teacher mode.

We now apply the graphical meme-tracking approach proposed in [Winfield and Griffiths (2010b)], in order to trace the evolution of memes in the experiment of Fig. 12.11.. Inspection of Fig. 12.11. shows that a ‘figure of eight’ meme appears to dominate, and the meme evolution diagram in Fig. 12.12. explains why.

Figure 12.12. shows the evolution and heredity of memes in the two robot experimental trial of Fig. 12.11.. It does not identify robots, but instead traces the evolution of memes – something which is not obvious from the trajectory plot of Fig. 12.11. and requires deeper analysis of experimental logs to determine, for each selected and enacted imeme, which original (parent) meme it is a learned copy of. Thus, each horizontal grey line in Fig. 12.12. represents a timeline for each single imeme. When that imeme is selected and enacted there are two possibili-

Figure 12.12. A visualisation of meme evolution within the (two) robot collective. At the start of the period just one movement-meme (triangle) is present; horizontal lines represent the ‘life course’ of each meme from left to right. Events (enaction only or enaction and imitation) are labelled with numbers, in blue, which correspond with memes in Fig. 12.11.. Enaction and imitation events (blue arrows) are labelled with the quality-of-imitation score.

ties: one is that the enaction was not, at any time during the experimental trial, imitated (i.e. learned *and* enacted) – these are shown as crosses (and labelled in the key ‘enaction only’). The other possibility is that the enaction was imitated during the experimental trail – these are shown as blue arrows (and labelled in the key ‘enaction and imitation’). The enaction only events (crosses) are labelled with the meme-enaction number in trajectory plot Fig. 12.11.; the enaction and imitation events (blue arrows) are labelled with originating (parent) meme-enaction number, and learned meme-enaction number from Fig. 12.11.. Each enaction and imitation event is also labelled with the quality-of-imitation score Q_i . Note that each enaction and imitation event results in a new imeme timeline which continues throughout the trial. This reflects the fact that our robots, in this experiment, have unlimited imeme memories. If we instead had either a mechanism for robots ‘forgetting’ imemes (according to some criteria) or robots themselves ‘dying’, then some imeme timelines would terminate.

Thus we see, in Fig. 12.12., that Meme 2 is a poor-fidelity copy of Meme 1 (0.47) – the first ‘figure of eight’ movement pattern. Significantly, Meme 3 happens to be a high-fidelity copy of Meme 2 (0.94), and furthermore there are no further enaction and imitation events originating from Meme 1 – just two enaction only events: 5 and 10. Thus, all second and later generation memes have, as an ancestor, Meme 2. This fact, together with the high-fidelity copy of Meme 8 → Meme 13 (0.96) means that Memes 2,3,4,8 and 13 are all either the same or very closely related and

334 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

we label these Meme group A. Consider now imitation event Meme 3 → Meme 6, which appears to be relatively poor quality (0.55). However inspection shows that Meme 6, which has four segments, has lost the initial short segment of Meme 3; if we ignore the first segment of Meme 3 and re-calculate Q_i for Meme 3 → Meme 6, we obtain 0.91 – which more closely reflects the subjective similarity of Memes 3 and 6. By chance imitation event Meme 6 → Meme 7 has inserted a new short segment so that Meme 7 returns to five segments and, by similarly ignoring the new segment in Meme 7 and re-calculating Q_i , we obtain 0.88. Thus we see that Meme group B is both quantitatively and subjectively similar to Meme group A, with strongly inherited characteristics retained across five generations of meme: 2 to 12. We now understand why the emergent figure of eight movement pattern has become dominant.

Of course this particular meme evolution is highly contingent. The emergence of the same kind ('species') of dominant 'figure of eight' movement memes is most unlikely to happen again (and indeed, in repeat trials, has not). But this is exactly what one would expect of an embodied evolutionary process. Perhaps what is surprising is that in an open-ended evolutionary system one kind of meme becomes dominant (at least in this particular trial) – but this is simply explained by the fact that if there is a group of closely related memes in the robots' memories (because of high-fidelity learning) then our equal probability random selection operator is more likely to select one of these. Note also just how important the initial few imitation events are to the later evolution of the system; the happenstance initial sequence of a poor-fidelity imitation event followed by a high-fidelity imitation event strongly (although not completely) determined the later evolutionary course of our trial system. Again this is strongly characteristic of an evolutionary system.

12.5.5 Discussion and Further Work

This section has presented a case-study in artificial social learning. The project that this case study draws upon is, at the time of writing, ongoing and it would be premature to draw any general conclusions with regard to the overall project aims of illuminating the processes and mechanisms for the emergence of artificial traditions across a robot collective. However, initial experimental trials have demonstrated robot–robot social learning, by imitation, and shown that embodiment gives rise to variation in socially learned behaviours. With the addition of a simple selection operator we have demonstrated promising open-ended memetic evolution, with just two robots, in which a new behavioural 'meme' can emerge and become dominant (albeit over a short experimental trial), in a 'population' of memes.

The case study described here demonstrates an adaptive system in three different respects. Firstly, because individual robots are able to adapt their behavioural repertoire, by social learning. Secondly, because the whole population evolves and therefore, in a sense, self-adapts its social environment. And thirdly, the selection operator could be designed to adapt the robots socially learned behaviours in a desired direction.

Further work will:

- run longer trials with larger groups of robots to investigate the dynamics, over time, of dominant meme-groups and convergent evolution;
- explore the relationship between embodiment, including sensor characteristics and robot morphology, and the quality of imitation, and address questions relating to the stability of meme transmission;
- extend the imitation algorithm to implement the imitation of interaction so that interactions between robots can be imitated and propagated across the collective, with richer ‘social learning’;
- further explore the mechanisms of meme selection together with environmental variation, in order to model the spatial and temporal dynamics of meme propagation across the robot collective and the possibility of the emergence of artificial traditions.

12.6 Conclusion

We began the chapter by introducing a framework for adaptation in population-based adaptive systems (PAS), positioning and relating evolution, individual and social learning.

The chapter showed examples of each type of evolutionary mechanism as implemented in the *NEW TIES* platform as well as an example of how social learning can be achieved through imitation among robots.

All this serves to illustrate that there are many ways to set up adaptive behaviour in a PAS, be it individually or collectively. The experiments in this chapter show that evolution, individual and social learning all provide powerful mechanisms for initiating and spreading adaptation. Combining mechanisms may further enhance the population’s performance, as indicated by the experiment in Sec. 12.4. There, we saw that social learning can provide an excellent method to share individually acquired adaptations among the population, allowing the whole population to benefit from an individual’s experience and preventing valuable knowledge from being lost when an individual –be it a software agent or a robot– ceases to function.

We saw that social learning can constitute (part of) an evolutionary adaptive system. The ‘telepathic’ version described in Sec. 12.4 can co-operate with individual learning; individual learning provides variation, while social learning implements recombination. Selection is done environmentally (poorly adapted individuals disappear) and/or in social learning. The embodied imitation case study of 12.5 illustrated that (slightly) inaccurate copying of behaviour, together with selection of which behaviour to enact, combine to make a full-fledged evolutionary process.

Indiscriminate combination of adaptive mechanisms, however, carries a danger: it may lead to the emergence of unwanted interactions as shown in Sec. 12.3. There, we saw that individual learning can counteract as well as promote evolution depending on the rewards the learning is based on: a case in point that illustrates how the goals of the adaptation mechanisms have to be in tune with each other. Therefore, careful consideration should be given to the interactions between the

336 | *Individual, Social and Evolutionary Adaptation in Collective Systems*

adaptive mechanisms when designing a PAS: one cannot simply design the mechanisms in splendid isolation.

Investigating these interactions, then, is one of the challenges that future PAS research will have to address to understand how adaptive mechanisms can be combined to enable truly autonomous robots, robots that can indeed learn control without human supervision.

Acknowledgements

Part of the work presented in this chapter was undertaken as part of the NEW TIES project, supported by a European Commission FET grant under contract FP6-502386. Also, the authors would like to thank Paul Vogt, Andras Lörincz, Zoltán Papp, Martijn Schut, Selmar Smit and the other members of the NEW TIES consortium for their contributions. The Artificial Culture project is funded by the UK Engineering and Physical Sciences Research Council (EPSRC), grant reference EP/E062083/1. The authors especially thank Mehmet Dincer Erbas who implemented the imitation algorithm and obtained the experimental results shown in section 12.5 of this chapter.

GENERAL INDEX

- ACO, 263
- Adaptation, 115, 295, 298, 358
- Advanced Concepts Team, 476
- AFM manipulation, 497
- Agent-based modeling, 396
- Aggregation, 205
- Airborne Collision Avoidance System, 454
- ALLIANCE, 135
- Animal societies, 387
- Animal society, 392
- Animal-machine interaction, 388
- Ant Colony Optimization Algorithm, 511
- Apex-soil interactions, 489
- Artificial agents, 391
- Artificial evolution, 97
- Artificial Life, 481
- Artificial neural nets, 296
- Artificial neural networks, 480
- Artificial organisms, 383
- Artificial Self-Organization, 23
- Artificial sociality, 33
- ASIC, 517
- Attitude and Heading Reference System, 438
- Augmenting simple individual planning, 72
- Automatic Guided Vehicles (AGV), 4
- Autonomous oceanographic sampling network, 423
- Autonomous Underwater Vehicles (AUVs), 419

- Bayesian filter, 438
- Bayesian networks, 132
- Bayesian sensor fusion, 86
- BEECLUST algorithm, 205, 266
- Behavior-based control, 480
- Behavioral biology and ethology, 389
- Behavioral control, 43
- Behavioral fitness, 104
- Behavioral patterns, 371
- Behavioral rules, 402

- Behavioural rules, 189
- Bio-hybrid scenario, 367
- Bio-inspired approach, 372
- Bio-inspired mechanisms, 383
- Bio-microrobot, 551
- Bio-mimicry, 214
- Bio-synthetic scenario, 367
- Biomotors, 496
- Bottom-up approach, 368
- Braitenberg vehicle, 43
- Broadcast, 426

- Causal Model Method, 133
- Causal models, 133
- Central pattern generators, 379
- Centralized control, 88
- Ciliary motion systems, 508
- Collective agent, 2
- Collective decision making, 96
- Collective energy management, 282
- Collective foraging, 251
- Collective information, 233
- Collective intelligence, 219, 402
- Collective locomotion, 379
- Collective motion, 170
- Collective patterns, 394
- Collective perception, 269
- Collective performance, 233
- Collective potential function, 248
- Collective system, 2
- Collective transportation, 47
- Common knowledge, 233
- Communication channels, 401
- Communication via pheromones, 403
- Communications failures, 126
- Complex systems, 190
- Complexity bottleneck, 249
- Composite morphology, 57
- Connectivity, 224
- Connector-Graph, 150
- Constant swarm density, 283
- Continuous Time Recurrent Neural Network, 483

568 | GENERAL INDEX

- Continuous time recurrent neural network, 116
Control strategies, 185
Convergecast, 426
Cooperation degree of a swarm, 235
Cooperative behavior, 80, 88, 102
Cooperative navigation, 421
Cooperative sensing, 86
Cooperative strategy, 91
Cooperativity bottleneck, 236
Coupled map lattices, 381
Covariance Intersection, 422
- Decision making, 301
Decision Q-trees, 301
Deliberative approach, 71
Design for robustness, 169
Design for scalability, 108, 248
Design methodologies, 95
Design of the experimental set-up, 394
Developmental drift, 367
Developmental plasticity, 11, 358, 362
Developmental Systems, 359
Dip Pen Nanolithography, 498
Distributed control, 166
Diversity scalability, 245
Division of labour, 257
Docking approach, 239
Durrant-Whyte algorithm, 86
- Earth swarm, 477
Ecological selective pressure, 102
Effectiveness Metrics, 130
Effectiveness metrics, 130
Electroactive Polymere, 524
Embodied imitation, 324
Embodied simulation, 258
Embodiment, 297
Emergent Collective Behavior, 20
Emergent collective decisions, 112
Emergent spatial behavior, 373
Energetic bottleneck, 239
Energy balance, 237
Energy constrained environment, 287
Energy Supply, 519
Energy trophallaxis, 277
Engineering emergence, 365
Epidemic dynamics, 229
Epigenetic, 357
Equilibrium Shaping approach, 480
European Space Agency, 471
Eusocial insects, 264
Evolutionary algorithms, 484
Evolutionary approach, 371
- Evolutionary learning, 305
Evolutionary robotics, 95, 480
Experimental methodology, 400
- Failure Mode and Effect Analysis, 127
Fault detection, 131
Fault diagnosis, 132
Fault recovery, 134
Fault tolerance, 123
Feedback awareness, 227
Feedback mechanisms, 176
Finite State Machine, 173, 252
Fireflies synchronization, 137
Fitness function, 97, 100, 303, 483
Flagellar self-propulsion system, 554
Flagellated bacteria, 547
Flexible printed circuit, 521
Foraging algorithms, 293
Formation flying, 476
Foundations of Nanoscience, 498
Functional and behavioral systems, 229
Functional diversity of a swarm, 235
Fuzzy C-Means clustering algorithm, 140
- Genetic programming, 301
Genotype, 99
Global awareness, 226
GPS based systems, 413
- Hard and soft connections, 157
Hardware implementation of communication, 406
Health signal, 132
Heterogeneity of cooperation, 233
Human-robot interaction, 389
Hybrid approach, 71
Hyper-scalable systems, 223
- Implicit cooperation, 90
Incoherent attractor, 108
Individual learning, 303
Information trophallaxis, 277
Interactions, 411, 413
Intertwined Markov chains, 181
Invariance to scalability, 244
- Joint Commitment theory, 89
- Kalman filter, 86, 421
Kinematic model, 105
Kinetic bottleneck, 229
Kinetic model, 281
Kinodynamic optimal algorithm, 147
Klinokinesis, 187

- L-ALLIANCE, 136
- Large-scale systems, 166
- Laser range finders, 83
- Layered Nearest-Neighbor Control, 170
- LeaF fault diagnosis system, 141
- Level of consideration, 2
- Life-like systems, 365
- Living agents, 390
- Local and Global Communication, 225
- Local awareness, 225
- Local rules, 368
- Long-term controllability, 367

- Macroscopic approach, 258
- Macroscopic model, 182
- Magnetic nano-compass, 555
- Magnetosome, 547
- Magnetotactic bacteria, 500
- Magnetotaxis, 556
- Magnetotaxis-based control, 560
- Market-based allocation, 72
- Markov localization, 86
- Master equation, 396
- Maximal swarm density, 228
- Mean time between failures, 125
- Melt-Grow algorithm, 147
- Membrane-based nanoparticles, 547
- Memes, 297
- Memetic evolution, 297
- Metrics, 127
- Micro Electromechanical Systems (MEMS), 506
- Micro-Assembly, 563
- Micro-mechatronic scenario, 367
- Microscopic model, 180, 221
- Microscopic modeling, 396
- Mixed societies, 390
- Mixed societies design, 394
- Model-based predictions, 409
- Molecular swarm, 219
- Monolithic microwave integrated circuits, 514
- MorphLine planner, 151
- Morphogenetic, 357
- Multi-agent systems, 220
- Multi-Layer Perceptrons, 483
- Multi-robot organisms, 379

- Nanoelectromechanical systems, 496
- Nanoscale photovoltaic, 501
- Nanosensors, 497
- Nanowire sensor, 501
- Networked robot systems, 63
- Non-Lamarckian evolution, 302

- Nonspatial Monte-Carlo Models, 180

- Omnicast, 426
- Open-ended evolution, 360
- Open-ended memetic evolution, 324
- Optical communication, 515
- Optimal Assignment Problem, 89
- Orbital collective systems, 473
- Orthokinesis, 188

- Performance measurement, 221
- Petri Net, 89
- Phototaxis, 53
- Planetary collective systems, 473
- Plasmonic antennas, 500
- Population-based Adaptive Systems, 296
- Principal Components Analysis, 140
- Principle component analysis, 70
- Probabilistic finite state machine, 397
- Probability density function, 421
- Programmable nanoassembly, 497
- Project, ANGELS, 219
- Project, APIES, 472
- Project, Aquajelly, 219
- Project, Armasuisse, 469
- Project, Artificial culture, 324
- Project, CANON, 419
- Project, CoCoRo, 219
- Project, Cube-Sats, 475
- Project, CURVACE, 469
- Project, Darwin, 472
- Project, EvoBody, 383
- Project, Galileo, 471
- Project, GOLEM, 219
- Project, Human Mission to Mars, 472
- Project, HYDRA, 378
- Project, I-SWARM, 219, 267, 520
- Project, Leurre, 388, 403
- Project, Leurre-chickens, 388, 392
- Project, Mixed Society of Robots and Vertebrates, 388
- Project, Molecubes, 379
- Project, New Ties, 300
- Project, Paparazzi, 439
- Project, PEIS, 88
- Project, Petsat, 472
- Project, PolyBot, 379
- Project, Polypod, 379
- Project, Proba 3, 472
- Project, REPLICATOR, 240, 379
- Project, Robot Sheepdog, 389
- Project, Smart Dust, 516
- Project, SPHERES, 472
- Project, SuperBot, 379

570 | GENERAL INDEX

- Project, Swarmanoid, 61, 469
- Project, Swarming MAVs, 436
- Project, Swarmrobot, 219
- Project, SYMBRION, 240, 379
- Project, Telecube, 379
- Project, Teledesic, 471
- Project, Terrestrial Planet Finder, 472
- PSO, 263

- Q-learning, 304

- Radio signal strength indication, 70
- Rao-Blackwellized Particle Filters, 443
- Reactive approach, 71
- Reactivity, 227
- Reactivity constant, 229
- Reality gap, 296
- Reconfigurable robotics, 379
- Reinforcement Learning, 91
- Reinforcement learning, 303
- Reliability, 123, 475
- Reliability Models, 129
- Reliability models, 129
- Remotely Controlled Vehicles, 418
- Reproduction, 303
- Resource-constrained systems, 166
- Reynolds' flocking, 464
- RFID, 413
- Robocup, 79
 - Home, 91
 - Robocup Junior, 79
 - Robocup Middle Size League, 81
 - Robocup Simulation Leagues, 85
 - Robocup Small Size League, 81
 - Robocup Standard Platform League, 85
- Robogames, 88
- Robot design, 392, 406, 414
- Robot life-cycle, 296
- Robot, 3D Fracta, 146
- Robot, AIBO, 85
- Robot, Alice, 64, 166, 173, 407, 506
- Robot, Amour, 64
- Robot, Aquajelly, 219
- Robot, ATRON, 146, 378
- Robot, BeeBot, 214
- Robot, Braitenberg vehicle, 73
- Robot, Brumby MKIII, 443
- Robot, Catom, 146
- Robot, Cellular, 510
- Robot, CKBot, 146
- Robot, CONRO, 146
- Robot, Copybots, 326
- Robot, Crawling, 509
- Robot, Distributed Robot Garden, 64
- Robot, DOF-Box II, 149
- Robot, e-Puck, 166, 327
- Robot, Fracta, 147
- Robot, Hybrid microrobot, 561
- Robot, I-SWARM, 64, 219, 506
- Robot, ICubes, 146
- Robot, InsBot, 388
- Robot, iRobot, 506
- Robot, Jasmine, 210, 231, 237, 267, 282, 506
- Robot, Khepera, 173
- Robot, Khepera III, 64
- Robot, KIVA, 64
- Robot, lattice-type and chain-type, 149
- Robot, Lego, 408
- Robot, M-TRAN III, 146, 379
- Robot, Marvelis, 64
- Robot, MC-1, 551
- Robot, MEMS-based, 505
- Robot, Miche, 146
- Robot, MICRoN, 508
- Robot, Microrobot, 548
- Robot, miniature, 506
- Robot, Modular, 146
- Robot, Molecule, 146
- Robot, Multiple flying, 433
- Robot, Nanorobots, 495
- Robot, Nanowalker, 508
- Robot, Nao, 85
- Robot, Natural microrobot, 551
- Robot, NexStart UA, 64
- Robot, Opportunity, 472
- Robot, PolyBot G3, 146
- Robot, PoulBot, 388
- Robot, Programmable Parts, 146
- Robot, Proteo, 148
- Robot, RoboTeam, 3
- Robot, Serafina, 64, 423
- Robot, Slocum, 64
- Robot, Slocum underwater glider, 423
- Robot, SMAV, 64
- Robot, Spirit, 472
- Robot, Stochastic-3D, 146
- Robot, Superbot, 146
- Robot, Swarm-bot, 41, 166
- Robot, Swinglets, 468
- Robot, Taxonomy, 12
- Robot, Telecubes, 148
- Robot, teleoperated, 517
- Robot, Tribolon, 166
- Robot, UFO, 64
- Robot, UPM-Colibri I helicopter, 443
- Robot, W-M6 rat-like, 389
- Robustness, 123

- Root-shoot interactions, 490
- SAFDetection, 138
- Scalability, 210, 220
- Scalability analysis, 106
- Scalability metrics, 223
- Scalable systems, 224
- Scanning Probe Microscope, 496
- Self-*, 367
- Self-* mechanisms, 357
- Self-adaptation, 359
- Self-assembling, 40, 43, 240
- Self-assembly, 167
- Self-concept, 362, 382
- Self-Development, 32
- Self-development, 358
- Self-Developmental Systems, 360
- Self-organised cluster, 188
- Self-organization, 40, 96, 104, 166, 402
- Self-reconfigurable modular robots, 145
- Self-replication, 565
- Sensor Fusion Effects Architecture, SFX-EH, 133
- Shannon-Hartley theorem, 66
- Signal molecules, 491
- Signal-to-noise ratio, 67
- Simulator, LaRoSim, 281
- Simulator, Player/Gazebo package, 397
- Simulator, Webots, 180, 397
- Simultaneous Localisation and Mapping, 443
- Singular Value Decomposition, 140
- Social learning, 297, 304
- Socially Attentive Monitoring, 133
- Society Modulation, 408
- Spatial Agent-Based Models, 180
- Spatio-temporal patterns, 101, 190
- Stability Augmentation System, 438
- Stick-pulling experiment, 74
- Stigmergic communication, 173
- Stigmergic effect, 265
- Stigmergy, 168, 265, 513
- Stochastic agent based computer simulation, 398
- Strong emergence, 21
- Structural scalability, 240
- Structural self-organization, 24
- Super-scalable systems, 224
- Swarm Cognition, 121
- Swarm efficiency, 289
- Swarm foraging strategy, 286
- Swarm intelligence, 254, 255, 510
- Swarm robotics, 254
- Swarms of bacterial microrobots, 547
- System on Chip, 525
- Tech-inspired mechanisms, 383
- Top-down approach, 369
- Tracking software *Swistrack*, 403
- Travelling Salesman Problem, 299
- Trophallaxis, 252
- Trophallaxis-inspired algorithm, 268
- Underwater robotic swarms, 417
- Underwater robotics, 417
- Underwater sensing, 417
- Unicast, 426
- Unmanned Aerial Vehicle (UAV), 66
- Unmanned aerial vehicles, 433
- Unscalable systems, 224
- Variable swarm density, 284
- Vibration Contact Sensor, 523
- Virtual pheromones, 265
- Weak emergence, 21
- Wide-Area Augmentation System, 441
- World model, 87
- Yagi directional antenna, 449

572 | *GENERAL INDEX*

AUTHOR INDEX

- Szathmáry, E., 337
- Ampatzis C., 471
- Bahr A., 417
Bonarini A., 79
- Christensen A.L., 39
Cianci Ch., 165
Corradi P., 505
Correll N., 63, 165
Correll, N., 387
Crailsheim K., 187
- Deneubourg J.-L., 187
Deneubourg, J.-L., 387
Dieguez A., 505
Dorigo M., 39
- Eiben A.E., 295
- Fernando, Ch., 337
Floreano, D., 433
- Gribovskiy, A., 387
Groß R., 39
- Haasdijk E., 295
Halloy J., 187
Halloy, J., 387
Hauert, S., 433
Hou F., 145
- Izzo D., 471
- Kernbach S., 1, 219, 251, 357
Kottege N., 417
Kun, A., 337
- Leven, S., 433
- Martel S., 547
Martinoli A., 165
- Martinoli, A., 387
Matthey L., 165
Mermoud G., 165
Mondada, F., 387
- Nolfi S., 95
- O'Grady R., 39
- Parker, L., 123
Prorok A., 165
- Requicha A., 495
Roberts, J., 433
Rus D., 63
- Schill F., 417
Schmickl Th., 187, 251
Scholz O., 505
Seidl T., 471
Sempo, G., 387
Shen W.-M., 145
Siegwart, R., 387
Stepanek F., 531
Stirling, T., 433
- Trianni V., 95
- Winfield A.F.T., 251, 295
- Zachar, I., 337
Zimmer U. R., 417
Zufferey, J.-Ch., 433

List of Contributors

576 | *List of Contributors***Roderich Groß,**

Natural Robotics Lab, Department of Automatic Control and Systems Engineering, The University of Sheffield, Mappin Street, Sheffield S1 3JD, United Kingdom
r.gross@sheffield.ac.uk

Rehan O'Grady,

IRIDIA, CoDE, Université Libre de Bruxelles, Avenue Franklin Roosevelt 50, 1050 Bruxelles, Belgium
rogrady@ulb.ac.be

Marco Dorigo,

IRIDIA, CoDE, Université Libre de Bruxelles, Avenue Franklin Roosevelt 50, 1050 Bruxelles, Belgium
mdorigo@ulb.ac.be

Anders Lyhne Christensen,

Lisbon University Institute, Av. das Forças Armadas 1649-026, Lisbon, Portugal
anders.christensen@iscte.pt

Nikolaus Correll,

Department of Computer Science, University of Colorado at Boulder, 430 UCB, Boulder, CO 80309, USA
nikolaus.correll@colorado.edu

Daniela Rus,

32-374 Stata Center, MIT 32 Vassar St, Cambridge, MA 02139, USA
rus@csail.mit.edu

Andrea Bonarini,

Politecnico di Milano AI & Robotics Lab, Department of Electronics and Information Politecnico di Milano, Via Ponzio, 34/5, 20133 Milano, Italy
bonarini@elet.polimi.it

Vito Trianni,

LARAL, Institute of Cognitive Sciences and Technologies, CNR, via S. Martino della Battaglia 44, 00185 Rome, Italy
vito.trianni@istc.cnr.it

Stefano Nolfi,

LARAL, Institute of Cognitive Sciences and Technologies, CNR, via S. Martino della Battaglia 44, 00185 Rome, Italy
stefano.nolfi@istc.cnr.it

Lynne E. Parker,

Dept. of Electrical Engineering and Computer Science, The University of Ten-

nessee 203 Claxton Complex, 1122 Volunteer Blvd., Knoxville, TN 37996-3450, USA

parker@eecs.utk.edu

Wei-Min Shen,

Polymorphic Robotics Lab USC Information Sciences Institute 4676 Admiralty Way, Marina del Rey, CA 90292, USA
shen@isi.edu

Feili Hou,

Polymorphic Robotics Lab USC Information Sciences Institute 4676 Admiralty Way, Marina del Rey, CA 90292, USA
fhou@usc.edu

Grégory Mermoud,

Distributed Intelligent Systems and Algorithms Laboratory (DISAL), École Polytechnique Fédérale de Lausanne (EPFL), Station 2, 1015 Lausanne, Switzerland
gregory.mermoud@epfl.ch

Amanda Prorok,

Distributed Intelligent Systems and Algorithms Laboratory (DISAL), École Polytechnique Fédérale de Lausanne (EPFL), Station 2, 1015 Lausanne, Switzerland
amanda.prorok@epfl.ch

Loïc Matthey,

Gatsby Computational Neuroscience Unit, University College London, Alexandra House, 17 Queen Square, London WC1N 3AR, United Kingdom
loic.matthey@gatsby.ucl.ac.uk

Christopher Cianci,

Applied Minds, Inc., 1209 Grand Central Ave, Glendale, CA 91201, USA
ccianci@appliedminds.com

Alcherio Martinoli,

Distributed Intelligent Systems and Algorithms Laboratory (DISAL), École Polytechnique Fédérale de Lausanne (EPFL), Station 2, 1015 Lausanne, Switzerland
alcherio.martinoli@epfl.ch

Thomas Schmickl,

Artificial Life Lab of the Department of Zoology, University of Graz, Universitätsplatz 2, 8010 Graz, Austria,
thomas.schmickl@uni-graz.at

Karl Crailsheim,

Department of Zoology, University of
Graz, Universitätsplatz 2, 8010 Graz,
Austria,
karl.crailsheim@uni-graz.at

Jean-Louis Deneubourg,

Service
d'Ecologie Sociale, Campus, Plaine - CP
231, Université Libre de Bruxelles, B-1050
Brussels, Belgium, *jldeneub@ulb.ac.be*

José Halloy,

Service d'Ecologie Sociale, Campus
Plaine - CP 231, Université Libre de Brux-
elles, B-1050 Brussels - Belgium,
jhalloy@ulb.ac.be

Alan F.T. Winfield,

Bristol Robotics Laboratory (BRL), Uni-
versity of the West of England, Bris-
tol (UWE), Coldharbour Lane, Frenchay,
Bristol BS16 1QY, England,
alan.winfield@uwe.ac.uk

Evert Haasdijk,

Department of Computer Science, Fac-
ulty of Sciences, VU University Amster-
dam, De Boelelaan 1018, 1081 HV Am-
sterdam, The Netherlands,
e.haasdijk@few.vu.nl

A.E. Eiben,

Department of Computer Science, Fac-
ulty of Sciences, VU University Amster-
dam, De Boelelaan 1018, 1081 HV Am-
sterdam, The Netherlands,
gusz@few.vu.nl

István Zachar,

Department of Plant Taxonomy and Ecol-
ogy, Research Group of Ecology and
Theoretical Biology, Eötvös University
and The Hungarian Academy of Sci-
ences, Pázmány P. sétány 1/C, H-1117
Budapest, Hungary
zac@freemail.hu

Ádám Kun,

Parmenides Center for the Study of
Thinking, Kirchplatz 1, D-82049 Mu-
nich/Pullach, Germany
kunadam@ludens.elte.hu

Chrisantha Fernando,

Department of Plant Taxonomy and Ecol-
ogy, Institute of Biology, Eötvös Univer-

sity, Pázmány P. sétány 1/C, 1117 Bu-
dapest, Hungary
ctf20@sussex.ac.uk

Eörs Szathmáry,

Collegium Budapest (Institute for Ad-
vanced Study) 2 Szentháromság utca, H-
1014 Budapest, Hungary
szathmary@colbud.hu

Serge Kernbach,

Institute of Parallel and Distributed Sys-
tems, University of Stuttgart, Univer-
sitätstr. 38, 70569 Stuttgart, Germany,
Serge.Kernbach@ipvs.uni-stuttgart.de

Navinda Kottege,

Autonomous Systems Laboratory, CSIRO
ICT Center, 1 Technology Court, Pullen-
vale, QLD 4070, Australia
navinda@ieee.org

Felix Schill,

Research School of Information Sciences
and Engineering, The Australian Na-
tional University, Canberra, ACT 0200,
Australia
felix@schillnet.org

Alexander Bahr,

Distributed Intelligent Systems and Al-
gorithms Laboratory (DISAL),
École Polytechnique Fédérale de Lau-
sanne (EPFL), Station 2, 1015 Lausanne,
Switzerland
alexander.bahr@epfl.ch

Uwe R. Zimmer,

Research School of Information Sciences
and Engineering, The Australian Na-
tional University, Canberra, ACT 0200,
Australia
uwe.zimmer@ieee.org

Jean-Christophe Zufferey,

Laboratory of Intelligent Systems (LIS),
École Polytechnique Fédérale de Lau-
sanne (EPFL), Station 11, 1015 Lausanne,
Switzerland
jean-christophe.zufferey@epfl.ch

Sabine Hauert,

Laboratory of Intelligent Systems (LIS),
École Polytechnique Fédérale de Lau-
sanne (EPFL), Station 11, 1015 Lausanne,
Switzerland
sabine.hauert@epfl.ch

578 | *List of Contributors***Timothy Stirling,**

Laboratory of Intelligent Systems (LIS),
École Polytechnique Fédérale de Lau-
sanne (EPFL), Station 11, 1015 Lausanne,
Switzerland
tim.stirling@epfl.ch

Severin Leven,

Laboratory of Intelligent Systems (LIS),
École Polytechnique Fédérale de Lau-
sanne (EPFL), Station 11, 1015 Lausanne,
Switzerland
severin.leven@epfl.ch

James Roberts,

Laboratory of Intelligent Systems (LIS),
École Polytechnique Fédérale de Lau-
sanne (EPFL), Station 11, 1015 Lausanne,
Switzerland
james.roberts@epfl.ch

Dario Floreano,

Laboratory of Intelligent Systems (LIS),
École Polytechnique Fédérale de Lau-
sanne (EPFL), Station 11, 1015 Lausanne,
Switzerland
dario.floreano@epfl.ch

Dario Izzo,

Advanced Concepts Team, European
Space Agency, Noordwijk, The Nether-
lands
dario.izzo@esa.int

Christos Ampatzis,

Advanced Concepts Team, European
Space Agency, Noordwijk, The Nether-
lands
christos.ampatzis@esa.int

Tobias Seidl,

Advanced Concepts Team, European
Space Agency, Noordwijk, The Nether-
lands
tseidl@web.de

Ari Requicha,

Laboratory for Molecular Robotics, Com-
puter Science Department, University of
Southern California, Los Angeles, CA
90089-0781, USA
requicha@usc.edu

Oliver Scholz,

Fraunhofer Institute for Biomedical Engi-
neering, Ensheimer Str. 48, 66386 St. Ing-
bert, Germany,
Oliver.Scholz@ibmt.fraunhofer.de

Angel Dieguez Barrientos,

Departament d'Electronica,
Universitat de Barcelona, C/Marti Fran-
ques, 1., E08028-Barcelona, Spain
angel.dieguez@el.ub.es

Paolo Corradi,

ESA-ESTEC, Directorate for Human
Space Flight HSF-UPL, ERASMUS Build-
ing Room Nc210, Keplerlaan 1, 2200AG,
Noordwijk, The Netherlands,
paolo.corradi@esa.int

Frantisek Stepanek,

Chemical Robotics Laboratory, Institute
of Chemical Technology, Prague Tech-
nicka 5, 166 28 Prague 6, Czech Republic
Frantisek.Stepanek@vscht.cz

Sylvain Martel,

NanoRobotics Laboratory, Ecole Poly-
technique of Montreal, Pavillon Las-
sonde, local M-4505, 2500, chemin de
Polytechnique, Montreal, Qc, Canada,
sylvain.martel@polymtl.ca

Francesco Mondada,

Laboratoire de Systèmes
Robotiques (LSRO), École Polytechnique
Fédérale de Lausanne (EPFL), Station 9,
1015 Lausanne, Switzerland
francesco.mondada@epfl.ch

Alexey Gribovskiy,

Laboratoire de Systèmes
Robotiques (LSRO), École Polytechnique
Fédérale de Lausanne (EPFL), Station 9,
1015 Lausanne, Switzerland
alexey.gribovskiy@epfl.ch

Roland Siegwart,

Autonomous System Lab (ASL), Insti-
tute of Robotics and Intelligent Systems
(IRIS), ETH Zentrum CLA E 14.2, Tan-
nenstrasse 3, 8092 Zurich, Switzerland
rsiegwart@ethz.ch

Bibliography

- Abbott, J. J., Nagy, Z., Beyeler, F. and Nelson, B. J. (2007). Robotics in the small - part i: microbotics, *Ieee Robot Autom Mag* **14**, pp. 92–103.
- Acerbi, A., Marocco, D. and Vogt, P. (2008). Social learning in embodied agents, *Connection Science* **20**, 2, pp. 69–72.
- Acerbi, A. and Nolfi, S. (2007). Social learning and cultural evolution in embodied and situated agents, in *Proceedings of the First IEEE Symposium on Artificial Life (ALIFE '07)* (IEEE Press, Honolulu, HI), pp. 333–340.
- Achilles, T. and Von Kiedrowski, G. (1993). A self-replicating system from three starting materials, *Angewandte Chemie International Edition in English* **32**(8), pp. 1198–1201.
- Achtelik, M., Bachrach, A., He, R., Prentice, S. and Roy, N. (2009). Autonomous navigation and exploration of a quadrotor helicopter in GPS-denied indoor environments, in *First Symposium on Indoor Flight Issues (AUVSI, Arlington)*, pp. 1–12.
- Adams, P. (1998). Hebb and darwin, *Journal of Theoretical Biology* **195**(4), pp. 419–38.
- Adler, P. and Thovert, J. (1998). Real porous media: Local geometry and macroscopic properties, *Applied Mechanics Reviews* **51**, pp. 537–585.
- Adorni, G., Bonarini, A., Clemente, G., Nardi, D., Pagello, E. and Piaggio, M. (2001). Art00 - azzurra robot team for the year 2000, in P. Stone, T. Balch and G. Kraetzschmar (eds.), *RoboCup 2000 - LNAI 2019* (Springer-Verlag, Berlin, D), pp. 559–562.
- Agassounon, W., Martinoli, A. and Easton, K. (2004). Macroscopic modeling of aggregation experiments using embodied agents in teams of constant and time-varying sizes, *Auton Robot* **17**, 2-3, pp. 163–192.
- Agresti, J., Kelly, B., Jaschke, A. and Griffiths, A. (2005). Selection of ribozymes that catalyse multiple-turnover Diels-alder cycloadditions by using in vitro compartmentalization, *Proceedings of the National Academy of Sciences of the USA* **102**(45), pp. 16170–16175.
- Aharoni, A., Amitai, G., Bernath, K., Magdassi, S. and Tawfik, D. (2005). High-throughput screening of enzyme libraries: thiolactonases evolved by fluorescence-activated sorting of single cells in emulsion compartments, *Chemical Biology* **12**(12), pp. 1281–1289.
- Ahrens, S., Levine, D., Andrews, G. and How, J. P. (2009). Vision-based guidance and control of a hovering vehicle in unknown, GPS-denied environments, in *Proceedings of the IEEE International Conference on Robotics and Automation*, pp. 3155–3160.
- Al-Shamma'a, A. I., Shaw, A. and Saman, S. (2004). Propagation of electromagnetic waves at MHz frequencies through seawater, *IEEE Transactions on Antennas and Propagation* **52**, 11, pp. 2843–2849, doi:10.1109/TAP.2004.834449.
- Alazzawi, L. and Elkateeb, A. (2008). Performance evaluation of the wsn routing protocols scalability, *J. Comp. Sys., Netw., and Comm.* **2008**, pp. 1–9, doi:http://dx.doi.org/10.1155/2008/481046.
- Alba, E. and Tomassini, M. (2002). Parallelism and evolutionary algorithms, *IEEE Transactions on Evolutionary Computation* **6**, 5, pp. 443–462.
- Alberts, B., Johnson, A., Lewis, J., Raff, M., Roberts, K. and Walter, P. (2002). *Molecular Biology of the Cell* (Garland Science), ISBN 0815340729, URL <http://www.amazon.co.uk/exec/obidos/ASIN/0815340729/citeulike-21>.
- Alcocer, A., Oliveira, P. and Pascoal, A. (2006). Underwater acoustic positioning system based on buoys with GPS, in *Proceeding of the European Conference on Underwater Acoustics (ECUA '06)* (Carvoeiro, Portugal).
- Ali, M., Jensen, C. R., Mogensen, V. O., Andersen, M. N. and Henson, I. (1999). Root sig-

580 | Bibliography

- nalling and osmotic adjustment during intermittent soil drying sustain grain yield of field grown wheat, *Field Crops Research* **62**, 1, pp. 35–52.
- Alidaee, B., Wang, H. and Landram, F. (2009). A Note on Integer Programming Formulations of the Real-Time Optimal Scheduling and Flight Path Selection of UAVs, *IEEE Transactions on Control Systems Technology* **17**, 4, pp. 839–843, doi:10.1109/TCST.2008.2002265.
- Alissandrakis, A., Nehaniv, C. and Dautenhahn, K. (2002). Imitation with ALICE: Learning to imitate corresponding actions across dissimilar embodiments, *IEEE Trans. Systems, Man and Cybernetics - Part A: Systems and Humans* **32**, 4, pp. 482–496.
- Alissandrakis, A., Nehaniv, C. and Dautenhahn, K. (2007). Solving the correspondence problem in robotic imitation across embodiments: synchrony, perception and culture in artefacts, in C. Nehaniv and K. Dautenhahn (eds.), *Imitation and Social Learning in Robots, Humans and Animals* (Cambridge University Press), pp. 249–273.
- Alissandrakis, A., Nehaniv, C. L. and Dautenhahn, K. (2003). Synchrony and perception in robotic imitation across embodiments, in *IEEE Int. Symp. on Computational Intelligence in Robotics and Automation*, pp. 923–930.
- Allen, M. and Lin, V. (2007). Guidance and control of an autonomous soaring vehicle with flight test results, *AIAA* **867**, pp. 1–26.
- Allen, V., Philp, D. and Spencer, N. (2001). Transfer of stereochemical information in a minimal self-replicating system, *Organic Letters* **3**(5), pp. 777–780.
- Allred, J., Hasan, A. B., Panichsakul, S., Pisano, W., Gray, P., Huang, J., Han, R., Lawrence, D. and Mohseni, K. (2007). SensorFlock: an airborne wireless sensor network of micro-air vehicles, in *Proceedings of the 5th International Conference on Embedded Networked Sensor Systems* (ACM Press, New York), pp. 117–129.
- Alonso, O., Diéguez, A., Casanova, R., Sanuy, A., Scholz, O., Corradi, P. and Samitier, J. (2007). An optical interface for inter-robot communication in a swarm of microrobots, *RoboComm '07: Proceedings of the 1st international conference on Robot communication and coordination*.
- Alper, H. and Stephanopoulos, G. (2009). Engineering for biofuels: exploiting innate microbial capacity or importing biosynthetic potential? *Nature Reviews Microbiology* **7**, 10, pp. 715–723.
- Alterovitz, G., Muso, T. and Ramoni, M. F. (2009). The challenges of informatics in synthetic biology: from biomolecular networks to artificial organisms, *Briefings in bioinformatics*, pp. bbp054+.
- Altmann, J. and Veit, D. (eds.) (2007). *Grid Economics and Business Models* (Springer-Verlag).
- Altshuler, Y., Yanovsky, V., Wagner, I. and Bruckstein, A. (2008). Efficient cooperative search of smart targets using UAV Swarms, *Robotica* **26**, 4, p. 551557.
- Altshuler, Y., Yanovsky, V., Wagner, I. A. and M, A. (2005). The cooperative hunters - efficient cooperative search for smart targets using uav swarms, in *Swarms, Second International Conference on Informatics in Control, Automation and Robotics (ICINCO), the First International Workshop on Multi-Agent Robotic Systems (MARS)*, pp. 165–170.
- Alvareiz-Ramírez, J. (1993). Using nonlinear saturated feedback to control chaos: Hénon map, *Physical Review* **E48**, 6, pp. 3165–3167.
- Ambrosino, G., Ariola, M., Ciniglio, U., Corrado, F., Pironti, A. and Virgilio, M. (2006). Algorithms for 3d uav path generation and tracking, in *Proceedings of the 2006 IEEE Conference on Decision and Control (CDC)*.
- Amé, J.-M., Halloy, J., Rivault, C., Detrain, C. and Deneubourg, J. L. (2006). Collegial decision making based on social amplification leads to optimal group formation, *Proceedings of the National Academy of Sciences of the United States of America* **103**, 15, pp. pp. 5835–5840, URL <http://www.jstor.org/stable/30050186>.
- Amé, J.-M., Rivault, C. and Deneubourg, J.-L. (2004). Cockroach aggregation based on strain odour recognition, *Animal Behavior* **68**, pp. 793–801.
- Ampatzis, C., Tuci, E., Trianni, V., Christensen, A. L. and Dorigo, M. (2009). Evolving self-assembly in autonomous homogeneous robots: experiments with two physical

- robots, *Artificial Life* **15**, 4, pp. 465–484.
- Amstutz, P., Correll, N. and Martinoli, A. (2009). Distributed boundary coverage with a team of networked miniature robots using a robust market-based algorithm, *Annals of Mathematics and Artificial Intelligence. Special Issue on Coverage, Exploration, and Search* **52**, 2–4, pp. 307–333.
- Anderson, B., Bitmead, R., Johnson, C., Kokotovic, P., Kosut, R., Mareels, I., Praly, L. and Riedle, B. (1986). *Stability of Adaptive Systems: Passivity and Averaging Analysis* (MIT Press, Berlin).
- Anderson, B., Fidan, B., Yu, C. and Walle, D. (2008). *UAV formation control: Theory and application* (Springer Berlin), pp. 15–33.
- Anderson, C. and McShea, D. W. (2001). Intermediate-level parts in insect societies: Adaptive structures that ants build away from the nest, *Insect. Soc.* **48**, 4, pp. 291–301.
- Anderson, C. and Ratnieks, F. L. W. (1999a). Task partitioning in insect societies. I. effect of colony size on queueing delay and colony ergonomic efficiency, *The American Naturalist* **154**, pp. 521–535.
- Anderson, C. and Ratnieks, F. L. W. (1999b). Worker allocation in insect societies: Coordination of nectar foragers and nectar receivers in honey bee (*apis mellifera*) colonies, *Behavioral Ecology and Sociobiology* **46**, pp. 73–81.
- Anderson, C., Theraulaz, G. and Deneubourg, J.-L. (2002). Self-assemblages in insect societies, *Insectes Sociaux* **49**, 2, pp. 99–110.
- Anderson, E. (1978). Performance monitors: A tutorial summary, in *Int. CMG Conference*, pp. 253–254.
- Andrievsky, B. R. and Fradkov, A. L. (2003). Combined adaptive controller for UAV guidance, in *Proceedings of the 2003 European Control Conference (ECC)*, pp. 71–79.
- ANGELS (2009–2011). *ANGuliform robot with ELeCtric Sense* (European Communities).
- Anonymous (2007). Geneticist seeks engineer: must like flies and worms, *Nat Meth* **4**, p. 463.
- ANU (2010). Serafina auv, URL <http://serafina.anu.edu.au/>.
- Aoyama, H., Santo, T., Iwata, F. and Sasaki, A. (1997). Pursuit control of micro-robot based on magnetic footstep, in *Proc. Int. Conf. on Micromech. for Information and Precision Equipment*, pp. 256–260.
- Appelqvist, P., Halme, A., Schnberg, T., Vainio, M. and Wang, Y. (1997). Designing simple co-operative sensor/actuator robots for liquid process environments, in *Proceedings on the 1st international conference on advanced intelligent mechatronics* (Waseda University, Tokyo), pp. 1–6, 1st IEEE international conference on advanced intelligent mechatronics, Tokyo, 1997.
- AquaJelly (2008). *AquaJelly: An autonomously controlled artificial jellyfish* (Festo AG & Co. KG).
- Arbat, A., Edqvist, E., Casanova, R., Brufau, J., Canalis, J., Samitier, J., Johansson, S. and Diéguez, A. (2009). Design and validation of the control circuits for a micro-cantilever tool for a micro-robot, *Sens. Actuators A: Phys.* **153**, 1, pp. 76–83.
- Arbuckle, D. and Requicha, A. (2004). Active self-assembly, *Proc. of IEEE Int. Conf. on Robotics and Automation (ICRA 2004)* **1**, pp. 896–901.
- Arbuckle, D. J. and Requicha, A. A. G. (2010). Self-assembly and self-repair of arbitrary shapes by a swarm of reactive robots: algorithms and simulations, *Autonomous Robots* **28**, 2, pp. 197–211.
- ARGOS (2010). Argos ocean and weather, URL http://www.argos-system.org/html/applications/ocean_en.html.
- Aristotle (1989). *Metaphysics* (Cambridge, MA, Harvard University Press, London, William Heinemann Ltd., translated by H. Tredennick, G. Cyril Armstrong. 1933).
- Arkin, R. (1998a). *Behavior-Based Robotics* (The MIT Press).
- Arkin, R. C. (1998b). *Behavior-Based Robotics*, chap. 9: Social Behavior (MIT Press, Cambridge, MA).
- Arkin, R. C., Balch, T. and Nitz, E. (1993). Communication of behavioral state in multi-agent retrieval tasks, in *Proceedings of the 1993 International Conference on Robotics and Automation*, pp. 588–594.

582 | Bibliography

- Armengol, E. and Plaza, E. (2001a). Lazy induction of descriptions for relational case-based learning, in P. F. L. De Raedt (ed.), *Machine Learning: EMCL 2001*, Lecture Notes in Artificial Intelligence (Springer-Verlag), pp. 13–24.
- Armengol, E. and Plaza, E. (2001b). Similarity assessment for relational CBR, in *Case-based reasoning research and development: ICCBR 2001*, Lecture notes in artificial intelligence (Springer-Verlag), pp. 44–58.
- Arnold, V. (1983). *Geometrical methods in the theory of ordinary differential equations* (Springer Verlag, Berlin).
- Artieda, J., Sebastián, J. M., Campoy, P., Correa, J. F., Mondragón, I. F., Martínez, C. and Olivares, M. (2009). Visual 3-D SLAM from UAVs, *Journal of Intelligent and Robotic Systems* **55**, 4-5, pp. 299–321.
- Arvind, D. K. (2004). Speckled computing, in *In Proc. of the Workshop on Wireless Sensor Networks, invited talk*.
- Asada, M., Hosoda, K., Kuniyoshi, Y., Ishiguro, H., Inui, T., Yoshikawa, Y., Ogino, M. and Yoshida, C. (2009). Cognitive developmental robotics: A survey, *IEEE Transactions on Autonomous Mental Development* **1**, 1, pp. 12–34.
- Asada, M., Kitano, H., Noda, I. and Veloso, M. (1999). Robocup: Today and tomorrow—what we have learned, *Artificial Intelligence* **110**, 2, pp. 193–214.
- Asadpour, M., F.Tache, Caprari, G., Karlen, W. and Siegart, R. (2006). Robot-animal interaction: Perception and behavior of insbot, *Int. Journal of Advanced Robotics Systems* **3**, pp. 93–98.
- Ashby, W. (1958). Requisite variety and its implications for the control of complex systems, *Cybernetica* **1**, pp. 83–99.
- Ashby, W. R. (1960). *Design for a brain: the origin of adaptive behavior* (New York, Wiley).
- Astor, J. C. and Adami, C. (2000). A developmental model for the evolution of artificial neural networks, *Artif. Life* **6**, 3, pp. 189–218, doi:http://dx.doi.org/10.1162/106454600568834.
- Astrom, K. (1987). Adaptive feedback control, *Proceedings of the IEEE* **75**, 2, pp. 185–217.
- Åström, K. J. (1980). Design principles for self-tuning regulators, in *Methods and Applications in Adaptive Control*, no. 24 in Lecture Notes in Control and Information Sciences (Springer-Verlag, Berlin), pp. 1–20.
- Atkins, E. M., Durfee, E. H. and Shin, K. G. (1997). Detecting and reacting to unplanned-for world states, in *Proceedings of the 14th National Conference on Artificial Intelligence (AAAI)*, pp. 571–576.
- Atkinson, S. and Williams, P. (2009). Quorum sensing and social networking in the microbial world. *Journal of the Royal Society, Interface* **6**, 40, pp. 959–78.
- Attarzadeh, A. (2006). *Development of advanced power management for autonomous micro-robots* (Master Thesis, University of Stuttgart, Germany).
- Aunger, R. (2002). *The Electric Meme: A New Theory of How We Think* (New York, The Free Press).
- Avstreich, A. (1981). The emerging self: Psychoanalytic concepts of self development and their implications for dance therapy, *American Journal of Dance Therapy* **4**, 2, pp. 21–32.
- Baas, N. (1994). Emergence, hierarchies, and hyperstructures, in C. Langton (ed.), *Artificial Life III* (Addison Wesley), pp. 515–537.
- Babaoglu, O., Jelasity, M., Montresor, A., Fetzer, C., Leonardi, S., Moorsel, A. v. and Steen, M. v. (2005). *Self-star Properties in Complex Information Systems: Conceptual and Practical Foundations (Lecture Notes in Computer Science)* (Springer-Verlag New York, Inc., Secaucus, NJ, USA), ISBN 3540260099.
- Babin, M. and Stramski, D. (2002). Light absorption by aquatic particles in the near-infrared spectral region, *Limnology and Oceanography* **47**, 3, pp. 911–915.
- Bachmann, R. J., Boria, F. J., Ifju, P., Quinn, R., Kline, J. E. and Vaidyanathan, R. (2005). Utility of a sensor platform capable of aerial and terrestrial locomotion, in *Proceedings of the IEEE/ASME International Conference on Advanced Intelligent Mechatronics*, pp. 1581–1586.

- Back, R. J. R. and Kurki-Suonio, F. (1988). Distributed cooperation with action systems, *ACM Trans. Program. Lang. Syst.* **10**, 4, pp. 513–554, doi:<http://doi.acm.org/10.1145/48022.48023>.
- Back, R. J. R. and Sere, K. (1991). Stepwise refinement of action systems, *Structured Programming* **12**, pp. 17–30.
- Bäck, T. (2001). Introduction to the special issue: Self-adaptation, *Evol. Comput.* **9**, 2, pp. 3–4, doi:<http://dx.doi.org/10.1162/106365601750190361>.
- Bacon, M. A., Davies, W. J., Mingo, D. and Wilkinson, S. (2002). *Root Signals*, chap. 28, third edit edn. (Marcel Dekker, New York), pp. 461–470.
- Baele, G., Bredeche, N., Haasdijk, E., Maere, S., Michiels, N., Van de Peer, Y., Schmickl, T., Schwarzer, C. and Thenius, R. (2009). Open-ended on-board evolutionary robotics for robot swarms, in A. Tyrrell (ed.), *Proc. of the IEEE Congress on Evolutionary Computation (IEEE CEC-09)* (IEEE Press, Trondheim, Norway).
- Bag, B. and von Kiedrowski, G. (1996). Templates, autocatalysis and molecular replication, *Pure & Applied Chemistry* **68**(11), pp. 2145–2152.
- Baglio, S., Castorina, S., Fortuna, L. and Savalli, N. (2002a). Development of autonomous, mobile micro-electro-mechanical devices, in *Proc. of the IEEE Int. Symp. Circuits and Systems*, Vol. IV, pp. 285–288.
- Baglio, S., Castorina, S., Fortuna, L. and Savalli, N. (2002b). Technologies and architectures for autonomous “mems” microrobots, in *Proc. of the IEEE Int. Symp. Circuits and Systems*, Vol. II, pp. 584–587.
- Bahl, P. and Padmanabhan, V. (2000). RADAR: An in-building RF-based user location and tracking system. in *IEEE Infocom*, Vol. 2, pp. 775–784.
- Bahr, A. (2009). *Cooperative Localization for Autonomous Underwater Vehicles*, Ph.D. thesis, Massachusetts Institute of Technology.
- Bahr, A., Walter, M. R. and Leonard, J. J. (2009). Consistent cooperative localization, in *International Conference on Robotics and Automation (ICRA)*.
- Bailey, T. and Durrant-Whyte, H. (2006). Simultaneous localization and mapping (SLAM): part II, *IEEE Robotics & Automation Magazine* **13**, 3, pp. 108–117.
- Balanis, C. A. (1938). *Chapter 2: Fundamental Parameters of Antennas*, Vol. Second Edition (John Wiley & Sons, Arizona State University), pp. 28–53.
- Balch, T. and Arkin, R. C. (1994). Communication in reactive multiagent robotic systems, *Autonomous Robots* **1**, pp. 1–25.
- Balch, T. and Hybinette, M. (2000). Behavior-based coordination of large-scale robot formations, in *ICMAS '00: Proceedings of the Fourth International Conference on MultiAgent Systems (ICMAS-2000)* (IEEE Computer Society, Washington, DC, USA), ISBN 0-7695-0625-9, p. 363.
- Baldassarre, G., Nolfi, S. and Parisi, D. (2003). Evolving mobile robots able to display collective behaviour, *Artificial Life* **9**, 3, pp. 255–267.
- Baldassarre, G., Parisi, D. and Nolfi, S. (2006). Distributed coordination of simulated robots based on self-organization, *Artif Life* **12**, 3, pp. 289–311.
- Baldassarre, G., Trianni, V., Bonani, M., Mondada, F., Dorigo, M. and Nolfi, S. (2007). Self-organised coordinated motion in groups of physically connected robots, *IEEE Transactions on Systems, Man and Cybernetics - Part B: Cybernetics* **37**, 1, pp. 224–239.
- Bales, J. W. and Chryssostomidis, C. (1995). High bandwidth, low-power, short-range optical communication underwater, in *Proceedings of the International Symposium on Unmanned Untethered Submersible Technology* (Durham, NH, USA).
- Baltes, J., Lagoudakis, M., Naruse, T. and Shiry, S. (eds.) (2010). *RoboCup 2009: Robot Soccer World Cup XIII, Lecture Notes in Artificial Intelligence*, Vol. 5949 (Springer-Verlag, Berlin, D), ISBN 978-3-642-11875-3.
- Baluška, F., Mancuso, S., Volkmann, D., Barlow, P. W. and Barlow, P. W. (2004). Root apices as plant command centres: the unique brain-like status of the root apex transition zone, *Biologia, Bratislava* **59**, Suppl. 13, pp. 1–13.
- Balzani, V., Venturi, M. and Credi, A. (2003). *Molecular Devices and Machines. A Journey into*

584 | Bibliography

- the Nanoworld* (Wiley-VCH, Weinheim, Germany).
- Bar-Yam, Y. (2004). A mathematical theory of strong emergence using multiscale variety, *Complex*, **9**, 6, pp. 15–24, doi:http://dx.doi.org/10.1002/cplx.20029.
- Bar-Yehuda, R., Goldreich, O. and Itai, A. (1992). On the time-complexity of broadcast in multi-hop radio networks: an exponential gap between determinism and randomization, *Journal of Computer and System Sciences* **45**, 1, pp. 104–126, doi:10.1016/0022-0000(92)90042-H.
- Barabási, A.-L. and Albert, R. (1999). Emergence of scaling in random networks, *Science* **286**, pp. 509–512.
- Barrenetxea, G., Ingelrest, F., Schaefer, G., Vetterli, M., Couach, O. and Parlange, M. (2008). Sensorscope: Out-of-the-box environmental monitoring, *Information Processing in Sensor Networks, 2008. IPSN '08. International Conference on*, pp. 332 – 343.
- Basset, P., Kaiser, A., Stefanelli, B., Walenne, M., Collard, D. and Buchaillet, L. (2003). A 100 v-ic for the remote powering and control of a microrobot using an electrostatic ciliary motion system, *Transducers* **2**, pp. 1711–1713.
- Basso, M., Evangelisti, A., Genesio, R. and Tesi, A. (1998). On bifurcation control in time delay feedback systems, *Int. J. Bifurcation and Chaos* **8**, 4, pp. 713–721.
- Basu, P., Redi, J. and Shurbanov, V. (2004). Coordinated flocking of UAVs for improved connectivity of mobile ground nodes, in *Proceedings of the IEEE Military Communications Conference*, Vol. 3 (IEEE Press, Piscataway), pp. 1628–1634.
- Batchelor, G. (1967). *Introduction to Fluid Dynamics* (Cambridge University Press, Cambridge).
- Beard, R., Kingston, D., Quigley, M., Snyder, D., Christiansen, R. and Johnson, W. (2005). Autonomous Vehicle Technologies for Small Fixed-Wing UAVs, *Journal of Aerospace Computing, Information, and Communication* **2**, 1, pp. 92–108.
- Beard, R. W., McLain, T. W., Nelson, D. B., Kingston, D. and Johanson, D. (2006). Decentralized cooperative aerial surveillance using fixed-wing miniature uavs, *Proceedings of the IEEE* **94**, 7, pp. 1306–1324.
- Becker, R. A., Chambers, J. M. and Wilks, A. R. (1988). *The new S language. A programming environment for data analysis and graphics* (Chapman & Hall, London).
- Beckers, R., Holland, O. and Deneubourg, J.-L. (1994a). From local actions to global tasks: Stigmergy and collective robotics, in R. Brooks and P. Maes (eds.), *Proc. of the Fourth Workshop on Artificial Life*, pp. 181–189.
- Beckers, R., Holland, O. E. and Deneubourg, J.-L. (1994b). From local actions to global tasks: Stigmergy and collective robotics, *Artificial Life* **4**, pp. 181–189.
- Beckers, R., Holland, O. E. and Deneubourg, J.-L. (1994c). From local actions to global tasks: stigmergy and collective robotics, *Artificial Life IV*, pp. 181–189.
- Bedau, M., Hansen, P. G. and Parke, E. (2010). *Living Technology: 5 Questions* (Automatic Press / VIP).
- Bedau, M. A. (2002). Downward causation and the autonomy of weak emergence, *Principia* **6**, 1, pp. 5–50.
- Beer, R. (1990). *Intelligence as Adaptive Behaviour: An Experiment in Computational Neuroethology* (Academic Press).
- Beer, R. D. (1995). A dynamical systems perspective on agent-environment interaction, *Art. Intell.* **72**, pp. 173–215.
- Beer, R. D. and Gallagher, J. C. (1992). Evolving dynamical neural networks for adaptive behavior, *Adaptive Behavior* **1**, pp. 91–122.
- Begon, M., Townsend, C. R. and Harper, J. L. (2006). *Ecology : from individuals to ecosystems* (Malden, MA : Blackwell Pub.).
- Belew, R., McInerney, J. and Schraudolph, N. (1990). Evolving networks: Using the genetic algorithm with connectionist learning, in C. L. et al. (ed.), *Proceedings of the Second Conference on Artificial Life* (Addison-Wesley, Reading, MA), pp. 511–547.
- Belew, R. and Mitchell, M. (1996). *Adaptive Individuals in Evolving Populations: Models and Algorithms* (Addison-Wesley).

- Bell, D. J., Leutenegger, S., Dong, L. X. and Nelson, B. J. (2007). Flagella-like propulsion for microrobots using a magnetic nanocoil and rotating electromagnetic field, in *Proc. of the 2007 IEEE Int. Conf. on Robotics and Automation (ICRA)*.
- Bellew, C. L., Hollar, S. and Pister, K. S. J. (2003). An SOI process for fabrication of solar cells, transistors and electrostatic actuators, *Transducers* **2**, pp. 1075–1079.
- Bellingham, J. G. and Rajan, K. (2007). Robotics in remote and hostile environments, *Science* **318**, pp. 1098–1102, doi:10.1126/science.1146230.
- Benecke, W. R. (1988). Thermally excited silicon microactuators, *IEEE Trans. Electron. Devices* **35**, 6, pp. 758–763.
- Beni, G. (2004). From swarm intelligence to swarm robotics, in *8th International Conference on Simulation of Adaptive Behavior*, pp. 1–9.
- Beni, G. (2005). From swarm intelligence to swarm robotics, in E. Şahin and W. M. Spears (eds.), *Swarm Robotics - SAB 2004 International Workshop*, volume 3342 of LNCS (Springer-Verlag, Berlin, Germany), pp. 1–9.
- Beni, G. and Wang, J. (1989). Swarm intelligence, in *Proc. of the 7th Annual Meeting of the Robotic Society of Japan*, pp. 425–428.
- Beni, G. and Wang, J. (2005). Swarm intelligence in cellular robotic systems, in *Proceedings of the NATO Advanced Workshop on Robots and Biological Systems*.
- Bergbreiter, S. and Pister, K. (2007). Design of an autonomous jumping microrobot, *Robotics and Automation, 2007 IEEE International Conference on*, pp. 447 – 453.
- Berglund, N. and Gentz, B. (2006). *Noise-Induced Phenomena in Slow-Fast Dynamical Systems. A Sample-Paths Approach* (Springer-Verlag, London).
- Bermudez i Badia, S., Pyk, P. and Verschure, P. (2005). A biologically based flight control system for a blimp-based uav, in *IEEE International Conference on Robotics and Automation*, pp. 3053–3059.
- Bernath, K., Magdassi, S. and Tawfik, D. (2005). Directed evolution of protein inhibitors of DNA-nucleases by in vitro compartmentalization (IVC) and nano-droplet delivery, *Journal of Molecular Biology* **345(5)**, pp. 1015–1026.
- Berne, M. and Pogorel, G. (2003). Challenges for wi-fi, business models and spectrum issues, *Annals of Telecommunications* **58**, No. 3-4, pp. 576–583.
- Berns, A. and Ghosh, S. (2009). Dissecting self-* properties, *Self-Adaptive and Self-Organizing Systems, International Conference on* **0**, pp. 10–19, doi:http://doi.ieeecomputersociety.org/10.1109/SASO.2009.25.
- Berntson, G. M. (1994). Modelling root architecture: are there tradeoffs between efficiency and potential of resource acquisition? *New Phytologist* **127**, pp. 483–493.
- Berry, G. and Boudol, G. (1992). The chemical abstract machine, in *Selected papers of the Second Workshop on Concurrency and compositionality* (Elsevier Science Publishers Ltd., Essex, UK), pp. 217–248, doi:http://dx.doi.org/10.1016/0304-3975(92)90185-I.
- Bertelle, C., Flouret, M., Jay, V., Olivier, D. and Ponty, J.-L. (2001). Automata with multiplicities as behaviour model in multi-agent simulations, in *Proceeding of SCI'2001* (Orlando, Florida, USA).
- Bertschinger, J. and Neri, D. (2004). Covalent DNA display as a novel tool for directed evolution of proteins in vitro, *Protein Engineering, Design and Selection* **17(9)**, pp. 699–707.
- Bertuccelli, L., Alighanbari, M. and How, J. (2004). Robust planning for coupled cooperative UAV missions, in *IEEE Conference on Decision and Control*, Vol. 17 (IEEE Press, Piscataway), pp. 2917–2922.
- Best, M. (1999). How Culture Can Guide Evolution: An Inquiry into Gene/Meme Enhancement and Opposition, *Adaptive Behavior* **7**, 3-4, p. 289.
- Beyeler, A., Zufferey, J.-C. and Floreano, D. (2009). Vision-based control of near-obstacle flight, *Autonomous Robots* **27**, 3, pp. 201–219.
- Beyer, H.-G. (1995). Toward a theory of evolution strategies: Self-adaptation, *Evol. Comput.* **3**, 3, pp. 311–347, doi:http://dx.doi.org/10.1162/evco.1995.3.3.311.
- Bhadauria, D. and Isler, V. (2009). Data gathering tours for mobile robots, in *Proceedings of the International Conference on Intelligent Robots and Systems (IROS)* (St. Louis, MO, USA).

586 | Bibliography

- Bhatta, P., Fiorelli, E., Lekien, F., Leonard, N. E., Paley, D. A., Zhang, F., Bachmayer, R., Davis, R. E., Fratantoni, D. M. and Sepulchre, R. (2005). Coordination of an underwater glider fleet for adaptive ocean sampling, in *Proceedings of the International Workshop on Underwater Robotics* (Genoa, Italy).
- Bianco, R. and Nolfi, S. (2004). Toward open-ended evolutionary robotics: evolving elementary robotic units able to self-assemble and self-reproduce, *Connection Science* **4**, pp. 227–248.
- Biedrzycki, M., Jilany, T., Dudley, S. and Bais, H. (2010). Root exudates mediate kin recognition in plants, *Communicative and Integrative Biology* **3**, pp. 1–8.
- Billard, A. and Hayes, G. (1999). DRAMA, a connectionist architecture for control and learning in autonomous robots, *Adaptive Behaviour* **7**, 1, pp. 35–63.
- Binns, L. A., Valachis, D., Anderson, S., Gough, D. W., Nicholson, D. and Greenway, P. (2002). *Distributed SLAM*, Vol. 4729 (SPIE), pp. 62–68.
- Birman, J. (2004). Braids, knots and contact structures, URL <http://www.citebase.org/abstract?id=oai:arXiv.org:math/0403489>.
- Bishop, J., Burden, S., Klavins, E., Kreisberg, R., Malone, W., Napp, N. and Nguyen, T. (2005a). Programmable parts: a demonstration of the grammatical approach to self-organization, *Intelligent Robots and Systems, 2005. (IROS 2005). 2005 IEEE/RSJ International Conference on*, pp. 3684 – 3691.
- Bishop, J., Burden, S., Klavins, E., Kreisberg, R., Malone, W., Napp, N. and Nguyen, T. (2005b). Self-organizing programmable parts, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems*.
- Blackmore, S. (1999). *The Meme Machine* (Oxford University Press).
- Blakemore, R. (1975). Magnetotactic bacteria, *Science* **190**, pp. 377–379.
- Blitz, D. (1992). *Emergent evolution : qualitative novelty and the levels of reality* (Dordrecht ; Boston: Kluwer Academic Publishers).
- Blow, M. (2005). Stigmergy: Biologically-inspired robotic art, in *Proceedings of the Symposium on Robotics, Mechatronics and Animatronics in the Creative and Entertainment Industries and Arts* (The Society for the Study of Artificial Intelligence and the Simulation of Behaviour).
- Blum, C. (2005). Ant colony optimization: Introduction and recent trends, *Physics of Life Reviews* **2**, 4, pp. 353–373.
- Bodi, M., Thenius, R., Schmickl, T. and Crailsheim, K. (2009). Robustness of two interacting robot swarms using the BEECLUST algorithm, in I. Troch and F. Breitenacker (eds.), *MATHMOD 2009 - 6th Vienna International Conference on Mathematical Modelling*.
- Bojinov, H., Casal, A. and Hogg, T. (2002). Multiagent control of self-reconfigurable robots, *Artificial Intelligence* **142**, 2, pp. 99 – 120.
- Boletis, A., Driesen, W., Breguet, J.-M. and Brunete, A. (2006). Solar cell powering with integrated global positioning system for mm3 size robots, in *Proc. of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS-06)* (IEEE, Beijing, China), pp. 5528–5533.
- Bonabeau, E. (2002). Agent-based modeling: Methods and techniques for simulating human systems, *Proceedings of the National Academy of Sciences* **99**, pp. 7280–7287.
- Bonabeau, E., Dorigo, M. and Theraulaz, G. (1999). *Swarm Intelligence - From Natural to Artificial Systems* (Oxford Univ. Press).
- Bonabeau, E., Theraulaz, C. and Deneubourg, J.-L. (1996). Quantitative study of the fixed threshold model for the regulation of division of labor in insect societies, *Proceedings of the Royal Society of London, Series B Biological Sciences* **263**, pp. 1565–1569.
- Bonabeau, E., Theraulaz, G. and Deneubourg, J.-L. (1998). Fixed response thresholds and the regulation of division of labour in insect societies, *Bulletin of Mathematical Biology* **60**, pp. 753–807.
- Bonarini, A. (2010). <http://airwiki.ws.dei.polimi.it/index.php/Robogames>, .
- Bonarini, A., Aliverti, P. and Lucioni, M. (2000). An omnidirectional vision sensor for fast tracking for mobile robots, *IEEE Transactions on Instrumentation and Measuring* **49**, 3,

- pp. 509–512.
- Bonarini, A., Lazaric, A., Restelli, M. and Vitali, P. (2006). Self-development framework for reinforcement learning agents, in *Proc. of the 5th International Conference on Development and Learning (ICDL06)* (Bloomington, USA).
- Bonarini, A. and Matteucci, M. (2000). Learning context motivation in coordinated behaviors, in *Proceedings of Intelligent Autonomous Systems 6 (IAS-6)* (IOS Press, Amsterdam, NL), pp. 519–526.
- Bonarini, A., Matteucci, M. and M. Restelli (2004). A model to manage data reliability in behavior-based robotics, in *Proceedings of LAV 2004, 5th IFAC Symposium on Intelligent Autonomous Vehicles* (Elsevier, Amsterdam, NL).
- Bonarini, A., Matteucci, M. and Restelli, M. (2007a). Mrt: Robotics off-the-shelf with the modular robotic toolkit, in B. D. (ed.), *Software Engineering for Experimental Robotics, Springer Tracts in Advanced Robotics*, Vol. 30 (Springer Verlag, Berlin, D), pp. 345–364.
- Bonarini, A., Matteucci, M. and Restelli, M. (2007b). Problems and solutions for anchoring in multi-robot applications, *Journal of Intelligent and Fuzzy Systems* **18**, 3, pp. 245–254.
- Boncheva, M., Bruzewicz, D. and Whitesides, G. (2003). Millimeter-scale self-assembly and its applications, *Pure Appl. Chem*.
- Bondi, A. (2000). Characteristics of scalability and their impact on performance, in *Proc. of the second international workshop on Software and performance* (ACM Press), ISBN 1-58113-195-X, pp. 195–203, doi:<http://doi.acm.org/10.1145/350391.350432>.
- Bongard, J. C. (2000). The legion system: A novel approach to evolving heterogeneity for collective problem solving, in R. Poli, W. Banzhaf, W. Langdon, K. Miller, P. Nordin and T. Fogarty (eds.), *Genetic Programming* (Springer Verlag, Berlin, Germany), pp. 25–37.
- Bonvilain, A. and Chaillet, N. (2003). Microfabricated thermally actuated microrobot, in *in Proc. of the IEEE International Conference on Robotics and Automation*, pp. 2960 – 2965.
- Boonma, P. and Suzuki, J. (2008). Exploring self-star properties in cognitive sensor networking, in *Performance Evaluation of Computer and Telecommunication Systems, 2008. SPECTS 2008. International Symposium on*, pp. 36–43.
- Borde, J., Teston, F., Santandrea, S. and Boulade, S. (2004). Feasibility of the Proba 3 formation flying demonstration mission as a pair of microsats in GTO, in *Small Satellites, Systems and Services*, Vol. 571, p. 12.
- Boross, G., Orosz, K. and Farkas, I. (2009). Human microRNAs co-silence in well-separated groups and have different predicted essentialities, *Bioinformatics* **25**, pp. 1063–1069.
- Bouabdallah, S., Murrieri, P. and Siegwart, R. (2005). Towards autonomous indoor microvtol, *Autonomous Robots* **18**, 2, pp. 171–183.
- Bouabdallah, S. and Siegwart, R. (2007). *Advances in Unmanned Aerial Vehicles*, chap. Design and Control of a Miniature Quadrotor (Springer Press), pp. 171–210.
- Bowling, M. and Veloso, M. (2002). Multiagent learning using a variable learning rate, *Artificial Intelligence* **136**, pp. 215–250.
- Bowling, M. and Veloso, M. (2003). Simultaneous adversarial multi-robot learning, in *IJ-CAI'03: Proceedings of the 18th international joint conference on Artificial intelligence* (Morgan Kaufmann Publishers Inc., San Francisco, CA, USA), pp. 699–704.
- Braitenberg, V. (1986). *Vehicles: Experiments in Synthetic Psychology* (The MIT Press, Cambridge, MA).
- Brandt, D. (2006). Comparison of a* and rrt-connect motion planning techniques for self-reconfiguration planning, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems* (Beijing, China).
- Branicky, M., Borkar, V. and Mitter, S. (1998). A unified framework for hybrid control: Model and optimal control theory, *IEEE Transactions on Automatic Control* **43**, 1, pp. 31–45.
- Branke, J. and Schmeck, H. (2008). Evolutionary design of emergent behavior, in R. Würtz (ed.), *Organic Computing* (Springer), pp. 123–140.
- Branson, K., Robie, A. A., Bender, J., Perona, P. and Dickinson, M. H. (2009). High-throughput ethomics in large groups of drosophila, *Nat Meth* **6**, 6, pp. 451–457, URL

588 | Bibliography

- <http://dx.doi.org/10.1038/nmeth.1328>.
- Brauth, S. E., Hall, W. S. and Dooling, R. J. (1991). *Plasticity of development* (The MIT Press).
- Breguet, J.-M. and Renaud, P. (1996). A 4 degrees-of-freedom microrobot with nanometer resolution, *Robotics* **43**, pp. 199–203.
- Breguet, J.-M., Schmitt, C. and Clavel, R. (2000). Micro/nanofactory: Concept and state of the art, in *Proc. SPIE: Microrobotics and Microassembly*, Vol. 4194, pp. 1–12.
- Breivik, J. (2001). Self-organization of template-replicating polymers and the spontaneous rise of genetic information, *Entropy* **3**, 4, pp. 273–279.
- Brener, N., Ben Amar, F. and Bidaud, P. (2008). Designing modular lattice systems with chiral space groups, *Int. J. Rob. Res.* **27**, 3-4, pp. 279–297, doi:<http://dx.doi.org/10.1177/0278364908089349>.
- Breyer, J., Ackermann, J. and McCaskill, J. (1997). Evolving reaction-diffusion ecosystems with self-assembling structures in thin films, *Artif. Life* **4**, 1, pp. 25–40, doi:<http://dx.doi.org/10.1162/106454698568422>.
- Brisset, P., Drouin, A. and Gorraz, M. (2006). The Paparazzi Solution, in *Proc. of the 2nd Micro Air Vehicle Conference and Competition (EMAV'06)* (Braunschweig, Germany).
- Brisset, P. and Hattenberger, G. (2008). Multi-UAV control with the paparazzi system, in *Proceedings of the first conference on Humans Operating Unmanned Systems*.
- Brooks, R. A. (1986). A robust layered control system for a mobile robot, *IEEE Journal of Robotics and Automation* **RA-2**, 1, pp. 14–23.
- Brooks, R. A. and Flynn, A. M. (1989). Fast, cheap and out of control: a robot invasion of the solar system, *Journal of The British Interplanetary Society* **42**, pp. 478–485.
- Bruce, M., McConnell, I., Fraser, H. and Dickinson, A. (1991). The disease characteristics of different strains of scrapie in sinc congenic mouse lines: implications for the nature of the agent and host control of pathogenesis, *Journal of General Virology* **72**, pp. 595–603.
- Brukman, O. and Dolev, S. (2008). Self-* programming: Run-time parallel control search for reflection box, *Self-Adaptive and Self-Organizing Systems, International Conference on* **0**, pp. 481–482, doi:<http://doi.ieeecomputersociety.org/10.1109/SASO.2008.48>.
- Bryson, M. and Sukkariéh, S. (2007). Co-operative localisation and mapping for multiple UAVs in unknown environments, in *Proceedings of the Aerospace Conference* (IEEE Press, Piscataway), pp. 1–12.
- Bryson, M. and Sukkariéh, S. (2009). Architectures for cooperative airborne simultaneous localisation and mapping, *J. Intell. Robotics Syst.* **55**, 4-5, pp. 267–297.
- Bull, L., Studley, M., Bagnall, A. and Whitley, I. (2007a). Learning classifier system ensembles with rule-sharing, *IEEE Transactions on Evolutionary Computation* **11**, 4, pp. 496–502.
- Bull, L., Studley, M., Bagnall, A. and Whitley, I. (2007b). Learning Classifier System Ensembles With Rule-Sharing, *IEEE Transactions on Evolutionary Computation* **11**, 4, pp. 496–502.
- Buresch, T., Eiben, A. E., Nitschke, G. and Schut, M. (2005). Effects of evolutionary and lifetime learning on minds and bodies in an artificial society, in D. Corne, Z. Michalewicz, B. McKay, A. E. Eiben, D. Fogel, C. Fonseca, G. Greenwood, G. Raidl, K. Tan and A. Zalzalá (eds.), *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2005)* (IEEE Press), pp. 1448–1454.
- Bushev, M. (1994). *Synergetics: chaos, order, self-organization* (World Scientific Publisher).
- Butler, Z., Corke, P., Peterson, R. and Rus, D. (2006). From robots to animals: Virtual fences for controlling cattle, *International Journal of Robotic Research* **25**, 5-6, pp. 485–508.
- Butler, Z., Fitch, R. and Rus, D. (2002). Distributed control for unit-compressible robots: Goal-recognition, locomotion, and splitting, *IEEE/ASME Trans. on Mechatronics, special issues on self-reconfigurable robots* **7**, 4, pp. 418 – 403.
- Butler, Z. and Rus, D. (2003). Distributed planning and control for modular robots with unit-compressible modules, *International Journal of Robotics Research* **22**, 9, pp. 699 – 716.
- Butlerow, A. (1861). Formation synthétique d'une substance sucrée, *Compt Rend Acad Sci* **53**,

- pp. 145–147.
- Butz, M. (2002). *Anticipatory Learning Classifier Systems*, Genetic Algorithms and Evolutionary Computation (Kluwer Academic Publisher).
- Byrne, J., Cosgrove, M. and Mehra, R. (2006). Stereo based obstacle detection for an unmanned air vehicle, in *Proceedings of the 2006 IEEE International Conference on Robotics and Automation (ICRA)*, pp. 2830–2835.
- Caglioti, V., Citterio, A. and Fossati, A. (2006). Cooperative, distributed localization in multi-robot systems: a minimum-entropy approach, in *Proc. IEEE Workshop on Distributed Intelligent Systems: Collective Intelligence and Its Applications DIS 2006*, pp. 25–30, doi: 10.1109/DIS.2006.20.
- Cai, Z. and Duan, Z. (2005). A multiple particle filters method for fault diagnosis of mobile robot dead-reckoning system, in *IEEE International Conference on Intelligent Robots and Systems*, pp. 481–486.
- Calingaert, P. (1967). System performance evaluation: survey and appraisal, *Commun. ACM* **10**, 1, pp. 12–18.
- Callaway, R. M. and Mahall, B. E. (2007). Family roots, *Nature*, 448, pp. 145–147.
- Calvin, W. (1996). *The cerebral code* (Cambridge, MA., MIT Press).
- Camazine, S., Crailsheim, K., N., H., Robinson, G., Leonhard, B. and Kropiunigg, H. (1998). Protein trophallaxis and the regulation of pollen foraging by honey bees (*Apis mellifera* L.), *Apidologie* **29**, p. 113126.
- Camazine, S., Deneubourg, J., Franks, N., Sneyd, J., Bonabeau, E. and Theraulaz, G. (2001). *Self-Organization in Biological Systems* (Princeton University Press).
- Camazine, S., Deneubourg, J.-L., Franks, N., Sneyd, J., Theraulaz, G. and Bonabeau, E. (2003). *Self-Organization in Biological Systems* (Princeton University Press, Princeton, NJ, USA).
- Cangelosi, A. and Parisi, D. (1998). The emergence of “language” in an evolving population of neural networks, *Connection Science* **10**, pp. 83–93.
- Cao, Y., Fukunaga, A., Kahng, A. and Meng, F. (1995). Cooperative mobile robotics: antecedents and directions, *Intelligent Robots and Systems, IEEE/RSJ International Conference on* **1**, p. 226, doi:<http://doi.ieeecomputersociety.org/10.1109/IROS.1995.525801>.
- Cao, Y. U., Fukunaga, A. S. and Kahng, A. B. (1997a). Cooperative mobile robotics: Antecedents and directions, *Autonomous Robots* **4**, pp. 226–234.
- Cao, Y. U., Fukunaga, A. S. and Kahng, A. B. (1997b). Cooperative mobile robotics: antecedents and directions, *Autonomous Robots* **4**, pp. 7–27.
- Caprari, G., Arras, K. and Siegwart, R. (2000). The autonomous miniature robot alice: from prototypes to applications, *Intelligent Robots and Systems, 2000. (IROS 2000). Proceedings. 2000 IEEE/RSJ International Conference on* **1**, pp. 793 – 798 vol.1.
- Caprari, G., Colot, A., Siegwart, R., Halloy, J. and Deneubourg, J.-L. (2005). Building mixed societies of animals and robots, *IEEE Robotics & Automation Magazine* **12(2)**, pp. 58–65.
- Caprari, G. and Siegwart, R. (2005a). Mobile micro-robots ready to use: Alice, in *Proc. of the 2005 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2005)*, pp. 3295–3300.
- Caprari, G. and Siegwart, R. (2005b). Mobile micro-robots ready to use: Alice, in *Proc. of IEEE/RSJ Int. Conf. on Intelligent Robots and Systems*, pp. 3295–3300.
- Cariani, P. (1997). Emergence of new signal-primitives in neural networks, *Intellectica* **2**, pp. 95–143.
- Carlson, J. and Murphy, R. R. (2005). How UGVs physically fail in the field, *IEEE Transactions on Robotics* **21**, 3, pp. 423–437.
- Carnelli, I., Dachwald, B. and Vasile, M. (2009). Evolutionary neurocontrol: A novel method for low-thrust gravity-assist trajectory optimization, *Journal of Guidance, Control, and Dynamics* **32**, 2, pp. 615–624.
- Carnie, R., Walker, R. and Corke, P. (2006). Image processing algorithms for UAV “sense and avoid”, in *Proceedings of the 2006 IEEE International Conference on Robotics and Automation*, pp. 2848–2853.

590 | Bibliography

- Carr, P. A. and Church, G. M. (2009). Genome engineering. *Nature biotechnology* **27**, 12, pp. 1151–1162, URL <http://dx.doi.org/10.1038/nbt.1590>.
- Carrillo, L., Marzo, J., Harle, D. and Vilà, P. (2003). A review of scalability and its application in the evaluation of the scalability measure of antnet routing, in *Proc. of the IASTED-CSN 2003*.
- Carter, J. and Saunders, V. (1997). *Virology: Principles and Applications* (Wiley).
- Casal, A. and Yim, M. (1999). Self-reconfiguration planning for a class of modular robots, in *Proc. SPIE Sensor Fusion and Decentralized Control in Robotic Systems II*.
- Caselles, J. (2005). *Exploration of embodiment in real microrobotic swarm* (Master Thesis, University of Stuttgart, Germany).
- Casillas, J., Cordon, O. and Herrera, F. (2000). Learning fuzzy rules using ant colony algorithms, in *Proc. of the 2nd Int. Workshop on Ant Algorithms (ANTS 2000)*, Brussels, Belgium, pp. 13–21.
- Castano, A. and Will, P. (2001). Representing and discovering the configuration of conro robots, in *proceedings of IEEE International Conference on Robotics and Automations*.
- Cavalier-Smith, T. (1995). Membrane heredity, symbiogenesis, and the multiple origins of algae, in R. Arai and M. Kato (eds.), *Biodiversity and Evolution* (The National Science Museum Foundation, Tokyo, Japan), pp. 75–114.
- Cavallaro, J. and Walker, I. (1994). A survey of NASA and military standards on fault tolerance and reliability applied to robotics, in *Proceedings of AIAA/NASA Conference on Intelligent Robots in Field, Factory, Service, and Space*, pp. 282–286.
- Cecil, J., Powell, D. and Vasquez, D. (2007). Assembly and manipulation of micro devices—a state of the art survey, *Robotics and Computer-Integrated Manufacturing* **23**, 5, pp. 580–588, doi:DOI:10.1016/j.rcim.2006.05.010.
- Cejkova, J., Hanus, J. and Stepanek, F. (2010). Investigation of internal microstructure and thermo-responsive properties of composite pnipam/silica microcapsules, *Journal of Colloid and Interface Science* **346**, pp. 352–360.
- Chaimowicz, L., Michael, N. and Kumar, V. (2005). Controlling swarms of robots using interpolated implicit functions, *International Conference on Robotics*, pp. 2487–2492 doi: 10.1109/ROBOT.2005.1570486.
- Chalam, V. (1987). *Adaptive Control Systems: Techniques And Applications* (CRC).
- Chang, D., Shadden, S., Marsden, J. and Olfati-Saber, R. (2003). Collision avoidance for multiple agent systems, in *Proceedings of the 42nd IEEE Conference on Decision and Control*, pp. 539–543.
- Chang, S. P. and Min, J. T. (2003). Multiple aerial vehicle formation using swarm intelligence, in *Proceedings of the AIAA Guidance, Navigation, and Control Conference and Exhibit*, AIAA paper AIAA-2003-5729.
- Changeux, J. (1985). *Neuronal Man: The Biology of Mind* (Princeton University Press).
- Chantemargue, F. and Hirsbrunner, B. (1999). A collective robotics application based on emergence and self-organization, in *Proceedings of ICYCS'99* (Nanjing, China).
- Charikar, M., Lehman, E., Liu, D., Panigrahy, R., Prabhakaran, M., Rasala, A., Sahai, A. and Shelat, A. (2002). Approximating the smallest grammar: Kolmogorov complexity in natural models, in *Proc. of the 34th ACM symposium on Theory of computing* (ACM Press), ISBN 1-58113-495-9, pp. 792–801, doi:<http://doi.acm.org/10.1145/509907.510021>.
- Chaté, H. and Manneville, P. (1992). Emergence of effective low-dimensional dynamics in the macroscopic behavior of coupled map lattices, *Europhysics Letters* **17**, 4, pp. 291–296.
- Chaumont, N., Egli, R. and Adami, C. (2007). Evolving virtual creatures and catapults, *Artif. Life* **13**, 2, pp. 139–157, doi:<http://dx.doi.org/10.1162/artl.2007.13.2.139>.
- Chen, P.-C., Shen, G. and Zhou, C. (2008). Chemical sensors and electronic noses based on 1-D metal oxide nanostructures, *IEEE Transactions on Nanotechnology* **7**, 6, pp. 668–682.
- Chen, W., Gong, R. and Dai, K. (2006). Two new space-time triple modular redundancy techniques for improving fault tolerance of computer systems, in *IEEE International*

- Conference on Computer and Information Technology.*
- Chen, X. (2003). *Optimization of communication in a swarm of micro-robots* (Master Thesis, University of Stuttgart, Germany).
- Chen, Y. and Kobayashi, H. (2002). Signal strength-based indoor geolocation, in *IEEE International Conference on Communications*, Vol. 1, pp. 436–439.
- Cheng, B., Giese, H., Inverardi, P., Magee, J. and de Lemos, R. (2008). *Software Engineering for Self-Adaptive Systems* (Dagstuhl Seminar 08031).
- Cheng, C.-M., Hsiao, P.-H., Kung, H. T. and Vlah, D. (2006). Performance measurement of 802.11a wireless links from UAV to ground nodes with various antenna orientations, in *Proceedings of the 15th International Conference on Computer Communications and Networks*.
- Chiang, C.-J. and Chirikjian, G. S. (2001). Similarity metric with applications in modular robot motion planning, *Autonomous Robots* **10**, 1, pp. 91 – 106.
- Chichka, D. and Speyer, J. (1998). Solar-powered, formation-enhanced aerial vehicle systems for sustained endurance, in *Proceedings of the 1998 American Control Conference*, Vol. 2, pp. 684–688.
- Chirikjian, G. S. (1994). Kinematics of a metamorphic robotic system, in *Proc. of the International Conference on Robotics and Automation*, IEEE Computer Society Press, pp. 449–455.
- Choi, J., Lee, J., Xu, Y. and Oh, S. (2010). Navigation strategies for swarm intelligence using spatio-temporal gaussian processes, *Special issue on Swarm Robotics, Neural Computation and Applications To appear*.
- Chou, H.-H. and Reggia, J. (1997). Emergence of self-replicating structures in a cellular automata space, *Physica D* **110**, pp. 252–276.
- Christensen, A., O’Grady, R. and Dorigo, M. (2009a). From fireflies to fault-tolerant swarms of robots, *IEEE Transactions on Evolutionary Computation* **13**, 4.
- Christensen, A. L., O’Grady, R. and Dorigo, M. (2007). Morphology control in a multirobot system - distributed growth of specific structures using directional self-assembly, *IEEE Robotics & Automation Mag.* **14**, 4, pp. 18–25.
- Christensen, A. L., O’Grady, R. and Dorigo, M. (2008). SWARMORPH-script: A language for arbitrary morphology generation in self-assembling robots, *Swarm Intelligence* **2**, 2-4, pp. 143–165.
- Christensen, A. L., O’Grady, R. and Dorigo, M. (2009b). Parallel task execution, morphology control and scalability in a swarm of self-assembling robots, in *Proceedings of 9th Conference on Autonomous Robot Systems and Competitions, Robotica 2009* (IPCB-Instituto Politécnico de Castelo Branco, Castelo Branco, Portugal), pp. 127–133.
- Christensen, D. J. (2007). Experiments on fault-tolerant self-reconfiguration and emergent self-repair, in *Proc. (IEEE) Symposium on Artificial Life*.
- Christensen, D. J. and Stoy, K. (2006). Selecting a meta-module to shape-change the aton self-reconfigurable robot, in *proceedings of IEEE International Conference on Robotics and Automations*.
- Christensen, T., Noergaard, M., Madsen, C. and Hoover, A. (2000). Sensor networked mobile robotics, *Computer Vision and Pattern Recognition, IEEE Computer Society Conference on* **2**, p. 2782, doi:<http://doi.ieeecomputersociety.org/10.1109/CVPR.2000.854956>.
- Chumachenko, N., Novikov, Y. and Yarus, M. (2009). Rapid and simple ribozymic aminoacylation using three conserved nucleotides, *Journal of American Chemical Society* **131**(14), pp. 5257–5263.
- Cianci, C., Nembrini, J., Prorok, A. and Martinoli, A. (2008). Assembly of configurations in a networked robotic system: A case study on a reconfigurable interactive table lamp, in *Proc. of the 2008 IEEE Symp. on Swarm Intelligence (SIS 2008)*.
- CIM (2006). Production robots are becoming team players, *CIM Fabricating Fabricating/Robotics*, pp. 2006–04–01.
- Cliff, D. (2003). Biologically-inspired computing approaches to cognitive systems: a partial tour of the literature, *Hewlett-Packard Company*.
- CoCoRo (2011-2013). *Collective Cognitive Robots, FP7* (European Communities).

592 | Bibliography

- Codd, E. (1968). *Cellular Automata* (Academic Press, New York).
- Coffey, W., Kalmykov, Y. and Waldron, J. (2004). *The Langevin Equation. With Applications to Stochastic Problems in Physics, Chemistry and Electrical Engineering*, 2nd edn. (World Scientific, Singapore).
- Cohen, H., Tawfik, D. and Griffiths, A. (2004). Altering the sequence specificity of HaeIII methyltransferase by directed evolution using in vitro compartmentalization, *Protein Engineering, Design and Selection* **17**(1), pp. 3–11.
- Cole, D., Goktogan, A. and Sukkarieh, S. (2006). The demonstration of a cooperative control architecture for UAV teams, *Experimental Robotics* **39**, pp. 501–510.
- Colestock, H. (2008). *Industrial Robotics* (McGraw-Hill/TAB Electronics).
- Collins, L., Kurland, C., Biggs, P. and Penny, D. (2009). The modern RNP world of eukaryotes, *Journal of Heredity* **100**(5), pp. 597–604.
- Conn, M., Wintner, E. and Rebek, J. (1994). Template effects in new self-replicating molecules, *Angewandte Chemie International Edition in English* **33**(15), pp. 1577–1579.
- Conrad, M. (1999). *Adaptability: The Significance of Variability from Molecule to Ecosystem* (Plenum Press, New York).
- Consortium TEP (2007). Identification and analysis of functional elements in 1% of the human genome by the ENCODE pilot project, *Nature* **447**, pp. 799–816.
- Constantinescu, C., Kornienko, S., Kornienko, O. and Heinkel, U. (2004). An agent-based approach to support the scalability of change propagation, in *Proc. of ISCA04* (San Francisco, USA), pp. 157–164.
- Coradeschi, S. and Saffiotti, A. (2000). Anchoring symbols to sensor data: preliminary report, in *Proceedings of the 17th AAAI Conf* (Austin, Texas), pp. 129–135.
- Corke, P., Detweiler, C., Dunbabin, M., Hamilton, M., Rus, D. and Vasilescu, I. (2007). Experiments with underwater robot localization and tracking, in *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA '07)* (Roma, Italy), ISBN 1-4244-0601-3, pp. 4556–4561, doi:10.1109/ROBOT.2007.364181.
- Cormen, T., Leiserson, C., Rivest, R. and Stein, C. (2009). *Introduction to Algorithms, Third Edition* (MIT Press).
- Corradi, P., Edqvist, E., Quaglia, C., Petrone, M., Menciassi, A. and Dario, P. (2010). A multifunctional vibrating microcantilever for application in microrobotic systems, in *submission to Journal of Micromechanics and Microengineering*.
- Corradi, P., Schmickl, T., Scholz, O., Menciassi, A. and Dario, P. (2008). Optical networking in a swarm of microrobots, in *In Proc. of Nano-nets Conference 2008, invited paper*, pp. 107–119.
- Corradi, P., Schmickl, T., Scholz, O., Menciassi, A. and Dario, P. (2009a). Optical networking in a swarm of microrobots, in *Nano-Net, Lecture Notes of the Institute for Computer Sciences, Social Informatics and Telecommunications Engineering*, Vol. 3 (Springer Verlag, Berlin, Germany), pp. 107–119.
- Corradi, P., Scholz, O., Knoll, T., Menciassi, A. and Dario, P. (2009b). An optical system for communication and sensing in millimetre-sized swarming microrobots, *Journal of Micromechanics and Microengineering* **19**, 1, p. 015022 (16pp).
- Correll, N. (2007). *Coordination schemes for distributed boundary coverage with a swarm of miniature robots: synthesis, analysis and experimental validation*, Ph.D. thesis, Ecole Polytechnique Federale de Lausanne (EPFL).
- Correll, N. (2008). Parameter estimation and optimal control of swarm-robotic systems: A case study in distributed task allocation, *Proc. of the 2008 IEEE Int. Conf. on Robotics and Automation (ICRA 2008)*, pp. 3302 – 3307.
- Correll, N., Archiga, N., Bolger, A., Bollini, M., Charrow, B., Clayton, A., Dominguez, F., Donahue, K., Dyar, S., Johnson, L., Liu, H., Patrikalakis, A., Robertson, T., Smith, J., Soltero, D., Tanner, M., White, L. and Rus, D. (2009a). Building a distributed robot garden, in *IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)* (St. Louis, MO), pp. 1509–1516.
- Correll, N. and Martinoli, A. (2006a). Collective inspection of regular structures using a

- swarm of miniature robots, in M. H. A. Jr. and O. Khatib (eds.), *Proc. of the Ninth Int. Symp. on Experimental Robotics (ISER)*, Springer Tracts in Advanced Robotics, Vol. 21 (Singapore), pp. 375–385.
- Correll, N. and Martinoli, A. (2006b). System identification of self-organized robotic swarms, in *8th International Symposium on Distributed Autonomous Robotic Systems (DARS)*.
- Correll, N. and Martinoli, A. (2006c). Towards optimal control of self-organized robotic inspection systems, in *In 8th International IFAC Symposium on Robot Control (SYROCO)* (Bologna, Italy).
- Correll, N. and Martinoli, A. (2007). Modeling self-organized aggregation in a swarm of miniature robots, in *Proc. of the IEEE 2007 International Conference on Robotics and Automation Workshop on Collective Behaviors inspired by Biological and Biochemical Systems*.
- Correll, N. and Martinoli, A. (2009). Multirobot inspection of industrial machinery, *IEEE Robotics & Automation Mag.* **16**, 1, pp. 103 – 112.
- Correll, N., Rus, D., Bachrach, J. and Vickery, D. (2009b). Ad-hoc wireless network coverage with networked robots that cannot localize, in *IEEE International Conference on Robotics and Automation* (Kobe, Japan), p. 8 pages.
- Correll, N., Schager, M. and Rus, D. (2008a). Social control of herd animals by integration of artificially controlled congeners, in *Proc. of the 10th International Conference on Simulation of Adaptive Behavior (SAB)*. Springer Lecture Notes in Artificial Intelligence LNAI 5040 (Osaka, Japan), pp. 437–447, best Paper Award.
- Correll, N., Schwager, M. and Rus, D. (2008b). Social control of herd animals by integration of artificially controlled congeners, in *10th International Conference on Simulation of Adaptive Behavior*.
- Correll, N., Sempo, G., de Meneses, Y. L., Halloy, J., Deneubourg, J.-L. and Martinoli, A. (2006). Swistrack: A tracking tool for multi-unit robotic and biological research, in *IEEE/RSJ Conference on Intelligent Robots and Systems*, to appear.
- Cory, R. and Tedrake, R. (2008). Experiments in fixed-wing UAV perching, in *AIAA Conference on Guidance, Navigation, and Control*, AIAA paper AIAA-2008-7256.
- Coutts, M. P. (1983). Root architecture and tree stability, *Plant and soil*.
- Couzin, I. (2009). Collective cognition in animal groups, *Trends in Cognitive Sciences* **13**, 1, pp. 36–43.
- Couzin, I., Krause, J., Franks, N. and Levin, S. (2005a). Effective leadership and decision-making in animal groups on the move, *Nature* **433**, 7025, pp. 513–516.
- Couzin, I. D., Krause, J., Franks, N. R. and Levin, S. A. (2005b). Effective leadership and decision-making in animal groups on the move, *Nature* **433**, 7025, pp. 513–516, doi: 10.1038/nature03236.
- Cozzi, L., D’Angelo, P. and Sanguineti, V. (2006). Encoding of time-varying stimuli in populations of cultured neurons, *Biol. Cybern.* **94**, 5, pp. 335–349, doi:http://dx.doi.org/10.1007/s00422-006-0051-2.
- Crailsheim, K. (1998). Trophallactic interactions in the adult honeybee (*apis mellifera* l.), *Apidologie* **29**, p. 97112.
- Crespi, V., Galstyan, A. and Lerman, K. (2008). Top-down vs bottom-up methodologies in multi-agent system design, *Auton. Robots* **24**, 3, pp. 303–313, doi:http://dx.doi.org/10.1007/s10514-007-9080-5.
- Crowther, B. (2004). Rule-based guidance for flight vehicle flocking, *Proceedings of the Institute of Mechanical Engineers, Part G: Journal of Aerospace Engineering* **218**, 2, pp. 111–124.
- Crutchfield, P. (1994). The calculi of emergence: computation, dynamics and induction, *Physica D* **75**, pp. 11–54.
- Şahin, E. and Winfield, A. F. T. (eds.) (2008). *Swarm Intelligence: Special Issue on Swarm Robotics*, Vol. 2(2-4) (Springer).
- Csuhaj-Varju, E., Kelemen, J., Paun, G. and Dassow, J. (1994). *Grammar Systems: A Grammatical Approach to Distribution and Cooperation* (Gordon and Breach Science Publishers, Inc.), ISBN 2881249574.

594 | Bibliography

- Cubukcu, E., Kort, E. A., Crozier, K. B. and Capasso, F. (2006). Plasmonic laser antenna, *Applied Physics Letters* **89**, 9, 093120.
- Cummings, M., Nehme, C., Crandall, J. and Mitchell, P. (2007). Predicting operator capacity for supervisory control of multiple UAVs, *Innovations in Intelligent UAVs: Theory and Applications* **70**, pp. 11–37.
- Curran, D. and O’Riordan, C. (2006). Increasing population diversity through cultural learning, *Adaptive Behavior* **14**, 4, pp. 315–338, doi:http://dx.doi.org/10.1177/1059712306072335.
- Curreli, M., Zhang, R., Ishikawa, F. N., Chang, H.-K., Cote, R. J., Zhou, C. and Thompson, M. E. (2008). Real-time, label-free detection of biological entities using nanowire-based fets, *IEEE Transactions on Nanotechnology* **7**, 6, pp. 651–667.
- Curtis, S., Mica, J., Nuth, J., Marr, G., Rilee, M. and Bhat, M. (2000). ANTS (Autonomous Nano-Technology Swarm): An artificial intelligence approach to asteroid belt resource exploration, in *International Astronautical Federation, 51th Congress*.
- Cutts, C. and Speakman, J. (1994). Energy savings in formation flight of pink-footed geese, *Journal of Experimental Biology* **189**, pp. 251–261.
- Dachwald, B. (2004). Optimization of interplanetary solar sailcraft trajectories using evolutionary neurocontrol, *Journal of Guidance, Control, and Dynamics* **27**, 1, pp. 66–72.
- Dailey, K. W. (2004). *The FMEA Handbook* (DW Publishing).
- Dale, K. and Husbands, P. (2010). The evolution of reaction-diffusion controllers for minimally cognitive agents, *Artif. Life* **16**, 1, pp. 1–19, doi:http://dx.doi.org/10.1162/artl.2009.16.1.16100.
- Damoto, R., Kawakami, A. and Hirose, S. (2001). Study of super-mechano colony: Concept and basic experimental set-up, *Adv. Robotics* **15**, 4, pp. 391–408.
- Dankert, H., Wang, L., Hoopfer, E. D., Anderson, D. J. and Perona, P. (2009). Automated monitoring and analysis of social behavior in drosophila, *Nat Meth* **6**, 4, pp. 297–303, URL <http://dx.doi.org/10.1038/nmeth.1310>.
- Dantu, K., Goyal, P. and Sukhatme, G. S. (2009). Relative bearing estimation from commodity radios, in *IEEE International Conference on Robotics and Automation (IEEE)*, pp. 3871–3877.
- Dario, P., Vallegi, R., Carrozza, M. C., Montesi, M. C. and Cocco, M. (1992). Microactuators for microrobotics: a critical survey, *J. Micromech. Microeng.* **2**, pp. 141–157.
- Darley, V. (1994). Emergent phenomena and complexity, in *Proc. of Alive IV Workshop* (Cambridge, MA).
- DARPA (2010). DARPA – Defense Advanced Research Projects Agency, Last accessed on 2010-01-27.
- D’Arrigo, P. and Santandrea, S. (2003). APIES: a mission for the exploration of the main asteroid belt using a swarm of microspacecraft, 4th Symposium on Small Satellites, Systems and Services (European Space Agency, ESA SP-571).
- Darwin, E. (1800). *Phytologia: or the Philosophy of Agriculture and Gardening*. (J Johnson, London).
- Dautenhahn, K. (1995). Getting to know each other - artificial social intelligence for autonomous robots, *Robotics and Autonomous Systems* **16**, pp. 333–356.
- Dautenhahn, K. and Nehaniv, C. L. (2002). *The agent-based perspective on imitation* (MIT Press, Cambridge, MA, USA), ISBN 0-262-04203-7, pp. 1–40.
- Davies, R. P. W., Aggeli, A., Boden, N., McLeish, T. C. B., Nyrkova, I. A. and Semenov, A. N. (2009). *Mechanisms and Principles of 1D Self-Assembly of Peptides into β -Sheet Tapes*, *Advances in Chemical Engineering*, Vol. 35, pp. 11–43.
- Davies, W. J. and Zhang, J. (1991). Root signals and the regulation of growth and development of plants in drying soil. *Annual Review of Plant Physiology and Plant Molecular Biology* **42**, pp. 55–76.
- Davis, P. (1979). *Circulant matrices* (John Wiley & Sons).
- Dawkins, R. (1976). *The Selfish Gene* (Oxford University Press).
- Dawkins, R. (1982a). *The Extended Phenotype* (Oxford: Oxford University Press).

- Dawkins, R. (1982b). Replicators and vehicles, in R. Brandon and R. Burian (eds.), *Genes, Organisms, Populations* (Cambridge: The MIT Press), pp. 161–180.
- de Aragón, A. (1996). Future applications of micro/nano-technologies in space systems, *Technical Directorate, Systems and Programmatics Department, System Studies Division, ESTEC, Noordwijk, The Netherlands*.
- De Greef, J. and Nolfi, S. (2010). Evolution of implicit and explicit communication in a group of mobile robots, in S. Nolfi and M. Mirolli (eds.), *Evolution of Communication and Language in Embodied Agents* (Springer Verlag, Berlin, Germany), pp. 179–214.
- De Nardi, R. (2004). *Flocking of UAVs Software model and limited vision simulations*, Ph.D. thesis, University of Essex.
- De Schutter, G., Theraulaz, G. and Deneubourg, J.-L. (2001). Animalrobots collective intelligence, *Annals of Mathematical and Artificial Intelligence*, 31, pp. 223–238.
- de Vries, H. and Biesmeijer, J. C. (2002). Self-organization in collective honeybee foraging: emergence of symmetry breaking, cross inhibition and equal harvest-rate distribution, *Behavioral Ecology and Sociobiology* 51, 6, pp. 557–569, doi:10.1007/s00265-002-0454-6.
- Debarros, H., Esquivel, D. and Farina, M. (1990). Magnetotaxis, *Sci. Progr.* 74, pp. 347–359.
- DeGrandi-Hoffman, G. and Hagler, J. (2000). The flow of incoming nectar through a honey bee (*apis mellifera* L) colony as revealed by a protein marker, *Insectes Sociaux* 47, pp. 302–306.
- del Amo, V., Slawin, A. and Philp, D. (2008). Manipulating replication processes within a dynamic covalent framework, *Organic Letters* 10(20), pp. 4589–4592.
- Delage, E., Lee, H. and Ng, A. Y. (2006). A dynamic Bayesian network model for autonomous 3D reconstruction from a single indoor image, in *IEEE Computer Society Conference on Computer Vision and Pattern Recognition*, pp. 2418–2428.
- DeLima, P., York, G. and Pack, D. (2006). Localization of ground targets using a flying sensor network, in *SUTC '06: Proceedings of the IEEE International Conference on Sensor Networks, Ubiquitous, and Trustworthy Computing -Vol 1 (SUTC'06)* (IEEE Computer Society, Washington, DC, USA), pp. 194–199.
- DeMarse, T. B., Wagenaar, D. A., Blau, A. W. and Potter, S. M. (2001). The neurally controlled animat: Biological brains acting with simulated bodies, *Auton. Robots* 11, 3, pp. 305–310, doi:http://dx.doi.org/10.1023/A:1012407611130.
- Demiris, Y. and Hayes, G. (2002). Imitation as a dual-route process featuring predictive and learning components: a biologically-plausible computational model, in K. Dautenhahn and C. Nehaniv (eds.), *Imitation in Animals and Artefacts*, chap. 13 (MIT Press).
- Demiris, Y. and Johnson, M. (2007). Simulation theory of understanding others: a robotics perspective, in C. L. Nehaniv and K. Dautenhahn (eds.), *Imitation and Social Learning in Robots, Humans and Animals* (Cambridge University Press), pp. 89–102.
- Demiris, Y. and Khadhour, B. (2005). Hierarchical, attentive, multiple models for execution and recognition (HAMMER), in *Proc. ICRA 2005*.
- Denaro, D. and Parisi, D. (1996). Cultural evolution in a population of neural networks, in *Proceedings of the 8th Italian Workshop on Neural Nets* (Springer-Verlag, London), pp. 100–111.
- Deneubourg, J., Aron, S., Goss, S., Pasteels, J. and Duerinck, G. (1986). Random behaviour, amplification processes and number of participants: how they contribute to the foraging properties of ants, *Physica D* 22, pp. 176–186.
- Deneubourg, J. and Goss, S. (1989). Collective patterns and decision-making, *Ethology, Ecology & Evolution* 1, pp. 295–311.
- Deneubourg, J., Pasteels, J. and Verhaeghe, J. (1983). Probabilistic behaviour in ants: A strategy of errors? *Journal of Theoretical Biology* 105, 2, pp. 259 – 271, doi:DOI:10.1016/S0022-5193(83)80007-1.
- Deneubourg, J.-L., Aron, S., Goss, S. and Pasteels, J. M. (1990). The self-organizing exploratory pattern of the argentine ant, *Journal of Insect Behavior* 3, pp. 159–168.
- Deneubourg, J.-L., Goss, S., Pasteels, J. M., Fresneau, D. and Lachaud, J.-P. (1987). Self-organization mechanisms in ant societies (ii): learning in foraging and division of

596 | Bibliography

- labour, *Experientia Suppl* **54**, pp. 177–196.
- Desbiens, A. L., Asbeck, A. T. and Cutkosky, M. R. (2009). Scansorial landing and perching, in *Proceedings of the 14th International Symposium on Robotics Research* (Springer, Berlin), pp. 1–14.
- Detrain, C., Deneubourg, J. and Pasteels, J. (1999). *Information Processing in social Insects* (Birkhäuser).
- Detrain, C. and Deneubourg, J.-L. (2002). Complexity of environment and parsimony of decision rules in insect societies, *Biol. Bull.* **202**, pp. 268–274.
- Detrain, C., Deneubourg, J.-L., Goss, S. and Quinet, Y. (1991). Dynamics of collective exploration in the ant *Pheidole pallidula*, *Psyche* **98(1)**, pp. 21–31.
- Detrain, C., Natan, C. and Deneubourg, J.-L. (2001). The influence of the physical environment on the self-organised foraging patterns of ants, *Naturwissenschaften* **88**, pp. 171–174.
- Detweiler, C., Vasilescu, I. and Rus, D. (2007). An underwater sensor network with dual communications, sensing, and mobility, in *IEEE/OES Oceans 2007* (Aberdeen, Scotland), pp. 1–6.
- Diamond, J. (1997). *Guns, Germs, and Steel: The Fates of Human Societies: W* (W.W. Norton & Co.).
- Dieci, G., Fiorino, G., Teichmann, M. and Pagano, A. (2007). The expanding RNA polymerase III transcriptome, *Trends Genetics* **23(12)**, pp. 614–622.
- Dietl, M., steffen Gutmann, J. and Nebel, B. (2001). Cooperative sensing in dynamic environments, in *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS01)*, pp. 1706–1713.
- Dittrich, P., Ziegler, J. and Banzhaf, W. (2001). Artificial chemistries—a review, *Artif. Life* **7**, 3, pp. 225–275, doi:<http://dx.doi.org/10.1162/106454601753238636>.
- Dixon, C., Frew, E. and Argrow, B. (2005). Radio leashing of an unmanned aircraft, in *Proceedings of the 2005 InfotechAerospace*, AIAA paper AIAA-2005-7030.
- Dixon, C. and Frew, E. W. (2009). Maintaining optimal communication chains in robotic sensor networks using mobility control, *Mobile Networks and Applications Journal* **14**, 3, pp. 281–291.
- Dodd, I. and Davies, W. (2006). The relationship between leaf growth and ABA accumulation in the grass leaf elongation zone, *Plant Cell and Environment* **19**, 9, pp. 1047–1056.
- Doherty, E. and Doudna, J. (2000). Ribozyme structure and mechanism, *Annual Review of Biochemistry* **69**, pp. 597–615.
- Dohnal, J. and Stepanek, F. (2010). Inkjet fabrication and characterisation of calcium alginate microcapsules, *Powder Technology* **200**, pp. 254–259.
- Doi, N., Kumadaki, S., Oishi, Y., Matsumura, N. and Yanagawa, H. (2004). In vitro selection of restriction endonucleases by in vitro compartmentalization, *Nucleic Acid Research* **32(12)**, p. e95.
- Donald, B. R., Levey, C. G., McGray, C. D., Paprotny, I. and Rus, D. (2006). An untethered, electrostatic, globally-controllable mems micro-robot, *Journal of Microelectromechanical Systems* **15**, 1, pp. 1–15.
- Dong, L. and Nelson, B. J. (2007). Robotics in the small - part ii: nanorobotics, *IEEE Robotics and Automation Mag.* **14**, pp. 111–121.
- Dong, L., Nelson, B. J., Fukuda, T. and Arai, F. (2006). Towards nanotube linear servomotors, *IEEE Transactions on Automation Science & Engineering* **3**, 3, pp. 228–235.
- Doniec, M., Vasilescu, I., Detweiler, C., Rus, D., Chitre, M. and Hoffmann-Kuhnt, M. (2009). Aquaoptical: A lightweight device for high-rate long-range underwater point-to-point communication, in *In Proceedings of OCEANS*, pp. papernumber 090601–157.
- Dorigo, M. (1992). *Ottimizzazione, Apprendimento Automatico, ed Algoritmi Basati su Metafora naturale*, Ph.D. thesis, Politecnico di Milano, Italy.
- Dorigo, M. and Birattari, M. (2007). Swarm intelligence, *Scholarpedia*, p. 22361.
- Dorigo, M., Gambardella, L. M., Birattari, M., Martinoli, A., Poli, R. and Stützle, T. (2006a). *Ant Colony Optimization and Swarm Intelligence* (Springer-Verlag, Berlin).

- Dorigo, M. and Şahin, E. (2004). Guest editorial: Swarm robotics, *Autonomous Robots* **17**, 2-3, pp. 111–113.
- Dorigo, M. and Stützle, T. (2003). *Ant colony optimization* (MIT Press, Cambridge, MS., London, UK).
- Dorigo, M., Trianni, V., Şahin, E., Groß, R., Labella, T. H., Baldassarre, G., Nolfi, S., Deneubourg, J.-L., Mondada, F., Floreano, D. and Gambardella, L. M. (2004). Evolving self-organizing behaviors for a *swarm-bot*, *Autonomous Robots* **17**, 2–3, pp. 223–245.
- Dorigo, M., Tuci, E., Groß, R., Trianni, V., Labella, T., Nouyan, S., Ampatzis, C., Deneubourg, J.-L., Baldassarre, G., Nolfi, S., Mondada, F., Floreano, D. and Gambardella, L. (2005a). The SWARM-BOTS project, in *Proc. of the 1st Int. Workshop on Swarm Robotics at SAB 2004, Lecture Notes in Computer Science*, Vol. 3342 (Springer Verlag, Berlin, Germany), pp. 31–44.
- Dorigo, M., Tuci, E., Groß, T., Trianni, V., Labella, T., Nouyan, S. and Ampatzis, C. (2005b). The SWARM-BOT project, in E. Şahin and W. Spears (eds.), *Swarm Robotics Workshop: State-of-the-art Survey*, no. 3342 in *Lecture Notes in Computer Science* (Springer-Verlag, Berlin Heidelberg), pp. 31–44.
- Dorigo, M., Tuci, E., Trianni, V., Groß, R., Nouyan, S., Ampatzis, C., Labella, T. H., O’Grady, R., Bonani, M. and Mondada, F. (2006b). SWARM-BOT: Design and implementation of colonies of self-assembling robots, in G. Y. Yen and D. B. Fogel (eds.), *Computational Intelligence: Principles and Practice* (IEEE Computational Intelligence Society, NY), pp. 103–135.
- Doudna, J. and Cech, T. (2002). The chemical repertoire of natural ribozymes, *Nature* **418(6894)**, pp. 222–228.
- Doussan, C., Vercambre, G. and Pages, L. (1998). Modelling of the Hydraulic Architecture of Root Systems: An Integrated Approach to Water Absorption—Distribution of Axial and Radial Conductances in Maize, *Annals of Botany* **81**, 2, pp. 225–232.
- Ducard, G. and D’Andrea, R. (2009). Autonomous quadrotor flight using a vision system and accommodating frames misalignment, in *Proceedings of the International Symposium on Industrial Embedded Systems, SIES ’09* (IEEE, Lausanne), pp. 261–264.
- Dudek, G. and Jenkin, M. (2008). *Inertial Sensors, GPS, and Odometry* (Springer Berlin Heidelberg), pp. 477–490.
- Dudek, G., Jenkin, M. and Wilkes, D. (1996). A taxonomy for multi-agent robotics, *Autonomous Robots* **3**, pp. 375–397.
- Dudney, N. (2008). Thin film micro-batteries, *The Electrochemical Society Interface*, Fall, pp. 44–48.
- Durfee, E. (1999). Distributed problem solving and planning, in G. Weiss (ed.), *Multiagent Systems: A Modern Introduction to Distributed Artificial Intelligence* (MIT Press), pp. 121–164.
- Durna, M., Erkmen, A. M. and Erkmen, I. (2000a). Self-reconfiguration in task space of a holonic structure, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems*, Vol. 3, pp. 2366 – 2373.
- Durna, M., Erkmen, A. M. and Erkmen, I. (2000b). The self-reconfiguration of a holonic hand: The holonic regrasp, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems*, Vol. 3, pp. 1993 – 1998.
- Durrant-Whyte, H. and Bailey, T. (2006). Simultaneous localization and mapping (SLAM): part I, *IEEE Robotics & Automation Magazine* **13**, 2, pp. 99–110.
- Durrant-Whyte, H. F. (1988). *Integration, Coordination and Control of Multi-Sensor Robot Systems* (Kluwer Academic Publishers).
- Dussutour, A., Fourcassie, V., Helbing, D. and Deneubourg, J.-L. (2004). Optimal traffic organization in ants under crowded conditions, *Nature* **428**, 6978, pp. 70–73.
- Dussutour, A., Fourcassié, V., Helbing, D. and Deneubourg, J.-L. (2006). Optimal traffic organization in ants under crowded condition, *Nature* **428**, pp. 70–73.
- Dyson, F. (1985). *The origin of life* (Cambridge: Cambridge University Press).
- Ebefors, T. (2000). *Polyimide V-Groove Joints for Three-Dimensional Silicon Transducers Exem-*

598 | Bibliography

- plified Through a 3D Turbulent Gas Flow Sensor and Micro-Robotic Devices, Ph.D. thesis, Royal Institute of Technology (KTH).
- Ebefors, T., Mattsson, J., Kälvesten, E. and Stemme, G. (2000). A robust micro conveyer realized by arrayed polyimide joint actuators, *IOP J. Micromech. Microeng.* **10(3)**, pp. 337–349.
- Ebefors, T., Mattsson, J. U., Klvesten, E. and Stemme, G. (1999). A walking silicon micro-robot, *Transducers* **10(3)**, pp. 1202–1205.
- Ebeling, W. and Feistel, R. (1986). *Physik der Selbstorganisation und Evolution* (Akademie-Verlag).
- Edelen, M. R. (2003). *Swarm Intelligence and Stigmergy: Robotic Implementation of Foraging Behaviour*, Master's thesis, University of Maryland.
- Edelman, G. (1987). *Neural Darwinism* (The Theory of Neuronal Group Selection New York, Basic Books).
- Edqvist, E. (2009). *Applications of Active Materials*, Ph.D. thesis, Uppsala University, Sweden.
- Edqvist, E., Snis, N. and Johansson, S. (2008). Gentle dry etching of p(vdf-trfe) multilayer micro actuator structures by use of an inductive coupled plasma, *Journal of Micromechanics and Microengineering* **18**, 1, p. 015007 (8pp).
- Edqvist, E., Snis, N., Mohr, R. C., Scholz, O., Corradi, P., Gao, J., Diéguez, A., Wyrsh, N. and Johansson, S. (2009). Evaluation of building technology for mass producible millimetre-sized robots using flexible printed circuit boards, *Journal of Micromechanics and Microengineering* **19**, 7, p. 075011 (11pp).
- Egardt, B. (1979). *Stability of Adaptive Controllers, Lecture Notes in Control and Information Sciences*, Vol. 20 (Springer-Verlag, Berlin).
- Eiben, A. E., Elia, D. and van Hemert, J. I. (1999). Population dynamics and emerging mental features in AEGIS, in W. Banzhaf, J. Daida, A. E. Eiben, M. Garzon, V. Honavar, M. Jakiela and R. Smith (eds.), *Proceedings of the Genetic and Evolutionary Computation Conference*, Vol. 2 (Morgan Kaufmann, Orlando, Florida, USA), ISBN 1-55860-611-4, pp. 1257–1264.
- Eiben, A. E., Haasdijk, E. and Bredeche, N. (2010). Embodied, on-line, on-board evolution for autonomous robotics, in P. Levi and S. Kernbach (eds.), *Symbiotic Multi-Robot Organisms: Reliability, Adaptability, Evolution*, chap. 7, Cognitive Systems Monographs (Springer Verlag), pp. 361–382.
- Eiben, A. E. and Smith, J. (2003). *Introduction to Evolutionary Computing* (Springer).
- Eigen, M. (1971a). Molekulare selbstorganisation und evolution. (selforganization of matter and the evolution of biological macromolecules), *Naturwissenschaften* **58**, 10, pp. 465–523.
- Eigen, M. (1971b). Selforganization of matter and the evolution of biological macromolecules, *Naturwissenschaften* **10**, pp. 465–523.
- Eigen, M. and Schuster, P. (1977). The hypercycle, *A principle of natural self-organisation Part A: emergence of the hypercycle*. *Naturwissenschaften* **64**, pp. 541–565.
- Eigen, M. and Schuster, P. (1978). The hypercycle, *A principle of natural self-organization. Part C: The realistic hypercycle*. *Naturwissenschaften* **65(7)**, pp. 341–369.
- Elfwing, S., Uchibe, E., Doya, K. and Christensen, H. (2008). Biologically inspired embodied evolution of survival, in Z. Michalewicz and R. G. Reynolds (eds.), *Proc. of the 2008 IEEE Congress on Evolutionary Computation IEEE Congress on Evolutionary Computation*, Vol. 3 (IEEE Press, Hong Kong), ISBN 978-1-4244-1823-7, pp. 2210–2216.
- Ellery, A. (2000). *An Introduction to Space Robotics* (Springer-Verlag New York, Inc., Secaucus, NJ, USA), ISBN 185233164X.
- Elsayed, E. A. (1996). *Reliability Engineering* (Addison Wesley Longman).
- Endo, G., Morimoto, J., Matsubara, T., Nakanishi, J. and Cheng, G. (2008). Learning cpg-based biped locomotion with a policy gradient method: Application to a humanoid robot, *Int. J. Rob. Res.* **27**, 2, pp. 213–228, doi:http://dx.doi.org/10.1177/0278364907084980.
- Engelson, V. (2000). Simulation and visualization of autonomous helicopter and service

- robots, *Linköping Electronic Articles in Computer and Information Science*, ISSN 1401-9841 **5**, 013.
- Epstein, J. M. and Axtell, R. (1996). *Growing artificial societies: social science from the bottom up* (MIT Press, Cambridge, MA.).
- Epstein, N. (1989). On tortuosity and the tortuosity factor in flow and diffusion through porous media, *Chemical Engineering Science* **44**, pp. 777–779.
- Ermak, D. and McCammon, J. (1978). Brownian dynamics with hydrodynamic interactions, *Journal of Chemical Physics* **69**, pp. 1352–1360.
- Estlin, T., Gaines, D., Chouinard, C., Castano, R., Bornstein, B., Judd, M., Nesnas, I. and Anderson, R. (2007). Increased Mars rover autonomy using AI planning, scheduling and execution, in *2007 IEEE International Conference on Robotics and Automation*, pp. 4911–4918.
- Estrin, D., Govindan, R., Heidemann, J. and Kumar, S. (1999). Next century challenges: scalable coordination in sensor networks, in *Proceedings of the 5th annual ACM/IEEE international conference on Mobile computing and networking*, pp. 263–270.
- Etkin, B. and Reid, L. D. (1995). *Dynamics of Flight: Stability and Control*, 3rd edn. (Wiley).
- EU (2010). Future and Emerging Technologies (FET) 2002–2006, .
- European Communities (2003–2007). Grant IST-2004-507006 “I-SWARM, 6th Framework Programme Project No. FP6-2002-IST-1.
- Eustice, R. M., Whitcomb, L. L., Singh, H. and Grund, M. (2007). Experimental results in synchronous-clock one-way-travel-time acoustic navigation for autonomous underwater vehicles, in *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA '07)* (Roma, Italy), ISBN 1-4244-0601-3, pp. 4257–4264, doi:10.1109/ROBOT.2007.364181.
- Euston, M., Coote, P., Mahony, R., Kim, J. and Hamel, T. (2008). A complementary filter for attitude estimation of a fixed-wing UAV, in *Proceedings of the 2008 IEEE/RSJ International Conference on Intelligent Robots and Systems*, pp. 340–345.
- Evans, C., Mermoud, G. and Martinoli, A. (2010). Comparing and modeling distributed control strategies for miniature self-assembling robots, in V. Kumar (ed.), *Proc. of the 2010 IEEE Int. Conf. on Robotics and Automation (ICRA 2010)* (Anchorage, Alaska, USA).
- Evans, J. and Messina, E. (2000). Performance metrics for intelligent systems, in *Performance Metrics for Intelligent Systems (PerMIS) Proceedings*, Vol. Part II.
- Everett, H. R., Gage, D. W., Gilbreath, G. A., Laird, R. T. and Smurlo, R. P. (1994). Real-world issues in warehouse navigation, in *Proceedings of the SPIE Conference on Mobile Robots IX*, Vol. 2352 (Boston, MA), pp. 629–634.
- Falik, O., Reides, P., Gersani, M. and Novoplansky, A. (2005). Root navigation by self inhibition, *Plant, Cell and Environment* **28**, 4, pp. 562–569.
- Farr, N., Chave, A., Freitag, L., Preisig, J., White, S., Yoerger, D. and Titterton, P. (2005). Optical modem technology for seafloor observatories, in *Proceedings of MTS/IEEE Oceans 2005* (Washington, DC, USA), ISBN 0-933957-34-3, pp. 928–934, doi:10.1109/OCEANS.2005.1639874.
- Fatikow, S. (2008). *Automated Nanohandling by Microrobots* (Springer-Verlag, London).
- Fausett, L. (ed.) (1994). *Fundamentals of neural networks: architectures, algorithms, and applications* (Prentice-Hall, Inc., Upper Saddle River, NJ, USA), ISBN 0-13-334186-0.
- Federation, R. (2010). <http://www.robocup.org>, .
- Fellermann, H., Doerr, M., Hanczyc, M. M., Laursen, L. L., Maurer, S., Merkle, D., Monnard, P.-A., Stoy, K. and Rasmussen, S. (2010). *Artificial Life XII: Proceedings of the Twelfth International Conference on the Synthesis and Simulation of Living Systems* (The MIT Press).
- Feringa, B. (2001). *Molecular Switches* (Wiley-VCH Verlag, Weinheim, Germany).
- Fernando, C. (2010). *Neuronal Replicators Solve the Stability-Plasticity Dilemma* (GECCO 2010 Portland, Oregon).
- Fernando, C. and Di Paolo, E. (2004). The Chemoton: A model for the origin of long RNA templates, *Proceedings of the Ninth International Conference on the Simulation and Synthesis of Living Systems, ALIFE'9 Boston, September 12th-15th* .

600 | Bibliography

- Fernando, C., Karishma, K. and Szathmary, E. (2008). Copying and evolution of neuronal topology, *PLoS ONE* **3**(11), p. e3775.
- Fernando, C. and Szathmary, E. (2009). *Chemical, neuronal and linguistic replicators. Towards an Extended Evolutionary Synthesis* (M. P. a. G. Muller. Cambridge, MA, MIT Press).
- Feron, E. and Johnson, E. N. (2008). *Aerial Robotics* (Springer), pp. 1009–1029.
- Ferrein, A., Hermanns, L. and Lakemeyer, G. (2006). Comparing sensor fusion techniques for ball position estimation, in A. Bredendfeld, A. Jacoff, I. Noda and Y. Takahashi (eds.), *RoboCup 2005: Robot Soccer World Cup IX - LNAI 4020* (Springer Verlag, Berlin, D), pp. 154–165.
- Ferrell, C. (1994). Failure recognition and fault tolerance of an autonomous robot, *Adaptive behavior* **2**, 4, p. 375.
- Feynman, R. P. (1961). There’s plenty of room at the bottom, *Miniaturization* **12-2**.
- Ficici, S., Watson, R. and Pollack, J. (1999). Embodied evolution: A response to challenges in evolutionary robotics, in J. L. Wyatt and J. Demiris (eds.), *Proc. of the Eighth European Workshop on Learning Robots*, pp. 14–22, URL citeseer.ist.psu.edu/article/ficici99embodied.html.
- Fidleris, V. and Whitmore, R. (1961). Experimental determination of the wall effect for spheres falling axially in cylinder vessels, *Br. J. Appl. Phys.* **12**, pp. 490–494.
- Fielding, C., Luckner, R. and Pratt, R. W. (2000). *Industrial Considerations for Flight Control*, Vol. 57, chap. 1, 1st edn. (The Institution of Electrical Engineers (IEE)), p. 28.
- Fiorelli, E., Leonard, N. E., Bhatta, P., Paley, D. A., Bachmayer, R. and Fratantoni, D. M. (2006). Multi-auv control and adaptive sampling in monterey bay, *IEEE Journal of Oceanic Engineering* **31**, 4, pp. 935–948.
- Fitch, R., Butler, Z. and Rus, D. (2003). Reconfiguration planning for heterogeneous self-reconfiguring robots, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems*.
- Fitch, R., Butler, Z. and Rus, D. (2005). Reconfiguration planning among obstacles for heterogeneous self-reconfiguring robots, in *Proc. IEEE International Conference on Robotics and Automation*.
- Fitch, R. C. (2004). *Heterogenous Self-Reconfiguring Robotics*, Ph.D. thesis, Dartmouth College, Hanover, New Hampshire, USA.
- Flener, P., Frisch, A., Hnich, B., Kiziltan, Z., Miguel, I., Pearson, J. and Walsh, T. (2002). Breaking row and column symmetries in matrix models, in *Proc. of the 8th International Conference on Principles and Practice of Constraint Programming (CP-02)* (Springer-Verlag, London, UK), ISBN 3-540-44120-4, pp. 462–476.
- Floreano, D., Husbands, P. and Nolfi, S. (2008). Evolutionary Robotics, in *Handbook of Robotics* (Springer Verlag, Berlin).
- Floreano, D., Mitri, S., Magnenat, S. and Keller, L. (2007). Evolutionary conditions for the emergence of communication in robots, *Current Biology* **17**, 9, pp. 514–519.
- Floreano, D. and Nolfi, S. (1997). Adaptive behavior in competing co-evolving species, in *Proc. of the fourth European Conference on Artificial Life* (MIT Press), pp. 378–387.
- Floreano, D. and Urzelai, J. (2000). Evolutionary robots with on-line self-organization and behavioral fitness, *Neural Networks* **13**, 4–5, pp. 431–443.
- Floreano, D., Zufferey, J.-C., Srinivasan, M. V. and Ellington, C. P. (2009). *Flying Insects and Robots* (Springer).
- Flynn, A. (1987). Gnat robots (and how they will change robotics), in *Proc. of the IEEE Micro Robots and Teleoperators Workshop*.
- Flynn, A. (1988). Gnat robots: a low-intelligence low-cost approach, in *Solid-State Sensor and Actuator Workshop, 1988. Technical Digest., IEEE*, pp. 63–66, doi:10.1109/SOLSEN.1988.26434.
- Foehring, R. and Lorenzon, N. (1999). Neuromodulation, development and synaptic plasticity, *Canadian Journal of Experimental Psychology* **53**, pp. 45–61.
- Fogel, D. (1995). *Evolutionary Computation: Toward a New Philosophy of Machine Intelligence* (Piscataway, NJ: IEEE Press).

- Fogel, L. J., Owens, A. J. and Walsh, M. J. (1966). *Artificial Intelligence through Simulated Evolution* (John Wiley & Sons, New York, NY).
- Forrester, J. (1971). *World Dynamics* (Wright-Allen, Cambridge, Massachusetts).
- Forster, A. and Symons, R. (1987). Self-cleavage of plus and minus RNAs of a virusoid and a structural model for the active site, *Cell* **49**, pp. 211–220.
- Fox, D., Burgard, W. and Thrun, S. (2000). A probabilistic approach to collaborative multi-robot localization, *Autonomous Robots* **8**, 3, pp. 325–344, doi:10.1023/A:1008937911390.
- Frankel, R. and Blakemore, R. (1980). Navigational compass in magnetic bacteria, *Journal of Magnetism and Magnetic Materials* **15-18**, Part 3, pp. 1562 – 1564.
- Fraser, G. and Wotawa, F. (2005). Cooperative planning and plan execution in partially observable dynamic domains, in *RoboCup 2004 : Robot Soccer World Cup VIII*, Vol. LNCS 3276 (Springer-Verlag, Berlin, D), pp. 524–531.
- Frater, M. R., Ryan, M. J. and Dunbar, R. M. (2006). Electromagnetic communications within swarms of autonomous underwater vehicles, in *Proceedings of the ACM International Workshop on Underwater Networks (WUWNet '06)* (Los Angeles, CA, USA), ISBN 1-59593-484-7, pp. 64–70, doi:10.1145/1161039.1161053.
- Frei, R., Serugendo, G. D. M. and Barata, J. (2008). Designing self-organization for evolvable assembly systems, in *SASO*, pp. 97–106.
- Freitag, L., Grund, M., Singh, S., Partan, J., Koski, P. and Ball, K. (2005). The WHOI micro-modem: an acoustic communications and navigation system for multiple platforms, in *Proceedings of MTS/IEEE Oceans 2005* (Washington, DC, USA), ISBN 0-933957-34-3, pp. 1086–1092, doi:10.1109/OCEANS.2005.1639901.
- Freitas, A. (2002). A survey of evolutionary algorithms for data mining and knowledge discovery, in A. Ghosh and S. Tsutsui (Eds.) (eds.), *Advances in Evolutionary Computation* (Springer-Verlag).
- Freundl, E., Steudle, E. and Hartung, W. (1998). Water uptake by roots of maize and sunflower affects the radial transport of abscisic acid and its concentration in the xylem, *Planta* **207**, pp. 8–19.
- Frew, E., Lawrence, D. A., Dixon, C., Elston, J. and Pisano, W. J. (2007). Lyapunov guidance vector fields for unmanned aircraft applications, in *Proceedings of the 2007 American Control Conference (ACC)*.
- Frew, E. W. and Brown, T. X. (2008). Airborne communication networks for small unmanned aircraft systems, *Proceedings of the IEEE, Special Issue on Aviation Information Systems* **96**, 12, pp. 2008–2027.
- Fromm, J. (2005). Types and forms of emergence, .
- Fu, Z. (2005). *Swarm-based computation and spatial decision making* (Master Thesis, University of Stuttgart, Germany).
- Fujii, H., Kato, M. and Yoshida, K. (2006). Cooperative action control based on evaluating objective achievements, in I. Noda, A. Jacoff, A. Bredendfeld and Y. Takahashi (eds.), *RoboCup 2005: Robot Soccer World Cup IX*, Vol. LNAI 4020 (Springer-Verlag, Berlin, D).
- Fujita, M. and Yamaguchi, Y. (2009). Mesoscale modeling for self-organization of colloidal systems, *Current Opinion in Colloid & Interface Science* URL <http://dx.doi.org/10.1016/j.cocis.2009.06.001>.
- Fukuda, T., Buss, M., Hosokai, H. and Kawauchi, Y. (1991). Cell structured robotic system cebot: Control, planning and communication methods, *Robotics and Autonomous Systems* **7**, 2-3, pp. 239–248.
- Fukuda, T., Nakaggawa, S., Kawauchi, Y. and Buss, M. (1989). Structure decision method for self-organizing robots based on cell structure - cebot, in *Proc. of the International Conference on Robotics and Automation, IEEE Computer Society Press*, pp. 695–700.
- Fukuda, T. and Ueyama, T. (1994). *Cellular Robotics and Micro Robotics Systems* (World Scientific, Singapore).
- Futuyma, D. J. and Slatkin, M. (eds.) (1983). *Coevolution* (Sinauer Associates).
- Gaiarsa, J., O., C. and Y., B.-A. (2002). Long-term plasticity at gabaergic and glycinergic synapses: mechanisms and functional significance, *Trends in Neurosciences* **25**, 11, p.

602 | Bibliography

- 564570.
- Galstyan, A. and Lerman, K. (2005). Analysis of a stochastic model of adaptive task allocation in robots, in S. Brueckner, G. D. M. Serugendo, A. Karageorgos and R. Nagpal (eds.), *Proc. of the AAMAS-04 Agent Modeling Workshop, Lecture Notes in Computer Science*, Vol. 3464 (Springer-Verlag, New York, USA), pp. 167–179.
- Gancet, J., Hattenberger, G., Alami, R. and Lacroix, S. (2005). Task planning and control for a multi-UAV system: architecture and algorithms, in *IEEE International Conference on Intelligent Robots and Systems* (IEEE Press, Piscataway), pp. 1017–1022.
- Gánti, T. (1971). *The Principle of Life (in Hungarian)* (Budapest: Gondolat).
- Gánti, T. (2003a). *Chemoton Theory* (New York: Kluwer Academic/Plenum Publishers).
- Gánti, T. (2003b). *The Principle of Life* (Oxford: Oxford University Press).
- Gao, J. (2007). Traveling magnetic field for homogeneous wireless power transmission, *IEEE Transactions on Power Delivery* **22**, 1, pp. 507–514.
- Garçía, F. J., Miguel, L. J. and Pern, J. R. (2000). Fault-diagnostic system using analytical fuzzy redundancy, *Engineering Applications of Artificial Intelligence* **13**, pp. 441–450.
- Garnier, S., Jost, C., Gautrais, J., Asadpour, M., Caprari, G., Jeanson, R., Grimal, A. and Theraulaz, G. (2008). The embodiment of cockroach aggregation behavior in a group of micro-robots, *Artificial Life* **14**, 4, pp. 387–408.
- Garnier, S., Tache, F., Combe, M., Grimal, A. and Theraulaz, G. (2007). Alice in pheromone land: An experimental setup for the study of ant-like robots, in *Proceedings of the Swarm Intelligence Symposium, 2007. SIS 2007. IEEE (Honolulu, HI)* (IEEE Press, Los Alamitos, CA), ISBN 1-4244-0708-7, pp. 37 – 44, doi:10.1109/SIS.2007.368024.
- Gasieniec, L. and Lingas, A. (2002). On adaptive deterministic gossiping in ad hoc radio networks, in *Proceedings of the ACM-SIAM Symposium on Discrete Algorithms (SODA '02)* (San Francisco, CA, USA), ISBN 0-89871-513-X, pp. 689–690.
- Gaudiano, P., Bonabeau, E. and Shargel, B. (2005). Evolving behaviors for a swarm of unmanned air vehicles, in *Proceedings of the IEEE Swarm Intelligence Symposium* (IEEE Press, Piscataway), pp. 317–324.
- Gaussier, P., Moga, S., Banquet, J. and Quoy, M. (1998). From perception-action loops to imitation processes: A bottom-up approach to learning by imitation, *Applied Artificial Intelligence* **12**, 7-8, pp. 701–727.
- Gaussier, P. and Zrehen, S. (1994). Avoiding the world model trap: an acting robot does not need to be smart, *Robotics and Computer-Integrated Manufacturing* **11**, pp. 279–286.
- Gaweda, A., Setiono, R. and Zurada, J. (2000). Rule extraction from feedforward neural network for function approximation, in *Proc. of the 5th Conf. Neural Networks And Soft Computing, Zakopane, Poland*, pp. 311–316.
- Gay, S. (2007). *Roombots: Toward Emancipation of Furniture. A Kinematics-Dependent Reconfiguration Algorithm for Chain-Type Modular Robots*, Master's thesis, Ecole Polytechnique, Department of Computer Science.
- Gazi, V. and Passino, K. (2004a). A class of attractions/repulsion functions for stable swarm aggregations, *International Journal of Control* **77**, 18, pp. 1567–1579.
- Gazi, V. and Passino, K. (2004b). Stability analysis of social foraging swarms, *IEEE Transactions on Systems, Man, and Cybernetics, Part B: Cybernetics* **34**, 1, pp. 539–557.
- Geider, R. (2006). *Development of context-based communication protocols for the microrobot 'Jasmine'* (Studienarbeit, University of Stuttgart, Germany).
- Gerkey, B. and Mataric, M. (2004). On role allocation in Robocup, in D. Polani, A. Bonarini, B. Browning and K. Yoshida (eds.), *RoboCup2003: Robot Soccer World Cup VII* (Springer-Verlag, Berlin, D).
- Gerlach, G. and Dötzel, W. (2008). *Introduction to Microsystem Technology. A Guide for Students*, Microsystem and Nanotechnology Series (John Wiley & Sons).
- Gerstein, M., Bruce, C., Rozowsky, J., Zheng, D., Du, J. and et al (2007). What is a gene, post-encode? History and updated definition, *Genome Research* **17**, pp. 669–681.
- Ghadessy, F., Ong, J. and Holliger, P. (2001). Directed evolution of polymerase function by compartmentalized self-replication, *Proc Natl Acad Sci USA* **98**(8), pp. 4552–4557.

- Ghadessy, F., Ramsay, N., Boudsocq, F., Loakes, D., Brown, A. and et al. (2004). Generic expansion of the substrate spectrum of a DNA polymerase by directed evolution, *Nature Biotechnology* **22**(6), pp. 755–759.
- Ghildiyal, M. and Zamore, P. (2009). Small silencing RNAs: an expanding universe, *Nature Reviews* **10**, pp. 94–108.
- Gilbert, N., den Besten, M., Bontovics, A., Craenen, B., Divina, F., Eiben, A., Griffioen, A. R., Hévézi, G., Lőrincz, A., Paechter, B., Schuster, S., Schut, M., Tzolov, C., Vogt, P. and Yang, L. (2006). Emerging artificial societies through learning, *Journal of Artificial Societies and Social Simulation* **9**(2).
- Gilbert, W. (1986). The RNA world, *Nature* **319**, p. 618.
- Gilpin, K., Kotay, K., Rus, D. and Vasilescu, I. (2008). Miche: Modular shape formation by self-disassembly, *The International Journal of Robotics Research* **27**, 3-4, pp. 345–372.
- Girko, V. (1974). On the distribution of solutions of systems of linear equations with random coefficients, *Theory of probability and mathematical statistics* **2**, pp. 41–44.
- Gobet, F. and Simon, H. (1996). Templates in chess memory: A mechanism for recalling several boards, *Cognitive Psychology* **31**, pp. 1–40.
- Goel, P., Dedeoglu, G., Roumeliotis, S. and Sukhatme, G. (2000). Fault detection and identification in a mobile robot using multiple model estimation and neural network, in *IEEE International Conference on Robotics and Automation*, pp. 2302–2309.
- Goldberg, E., Goldberg, M. and de Souza, G. (2008). *Particle Swarm Optimization Algorithm for the Traveling Salesman Problem* (InTech, Croatia).
- Goldberg, D. (1989). *Genetic Algorithms in Search, Optimization and Machine Learning* (Addison-Wesley Longman Publishing Co., Inc. Boston, MA, USA).
- Goldberg, D. and Matarić, M. J. (1997). Interference as a tool for designing and evaluating multi-robot controllers, in *Proc. 14th National conference on Artificial Intelligence (AAAI-97)* (MIT Press), pp. 637–642, URL citeseer.ist.psu.edu/goldberg97interference.html.
- Goldstein, J. (1999). Emergence as a construct: History and issues, *Emergence: Complexity and Organization* **1**(1), pp. 49–72.
- Goldstone, R. L. and Gureckis, T. M. (2009). Collective behaviour, *Trends in Cognitive Science* **1**, 3, pp. 412–438.
- GOLEM (2006-2009). *Bio-Inspired Assembly of Meso-Scale Components*, NMP-2004-3.4.1.2-1, FP6 (European Communities).
- Goodrich, M. A., McLain, T. W., Anderson, J. D., Sun, J. and Crandall, J. W. (2007). Managing autonomy in robot teams: observations from four experiments, in *HRI '07: Proceedings of the ACM/IEEE international conference on Human-robot interaction* (ACM, New York, NY, USA), ISBN 978-1-59593-617-2, pp. 25–32, doi:<http://doi.acm.org/10.1145/1228716.1228721>.
- Gordon, J. (2006). *Principles of helicopter aerodynamics* (Cambridge University Press).
- Gosden, J. A. and Sisson, R. L. (1962). Standardized comparisons of computer performance, in *IFIP Congress*, pp. 57–61.
- Goss, S., Deneubourg, S. A. J. and Pasteels, J. (1989). Selforganized shortcuts in the argentine ant, *Naturwissenschaften* **76**, pp. 579–581.
- Goth, A. and Evans, C. S. (2004). Social responses without early experience: Australian brush-turkey chicks use visual cues to aggregate with conspecifics, *Journal of experimental biology* **207**, pp. 2199–2208.
- Grasse, P.-P. (1959). La reconstruction du nid et les coordinations interindividuelles chez *bellicositermes natalensis* et *cubitermes* sp. la theorie de la stigmergie: essai d'interpretation du comportement des termites constructeurs, *Insectes Sociaux* **6**, p. 4183.
- Grasse, P.-P. (1967). Nouvelles experiences sur le termite de mller (macrotermes mlleri) et considerations sur la theorie de la stigmergie, *Insectes Sociaux* **14**, p. 73102.
- Green, D. (1994). Emergent behavior in biological systems, *Complexity International* **1**, pp. 1–12.
- Green, W. E. and Oh, P. (2005). A MAV that flies like an airplane and hovers like a helicopter,

604 | Bibliography

- in *International Conference on Advanced Intelligent Mechatronics*, pp. 699–704.
- Green, W. E. and Oh, P. (2008). Optic flow based collision avoidance on a hybrid MAV, *IEEE Robotics and Automation Magazine* **15**, 1, pp. 96–103.
- Green, W. E. and Oh, P. Y. (2006). Autonomous hovering of a fixed-wing micro air vehicle, in *IEEE International Conference on Robotics and Automation*, pp. 2164–2169.
- Gribovskiy, A. and Mondada, F. (2009a). Real-Time Audio-Visual Calls Detection System for a Chicken Robot, in *Proceedings of the 4th International Conference on Advanced Robotics*.
- Gribovskiy, A. and Mondada, F. (2009b). Real-time audio-visual calls detection system for a chicken robot, in *International Conference on Advanced Robotics, 2009*, pp. 1–6.
- Griebel, M., Knapek, S. and Zumbusch, G. (2007). *Numerical Simulation in Molecular Dynamics. Numerics, Algorithms, Parallelization, Applications* (Springer-Verlag, Berlin Heidelberg).
- Griffith, S., Saunders, J., Curtis, A., Barber, B., McLain, T. and Beard, R. (2006). *Maximizing Miniature Aerial Vehicles - Obstacle and Terrain Avoidance for MAVs* (IEEE), pp. 34–43.
- Griffiths, A. and Tawfik, D. (2000). Man-made enzymes-from design to in vitro compartmentalisation, *Current Opinion in Biotechnology* **11**(4), pp. 338–353.
- Griffiths, A. and Tawfik, D. (2003). Directed evolution of an extremely fast phosphotriesterase by in vitro compartmentalization, *Embo J* **22**(1), pp. 24–35.
- Griffiths, A. and Tawfik, D. (2006). Miniaturising the laboratory in emulsion droplets, *Trends in Biotechnology* **24**(9), pp. 395–402.
- Griffiths, S., Saunders, J., Curtis, A., McLain, T. and Beard, R. (2007). Obstacle and terrain avoidance for miniature aerial vehicles, in K. Valavanis (ed.), *Advances in Unmanned Aerial Vehicles: State of the Art and the Road to Autonomy*, Vol. 33, chap. I.7 (Springer), pp. 213–244.
- Groß, R., Bonani, M., Mondada, F. and Dorigo, M. (2006a). Autonomous self-assembly in a swarm-bot, in *Proc. of the 3rd Int. Symp. on Autonomous Minirobots for Research and Edutainment (AMiRE 2005)* (Springer, Berlin, Germany), pp. 314–322.
- Groß, R., Bonani, M., Mondada, F. and Dorigo, M. (2006b). Autonomous self-assembly in swarm-bots, *IEEE Transactions on Robotics* **22**, 6, pp. 1115–1130.
- Groß, R. and Dorigo, M. (2004a). Cooperative transport of objects of different shapes and sizes, in *Proc. of the 4th Int. Workshop on Ant Colony Optimization and Swarm Intelligence (ANTS 2004), Lecture Notes in Computer Science*, Vol. 3172 (Springer Verlag, Berlin, Germany), pp. 106–117.
- Groß, R. and Dorigo, M. (2004b). Evolving a cooperative transport behavior for two simple robots, in P. Liardet, P. Collet, C. Fonlupt, E. Lutton and M. Schoenauer (eds.), *Artificial Evolution – 6th International Conference, Evolution Artificielle (EA 2003), Lecture Notes in Computer Science*, Vol. 2936 (Springer Verlag, Berlin, Germany), pp. 305–317.
- Groß, R. and Dorigo, M. (2004c). Group transport of an object to a target that only some group members may sense, in *Parallel Problem Solving from Nature – 8th International Conference (PPSN VIII), Lecture Notes in Computer Science*, Vol. 3242 (Springer Verlag, Berlin, Germany), pp. 852–861.
- Groß, R. and Dorigo, M. (2008a). Evolution of solitary and group transport behaviors for autonomous robots capable of self-assembling, *Adaptive Behavior* **16**, 5, pp. 285–305.
- Groß, R. and Dorigo, M. (2008b). Self-assembly at the macroscopic scale, *Proceedings of the IEEE* **96**, 9, pp. 1490 – 1508.
- Groß, R. and Dorigo, M. (2009). Towards group transport by swarms of robots, *International Journal of Bio-Inspired Computation* **1**, 1–2, pp. 1–13.
- Groß, R., Dorigo, M. and Yamakita, M. (2006c). Self-assembly of mobile robots—from swarm-bot to super-mechano colony, in *Proc. of the 9th Int. Conf. on Intelligent Autonomous Systems* (IOS Press, Amsterdam), pp. 487–496.
- Groß, R., Magnenat, S., Kuchler, L., Massaras, V., Bonani, M. and Mondada, F. (2009). Towards an autonomous evolution of non-biological physical organisms, in *Advances in Artificial Life. Proceedings of the 10th European Conference on Artificial Life (ECAL 2009), Lecture Notes in Computer Science*, Vol. 5777/5778 (Springer Verlag, Berlin, Germany).

- Groß, R., Mondada, F. and Dorigo, M. (2006d). Transport of an object by six pre-attached robots interacting via physical links, in *Proc. of the 2006 IEEE Int. Conf. on Robotics and Automation* (IEEE Computer Society Press, Los Alamitos, CA), pp. 1317–1323.
- Groß, R., Nouyan, S., Bonani, M., Mondada, F. and Dorigo, M. (2008). Division of labour in self-organised groups, in *Proc. of the 10th Int. Conf. on Simulation of Adaptive Behavior, Lecture Notes in Artificial Intelligence*, Vol. 5040 (Springer Verlag, Berlin, Germany), pp. 426–436.
- Groß, R., Tuci, E., Dorigo, M., Bonani, M. and Mondada, F. (2006e). Object transport by modular robots that self-assemble, in *Proc. of the 2006 IEEE Int. Conf. on Robotics and Automation* (IEEE Computer Society Press, Los Alamitos, CA), pp. 2558–2564.
- Grzonka, S., Grisetti, G. and Burgard, W. (2009). Towards a navigation system for autonomous indoor flying, in *Proceedings of the International Conference on Robotics and Automation* (IEEE Press, Piscataway), pp. 2878–2883.
- Grzybowski, B. A. and Campbell, C. (2004). Complexity and dynamic self-assembly, *Chemical Engineering Science* **59**, 8-9, pp. 1667–1676.
- Guckenheimer, J. and Holmes, P. (1983). *Nonlinear oscillations, dynamical systems, and bifurcations of vector fields* (Springer-Verlag, Berlin).
- Guerrier-Takada, C., Gardiner, K., Marsh, T., Pace, N. and Altman, S. (1983). The RNA moiety of ribonuclease P is the catalytic subunit of the enzyme, *Cell* **35**, pp. 849–857.
- Guglieri, G., Quagliotti, F. B. and Speciale, G. (2008). Optimal trajectory tracking for and autonomous uav, *Automatic Control in Aerospace (online journal)* **1**, pp. 1–9.
- Guo, S., Fukuda, T. and Asaka, K. (2003). A new type of fish-like underwater microrobot, in *Proc. IEEE/ASME Transactions on Mechatronics*, Vol. 8-1, pp. 136–141.
- Gurdan, D., Stumpf, J., Achtelik, M., Doth, K., Hirzinger, G. and Rus, D. (2006). Energy-efficient autonomous four-rotor flying robot controlled at 1khz, in *The 2006 International Conference on Robotics and Automation*.
- Gurdan, D., Stumpf, J., Achtelik, M., Doth, K., Hirzinger, G. and Rus, D. (2007). Energy-efficient autonomous four-rotor flying robot controlled at 1 khz, in *Proceedings of the 2007 IEEE International Conference on Robotics and Automation*, pp. 361–366.
- Gurvis, J. and Calarco, A. (2007). *Adaptability: Responding Effectively to Change* (Pfeiffer).
- Gutierrez, A., Campo, A., Dorigo, M., Amor, D., Magdalena, L., Monasterio-Huelin, F. and Madrid, S. (2008). An open localisation and local communication embodied sensor, *Sensors* **8**, pp. 7545–7563.
- H. Romero, A. S., S. Salazar and Lozano, R. (2007). A new uav configuration having eight rotors: Dynamical model and real-time control, in *Proceedings of the 46th IEEE Conference on Decision and Control*, pp. 6418–6423.
- Häbe, D. (2007). *Bio-inspired approach towards collective decision making in robotic swarms* (Master Thesis, University of Stuttgart, Germany).
- Haken, H. (1977). *Synergetics: An introduction* (Springer-Verlag, Berlin, Heidelberg).
- Haken, H. (1983). *Advanced synergetics* (Springer-Verlag, Berlin).
- Haken, H. (1984). *Laser theory* (Springer-Verlag, Berlin).
- Haken, H. (2006). *Information and self-organization: a macroscopic approach to complex systems*, 3rd edn., Springer series in synergetics (Springer, Berlin), ISBN 3540330216 (hbk.).
- Halloy, J., Sempo, G., Caprari, G., Rivault, C., Asadpour, M., Tache, F., Said, I., Durier, V., Canonge, S., Ame, J. M., Detrain, C., Correll, N., Martinoli, A., Mondada, F., Siegwart, R. and Deneubourg, J.-L. (2007). Social integration of robots into groups of cockroaches to control self-organized choices, *Science* **318**, pp. 1155–1158.
- Halpern, J. and Moses, Y. (1990). Knowledge and common knowledge in a distributed environment, *J. of the Association for Computer Machinery* **37**, 3, pp. 549–587.
- Halpern, J. Y., Moses, Y. and Waarts, O. (1990). A characterization of eventual byzantine agreement.
- Hamann, H., Schmickl, T., Wörn, H. and Crailsheim, K. (2010). Analysis of emergent symmetry breaking in collective decision making, *Neural Computing & Applications* In press.

606 | Bibliography

- Hamann, H., Wörn, H., Crailsheim, K. and Schmickl, T. (2008). Spatial macroscopic models of a bio-inspired robotic swarm algorithm, in *IEEE/RSJ 2008 International Conference on Intelligent Robots and Systems (IROS'08)* (IEEE Press, Los Alamitos, CA), pp. 1415–1420.
- Hamilton, D., Walker, I. and Bennett, J. (1996). Fault tolerance versus performance metrics for robot systems, in *Proceedings of the IEEE International Conference on Robotics and Automation*, pp. 3073–3080.
- Hammond, P. (1966). *Theory of Self Adaptive Control Systems* (Plenum Press).
- Haroun Mahdavi, S. and Bentley, P. J. (2006). Innately adaptive robotics through embodied evolution, *Auton. Robots* **20**, 2, pp. 149–163, doi:<http://dx.doi.org/10.1007/s10514-006-5941-6>.
- Hartland, C. and Bredeche, N. (2006). Evolutionary robotics, anticipation and the reality gap, in *ROBIO* (IEEE Press), pp. 1640–1645.
- Harvey, I., Di Paolo, E. A., Wood, R., Quinn, M. and Tuci, E. (2005). Evolutionary robotics: A new scientific tool for studying cognition, *Artificial Life* **11**, 1–2, pp. 79–98.
- Hashimoto, M., Kawashima, H. and Oba, F. (2003). A multi-model based fault detection and diagnosis of internal sensor for mobile robot, in *IEEE International Conference on Robotics and Automation*, pp. 3787–3792.
- Hauert, S., Leven, S., Zufferey, J.-C. and Floreano, D. (2010a). Beat-based synchronization and steering for groups of fixed-wing flying robots, in *Proceedings of the 10th International Symposium on Distributed Autonomous Robotics Systems*.
- Hauert, S., Leven, S., Zufferey, J.-C. and Floreano, D. (2010b). Communication-based leashing of real flying robots, in *Proceedings of the 2010 IEEE International Conference on Robotics and Automation (ICRA)*.
- Hauert, S., Leven, S., Zufferey, J.-C. and Floreano, D. (2010c). Communication-based swarming for flying robots, in *IEEE International Conference on Robotics and Automation (ICRA), Workshop on Network Science and Systems Issues in Multi-Robot Autonomy*.
- Hauert, S., Winkler, L., Zufferey, J.-C. and Floreano, D. (2008). Ant-based swarming with positionless micro air vehicles for communication relay, *Swarm Intelligence* **2**, 2–4, pp. 167–188.
- Hauert, S., Zufferey, J. and Floreano, D. (2009a). Evolved swarming without positioning information: an application in aerial communication relay, *Autonomous Robots* **26**, 1, pp. 21–32.
- Hauert, S., Zufferey, J. and Floreano, D. (2009b). Reverse-engineering of artificially evolved controllers for swarms of robots, in *Proceedings of the IEEE congress on evolutionary computation* (IEEE Press, Piscataway), pp. 55–61.
- Hauert, S., Zufferey, J.-C. and Floreano, D. (2009c). Evolved swarming without positioning information: an application in aerial communication relay. *Autonomous Robots* **26**, pp. 21–32.
- Hayes, G. and Demiris, J. (1994). Robot controller using learning by imitation, in *Proc. 2nd Int. Symp. on Intelligent Robotic Systems*.
- Helbing, D. (1997). *Verkehrsdynamik* (Springer-Verlag, Berlin, Heidelberg).
- Heran, H. (1952). Untersuchungen über den Termperatursinn der Honigbiene (*Apis mellifica*) unter besonderer Berücksichtigung der Wahrnehmung strahlender Wärme, *Zeitschrift für vergleichende Physiologie* **34**, pp. 179–206.
- Hereford, J. M. (2010). Analysis of a new swarm search algorithm based on trophallaxis, in *Proceedings of the IEEE Congress on Evolutionary Computation, Barcelona, Spain, July 2010*.
- Hermann, M. (2005). Bionische Ansätze zur Entwicklung energieeffizienter Fluidsysteme für den Wärmetransport, .
- Heylighen, F. (1996). The growth of structural and functional complexity during evolution, in F. Heylighen and D. A. (eds.) (eds.), *The Evolution of Complexity* (Kluwer Academic Publishers, (taken from <http://pespmc1.vub.ac.be/papers/>)).
- Hill, M. D. (1990). What is scalability? *SIGARCH Comput. Archit. News* **18**, 4, pp. 18–21.

- Himmer, A. (1927). Ein Beitrag zur Kenntnis der Wärmehaushaltes im Nestbau sozialer Hautflügler, *Zeitschrift für vergleichende Physiologie* 5, 2, pp. 375–389.
- Hinton, G. and Nowlan, S. (1987). How learning can guide evolution, *Complex Systems* 1, pp. 495–502.
- Hirata, T., Akashi, T., Bertholds, A., Gruber, H., Schmid, A., Gretillat, M.-A., Guenat, O. and De Rooij, N. (1998). A novel pneumatic actuator system realized by microelectrodischarge machining, in *IEEE 11th Int. Workshop on Micro Electro Mechanical Systems (MEMS '98)*, pp. 160–165.
- Hodge, A. (2004). The plastic plant: root responses to heterogeneous supplies of nutrients, *New Phytologist*.
- Hodge, A. (2006). Plastic plants and patchy soils, *Journal of Experimental Botany* 57, 2, pp. 401–411.
- Hoffmann, G., Huang, H., Waslander, S. L. and Tomlin, C. J. (2007). Quadrotor helicopter flight dynamics and control: Theory and experiment, in *Proceedings of the AIAA Guidance, Navigation, and Control Conference*, pp. 2007–6461.
- Hoffmann, G., Rajnarayan, D., Waslander, S., Dostal, D., Jang, J. and Tomlin, C. (2004). The stanford testbed of autonomous rotorcraft for multi agent control (STARMAC), in *Proceedings of the 23rd Digital Avionics Systems Conference, DASC '04.*, Vol. 2 (IEEE, Press, Piscataway), pp. 1–10.
- Hoffmann, G., Waslander, S. and Tomlin, C. (2008). Quadrotor helicopter trajectory tracking control, in *Proceedings of the AIAA Guidance, Navigation, and Control Conference (AIAA, Reston)*, pp. 1–14.
- Hofstadter, D. and Mitchell, M. (1995). *The Copycat Project: A Model of Mental Fluidity and Analogy-Making. Fluid Concepts and Creative Analogies: computer models of the fundamental mechanisms of thought* (New York, Basic Books).
- Hogg, T. (2008). Distributed control of microscopic robots in biomedical applications, in M. Prokopenko (ed.), *Advances in Applied Self-Organizing Systems* (Springer Verlag, London, U. K.), pp. 147–174.
- Holland, J. H. (1975). *Adaptation in natural and artificial systems* (University of Michigan Press, Ann Arbor, MI).
- Holland, O., Woods, J., De Nardi, R. and Clark, A. (2005). Beyond swarm intelligence: the UltraSwarm, in *Proceedings of the IEEE Swarm Intelligence Symposium* (IEEE Press, Piscataway), pp. 217–224.
- Hollar, S., Flynn, A., Bellew, C. and Pister, K. (2003). Solar powered 10 mg silicon robot, in *Micro Electro Mechanical Systems, 2003. MEMS-03 Kyoto. IEEE The Sixteenth Annual International Conference on*, pp. 706–711.
- Hölldobler, B. and Wilson, E. (2008). *The Superorganism: The Beauty, Elegance, and Strangeness of Insect Societies* (W. W. Norton and Company), ISBN 978-0393067040.
- Hölldobler, B. and Wilson, E. O. (1990). *The ants* (Harvard Univ. Press, Cambridge, MA).
- Hosokawa, K., Shimoyama, I. and Miura, H. (1994). Dynamics of self-assembling systems: Analogy with chemical kinetics, *Artif. Life* 1, 4, pp. 413–427.
- Hosokawa, K., Tsujimori, T., Fuji, T., Kaetsu, H., Asama, H., Kuroda, Y. and Endo, I. (1998). Self-organizing collective robots with morphogenesis, in a vertical plane, in *Proc. of the International Conference on Robotics and Automation, IEEE Computer Society Press*, pp. 2858–2863.
- Hou, F. and Shen, W.-M. (2008). Distributed, dynamic, and autonomous reconfiguration planning for chain-type self-reconfigurable robots, in *Proc. IEEE International Conference on Robotics and Automation* (Pasadena, CA), pp. 3135 – 3140.
- How, J., King, E. and Kuwata, Y. (2004). Flight demonstrations of cooperative control for UAV teams, in *AIAA 3rd Unmanned Unlimited Technical Conference, Workshop and Exhibit*, September, AIAA paper 2004-6490.
- Howard, A., Mataric, M. J. and Sukhatme, G. S. (2002). Mobile sensor network deployment using potential fields: A distributed, scalable solution to the area coverage problem, *Distributed Autonomous Robotic Systems* 5, pp. 299–308.

608 | Bibliography

- Howard, A., Matarić, M. J. and Sukhatme, G. S. (2003). Putting the 'i' in 'team': An ego-centric approach to cooperative localization, in *IEEE International Conference on Robotics and Automation* (Taipei, Taiwan), pp. 868–892, URL http://cres.usc.edu/cgi-bin/print_pub_details.pl?pubid=24.
- Howard, A., Parker, L. and Sukhatme, G. (2006a). Experiments with a large heterogeneous mobile robot team: Exploration, mapping, deployment and detection, *Int. J. Robotics Research* **25**, 5-6, pp. 431–448.
- Howard, A., Parker, L. and Sukhatme, G. (2006b). The sdr experience: Experiments with a large-scale heterogeneous mobile robot team, *Experimental Robotics IX* **21**, pp. 121–130.
- Hsieh, M., Cowley, A., Kumar, V. and Taylor, C. (2008a). Maintaining network connectivity and performance in robot teams, *Journal of Field Robotics* **26**, 1–2, pp. 111–131.
- Hsieh, M., Kumar, V. and Chaimowicz, L. (2008b). Decentralized controllers for shape generation with robotic swarms, *Robotics* **26**, 5, pp. 691–701.
- hua Yu, H. and Swager, T. (2004). Molecular actuators - designing actuating materials at the molecular level, *Oceanic Engineering, IEEE Journal of* **29**, 3, pp. 692 – 695, doi:10.1109/JOE.2004.833141.
- Huang, J., Zuo, M. J. and Wu, Y. (2000). Generalized multi-state k -out-of- n : G systems, *IEEE Transactions on Reliability* **48**, 1.
- Hudlická, E. and Lesser, V. R. (1987). Modeling and diagnosing problem-solving system behavior, *IEEE Transactions on Systems, Man, and Cybernetics* **17**, pp. 407–419.
- Huneman, P. (2008). Emergence made ontological? computational versus combinatorial approaches, *Philosophy of Science* **75**, 5.
- Hunter, R. (1989). *Foundations of Colloid Science* (Oxford University Press).
- Hunter, R. (2001). *Foundations of Colloid Science*, 2nd edn. (Oxford University Press, Oxford).
- Hussain, A., Black, C., Taylor, I. and Roberts, J. (1999). Soil Compaction. A Role for Ethylene in Regulating Leaf Expansion and Shoot Growth in Tomato? *Plant Physiology* **121**, pp. 1227–1237.
- Hutton, T. J. (2009). The organic builder: A public experiment in artificial chemistries and self-replication, *Artif. Life* **15**, 1, pp. 21–28, doi:<http://dx.doi.org/10.1162/artl.2009.15.1.15102>.
- I-Swarm (2003-2007). *Intelligent Small World Autonomous Robots for Micro-manipulation, 6th Framework Programme Project No FP6-2002-IST-1* (European Communities).
- Iida, F. (2003). Biologically inspired visual odometer for navigation of a flying robot, *Robotics and Autonomous Systems* **44**, pp. 201–208.
- Ijspeert, A., Hallam, J. and Willshaw, D. (1998). From lampreys to salamanders: evolving neural controllers for swimming and walking, in R. Pfeifer, B. Blumberg, J.-A. Meyer and S. Wilson (eds.), *From Animals to Animats, Proceedings of the Fifth International Conference on Simulation of Adaptive Behavior* (MIT Press, Cambridge, MA, USA), pp. 390–399.
- Ijspeert, A., Martinoli, A., Billard, A. and Gambardella, L. (2001). Collaboration through the exploitation of local interactions in autonomous collective robotics: The stick pulling experiment, *Autonomous Robots* **11**, 2, pp. 149–171.
- Isaac, R., Ham, T.-W. and Chmielewski, J. (2001). The design of self-replicating helical peptides, *Current Opinion in Structural Biology* **11**(4), pp. 458–436.
- Isakowitz, T., Kamis, A. and Koufaris, M. (1998). Reconciling top-down and bottom-up design approaches in rmm, *SIGMIS Database* **29**, 4, pp. 58–67, doi:<http://doi.acm.org/10.1145/335505.335512>.
- Ishii, H., Ogura, M., Kurisu, S., Komura, A., Takanishi, A., Iida, N. and Kimura, H. (2006). Experimental study on task teaching to real rats through interaction with a robotic rat, in *9th International Conference on Simulation of Adaptive Behavior*.
- Israelashvili, J. (1998). *Intermolecular and Surface Forces*, 2nd edn. (Academic Press, London).
- Izzo, D. (2005). *Formation flying linear modelling* (Cranfield University; School of Engineering).
- Izzo, D. and Pettazzi, L. (2007). Autonomous and distributed motion planning for satellite

- swarm, *Journal of Guidance Control and Dynamics* **30**, 2, pp. 449–459.
- Izzo, D., Pettazzi, L. and Ayre, M. (2005). Mission concept for autonomous on orbit assembly of a large reflector in space, (Paper IAC-05-D1.4.03, 56th International Astronautical Congress, Fukuoka, Japan).
- Jablonka, E. and Lamb, M. (2006). The evolution of information in the major transitions, *J Theor Biol* **239**(2), pp. 236–246.
- Jablonka, E. and Lamb, R. (1995). *Epigenetic Inheritance and Evolution* (Oxford: Oxford University Press).
- Jackson, A. H., Canham, R. and Tyrrell, A. M. (2003). Robot fault-tolerance using an embryonic array, in *NASA/DoD Conference on Evolvable Hardware*, pp. 91–100.
- Jacob, F. and Monod, J. (1961). Genetic regulatory mechanisms in the synthesis of proteins, *J. Mol. Biol.* **3**, pp. 318–356.
- Jakuba, M. V. and Yoerger, D. R. (2008). Autonomous search for hydrothermal vent fields with occupancy grid maps, in *Proceedings of the Australasian Conference on Robotics and Automation*, URL <http://www.araa.asn.au/acra/acra2008/papers/pap152s1.pdf>.
- Jalics, P. J. (1978). Gaining an awareness of the performance of cobol programs, in *Int. CMG Conference*, pp. 61–65.
- Jang, J. S. and Tomlin, C. G. (2001). Autopilot Design for the Stanford DragonFly UAV: Validation through Hardware-in-the-Loop Simulation, in *Proceedings of the AIAA Guidance, Navigation and Control Conference (GNC)* (Montreal), AIAA paper AIAA-20014179.
- Jebens, K. (2006). *Development of a docking approach for autonomous recharging system for micro-robot 'Jasmine'* (Studienarbeit, University of Stuttgart, Germany).
- Jeffares, D., Poole, A. and Penny, D. (1998). Relics from the RNA world, *J. Mol. Evol.* **46**(1), pp. 18–36.
- Jeppesen, B. and Cebon, D. (2004). Analytical redundancy techniques for fault detection in an active heavy vehicle suspension, *Vehicle System Dynamics* **42**, pp. 75–88.
- Jiménez, M. (2006). *Cooperative actuation in a large robotic swarm* (Master Thesis, University of Stuttgart, Germany).
- Jin, H. D., T (2009). *Chemotaxis. Methods and Protocols* (Humana Press, New York).
- Jogalekar, P. and Woodside, M. (2000). Evaluating the scalability of distributed systems, *IEEE Transactions on Parallel and Distributed Systems* **11**, 6, pp. 589 – 603.
- Johnson, M. and Demiris, Y. (2004). Abstraction in recognition to solve the correspondence problem for robot imitation, in *Proc. Towards Autonomous Robotic Systems (TAROS)*, pp. 63–70.
- Johnson, M. and Demiris, Y. (2005). Perspective taking through simulation, in *Proc. Towards Autonomous Robotic Systems (TAROS)*.
- Johnston, B. and Richman, F. (1997). *Numbers and Symmetry: An Introduction to Algebra* (CRC-Press).
- Johnston, W., Unrau, P., Lawrence, M., Glasen, M. and Bartel, D. (2001). Rna-catalyzed RNA polymerization: accurate and general RNA-templated primer extension, *Science* **292**(5520), pp. 1319–1325.
- Jorgensen, M. W., Ostergaard, E. H. and Lund, H. H. (2004). Modular atron: Modules for a self-reconfigurable robot, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems*.
- Joyce, G. (1998). Nucleid acid enzymes: playing with a fuller deck, *Proc Natl Acad Sci USA* **95**, pp. 5845–5847.
- Joyce, G. (2002). The antiquity of RNA-based evolution, *Nature* **418**(6894), pp. 214–220.
- Joyce, G. (2007). Forty years of in vitro evolution, *Angewandte Chemie International Edition* **46**(34), pp. 6420 – 6436.
- Julian, B., Schwager, M., Angermann, M. and Rus, D. (2009). A location-based algorithm for multi-hopping state estimations within a distributed robot team, in *Proceedings of the 7th International Conference on Field and Service Robotics (FSR 09)* (Cambridge, MA).
- Julier, S. J. and Uhlmann, J. K. (1997). A non-divergent estimation algorithm in the presence

610 | Bibliography

- of unknown correlations, in *Proc. American Control Conference* (Albuquerque, New Mexico, USA).
- Kabir, J. (2008). *Simulation and visualization of fluid behavior in bio-inspired self-assembly processes* (Master Thesis, University of Stuttgart, Germany).
- Kadrovach, B. A. and Lamont, G. B. (2001). Design and analysis of swarm-based sensor systems, in *Proceedings of the IEEE Midwest Symposium on Circuits and Systems*, Vol. 1 (IEEE Press, Piscataway), pp. 487–490.
- Kaelbling, L., Littman, M. and Moore, A. (1996). Reinforcement learning: A survey, *Journal of Artificial Intelligence Research* **4**, pp. 237–285.
- Kalman, R. (1958). Design of a self-optimizing control system, *Transactions of the ASME* **80**, pp. 468–478.
- Kamimura, A., Kurokawa, H., Yoshida, E., Murata, S., Tomita, K. and Kokaji, S. (2005). Automatic locomotion design and experiments for a modular robotic system, *Mechatronics, IEEE/ASME Transactions on* **10**, 3, pp. 314–325, doi:10.1109/TMECH.2005.848299.
- Kaminka, G. and Tambe, M. (1998). What is wrong with us? improving robustness through social diagnosis. in *Proceedings of the 15th National Conference on Artificial Intelligence (AAAI-98)*.
- Kamioka, S., Ajami, D. and J., R. (2010). Autocatalysis and organocatalysis with synthetic structures, *Proc Natl Acad Sci USA* **107**(2), pp. 541–544.
- Kancheva, T. (2007). *Adaptive role dynamics in energy foraging behavior of a real micro-robotic swarm* (Master Thesis, University of Stuttgart, Germany).
- Kaneko, K. (1993). *Theory and application of coupled map lattices* (John Wiley & Sons., Chichester, New York, Brisbane, Toronto, Singapore).
- Kannan, B. and Parker, L. E. (2007). Metrics for quantifying system performance in intelligent, fault-tolerant multi-robot systems, in *Proceedings of IEEE International Conference on Intelligent Robots and Systems (IROS)*.
- Karmiloff-Smith, A. (1995). *Beyond Modularity: A Developmental Perspective on Cognitive Science* (MIT Press).
- Karsai, I. (1999). Decentralized control of construction behavior in paper wasps: an overview of the stigmergy approach, *Artificial Life* **5**, 2, pp. 117–136.
- Karsai, I. and Balázs, G. (2002). Organization of work via a natural substance: Regulation of nest construction in social wasps, *Journal of Theoretical Biology* **218**, 4, pp. 549 – 565, doi:DOI:10.1006/jtbi.2002.3099.
- Karsai, I. and Penzes, Z. (1993). Comb building in social wasps: Self-organization and stigmergic script, *Journal of Theoretical Biology* **161**, pp. 505–525.
- Karsai, I. and Penzes, Z. (2000). Optimality of cell arrangements and rules of thumb in cell initiation in polistes dominulus: a modeling approach, *Behav Ecol* **11**, 4, pp. 387–395.
- Kassianidis, E. and Philp, D. (2006a). Design and Implementation of a highly selective minimal self-replicating system, *Angewandte Chemie International Edition* **45**(38), pp. 6344–6348.
- Kassianidis, E. and Philp, D. (2006b). Reciprocal template effects in a simple synthetic system, *Chemical Communications* **39**, pp. 4072–4074.
- Kataoka, N. and Kaneko, K. (2000). Functional dynamics i: Articulation process, *Physica D* **138**, pp. 255–250.
- Kataoka, N. and Kaneko, K. (2001). Functional dynamics ii: Syntactic structure, *Physica D* **149**, p. 174196.
- Kauffman, S. (1986). Autocatalytic sets of proteins, *J. Theor. Biol.* **119**, pp. 1–24.
- Kawakami, T., Kinoshita, M. and Kakazu, Y. (2000). Collective robots navigation by reinforcement learning mechanisms with common knowledge field, .
- Kazama, T., Sugawara, K. and Watanabe, T. (2004). Collecting behaviour of interacting robots with virtual pheromone, in *Proc. of the 7th International Symposium on Distributed Autonomous Robotic Systems (DARS)*, pp. 331–340.
- Keijzer, F. (2003). Making decisions does not suffice for minimal cognition, *Adaptive Behavior* **11**, 4, pp. 266–269.

- Kelley, W. and Peterson, A. (1991). *Difference equations. An introduction with Applications* (B.G. Teubner Stuttgart, Academic Press).
- Kendoul, F., Zhenyu, Y. and Nonami, K. (2009). Embedded autopilot for accurate waypoint navigation and trajectory tracking: Application to miniature rotorcraft UAVs, in *Proceedings of the IEEE International Conference on Robotics and Automation*, pp. 2332–2338.
- Kennedy, J. and Eberhart, R. (2001). *Swarm Intelligence* (Morgan Kaufmann Publishers: San Francisco).
- Kernbach, S. (2008). *Structural Self-organization in Multi-Agents and Multi-Robotic Systems* (Logos Verlag, Berlin).
- Kernbach, S. (2010a). From robot swarm to artificial organisms: Self-organization of structures, adaptivity and self-development, in P. Levi and S. Kernbach (eds.), *Symbiotic Multi-Robot Organisms Reliability, Adaptability, Evolution* (Springer, Berlin).
- Kernbach, S. (2010b). Towards application of collective robotics in industrial environment, in G. Rigatos (ed.), *Industrial Systems: Modelling, Automation and Adaptive Behaviour* (IGI Global).
- Kernbach, S., Hamann, H., Stradner, J., Thenius, R., Schmickl, T., van Rossum, A., Sebag, M., Bredeche, N., Yao, Y., Baele, G., de Peer, Y. V., Timmis, J., Mohktar, M., Tyrrell, A., Eiben, A. E., McKibbin, S., Liu, W. and Winfield, A. F. (2009a). On adaptive self-organization in artificial robot organisms, in *Proc. of the First IEEE International Conference on Adaptive and Self-adaptive Systems and Applications (IEEE ADAPTIVE 2009)*.
- Kernbach, S. and Kernbach, O. (2010). Structural self-organized control, in P. Levi and S. Kernbach (eds.), *Symbiotic Multi-Robot Organisms Reliability, Adaptability, Evolution* (Springer, Berlin).
- Kernbach, S., Levi, P., Meister, E., Schlachter, F. and Kernbach, O. (2009b). Towards self-adaptation of robot organisms with a high developmental plasticity, in *Proc. of the ADAPTIVE 2009* (Athens/Glyfada, Greece), pp. 180–187.
- Kernbach, S., Meister, E., Schlachter, F. and Kernbach, O. (2010a). Adaptation and self-adaptation of developmental multi-robot systems, *International Journal On Advances in Intelligent Systems* **3**, 1-2, pp. 121–140.
- Kernbach, S., Nepomnyashchikh, V., Kancheva, T. and Kernbach, O. (2010b). Specialization and generalization of robotic behavior in swarm energy foraging, *under consideration in "Journal of Experimental and Theoretical Artificial Intelligence"*, Taylor & Francis .
- Kernbach, S., Thenius, R., Kernbach, O. and Schmickl, T. (2009c). Re-embodiment of honeybee aggregation behavior in artificial micro-robotic system, *Adaptive Behavior* **17**, 3, pp. 237–259.
- Kessin, R. (2001). *Dictyostelium: Evolution, Cell Biology, and the Development of Multicellularity* (Cambridge University Press, Cambridge, UK).
- Kim, J.-H., Wishart, S. and Sukkarieh, S. (2003). Real-time navigation, and control of a UAV using low-cost sensors, in *Proc. of the International Conference on Field And Service Robotics (FSR 2003)* (Yamanashi, Japan), pp. 95–100.
- Kim, S., Knoll, T. and Scholz, O. (2007). Feasibility of inductive communication between millimeter-sized wireless robots, *Robotics, IEEE Transactions on* **23**, 3, pp. 605–609.
- Kim, Y.-K., Katsurai, M. and Fujita, H. (1990). Fabrication and testing of a micro superconducting actuator using the meissner effect, in *IEEE 3rd Int. Workshop on Micro Electro Mechanical Systems (MEMS '90)*, pp. 61–66.
- Kingston, D. B. and Beard, R. W. (2004). Real-time attitude and position estimation for small uavs using low-cost sensors, in *Proceedings of the AIAA 3rd Unmanned Unlimited Systems Conference and Workshop* (Chicago), AIAA paper AIAA-2004-6533.
- Kinsey, J. C., Eustice, R. M. and Whitcomb, L. L. (2006). A survey of underwater vehicle navigation: Recent advances and new challenges, in *IFAC Conference of Manoeuvring and Control of Marine Craft* (Lisbon, Portugal), invited paper.
- Kirby, B., Campbell, J. D., Aksak, B., Pillai, P., Hoburg, J. F., Mowry, T. C. and Goldstein, S. C. (2005). Catoms: Moving robots without moving parts, in *AAAI (Robot Exhibition)* (Pittsburgh, PA).

612 | Bibliography

- Kitano, H. (ed.) (1998). *RoboCup-97: Robot Soccer World Cup I, Lecture Notes in Artificial Intelligence*, Vol. 1395 (Springer-Verlag, Berlin, D), ISBN 978-3-540-64473-6.
- Kitano, H., Asada, M., Kuniyoshi, Y., Noda, I., Osawai, E. and Matsubara, H. (1998). Robocup: A challenge problem for ai and robotics, in *RoboCup-97: Robot Soccer World Cup I*, Vol. Lecture Notes in Computer Science, 1395 (Springer Verlag, Berlin, D).
- Kiziltan, Z. and Milano, M. (2002). Group-graphs associated with row and column symmetries of matrix models: Some observations, in *Proc. of the CP'02 Workshop on Symmetry in Constraint Satisfaction Problems (SymCon'02)*.
- Kladitis, P. E. and Bright, V. M. (2000). Prototype microrobots for micro-positioning and micro-unmanned vehicles, *Sens. Actuators A, Phys.* **A80-2**, pp. 132–137.
- Klaptocz, A., Boutinard Rouelle, G., Briod, A., Zufferey, J.-C. and Floreano, D. (2010). An indoor flying platform with collision robustness and self-recovery, in *IEEE/RSJ International Conference on Robotics and Automation*, pp. 3349–3354, in press.
- Klavins, E., Ghrist, R. and Lipsky, D. (2006). A grammatical approach to self-organizing robotic systems, *IEEE Trans. Automat. Contr.* **51**, 6, pp. 949–962.
- Klawonn, F. and Keller, A. (1997). Fuzzy clustering and fuzzy rules, in *7th International Fuzzy Systems Association World Congress*, pp. 193–198.
- Kloetzer, M. and Belta, C. (2010). Automatic deployment of distributed teams of robots from temporal logic motion specifications, *IEEE Transactions on Robotics* **26**, 1, pp. 48–61.
- Knoebel, N. B., Osborne, S. R., Matthews, J. S. and Beard, R. W. (2006). Computationally simple model reference adaptive control for miniature air vehicles, in *Proceedings of the 2006 American Control Conference*, pp. 5978–5983.
- Koditschek, D. E. and Rimon, E. (1990). Robot navigation functions on manifolds with boundary, *Advances Appl. Math.* **11(4)**, pp. 412–442.
- Koenig, L. (2007). *A model for developing behavioral patterns on multi-robot organisms using concepts of natural evolution* (Master Thesis, University of Stuttgart, Germany).
- Koenig, L., Jebens, K., Kernbach, S. and Levi, P. (2007). Stability of on-line and on-board evolving of adaptive collective behavior, in *Proc. of the EUROS 2008, Prague, Czech Republic*.
- Koenig, N. and Howard, A. (2004). Design and use paradigms for gazebo, an open-source multi-robot simulator, in *IEEE/RSJ International Conference on Intelligent Robots and Systems (Sendai, Japan)*, pp. 2149–2154, URL http://cres.usc.edu/cgi-bin/print_pub_details.pl?pubid=394.
- Kok, J. R., Spaan, M. T. and Vlassis, N. (2005). Non-communicative multi-robot coordination in dynamic environments, *Robotics and Autonomous Systems* **5**, 2–3, pp. 99–114.
- Kornienko, O., Kornienko, S. and Levi, P. (2001). Collective decision making using natural self-organization in distributed systems, in *Proc. of Int. Conf. on Computational Intelligence for Modelling, Control and Automation (CIMCA'2001), Las Vegas, USA*, pp. 460–471.
- Kornienko, S. and Kornienko, O. (1999). Control of periodical motion using the synergetic concept, Not published yet.
- Kornienko, S., Kornienko, O., Constantinescu, C., Pradier, M. and Levi, P. (2005a). Cognitive micro-agents: individual and collective perception in microrobotic swarm, in *Proc. of the IJCAI-05 Workshop on Agents in real-time and dynamic environments, Edinburgh, UK*.
- Kornienko, S., Kornienko, O. and Levi, P. (2003a). Agent-based handling of exceptional processes in transformable manufacturing systems, Submitted to: M.Beetz, J.Hertzberg, M.Ghallab, M.Pollack (Edts.), *Plan-Based Control of Robotic Agents*, World Scientific.
- Kornienko, S., Kornienko, O. and Levi, P. (2003b). Application of distributed constraint satisfaction problem to the agent-based planning in manufacturing systems, in *Proc. of IEEE Int. Conf. on AI Systems (AIS'03), Divnomorsk, Russia*, pp. 124–140.
- Kornienko, S., Kornienko, O. and Levi, P. (2003c). Flexible manufacturing process planning based on the multi-agent technology, in *Proc. of the 21st IASTED Int. Conf. on AI and Applications (AIA '2003), Innsbruck, Austria*, pp. 156–161.
- Kornienko, S., Kornienko, O. and Levi, P. (2004a). About nature of emergent behavior in micro-systems, in *Proc. of the Int. Conf. on Informatics in Control, Automation and Robotics*

- (ICINCO 2004), Setubal, Portugal, pp. 33–40.
- Kornienko, S., Kornienko, O. and Levi, P. (2004b). Generation of desired emergent behavior in swarm of micro-robots, in *Proc. of the 16th European Conf. on AI (ECAI 2004)*, Valencia, Spain.
- Kornienko, S., Kornienko, O. and Levi, P. (2004c). Multi-agent repairer of damaged process plans in manufacturing environment, in *Proc. of the 8th Conf. on Intelligent Autonomous Systems (IAS-8)*, Amsterdam, NL, pp. 485–494.
- Kornienko, S., Kornienko, O. and Levi, P. (2005b). Collective ai: context awareness via communication, in *Proc. of the IJCAI 2005*, Edinburgh, UK.
- Kornienko, S., Kornienko, O. and Levi, P. (2005c). Ir-based communication and perception in microrobotic swarms, in *Proc. of the IROS 2005*, Edmonton, Canada.
- Kornienko, S., Kornienko, O. and Levi, P. (2005d). Minimalistic approach towards communication and perception in microrobotic swarms, in *Proc. of the IEEE/RSJ International Conference on Intelligent Robots and Systems*, pp. 4005–4001.
- Kornienko, S., Kornienko, O. and Levi, P. (2005e). Swarm embodiment - a new way for deriving emergent behaviour in artificial swarms, in P. et al. (ed.), *Autonome Mobile Systeme (AMS'05)*, pp. 25–32.
- Kornienko, S., Kornienko, O., Nagarathinam, A. and Levi, P. (2007). From real robot swarm to evolutionary multi-robot organism, in *Proc. of the CEC2007*, Singapore, pp. 1483–1490.
- Kornienko, S., Kornienko, O. and Priese, J. (2004d). Application of multi-agent planning to the assignment problem, *Computers in Industry* **54**, 3, pp. 273–290.
- Kotay, K., Rus, D., Vona, M. and McGray, C. (1998). The self-reconfiguring robotic molecule, in *Proc. IEEE International Conference on Robotics and Automation*, pp. 424 – 431.
- Kottege, N. and Zimmer, U. (2008a). Acoustical methods for azimuth, range and heading estimation in underwater swarms, in *Proceedings of Acoustics '08, Palais des Congress, Paris, France, 29 June-4 July 2008* (Paris, France), p. 5.
- Kottege, N. and Zimmer, U. R. (2008b). Cross-correlation tracking for maximum length sequence based acoustic localisation, in *Proceedings of the Australasian Conference on Robotics and Automation (ACRA '08)* (Canberra, ACT, Australia), ISBN 978-2-9521105-4-9.
- Kouptsov, K. (2008). Production-rule complexity of recursive structures, in A. Minai and Y. Bar-Yam (eds.), *Unifying Themes in Complex Systems IV, Proc. of the Fourth International Conference on Complex Systems* (Springer-Verlag Berlin, Heidelberg), pp. 149–157.
- Kovac, M., Germann, J. M., Hrzeler, C., Siegwart, R. and Floreano, D. (2010a). A perching mechanism for micro aerial vehicles, *Journal of Micro-Nano Mechatronics* **5**, 3–4, pp. 77–91.
- Kovac, M., Germann, J. M., Huerzeler, C., Siegwart, R. and Floreano, D. (2010b). A Perching Mechanism for Micro Aerial Vehicles, *Journal of Micro-Nano Mechatronics* .
- Kovacina, M., Palmer, D., Yang, G. and Vaidyanathan, R. (2002a). Multi-agent control algorithms for chemical cloud detection and mapping using unmanned air vehicles, in *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and System*, Vol. 3 (IEEE Press, Piscataway), pp. 2782–2788.
- Kovacina, M. A., Palmer, D., Yang, G. and Vaidyanathan, R. (2002b). Multi-agent control algorithms for chemical cloud detection and mapping using unmanned air vehicles, in *Intelligent Robots and Systems, 2002. IEEE/RSJ International Conference on*, Vol. 3, pp. 2782–2788.
- Koza, J. (1992). *Genetic programming: on the programming of computers by means of natural selection* (MIT Press, Cambridge, Massachusetts, London, England).
- Krasnogor, N. (2002). *Studies on the Theory and Design Space of Memetic Algorithms*, Ph.D. thesis, University of the West of England, URL <http://www.cs.nott.ac.uk/~nzk/PAPERS/thesis.pdf>, supervisor: Dr. J.E. Smith.
- Krieger, M. and Billeter, J.-B. (2000). The call of duty: Self-organised task allocation in a population of up to twelve mobile robots, *Jour. of Robotics & Autonomous Systems* **30**,

614 | Bibliography

- pp. 65–84.
- Kristiansen, R. and Nicklasson, P. J. (2009). Spacecraft formation flying: A review and new results on state feedback control, *Acta Astronautica* **65**, 11-12, pp. 1537–1552, doi:10.1016/j.actaastro.2009.04.014, URL <http://linkinghub.elsevier.com/retrieve/pii/S0094576509002392>.
- Kruger, K., Grabowski, P., Zaug, A., Sands, J., Gottschling, D. and et al (1982). Self-splicing RNA: autoexcision and autocyclization of the ribosomal RNA intervening sequence of Tetrahymena, *Cell* **31**, pp. 147–157.
- Kube, C. R. and Bonabeau, E. (2000). Cooperative Transport by Ants and Robots, *Robotics and Autonomous Systems* **30**, 1–2, pp. 85–101.
- Kube, C. R. and Zhang, H. (1997). *Collective robotics: from local perception to global action*, Ph.D. thesis, University of Alberta.
- Kubik, A. (2003). Toward a formalization of emergence, *Artificial Life* **9**, p. 4165.
- Kubo, M. and Melhuish, C. (2004). Robot trophallaxis: Managing energy autonomy in multiple robots, in *Proceedings of the Towards Autonomous Robotic Systems(TAROS-2004)*, pp. 77–84.
- Kuiper, E. and Nadjm-Tehrani, S. (2006). Mobility models for UAV group reconnaissance applications, in *Proceedings of the IEEE International Conference on Wireless and Mobile Communications* (IEEE Press, Piscataway), p. 33.
- KUKA (2006). The kuka lightweight robot heralds visions of the future for robot technology, *Press release*.
- Kumar, S. (2006). Self-organization of disc-like molecules: chemical aspects, *Chemical Society Reviews* **35**, 1, pp. 83–109.
- Kumar, V., Rus, D. and Sukhatme, G. S. (2008). Networked robots, in *Springer Handbook of Robotics*, pp. 943–958.
- Kun, A., Papp, B. and Szathmáry, E. (2008). Computational identification of obligatorily autocatalytic replicators embedded in metabolic networks, *Genome Biology* **9**, p. R51.
- Kundu, A., Jang, J., Gil, J., Jung, C., Lee, H., Kim, S., Ku, B. and Oh, Y. (2007). Micro-fuel cells—current development and applications, *Journal of Power Sources* **170**, 1, pp. 67–78.
- Kundu, P. and I, C. (2002). *Fluid Mechanics, 2nd Ed.* (Academic).
- Kuniyoshi, Y. and Sangawa, S. (2006). Early motor development from partially ordered neural-body dynamics: experiments with a cortico-spinal-musculo-skeletal model, *Biological Cybernetics* **95**, 6, pp. 589–605.
- Kurokawa, H., Tomita, K., Kamimura, A., Kokaji, S., Hasuo, T. and Murata, S. (2008). Distributed self-reconfiguration of m-tran iii modular robotic system, *Robotics Research, International Journal of* **27**, 3-4, pp. 373–386.
- Kurokawa, H., Tomita, K., Kamimura, A., Yoshida, E., Kokaji, S. and Murata, S. (2005). Distributed self-reconfiguration control of modular robot m-tran, in *Proc. (IEEE) International Conference on Mechatronics and Automation* (Niagara Falls, Canada), pp. 254 – 259.
- Kusiak, A. (1990). *Intelligent manufacturing systems* (Prentice-Hall, Englewood Cliffs, NJ).
- Kusy, B., Sallai, J., G. Balogh, A. . L., and J. Tolliver, V. P., DeNap, F. and Parang, M. (2007). Radio interferometric tracking of mobile wireless nodes, in *ACM MobiSys*, pp. 139–151.
- Labella, T. H., Dorigo, M. and Deneubourg, J.-L. (2006). Division of labour in a group of robots inspired by ants’ foraging behaviour, *ACM Transactions on Autonomous and Adaptive Systems* **1**, 1, pp. 4–25.
- Laidler, K. (1987). *Chemical Kinetics* (Harper Collins Publishers).
- Lakshmikantham, V. and Rao, M. R. M. (1995). *Theory of Integro-Differential Equations (Stability and Control: Theory, Methods and Applications)* (Gordon and Breach Science, Lausanne, Switzerland).
- Lamarck, J. B. (1809). *Philosophie zoologique, ou Exposition des considérations relatives à l’histoire naturelle des animaux* (H.R. Engelmann).
- Lampport, L., Shostak, R. and Pease, M. (1982). The byzantine generals problem, *ACM Transactions on Programming Languages and Systems* **4**, pp. 382–401.

- Lancet, D. and Shenhav, B. (2009). Compositional Lipid Protocells: Reproduction without Polynucleotides, in S. Rasmussen, M. Bedau, L. Chen, D. Deamer, D. Krakauer and et al. (eds.), *Protocells* (The MIT Press, Cambridge), pp. 233–252.
- Landau, L. and Lifshitz, E. (1976). *Course of theoretical physics. Volume 1. Mechanics* (Butterworth-Heinemann, Oxford).
- Landau, L. and Lifshitz, E. (1981). *Course of theoretical physics. Volume 3. Quantum Mechanics: Non-Relativistic Theory* (Butterworth-Heinemann, Oxford).
- Landweber, L., Simon, P. and Wagner, T. (1998). Ribozyme engineering and early evolution, *BioScience* **48**(2), pp. 94–103.
- Lanzisera, S., Lin, D. T. and Pister, K. S. J. (2006). Rf time of flight ranging for wireless sensor network localization, in *Proceedings of the 4th Workshop on Intelligent Solutions in Embedded Systems (WISES)*, pp. 1–12.
- Larsen, J., Garcia, R. and Stoy, K. (2010). Increased versatility of modular robots through layered heterogeneity, in *Proceedings of the ICRA Workshop on Modular Robots, State of the Art* (Anchorage, Alaska), pp. 24–29.
- Lau, H. Y. K., Ko, A. W. Y. and Lau, T. L. (2008). The design of a representation and analysis method for modular self-reconfigurable robots, *Robot. Comput.-Integr. Manuf.* **24**, 2, pp. 258–269, doi:<http://dx.doi.org/10.1016/j.rcim.2006.11.003>.
- Lau, N., Lopes, L. S., Corrente, G. and Filipe, N. (2009). Multi-robot team coordination through roles, positionings and coordinated procedures, in *IROS'09: Proceedings of the 2009 IEEE/RSJ international conference on Intelligent robots and systems* (IEEE Press, Piscataway, NJ, USA), ISBN 978-1-4244-3803-7, pp. 5841–5848.
- Laughlin, R. M. (2006). *A Different Universe: Reinventing Physics from the Bottom Down* (Basic Books).
- Lawrence, D., Donahue, R., Mohseni, K. and Han, R. (2004). Information energy for sensor-reactive UAV flock control, in *Proceedings of the AIAA "Unmanned Unlimited" Technical Conference*, AIAA paper 2004-6530.
- Lawrence, D. A., Frew, E. W. and Pisano, W. J. (2008). Lyapunov vector fields for autonomous unmanned aircraft flight control, *Journal of Guidance, Control and Dynamics* **31**, 5, pp. 1220–1229.
- Ledeczi, A., Karsai, G. and Bapty, T. (2000). Synthesis of self-adaptive software, in *Proc. of the IEEE Aerospace 2000 Conference* (Big Sky, MT).
- Lee, I. S., Kim, J. T. and Lee, J. W. (2003). Model-based fault detection and isolation method using ART2 neural network, *International Journal of Intelligent Systems* **18**, pp. 1087–1100.
- Lee, T.-C. and Peterson, A. (1990). Adaptive vector quantization using a self-development neural network, *IEEE Journal on Selected Areas in Communications* **8**, 8, pp. 1458–1471.
- Lee, Y., Tawfik, D. and Griffiths, A. (2002). Investigating the target recognition of DNA cytosine-5 methyltransferase HhaI by library selection using in vitro compartmentalisation, *Nucleic Acid Research* **30**(22), pp. 4937–4944.
- Leitner, J. (2009). Multi-robot cooperation in space: A survey, *Advanced Technologies for Enhanced Quality of Life* **0**, pp. 144–151, doi:<http://doi.ieeecomputersociety.org/10.1109/AT-EQUAL.2009.37>.
- Lentink, D. (2008). *Exploring the Biofluidynamics of Swimming and Flight*, Ph.D. thesis, Experimental Zoology Group, Wageningen University.
- Lentink, D., Jongerius, S. and Bradshaw, N. (2009). *The Scalable Design of Flapping Micro-Air Vehicles Inspired by Insect Flight*, chap. 14 (Springer), pp. 185–205.
- Leonard, N. E., Paley, D. A., Lekien, F., Sepulchre, R., Fratantoni, D. M. and Davis, R. E. (2007). Collective motion, sensor networks, and ocean sampling, *Proceedings of the IEEE* **95**, 1, pp. 48–74, doi:10.1109/JPROC.2006.887295.
- Lerman, K. and Galstyan, A. (2002). Mathematical model of foraging in a group of robots: Effect of interference. *Autonomous Robots* **13**, 2, pp. 127–141.
- Lerman, K. and Galstyan, A. (2003). Macroscopic analysis of adaptive task allocation in robots, in *Proceeding of International Conference on Intelligent Robots and Systems (IROS-*

616 | Bibliography

- 03).
- Lerman, K., Jones, C., Galstyan, A. and Matarić, M. (2006). Analysis of dynamic task allocation in multi-robot systems, *International Journal of Robotics Research* **25**, 3, pp. 225–242.
- Lerman, K., Martinoli, A. and Galstyan, A. (2005). *Lect Notes Comput Sc* **3342**, pp. 143–152.
- Leuschen, M. L., Cavallaro, J. R. and Walker, I. D. (2002). Robotic fault detection using nonlinear analytical redundancy, in *IEEE International Conference on Robotics and Automation*, Vol. 1, pp. 456–463.
- Leven, S., Zufferey, J.-C., and Floreano, D. (2009). A Minimalist Control Strategy for Small UAVs, in *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems* (St. Louis, MO), pp. 2873–2878.
- Leven, S., Zufferey, J.-C. and Floreano, D. (2010). Mid-air collision avoidance in dense collective aerial systems, *Journal of Field Robotics* In press.
- Levi, P. and Bräunl, T. (eds.) (1994) (Springer, Berlin, Heidelberg).
- Levi, P. and Kernbach, S. (eds.) (2010). *Symbiotic Multi-Robot Organisms: Reliability, Adaptability, Evolution* (Springer Verlag).
- Levi, P., Schanz, M., Kornienko, S. and Kornienko, O. (1999). Application of order parameter equation for the analysis and the control of nonlinear time discrete dynamical systems, *Int. J. Bifurcation and Chaos* **9**, 8, pp. 1619–1634.
- Levine, W. S. (1996). *Chapter 16: Sample-Rate Selection*, Vol. Series II (CRC & IEEE Press), pp. 313–321.
- Levy, M., Griswold, K. and Ellington, A. (2005). Direct selection of trans-acting ligase ribozymes by in vitro compartmentalization, *RNA* **11(10)**, pp. 1555–1562.
- Lewis, M. A. and Tan, K. H. (1997). High precision formation control of mobile robots using virtual structures, *Autonomous Robots* **4**, 4, pp. 387–403.
- Li, J., Browning, S., Mahal, S., Oelschlegel, A. and C., W. (2009). *Darwinian evolution of prions in cell culture* (Science: DOI: 10. 1126/science.1183218).
- Li, M. and Vitanyi, P. (1997). *An Introduction to Kolmogorov Complexity and Its Applications (Graduate Texts in Computer Science)* (Springer-Verlag).
- Li, X. and Chmielewski, J. (2003). Challenges in the design of self replicating peptides, *Organic and Biomolecular Chemistry* **1**, pp. 901–901.
- Li, X. and Parker, L. E. (2007). Sensor analysis for fault detection in tightly-coupled multi-robot team tasks, in *Proceedings of IEEE International Conference on Robotics and Automation (ICRA)*.
- Li, X. and Parker, L. E. (2009). Distributed sensor analysis for fault detection in tightly-coupled multi-robot team tasks, in *Proceedings of IEEE International Conference on Robotics and Automation (ICRA)*.
- Lim, I. S. and Thalmann, D. (2000). Tournament selection for browsing temporal signals, in *Proc. of the 2000 ACM symposium on Applied computing (SAC-00)* (ACM, New York, NY, USA), ISBN 1-58113-240-9, pp. 570–573, doi:http://doi.acm.org/10.1145/338407.338499.
- Lima, P., Bonarini, A., Machado, C., Marchese, F. M., Marques, C., Ribeiro, F. and Sorrenti, D. G. (2001). Omnidirectional catadioptric vision for soccer robots, *International Journal of Robotics and Autonomous Systems* **36**, 2-3, pp. 87–102.
- Lincoln, T. and Joyce, G. (2009). Self-sustained replication of an RNA enzyme, *Science* **323(5918)**, pp. 1229 – 1232.
- Lindhé, M., Johansson, K. H. and Bicchi, A. (2007). An experimental study of exploiting multipath fading for robot communications, in *Proceedings of Robotics: Science and Systems*, p. 8 pages.
- Lindsay, R. K., Buchanan, E. A., Feigenbaum, E. A. and Ledergerg, J. (1980). *Applications of Artificial Intelligence for Organic Chemistry: The Dendral Project* (McGraw-Hill).
- Lipson, H., Bongard, J., Zykov, V. and Malone, E. (2006). Evolutionary robotics for legged machines: From simulation to physical reality, in *Proceedings of the 9th Intl. Conference on Intelligent Autonomous System*, pp. 11–18.
- Lipson, H. and Pollack, J. (2000). Automatic design and manufacture

- of robotic life forms, *Nature* URL <http://web.cs.swarthmore.edu/~meeden/DevelopmentalRobotics/lipson00.pdf>.
- Lipson, H., White, P. and Zykov, J., V. and Bongard (2005). 3d stochastic reconfiguration of modular robots, in *Proc. the Workshop on Self-reconfigurable Robotics at the Robotics Science and Systems Conference (MIT)*.
- Liu, H. and Coghill, G. M. (2005). A model-based approach to robot fault diagnosis, *Knowledge-Based Systems* **18**, 4–5, pp. 225–233.
- Liu, W. (2008). *Design and Modelling of Adaptive Foraging in Swarm Robotic Systems*, Ph.D. thesis, University of the West of England, Bristol.
- Liu, W., Winfield, A. and Sa, J. (2007a). Modelling swarm robotic systems: A case study in collective foraging, in *Towards Autonomous Robotic Systems*, p. 2532.
- Liu, W. and Winfield, A. F. T. (2010a). Modelling and Optimisation of Adaptive Foraging in Swarm Robotic Systems, *International Journal of Robotics Research* **29**, 14, doi:10.1177/0278364910375139.
- Liu, W. and Winfield, A. F. T. (2010b). Open-hardware e-puck Linux extension board for experimental swarm robotics research, *Microprocessors and Microsystems* **in press**.
- Liu, W., Winfield, A. F. T. and Sa, J. (2007b). Modelling swarm robotic systems: A case study in collective foraging, in *Proc. Towards Autonomous Robotic Systems (TAROS 2007)*, pp. 25–32.
- Liu, W., Winfield, A. F. T. and Sa, J. (2009). A macroscopic probabilistic model of adaptive foraging in swarm robotics systems, in *Proc. of the 6th Vienna International Conference on Mathematical Modelling (Mathmod 2009), Special Session on Modelling the Swarm*.
- Liu, W., Winfield, A. F. T., Sa, J., Chen, J. and Dou, L. (2007c). Towards energy optimisation: Emergent task allocation in a swarm of foraging robots, *Adaptive Behaviour* **15**, 3, pp. 289–305.
- Lizarraga, M. I., Ilstrup, D. M., Elkaim, G. H. and Davis, J. (2008). Aerial photography using a nokia n95, in *Proceedings of the World Congress on Engineering and Computer Science*.
- Lo, Y. T. and Lee, S. W. (1993). Antenna theory, in *Antenna Handbook (Kluwer Academic Publishers)*, pp. 5–27–5–28, 6–11.
- Lochmatter, T. and Martinoli, A. (2009). *Experimental Robotics 11*, Vol. 54, chap. Tracking Odor Plumes in a Laminar Wind Field with Bio-Inspired Algorithms, springer tracts in advanced robotics edn. (Springer Verlag), pp. 473–482.
- Lochmatter, T., Roduit, P., Cianci, C., Correll, N., Jacot, J. and Martinoli, A. (2008). Swis-track - a flexible open source tracking software for multi-agent systems, in *Proc. of the 2008 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2008)*, pp. 4004–4010.
- Long, M., Murphy, R. R. and Parker, L. E. (2003). Distributed multi-agent diagnosis and recovery from sensor failures, in *Proceedings of IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)*, pp. 2506–2513.
- Lopez-Bucio, J., Cruz-Ramirez, A. and Herrera-Estrella, L. (2003). The role of nutrient availability in regulating root architecture, *Current Opinion in Plant Biology* **6**, 3, pp. 280–287.
- Lucarelli, D. and Wang, I. J. (2004). Decentralized synchronization protocols with nearest neighbor communication, in *Proc. 2nd International Conference on Embedded Networked Sensor Systems (ACM)*, pp. 62–68.
- Ludlow, R. and Otto, S. (2008). Systems chemistry, *Chemical Society Reviews* **37**, pp. 101–108.
- Luna, F. and Stefannson, B. (2000). *Economic Simulations in Swarm: Agent-Based Modelling and Object Oriented Programming (Kluwer Academic Publishers)*.
- Lungarella, M., Metta, G., Pfeifer, R. and Sandini, G. (2003). Developmental robotics: a survey, *Connect. Sci.* **15**, 4, pp. 151–190.
- Lupashin, S., Schllig, A., Sherback, M. and D’Andrea, R. (2010). A simple learning strategy for high-speed quadcopter multi-flips, in *Proceedings of the International Conference on Robotics and Automation (IEEE)*, in press.
- Lynch, J. (1995). Root Architecture and Plant Productivity. *Plant physiology* **109**, 1, pp. 7–13.

618 | Bibliography

- Lynch, J., Nielsen, K., Davis, R. and Jablokow, A. (1997). SimRoot: modelling and visualization of root systems, *Plant and Soil* **188**, 1, pp. 139–151.
- Lynch, N. (1996). *Distributed Algorithms* (Morgan Kaufman).
- M., M. F. and G., S. D. (2002). Mirror design of a prescribed accuracy omni-directional vision system, in *3rd workshop on Omnidirectional Vision, co-located with 7th ECCV* (IEEE Computer Society).
- M. Ataka, e. a. (1993). Fabrication and operation of polyimide bimorph actuators for a ciliary motion system, *IEEE J. MEMS* **2**(4), pp. 146–150.
- Maczka, D. K., Gadre, A. S. and Stilwell, D. J. (2007). Implementation of a cooperative navigation algorithm on a platoon of autonomous underwater vehicles, in *Proc. Oceans 2007*, pp. 1–6, doi:10.1109/OCEANS.2007.4449404.
- Madou, M. J. (2002). *Fundamentals of microfabrication: The science of miniaturization*, 2nd edn. (CRC Press, Boca Raton).
- Magenat, S., Waibel, M. and Beyeler, A. (2007). Enki: The fast 2d robot simulator, URL <http://lis.epfl.ch/resources/enki>.
- Mahon, I., Williams, S. B., Pizarro, O. and Johnson-Roberson, M. (2008). Efficient view-based SLAM using visual loop closures, *IEEE Transactions on Robotics* **24**, 5, pp. 1002–1014, doi:10.1109/TRO.2008.2004888.
- Maley, C. (1999). Four steps toward open-ended evolution, in *Proc. of the Genetic and Evolutionary Computation Conference (GECCO-99)* (Morgan Kaufmann), pp. 1336–1343.
- Mallouk, T. and Sen, A. (2009). Powering nanorobots, *Scientific American* **94**, 6, pp. 74–79.
- Mamei, M. and Zambonelli, F. (2007). Pervasive pheromone-based interaction with rfid tags, *Transactions on Autonomous and Adaptive Systems (TAAS)* **2**, 2.
- Mandelbrot, B. (1982). *The fractal geometry of nature* (W.H. Freeman, San Francisco).
- Manseur, R. and Doty, K. L. (1992). A complete kinematic analysis of four-revolute-axis robot manipulators, *ASME Mechanisms and Machines* **27**, 5, pp. 575–586.
- Marcus, G. (2001). *The Algebraic Mind: Integrating Connectionism and Cognitive Science* (MIT Press).
- Marins, J. L., Zun, X., Bachmann, E. R., McGhee, R. B. and Zyda, M. J. (2001). An extended kalman filter for quaternion-based orientation estimation using marg sensors, in *Proceedings of the 2001 IEEE/RSJ International Conference on Intelligent Robots and Systems*, pp. 2003–2011.
- Marocco, D. and Nolfi, S. (2006). Origins of communication in evolving robots, in N. S. et al. (ed.), *From animals to animats 9: Proc. of the Ninth International Conference on Simulation of Adaptive Behaviour, LNAI*, Vol. 4095 (Springer-Verlag), pp. 789–803.
- Maroti, M., Volgyesi, P., Dora, S., Branislav, K., and A. Ledecz, A. N., Balogh, G. and Molnar, K. (2005). Radio interferometric geolocation, in *Proceedings of the 3rd international conference on Embedded networked sensor systems ACM SenSys*, pp. 1–12.
- Marshall, J. A. R. and Franks, N. R. (2009). Colony-level cognition, *Current Biology* **19**, 10, pp. 395–396.
- Martel, S. (2006). Targeted delivery of therapeutic agents with controlled bacterial carriers in the human blood vessels, in *Bio Micro and Nanosystems Conference, 2006. BMN '06*, pp. 9–9.
- Martel, S., Andre, W., Mohammadi, M. and Lu, Z. (2009a). Towards swarms of communication-enable and intelligent sensotaxis-based bacterial microrobots capable of collective tasks in an aqueous medium, in *The 2009 IEEE International Conference on Robotics and Automation ICRA*.
- Martel, S., Felfoul, O., Mathieu, J.-B., Chanu, A., Tamaz, S., Mohammadi, M., Mankiewicz, M. and Tabatabaei, N. (2009b). Mri-based medical nanorobotic platform for the control of magnetic nanoparticles and flagellated bacteria for target interventions in human capillaries, *Int. J. Rob. Res.* **28**, 9, pp. 1169–1182.
- Martel, S., Mathieu, J.-B., Felfoul, O., Chanu, A., Aboussouan, E., Tamaz, S., Pouponneau, P., Yahia, L., Beaudoin, G., Soulez, G. and Mankiewicz, M. (2007). Automatic navigation of an untethered device in the artery of a living animal using a conventional clinical

- magnetic resonance imaging system, *Applied Physics Letters* **90**, 11, 114105.
- Martel, S. and Mohammadi, M. (2010). Using a swarm of self-propelled natural micro-robots in the form of flagellated bacteria to perform complex micro-assembly tasks, in *Robotics and Automation (ICRA), 2010 IEEE International Conference on*, pp. 500–505, doi:10.1109/ROBOT.2010.5509752.
- Martel, S., Mohammadi, M., Felfoul, O., Lu, Z. and Pouponneau, P. (2009c). Flagellated magnetotactic bacteria as controlled mri-trackable propulsion and steering systems for medical nanorobots operating in the human microvasculature, *Int. J. Rob. Res.* **28**, 4, pp. 571–582, doi:http://dx.doi.org/10.1177/0278364908100924.
- Martel, S., Olague, L. C., Ferrando, J. C., Riebel, S., Koker, T., Suurkivi, J., Fofonoff, T., Sherwood, M., Dyer, R. and Hunter, I. (2001). General description of the wireless miniature nanowalker robot designed for atomic-scale operations, in *Proc. SPIE: Microrobotics and Microassembly*, Vol. 4568, pp. 231–240.
- Martel, S., Tremblay, C., Ngakeng, S., and Langlois, G. (2006). Controlled manipulation and actuation of micro-objects with magnetotactic bacteria, *Applied Physics Letters* **89**, pp. 233804–6.
- Martin, C. E., Barber, K. S. and Barber, K. S. (1999). Agent autonomy: Specification, measurement, and dynamic adjustment, in *In Proceedings of the Autonomy Control Software Workshop, Agents '99*, pp. 8–15.
- Martinoli, A. and Easton, K. (2003). Modeling swarm robotic systems, *Springer Tracts in Advanced Robotics* **5**, pp. 297–306, URL <http://www.springerlink.com/content/tfr2jkdaje89r2c0>.
- Martinoli, A., Easton, K. and Agassounon, W. (2004a). Modeling of swarm robotic systems: A case study in collaborative distributed manipulation, *Int. Journal of Robotics Research* **23**, 4, pp. 415–436, special issue on Experimental Robotics, P. Dario and B. Siciliano, editors.
- Martinoli, A., Easton, K. and Agassounon, W. (2004b). Modeling swarm robotic systems: A case study in collaborative distributed manipulation, *International Journal of Robotics Research* **23**, 4, pp. 415–436.
- Martinoli, A., Easton, K. and Agassounon, W. (2004c). Modeling swarm robotic systems: A case study in collaborative distributed manipulation, *Int. J. Robot Res.* **23**, 4-5, pp. 415–436.
- Martinoli, A., Franzi, E. and Matthey, O. (1997). Towards a reliable set-up for bio-inspired collective experiments with real robots, in *in Proc. of the 5th International Symposium on Experimental Robotics (ISER '97), Lecture Notes in Control and Informatic Sciences*, pp. 597–608.
- Martinoli, A., Ijspeert, A. and Gambardella, L. (1999a). Understanding collective aggregation mechanisms: From probabilistic modelling to experiments with real robots, *Robotics and Autonomous Systems* **29**, 1, pp. 51–63.
- Martinoli, A., Ijspeert, A. and Mondada, F. (1999b). Understanding collective aggregation mechanisms: From probabilistic modelling to experiments with real robots, *Robotics and Autonomous Systems* **29**, 1, pp. 51–63.
- Martins, A., Almeida, J. M. and Silva, E. (2003). Coordinated maneuver for gradient search using multiple AUVs, in *Proceedings of MTS/IEEE Oceans 2003 (San Diego, CA, USA)*, ISBN 0-933957-30-0, pp. 347–352, doi:10.1109/OCEANS.2003.178583.
- Maslow, A. (1998). *Toward a Psychology of Being* (Wiley, Hoboken, NJ).
- Mastrobattista, E., Taly, V., Chanudet, E., Treacy, P., Kelly, B. and et al. (2005). High-throughput screening of enzyme libraries: In vitro evolution of a beta-galactosidase by fluorescence-activated sorting of double emulsions, *Chemical Biology* **12(12)**, pp. 1291–1300.
- Mataric, M. (1992). Designing emergent behaviors: From local interactions to collective intelligence, in H. R. J-A. Meyer and e. S. Wilson (eds.), *Proc. of the 2nd Int. Conference on Simulation of Adaptive Behavior (SAB-92)* (MIT Press), pp. 432–441.
- Mataric, M. (1995). Issues and approaches in the design of collective autonomous agents,

620 | Bibliography

- Robotics and Autonomous Systems* **16**, pp. 321–331, URL citeseer.ist.psu.edu/article/mataric95issues.html.
- Mataric, M. (2002). Situated robotics, *Encyclopedia of Cognitive Science*, Nature Publishers Group, Macmillan Reference Ltd. .
- Mataric, M. J. (2000). Getting humanoids to move and imitate, *IEEE Intelligent Systems and their Applications* **15**, 4, pp. 18–24.
- Matarić, M. J. and Marjanovic, M. J. (1993). Synthesizing complex behaviors by composing simple primitives, in *Proc. Self Organization and Life, From Simple Rules to Global Complexity*, European Conference on Artificial Life (ECAL-93), Brussels, pp. 698–707.
- Mataric, M. J., Nilsson, M. and Simsarian, K. T. (1995). Cooperative multi-robot box-pushing, in *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems*, pp. 556–561.
- Mathews, N., Christensen, A. L., O’Grady, R. and Dorigo, M. (2010). Cooperation in a heterogeneous robot swarm through spatially targeted communication, in *Proceedings of the 7th International Conference on Swarm Intelligence (ANTS 2010)* (Springer-Verlag, Berlin, Germany), pp. 400–407.
- Mathieu, C. and Weigel, A. (2005). Assessing The Flexibility Provided By An On-Orbit Infrastructure Of Fractionated Spacecraft, (56th International Astronautical Congress, Fukuoka, Japan).
- Matsue, A., Hirose, W., Tokutake, A., Sundada, S. and Ohkura, A. (2005). Navigation of small and lightweight helicopter, *Trans. Japan Society Aeronautical and Space Sciences* **48**, pp. 177–179.
- Matsuura, J. P. and Yoneyama, T. (2004). Learning Bayesian networks for fault detection, in *Proceedings of the IEEE Signal Processing Society Workshop*, pp. 133–142.
- Matthey, L., Berman, S. and Kumar, V. (2009). Stochastic strategies for a swarm robotic assembly system, *Robotics and Automation, 2009. ICRA ’09. IEEE International Conference on* , pp. 1953–1958.
- Matyka, M., Khalili, A. and Koza, Z. (2008). Tortuosity-porosity relation in the porous media flow, *Physical Review E* **78**, p. 026306.
- Mayley, G. (1996). Landscapes, learning costs, and genetic assimilation: Modeling the evolution of motivation, *Evolutionary Computation* **4**, 3, pp. 213–234, URL citeseer.ist.psu.edu/mayley96landscapes.html.
- Maynard Smith, J. (1987). How to model evolution, in Dupré (ed.), *The Latest on the Best* (MIT Press, Cambridge).
- Maynard Smith, J. and Szathmáry, E. (1995). *The Major Transition in Evolution* (Oxford, UK: W. H. Freeman).
- Mazzolai, B., Mattoli, V., Laschi, C., Salvini, P., Ferri, G., Ciaravella, G. and Dario, P. (2008). Networked and cooperating robots for urban hygiene: the eu funded dustbot project, in *The 5th International Conference on Ubiquitous Robots and Ambient Intelligence (URAI 2008)*.
- MBARI (2009). CANON: Controlled, Agile and Novel Observing Network, URL <http://www.mbari.org/canon/default.htm>.
- McColm, L. G. (2004). On the structure of random unlabelled acyclic graphs, pp. 147–170.
- McCormack, J. (1993). Interactive evolution of l-system grammars for computer graphics modelling, in D. Green and T. Bossomaier (eds.), *Complex systems: from biology to computation* (IOS Press), pp. 118–130.
- McFarland, G. (1986). The benefits of bottom-up design, *SIGSOFT Softw. Eng. Notes* **11**, 5, pp. 43–51, doi:<http://doi.acm.org/10.1145/382298.382368>.
- McKee, G. T. (2006). What is networked robotics? in J. Andrade-Cetto, J.-L. Ferrier, J. D. Pereira and J. Filipe (eds.), *ICINCO-ICSO* (INSTICC Press), ISBN 972-8865-59-7.
- McLean, K., Pasupathi, M. and Pals, J. (2007). Selves creating stories creating selves: A process model of self-development, *Personality and Social Psychology Review* **11**, 3, pp. 262–278.
- McLurkin, J. (1995). *The Ants: A Community of Microrobots*, Ph.D. thesis, Massachusetts Insti-

- tute of Technology.
- McLurkin, J. and Smith, J. (2004). Distributed algorithms for dispersion in indoor environments using a swarm of autonomous mobile robots, in *Proc. of the Distributed Autonomous Robotic Systems Conference*.
- McLurkin, J. and Smith, J. (2007). Distributed algorithms for dispersion in indoor environments using a swarm of autonomous mobile robots, in R. Alami, R. Chatila and H. Asama (eds.), *Distributed Autonomous Robotic Systems 6* (Berlin), pp. 399–408.
- McLurkin, J. and Yamins, D. (2005). Dynamic task assignment in robot swarms, in *Proc. of the Robotics: Science and Systems Conference*.
- McNew, J. M. and Klavins, E. (2006). Locally interacting hybrid systems with embedded graph grammars, in *Proc. 45th IEEE Conference on Decision and Control*, pp. 6080 – 87.
- McNew, J. M. and Klavins, E. (2008). Non-deterministic reconfiguration of tree formations, in *Proc. American Control Conference*, pp. 690–697.
- Mei, Y., Lu, Y.-H., Hu, Y. C. and Lee, C. S. G. (2004). Energy-efficient motion planning for mobile robots, in *Proceedings of the International Conference on Robotics and Automation*, Vol. 5 (IEEE Press), pp. 4344–4349.
- Mei, Y., Lu, Y.-H., Hu, Y. C. and Lee, C. S. G. (2005). A case study of mobile robot’s energy consumption and conservation techniques, in *Proceedings of the 12th International Conference on Advanced Robotics* (IEEE), pp. 492–497.
- Melhuish, C. (1999). Employing secondary swarming with small scale robots: a biologically inspired collective approach, in *Proc. of the 2nd Int.Conf. on Climbing & Walking Robots CLAWAR*.
- Melhuish, C., Holland, O. and Hoddell, S. (1998). Collective sorting and segregation in robots with minimal sensing, in *Proceedings of the fifth international conference on simulation of adaptive behavior on From animals to animats 5* (MIT Press, Cambridge, MA, USA), ISBN 0-262-66144-6, pp. 465–470.
- Melhuish, C. and Welsby, J. (2002). Gradient ascent with a group of minimalist real robots: Implementing secondary swarming, in *IEEE International Conference on Systems, Man and Cybernetics*, Vol. 2, pp. 509–514.
- Meli, M., Albert-Fournier, B. and Maurel, M. (2001). Recent findings in the modern RNA world, *International Microbiology* **4**(1), pp. 5–11.
- Menczer, F. and Belew, R. (1996). From complex environments to complex behaviors, *Adaptive Behavior*, **4**, pp. 317–363, URL citeseer.ist.psu.edu/menczer96from.html.
- Merino, L., Caballero, F., Martínez-de Dios, J. R., Ferruz, J. and Ollero, A. (2006). A cooperative perception system for multiple UAVs: application to automatic detection of forest fires, *Journal of Field Robotics* **23**, pp. 165–184.
- Merlein, J., Kahl, M., Zuschlag, A., Sell, A., Halm, A., Boneberg, J., Leiderer, P., Leitenstorfer, A. and Bratschitsch, R. (2008). Nanomechanical control of an optical antenna, *Nature Photonics* **2**, **4**, pp. 230–233.
- Mermoud, G., Brugger, J. and Martinoli, A. (2009). Towards multi-level modeling of self-assembling intelligent micro-systems, *AAMAS '09: Proceedings of The 8th International Conference on Autonomous Agents and Multiagent Systems* **1**, pp. 89–96.
- Mermoud, G., Matthey, L., Evans, C. and Martinoli, A. (2010). Aggregation-mediated collective perception and action in a swarm of miniature robots, in M. Luck, S. Sen, W. van der Hoewk and G. Kaminka (eds.), *Proc. of the 9th International Conference on Autonomous Agents and Multiagent Systems (AAMAS 2010)* (Toronto, Canada).
- Meyer, J.-A. and Filliat, D. (2003). Map-based navigation in mobile robots: II. a review of map-learning and path-planning strategies, *Cognitive Systems Research* **4**, **4**, pp. 283–317.
- Michael, N., Fink, J. and Kumar, V. (2008). Experimental testbed for large multirobot teams, *IEEE Robotics and Automation Mag.* **15**, **1**, pp. 53 – 61.
- Michael, N., Fink, J. and Kumar, V. (2009). Cooperative manipulation and transportation with aerial robots, in *Proc. of Robotics: Science and Systems* (Seattle, WA).

622 | Bibliography

- Michel, O. (2004a). Webots: Professional mobile robot simulation, *Journal of Advanced Robotics Systems* **1**, 1, pp. 39–42.
- Michel, O. (2004b). Webots: Professional mobile robot simulation, *Journal of Advanced Robotic Systems* **1**, 1, pp. 39–42.
- Michelsen, A., Andersen, B. B., Storm, J., Kirchner, W. H. and Lindauer, M. (1992). How honeybees perceive communication dances, studied by means of a mechanical model, *Behavioral Ecology and Sociobiology* **30**, 3/4, pp. 143–150, URL <http://www.jstor.org/stable/4600669>.
- MICRoN (2002-2005). *MMiniaturised Co-operative Robots advancing towards the Nano range*, 6th Framework Programme IST-2001 Project Contract No 33567 (European Community).
- Miki, N. and Shimoyama, I. (2003). Soft-magnetic rotational microwings in an alternating magnetic field applicable to microflight mechanisms, *Journal of Microelectromechanical Systems* **12-2**.
- Millonas, M. M. (1994). Swarms, phase transitions, and collective intelligence, in C. G. Langton (ed.), *Artificial Life III* (Addison-Wesley, Reading, MA.).
- Milutinovic, D. and Lima, P. (2006). Modeling and optimal centralized control of a large-size robotic population, *Robotics, IEEE Transactions on* **22**, 6, pp. 1280–1285.
- Minsky, M. (1977). Frame-system theory, in P. N. Johnson-Laird and P. C. Wason (eds.), *Thinking. Readings in cognitive science* (Cambridge University Press, Cambridge).
- Minsky, M. (1985). Communication with alien intelligence, in E. Regis (ed.), *Extraterrestrials: Science and Alien Intelligence* (Cambridge University Press).
- Miranda, E. R., Bull, L., Gueguen, F. and Uroukov, I. S. (2009). Computer music meets unconventional computing: Towards sound synthesis with in vitro neuronal networks, *Comput. Music J.* **33**, 1, pp. 9–18, doi:<http://dx.doi.org/10.1162/comj.2009.33.1.9>.
- Mirolli, M. and Parisi, D. (2008). How producer biases can favor the evolution of communication: An analysis of evolutionary dynamics, *Adaptive Behavior* **16**, 1, pp. 27–52.
- Mirollo, R. E. and Strogatz, S. H. (1990). Synchronization of pulse-coupled biological oscillators, *SIAM Journal on Applied Mathematics* **50**, 6, pp. 1645–1662.
- MIT, S. (2004). Spheres - synchronized position hold engage and reorient experimental satellites, <http://ssl.mit.edu/spheres/>, Space Systems Laboratory, MIT, USA.
- Mitchell, M. and Forrest, S. (1994). Genetic algorithms and artificial life, *Artificial Life* **1**, 3, pp. 267–289, URL citeseer.ist.psu.edu/mitchell193genetic.html.
- Mitchell, T. M. (1997). *Machine Learning* (McGraw-Hill, New York).
- Miura, H., Yasuda, T., Fujisawa, Y. K. and Shimoyama, I. (1995). Insect-model based micro-robot, *Transducers*, pp. 392–395.
- Miyasaka, S. and Hawes, M. (2001). Possible role of root border cells in detection and avoidance of aluminum toxicity, *Plant Physiology*.
- Miyashita, S., Kessler, M. and Lungarella, M. (2008). How morphology affects self-assembly in a stochastic modular robot, *Robotics and Automation, 2008. ICRA 2008. IEEE International Conference on*, pp. 3533 – 3538.
- Mletzko, F. (2006a). *Creating emergent behavior in a group of micro-robots* (Master Thesis, University of Stuttgart, Germany).
- Mletzko, F. (2006b). *Testing and Re-Implementation of Communication Protocols for the Micro-robot Jasmine* (Studienarbeit, University of Stuttgart, Germany).
- Moga, S. (2000). *Apprendre par imitation: une nouvelle voie d'apprentissage pour les robots autonomes*, Ph.D. thesis, Université de Cergy-Pontoise.
- Moga, S. and Gaussier, P. (1999). A neuronal structure for learning by imitation, in D. Floreano, J.-D. Nicoud and F. Mondada (eds.), *Lecture Notes in Artificial Intelligence - European Conference on Artificial Life ECAL99*, pp. 314–318.
- Mohan, S., Saenz-Otero, A., Nolet, S., Miller, D. and Sell, S. (2009). SPHERES flight operations testing and execution, *Acta Astronautica* **65**, 7-8, pp. 1121–1132.
- Mohebbi, M. H., Terry, M. L., Bhringer, K. F., Kovacs, G. T. A. and Suh, J. W. (2001). Omnidirectional walking microrobot realized by thermal microactuator arrays, in *In Proc. of the ASME. Int. Mechanical Engineering Congress and Exposition*, pp. 1–7.

- Momma, H. and Tsuchiya, T. (1976). Underwater communication by electric current, in *OCEANS*.
- Monahan, G. (1982). A survey of partially observable markov decision processes: Theory, models, and algorithms, *Management Science* **28**, 1, pp. 1–16.
- Mondada, F., Bonani, M., Guignard, A., Magnenat, S., Studer, C. and Floreano, D. (2005a). Superlinear physical performances in a SWARM-BOT, in *Proc. of the 8th European Conf. on Artificial Life, Lecture Notes in Artificial Intelligence*, Vol. 3630 (Springer Verlag, Berlin, Germany), pp. 282–291.
- Mondada, F., Bonani, M., Magnenat, S., Guignard, A. and Floreano, D. (2004a). Physical connections and cooperation in swarm robotics, in *Proc. of the 8th Int. Conf. on Intelligent Autonomous Systems* (IOS Press, Amsterdam), pp. 53–60.
- Mondada, F., Bonani, M., Raemy, X., Pugh, J., Cianci, C., Klapotocz, A., Magnenat, S., Zuferey, J.-C., Floreano, D. and Martinoli, A. (2009). The e-puck, a robot designed for education in engineering, in *Proc. 9th Conference on Autonomous Robot Systems and Competitions*, pp. 59–65.
- Mondada, F., Gambardella, L. M., Floreano, D., Nolfi, S., Deneubourg, J.-L. and Dorigo, M. (2005b). The cooperation of swarm-bots: Physical interactions in collective robotics, *IEEE Robotics & Automation Magazine* **12**, 2, pp. 21–28.
- Mondada, F., Gambardella, L. M., Floreano, D., Nolfi, S., Deneubourg, J.-L. and Dorigo, M. (2005c). The cooperation of Swarm-bots: Physical interactions in collective robotics, *IEEE Robotics and Automation Magazine* **12**, 2, pp. 21–28.
- Mondada, F., Pettinaro, G. C., Guignard, A., Kwee, I. W., Floreano, D., Deneubourg, J.-L., Nolfi, S., Gambardella, L. M. and Dorigo, M. (2004b). Swarm-bot: a new distributed robotic concept, *Autonomous Robots* **17**, pp. 193–221.
- Montesano, L., Montano, L. and Burgard, W. (2004). Relative localization for pairs of robots based on unidentifiable moving features, in *Intelligent Robots and Systems, 2004. (IROS 2004). Proceedings. 2004 IEEE/RSJ International Conference on*, Vol. 2 (IEEE Press, Piscataway), pp. 1537–1543.
- Moore, M. J., Suda, T. and Oiwa, K. (2009). Molecular communication: Modeling noise effects on information rate, **8**, 2, pp. 169–180.
- Moore, P. and Steitz, T. (2002). The involvement of RNA in ribosome function, *Nature* **418(6894)**, pp. 229–235.
- Morrison, J. and Kumar, P. (1998). On guaranteed throughput and efficiency of closed reentrant lines, *Queueing Systems* **28**, pp. 33–54.
- Morton, K. and Mayers, D. (2005). *Numerical Solution of Partial Differential Equations*, 2nd edn. (Cambridge University Press, Cambridge).
- Moscato, P. (1999). A gentle introduction to memetic algorithms, in D. Corne, F. Glover and M. Dorigo (eds.), *New Ideas in Optimisation* (McGraw-Hill), p. Chapter 14.
- Moshtagh, N., Michael, N., Jadbabaie, A. and Daniilidis, K. (2009). Vision-based, distributed control laws for motion coordination of nonholonomic robots, *IEEE Transactions on Robotics* **25**, 4, pp. 851–860.
- Mostéfaoui, S. K. (2003). Emergence in collective robotics: A case study, *Int. Arab J. Inf. Technol.* **1**, 0.
- Munack, A. (2002). Agriculture and the environment: New challenges for engineers, *CIGR Journal of Scientific Research and Development* **IV**.
- Munroe, S. and Cangelosi, A. (2002). Learning and the evolution of language: the role of cultural variation and learning costs in the baldwin effect, *Artif. Life* **8**, 4, pp. 311–339, doi:<http://dx.doi.org/10.1162/106454602321202408>.
- Murata, S., Hurokawa, H., Yoshida, E., Tomita, K. and Kokaji, S. (1998). A 3d self-reconfigurable structure, in *Proc. IEEE International Conference on Robotics and Automation*, pp. 432 – 439.
- Murata, S., Kakomura, K. and Kurokawa, H. (2006). Docking experiments of a modular robot by visual feedback, in *Proc. of IEEE/RSJ06 Int. Conf. on Intelligent Robots and Systems* (IEEE, Beijing, China), pp. 625–630.

624 | Bibliography

- Murata, S., Kamimura, A., Kurokawa, H., Yoshida, E., Tomita, K. and Kokaji, S. (2004). Self-reconfigurable robots: Platforms for emerging functionality, in *In Lecture Notes in Artificial Intelligence* (Springer-Verlag), pp. 312–330.
- Murata, S., Kurokawa, H. and Kokaji, S. (1994). Self-assembling machine, in *in Proc. of the International Conference on Robotics and Automation, IEEE Computer Society Press*, pp. 441–448.
- Murphey, R. (2002). *An Introduction to Collective and Cooperative Systems, Applied Optimization*, Vol. 66, pp. 171–197.
- Murphy, R. R. and Hershberger, D. (1999). Handling sensing failures in autonomous mobile robots, *The International Journal of Robotics Research* **18**, pp. 382–400.
- Murphy, R. R., Pratt, K. S. and Burke, J. L. (2008). Crew roles and operational protocols for rotary-wing micro-UAVs in close urban environments, in *Proceedings of the 3rd international conference on Human robot interaction - HRI '08* (ACM Press, New York, USA), pp. 73–80.
- Murray, J. (1977). *Lecture on Nonlinear-differential-equation models in biology* (Clarendon Press, Oxford).
- Muscholl, M. (2001). *Interaction und Kooperation in Multiagentsystemen* (PhD thesis, University of Stuttgart, Stuttgart).
- Mytilinaios, E., Desnoyer, M., Marcus, D. and Lipson, H. (2004). Designed and evolvable blueprints for physical self-replicating machines, in J. Pollack, M. Bedeau, P. Husband, J. Ikegami and R. A. Watson (eds.), *Artificial Life IX. Proceeding of the Ninth International Conference on the Simulation and Synthesis of Living Systems* (MIT Press, Cambridge, MA), pp. 15–20.
- Nääs, I. (2002). Application of mechanotronics to animal production, *CIGR Journal of Scientific Research and Development* **IV**.
- Nagarathinam, A. (2007). *Development of a Software Framework for Jasmine Robots using ZigBee Communication Protocol* (Master Thesis, University of Stuttgart, Germany).
- Nagpal, R., Shrobe, H. and Bachrach, J. (2003). Organizing a global coordinate system from local information on an ad hoc sensor network, in *International Conference on Information Processing in Sensor Networks (IPSN)*.
- Nagpal, R., Zambonelli, F., Siner, E., Chaouchi, H. and Smirnov, M. (2006). Interdisciplinary research: roles for self-organization, *IEEE Intelligent Systems* **21**, 2, pp. 50–58.
- Nagy, Z., Oung, R., Abbott, J. and Nelson, B. (2008). Experimental investigation of magnetic self-assembly for swallowable modular robots, *Intelligent Robots and Systems, 2008. IROS 2008. IEEE/RSJ International Conference on*, pp. 1915–1920.
- Nakamura, T., Oohara, M., Ogasawara, T. and Ishiguro, H. (2003). Fast self-localization method for mobile robots using multiple omnidirectional vision sensors, *Mach. Vision Appl.* **14**, 2, pp. 129–138.
- Nakanishi, R., Bruce, J., Murakami, K., Naruse, T. and Veloso, M. (2006). Cooperative 3-robot passing and shooting in the robocup small size league, in G. Lakemeyer, E. Sklar, D. G. Sorrenti and TomoichiTakahashi (eds.), *RoboCup 2006: Robot Soccer World Cup X*, Vol. LNCS 4434 (Springer Verlag, Berlin, D), pp. 418–425.
- Nakasuka, S., Sugawara, Y., Sahara, H., Koyama, K., Okada, T. and Kobayashi, C. (2006). Panel extension satellite (petsat) - a novel satellite concept consisting of modular, functional and plug-in panels, *Acta Futura* **2**, pp. 85–92.
- Narahari, Y. and Khan, L. (1995). Performance analysis of scheduling policies in reentrant manufacturing systems, *Computers and Operations Research* **23**, 1, pp. 37–51.
- Nardi, R. D., Holland, O., Woods, J. and Clark, A. (2006). SwarMAV: A swarm of miniature aerial vehicles, in *Proceedings of the 21st International UAV Systems Conference*.
- Narendra, K. and Annaswamy, A. (1989). *Stable Adaptive Systems* (Prentice Hall).
- Narins, P. M., Grabul, D. S., Soma, K. K., Gaucher, P. and Hodl, W. (2005). Cross-modal integration in a dart-poison frog, *Proc. Natl. Acad. Sci. USA* **102**(7), pp. 2425–2429.
- Nehaniv, C. and Dautenhahn, K. (eds.) (2007). *Imitation and Social Learning in Robots, Humans and Animals* (Cambridge University Press).

- Nehaniv, C. L. and Dautenhahn, K. (2002a). The correspondence problem, in *Imitation in animals and artifacts* (MIT Press, Cambridge, MA, USA), ISBN 0-262-04203-7, pp. 41–61.
- Nehaniv, C. L. and Dautenhahn, K. (eds.) (2002b). *Imitation in Animals and Artefacts* (MIT Press).
- Neiger, G. and Bazzi, R. A. (1993). Using knowledge to optimally achieve coordination in distributed systems, in *In Fourth TARK* (Morgan Kaufmann), pp. 43–59.
- Nelson, A. L., Barlow, G. J. and Doitsidis, L. (2009). Fitness functions in evolutionary robotics: A survey and analysis, *Robotics and Autonomous Systems* **57**, 4, pp. 345–370.
- Nelson, B., Dong, L. and Arai, F. (2008). Micro/nanorobotics, in O. K. Bruno Siciliano (ed.), *Springer Handbook of Robotics*, pp. 411–450.
- Nelson, C. (2003). *A framework for self-reconfiguration planning for unit-modular robots*, Ph.D. thesis, Department of Mechanical Engineering, Purdue University.
- Nelson, D., Barber, D., McLain, T. and Beard, R. (2007). Vector field path following for miniature air vehicles, *IEEE Transactions on Robotics* **23**, 3, pp. 519–529.
- Nembrini, J., Reeves, N., Poncet, E., Martinoli, A. and Winfield, A. F. T. (2005). Mascarillon: Flying Swarm Intelligence for Architectural Research, in *IEEE Swarm-Intelligence Symposium SIS'05*, pp. 225–232.
- Nepomnyashchikh, V. and Podgornyj, K. (2003). Emergence of adaptive searching rules from the dynamics of a simple nonlinear system, *Adaptive Behavior* **11**, pp. 245–265.
- Ness, F., Ferreira, P., Cox, B. and Tuite, M. (2002). Guanidine hydrochloride inhibits the generation of prion “seeds” but not prion protein aggregation in yeast, *Molecular and Cellular Biology* **22(15)**, pp. 5593–5605.
- Nettleton, E., Thrun, S. and Durrant-Whyte, H. (2003). Decentralised SLAM with low-bandwidth communication for teams of airborne vehicles, in *Proceedings of the International Conference on Field and Service Robotics* (Lake Yamanaka, Japan).
- Neubert, J., Cantwell, A., Constantin, S., Kalontarov, M., Erickson, D. and Lipson, H. (2010). 3d stochastic reconfiguration of modular robots, in *Proc. Int. Conf. on Robotics and Automation* (Anchorage AK).
- Nicolis, S. and Deneubourg, J.-L. (1999). Emerging patterns and food recruitment in ants: an analytical study, *Journal of Theoretical Biology* **198**, pp. 575–592.
- Nicolis, S., Detrain, C., Demolin, D. and Deneubourg, J. (2003). Optimality of collective choices: A stochastic approach, *Bulletin of Mathematical Biology* **65**, pp. 795–808, URL [http://dx.doi.org/10.1016/S0092-8240\(03\)00040-5](http://dx.doi.org/10.1016/S0092-8240(03)00040-5), 10.1016/S0092-8240(03)00040-5.
- Nitschke, J. R. (2009). Systems chemistry: Molecular networks come of age, *Nature* **462**, 7274, pp. 736–738.
- Noldus, L. P., Spink, A. J. and Tegelenbosch, R. A. (2002). Computerised video tracking, movement analysis and behaviour recognition in insects, *Computers and Electronics in Agriculture* **35**, pp. 201–227.
- Nolet, S., Saenz-Otero, A., Miller, D. and Fejzic, A. (????). SPHERES operations aboard the ISS: Maturation of GN&C algorithms in microgravity, in *30th Annual AAS Guidance and Control Conference*, pp. 07–042.
- Nolet, S., Saenz-Otero, A., Miller, D. and Fejzic, A. (2006). SPHERES operations aboard the iss: Maturation of gn&c algorithms in microgravity, in *Proceedings of the AAS Guidance and Control Conference*, p. 07042.
- Nolfi, S. (2005). Emergence of communication in embodied agents: Co-adapting communicative and non-communicative behaviours, *Connection Science* **17**, 3–4, pp. 231–248.
- Nolfi, S. and Floreano, D. (1999). Learning and evolution, *Auton. Robots* **7**, 1, pp. 89–113, doi:<http://dx.doi.org/10.1023/A:1008973931182>.
- Nolfi, S. and Floreano, D. (2000). *Evolutionary Robotics: The Biology, Intelligence, and Technology of Self-Organizing Machines* (The MIT Press, Cambridge, MA. / London).
- Nolfi, S. and Floreano, D. (2004). *Evolutionary Robotics: The Biology, Intelligence, and Technology of Self-Organizing Machines* (MIT Press/Bradford Book, Massachusetts).

626 | Bibliography

- Nolfi, S. and Parisi, D. (1995). Learning to adapt to changing environments in evolving neural networks, Tech. Rep. 95-15, Institute of Psychology, National Research Council, Rome, Italy, URL citeseer.ist.psu.edu/nolfi96learning.html.
- Noth, A., Engel, M. and Siegwart, R. (2006a). Flying solo and solar to mars, *IEEE Robotics Automation Magazine* **13**, 3, pp. 44–52.
- Noth, A., Engel, W. and Siegwart, R. (2006b). Design of an ultra-lightweight autonomous solar airplane for continuous flight, in P. Corke and S. Sukkariah (eds.), *Field and Service Robotics, Springer Tracts in Advanced Robotics*, Vol. 25 (Springer Berlin / Heidelberg), pp. 441–452.
- Nouyan, S., Campo, A. and Dorigo, M. (2008). Path formation in a robot swarm: Self-organized strategies to find your way home, *Swarm Intelligence* **2**, 1, pp. 1–23.
- Nouyan, S., Groß, R., Bonani, M., Mondada, F. and Dorigo, M. (2009). Teamwork in self-organized robot colonies, *IEEE Transactions on Evolutionary Computation* **13**, 4, pp. 695–711.
- Novellino, A., D'Angelo, P., Cozzi, L., Chiappalone, M., Sanguineti, V. and Martinoia, S. (2007). Connecting neurons to a mobile robot: an in vitro bidirectional neural interface, *Intell. Neuroscience* **2007**, pp. 2–2, doi:<http://dx.doi.org/10.1155/2007/12725>.
- Nowick, J., Feng, Q., Tjivikua, T., Ballester, P. and Rebek, J. (1991). Kinetic studies and modeling of a self-replicating system, *Journal of American Chemical Society* **113**(23), pp. 8831–8839.
- NRF (2010). NRF – Network Robot Forum, Last accessed on 2010-01-27.
- O'Grady, R., Christensen, A. and Dorigo, M. (2009a). SWARMORPH: Multi-robot morphogenesis using directional self-assembly, *IEEE Transactions on Robotics* **25**, 3, pp. 738–743, doi:<http://dx.doi.org/10.1109/TRO.2008.2012341>.
- O'Grady, R., Christensen, A. L., Pinciroli, C. and Dorigo, M. (2010a). Robots autonomously self-assemble into dedicated morphologies to solve different tasks (extended abstract), in *Proceedings of the 9th International Conference on Autonomous Agents and Multiagent Systems (AAMAS 2010)*, pp. 1517–1518.
- O'Grady, R., Groß, R., Christensen, A. L. and Dorigo, M. (2010b). Self-assembly strategies in a group of autonomous mobile robots, *Autonomous Robots* **28**, 4, pp. 439–455.
- O'Grady, R., Pinciroli, C., Groß, R., Christensen, A. L., Mondada, F., Bonani, M. and Dorigo, M. (2009b). Swarm-bots to the rescue, in *Advances in Artificial Life. Proceedings of the 10th European Conference on Artificial Life (ECAL 2009), Lecture Notes in Computer Science*, Vol. 5777/5778 (Springer Verlag, Berlin, Germany).
- Oh, P. Y., Green, W. E. and Barrows, G. (2004). Neural nets and optic flow for autonomous micro-air-vehicle navigation, in *Proceedings of the 2004 ASME International Mechanical Engineering Congress and Exposition (IMECE)*.
- Oh, P. Y., Joyce, M. and Gallagher, J. (2005). Designing an aerial robot for hover-and-stare surveillance, in *Advanced Robotics, 2005. ICAR '05. Proceedings., 12th International Conference on (IEEE)*, pp. 303–308.
- O'Hara, K. J., Nathuji, R., Raj, H., Schwan, K. and Balch, T. (2006). Autopower: toward energy-aware software systems for distributed mobile robots, in *International Conference on Robotics and Automation (IEEE)*, pp. 2757–2762.
- Ohata, K., Maruhashi, K., Ito, M. and Nishiumi, T. (2005). Millimeter-wave broadband transceivers, *NEC Journal of Advanced Technology* **2**(3), pp. 211–216.
- Ohkura, A., Tokutake, A. and Sundada, S. (2005). Autonomous hovering of a small helicopter, *Trans. Japan Society Aeronautical and Space Sciences* **53**, pp. 376–378.
- Orgel, L. (1992). Molecular replication, *Nature* **358**(6383), pp. 203–209.
- Osbourne, P., Whitaker, H. and Kezer, A. (1961). New developments in the design of model reference adaptive control systems, *Inst Aeronautical Services*, paper 61-39.
- Oudeyer, P.-Y. and Kaplan, F. (2004). Intelligent adaptive curiosity: a source of self-development, in *Lund University Cognitive Studies*, pp. 127–130.
- Oung, R., Bourgault, F., Donovan, M. and D'Andrea, R. (2010a). The distributed flight array, in *Proc. of the 2010 IEEE Int. Conf. on Robotics and Automation (ICRA) (IEEE)*, pp. 601–

- 607.
- Oung, R., Bourgault, F., Donovan, M. and D'Andrea, R. (2010b). The Distributed Flight Array, in *Proceedings of the IEEE Conference on Robotics and Automation* (IEEE Press), pp. 601–607.
- Oyekan, J. and Huosheng, H. (2009). Toward Bacterial Swarm for Environmental Monitoring, .
- Ozier-Lafontaine, H., Lecompte, F. and Sillon, J. (1999). Fractal analysis of the root architecture of *Gliricidia sepium* for the spatial prediction of root branching, size and mass: model development and evaluation in agroforestry, *Plant and Soil* **209**, 2, pp. 167–179, doi:10.1023/A:1004461130561.
- Özkucur, N. and Akin, H. (2010). Cooperative multi-robot map merging using fast-SLAM, *RoboCup 2009: Robot Soccer World Cup XIII (LNCS)* **5949**, pp. 449–460.
- Pagello, E., D'Angelo, A. and Menegatti, E. (2006). Cooperation issues and distributed sensing for multirobot systems, *Proceedings of the IEEE* **94**, 7, pp. 1370–1383.
- Pagello, E., D'Angelo, A., Montesello, F., Garelli, F. and Ferrari, C. (1999). Cooperative behaviors in multi-robot systems through implicit communication, *Robotics and Autonomous Systems* **29**, 1, pp. 65–77.
- Pagès, L., Jordan, M. and Picard, D. (1989). A simulation model of the three-dimensional architecture of the maize root system, *Plant and Soil* .
- Paley, D. A., Zhang, F. and Leonard, N. E. (2008). Cooperative control for ocean sampling: The glider coordinated control system, *IEEE Transactions on Control Systems Technology* **16**, 4, pp. 735–744.
- Pamecha, A., Chiang, C.-J., Stein, D. and Chirikjian, G. S. (1996). Design and implementation of metamorphic robots, in *Proc. of the ASME Design Engineering Technical Conference and Computers and Engineering Conference*, pp. 1–10.
- Pamecha, A., Ebert-Uphoff, I. and Chirikjian, G. S. (1997). Useful metrics for modular robot motion planning, *Robotics and Automation, IEEE Transactions on* **13**, 4, pp. 531 – 545.
- Park, M. and Yim, M. (2009). Distributed control and communication fault tolerance for the ckbob, in *Proc. (ASME/IFTOMM) International Conference on Reconfigurable Mechanisms and Robots* (London, UK), pp. 682 – 688.
- Parker, L. E. (1994). ALLIANCE: an architecture for fault tolerant, cooperative control of heterogeneous mobile robots, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems*, pp. 776–783.
- Parker, L. E. (1998). ALLIANCE: An architecture for fault-tolerant multi-robot cooperation, *IEEE Transactions on Robotics and Automation* **14**, 2, pp. 220–240.
- Parker, L. E. (2000). Lifelong adaptation in heterogeneous teams: Response to continual variation in individual robot performance, *Autonomous Robots* **8**, 3.
- Parker, L. E. (2001). Evaluating success in autonomous multi-robot teams: Experiences from ALLIANCE architecture implementations, *Journal of Theoretical and Experimental Artificial Intelligence* **13**, pp. 95–98.
- Parker, L. E. (2008). Multiple mobile robot systems, in *Springer Handbook of Robotics*, pp. 921–941.
- Parker, L. E. and Kannan, B. (2006). Adaptive causal models for fault diagnosis and recovery in multi-robot teams, in *Proceedings of IEEE International Conference on Intelligent Robots and Systems (IROS)*.
- Parpinelli, R., Lopes, H. and Freitas, A. (2002). An ant colony algorithm for classification rule discovery, in H. Abbas and R. S. RA (eds.), *Data Mining: A Heuristic Approach* (Idea Group Publishing, London), pp. 190–208.
- Parravano, A. and Cosenza, M. (1998). Driven maps and emergence of ordered collective behavior in globally coupled maps, *Physical Review E* **58**, 2, p. 1665.
- Parrish, J. and Edelman-Keshet, L. (1999a). Complexity, pattern, and evolutionary trade-offs in animal aggregation, *Science* **284**, 5411, pp. 99–101.
- Parrish, J. K. and Edelman-Keshet, L. (1999b). Complexity, Pattern, and Evolutionary Trade-Offs in Animal Aggregation, *Science* **284**, 5411, pp. 99–101, doi:10.1126/science.284.

628 | Bibliography

- 5411.99, URL <http://www.sciencemag.org/cgi/content/abstract/284/5411/99>.
- Parsons, D. and Canny, J. (1990). A motion planner for multiple mobile robots, in *Proc. IEEE International Conference on Robotics and Automation*, Vol. 1, pp. 8–13.
- Pasparakis, G., Krasnogor, N., Cronin, L., Davis, B. G. and Alexander, C. (2010). Controlled polymer synthesis—from biomimicry towards synthetic biology, *Chemical Society Reviews* **39**, 1, pp. 286–300, doi:10.1039/b809333b.
- Pasteels, J. M., Deneubourg, J.-L. and Goss, S. (1987). Self-organization mechanisms in ant societies (i): trail recruitment to newly discovered food sources. *Experientia Supplementum* **54**, p. 155175.
- Patricelli, G. L., Coleman, S. W. and Borgia, G. (2006). Male satin bowerbirds, *Ptilonorhynchus violaceus*, adjust their display intensity in response to female startling: an experiment with robotic females, *Animal Behaviour* **71** (1), pp. 49–59.
- Patricelli, G. L., Uy, J. A. C., Walsh, G. and Borgia, G. (2002). Sexual selection: Male displays adjusted to female's response, *Nature* **415**, pp. 279–280.
- Patzke, V. and von Kiedrowski, G. (2007). Self replicating systems, *ARKIVOC*, pp. 293–310.
- Paul, N. and Joyce, G. (2002). A self-replicating ribozyme, *Proc Natl Acad Sci USA* **99**(20), pp. 12733–12740.
- Paul, N. and Joyce, G. (2003). Self-replication, *Curr Biol* **13**(2), pp. R46–R46.
- Paul, N. and Joyce, G. (2004). Minimal self-replicating systems, *Current Opinion in Chemical Biology* **8**, pp. 634–639.
- Paul, T., Krogstad, T. and Gravdahl, J. (2008). Modelling of UAV formation flight using 3D potential field, *Simulation Modelling Practice and Theory* **16**, 9, pp. 1453–1462.
- Paushkin, S., Kushnirov, V., Smirnov, V. and Ter-Avanesyan, M. (1996). Propagation of the yeast prion-like [psi+] determinant is mediated by oligomerization of the sup35-encoded polypeptide chain release factor, *The EMBO Journal* **15**(12), pp. 3127–2134.
- Payne, K., Salemi, B., Will, P. and Shen, W.-M. (2004). Sensor-based distributed control for chain-typed self-reconfiguration, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems* (Sendai, Japan).
- Payton, D., Dailly, M., Estkowski, R., Howard, M. and Lee, C. (2001). Pheromone robots, *Autonomous Robots* **11**, pp. 319–324.
- Payton, D., Estkowski, R. and Howard, M. (2004). Pheromone robotics and the logic of virtual pheromones, in E. Şahin and W. Spears (eds.), *Swarm Robotics: SAB 2004 international workshop, LNCS*, Vol. 3342 (Springer, Berlin), pp. 45–57.
- Payton, D. W., Keirse, D., Kimble, D. M., Krozel, J. and Rosenblatt, J. K. (1992). Do whatever works: A robust approach to fault-tolerant autonomous control, *Journal of Applied Intelligence* **2**, 3, pp. 225–250.
- Pearce, J. L., Rybski, P. E., Stoeter, S. A. and Papanikolopoulos, N. (2003). Dispersion behaviors for a team of multiple miniature robots, in *Proceedings of the 2003 IEEE International Conference on Robotics and Automation*, Vol. 1, pp. 1158–1163.
- Pearson, H. (2006). Genetics: What is a gene? *Nature* **441**:398–401, *Nature* **441**, pp. 398–401.
- Pedersen, M. and Phillips, A. (2009). Towards programming languages for genetic engineering of living cells, *Journal of The Royal Society Interface* **6**, Suppl 4, pp. S437–S450, doi: 10.1098/rsif.2008.0516.focus, URL <http://dx.doi.org/10.1098/rsif.2008.0516.focus>.
- Peebles, C., Perlman, P., Mecklenburg, K., Pertillo, M., Tabor, J. et al. (1986). A self-splicing RNA excises an intron lariat, *Cell* **44**, pp. 213–223.
- Peng, H., Li, Y., Wang, L. and Shen, L. (2008). *Hormone-Inspired Cooperative Control for Multiple UAVs Wide Area Search, Lecture Notes in Computer Science*, Vol. 5226 (Springer, Berlin), pp. 808–816.
- Pennisi, E. (2007). Dna study forces rethink of what It means to be a gene, *Science* **316**, pp. 1556–1557.
- Penrose, L. S. (1959). Self-reproducing machine, *Scientific American* **200**, 6, pp. 105–114.
- Penrose, L. S. and Penrose, R. (1957). A self-reproducing analogue, *Nature* **179**, 4571, p. 1183.

- Pfeifer, R., Iida, F. and Gomez, G. (2006). Morphological computation for adaptive behavior and cognition, *International Congress Series*, 1292.
- Pfeifer, R., Lungarella, M. and Iida, F. (2007). Self-organization, embodiment, and biologically inspired robotics, *Science* **318**, 5853, pp. 1088–1093.
- Pierret, A., Doussan, C., Capowicz, Y., Bastardie, F. and Pagès, L. (2007). Root Functional Architecture: A Framework for Modeling the Interplay between Roots and Soil, *Vadose Zone Journal* **6**, 2, pp. 269–281, doi:10.2136/vzj2006.0067.
- Pinciroli, C., Birattari, M., Tuci, E., Dorigo, M., del Rey Zapatero, M., Vinko, T. and Izzo, D. (2008). Self-organizing and scalable shape formation for a swarm of pico satellites, (Proceedings of the NASA/ESA Conference on Adaptive Hardware and Systems, AHS-2008), pp. 57–61.
- Pine, B. J. (1999). *Mass Customization. The New Frontier in Business Competition* (Harvard Business School Press, Boston, Mass).
- Piner, R., Zhu, J., Xu, F., Hong, S. and Mirkin, C. A. (1999). Dip pen nanolithography, *Science* **283**, 4, pp. 661–663.
- Pinheiro, P. and Lima, P. (2004). Bayesian sensor fusion for cooperative object localization and world modeling, in *Proc. 8th Conference on Intelligent Autonomous Systems* (IOS Press, Amsterdam, NL).
- Pisano, W. J. and Lawrence, D. A. (2007). Autonomous UAV Control Using a 3-Sensor Autopilot, in *Proc. of the AIAA Infotech@Aerospace Conference and Exhibit* (Rhonert Park, California), AIAA paper AIAA-2007-2756.
- Pizka, M. and Bauer, A. (2004). A brief top-down and bottom-up philosophy on software evolution, in *IWPSE '04: Proceedings of the Principles of Software Evolution, 7th International Workshop* (IEEE Computer Society, Washington, DC, USA), ISBN 0-7695-2211-4, pp. 131–136, doi:http://dx.doi.org/10.1109/IWPSE.2004.1.
- Pradhan, S. and Damodaran, P. (2009). Performance characterization of complex manufacturing systems with general distributions and job failures, *European Journal of Operational Research*, 197, p. 588598.
- Pradier, M. (2005). *Collective Classification in a Swarm of Microrobots* (Master Thesis, University of Stuttgart, Germany).
- Pratt, R. W. (2000). *Flight Control Systems*, Vol. 57, 1st edn. (The Institution of Electrical Engineers (IEE)).
- Pregitzer, K., DeForest, J., Burton, A., Allen, M. F., Ruess, R. W. and Hendrick, R. L. (2002). Fine root architecture of nine North American trees, *Ecological Monographs* **72**, 2, pp. 293–309.
- Preisig, J. (2006). Acoustic propagation considerations for underwater acoustic communications network development, in *Proceedings of the ACM International Workshop on Underwater Networks (WUWNet '06)* (Los Angeles, CA, USA), ISBN 1-59593-484-7, doi:10.1145/1161039.1161053.
- Press, W., Teukolsky, S., Vetterling, W. and Flannery, B. (2007). 3rd edn. (Cambridge University Press, Cambridge).
- Price, T., Qvarnström, A. and Irwin, D. (2003). The role of phenotypic plasticity in driving genetic evolution, *Proc. Biol. Sci.* **270**, 1523, p. 143340.
- Prieto, V. (2006). *Development of cooperative behavioural patterns for swarm robotic scenarios* (Master Thesis, University of Stuttgart, Germany).
- Prigogine, I. (1996). *The End of Certainty: Time, Chaos, and the New Laws of Nature* (The Free Press, New York, NY).
- Prigogine, I. and Nicolis, G. (1977). *Self-Organization in Non-Equilibrium Systems: From Dissipative Structures to Order Through Fluctuations* (J. Wiley & Sons, New York).
- Prigogine, I. and Stengers, I. (1984). *Order out of chaos* (Heinemann, London).
- Priyantha, N., Chakraborty, A. and Balakrishnan, H. (2000). The cricket location-support system, in *Proceedings of the 6th annual international conference on Mobile Computing and Networking*, pp. 32–43.
- Prokopenko, M., Gerasimov, V. and Tanev, I. (2006). Evolving spatiotemporal coordination

630 | Bibliography

- in a modular robotic system, in S. Nolfi, G. Baldassarre, R. Calabretta, J. Hallam, D. Marocco, J. Meyer, O. Miglino and D. Parisi (eds.), *From Animals to Animats 9: 9th International Conference on the Simulation of Adaptive Behavior (SAB 2006)* (Springer Verlag, Berlin, Germany), pp. 558–569.
- Prusiner, S. (2004). *Prion biology and diseases* (Cold Spring Harbour Laboratory Press).
- Prusinkiewicz, P. and Hanan, J. (1980). *Lindenmayer Systems, Fractals, and Plants* (Springer-Verlag, Berlin, Heidelberg, New York).
- Pugh, J., Raemy, X., Favre, C., Falconi, R. and Martinoli, A. (2009). A fast on-board relative positioning module for multi-robot systems, *IEEE Transactions on Mechatronics, Focused Section on Mechatronics in Multi-Robot Systems* **14**, 2, pp. 151–162.
- Pujol, J., Vendrell, P., Junque, C., Martí-Vilalta, J. L. and Capdevila, A. (1994). When does human brain development end? evidence of corpus callosum growth up to adulthood, *Annals of Neurology* **34**, 1, pp. 71–75.
- Puterman, M. (1994). *Markov Decision Processes: Discrete Stochastic Dynamic Programming* (Wiley-Interscience), ISBN 0471619779, URL <http://www.amazon.ca/exec/obidos/redirect?tag=citeulike09-20&path=ASIN/0471619779>.
- Qu, Z. (2009). *Cooperative Control of Dynamical Systems: Applications to Autonomous Vehicles* (Springer).
- Ramp, S. R., Davis, R. E., Leonard, N. E., Shulman, I., Chao, Y., Robinson, A. R., Marsden, J., Lermusiaux, P. F. J., Fratantoni, D. M., Paduan, J. D., Chavez, F. P., Bahr, F. L., Liang, S., Leslie, W. and Li, Z. (2008). Preparing to predict: The second autonomous ocean sampling network (AOSN-II) experiment in the monterey bay, *Deep Sea Research Part II: Topical Studies in Oceanography* **56**, 3-5, pp. 68–86, doi:10.1016/j.dsr2.2008.08.013.
- Rana, O. and Stout, K. (2000). What is scalability in multi-agent systems? in *Proc. of the fourth international conference on Autonomous agents* (ACM Press), ISBN 1-58113-230-1, pp. 56–63, doi:<http://doi.acm.org/10.1145/336595.337033>.
- Rasmussen, S., Bedau, M., Chen, L., Deamer, D., Krakauer, D. and et al. (2008). *Protocells: Bridging nonliving and living matter* (Cambridge: MIT Press).
- Rasmussen, S., Chen, L., Deamer, D., Krakauer, D., Packard, N., Stadler, P. and Bedau, M. (2004). Evolution: Transitions from nonliving to living matter, *Science* **303**, 5660, pp. 963–965, doi:10.1126/science.1093669.
- Ratnieks, F. L. W. and Anderson, C. (1999). Task partitioning in insect societies II: Use of queueing delay information in recruitment, *The American Naturalist* **154**, 5, pp. 536–548.
- Reger, B. D., Fleming, K. M., Sanguineti, V., Alford, S. and Mussa-Ivaldi, F. A. (2000). Connecting brains to robots: an artificial body for studying the computational properties of neural tissues, *Artif. Life* **6**, 4, pp. 307–324, doi:<http://dx.doi.org/10.1162/106454600300103656>.
- Reif, J. H. and Slee, S. (2007). Optimal kinodynamic motion planning for 2d reconfiguration of self-reconfigurable robots, in *Proc. Robotics: Science and Systems Conference*, Vol. IX (Georgia Institute of Technology, Atlanta, GA), pp. 27 – 30.
- Reiser, M. (2009). The ethomics era? *Nat Meth* **6**, 6, pp. 413–414, URL <http://dx.doi.org/10.1038/nmeth0609-413>.
- Rentschler, M., Platt, S., Berg, K., Dumpert, J., Oleynikov, D. and Farritor, S. (2008). Miniature in vivo robots for remote and harsh environments, *IEEE Trans. on Information Technology in Biomedicine* **12**, 1, pp. 66–75.
- REPLICATOR (2008-2012). *Robotic Evolutionary Self-Programming and Self-Assembling Organisms, 7th Framework Programme Project No FP7-ICT-2007.2.1* (European Communities).
- Requicha, A. A. G. (2003). Nanorobots, NEMS, and nanoassembly, *Proceedings of the IEEE* **91**, 11, pp. 1922–1933.
- Requicha, A. A. G. (2008). Nanomanipulation with the atomic force microscope, in R. Waser (ed.), *Nanotechnology, Volume 3: Information Technology* (Weinheim, Germany: Wiley-VCH Verlag, Berlin), pp. 239–273.
- Requicha, A. A. G., Arbuckle, D. J., Mokaberi, B. and Yun, J. (2009). Algorithms and software

- for nanomanipulation with atomic force microscopes, *Int. J. Rob. Res.* **28**, 4, pp. 512–522.
- Restelli, M., Sorrenti, D. G. and Marchese, F. M. (2002). A robot localization method based on evidence accumulation and multi-resolution, in *proceedings of 2002(IEEE/RSJ) Int. Conf. on Intelligent Robots and Systems (IROS2002)*.
- Reynolds, C. W. (1987). Flocks, herds and schools: a distributed behavioral model, in *SIGGRAPH Computer Graphics*, Vol. 21 (ACM Press, New York), pp. 25–34.
- Reynolds, R. G. (1999). Cultural algorithms: Theory and applications, in D. Corne, M. Dorigo and F. Glover (eds.), *New Ideas in Optimization* (McGraw-Hill, London), pp. 367–377.
- Rhodes, M. (2007). Electromagnetic propagation in sea water and its value in military systems, in *Systems Engineering for Autonomous Systems Conference (SEAS)* (Edinburgh, UK).
- Richards, A., Bellingham, J., Tillerson, M. and How, J. (2002). Co-ordination and Control of Multiple UAVs, in *Proceedings of the AIAA Guidance, Navigation and Control Conference*, AIAA Paper 2002-4588.
- Richards, M. D., Whitley, D. and Beveridge, J. R. (2005). Evolving cooperative strategies for UAV teams, in *Proceedings of the Genetic And Evolutionary Computation Conference*, Vol. 2 (ACM Press, New York), pp. 1721–1728.
- Richerson, P. and Boyd, R. (2005). *Not by genes alone: how culture transformed human evolution* (University of Chicago Press).
- Riley, P. and Veloso, M. (2002). Recognizing probabilistic opponent movement models, in A. Birk, S. Coradeschi and S. Tadokoro (eds.), *RoboCup 2001: Robot Soccer World Cup V*, no. 2377 in *Lecture Notes in Artificial Intelligence* (Springer Verlag, Berlin), pp. 453–458.
- Rivard, F., Bisson, J., Michaud, F. and Letourneau, D. (2008). Ultrasonic relative positioning for multi-robot systems, in *Robotics and Automation, 2008. ICRA 2008. IEEE International Conference on* (IEEE Press, Piscataway), pp. 323–328.
- Roberts, J., Zufferey, J.-C. and Floreano, D. (2008). Energy management for indoor hovering robots, in *Proceedings of the International Conference on Intelligent Robots and Systems* (IEEE Press, Piscataway), pp. 1242–1247.
- Roberts, J. F., Stirling, T. S., Zufferey, J.-C. and Floreano, D. (2009). 2.5D infrared range and bearing system for collective robotics, in *Proceedings of the International Conference on Intelligent Robots and Systems, IROS '09* (IEEE Press, Piscataway), pp. 3659–3664.
- Robertson, M. and Scott, W. (2007). The structural basis of ribozyme-catalyzed RNA assembly, *Science* **315**, pp. 1549–1553.
- Rogers, J. and Joyce, G. (2001). The effect of cytidine on the structure and function of an RNA ligase ribozyme, *RNA* **7**, pp. 395–404.
- Rohrs, C., Valavani, L., Athans, M. and Stein, G. (1985). Robustness of continuous-time adaptive control algorithms in the presence of unmodeled dynamics, *IEEE Transactions on Automatic Control* **30**, 9, pp. 881–889.
- Roma, G.-C., Gamble, R. F. and Ball, W. E. (1993). Formal derivation of rule-based programs, *IEEE Trans. Softw. Eng.* **19**, 3, pp. 277–296, doi:http://dx.doi.org/10.1109/32.221138.
- Ronald, E. M. A. and Sipper, M. (2001). Surprise versus unsurprise: Implications of emergence in robotics, *Robotics and Autonomous Systems* **37**, 1, pp. 19–24.
- Root-Bernstein, R. (1983). Protein replication by amino acid pairing, *J Theor Biol* **100**(1), pp. 99–106.
- Rosenfeld, A., Kaminka, G. A. and Kraus, S. (2006). A study of scalability properties in robotic teams, in P. Scerri, R. Vincent and R. Mailler (eds.), *Coordination of Large-Scale Multiagent Systems, Part 1* (Springer, Berlin), pp. 27–51.
- Ross, E., Baxa, U. and Wickner, R. (2004). Scrambled prion domains form prions and amyloid, *Molecular and Cellular Biology* **24**(16), pp. 7206–7213.
- Rosslenbroich, B. (2009). The theory of increasing autonomy in evolution: a proposal for understanding macroevolutionary innovations, *Biology & Philosophy* doi:10.1007/

632 | Bibliography

- s10539-009-9167-9.
- Roth, M., Vail, D. and Veloso, M. (2003). A real-time world model for multi-robot teams with high-latency communication, in *Proceedings of the 2003 IEEE/RSJ Intl. Conference on Intelligent Robots and Systems* (IEEE Computer Press, Piscataway, NJ), pp. 2494–2499.
- Rothmund, P. W. K. (2006). Folding DNA to create nanoscale shapes and patterns, *Nature* **440**, 7082, pp. 297–302.
- Roumeliotis, S. and Bekey, G. (2000). Synergetic localization for groups of mobile robots, in *Proc. 39th IEEE Conference on Decision and Control* (Sydney, Australia), pp. 3477–3482.
- Roumeliotis, S. and Bekey, G. (2002). Distributed multirobot localization, *Robotics and Automation, IEEE Transactions on Robotics and Automation* **18**, 5, pp. 781–795.
- Rubenstein, M., Payne, K., Will, P. and Shen, W.-M. (2004). Docking among independent and autonomous CONRO self-reconfigurable robots, in *Proc. of the 2004 IEEE Int. Conf. on Robotics and Automation*, Vol. 3 (IEEE Computer Society Press, Los Alamitos, CA), pp. 2877–2882.
- Rudnick, D. L., Davis, R. E., Eriksen, C. C., Fratantoni, D. M. and Perry, M. J. (2004). Underwater gliders for ocean research, *Marine Technology Society Journal* **38**, 1, pp. 48–59.
- Ruffieux, D. (1999). A low power ASIC for the control of a mobile micro-actuator array, in *Proceedings of the 25th European Solid-State Circuits Conference, ESSCIRC'99*, pp. 90–93.
- Ruffieux, D. and Rooij, N. F. (1999). A 3-dof bimorph actuator array capable of locomotion, in *Proc. of 13th European Conf. on Solid-State Transducers (Eurosensors XIII)*, pp. 725–728.
- Ruini, F. and Cangelosi, A. (2009). Extending the evolutionary robotics approach to flying machines: an application to MAV teams, *Neural Networks* **22**, 2, pp. 812–821.
- Ruini, F., Cangelosi, A. and Zetule, F. (2008). Individual and Cooperative Tasks performed by Autonomous MAV Teams driven by Embodied Neural Network Controllers, *Neural Networks* **44**, 5-6, pp. 812–821.
- Ruiz-Mirazo, K., Umerez, J. and Moreno, A. (2008a). Enabling conditions for “open-ended evolution”, *Biology & Philosophy* **23**, pp. 67–85.
- Ruiz-Mirazo, K., Umerez, J. and Moreno, A. (2008b). Enabling conditions for ‘open-ended evolution’, *Biology and Philosophy* **23**(1), pp. 67–85.
- Ruppín, E. (2002). Evolutionary autonomous agents: A neuroscience perspective, *Nature Reviews Neuroscience* **3**, pp. 132–141, URL citeseer.ist.psu.edu/ruppín02evolutionary.html.
- Rus, D. and Vona, M. (1999). Self-reconfiguration planning with compressible unit modules, in *Proc. IEEE International Conference on Robotics and Automation* (Detroit, MI, USA), pp. 2513–2520.
- Rus, D. and Vona, M. (2001). Crystalline robots: Self-reconfiguration with compressible unit modules, *Autonomous Robots* **10**, 1, pp. 107–124.
- Russell, R. A. (1997). Heat trails as short-lived navigational markers for mobile robots, *Robotics and Automation* **4**, pp. 3534–3597.
- Russell, R. A. (1999). Ant trails - an example for robots to follow? in *Proceedings of the 1999 IEEE International Conference on Robotics and Automation*, Vol. 4, pp. 2698–2703.
- Russell, S. (1995). *Artificial intelligence: a modern approach* (Prentice-Hall).
- Rutishauser, S., Correll, N. and Martinoli, A. (2009). Collaborative coverage using a swarm of networked miniature robots, *Robotics & Autonomous Systems* **57**, 5, pp. 517–525.
- Rybski, P., Larson, A., Lindahl, M. and Gini, M. (1998). Performance evaluation of multiple robots in a search and retrieval task, in *Proceedings of the Workshop on Artificial Intelligence and Manufacturing* (AAAI Press, Menlo Park), pp. 153–160.
- Sadeghi, M. H., Raffee, J. and Arvani, F. (2005). A fault detection and identification system for gearboxes using neural networks, in *International Conference on Neural Networks and Brain*, pp. 964–969.
- Saenz-Otero, A., Katz, J. and Miller, D. (2009). SPHERES Demonstrations of Satellite Formations aboard the ISS, .

- Safar, J., Wille, H., Itri, V., Groth, D., Serban, H. and et al. (1998). Eight prion strains have prpsc molecules with different conformations, *Nature Medicine* **4**, pp. 685–696.
- Saffiotti, A., Broxvall, M., Gritti, M., LeBlanc, K., Lundh, R., Rashid, J., Seo, B. and Cho, Y. (2008). The PEIS-ecology project: vision and results, in *Proc of the IEEE/RSJ Int Conf on Intelligent Robots and Systems (IROS)* (Nice, France), pp. 2329–2335, online at <http://www.aass.oru.se/~asaffio/>.
- Sahin, E. (2004). *Swarm Robotics: From sources of inspiration to domains of application* (Springer-Verlag, Heidelberg, Germany).
- Sahin, E. (2005). Swarm robotics: From sources of inspiration to domains of application, in *International Workshop on Swarm Robotics*, pp. 10–20.
- Şahin, E. and Winfield, A. (2008). Special issues on swarm robotics, *Swarm Intelligence* **2**, 2-4, pp. 69–72.
- Said, I., Durier, V. and Rivault, C. (2004). European project leurre deliverable d2.1:2 report and demonstration on insbot-cockroach interaction. part i. chemical communication, Tech. rep., EVE group, Université de Rennes I.
- Salazar, S., Romero, H., Lozano, R. and Castillo, P. (2009). Modeling and real-time stabilization of an aircraft having eight rotors, *Journal of Intelligent and Robotic Systems* **57**, pp. 455–470.
- Salemi, B. and Shen, W.-M. (2004). Distributed behavior collaboration for self-reconfigurable robots, (New Orleans, USA), pp. 4178–4183.
- Sammut, C. (2010). Robot soccer, *Wiley Interdisciplinary Reviews: Cognitive Science* **1**, 6, pp. 824–833, doi:10.1002/wcs.86.
- Sandefur, J. (1990). *Discrete dynamical systems. Theory and Application* (Calarendon Press, Oxford).
- Sandia (2001). Mini autonomous robot vehicle, .
- SAP (2005). *Adaptive Manufacturing: enabling the lean six sigma enterprises* (SAP).
- Sastry, S. and Bodson, M. (1989). *Adaptive Control* (Prentice Hall).
- Sato, A. (2003). *Introduction to Molecular-Microsimulation of Colloidal Dispersions* (Elsevier Science, Amsterdam).
- Sauter, J. A., Matthews, R., Parunak, H. V. D. and Brueckner, S. A. (2005). Performance of digital pheromones for swarming vehicle control, in *Proceedings of the International Joint Conference on Autonomous Agents and Multi-Agent Systems* (ACM Press, New York), pp. 903–910.
- Saville, B. and Collins, R. (1990). A site-specific self-cleavage reaction performed by a novel RNA in Neurospora mitochondria, *Cell* **61**, pp. 685–696.
- Sayama, H. (2009). Swarm chemistry, *Artif. Life* **15**, 1, pp. 105–114, doi:<http://dx.doi.org/10.1162/artl.2009.15.1.15107>.
- Scassellati, B. (1998). Building behaviors developmentally: A new formalism, in *Proc. of the Fifteenth National Conference on Artificial Intelligence (AAAI-98)* (AAAI Press).
- Scassellati, B. (1999). Knowing what to imitate and knowing when you succeed, in *Proc. AISB'99 Symposium on Imitation in Animals and Artefacts*, pp. 105–113.
- Scherer, S., Singh, S., Chamberlain, L. and Elgersma, M. (2008). Flying fast and low among obstacles: Methodology and experiments, *The International Journal of Robotics Research* **27**, 5, pp. 549–574.
- Schill, F. (2007). *Distributed Communication in Swarms of Autonomous Underwater Vehicles*, Ph.D. thesis, The Australian National University, Canberra, ACT, Australia.
- Schill, F., Trumpf, J. and Zimmer, U. R. (2005). Towards optimal TDMA scheduling for robotic swarm communication, in *Proceedings of Towards Autonomous Robotic Systems (TAROS '05)* (London, UK), ISBN 0-905247-03-5.
- Schill, F. and Zimmer, U. (2007a). Pruning local schedules for efficient swarm communication, in *In Proc. of the IEEE International Symposium on Underwater Technology (SUT)* (Tokyo, Japan).
- Schill, F. and Zimmer, U. R. (2006). Distributed dynamical omnicast routing, *Complex Systems* **16**, 4, pp. 299–316.

634 | Bibliography

- Schill, F. and Zimmer, U. R. (2007b). Pruning local schedules for efficient swarm communication, in *Proceedings of the IEEE International Symposium on Underwater Technology (UT '07)* (Tokyo, Japan), ISBN 1-4244-1207-2, pp. 594–600, doi:10.1109/UT.2007.370781.
- Schill, F., Zimmer, U. R. and Trumpf, J. (2004). Visible spectrum optical communication and distance sensing for underwater applications, in *Proceedings of the Australasian Conference on Robotics and Automation (ACRA '04)* (Canberra, ACT, Australia), ISBN 0-9587583-6-0.
- Schmickl, T. and Crailsheim, K. (2006). Trophallaxis among swarm-robots: A biologically inspired strategy for swarm robotics, in *Proceedings of the 1st IEEE/RAS-EMBS International Conference on Biomedical Robotics and Biomechanotronics*.
- Schmickl, T. and Crailsheim, K. (2008a). Analysing honeybees' division of labour in brood-care by a multi-agent model, in S. Bullock, J. Noble, R. Watson and M. A. Bedau (eds.), *Artificial Life XI: Proceedings of the Eleventh International Conference on the Simulation and Synthesis of Living Systems* (MIT Press, Cambridge, MA), pp. 529–536.
- Schmickl, T. and Crailsheim, K. (2008b). Taskselfsim: a model of the self-organization of the division of labour in honeybees, *Mathematical and Computer Modelling of Dynamical Systems* **14**, pp. 101–125.
- Schmickl, T. and Crailsheim, K. (2008c). Trophallaxis within a robotic swarm: bio-inspired communication among robots in a swarm, *Auton. Robots* **25**, 1-2, pp. 171–188, doi: <http://dx.doi.org/10.1007/s10514-007-9073-4>.
- Schmickl, T. and Crailsheim, K. (2008d). Trophallaxis within a robotic swarm: bio-inspired communication among robots in a swarm, *Autonomous Robots* **25**, 1-2, pp. 171–188.
- Schmickl, T. and Crailsheim, K. (2008e). Trophallaxis within a robotic swarm: Bioinspired communication among robots in a swarm, *Autonomous Robots*, pp. 171–188.
- Schmickl, T., Hamann, H., Wörn, H. and Crailsheim, K. (2009a). Two different approaches to a macroscopic model of a bio-inspired robotic swarm, *Robotics and Autonomous Systems* **57**, 9, pp. 913–921.
- Schmickl, T., Hamann, H., Wörn, H. and Crailsheim, K. (2009b). Two different approaches to a macroscopic model of a bio-inspired robotic swarm, *Robotics and Autonomous Systems* **57**, 9, pp. 913–921.
- Schmickl, T., Möslinger, C. and Crailsheim, K. (2007a). Collective perception in a robot swarm, in E. Şahin, W. Spears and A. F. T. Winfield (eds.), *Swarm Robotics - Second SAB 2006 International Workshop, LNCS*, Vol. 4433.
- Schmickl, T., Möslinger, C., Thenius, R. and Crailsheim, K. (2007b). Bio-inspired navigation of autonomous robots in heterogenous environments, *International Journal of Factory Automation, Robotics and Soft Computing* **3**, pp. 164–170.
- Schmickl, T., Möslinger, C., Thenius, R. and Crailsheim, K. (2007c). Individual adaptation allows collective path-finding in a robotic swarm, *International Journal of Factory Automation, Robotics and Soft Computing*, pp. 102–108.
- Schmickl, T., Thenius, R. and Crailsheim, K. (2005). Simulating swarm intelligence in honey bees: Foraging in differently fluctuating environments, in *Proc. of GECCO'05* (ACM, New York, NY, USA), ISBN 1-59593-010-8, pp. 273–274, doi:<http://doi.acm.org/10.1145/1068009.1068052>.
- Schmid, G. (2004). *Nanoparticles* (Wiley-VCH Verlag, Weinheim).
- Schmitt, T., Hanek, R., Beetz, M., Buck, S. and Radig, B. (2002). Cooperative probabilistic state estimation for vision-based autonomous mobile robots, in G. Lakemeyer, E. Sklar, D. G. Sorrenti and TomoichiTakahashi (eds.), *RoboCup 2001: Robot Soccer World Cup V*, Vol. LNCS 2377 (Springer Verlag, Berlin, D), pp. 63–133.
- Schore, A. N. (1994). *Affect Regulation And The Origin Of The Self: The Neurobiology of Emotional Development* (Lawrence Erlbaum Associates, Publishers).
- Schraft, R. and Schmierer, G. (2000). *Service Robots* (AK Peters).
- Schwager, M., Detweiler, C., Vasilescu, I., Anderson, D. M. and Rus, D. (2008). Data-driven identification of group dynamics for motion prediction and control, *Journal of Field Robotics* **25**, 6-7, pp. 305–324.

- Schwager, M., Julian, B. and Rus, D. (2009a). Optimal coverage for multiple hovering robots with downward-facing cameras, in *In Proc. of the International Conference of Robotics and Automation* (Kobe, Japan).
- Schwager, M., Rus, D. and Slotine, J. J. (2009b). Decentralized, adaptive coverage control for networked robots, *International Journal of Robotics Research* **28**, 3, pp. 357–375.
- Schwarzer, C. (2008). *Investigation of Evolutionary Reproduction in a Robot Swarm* (Master Thesis, University of Stuttgart, Germany).
- Schwefel, H.-P. (1981). *Numerical Optimization of Computer Models* (John Wiley & Sons, New York, NY).
- Sears, A. and Jacko, J. A. (2007). Handbook for human computer interaction, (CRC).
- Sedgewick, R. (1998). *Algorithms in C++* (Addison-Wesley, Massachusetts).
- Sedgewick, R. and Flajolet, P. (1996). *An introduction to the analysis of algorithms* (Addison-Wesley, Reading MA).
- Seeley, T. D. (1989). Social foraging in honey bees: how nectar foragers assess their colonies nutritional status, *Behavioral Ecology and Sociobiology* **24**, pp. 181–199.
- Seeley, T. D. (1992). The tremble dance of the honey bee: message and meanings, *Behavioral Ecology and Sociobiology* **31**, pp. 375–383.
- Seeley, T. D. (1995). *The wisdom of the hive: the social physiology of honey bee colonies* (Harvard University Press, Cambridge, Massachusetts, London, England), ISBN 0674953762.
- Segré, D., Ben-Eli, D. and Lancet, D. (2000). Compositional genomes: Prebiotic information transfer in mutually catalytic noncovalent assemblies, *Proc Natl Acad Sci USA* **97**(8), pp. 4112–4117.
- Sepp, A. and Choo, Y. (2005). Cell-free selection of zinc finger DNA-binding proteins using in vitro compartmentalization, *Journal of Molecular Biology* **354**(2), pp. 212–219.
- Sepp, A., Tawfik, D. and Griffiths, A. (2002). Microbead display by in vitro compartmentalisation: selection for binding using flow cytometry, *FEBS Lett* **532**(3), pp. 455–458.
- Sevcikova, H., Cejkova, J., Krausova, L., Pribyl, M., Stepanek, F. and Marek, M. (2010). A new traveling wave phenomenon of dictyostelium in the presence of camp, *Physica D* **239**, pp. 879–888.
- Seybold, J. S. (2005). *Chapter 7: Near Earth Propagation Models*, Vol. 1 (John Wiley & Sons), pp. 134–146.
- Seyfried, J., Szymanski, M., Bender, N., Estana, R., Thiel, M. and Wörn, H. (2005). The i-swarm project: Intelligent small world autonomous robots for micro-manipulation, *Swarm Robotics, LNCS 3342, Springer*, pp. 70–83.
- Shakernia, O., Chen, W.-Z. and Raska, V. M. (2005). Passive ranging for UAV sense and avoid applications, in *Proceedings of the 2005 Infotech@Aerospace*, AIAA paper AIAA-2005-7179.
- Shannon, C. (1948). A mathematical theory of communication, *Bell System Technical Journal* **27**, pp. 79–423.
- Sharma, R. K. and Ghose, D. (2009). Collision avoidance between UAV clusters using swarm intelligence, *International Journal of Systems Science* **40**, 5, pp. 521–538.
- Sharmeen, L., Kuo, M., Dinner-Gottlieb, G. and Taylor, J. (1988). Antigenomic RNA of human Hepatitis delta viruses can undergo self-cleavage, *Journal of Virology* **62**, pp. 2674–2679.
- Shechner, D., Grant, R., Bagby, S., Koldobskaya, Y., Piccirilli, J. and et al (2009). Crystal structure of the catalytic core of an RNA-polymerase ribozyme, *Science* **326**(5957), pp. 1271–1275.
- Shen, J., Moh, S. and Chung, I. (2008). Routing protocols in delay tolerant networks: A comparative survey, in *ITC-CSCC*, pp. 1577–1580.
- Shen, W.-M., B., S. and Will, P. (2002). Hormone-inspired adaptive communication and distributed control for conro self-reconfigurable robots, *IEEE Transactions on Robotics and Automation* **18**, 5.
- Shen, W.-M., Krivokon, M., Chiu, H., Everist, J., Rubenstein, M. and Venkatesh, J. (2006a). Multimode locomotion for reconfigurable robots, *Autonomous Robots* **20**, 2, pp. 165–

636 | Bibliography

- 177.
- Shen, W.-M., Krivokon, M., Chiu, H., Everist, J., Rubenstein, M. and Venkatesh, J. (2006b). Multimode locomotion for reconfigurable robots, *Autonomous Robots* **20**, 2, pp. 165–177.
- Shen, W.-M., Krivokon, M., Chiu, H., Everist, J., Rubenstein, M. and Venkatesh, J. (2006c). Multimode locomotion via superbot robots, in *Proc. IEEE International Conference on Robotics and Automation* (Orlando, FL), pp. 2552 – 2557.
- Shiomi, M., Kanda, T., Glas, D., Satake, S., Ishiguro, H. and Hagita, N. (2009). Field trial of networked social robots in a shopping mall, in *Proceedings of the 2009 IEEE/RSJ International Conference on Intelligent Robots and Systems* (St. Louis, MO).
- Shore, D. and Bodson, M. (2004). Flight testing of a reconfigurable control system on an unmanned aircraft, in *Proceedings of the 2004 American Control Conference*, Vol. 6, pp. 3747–3752.
- Shorter, J. and Lindquist, S. (2005). Prions as adaptive conduits of memory and inheritance, *Nature Reviews Genetics* **6**, pp. 435–450.
- Shoval, S. and Borenstein, J. (2001). Measuring the relative position and orientation between two mobile robot with binaural sonar, in *ANS 9th International Topical Meeting on Robotics and Remote Systems* (Seattle, Washington), pp. 1–12.
- Sibley, G., Rahimi, M. and Sukhatme, G. (2002). Robomote: a tiny mobile robot platform for large-scale ad-hocsensor networks, *Robotics and Automation, 2002. Proc.. ICRA'02. IEEE International Conference* **2**.
- Siciliano, B. and Khatib, O. (eds.) (2008). *Springer Handbook of Robotics* (Springer), ISBN 978-3-540-23957-4.
- Siegel, M. and King, R. W. P. (1973). Electromagnetic propagation between antennas submerged in the ocean, *IEEE Transactions on Antennas and Propagation* **21**, 4, pp. 507–513.
- Siegwart, R. and Nourbakhsh, I. R. (2004). *Introduction to Autonomous Mobile Robots* (MIT Press, Cambridge).
- Sievers, D. and Von Kiedrowski, G. (1994). Self-replication of complementary nucleotide-based oligomers, *Nature* **369**, pp. 221–224.
- Sigurd, K. and How, J. (2003). UAV trajectory design using total field collision avoidance, in *Proceedings of the 2003 AIAA Guidance, Navigation and Control Conference*, AIAA paper AIAA-2003-5728.
- Sims, K. (1994a). Evolving 3d morphology and behavior by competition, in R. Brooks and P. Maes (eds.), *Artificial Life IV* (MIT Press, Cambridge, MA), pp. 28–39.
- Sims, K. (1994b). Evolving Virtual Creatures, in *Proceedings of the 1994 ACM Conference on Computer Graphics (SIGGRAPH '94)* (ACM, New York, USA), pp. 15–22.
- Simu, U. and Johansson, S. (2001). A monolithic piezoelectric miniature robot with 5 dof, in *Proc. of 11th International Conf. Solid-State Sensors and Actuators (Transducers 2001, Eurosensors XV)*, pp. 690–693.
- Singh, S., Grund, M., Bingham, B., Eustice, R., Singh, H. and Freitag, L. (2006). Underwater acoustic navigation with the WHOI micro-modem, in *Proceedings of MTS/IEEE Oceans 2006* (Boston, MA, USA), ISBN 1-4244-0114-3, doi:10.1109/OCEANS.2006.306853.
- Slee, S. (2005). A survey of motion planning for self-reconfigurable robots, .
- Smith, R., Bonacina, C., Kearney, P. and Merlat, W. (2000). Embodiment of Evolutionary Computation in General Agents, *Evolutionary Computation* **8**, 4, pp. 475–493.
- Smith, R. G. (1980). The Contract Net Protocol: high-level communication and control in a distributed problem solver, *IEEE Transactions on Computers* **C-29**, 12.
- Snook, I. (2007). *The Langevin and Generalised Langevin Approach to the Dynamics of Atomic, Polymeric and Colloidal Systems*, 1st edn. (Elsevier, Amsterdam).
- Solé, R. (2009). Evolution and self-assembly of protocells, *The International Journal of Biochemistry & Cell Biology* **42(2)**, pp. 274–284.
- Somaraju, R. and Schill, F. (2007). A communication module and TDMA scheduling for a swarm of small submarines, *Turkish Journal of Electrical Engineering and Computer Sciences (Special Issue on Swarm Robotics)* **15**, 2, pp. 283–306.

- Somaraju, R. and Trumpf, J. (2006). Frequency, temperature and salinity variation of the permittivity of seawater, *IEEE Transactions on Antennas and Propagation* **54**, 11, pp. 3441–3448, doi:10.1109/TAP.2006.884290.
- Song, P. and Kumar, V. (2002). A potential field based approach to multi-robot manipulation, in *Proc. of the 2002 IEEE Int. Conf. on Robotics and Automation (ICRA 2002)*, Vol. 2 (IEEE, Washington DC, USA), pp. 1217–1222.
- Spears, W. M., Spears, D. F., Heil, R., Kerr, W. and Hettiarachchi, S. (2005). An overview of physicomimetics, in *Simulation of Adaptive Behaviour, Workshop on Swarm Robotics, Lecture Notes in Computer Science*, Vol. 3342 (Springer, Berlin), pp. 84–97.
- Spector, L., Klein, J. and Feinstein, M. (2007). Division blocks and the open-ended evolution of development, form, and behavior, in *Proc. of the 9th annual conference on Genetic and evolutionary computation (GECCO-07)* (ACM, New York, NY, USA), ISBN 978-1-59593-697-4, pp. 316–323, doi:10.1145/1276958.1277019, URL <http://dx.doi.org/10.1145/1276958.1277019>.
- Speidel, G. (2008). *Artificial cell differentiation in a multi-robot organisms through gene regulation* (Master Thesis, University of Stuttgart, Germany).
- Spencer, J., Thomas, M. S. and McClelland, J. L. (2008). *Toward a Unified Theory of Development: Connectionism and Dynamic Systems Theory Re-Considered* (Oxford University Press).
- Sperati, V., Trianni, V. and Nolfi, S. (2008). Evolving coordinated group behaviours through maximization of mean mutual information, *Swarm Intelligence* **2**, 2–4, pp. 73–95.
- Spirin, A. (2002). Omnipotent RNA, *FEBS Letters* **530(1-3)**, pp. 4–8.
- Spletzer, J., Das, A., Fierro, R., Taylor, C., Kumar, V. and Ostrowski, J. (2001). Cooperative localization and control for multi-robot manipulation, in *Proceedings of the International Conference on Intelligent Robots and Systems, IROS '01* (IEEE Press, Piscataway), pp. 631–636.
- Spollen, W., LeNoble, M. and Samuels, T. (2000). Abscisic Acid Accumulation Maintains Maize Primary Root Elongation at Low Water Potentials by Restricting Ethylene Production, *Plant Physiology* **122**, pp. 967–976.
- Squyres, S. (2005). *Roving Mars: Spirit, Opportunity, and the exploration of the red planet* (Hyperion, New York).
- Stabentheiner, A., Schmaranzer, S., Heran, H. and Ressler, R. (1988). Verändertes Thermopräferendum von Jungbienen durch Intoxikation mit Roxion-S (Dimethoat), *Mitteilungen der Deutschen Gesellschaft für allgemeine und angewandte Entomologie* **6**, pp. 514–520.
- Stancliff, S., Dolan, J. and Trebi-Ollennu, A. (2006). Mission reliability estimation for multi-robot team design, in *Proceedings of IEEE International Conference on Intelligent Robots and Systems (IROS)*.
- Standish, R. (2003). Open-ended artificial evolution, *Int. journal of computational intelligence and application* **3**, p. 167, URL <http://www.citebase.org/abstract?id=oai:arXiv.org:nlin/0210027>.
- Stanley, K. and Miikkulainen, R. (2002). Evolving neural networks through augmenting topologies, *Evolutionary Computation* **10**, 2, pp. 99–127.
- Steder, B., Grisetti, G., Stachniss, C. and Burgard, W. (2008). Visual SLAM for flying vehicles, *IEEE Transactions on Robotics* **24**, 5, pp. 1088–1093.
- Steels, L. and Szathmáry, E. (2008). Replicator dynamics and language processing, in A. D. M. Smith, K. Smith and R. Ferrer i Cancho (eds.), *The Evolution of Language* (Singapore, World Scientific Press), p. 503.
- Steitz, T. and Moore, P. (2003). RNA, the first macromolecular catalyst: the ribosome is a ribozyme, *Trends in Biochemical Sciences* **28**, pp. 411–418.
- Stepney, S., Polack, F. and Turner, H. (2006). Engineering emergence, in *ICECCS 2006: 11th IEEE International Conference on Engineering of Complex Computer Systems, Stanford, CA, USA, August 2006* (IEEE), pp. 89–97.
- Stevens, B. L. and Lewis, F. L. (2003). *Aircraft Control and Simulation*, 2nd edn. (Wiley).

638 | Bibliography

- Stirling, T. and Floreano, D. (2010a). Energy Efficient Swarm Deployment for Search in Unknown Environments, in M. Dorigo (ed.), *Proceedings of the 7th International Conference on Swarm Intelligence (ANTS 2010)*, Lecture Notes in Computer Science (LNCS) (Springer-Verlag, Berlin), pp. 562–563.
- Stirling, T. and Floreano, D. (2010b). Energy-time efficiency in aerial swarm deployment, in *Proceedings of the 10th International Symposium on Distributed Autonomous Robotics Systems (DARS '10)*.
- Stirling, T., Wischmann, S. and Floreano, D. (2010). Energy-efficient indoor search by swarms of simulated flying robots without global information, *Swarm Intelligence* **4**, 2, pp. 117–143.
- Stoica, I., Morris, R., Karger, D. and Balakrishnan, M. F. K. H. (2001). Chord: A scalable peer-to-peer lookup service for internet applications, in *Proceedings of the ACM SIGCOMM '01 Conference* (San Diego, California).
- Stojanovic, M. (1996). Recent advances in high-speed underwater acoustic communications, *IEEE Journal of Oceanic Engineering* **26**, 2, pp. 125–136, doi:10.1109/48.486787.
- Stomp, M., Huisman, J., Stal, L. and Matthijs, H. (2007). Colorful niches of phototrophic microorganisms shaped by vibrations of the water molecule, *The ISME Journal: Multidisciplinary Journal of Microbial Ecology* **1**, pp. 271–282.
- Stone, P. and Veloso, M. (1999). Task decomposition, dynamic role assignment, and low-bandwidth communication for real-time strategic teamwork, *Artificial Intelligence* **110**, 2, pp. 241–273.
- Stoy, K. (2006a). How to construct dense objects with self-reconfigurable robots, in H. Christensen (ed.), *European Robotics Symposium 2006*, springer tracts in advanced robotics 22 (Springer-Verlag, Berlin, Heidelberg, New York), pp. 27–37.
- Stoy, K. (2006b). Using cellular automata and gradients to control self-reconfiguration, *Robotics and Autonomous Systems* **54**, 2, pp. 135 – 141.
- Stoy, K., Christensen, D. J., Brandt, D., Bordignon, M. and Schultz, U. P. (2008). Exploit morphology to simplify docking of self-reconfigurable robots, in *Proceedings of the 9th International Symposium on Distributed Autonomous Robotic Systems (DARS'08)* (Tsukuba, Japan), pp. 441–452.
- Strogatz, S. H. (2003). *Sync: The Emerging Science of Spontaneous Order* (Hyperion Press, New York, NY).
- Sugawara, K., Kazama, T. and Watanabe, T. (2004). Foraging behavior of interacting robots with virtual pheromone, in *Proc. of 2004 IEEE/RSJ International Conference on Intelligent Robots and Systems* (IEEE Press, Los Alamitos, CA).
- Suh, J. W., Glander, S. F., Darling, R. B., Storment, C. W. and Kovac, G. T. A. (1997). Organic thermal and electrostatic ciliary microactuator array for object manipulation, *Sensors and Actuators A (Physical)* **58**, pp. 51–60.
- Sumpter, D. (2006). The principles of collective animal behaviour, *Philosophical Transactions of the Royal Society B: Biological Sciences* **361**, 1465, pp. 5–22, doi:10.1098/rstb.2005.1733.
- Sutton, R. and Barto, A. (1998a). *Reinforcement Learning: An Introduction* (MIT Press, Cambridge, MA), URL citeseer.ist.psu.edu/sutton98reinforcement.html.
- Sutton, S. and Barto, A. (1998b). *Reinforcement Learning: An Introduction* (Cambridge, MA, MIT Press).
- Svennebring, J. and Koenig, S. (2004). Building terrain-covering ant robots: A feasibility study, *Autonomous Robots* **16**, pp. 313–332.
- SWARMROBOT (2004–2010). *SWARMROBOT – Large-Scale Robotic Swarm Jasmine* (University of Stuttgart).
- Sweeney, J. D., Li, H., Grupen, R. A. and Ramamritham, K. (2003). Scalability and schedulability in large, coordinated, distributed robot systems, in *In Proceedings of the International Conference on Robotic Applications (ICRA (IEEE))*, pp. 4074–4079.
- SYMBRION (2008–2012). *Symbiotic Evolutionary Robot Organisms, 7th Framework Programme Project No FP7-ICT-2007.8.2* (European Communities).
- Systems, V. (2010). Vensim™, <http://www.vensim.com>.

- Szathmáry, E. (1989). The emergence, maintenance, and transitions of the earliest evolutionary units, *Oxf. Surv. Evol. Biol.* **6**, pp. 169–205.
- Szathmáry, E. (1990). Towards the evolution of ribozymes, *Nature* **344** **115**.
- Szathmáry, E. (1991). Simple growth laws and selection consequences, *Trends in Ecology and Evolution* **6**, pp. 366–370.
- Szathmáry, E. (1999). Chemes, genes, memes: A revised classification of replicators. *Lectures on Mathematics in the Life Sciences* **26**, pp. 1–10.
- Szathmáry, E. and Maynard Smith, J. (1993). The origin of genetic systems, *Abstracta Botanica* **17(1-2)**, pp. 197–206.
- Szathmáry, E. and Maynard Smith, J. (1995). The major evolutionary transitions, *Nature* **374**, pp. 227–232.
- Szewczyk, R., Osterweil, E., Polastre, J., Hamilton, M., Mainwaring, A. and Estrin, D. (2004). Habitat monitoring with sensor networks, *Communications of the ACM* **47**, 6, pp. 34–40.
- Tanenbaum, A. (2002). *Computer Networks* (Prentice Hall).
- Tangchoopong, T. and Requicha, A. A. G. (2009). An empirical study of the performance of active self-assembly, in *Proc. IEEE/RSJ Int'l Conf. on Intelligent Robots and Systems (IROS '09)*, pp. 1838–1842.
- Tawfik, D. and Griffiths, A. (1998). Man-made cell-like compartments for molecular evolution, *Nat Biotechnol* **16(7)**, pp. 652–656.
- Taylor, R. C., Klein, B. A., Stein, J. and Ryan, M. J. (2008). Faux frogs: multimodal signalling and the value of robotics in animal behaviour, *Animal Behaviour* **76**, 3, pp. 1089 – 1097.
- Tennekes, H. (1997). *The simple science of flight: from insects to jumbo jets* (The MIT Press).
- ter Beek, M. (2003). *Team Automata - A Formal Approach to the Modeling of Collaboration Between System Components*, Ph.D. thesis (Leiden Institute of Advanced Computer Science, Leiden University).
- Terfort, A. and von Kiedrowski, G. (1992). Self-replication by condensation of 3-aminobenzamidines and 2-formylphenoxyacetic acids, *Angew Chem Int Ed Engl* **31(5)**, pp. 654–656.
- Tews, A. D., Mataric, M. J. and Sukhatme, G. S. (2003). A scalable approach to human-robot interaction, in *In ICRA-03*, pp. 1665–1670.
- Thenius, R., Schmickl, T. and Crailsheim, K. (2008a). How to know without having been there? investigating communication channels in the nectar collecting system of a honeybee colony (abstract), in S. Bullock, J. Noble, R. Watson and M. A. Bedau (eds.), *Artificial Life XI: Proceedings of the Eleventh International Conference on the Simulation and Synthesis of Living Systems* (MIT Press, Cambridge, MA), p. 807.
- Thenius, R., Schmickl, T. and Crailsheim, K. (2008b). Optimisation of a honeybee-colony's energetics via social learning based on queuing delays, *Connection Science* **20**, 2, pp. 193–210.
- Theraulaz, G. and Bonabeau, E. (1999). A brief history of stigmergy, *Artificial Life* **5**, 2, pp. 97–116.
- Thompson, J. (1989). *Empirical Model Building* (Wiley).
- Thompson, J. (1999). *Simulation: A Modeler's Approach* (Wiley).
- Thompson, W. (1992). *Computing for Scientists and Engineers: A Workbook of Analysis, Numerics, and Applications* (Wiley-Interscience).
- Thrun, S., Montemerlo, M., Dahlkamp, H., Strohband, S., Dupont, C., Bradski, G., Davies, B. and Mahoney, P. (2006). Stanley: The robot that won the darpa grand challenge, *Field Robotics* **23**, 9, pp. 661–692.
- Thrun, S., Montemerlo, M., Koller, D., Wegbreit, B., Nieto, J. and Nebot, E. (2004). Fast-SLAM: An efficient solution to the simultaneous localization and mapping problem with unknown data association, *Journal of Machine Learning Research* **4**, 3, pp. 380–407.
- Tian, B., Kempa, T. J. and Lieber, C. M. (2009). Single nanowire photovoltaics, *Chemical Society Reviews* **38**, 1, pp. 16–24.
- Tian, B., Zheng, X., Kempa, T. J., Fang, Y., Yu, N., Yu, G., Huang, J. and Lieber, C. M. (2007). Coaxial silicon nanowires as solar cells and nanoelectronic power sources, *Nature* **449**,

640 | Bibliography

- 7164, pp. 885–889.
- Timcenko, V., Stojanovic, M. and Rakas, S. B. (2009). Manet routing protocols vs. mobility models: performance analysis and comparison, *Proceedings of the 9th WSEAS international conference on Applied informatics and communications*, pp. 271–276.
- Timko, B. P., Cohen-Karni, T., Qing, Q., Tian, B. and Lieber, C. M. (2010). Design and implementation of functional nanoelectronic interfaces with biomolecules, cells and tissue using nanowire device arrays, *IEEE Transactions on Nanotechnology* **9**, p. in press.
- Tinbergen, N. (1951). *The study of instinct* (Oxford UP, Oxford).
- Tinbergen, N. (1953). *The herring gulls world* (Collins, London).
- Tjivikua, T., Ballester, P. and Rebek, J. (1990). Self-replicating system, *Journal of American Chemical Society* **112(3)**, pp. 1249–1250.
- Todd, P. M. and Miller, G. F. (1990). Exploring adaptive agency ii: simulating the evolution of associative learning, in *Proceedings of the first international conference on simulation of adaptive behavior on From animals to animats*, ISBN 0-262-63138-5, pp. 306–315.
- Tomita, K., Murata, S., Kurokawa, H., Yoshida, E. and Kokaji, S. (1999). Self-assembly and self-repair method for a distributed mechanical system, *IEEE Transactions on Robotics and Automation* **15**, 6.
- Törnqvist, D., Schön, T., Karlsson, R. and Gustafsson, F. (2009). Particle filter SLAM with high dimensional vehicle model, *Journal of Intelligent and Robotic Systems* **55**, 4, pp. 249–266.
- Tozer, T., Grace, D., Thompson, J. and Baynham, P. (2000). UAVs and HAPs-potential convergence for military communications, in *IEEE Colloquium on Military Satellite Communications*, pp. 10/1–10/6.
- Trianni, V. (2008). *Evolutionary Swarm Robotics. Evolving Self-Organising Behaviours in Groups of Autonomous Robots*, *Studies in Computational Intelligence*, Vol. 108 (Springer Verlag, Berlin, Germany).
- Trianni, V., Ampatzis, C., Christensen, A. L., Tuci, E., Dorigo, M. and Nolfi, S. (2007). From solitary to collective behaviours: Decision making and cooperation, in F. A. et al. (ed.), *Advances in Artificial Life. Proceedings of the 9th European Conference on Artificial Life (ECAL 2007)*, *Lecture Notes in Artificial Intelligence*, Vol. 4648 (Springer Verlag, Berlin, Germany), pp. 575–584.
- Trianni, V. and Dorigo, M. (2006). Self-organisation and communication in groups of simulated and physical robots, *Biological Cybernetics* **95**, pp. 213–231.
- Trianni, V. and Nolfi, S. (2009). Self-organising sync in a robotic swarm. A dynamical system view, *IEEE Transactions on Evolutionary Computation, Special Issue on Swarm Intelligence* **13**, 4, pp. 722–741.
- Trianni, V., Nolfi, S. and Dorigo, M. (2006). Cooperative hole avoidance in a swarm-bot, *Robotics and Autonomous Systems* **54**, 2, pp. 97–103.
- Trianni, V., Nolfi, S. and Dorigo, M. (2008). Evolution, self-organisation and swarm robotics, in C. Blum and D. Merkle (eds.), *Swarm Intelligence. Introduction and Applications*, *Natural Computing Series* (Springer Verlag, Berlin, Germany), pp. 163–192.
- Trianni, V. and Tuci, E. (2009). Swarm cognition and artificial life, in *Advances in Artificial Life. Proceedings of the 10th European Conference on Artificial Life (ECAL 2009)*.
- Truskowski, W., Hallock, H., Rouff, C., Karlin, J., Rash, J., Hinchey, M. and Sterritt, R. (2009). *Swarms in Space Missions* (Springer), p. 207221.
- Tuci, E., Groß, R., Trianni, V., Mondada, F., Bonani, M. and Dorigo, M. (2006). Cooperation through self-assembly in multi-robot systems, *ACM Transactions on Autonomous and Adaptive Systems* **1**, 2, pp. 115–150.
- Turchin, V. (1977). *The Phenomenon of Science, a cybernetic approach to human evolution* (Columbia University Press, New York).
- Turner, P. J. and Jennings, N. R. (2000). Improving the scalability of multi-agent systems, in T. Wagner and O. Rana (eds.), *Infrastructure for Agent, Multi-Agent Systems, and Scalable Multi-Agent Systems.*, *Lecture Notes in Artificial Intelligence Vol 1887* (Springer Verlag), pp. 246–262, proceedings of the First International Workshop on Infrastruc-

- ture for Scalable Multi-Agent Systems, Barcelona, Spain, June 2000, (Revised papers published 2001).
- Turner, P. J. and Jennings, N. R. (2001). Improving the scalability of multi-agent systems, in *Revised Papers from the International Workshop on Infrastructure for Multi-Agent Systems* (Springer-Verlag, London, UK), ISBN 3-540-42315-X, pp. 246–262.
- Turney, P., Whitley, D. and (eds.), R. A. (1996). Evolution, learning, and instinct: 100 years of the baldwin effect, *Special Issue of Evolutionary Computation*, 4(3).
- Unrau, P. and Bartel, D. (1998). Rna-catalysed nucleotide synthesis, *Nature* **395(6699)**, pp. 260–263.
- Unsal, C. and Khosla, P. K. (2000a). Self-reconfiguration for task-oriented modular robotic systems, in *Proc. the 4th Multiconference on Systemics, Cybernetics, and Informatics*, Vol. IX, pp. 682 – 687.
- Unsal, C. and Khosla, P. K. (2000b). Solutions for 3-d self-reconfiguration in a modular robotic system: Implementation and motion planning, in *Proc. Sensor Fusion and Decentralized Control in Robotic Systems III*.
- Unsal, C. and Khosla, P. K. (2001). A multi-layered planner for self-reconfiguration of a uniform group of i-cube modules, in *Proc. IEEE/RSJ International Conference on Intelligent Robots and Systems* (Maui, HI, USA), pp. 598 – 605.
- Urien, R. S. (2009). *Application and improvement of a simulation of bio-inspired self-assembly process* (Master Thesis, University of Stuttgart, Germany).
- Utt, J., McCalmont, J. and Deschenes, M. (2005). Development of a sense and avoid system, in *Proceedings of the 2005 Infotech@Aerospace*, AIAA paper AIAA-2005-7177.
- Uzol, O. and Yavrucuk, I. (2008). Collaborative target tracking for swarming MAVs using potential fields and panel methods, in *Proceedings of the 2008 AIAA Guidance, Navigation and Control Conference*, AIAA paper AIAA-2008-7167.
- Vaario, J. (1994). Modelling adaptive self-organization, in *In Proceedings of the Fourth International Workshop on the Synthesis of Living Systems*, p. 314.
- Valdastri, P., Corradi, P., Mencias, A., Schmickl, T., Crailsheim, K., Seyfried, J. and Dario, P. (2006). Micromanipulation, communication and swarm intelligence issues in a swarm microrobotic platform, *Robotics and Autonomous Systems* **54**, p. 789804.
- Valenti, M., Bethke, B., Dale, D., Frank, A., McGrew, J., Ahrens, S., How, J. P. and Vian, J. (2007a). The MIT indoor multi-vehicle flight testbed, in *Proceedings of the International Conference on Robotics and Automation* (IEEE), pp. 2758–2759.
- Valenti, M., Bethke, B., How, J.-P., Farias, D.-P. and Vian, J. (2007b). Embedding health management into mission tasking for UAV teams, in *American Control Conference* (IEEE Press, Piscataway), pp. 5777–5783.
- van der Vecht, B. and Lima, P. (2005). Formulation and implementation of relational behaviours for multi-robot cooperative systems, in D. N. et al. (ed.), *RoboCup 2004*, Vol. LNAI 3276 (Springer-Verlag, Berlin, D), pp. 516–523.
- van der Zwaan, S., Bernardino, A. and Santos-Victor, J. (2002). Visual station keeping for floating robots in unstructured environments, *Robotics and Autonomous Systems* **39**, pp. 145–155.
- Van Dyke ParunaK, H., Brueckner, S. and Sauter, J. (2002). Digital pheromone mechanisms for coordination of unmanned vehicles, in *Proceedings of the first international joint conference on Autonomous agents and multiagent systems* (ACM Press, New York), pp. 449–450.
- Vasas, V., Szathmáry, E. and Mauro, S. (2010). *Lack of evolvability in self-sustaining autocatalytic networks: A constraint on metabolism-first path to the origin of life* (Proc Natl Acad Sci U S A: doi: 10. 1073/pnas.0912628107).
- Vasilash, G. (2006). 'safe' & cooperative robots, *Automotive Design & Production* **June 2006**.
- Vasilescu, I., Detweiler, C. and Rus, D. (2007). Aquanodes: an underwater sensor network, in *Proceedings of the ACM International Workshop on Underwater Networks (WUWNet '07)* (Montreal, Quebec, Canada), ISBN 978-1-59593-736-0, pp. 85–88, doi:10.1145/1287812.1287830.

642 | Bibliography

- Vasilescu, I., Varhavskaya, P., Kotay, K. and Rus, D. (2005). Autonomous modular optical underwater robot (amour) design, prototype and feasibility study, in *In Proceedings of the International Conference on Robotics and Automation (ICRA)* (Barcelona, Spain), pp. 1603–1609.
- Vassilvitskii, S., Kubica, J., Rieffel, E. G., Suh, J. W. and Yim, M. (2002a). On the general reconfiguration problem for expanding cube style modular robots, in *Proc. IEEE International Conference on Robotics and Automation*.
- Vassilvitskii, S., Yim, M. and Suh, J. W. (2002b). A complete, local and parallel reconfiguration algorithm for cube style modular robots, in *Proc. IEEE International Conference on Robotics and Automation*.
- Vaughan, R., Sumpter, N., Henderson, J., Frost, A. and Cameron, S. (2000). Experiments in automatic flock control, *Robotics and Autonomous Systems* **31**, pp. 109–117.
- Verma, V. and Simmons (2006). Scalable robot fault detection and identification, *Robotics and Autonomous Systems* **54**, pp. 184–191.
- Vincent, P. and Rubin, I. (2004). A Framework and Analysis for Cooperative Search Using UAV Swarms, in *Proceedings of the 2004 ACM symposium on Applied computing (ACM)*, pp. 79–86.
- Viquerat, A., Blackhall, L., Reid, A. and Sukkarieh, S. (2007). Reactive collision avoidance for unmanned aerial vehicles using doppler radar, in *Proceedings of the 6th Conference on Field and Service Robotics (FSR)*, pp. 245–254.
- Viquerat, A., Blackhall, L., Reid, A., Sukkarieh, S. and Brooker, G. (2008). Reactive collision avoidance for unmanned aerial vehicles using doppler radar, in *Field and Service Robotics: Results of the 6th International Conference (STAR: Springer Tracts in Advanced Robotics Series Volume 42)*, Vol. 42 (Springer), pp. 245–254.
- Visinsky, M. L., Cavallaro, J. R. and Walker, I. D. (1994). Robotic fault detection and fault tolerance: A survey, *Reliability Engineering and System Safety* **46**, pp. 139–158.
- Vitrenko, Y., Gracheva, E., Richmond, J. and Liebman, S. (2007). Visualization of aggregation of the Rnq1 prion domain and cross-seeding interactions with Sup35nm, *J Biol Chem* **282**, pp. 1779–1787.
- von Frisch, K. (1965). *Tanzsprache und Orientierung der Bienen* (Springer Verlag, Berlin, Heidelberg, New York).
- von Neumann, J. (1966). *Theory of Self-Reproducing Automata* (University of Illinois Press, Edited and completed by A. W. Burks, Illinois).
- Šišlák, D., Přemysl, V., Komenda, A., Samek, J. and Pěchouček, M. (2007). Agent-based multi-layer collision avoidance to unmanned aerial vehicles, in *Knowledge Systems for Coalition Operation (KSCO) 2007*.
- Šišlák, D., Samek, J. and Pěchouček, M. (2008). Decentralized algorithms for collision avoidance in airspace, in *AAMAS '08: Proceedings of the 7th international joint conference on Autonomous agents and multiagent systems* (International Foundation for Autonomous Agents and Multiagent Systems, Richland, SC), pp. 543–550.
- Waddington, C. (1969). Paradigm for an evolutionary process, in C. Waddington (ed.), *Towards a Theoretical Biology, v.2* (Edinburgh University Press), pp. 106–128.
- Wagner, G. and Altenberg, L. (1996). Complex adaptations and the evolution of evolvability, *Evolution* **50**, pp. 967–976.
- Wagner, I., Lindenbaum, M. and Bruckstein, A. (1999). Distributed covering by ant-robots using evaporating traces, *IEEE Transaction on Robotics and Automation* **15**, 5, pp. 918–933.
- Waibel, M., Keller, L. and Floreano, D. (2009). Genetic team composition and level of selection in the evolution of cooperation, *IEEE Transactions on Evolutionary Computation* **13**, 3, pp. 648–660.
- Walter, J., Tsai, E. and Amato, N. (2002a). Choosing good paths for fast distributed reconfiguration of hexagonal metamorphic robots, in *Proc. IEEE International Conference on Robotics and Automation* (Washington DC), pp. 102 – 109.
- Walter, J., Welch, J. and Amato, N. (2002b). Concurrent metamorphosis of hexagonal robot

- chains into simple connected configurations, *IEEE Transactions on Robotics and Automation* **18**, 6, pp. 945 – 956.
- Wang, T., Wang, B., Wei, H., Cao, Y., Wang, M. and Shao, Z. (2008). Staying-alive and energy-efficient path planning for mobile robots, in *American Control Conference, 2008*, pp. 868–873.
- Wang, Z. and Song, J. (2006). Piezoelectric nanogenerators based on zinc oxide nanowires, *Nature* **312**, pp. 242–246.
- Warneke, B., Last, M., Liebowitz, B. and Pister, K. (2001). Smart dust: communicating with a cubic-millimeter computer, *Computer* **34**, 1, pp. 44–51, doi:10.1109/2.895117.
- Warneke, B., Scott, M., Liebowitz, B., Zhou, L., Bellew, C., Chediak, J., Kahn, J., Boser, B. and Pister, K. (2002). An autonomous 16 mm³ solar-powered node for distributed wireless sensor networks, in *Sensors, 2002. Proceedings of IEEE*, Vol. 2, pp. 1510–1515.
- Warraich, O. A. (2005). *Mechanism of cooperation and functional self-organization in a swarm of micro-robots* (Master Thesis, University of Stuttgart, Germany).
- Waslander, S. L., Hoffmann, G., Jang, J. S. and Tomlin, C. J. (2005). Multi-agent x4-flyer testbed design: Integral sliding mode vs. reinforcement learning, in *Proceedings of the International Conference on Intelligent Robots and Systems (IROS)*.
- Watanabe, M., Furukawa, M., and Kakazu, Y. (2001). Intelligent agv driving toward an autonomous decentralized manufacturing system, *Robotics and Computer Integrated Manufacturing* **17**, 1-2, pp. 57–64.
- Wataru, H., Akihiro, O. and Shigeru, S. (2003). A study of a coaxial helicopter(ii): Analysis on effects of a stabilizer bar on fuselage motion, *Proceedings of Aircraft Symposium* **41**, 1, pp. 283–286.
- Watson, R. A., Ficici, S. G. and Pollack, J. B. (2002). Embodied evolution: Distributing an evolutionary algorithm in a population of robots, *Robotics and Autonomous Systems* **39**, 1, pp. 1–18, URL <http://eprints.ecs.soton.ac.uk/10620/>.
- Weiss, G. (1999). *Multiagent systems. A modern approach to distributed artificial intelligence* (MIT Press).
- Welsby, J. and Melhuish, C. (2001). Autonomous minimalist following in three dimensions: A study with small-scale dirigibles, *Proceedings of Towards Intelligent Mobile Robots (TIMR). Technical Report Series, Manchester University, Department of Computer Science*.
- Werfel, J., Bar-Yam, Y., Rus, D. and Nagpal, R. (2006). Distributed construction by mobile robots with enhanced building blocks, *Robotics and Automation, 2006. ICRA 2006. Proceedings 2006 IEEE International Conference on*, pp. 2787 – 2794.
- Werger, B. B. and Mataric, M. J. (2000). Broadcast of local eligibility for multi-target observation, in L. E. Parker, G. Bekey and J. Barhen (eds.), *Distributed Autonomous Robotic Systems 4* (Springer-Verlag, Berlin), pp. 347–356.
- Werger, B. B. and Mataric, M. J. (2001). From insect to internet: Situated control for networked robot teams, *Ann. Math. Artif. Intell.* **31**, 1-4, pp. 173–197.
- West, P. E., Peress, Y., Tyson, G. S. and McKee, S. A. (2009). Core monitors: monitoring performance in multicore processors, in *Conf. Computing Frontiers*, pp. 31–40.
- Westhof, E. (1999). Chemical diversity in RNA cleavage, *Science* **286**(5437), pp. 61–62.
- Whitaker, H. (1959). An adaptive system for control of the dynamics performances of aircraft and spacecraft, *Inst Aeronautical Services*, paper 59-100.
- White, J. (1979). The plant as a metapopulation, *Annual Review of Ecology and Systematics* **10**, 1, pp. 109–145.
- White, P., Zykov, V., Bongard, J. and Lipson, H. (2005). Three dimensional stochastic reconfiguration of modular robots, in *Proc. Robotics Science and Systems* (MIT, Cambridge MA).
- Whitesides, G. and Grzybowski, B. A. (2002). Self-assembly at all scales, *Science* **295**, 5564, pp. 2418–2421.
- Wibowo, S. B., Klepal, M. and Pesch, D. (2009). Time of flight ranging using off-the-self ieee802.11 wifi tags, in *International Conference on Positioning and Context-Awareness (POCA)*.

644 | Bibliography

- Wickenheiser, A. and Garcia, E. (2008). Optimization of perching maneuvers through vehicle morphing, *Journal of Guidance Control and Dynamics* **31**, 4, pp. 815–823.
- Wickner, R., Edskes, H., Shewmaker, F. and Nakayashiki, T. (2007). Prions of fungi: Inherited structures and biological roles, *Nature Reviews Microbiology* **5**(8), pp. 611–618.
- Wie, B. (1998). *Space vehicle dynamics and control* (Aiaa).
- Wiendahl, H.-P. (2002). Wandlungsfähigkeit, *wt Werkstattstechnik* **92**, 4, pp. 122–127.
- Wiggins, S. (1990). *Introduction to applied nonlinear dynamical systems and chaos* (Springer Verlag, New York, Berlin, Heidelberg, Tokyo).
- Wilensky, U. (1998). Netlogo ants model, *Center for Connected Learning and Computer-Based Modeling, Northwestern University, Evanston, IL*.
- Wilkinson, G. S. (1984). Reciprocal food sharing in the vampire bat, *Nature* **308**, pp. 181–184.
- Williams, B. and Nayak, P. (1996). A model-based approach to reactive self-configuring systems, in *Proc. of 13th AAAI'96 / 8th IAAI'96*, Vol. 2, pp. 971–978.
- Wilson, E. O. (1974). *The Insect Societies* (Harvard Paperbacks) (Belknap Press), ISBN 0674454952, URL <http://www.amazon.ca/exec/obidos/redirect?tag=citeulike09-20&path=ASIN/0674454952>.
- Winfield, A. and Griffiths, F. (2010a). Towards the emergence of artificial culture in collective robotic systems, in P. Levi and S. Kernbach (eds.), *Symbiotic Multi-Robot Organisms Reliability, Adaptability, Evolution* (Springer, Berlin).
- Winfield, A., Liu, W. and Bjercknes, J. (2010). Functional and reliability modelling of swarm robotic systems, in P. Levi and S. Kernbach (eds.), *Symbiotic Multi-Robot Organisms Reliability, Adaptability, Evolution* (Springer, Berlin).
- Winfield, A., Liu, W., Nembrini, J. and Martinoli, A. (2008). Modelling a wireless connected swarm of mobile robots, *Swarm Intell* **2**, 2, pp. 241–266.
- Winfield, A. F. T. (2009). Foraging robots, in R. A. Meyers (ed.), *Encyclopedia of Complexity and System Science* (Springer, New York), pp. 3682–3700.
- Winfield, A. F. T. and Griffiths, F. (2010b). Towards the emergence of artificial culture in collective robot systems, in P. Levi and S. Kernbach (eds.), *Symbiotic Multi-robot Organisms: Reliability, Adaptability, Evolution* (Springer), pp. 431–439.
- Winfield, A. F. T., Harper, C. J. and Nembrini, J. (2005). Towards dependable swarms and a new discipline of swarm engineering, in *Simulation of Adaptive Behavior Workshop on Swarm Robotics, Lecture Notes in Computer Science 3342* (Springer-Verlag Berlin Heidelberg), pp. 126–142.
- Winfield, A. F. T. and Nembrini, J. (2006). Safety in numbers: Fault-tolerance in robot swarms, *International Journal of Modelling, Identification, and Control* **1**, 1, pp. 30–37.
- Wirsing, M., Banâtre, J.-P., Hölzl, M. M. and Rauschmayer, A. (eds.) (2008). *Software-Intensive Systems and New Computing Paradigms - Challenges and Visions, Lecture Notes in Computer Science*, Vol. 5380 (Springer), ISBN 978-3-540-89436-0.
- Wischmann, S., Huelse, M., Knabe, J. F. and Pasemann, F. (2006). Synchronization of internal neural rhythms in multi-robotic systems, *Adaptive Behavior* **14**, 2, pp. 117–127.
- Wischmann, S. and Pasemann, F. (2006). The emergence of communication by evolving dynamical systems, in S. Nolfi, G. Baldassarre, R. Calabretta, J. Hallam, D. Marocco, J.-A. Meyer and D. Parisi (eds.), *From animals to animats 9: Proceedings of the Ninth International Conference on Simulation of Adaptive Behaviour*, LNAI (Springer Verlag), pp. 777–788.
- Woern, H., Szymanski, M. and Seyfried, J. (2006). The i-swarm project, *Robot and Human Interactive Communication, 2006. ROMAN 2006. The 15th IEEE International Symposium on*, pp. 492 – 496.
- Wong, T. and Katz, R. (2000). An analysis of multicast forwarding state scalability, *Network Protocols, IEEE International Conference on* **0**, p. 105, doi:<http://doi.ieeeecomputersociety.org/10.1109/ICNP.2000.896296>.
- Wood, J. M. (1999). Osmosensing by Bacteria: Signals and Membrane-Based Sensors, *Microbiol. Mol. Biol. Rev.* **63**, 1, pp. 230–262.
- Wood, Z. and Galton, A. (2008a). Collectives and how they move: A tale of two classifica-

- tions, in *BMI*, pp. 57–71.
- Wood, Z. and Galton, A. (2008b). A new classification of collectives, in *Proceeding of the 2008 conference on Formal Ontology in Information Systems* (IOS Press, Amsterdam, The Netherlands, The Netherlands), ISBN 978-1-58603-923-3, pp. 109–120.
- Wood, Z. and Galton, A. (2009). A taxonomy of collective phenomena, *Appl. Ontol.* **4**, 3-4, pp. 267–292.
- Wu, H., Sun, D., Zhu, H. and Zhou, Z. (2005). An Autonomous Flight Control Strategy Study of a Small-Sized Unmanned Air Vehicle, *IEICE Transactions on Electronics* **E88-C**, 10.
- Wyrsh, N., Dunand, S. and Ballif, C. (2008). Micro Photovoltaic Modules for Micro Systems, in *Material Research Society Symposium Proceedings*, Vol. 1066, pp. A10–4, iMT-NE Number: 480.
- Wzorek, M., Landn, D. and Doherty, P. (2006). GSM technology as a communication media for an autonomous unmanned aerial vehicle, in *21th Bristol UAV Systems Conference*.
- Xie, X. L. and Beni, G. (1991). A validity measure for fuzzy clustering, *IEEE Transactions on Pattern Analysis and Machine Intelligence* **13**, 8, pp. 841–847.
- Xue, Z. and Zeng, J. (2009). Formation Control Numerical Simulations of Geometric Patterns for Unmanned Autonomous Vehicles with Swarm Dynamical Methodologies, in *Proceedings of the International Conference on Measuring Technology and Mechatronics Automation* (IEEE Press), pp. 477—482.
- Yahalom, R. (1993). Optimality of multi-domain protocols, in *CCS '93: Proceedings of the 1st ACM conference on Computer and communications security* (ACM, New York, NY, USA), ISBN 0-89791-629-8, pp. 38–48, doi:http://doi.acm.org/10.1145/168588.168593.
- Yairi, T., Kato, Y. and Hori, K. (2001). Fault detection by mining association rules from house-keeping data, in *International Symposium on Artificial Intelligence, Robotics and Automation in Space*.
- Yan, J., Wood, R., Avadhanula, S., Sitti, M. and Fearing, R. (2001). Towards flapping wing control for a micromechanical flying insect, in *Proc. IEEE Intl. Conf on Robotics and Automation*, Vol. 4, pp. 3901–3908.
- Yang, Q., Yin, J. and Ling, C. (2001). Postprocessing decision trees to extract actionable knowledge, in *IEEE International Conference on Data Mining*, pp. 685–688.
- Yang, Y., Minai, A. A. and Polycarpou, M. M. (2005). Evidential map-building approaches for multi-UAV cooperative search, in *Proceedings of the IEEE American Control Conference* (IEEE Press, Piscataway), pp. 116–121.
- Yao, S., Ghosh, I., Zutshi, R. and Chmielewski, J. (1997). A pH-modulated, *self-replicating peptide*. *Journal of American Chemical Society* **119**, pp. 10559–10560.
- Yao, S., Ghosh, I., Zutshi, R. and Chmielewski, J. (1998a). Selective amplification by auto- and cross-catalysis in a replicating peptide system, *Nature* **396**, pp. 447–450.
- Yao, S., Ghosh, I., Zutshi, R. and Chmielewski, J. (1998b). A self-replicating peptide under ionic control, *Angewandte Chemie International Edition* **37(4)**, pp. 478–481.
- Yao, X. (1999). Evolving artificial neural networks, *Proceedings of the IEEE* **87**, 9, pp. 1423–1447.
- Yasuda, T., Shimoyama, I. and Miura, H. (2000). Microrobot actuated by a vibration energy field, *Sens. Actuators A, Phys.* **43**, pp. 366–370.
- Yeh, R. and Pister, K. (2000). Design of low-power articulated microrobots, in *Proc. of the Int. Conf. on Robotics and Automation Workshop on Mobile Micro-Robots*, pp. 21–28.
- Yim, M., Babak, S., Sastra, J., Park, M., Dugan, M. and Taylor, C. J. (2007a). Towards robotic self-reassembly after explosion, in *Proc. of the 2007 IEEE/RSJ Int. Conf. on Intelligent Robots and Systems* (IEEE), pp. 2767–2772.
- Yim, M., Duff, D. G., Roufas, K., Zhang, Y. and Eldershaw, C. (2001). Evolution of polybot: A modular reconfigurable robot, in *Proc. COE/Super-Mechano-Systems Workshop* (Tokyo, Japan).
- Yim, M., Lamping, J., Mao, E. and Chase, J. G. (1997). Rhombic dodecahedron shape for self - assembling robots, Tech. Rep. P9710277, Xerox PARC, Palo Alto CA.
- Yim, M., Shen, W.-M., Salemi, B., Rus, D., Moll, M., Lipson, H., Klavins, E. and Chirikjian,

646 | Bibliography

- G. S. (2007b). Modular self-reconfigurable robot systems - challenges and opportunities for the future, *IEEE Robot Autom Mag* **14**, 1, pp. 43–52.
- Yim, M., Zhang, Y., Roufas, K., Duff, D. and Eldershaw, C. (2003). Connecting and disconnecting for chain self-reconfiguration with polybot, *IEEE/ASME Transactions on mechatronics, special issue on Information Technology in Mechatronics*.
- Yin, P., Choi, H. M. T., Calvert, C. R. and Pierce, N. A. (2008). Programming biomolecular self-assembly pathways, *Nature* **451**, 7176, pp. 318–322.
- Yonezawa, M., Doi, N., Higashinakagawa, T. and Yanagawa, H. (2004). Dna display of biologically active proteins for in vitro protein selection, *Journal of Biochemistry (Tokyo)* **135**(3), pp. 285–288.
- Yonezawa, M., Doi, N., Kawahashi, Y., Higashinakagawa, T. and Yanagawa, H. (2003). Dna display for in vitro selection of diverse peptide libraries, *Nucleic Acid Research* **31**(19), p. e118.
- York, G. W. and Pack, D. J. (2008). Cooperative persistent surveillance search algorithms using multiple unmanned aerial vehicles, in D. Grundel, R. Murphey, P. Pardalos and O. Prokopyev (eds.), *Cooperative Networks: Control and Optimization* (Edward Elgar Publishing, Cheltenham), pp. 279–290.
- Yoshida, E., Murata, S., Kamimura, A., Tomita, K., Kurokawa, H. and Kokaji, S. (2002). A self-reconfigurable modular robot: Reconfiguration planning and experiments, *International Journal of Robotics Research* **21**, 10, pp. 903 – 916.
- Yoshida, E., Murata, S., Kurokawa, H., Tomita, K. and Kokaji, S. (1999). A distributed method for reconfiguration of 3-d homogeneous structure, *Advanced Robotics* **13**, 4, pp. 363 – 380.
- Yu, N., Blanchard, R., Fan, J., Wang, Q. J., Plflügel, C., Diehl, L., Edamura, T., Furuta, S., Yamanishi, M., Kan, H. and Capasso, F. (2010). Plasmonics for laser beam shaping, *IEEE Transactions on Nanotechnology* **9**, 1, pp. 11–29.
- Yuan, H., Gottesman, V., Falash, M., Qu, Z., Pollak, E. and Chunyu, J. (2007). *Cooperative Formation Flying in Autonomous Unmanned Air Systems with Application to Training* (Springer Berlin), pp. 203–219.
- Yun, S., Schwager, M. and Rus, D. (2009). Coordinating construction of truss structures using distributed equal-mass partitioning, in *Proc. of the 14th International Symposium on Robotics Research* (Luzern, Switzerland).
- Zachar, I. and Szathmáry, E. (2010). *A New Replicator: A general framework for analyzing replication*. Unpublished.
- Zaher, H. and Unrau, P. (2007). Selection of an improved RNA polymerase ribozyme with superior extension and fidelity, *RNA* **13**(7), pp. 1017–1026.
- Zarzhitsky, D. and Spears, D. (2005). Swarm approach to chemical source localization, in *Proceedings of the IEEE International Conference on Systems, Man and Cybernetics* (IEEE Press, Piscataway), p. 14351440.
- Zeimpekis, V., Giaglis, G. M. and Lekakos, G. (2003). A taxonomy of indoor and outdoor positioning techniques for mobile location services, *SIGecom Exchange* **3**, 4, pp. 19–27.
- Zetterström, G. (2006). *Collaborative actuation in microrobotic swarm based on collective decision making and surfacecolor identification* (Master Thesis, University of Stuttgart, Germany).
- Zhang, H. and Ostrowski, J. (1998). Visual servoing with dynamics: Control of an unmanned blimp, Tech. rep.
- Zhang, L., Abbott, J. J., Dong, L., Kratochvil, B. E., Bell, D. J. and Nelson, B. J. (2009). Artificial bacterial flagella: Fabrication and magnetic control, *Applied Physics Letters* **94**, 6, 064107.
- Zhang, Y., Wang, Q., Zhang, P., Wang, X. and Mei, T. (2004). Dynamic analysis and experiment of a 3mm swimming microrobot, in *Proc. of the IEEE/RSJ International Conference on Intelligent Robots and Systems*, pp. 1746 – 1750.
- Zhou, H. and Sakane, S. (2002). Sensor planning for mobile robot localization using Bayesian network inference, *Advanced Robotics* **16**, 8, pp. 751–771.
- Zielinski, W. and Orgel, L. (1987). Autocatalytic synthesis of a tetranucleotide analogue,

- Nature* **327**, pp. 346–347.
- Zou, Y., Pagilla, P. and Ratliff, R. (2009). Distributed formation flight control using constraint forces, *Journal of Guidance, Control, and Dynamics* **32**, 1, pp. 112–120.
- Zufferey, J., Beyeler, A. and Floreano, D. (2009). *Optic Flow to Steer and Avoid Collisions in 3D*, chap. 6 (Springer), pp. 73–86.
- Zufferey, J., Guanella, A., Beyeler, A. and Floreano, D. (2006a). Flying over the reality gap: From simulated to real indoor airships, *Autonomous Robots* **21**, 3, pp. 243–254.
- Zufferey, J.-C. (2008). *Bio-inspired Flying Robots: Experimental Synthesis of Autonomous Indoor Flyers* (EPFL/CRC Press).
- Zufferey, J.-C., Beyeler, A. and Floreano, D. (2010). Autonomous flight at low altitude using light sensors and little computational power, *International Journal of Micro Air Vehicles* **2**, 2, pp. 107–117.
- Zufferey, J.-C., Klaptocz, A., Beyeler, A., Nicoud, J.-D. and Floreano, D. (2006b). A 10-gram microflyer for vision-based indoor navigation, in *Proceedings of the 2006 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)*, pp. 3267–3272.
- Zweigle, O., Lafrenz, R., Buchheim, T., Rajaie, H., Schreiber, F. and Levi, P. (2006). Cooperative agent behavior based on special interaction nets, in T. Arai, R. Pfeifer, T. Balch and H. Yokoi (eds.), *Intelligent Autonomous Systems 9* (IOS Press, Amsterdam, NL).
- Zykov, V., Chan, A. and Lipson, H. (2007a). Molecubes: An open-source modular robotics kit, in *Proc. IROS-2007 Self-Reconfigurable Robotics Workshop*.
- Zykov, V., Mytilinaios, E., Adams, B. and Lipson, H. (2005). Self-reproducing machines, *Nature* **435**, 7039, pp. 163–164.
- Zykov, V., Mytilinaios, E., Desnoyer, M. and Lipson, H. (2007b). Evolved and designed self-reproducing modular robotics, *IEEE TRANSACTIONS ON ROBOTICS* **23**, 2, pp. 308–319.