

Bibliography

- [1] Blumberg, B.M. *Action-selection in Hamsterdam: lessons from ethology*. In: From Animals to Animats 3: Proc. of the 3rd Int. Conf. on Simulation of Adaptive Behavior (SAB94), MIT Press, 1994
- [2] Braitenberg, V. *Vehicles – Experiments in Synthetic Psychology*, MIT Press, Cambridge, MA, 1984
- [3] Brooks, R. *A Robust Layered Control System for a Mobile Robot*, IEEE Journal of Robotics and Automation, **RA-2**, No. 1, pp. 14–23, 1986
- [4] Brooks, R.A. *Artificial life and real robots*, In: Proc. of the first European conference on artificial life (ECAL91), MIT Press, pp. 3-10, 1992
- [5] Cliff, D., Harvey, I., and Husbands, P. *Explorations in Evolutionary Robotics*, Adaptive Behavior **2**:1, pp. 73-110, 1993
- [6] Curry, C. *Using GPS indoors*, The BAPCO Journal, pp. 32-33, May 2005
- [7] McFarland, D. *Animal Behaviour*, Addison-Wesley, 1999
- [8] McFarland, D., and Bösser, T. *Intelligent Behavior in Animals and Robots*, MIT Press, 1993
- [9] Ficici, S.G., Watson, R.A., and Pollack, J.B. *Embodied Evolution: A Response to Challenges in Evolutionary Robotics*, In: Proc. of the 8th European Workshop on Learning Robots, pp. 14-22, 1999
- [10] Floreano, D. and Mondada, F. *Evolution of homing navigation in a real mobile robot*, IEEE Transactions on Systems, Man, and Cybernetics, Part B, **26**, pp. 396–407, 1996
- [11] Gomez, F. and Miikkulainen, R.. *Incremental evolution of complex general behavior*, Adaptive Behavior, **5**, pp. 317–342, 1997

- [12] Harvey, I., Husbands, P., and Cliff, D. *Issues in Evolutionary Robotics*, In: From Animals to Animats II: Proc. of the 2nd Int. Conf. on Simulation of Adaptive Behavior (SAB92), pp. 364-373, 1992
- [13] Harvey, I., Husbands, P., Cliff, D., Thompson, A., and Jakobi, N. *Evolutionary robotics: the Sussex approach*, Robotics and Autonomous Systems, **20**, No 2-4, pp. 205-224, 1997
- [14] Hornby, G., Fujita, M., Takamura, S., Yamamoto, T., and Hanagata, O. *Autonomous evolution of gaits with the Sony quadruped robot*, In: Proc. of the Genetic and Evolutionary Computation Conference, Morgan Kaufmann, vol. 2, pp. 1297-1304, 1999
- [15] Jakobi, N. *Minimal Simulations for Evolutionary Robotics*, PhD thesis, School of Cognitive and Computing Sciences, University of Sussex, 1998
- [16] Jakobi, N. *The Minimal Simulation Approach to Evolutionary Robotics*, In: Evolutionary Robotics - From Intelligent Robots to Artificial Life, proc. of ER98, AAI Books, 1998
- [17] Jakobi, N., Husbands, P., and Harvey, I. *Noise and the reality gap: The use of simulation in evolutionary robotics*, Lecture Notes in Computer Science, **929**, pp. 704-720, 1995
- [18] Khatib, O. *Real-time obstacle avoidance for manipulators and mobile robots*, Int. J. of Robotics Research, **5**:1, pp. 90-98, 1986
- [19] Lazarus, C. and Hu, H. *Evolving goalkeeper behaviours for simulated soccer competition*, In: Proceedings of the 3rd IASTED International Conference on Artificial Intelligence and Applications (AIA 2003), 2003
- [20] Lee, W.-P., Hallam, J., Lund, H.H. *Applying Genetic Programming to Evolve Behavior Primitives and Arbitrators for Mobile Robots*, In: Proc. of the 4th Int. Conf. on Evolutionary Computation, 1997
- [21] Luke, S., Hohn, C., Farris, J., Jackson, G., and Hendler, J. *Co-evolving Soccer Softbot Team Coordination with Genetic Programming*, In: RoboCup 97: Robot Soccer World Cup, Springer Verlag, pp. 398-411, 1997
- [22] Maes, P. *How to do the right thing*, Connection Sci. J., **1**, No. 3, pp. 291-323, 1989
- [23] Maes, P. *Modeling Adaptive Autonomous Agents*, Artificial Life, **1**:1-2, pp. 135-162, 1994

- [24] Miglino, O., Nafasi, C., and Taylor, C. *Selection for Wandering Behavior in a Small Robot*, Tech. Rep. UCLA-CRSP-94-01, Department of Cognitive Science, UCLA, 1994
- [25] Miglino, O., Lund, H.H., and Nolfi, S. *Evolving Mobile Robots in Simulated and Real Environments*, Artificial Life, **2**, pp. 417-434, 1996
- [26] Moriarty, D. E. and Miikkulainen, R. *Evolving obstacle avoidance behavior in a robot arm*. In: From Animals to Animats: Proc. of the 4th Int. Conf. on Simulation of Adaptive Behavior (SAB96), MIT Press, pp. 468-475, 1996
- [27] Nelson, A.L., Grant, E., Galeotti, J.M., and Rhody, S. *Maze exploration behaviors using an integrated evolutionary robotics environment*, Robotics and Autonomous Systems **46**, pp. 159-173, 2004
- [28] von Neumann, J. and Morgenstern, O. *Theory of Games and Economic Behavior*, Princeton University Press, 1944
- [29] Nolfi, S., Floreano, D., Miglino, O., and Mondada, F. *How to evolve autonomous robots: Different approaches in evolutionary robotics*, In: Artificial Life IV, pp. 190–197, 1994.
- [30] Nolfi, S. *Evolving non-trivial behaviors on real robots: A garbage collecting robot*. Robotics and Autonomous Systems, **22**, pp. 187–198, 1997
- [31] Parker, G.B., Georgescu, R., and Northcutt, K. *Continuous Power Supply for a Robot Colony*, Proceedings of the World Automation Congress, 2004
- [32] Pettersson, J. *Generating Motor Behaviors for Bipedal Robots Using Biologically Inspired Computation Methods*, Licentiate Thesis, Chalmers University of Technology, 2003
- [33] Pettersson, J. and Wahde, M. *Application of the utility function method for behavioral organization in a locomotion task*, IEEE Trans. on Evolutionary Computation, **9**, pp. 506-521, 2005
- [34] Rosenblatt, J.K. *DAMN: A distributed architecture for mobile navigation*, J. of Exp. and Theor. Artificial Intelligence, **9**:2-3, pp. 339-360, 1997
- [35] Russell, S.J. and Norvig, P. *Artificial Intelligence: A Modern Approach*, Prentice-Hall, 2nd Ed., 2002
- [36] Savage, J., Marquez, E., Pettersson, J., Trygg, N., Petersson, A., and Wahde, M. *Optimization of Waypoint-Guided Potential Field Navigation Using Evolutionary Algorithms*, In: Proc. of the 2004 IEEE/RSJ Int. Conf. on Intelligent Robots and Systems (IROS2004), pp. 3463–3468, 2004

- [37] Shi, W. and Zusman, D.R. *Fatal attraction*, Nature, **366**, pp. 414-415, 1993
- [38] Slater, P.J.B. *Essentials of animal behavior*, Cambridge University Press, 1999
- [39] Sprinkhuizen-Kuyper, I.G., Kortmann, R., and Postma, E.O. *Fitness functions for evolving box-pushing behaviour* In: Proceedings of the Twelfth Belgium-Netherlands Artificial Intelligence Conference, pp. 275-282, 2000
- [40] Sprinkhuizen-Kuyper, I.G. *Artificial Evolution of Box-pushing Behavior*, Technical Reports in Computer Science, CS 01-02, 2001
- [41] Staddon, J.E.R. *Adaptive Dynamics*, MIT Press, 2001
- [42] Wahde, M. and Pettersson, J. *UFLibrary v1.0.1 tutorial*, available at http://www.me.chalmers.se/~mwahde/robotics/UFMethod/UFLibrary/UFLibrary_v1.0.1_Tutorial.pdf
- [43] Wahde, M. *A method for behavioural organization for autonomous robots based on evolutionary optimization of utility functions*, J. Systems and Control Engineering, **217**, pp. 249-258, 2003
- [44] Wahde, M., Pettersson, J., Sandholt, H., and Wolff, K. *Behavioral Selection Using the Utility Function Method: A Case Study Involving a Simple Guard Robot*, In: Proc. of the 3rd International Symposium in Autonomous Minirobots for Research and Edutainment (AMiRE2005), pp. 261-266, 2005
- [45] Wahde, M. and Sandholt, H. *Evolving Complex Behaviors on Autonomous Robots*, In: Proc. of the 7th UK Mechatronics Forum International Conference (Mechatronics 2000), Pergamon Press, 2000
- [46] Walker, M. *Evolution of a Robotic Soccer Player* Res. Lett. Inf. Math. Sci, **3**, pp. 15-23, 2002
- [47] Watson, R. A., Ficici, S. G., and Pollack, J. B. *Embodied Evolution: Embodying an Evolutionary Algorithm in a Population of Robots*, In: 1999 Congress on Evolutionary Computation, IEEE Press, pp. 335-342, 1999
- [48] Wolff, K. and Nordin, P. *Evolution of efficient gait with humanoids using visual feedback*, In: Proc. of the IEEE-RAS Int. Conf. on Humanoid Robots, pp. 99-106, 2001
- [49] Yamada, S., Saito, J. *Adaptive Action Selection Without Explicit Communication for Mutirobot Box-Pushing*, IEEE Trans. on Systems, Man, and Cybernetics, Part C, **31**, No.3, pp.398-404, 2001