

Bibliography

- Acerbi, A., Marocco, D., and Nolfi, S. (2007). Social facilitation on the development of foraging behaviors in a population of autonomous robots. In NewEditor1 et al., editors, *LNCS 4648. Proceedings of the European Conference on Artificial Life (ECAL 2007)*, pages 625–634. Springer, Berlin, Germany.
- Aha, D. W., Kibler, D., and Albert, M. K. (1991). Instance-based learning algorithms. *Machine Learning*, 6(1):37–66.
- 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):465–484.
- Anderson, C., Theraulaz, G., and Deneubourg, J.-L. (2002). Self-assemblages in insect societies. *Insectes Sociaux*, 49(2):99–110.
- Annunziato, M. and Pierucci, P. (2003). The emergence of social learning in artificial societies. In Cagnoni, S. et al., editors, *LNCS 2611. Applications of Evolutionary Computing, Proceedings of EvoWorkshops 2003*, pages 467–478. Springer, Berlin, Germany.
- Arabas, J., Michalewicz, Z., and Mulawka, J. J. (1994). GAVaPS – A genetic algorithm with varying population size. In *Proceedings of the IEEE Conference on Evolutionary Computation (CEC 1994)*, pages 73–78. IEEE Press, Piscataway, NJ.
- Auger, A. and Hansen, N. (2005). A restart CMA evolution strategy with increasing population size. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2005)*, pages 1769–1776. IEEE Press, Piscataway, NJ.
- Auger, A., Hansen, N., Zerpa, J. M. P., Ros, R., and Schoenauer, M. (2009). Experimental comparisons of derivative free optimization algorithms. In Vahrenhold, J., editor, *LNCS 5526. Proceedings of the Symposium on Experimental Algorithmics (SEA 2009)*, pages 3–15. Springer, Berlin, Germany.
- Bäck, T., Eiben, A. E., and van der Vaart, N. A. L. (2000). An empirical study on GAs “without parameters”. In *LNCS 1917. Parallel Problem Solving from Nature - PPSN VI, 6th International Conference*, pages 315–324. Springer, Berlin, Germany.
- Balaprakash, P., Birattari, M., and Stützle, T. (2007). Improvement strategies for the F-Race algorithm: Sampling design and iterative refinement. In Bartz-Beielstein, T. et al., editors, *LNCS 4771. Proceedings of the International Workshop on Hybrid Metaheuristics (HM 2007)*, pages 108–122. Springer, Berlin, Germany.
- Bandura, A. (1977). *Social Learning Theory*. Prentice-Hall, Englewood Cliffs, NJ.
- Bartz-Beielstein, T. (2006). *Experimental Research in Evolutionary Computation. The New Experimentalism*. Springer, Berlin, Germany.
- Bayindir, L. and Şahin, E. (2007). A review of studies in swarm robotics. *Turkish Journal of Electrical Engineering*, 15(2):115–147.

BIBLIOGRAPHY

- Beekman, M., Sword, G. A., and Simpson, S. J. (2008). Biological foundations of swarm intelligence. In Blum, C. and Merkle, D., editors, *Swarm Intelligence. Introduction and Applications*, pages 3–41. Springer, Berlin, Germany.
- Beni, G. (2005). From swarm intelligence to swarm robotics. In Şahin, E. and Spears, W. M., editors, *LNCS 3342. Swarm Robotics: SAB 2004 International Workshop*, pages 1–9. Springer, Berlin, Germany.
- Beni, G. and Wang, J. (1993). Swarm intelligence in cellular robotic systems. In Paolo, D. et al., editors, *Proceedings of the NATO Advanced Workshop on Robots and Biological Systems*, page 2. Springer, Berlin, Germany.
- Bergman, A. and Feldman, M. W. (1995). On the evolution of learning: Representation of a stochastic environment. *Theoretical Population Biology*, 48(3):251–276.
- Biederman, G. B., Davey, V. A., Suboski, M. D., Muir, D., Hall, D., and Fiorito, G. (1993). Social learning in invertebrates. *Science*, 259(5101):1627–1629.
- Billard, A. and Dautenhahn, K. (1999). Experiments in learning by imitation – Grounding and use of communication in robotic agents. *Adaptive Behavior*, 7(3–4):415–438.
- Birattari, M. (2009). *Tuning Metaheuristics: A machine learning perspective*. Springer, Berlin, Germany.
- Birattari, M., Stützle, T., Paquete, L., and Varrentrapp, K. (2002). A racing algorithm for configuring metaheuristics. In Langdon, W. B. et al., editors, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2002)*, pages 11–18. Morgan Kaufmann, San Francisco, CA.
- Birattari, M., Yuan, Z., Balaprakash, P., and Stützle, T. (2010). F-Race and iterated F-Race: An overview. In Bartz-Beielstein, T. et al., editors, *Experimental Methods for the Analysis of Optimization Algorithms*, pages 311–336. Springer, Berlin, Germany.
- Blackwell, T. and Branke, J. (2006). Multiswarms, exclusion, and anti-convergence in dynamic environments. *IEEE Transactions on Evolutionary Computation*, 10(4):459–472.
- Blum, C. (2004). *Theoretical and Practical Aspects of Ant Colony Optimization*. PhD thesis, Université Libre de Bruxelles, Brussels, Belgium.
- Blum, C. (2005). Beam-ACO—Hybridizing ant colony optimization with beam search: An application to open shop scheduling. *Computers & Operations Research*, 32(6):1565–1591.
- Bonabeau, E. (1998). Social insect colonies as complex adaptive systems. *Ecosystems*, 1(5):437–443.
- Bonabeau, E., Dorigo, M., and Theraulaz, G. (1999). *Swarm Intelligence: From Natural to Artificial Systems*. Santa Fe Institute Studies on the Sciences of Complexity. Oxford University Press, New York.
- Bonabeau, E., Dorigo, M., and Theraulaz, G. (2000). Inspiration for optimization from social insect behaviour. *Nature*, 406(6791):39–42.
- Bonabeau, E., Theraulaz, G., Deneubourg, J.-L., Aron, S., and Camazine, S. (1997). Self-organization in social insects. *Trends in Ecology & Evolution*, 12(5):188–193.
- Bonabeau, E., Theraulaz, G., Deneubourg, J.-L., Franks, N. R., Rafelsberger, O., Joly, J.-L., and Blanco, S. (1998). A model for the emergence of pillars, walls and royal chambers in termite nests. *Philosophical Transactions of the Royal Society of London. Series B: Biological Sciences*, 353(1375):1561–1576.

BIBLIOGRAPHY

- Bonani, M., Longchamp, V., Magnenat, S., Réturnaz, P., Burnier, D., Roulet, G., Vaus-sard, F., Bleuler, H., and Mondada, F. (2010). The MarXbot, a miniature mobile robot opening new perspectives for the collective-robotic research. In *2010 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2010)*, pages 4187–4193. IEEE Press, Piscataway, NJ.
- Bonnie, K. E. and de Waal, F. B. M. (2007). Copying without rewards: socially influenced foraging decisions among brown capuchin monkeys. *Animal Kingdom*, 10(3):283–292.
- Boyd, R. and Richerson, P. J. (1985). *Culture and the Evolutionary Process*. University of Chicago Press, Chicago, IL.
- Brambilla, M., Pinciroli, C., Birattari, M., and Dorigo, M. (2009). A reliable distributed algorithm for group size estimation with minimal communication requirements. In Prassel, E. et al., editors, *Proceedings of the 14th International Conference on Advanced Robotics (ICAR 2009)*, pages 1–6. IEEE Press, Piscataway, NJ. Proceedings on CD-ROM, paper ID 137.
- Bratton, D. and Kennedy, J. (2007). Defining a standard for particle swarm optimization. In *Proceedings of the IEEE Swarm Intelligence Symposium (SIS 2007)*, pages 120 – 127. IEEE Press, Piscataway, NJ.
- Breazeal, C. and Scassellati, B. (2000). Infant-like social interactions between a robot and a human caregiver. *Adaptive Behavior*, 8(1):49–74.
- Breazeal, C. and Scassellati, B. (2002). Robots that imitate humans. *Trends in Cognitive Sciences*, 6(11):481–487.
- Brent, R. P. (1973). *Algorithms for Minimization Without Derivatives*. Prentice-Hall, Englewood Cliffs, NJ.
- Brown, C. and Laland, K. N. (2003). Social learning in fishes: a review. *Fish and Fisheries*, 4(3):280–288.
- Bruecker, S. A., Di Marzo Serugendo, G., Hales, D., and Zambonelli, F., editors (2006). *LNCS 3910. Engineering Self-Organising Systems. Third International Workshop, ESOA 2005*, Berlin, Germany. Springer.
- Bruecker, S. A., Di Marzo Serugendo, G., Karageorgos, A., and Nagpal, R., editors (2005). *LNCS 3464. Engineering Self-Organising Systems. Methodologies and Applications, ESOA 2004*, Berlin, Germany. Springer.
- Bruecker, S. A., Hassas, S., Jelasity, M., and Yamins, D., editors (2007). *LNCS 4335. Engineering Self-Organising Systems. 4th International Workshop, ESOA 2006*, Berlin, Germany. Springer.
- Buhl, J., Sumpter, D. J. T., Couzin, I. D., Hale, J. J., Despland, E., Miller, E. R., and Simpson, S. J. (2006). From disorder to order in marching locusts. *Science*, 312(5778):1402–1406.
- Bullnheimer, B., Hartl, R. F., and Strauss, C. (1999). A new rank-based version of the Ant System: A computational study. *Central European Journal for Operations Research and Economics*, 7(1):25–38.
- Cakmak, M., DePalma, N., Arriaga, R. I., and Thomaz, A. L. (2010). Exploiting social partners in robot learning. *Autonomous Robots*, 29(3–4):309–329.
- Caldwell, C. A. and Millen, A. E. (2009). Social learning mechanisms and cumulative cultural evolution: Is imitation necessary? *Psychological Science*, 20(12):1478–1483.

BIBLIOGRAPHY

- Camazine, S., Deneubourg, J.-L., Franks, N. R., Sneyd, J., Theraulaz, G., and Bonabeau, E. (2001). *Self-Organization in Biological Systems*. Princeton University Press, Princeton, NJ.
- Carere, C., Montanino, S., Moreschini, F., Zoratto, F., Chiarotti, F., Santucci, D., and Alleva, E. (2009). Aerial flocking patterns of wintering starlings, *Sturnus vulgaris*, under different predation risk. *Animal Behaviour*, 77(1):101–107.
- Castellano, C., Fortunato, S., and Loreto, V. (2009). Statistical physics of social dynamics. *Reviews of Modern Physics*, 81(2):591–646.
- Cavalli-Sforza, L. L. and Feldman, M. W. (1981). *Cultural Transmission and Evolution. A Quantitative Approach*. Princeton University Press, Princeton, NJ.
- Cavalli-Sforza, L. L. and Feldman, M. W. (1983). Cultural versus genetic adaptation. *Proceedings of the National Academy of Sciences*, 80(16):4993–4996.
- Chakrabarti, B., Chakraborti, A., and Chatterjee, A., editors (2006). *Econophysics and sociophysics: Trends and perspectives*. Wiley-VCH, Wienheim, Germany.
- Chamley, C. P. (2004). *Rational Herds. Economic Models of Social Learning*. Cambridge University Press, New York.
- Chatterjee, A., Chatterjee, R., Matsuno, F., and Endo, T. (2007). Neuro-fuzzy state modeling of flexible robotic arm employing dynamically varying cognitive and social component based PSO. *Measurement*, 40(6):628–643.
- Chatterjee, A. and Siarry, P. (2006). Nonlinear inertia weight variation for dynamic adaptation in particle swarm optimization. *Computers & Operations Research*, 33(3):859–871.
- Chaturvedi, K. T., Pandit, M., and Srivastava, L. (2009). Particle swarm optimization with time varying acceleration coefficients for non-convex economic power dispatch. *International Journal of Electrical Power & Energy Systems*, 31(6):249–257.
- Chen, D. and Zhao, C. (2009). Particle swarm optimization with adaptive population size and its application. *Applied Soft Computing*, 9(1):39–48.
- Chen, J., Qin, Z., Liu, Y., and Lu, J. (2005). Particle swarm optimization with local search. In *Proceedings of the International Conference on Neural Networks and Brain (ICNN&B 2005)*, pages 481–484. IEEE Press, Piscataway, NJ.
- Chen, M.-R., Li, X., Zhang, X., and Lu, Y.-Z. (2010). A novel particle swarm optimizer hybridized with extremal optimization. *Applied Soft Computing*, 10(2):367–373.
- Chiarandini, M., Birattari, M., Socha, K., and Rossi-Doria, O. (2006). An effective hybrid algorithm for university course timetabling. *Journal of Scheduling*, 9(5):403–432.
- Christensen, A. L., O’Grady, R., and Dorigo, M. (2009). From fireflies to fault-tolerant swarms of robots. *IEEE Transactions on Evolutionary Computation*, 13(4):754–766.
- Clerc, M. (2006). *Particle Swarm Optimization*. ISTE, London, UK.
- Clerc, M. and Kennedy, J. (2002). The particle swarm—explosion, stability, and convergence in a multidimensional complex space. *IEEE Transactions on Evolutionary Computation*, 6(1):58–73.
- Coelho, A. L. V. and de Oliveira, D. G. (2008). Dynamically tuning the population size in particle swarm optimization. In *Proceedings of the ACM Symposium on Applied Computing (SAC’08)*, pages 1782–1787. ACM Press, New York.

BIBLIOGRAPHY

- Coelho, L. D. S. and Mariani, V. C. (2006). Particle swarm optimization with quasi-Newton local search for solving economic dispatch problem. In *Proceedings of the IEEE Congress on Systems, Man, and Cybernetics (SMC 2006)*, pages 3109–3113. IEEE Press, Piscataway, NJ.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Conn, A. R., Gould, N. I. M., and Toint, P. L. (2000). *Trust-Region Methods*. MPS-SIAM Series on Optimization. MPS-SIAM, Philadelphia, PA.
- Conte, R., Gilbert, N., and Sichman, J. S. (1998). MAS and social simulation: A suitable commitment. In Sichman, J. S. et al., editors, *LNAI 1534. International Workshop on Multi-agent systems and agent-based simulation (MABS 1998)*, pages 1–9. Springer, Berlin, Germany.
- Cordón, O., de Viana, I. F., and Herrera, F. (2002). Analysis of the best-worst Ant System and its variants on the TSP. *Mathware and Soft Computing*, 9(2–3):177–192.
- Cordón, O., de Viana, I. F., Herrera, F., and Moreno, L. (2000). A new ACO model integrating evolutionary computation concepts: The best-worst Ant System. In Dorigo, M., Middendorf, M., and Stützle, T., editors, *Abstract proceedings of ANTS 2000 – From Ant Colonies to Artificial Ants: Second International Workshop on Ant Algorithms*, pages 22–29. IRIDIA, Université Libre de Bruxelles, Brussels, Belgium.
- Couzin, I. D. and Krause, J. (2003). Self-organization and collective behavior in vertebrates. *Advances in the Study of Behavior*, 32:1–75.
- Couzin, I. D., Krause, J., Franks, N. R., and Levin, S. A. (2005). Effective leadership and decision-making in animal groups on the move. *Nature*, 433(7025):513–516.
- Das, S., Koduru, P., Gui, M., Cochran, M., Wareing, A., Welch, S. M., and Babin, B. R. (2006). Adding local search to particle swarm optimization. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2005)*, pages 428–433. IEEE Press, Piscataway, NJ.
- Dautenhahn, K. (1995). Getting to know each other—artificial social intelligence for autonomous robots. *Robotics and Autonomous Systems*, 16(2–4):333–356.
- Deloach, S. A., Wood, M. F., and Sparkman, C. H. (2001). Multiagent systems engineering. *International Journal of Software Engineering and Knowledge Engineering*, 11(3):231–258.
- Deneubourg, J.-L., Aron, S., Goss, S., and Pasteels, J.-M. (1990a). The self-organizing exploratory pattern of the argentine ant. *Journal of Insect Behavior*, 3(2):159–168.
- Deneubourg, J.-L., Goss, S., Franks, N. R., Sendova-Franks, A., Detrain, C., and Chrétien, L. (1990b). The dynamics of collective sorting robot-like ants and ant-like robots. In *Proceedings of the first international conference on simulation of adaptive behavior. From animals to animats*, pages 356–363. MIT Press, Cambridge, MA.
- Di Marzo Serugendo, G., Karageorgos, A., Rana, O. F., and Zambonelli, F., editors (2004). *LNCS 2977. Engineering Self-Organising Systems. Nature-Inspired Approaches to Software Engineering*, Berlin, Germany. Springer.
- Divina, F. and Vogt, P. (2006). A hybrid model for learning word-meaning mappings. In Vogt, P. et al., editors, *LNCS 4211. Symbol Grounding and Beyond, Third International Workshop on the Emergence and Evolution of Linguistic Communication (EELC 2006)*, pages 1–15. Springer, Berlin, Germany.

BIBLIOGRAPHY

- Dorigo, M. (1992). *Optimization, Learning and Natural Algorithms*. PhD thesis, Dipartimento di Elettronica, Politecnico de Milano, Italy. In Italian.
- Dorigo, M. (2007). Ant colony optimization. *Scholarpedia*, 2(3):1461.
- Dorigo, M. and Birattari, M. (2007). Swarm intelligence. *Scholarpedia*, 2(9):1462.
- Dorigo, M. and Di Caro, G. (1999). The ant colony optimization meta-heuristic. In Corne, D. et al., editors, *New Ideas in Optimization*, pages 11–32. McGraw Hill, London, UK.
- Dorigo, M., Di Caro, G., and Gambardella, L. M. (1999). Ant algorithms for discrete optimization. *Artificial Life*, 5(2):137–172.
- Dorigo, M. and Gambardella, L. M. (1997). Ant colony system: A cooperative learning approach to the traveling salesman problem. *IEEE Transactions on Evolutionary Computation*, 1(1):53–66.
- Dorigo, M., Maniezzo, V., and Colorni, A. (1991a). The Ant System: An autocatalytic optimizing process. Technical Report 91-016 Revised, Dipartimento di Elettronica, Politecnico di Milano, Italy.
- Dorigo, M., Maniezzo, V., and Colorni, A. (1991b). Positive feedback as a search strategy. Technical Report 91-016, Dipartimento di Elettronica, Politecnico di Milano, Italy.
- Dorigo, M., Maniezzo, V., and Colorni, A. (1996). Ant system: Optimization by a colony of cooperating agents. *IEEE Transactions on Systems, Man and Cybernetics - Part B: Cybernetics*, 26(1):29–41.
- Dorigo, M., Montes de Oca, M. A., and Engelbrecht, A. P. (2008). Particle swarm optimization. *Scholarpedia*, 3(11):1486.
- Dorigo, M. and Şahin, E. (2004). Guest editorial. *Autonomous Robots*, 17(2–3):111–113.
- Dorigo, M. and Stützle, T. (2004). *Ant Colony Optimization*. Bradford Books. MIT Press, Cambridge, MA.
- Dorigo, M., Tuci, E., Groß, R., Trianni, V., Labella, T. H., Nouyan, S., Ampatzis, C., Deneubourg, J.-L., Baldassarre, G., Nolfi, S., Mondada, F., Floreano, D., and Gambardella, L. M. (2004). The SWARM-BOTS project. In Şahin, E. and Spears, W. M., editors, *LNCS 3342. Swarm Robotics: SAB 2004 International Workshop*, pages 31–44. Springer, Berlin, Germany.
- dos Santos Coelho, L. (2008). A quantum particle swarm optimizer with chaotic mutation operator. *Chaos, Solitons & Fractals*, 37(5):1409–1418.
- Ducatelle, F., Di Caro, G., and Gambardella, L. M. (2010). Cooperative self-organization in a heterogeneous swarm robotic system. In *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2010)*, pages 87–94. ACM Press, New York.
- Eberhart, R. and Kennedy, J. (1995). A new optimizer using particle swarm theory. In *Proceedings of the 6th International Symposium on Micro Machine and Human Science*, pages 39–43. IEEE Press, Piscataway, NJ.
- Eberhart, R. and Shi, Y. (2001). Tracking and optimizing dynamic systems with particle swarms. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2001)*, pages 94–100. IEEE Press, Piscataway, NJ.
- Eiben, A. E., Marchiori, E., and Valkó, V. A. (2004). Evolutionary algorithms with on-the-fly population size adjustment. In *LNCS 3242. Parallel Problem Solving from Nature - PPSN VIII, 8th International Conference*, pages 41–50. Springer, Berlin, Germany.

BIBLIOGRAPHY

- Eiben, A. E., Shut, M. C., and de Wilde, A. R. (2006). Is self-adaptation of selection pressure and population size possible? – A case study. In *LNCS 4193. Parallel Problem Solving from Nature - PPSN IX, 9th International Conference*, pages 900–909. Springer, Berlin, Germany.
- Ellison, G. and Fudenberg, D. (1995). Word-of-mouth communication and social learning. *Quarterly Journal of Economics*, 110(1):93–125.
- Engelbrecht, A. P. (2005). *Fundamentals of Computational Swarm Intelligence*. John Wiley & Sons, Ltd., West Sussex, UK.
- Engelbrecht, A. P. (2010). Heterogeneous particle swarm optimization. In Dorigo, M. et al., editors, *LNCS 6234. Proceedings of the Seventh International Conference on Swarm Intelligence (ANTS 2010)*, pages 191–202. Springer, Berlin, Germany.
- Eshelman, L. J. and Schaffer, J. D. (1993). Real-coded genetic algorithms and interval-schemata. In Whitley, D. L., editor, *Foundation of Genetic Algorithms 2*, pages 187–202. Morgan Kaufmann, San Mateo, CA.
- European Space Agency (2010). What is Galileo? URL: http://www.esa.int/esaNA/GGGMX650NDC_galileo_0.html Last accessed: April 2011.
- Feldman, M. W. and Laland, K. N. (1996). Gene-culture coevolutionary theory. *Trends in Ecology & Evolution*, 11(11):453–457.
- Fernandes, C. and Rosa, A. (2006). Self-regulated population size in evolutionary algorithms. In *LNCS 4193. Parallel Problem Solving from Nature - PPSN IX, 9th International Conference*, pages 920–929. Springer, Berlin, Germany.
- Fernández Martínez, J. L. and García Gonzalo, E. (2009). The PSO family: deduction, stochastic analysis and comparison. *Swarm Intelligence*, 3(4):245–273.
- Ferrante, E., Brambilla, M., Birattari, M., and Dorigo, M. (2010). Socially-mediated negotiation for obstacle avoidance in collective transport. In *Proceedings of the 10th International Symposium on Distributed Autonomous Robotic Systems (DARS 2010)*, page to appear. Springer, Berlin, Germany.
- Finin, T., Fritzson, R., McKay, D., and McEntire, R. (1994). KQML as an agent communication language. In *Proceedings of the third international conference on information and knowledge management (CIKM 1994)*, pages 456–463. ACM Press, New York.
- Flinn, M. V. (1997). Culture and the evolution of social learning. *Evolution and Human Behavior*, 18(1):23–67.
- Franz, M. and Matthews, L. J. (2010). Social enhancement can create adaptive, arbitrary and maladaptive cultural traditions. *Proceedings of the Royal Society B: Biological Sciences*, 277(1698):3363–3372.
- Fujisawa, R., Dobata, S., Kubota, D., Imamura, H., and Matsuno, F. (2008a). Dependency by concentration of pheromone trail for multiple robots. In *LNCS 5217. Proceedings of the Sixth International Conference on Ant Colony Optimization and Swarm Intelligence (ANTS 2008)*, pages 283–290. Springer, Berlin, Germany.
- Fujisawa, R., Imamura, H., Hashimoto, T., and Matsuno, F. (2008b). Communication using pheromone field for multiple robots. In *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2004)*, pages 1391–1396. IEEE Press, Piscataway, NJ.
- Galam, S. (1986). Majority rule, hierarchical structures, and democratic totalitarianism: A statistical approach. *Journal of Mathematical Psychology*, 30(4):426–434.

BIBLIOGRAPHY

- Galef Jr., B. G. (1990). A historical perspective on recent studies of social learning about foods by norway rats. *Canadian Journal of Psychology*, 44(3):311–329.
- Galef Jr., B. G. (1996). Social enhancement of food preferences in Norway rats: A brief review. In Heyes, C. M. and Galef Jr., B. G., editors, *Social learning and imitation: The roots of culture*, pages 49–64. Academic Press, San Diego, CA.
- Galef Jr., B. G. (2009). Strategies for social learning: Testing predictions from formal theory. *Advances in the Study of Behavior*, 39:117–151.
- Gambardella, L. M. and Dorigo, M. (1995). Ant-Q: A reinforcement learning approach to the traveling salesman problem. In Prieditis, A. and Russell, S., editors, *Proceedings of the Twelfth International Conference on Machine Learning*, pages 252–260. Morgan Kaufmann Publishers, Palo Alto, CA.
- Gambardella, L. M. and Dorigo, M. (1996). Solving symmetric and asymmetric TSPs by ant colonies. In *ICEC'96 Proceedings of the IEEE Conference on Evolutionary Computation*, pages 622–627. IEEE Press, Piscataway, NJ.
- García-Pardo, J. A., Soler, J., and Carrascosa, C. (2010). Social conformity and its convergence for reinforcement learning. In Dix, J. and Witteveen, C., editors, *LNAI 6251. Proceedings of the 8th German conference on Multiagent system technologies (MATES 2010)*, pages 150–161. Springer, Berlin, Germany.
- García-Villoria, A. and Pastor, R. (2009). Introducing dynamic diversity into a discrete particle swarm optimization. *Computers & Operations Research*, 36(3):951–966.
- Garnier, S., Gautrais, J., Asadpour, M., Jost, C., and Theraulaz, G. (2009). Self-organized aggregation triggers collective decision making in a group of cockroach-like robots. *Adaptive Behavior*, 17(2):109–133.
- Garnier, S., Gautrais, J., and Theraulaz, G. (2007a). The biological principles of swarm intelligence. *Swarm Intelligence*, 1(1):3–31.
- Garnier, S., Tache, F., Combe, M., Grimal, A., and Theraulaz, G. (2007b). Alice in pheromone land: An experimental setup for the study of ant-like robots. In *Proceedings of the IEEE Swarm Intelligence Symposium (SIS 2007)*, pages 37–44. IEEE Press, Piscataway, NJ.
- Gershenson, C. (2007). *Design and Control of Self-organizing Systems*. PhD thesis, Vrije Universiteit Brussel, Brussels, Belgium.
- Ghosh, S., Das, S., Kundu, D., Suresh, K., and Abraham, A. (2011). Inter-particle communication and search-dynamics of *lbest* particle swarm optimizers: An analysis. *Information Sciences*. In press.
- Gimmler, J., Stützle, T., and Exner, T. E. (2006). Hybrid particle swarm optimization: An examination of the influence of iterative improvement algorithms on performance. In Dorigo, M. et al., editors, *LNCS 4150. Ant Colony Optimization and Swarm Intelligence. 5th International Workshop, ANTS 2006*, pages 436–443. Springer, Berlin, Germany.
- Gmytrasiewicz, P. J. and Durfee, E. H. (2000). Rational coordination in multi-agent environments. *Autonomous Agents and Multi-Agent Systems*, 3(4):319–350.
- Goldberg, D. E. (1989). *Genetic Algorithms in Search, Optimization, and Machine Learning*. Addison-Wesley, Reading, MA.
- Goodrich, M. A. and Schultz, A. C. (2007). Human-robot interaction: A survey. *Foundations and Trends in Human-Computer Interaction*, 1(3):203–275.

- Goss, S., Aron, S., Deneubourg, J.-L., and Pasteels, J.-M. (1989). Self-organized shortcuts in the argentine ant. *Naturwissenschaften*, 76(12):579–581.
- Granovetter, M. (1978). Threshold models of collective behavior. *The American Journal of Sociology*, 83(6):1420–1443.
- Grassé, P.-P. (1959). La reconstruction du nid et les coordinations interindividuelles chez *Bellicositermes natalensis* et *Cubitermes sp*. La théorie de la stigmergie: Essai d’interprétation du comportement des termites constructeurs. *Insectes Sociaux*, 6(1):41–80.
- Groß, R. and Dorigo, M. (2008). Evolution of solitary and group transport behaviors for autonomous robots capable of self-assembling. *Adaptive Behavior*, 16(5):285–305.
- Grushin, A. and Reggia, J. A. (2008). Automated design of distributed control rules for the self-assembly of prespecified artificial structures. *Robotics and Autonomous Systems*, 56(4):334–359.
- Guérin, B. (1993). *Social facilitation*. European monographs in social psychology. Maison des Sciences de l’Homme and Cambridge University Press, Paris, France and Cambridge, UK.
- Guntsch, M. and Middendorf, M. (2002). A population based approach for ACO. In Cagnoni, S., Gottlieb, J., Hart, E., Middendorf, M., and Raidl, G. R., editors, *LNCS 2279. Applications of Evolutionary Computing, Proceedings of EvoWorkshops2002: EvoCOP, EvoIASP, EvoSTim*, pages 71–80. Springer, Berlin, Germany.
- Gutiérrez, Á., Campo, A., Monasterio-Huelin, F., Magdalena, L., and Dorigo, M. (2010). Collective decision-making based on social odometry. *Neural Computing & Applications*, 19(6):807–823.
- Haken, H. (2008). Self-organization. *Scholarpedia*, 3(8):1401.
- Hamman, H., Szymanski, M., and Worn, H. (2007). Orientation in a trail network by exploiting its geometry for swarm robotics. In *Proceedings of the IEEE Swarm Intelligence Symposium (SIS 2007)*, pages 310–315. IEEE Press, Piscataway, NJ.
- Handl, J., Knowles, J., and Dorigo, M. (2005). Ant-based clustering and topographic mapping. *Artificial Life*, 12(1):35–61.
- Handl, J. and Meyer, B. (2007). Ant-based and swarm-based clustering. *Swarm Intelligence*, 1(2):95–113.
- Hansen, N. and Kern, S. (2004). Evaluating the CMA evolution strategy on multimodal test functions. In Yao, X. et al., editors, *LNCS 3242. Parallel Problem Solving from Nature - PPSN VIII*, pages 282–291. Springer, Berlin, Germany.
- Hansen, N., Müller, S. D., and Koumoutsakos, P. (2003). Reducing the time complexity of the derandomized evolution strategy with covariance matrix adaptation (CMA-ES). *Evolutionary Computation*, 11(1):1–18.
- Hansen, N., Ostermeier, A., and Gawelczyk, A. (1995). On the adaptation of arbitrary normal mutation distributions in evolution strategies: The generating set adaptation. In Eshelman, L., editor, *Proceedings of the Sixth International Conference on Genetic Algorithms*, pages 57–64. Morgan Kaufmann, San Francisco, CA.
- Hao, L. and Hu, L. (2009). Hybrid particle swarm optimization for continuous problems. In *Proceedings of the ISECS International Colloquium on Computing, Communication, Control and Management. CCCM 2009*, pages 283–286. IEEE Press, Piscataway, NJ.

BIBLIOGRAPHY

- Harik, G. R. and Lobo, F. G. (1999). A parameter-less genetic algorithm. In Banzhaf, W. et al., editors, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 1999)*, pages 258–265. Morgan Kaufmann, San Francisco, CA.
- He, M., Jennings, N. R., and Leung, H.-F. (2003). On agent-mediated electronic commerce. *IEEE Transactions on Knowledge and Data Engineering*, 15(4):985–1003.
- Helbing, D. (2010). *Quantitative Sociodynamics. Stochastic Methods and Models of Social Interaction Processes*. Springer, Berlin, Germany, second edition.
- Helbing, D. and Vicsek, T. (1999). Optimal self-organization. *New Journal of Physics*, 1:13.1–13.17.
- Heppner, F. and Grenander, U. (1990). A stochastic nonlinear model for coordinated bird flocks. In Krasner, S., editor, *The Ubiquity of Chaos.*, pages 233–238. AAAS Publications, Washington, DC.
- Herianto, H. and Kurabayashi, D. (2009). Realization of an artificial pheromone system in random data carriers using RFID tags for autonomous navigation. In *IEEE International Conference on Robotics and Automation (ICRA 2009)*, pages 2288–2293. IEEE Press, Piscataway, NJ.
- Herrera, F., Lozano, M., and Molina, D. (2010). Test suite for the special issue of soft computing on scalability of evolutionary algorithms and other metaheuristics for large-scale continuous optimization problems. URL: <http://sci2s.ugr.es/eamhco/updated-functions1-19.pdf> Last accessed: July 2010.
- Heyes, C. M. (1994). Social learning in animals: Categories and mechanisms. *Biological Reviews*, 69(2):207–231.
- Heyes, C. M., Ray, E. D., Mitchell, C. J., and Nokes, T. (2000). Stimulus enhancement: Controls for social facilitation and local enhancement. *Learning and Motivation*, 31(2):83–98.
- Holland, O. and Melhuish, C. (1999). Stigmergy, self-organization, and sorting in collective robotics. *Artificial Life*, 5(2):173–202.
- Holland, O., Melhuish, C., and Hoddell, S. E. J. (1999). Convoying: using chorusing for the formation of travelling groups of minimal agents. *Robotics and Autonomous Systems*, 28(2–3):207–216.
- Hölldobler, B. and Wilson, E. (1990). *The Ants*. Harvard University Press, Cambridge, MA.
- Hoos, H. H. and Stützle, T. (2004). *Stochastic Local Search: Foundations and Applications*. Morgan Kaufmann, San Francisco, CA.
- Höppner, F., Klawonn, F., Kruse, R., and Runkler, T. (1999). *Fuzzy Cluster Analysis. Methods for classification, data analysis and image recognition*. John Wiley & Sons, Ltd., West Sussex, UK.
- Howard, A., Matarić, M. J., and Sukhatme, G. S. (2002). An incremental self-deployment algorithm for mobile sensor networks. *Autonomous Robots*, 13(2):113–126.
- Hsieh, S.-T., Sun, T.-Y., Liu, C.-C., and Tsai, S.-J. (2009). Efficient population utilization strategy for particle swarm optimizer. *IEEE Transactions on Systems, Man, and Cybernetics. Part B: Cybernetics*, 39(2):444–456.
- Hutter, F., Hoos, H. H., Leyton-Brown, K., and Murphy, K. P. (2009). An experimental investigation of model-based parameter optimisation: SPO and beyond. In *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2009)*, pages 271–278. ACM Press, New York.

BIBLIOGRAPHY

- IEEE Foundation for Intelligent Physical Agents (2011). Foundation for intelligent physical agents. URL: <http://www.fipa.org/> Last accessed: May 2011.
- Jain, A. K., Murty, M. N., and Flynn, P. J. (1999). Data clustering: A review. *ACM Computing Surveys*, 31(3):316–323.
- Jang, M. and Cho, S. (2002). Observational learning algorithm for an ensemble of neural networks. *Pattern Analysis & Applications*, 5(2):154–167.
- Janson, S. and Middendorf, M. (2003). A hierarchical particle swarm optimizer. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2003)*, pages 770–776. IEEE Press, Piscataway, NJ.
- Janson, S. and Middendorf, M. (2005). A hierarchical particle swarm optimizer and its adaptive variant. *IEEE Transactions on Systems, Man and Cybernetics. Part B: Cybernetics*, 35(6):1272–1282.
- Johansson, R. and Saffiotti, A. (2009). Navigating by stigmergy: A realization on an RFID floor for minimalistic robots. In *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA 2009)*, pages 245–252. IEEE Press, Piscataway, NJ.
- Johnson, B. R. (2009). Pattern formation on the combs of honeybees: increasing fitness by coupling self-organization with templates. *Proceedings of the Royal Society B: Biological Sciences*, 276(1655):255–261.
- Johnson, S. G. (2008). The NLOpt nonlinear-optimization package. URL: <http://ab-initio.mit.edu/nlopt> Last Accessed: July 2010.
- Jones, T. and Forrest, S. (1995). Fitness distance correlation as a measure of problem difficulty for genetic algorithms. In *Proceedings of the 6th International Conference on Genetic Algorithms*, pages 184–192. Morgan Kaufmann, San Francisco, CA.
- Jordan, J., Helwig, S., and Wanka, R. (2008). Social interaction in particle swarm optimization, the ranked FIPS and adaptive multi-swarms. In Keijzer, M. et al., editors, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2008)*, pages 49–56. ACM Press, New York.
- Kadirkamanathan, V., Selvarajah, K., and Fleming, P. J. (2006). Stability analysis of the particle dynamics in particle swarm optimizer. *IEEE Transactions on Evolutionary Computation*, 10(3):245–255.
- Kaelbling, L. P., Littman, M. L., and Moore, A. W. (1996). Reinforcement learning: A survey. *Journal of Artificial Intelligence Research*, 4(1):237–285.
- Kaipa, K. N., Bongard, J. C., and Meltzoff, A. N. (2010). Self discovery enables robot social cognition: Are you my teacher? *Neural Networks*, 23(8–9):1113–1124.
- Karaboga, D. and Akay, B. (2009). A survey: algorithms simulating bee swarm intelligence. *Artificial Intelligence Review*, 31(1–4):61–85.
- Karaboga, D. and Basturk, B. (2007). A powerful and efficient algorithm for numerical function optimization: artificial bee colony (ABC) algorithm. *Journal of Global Optimization*, 39(3):459–471.
- Kennedy, J. (1997). The particle swarm: Social adaptation of knowledge. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 1997)*, pages 303–308. IEEE Press, Piscataway, NJ.
- Kennedy, J. (1999). Small worlds and mega-minds: Effects of neighborhood topology on particle swarm performance. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 1999)*, pages 1931–1938. IEEE Press, Piscataway, NJ.

BIBLIOGRAPHY

- Kennedy, J. (2003). Bare bones particle swarms. In *Proceedings of the IEEE Swarm Intelligence Symposium (SIS 2003)*, pages 80–87. IEEE Press, Piscataway, NJ.
- Kennedy, J. (2006). Swarm intelligence. In Zomaya, A. Y., editor, *Handbook of Nature-Inspired and Innovative Computing: Integrating Classical Models with Emerging Technologies*, pages 187–219. Springer US, Secaucus, NJ.
- Kennedy, J. and Eberhart, R. (1995). Particle swarm optimization. In *Proceedings of IEEE International Conference on Neural Networks*, pages 1942–1948. IEEE Press, Piscataway, NJ.
- Kennedy, J., Eberhart, R., and Shi, Y. (2001). *Swarm Intelligence*. The Morgan Kaufmann Series in Evolutionary Computation. Morgan Kaufmann, San Francisco, CA.
- Kennedy, J. and Mendes, R. (2002). Population structure and particle swarm performance. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2002)*, pages 1671–1676. IEEE Press, Piscataway, NJ.
- Kennedy, J. and Mendes, R. (2006). Neighborhood topologies in fully informed and best-of-neighborhood particle swarms. *IEEE Transactions on Systems, Man, and Cybernetics. Part C: Applications & Reviews*, 36(4):515–519.
- Kernbach, S., Meister, E., Schlachter, F., Jebens, K., Szymanski, M., Liedke, J., Laneri, D., Winkler, L., Schmickl, T., Thenius, R., Corradi, P., and Ricotti, L. (2008). Symbiotic robot organisms: REPLICATOR and SYMBRION projects. In Madhavan, R. and Messina, E., editors, *Proceedings of the 8th Workshop on Performance Metrics for Intelligent Systems (PerMIS 2008)*, pages 62–69. ACM Press, New York.
- KhudaBukhsh, A. R., Xu, L., Hoos, H. H., and Leyton-Brown, K. (2009). SATenstein: Automatically building local search SAT solvers from components. In Boutilier, C. et al., editors, *Proceedings of the Twenty-First International Joint Conference on Artificial Intelligence (IJCAI 2009)*, pages 517–524. AAAI Press, Menlo Park, CA.
- Kopp, S. and Graeser, O. (2006). Imitation learning and response facilitation in embodied agents. In Gratch, J., Young, M., Aylett, R., Ballin, D., and Olivier, P., editors, *LNAI 4133. Proceedings of the 6th International Conference on Intelligent Virtual Agents (IVA 2006)*, pages 28–41. Springer, Berlin, Germany.
- Krapivsky, P. L. and Redner, S. (2003). Dynamics of majority rule in two-state interacting spin systems. *Physical Review Letters*, 90(23):238701, 4 pages.
- Kube, C. R. and Bonabeau, E. (2000). Cooperative transport by ants and robots. *Robotics and Autonomous Systems*, 30(1–2):85–101.
- Kuniyoshi, Y., Inaba, M., and Inoue, H. (1994). Learning by watching: extracting reusable task knowledge from visual observation of human performance. *IEEE Transactions on Robotics and Automation*, 10(6):799–822.
- Kuwana, Y., Shimoyama, I., and Miura, H. (1995). Steering control of a mobile robot using insect antennae. In *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems*, pages 530–535 vol.2. IEEE Press, Piscataway, NJ.
- Laland, K. N. (2004). Social learning strategies. *Learning & Behavior*, 32(1):4–14.
- Laland, K. N. and Kendal, J. R. (2003). What the models say about animal social learning. In Fraga, D. M. and Perry, S., editors, *The Biology of Traditions. Models and Evidence*, pages 33–55. Cambridge University Press, Cambridge, UK.
- Lambiotte, R., Saramäki, J., and Blondel, V. D. (2009). Dynamics of latent voters. *Physical Review E*, 79(4):046107, 6 pages.

- Lanzarini, L., Leza, V., and De Giusti, A. (2008). Particle swarm optimization with variable population size. In Goebel, R. et al., editors, *LNAI 5097. Proceedings of the International Conference on Artificial Intelligence and Soft Computing. ICAISC 2008*, pages 438–449. Springer, Berlin, Germany.
- Latané, B. (1981). The psychology of social impact. *American Psychologist*, 36(4):343–356.
- Leong, W.-F. and Yen, G. G. (2008). PSO-based multiobjective optimization with dynamic population size and adaptive local archives. *IEEE Transactions on Systems, Man, and Cybernetics. Part B: Cybernetics*, 38(5):1270–1293.
- Liang, J. J. and Suganthan, P. N. (2005). Dynamic multi-swarm particle swarm optimizer with local search. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2005)*, pages 522–528. IEEE Press, Piscataway, NJ.
- Liang, J. J., Suganthan, P. N., and Deb, K. (2005). Novel composition test functions for numerical global optimization. In *Proceedings of IEEE Swarm Intelligence Symposium (SIS 2005)*, pages 68–75. IEEE Press, Piscataway, NJ.
- Liao, T., Montes de Oca, M. A., Aydin, D., Stützle, T., and Dorigo, M. (2011). An incremental ant colony algorithm with local search for continuous optimization. In Krasnogor, N. et al., editors, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2011)*. ACM Press, New York. To appear. Preprint available at <http://iridia.ulb.ac.be/IridiaTrSeries/IridiaTr2011-005r002.pdf>.
- Lobo, F. G. and Lima, C. F. (2007). *Parameter Setting in Evolutionary Algorithms*, volume 54/2007 of *Studies in Computational Intelligence*, chapter Adaptive Population Sizing Schemes in Genetic Algorithms, pages 185–204. Springer, Berlin, Germany.
- López-Ibáñez, M., Dubois-Lacoste, J., Stützle, T., and Birattari, M. (2011). The irace package, iterated race for automatic algorithm configuration. Technical Report TR/IRIDIA/2011-004, IRIDIA, Université Libre de Bruxelles. URL: <http://iridia.ulb.ac.be/IridiaTrSeries/IridiaTr2011-004r001.pdf>.
- López-Ibáñez, M. and Stützle, T. (2010). Automatic configuration of multi-objective ACO algorithms. In Dorigo, M. et al., editors, *LNCS 6234. Proceedings of the Seventh International Conference on Swarm Intelligence (ANTS 2010)*, LNCS, pages 96–107. Springer, Berlin, Germany.
- Lozano, M. and Herrera, F. (2010a). Call for papers: Special issue of soft computing: A fusion of foundations, methodologies and applications on scalability of evolutionary algorithms and other metaheuristics for large scale continuous optimization problems. Last accessed: July 2010. <http://sci2s.ugr.es/eamhco/CFP.php>.
- Lozano, M. and Herrera, F. (2010b). Complementary material: SOCO special issue on large scale continuous optimization problems. URL: <http://sci2s.ugr.es/EAMHCO/> Last accessed: March 2011.
- Lozano, M., Molina, D., and Herrera, F. (2011). Editorial scalability of evolutionary algorithms and other metaheuristics for large-scale continuous optimization problems. *Soft Computing*. Forthcoming. DOI:10.1007/s00500-010-0639-2.
- Lumer, E. D. and Faieta, B. (1994). Diversity and adaptation in populations of clustering ants. In Cliff, D. et al., editors, *Proceedings of the third international conference on Simulation of adaptive behavior : From animals to animats 3 (SAB 1994)*, pages 501–508. MIT Press, Cambridge, MA.
- Mamei, M. and Zambonelli, F. (2005). Physical deployment of digital pheromones through RFID technology. In *Proceedings of the International Joint Conference on Autonomous Agents and Multiagent Systems (AAMAS 2005)*, pages 1353–1354. ACM Press, New York.

BIBLIOGRAPHY

- Maniezzo, V. (1998). Exact and approximate nondeterministic tree-search procedures for the quadratic assignment problem. Technical Report CSR 98-1, Scienze dell'Informazione, Universitá di Bologna.
- Maniezzo, V. (1999). Exact and approximate nondeterministic tree-search procedures for the quadratic assignment problem. *INFORMS Journal on Computing*, 11(4):358–369.
- Martens, D., Baesens, B., and Fawcett, T. (2011). Editorial survey: swarm intelligence for data mining. *Machine Learning*, 82(1):1–42.
- Matarić, M. J. (1997). Learning social behavior. *Robotics and Autonomous Systems*, 20(2–4):191–204.
- Mayet, R., Roberz, J., Schmickl, T., and Crailsheim, K. (2010). Antbots: A feasible visual emulation of pheromone trails for swarm robots. In Dorigo, M. et al., editors, *LNCS 6234. Proceedings of the Seventh International Conference on Swarm Intelligence (ANTS 2010)*, pages 84–94. Springer, Berlin, Germany.
- Melhuish, C. and Kubo, M. (2007). Collective energy distribution: Maintaining the energy balance in distributed autonomous robots using trophallaxis. In Alami, R., Chatila, R., and Asama, H., editors, *Distributed Autonomous Robotic Systems 6*, pages 275–284. Springer, Berlin, Germany.
- Melhuish, C., Sendova-Franks, A. B., Scholes, S., Horsfield, I., and Welsby, F. (2006). Ant-inspired sorting by robots: the importance of initial clustering. *Journal of the Royal Society Interface*, 3(7):235–242.
- Mellinger, D., Shomin, M., Michael, N., and Kumar, V. (2010). Cooperative grasping and transport using multiple quadrotors. In *Proceedings of the International Symposium on Distributed Autonomous Robotic Systems*.
- Mendes, R. (2004). *Population Topologies and Their Influence in Particle Swarm Performance*. PhD thesis, Escola de Engenharia, Universidade do Minho, Portugal.
- Mendes, R. and Kennedy, J. (2007). Stochastic barycenters and beta distribution for gaussian particle swarms. In *LNAI 4874. Proceedings of the Portuguese Conference on Artificial Intelligence (EPIA 2007)*, pages 259–270. Springer, Berlin, Germany.
- Mendes, R., Kennedy, J., and Neves, J. (2004). The fully informed particle swarm: Simpler, maybe better. *IEEE Transactions on Evolutionary Computation*, 8(3):204–210.
- Mohais, A., Mendes, R., Ward, C., and Posthoff, C. (2005). Neighborhood re-structuring in particle swarm optimization. In Zhang, S. and Jarvis, R., editors, *LNCS 3809. Proceedings of the 18th Australian Joint Conference on Artificial Intelligence*, pages 776–785. Springer, Berlin, Germany.
- Mondada, F., Pettinari, G. C., Guignard, A., Kwee, I. W., Floreano, D., Deneubourg, J.-L., Nolfi, S., Gambardella, L. M., and Dorigo, M. (2004). Swarm-bot: A new distributed robotic concept. *Autonomous Robots*, 17(2–3):193–221.
- Montes de Oca, M. A. (2011). Incremental social learning in swarm intelligence systems: Supplementary information webpage. URL: <http://iridia.ulb.ac.be/supp/IridiaSupp2011-014/>.
- Montes de Oca, M. A., Aydin, D., and Stützle, T. (2011a). An incremental particle swarm for large-scale optimization problems: An example of tuning-in-the-loop (re)design of optimization algorithms. *Soft Computing*. Forthcoming. DOI: 10.1007/s00500-010-0649-0.

BIBLIOGRAPHY

- Montes de Oca, M. A., Ferrante, E., Mathews, N., Birattari, M., and Dorigo, M. (2009a). Optimal collective decision-making through social influence and different action execution times. In Curran, D. and O’Riordan, C., editors, *Proceedings of the Workshop on Organisation, Cooperation and Emergence in Social Learning Agents of the European Conference on Artificial Life (ECAL 2009)*. No formal proceedings published.
- Montes de Oca, M. A., Ferrante, E., Mathews, N., Birattari, M., and Dorigo, M. (2010a). Opinion dynamics for decentralized decision-making in a robot swarm. In Dorigo, M. et al., editors, *LNCS 6234. Proceedings of the Seventh International Conference on Swarm Intelligence (ANTS 2010)*, pages 251–262. Springer, Berlin, Germany.
- Montes de Oca, M. A., Ferrante, E., Scheidler, A., Pincioli, C., Birattari, M., and Dorigo, M. (2010b). Majority-rule opinion dynamics with differential latency: A mechanism for self-organized collective decision-making. Technical Report TR/IRIDIA/2010-023, IRIDIA, Université Libre de Bruxelles, Brussels, Belgium.
- Montes de Oca, M. A., Peña, J., Stützle, T., Pincioli, C., and Dorigo, M. (2009b). Heterogeneous particle swarm optimizers. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2009)*, pages 698–705. IEEE Press, Piscataway, NJ.
- Montes de Oca, M. A. and Stützle, T. (2008a). Convergence behavior of the fully informed particle swarm optimization algorithm. In Keijzer, M. et al., editors, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2008)*, pages 71–78. ACM Press, New York.
- Montes de Oca, M. A. and Stützle, T. (2008b). Towards incremental social learning in optimization and multiagent systems. In Rand, W. et al., editors, *Workshop on Evolutionary Computation and Multiagent Systems Simulation of the Genetic and Evolutionary Computation Conference (GECCO 2008)*, pages 1939–1944. ACM Press, New York.
- Montes de Oca, M. A., Stützle, T., Birattari, M., and Dorigo, M. (2006a). A comparison of particle swarm optimization algorithms based on run-length distributions. In Dorigo, M. et al., editors, *LNCS 4150. Proceedings of the Fifth International Workshop on Ant Colony Optimization and Swarm Intelligence (ANTS 2006)*, pages 1–12. Springer, Berlin, Germany.
- Montes de Oca, M. A., Stützle, T., Birattari, M., and Dorigo, M. (2006b). On the performance analysis of particle swarm optimisers. *AISB Quarterly*, 124:6–7.
- Montes de Oca, M. A., Stützle, T., Birattari, M., and Dorigo, M. (2007). Frankenstein’s PSO: Complete data. Supplementary information page at <http://iridia.ulb.ac.be/supp/IridiaSupp2007-002/>.
- Montes de Oca, M. A., Stützle, T., Birattari, M., and Dorigo, M. (2009c). Frankenstein’s PSO: A composite particle swarm optimization algorithm. *IEEE Transactions on Evolutionary Computation*, 13(5):1120–1132.
- Montes de Oca, M. A., Stützle, T., Birattari, M., and Dorigo, M. (2010c). Incremental social learning applied to a decentralized decision-making mechanism: Collective learning made faster. In Gupta, I., Hassas, S., and Rolia, J., editors, *Proceedings of the Fourth IEEE Conference on Self-Adaptive and Self-Organizing Systems (SASO 2010)*, pages 243–252. IEEE Computer Society Press, Los Alamitos, CA.
- Montes de Oca, M. A., Stützle, T., Van den Enden, K., and Dorigo, M. (2011b). Incremental social learning in particle swarms. *IEEE Transactions on Systems, Man and Cybernetics - Part B: Cybernetics*, 41(2):368–384.
- Montes de Oca, M. A., Van den Enden, K., and Stützle, T. (2008). Incremental particle swarm-guided local search for continuous optimization. In Blesa, M. J. et al., editors, *LNCS 5296. Proceedings of the International Workshop on Hybrid Metaheuristics (HM 2008)*, pages 72–86. Springer, Berlin, Germany.

BIBLIOGRAPHY

- More, J. and Wild, S. (2009). Benchmarking derivative-free optimization algorithms. *SIAM Journal on Optimization*, 20(1):172–191.
- Moussaid, M., Garnier, S., Theraulaz, G., and Helbing, D. (2009). Collective information processing and pattern formation in swarms, flocks, and crowds. *Topics in Cognitive Science*, 1(3):469–497.
- Müller, C. L., Baumgartner, B., and Sbalzarini, I. F. (2009). Particle swarm CMA evolution strategy for the optimization of multi-funnel landscapes. In Haddow, P. et al., editors, *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2009)*, pages 2685–2692. IEEE Press, Piscataway, NJ.
- Nagasawa, S., Kanzaki, R., and Shimoyama, I. (1999). Study of a small mobile robot that uses living insect antennae as pheromone sensors. In *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 1999)*, pages 555–560. IEEE Press, Piscataway, NJ.
- Nakagawa, S. and Cuthill, I. C. (2007). Effect size, confidence interval and statistical significance: a practical guide for biologists. *Biological Reviews*, 82(4):591–605.
- Nannen, V. and Eiben, A. E. (2007). Relevance estimation and value calibration of evolutionary algorithm parameters. In *Proceedings of the Twenty-First International Joint Conference on Artificial Intelligence (IJCAI 2009)*, pages 975–980. AAAI Press, Menlo Park, CA.
- Nehaniv, C. L. and Dautenhahn, K., editors (2007). *Imitation and Social Learning in Robots, Humans and Animals: Behavioural, Social and Communicative Dimensions*. Cambridge University Press, Cambridge, UK.
- Niehaus, J. and Banzhaf, W. (2003). More on computational effort statistics for genetic programming. In Ryan, C., Soule, T., Keijzer, M., Tsang, E., Poli, R., and Costa, E., editors, *LNCS 2610. Genetic Programming: 6th European Conference, EuroGP 2003*, pages 164–172. Springer, Berlin, Germany.
- Noble, J. and Franks, D. W. (2003). Social learning in a multi-agent system. *Computers and Informatics*, 22(6):561–574.
- 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):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):695–711.
- Nowak, A., Szamrej, J., and Latané, B. (1990). From private attitude to public opinion: A dynamic theory of social impact. *Phsyco logical Review*, 97(3):362–376.
- Nowak, M. A. (2006). Five rules for the evolution of cooperation. *Science*, 314(5805):1560–1563.
- Nuttall, Z. (1930). Documentary evidence concerning wild maize in Mexico. A contribution towards the solution of the origin of cultivated maize. *Journal of Heredity*, 21(5):217–220.
- O’Brien, P. D. and Nicol, R. C. (1998). FIPA—Towards a standard for software agents. *BT Technology Journal*, 16(3):51–59.
- O’Grady, R., Christensen, A. L., Pincioli, C., and Dorigo, M. (2010a). Robots autonomously self-assemble into dedicated morphologies to solve different tasks. In van der Hoek, W. et al., editors, *Proceedings of the 9th International Conference on Autonomous Agents and Multiagent Systems (AAMAS 2010)*, pages 1517–1518. IFAAMAS, Richland, SC.

BIBLIOGRAPHY

- 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):439–455.
- Ozcan, E. and Mohan, C. K. (1999). Particle swarm optimization: Surfing the waves. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 1999)*. IEEE Press, Piscataway, NJ.
- Parker, C. A. C. and Zhang, H. (2009). Cooperative decision-making in decentralized multiple-robot systems: The best-of-N problem. *IEEE/ASME Transactions on Mechatronics*, 14(2):240–251.
- Parker, C. A. C. and Zhang, H. (2010). Collective unary decision-making by decentralized multiple-robot systems applied to the task-sequencing problem. *Swarm Intelligence*, 4(3):199–220.
- Partridge, B. L. (1982). Structure and function of fish schools. *Scientific American*, 246(6):114–123.
- 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*, 54:155–175.
- Payton, D., Daily, M., Estowski, R., Howard, M., and Lee, C. (2001). Pheromone robotics. *Autonomous Robots*, 11(3):319–324.
- Petalas, Y. G., Parsopoulos, K. E., and Vrahatis, M. N. (2007). Memetic particle swarm optimization. *Annals of Operations Research*, 156(1):99–127.
- Pincioli, C., Trianni, V., O'Grady, R., Pini, G., Brutschy, A., Brambilla, M., Mathews, N., Ferrante, E., Di Caro, G., Ducatelle, F., Stirling, T., Gutiérrez, Á., Gambardella, L.-M., and Dorigo, M. (2010). ARGoS: a pluggable, multi-physics engine simulator for heterogeneous swarm roboticsAn integrated, cooperative development framework for heterogeneous swarm robotics. Technical Report TR/IRIDIA/2010-026, IRIDIA, Université Libre de Bruxelles, Brussels, Belgium.
- Pini, G. and Tuci, E. (2008). On the design of neuro-controllers for individual and social learning behaviour in autonomous robots: an evolutionary approach. *Connection Science*, 20(2–3):211–230.
- Poli, R. (2007). On the moments of the sampling distribution of particle swarm optimisers. In *Workshop on Particle Swarm Optimization: The Second Decade of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, pages 2907–2914. ACM Press, New York.
- Poli, R. (2009). Mean and variance of the sampling distribution of particle swarm optimizers during stagnation. *IEEE Transactions on Evolutionary Computation*, 13(4):712–721.
- Poli, R., Kennedy, J., and Blackwell, T. (2007). Particle swarm optimization. An overview. *Swarm Intelligence*, 1(1):33–57.
- Portugali, J. (2000). *Self-organization and the city*. Springer, Berlin, Germany.
- Powell, M. J. D. (2006). *Large-Scale Nonlinear Optimization*, volume 83 of *Nonconvex Optimization and Its Applications*, chapter The NEWUOA software for unconstrained optimization, pages 255–297. Springer, Berlin, Germany.
- Powell, M. J. D. (2009). The BOBYQA algorithm for bound constrained optimization without derivatives. Technical Report NA2009/06, Department of Applied Mathematics and Theoretical Physics, University of Cambridge.

BIBLIOGRAPHY

- Press, W. H., Teukolsky, S. A., Vetterling, W. T., and Flannery, B. P. (1992). *Numerical Recipes in C. The Art of Scientific Computing*. Cambridge University Press, New York, second edition.
- Priesterjahn, S. and Eberling, M. (2008). Imitation learning in uncertain environments. In Rudolph, G., Jansen, T., Lucas, S., Poloni, C., and Beume, N., editors, *LNCS 5199. Proceedings of the 10th International Conference on Parallel Problem Solving from Nature (PPSN X)*, pages 950–960. Springer, Berlin, Germany.
- Ramana Murthy, G., Senthil Arumugam, M., and Loo, C. K. (2009). Hybrid particle swarm optimization algorithm with fine tuning operators. *International Journal of Bio-Inspired Computation*, 1(1/2):14–31.
- Ratnaweera, A., Halgamuge, S. K., and Watson, H. C. (2004). Self-organizing hierarchical particle swarm optimizer with time-varying acceleration coefficients. *IEEE Transactions on Evolutionary Computation*, 8(3):240–255.
- Reeves, W. T. (1983). Particle systems—a technique for modeling a class of fuzzy objects. *ACM Transactions on Graphics*, 2(2):91–108.
- Rendell, L., Boyd, R., Cownden, D., Enquist, M., Eriksson, K., Feldman, M. W., Fogarty, L., Ghirlenda, S., Lillicrap, T., and Laland, K. N. (2010a). Why copy others? Insights from the social learning strategies tournament. *Science*, 328(5975):208 – 213.
- Rendell, L., Fogarty, L., Hoppit, W. J. E., Morgan, T. J. H., Webster, M. M., and Laland, K. N. (2011). Cognitive culture: theoretical and empirical insights into social learning strategies. *Trends in Cognitive Sciences*, 15(2):68–76.
- Rendell, L., Fogarty, L., and Laland, K. N. (2010b). Rogers’ paradox recast and resolved: Population structure and the evolution of social learning strategies. *Evolution*, 64(2):534–548.
- Rescorla, R. A. (1988). Behavioral studies of pavlovian conditioning. *Annual Review of Neuroscience*, 11(1):329–352.
- Reynolds, C. W. (1987). Flocks, herds, and schools: A distributed behavioral model. *ACM Computer Graphics*, 21(4):25–34.
- Roberts, J., Stirling, T., Zufferey, J., and Floreano, D. (2009). 2.5D infrared range and bearing system for collective robotics. In Hamel, W. R., editor, *IEEE/RSJ International Conference on Intelligent Robots and Systems*, pages 3659–3664. IEEE Press, Piscataway, NJ.
- Rogers, A. R. (1988). Does biology constrain culture? *American Anthropologist*, 90(4):819–831.
- Russell, R. A. (1999). Ant trails – An example for robots to follow? In *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA 1999)*, pages 2968–2703. IEEE Press, Piscataway, NJ.
- Sahin, E. (2005). Swarm robotics: From sources of inspiration to domains of application. In Sahin, E. and Spears, W. M., editors, *LNCS 3342. Swarm Robotics: SAB 2004 International Workshop*, pages 10–20. Springer, Berlin, Germany.
- Saunders, J., Nehaniv, C. L., and Dautenhahn, K. (2006). Teaching robots by moulding behavior and scaffolding the environment. In *Proceedings of the 2006 ACM Conference on Human-Robot Interaction (HRI 2006)*, pages 118–125. ACM Press, New York.
- Scheidler, A. (2011). Dynamics of majority rule with differential latencies. *Physical Review E*, 83(3):031116, 4 pages.

BIBLIOGRAPHY

- Schelling, T. (1978). *Micromotives and Macrobbehavior*. Norton & Co., New York.
- Schloer, H. and Ngo, T. D. (2008). Trophallaxis in robotic swarms – beyond energy autonomy. In *Proceedings of the 10th International Conference on Control, Automation, Robotics and Vision (ICARCV 2008)*, pages 1526–1533. IEEE Press, Piscataway, NJ.
- Schmickl, T. and Crailsheim, K. (2008). Trophallaxis within a robotic swarm: Bio-inspired communication among robots in a swarm. *Autonomous Robots*, 25(1–2):171–188.
- Seeley, T. D. (2010). *Honeybee Democracy*. Princeton University Press, Princeton, NJ.
- Shehory, O. and Kraus, S. (1998). Methods for task allocation via agent coalition formation. *Artificial Intelligence*, 101(1–2):165–200.
- Sheskin, D. J. (2000). *Handbook of parametric and nonparametric statistical procedures*. Chapman & Hall/CRC, Boca Raton, FL, second edition.
- Shi, Y. and Eberhart, R. (1998a). A modified particle swarm optimizer. In *Proceedings of the IEEE International Conference on Evolutionary Computation*, pages 69–73. IEEE Press, Piscataway, NJ.
- Shi, Y. and Eberhart, R. (1998b). Parameter selection in particle swarm optimization. In *LNCS 1447. Evolutionary Programming VII: 7th International Conference, EP98*, pages 591–600. Springer, Berlin, Germany.
- Shi, Y. and Eberhart, R. (1999). Empirical study of particle swarm optimization. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 1999)*, pages 1945–1950. IEEE Press, Piscataway, NJ.
- Shi, Y. and Eberhart, R. (2001). Fuzzy adaptive particle swarm optimization. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2001)*, pages 101–106. IEEE Press, Piscataway, NJ.
- Shoham, Y. and Tennenholtz, M. (1995). On social laws for artificial agent societies: off-line design. *Artificial Intelligence*, 73(1–2):231–252.
- Smit, S. K. and Eiben, A. E. (2009). Comparing parameter tuning methods for evolutionary algorithms. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2009)*, pages 399–406. IEEE Press, Piscataway, NJ.
- Smit, S. K. and Eiben, A. E. (2010). Beating the ‘world champion’ evolutionary algorithm via REVAC tuning. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2010)*, pages 1–8. IEEE Press, Piscataway, NJ.
- 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):1104–1113.
- Socha, K. and Dorigo, M. (2008). Ant colony optimization for continuous domains. *European Journal of Operational Research*, 185(3):1155–1173.
- Stewart, R. L. and Russell, R. A. (2006). A distributed feedback mechanism to regulate wall construction by a robotic swarm. *Adaptive Behavior*, 14(1):21–51.
- 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):117–143.
- Storn, R. M. and Price, K. V. (1997). Differential evolution – A simple and efficient heuristic for global optimization over continuous spaces. *Journal of Global Optimization*, 11(4):341–359.

BIBLIOGRAPHY

- Stützle, T., Birattari, M., and Hoos, H. H., editors (2007). *Engineering Stochastic Local Search Algorithms. Designing Implementing and Analizing Effective Heuristics. International Workshop, SLS 2007*. LNCS 4638. Springer, Berlin, Germany.
- Stützle, T., Birattari, M., and Hoos, H. H., editors (2009). *Engineering Stochastic Local Search Algorithms. Designing Implementing and Analizing Effective Heuristics. Second International Workshop, SLS 2009*. LNCS 5752. Springer, Berlin, Germany.
- Stützle, T. and Hoos, H. H. (1996). Improving the Ant System: A detailed report on the \mathcal{MAX} - \mathcal{MIN} Ant System. Technical Report AIDA-96-12, FG Intellektik, FB Informatik, TU Darmstadt, Germany.
- Stützle, T. and Hoos, H. H. (1997). The \mathcal{MAX} - \mathcal{MIN} Ant System and local search for the traveling salesman problem. In Bäck, T., Michalewicz, Z., and Yao, X., editors, *Proceedings of 1997 IEEE International Conference on Evolutionary Computation (ICEC'97)*, pages 309–314. IEEE Press, Piscataway, NJ.
- Stützle, T. and Hoos, H. H. (2000). \mathcal{MAX} - \mathcal{MIN} Ant System. *Future Generation Computer Systems*, 16(8):889–914.
- Suganthan, P. N. (1999). Particle swarm optimiser with neighbourhood operator. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 1999)*, pages 1958–1962. IEEE Press, Piscataway, NJ.
- Suganthan, P. N., Hansen, N., Liang, J. J., Deb, K., Chen, Y.-P., Auger, A., and Tiwari, S. (2005). Problem definitions and evaluation criteria for the CEC 2005 special session on real-parameter optimization. Technical Report 2005005, Nanyang Technological University, Singapore and IIT Kanpur, India.
- Sugawara, K., Kazama, T., and Watanabe, T. (2004). Foraging behavior of interacting robots with virtual pheromone. In *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2004)*, pages 3074–3079. IEEE Press, Piscataway, NJ.
- Teodorović, D. (2009). Bee colony optimization (BCO). In Lim, C. P., Jain, L. C., and Dehuri, S., editors, *Innovations in Swarm Intelligence*, pages 39–60. Springer, Berlin, Germany.
- Theraulaz, G. and Bonabeau, E. (1995). Coordination in distributed building. *Science*, 269(5224):686–688.
- Theraulaz, G., Bonabeau, E., and Deneubourg, J.-L. (1998). Response threshold reinforcements and division of labour in insect societies. *Proceedings of the Royal Society B: Biological Sciences*, 265(1393):327–332.
- Thomaz, A. L. (2006). *Socially Guided Machine Learning*. PhD thesis, Massachusetts Institute of Technology, Cambridge, MA.
- Thomaz, A. L. and Cakmak, M. (2009). Learning about objects with human teachers. In *Proceedings of the 4th ACM/IEEE international conference on Human robot interaction (HRI 2009)*, pages 15–22. ACM Press, New York.
- Tomasello, M. (2004). Learning through others. *Daedalus*, 133(1):51–58.
- Trelea, I. C. (2003). The particle swarm optimization algorithm: Convergence analysis and parameter selection. *Information Processing Letters*, 85(6):317–325.
- Trianni, V. and Nolfi, S. (2009). Self-organising sync in a robotic swarm. A dynamical system view. *IEEE Transactions on Evolutionary Computation*, 13(4):722–741.

BIBLIOGRAPHY

- 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):115–150.
- Turgut, A. E., Çelikkannat, H., Gökçe, F., and Şahin, E. (2008). Self-organized flocking in mobile robot swarms. *Swarm Intelligence*, 2(2–4):97–120.
- van den Bergh, F. and Engelbrecht, A. P. (2001). Effects of swarm size on cooperative particle swarm optimisers. In Spector, L. et al., editors, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2001)*, pages 469–476. Morgan Kaufmann, San Francisco, CA.
- van der Post, D. J. and Hogeweg, P. (2004). Learning what to eat: Studying inter-relations between learning, grouping, and environmental conditions in an artificial world. In Sloot, P. M. A., Chopard, B., and Hoekstra, A. G., editors, *LNCS 3305. Proceedings of the 6th International Conference on Cellular Automata for Research and Industry (ACRI 2004)*, pages 492–501. Springer, Berlin, Germany.
- Vogt, P. (2006). Cumulative cultural evolution: Can we ever learn more? In Nolfi, S., Baldasarre, G., Calabretta, R., Hallam, J. C. T., Marocco, D., Meyer, J.-A., Miglino, O., and Parisi, D., editors, *LNCS 4095. Proceedings of the 9th International Conference on Simulation of Adaptive Behavior (SAB 2006)*, pages 738–749. Springer, Berlin, Germany.
- Wakano, J. Y., Aoki, K., and Feldman, M. W. (2004). Evolution of social learning: a mathematical analysis. *Theoretical Population Biology*, 66(3):249–258.
- Wang, J. and Wang, D. (2004). Experiments and analysis on inertia weight in particle swarm optimization. In *Proceedings of the International Conference on Service Systems and Service Management*, pages 655–659. International Academic Publishers/World Publishing Corporation, Beijing, China.
- Webb, B. (2000). What does robotics offer animal behaviour? *Animal Behaviour*, 60(5):545–558.
- Werfel, J. and Nagpal, R. (2008). Three-dimensional construction with mobile robots and modular blocks. *International Journal of Robotics Research*, 27(3–4):463–479.
- Werger, B. and Matarić, M. (1996). Robotic “food” chains: Externalization of state and program for minimal-agent foraging. In *Proceedings of the International Conference on Simulation of Adaptive Behavior: From Animals to Animats (SAB 1996)*, pages 625–634. MIT Press, Cambridge, MA.
- Wessnitzer, J. and Melhuish, C. (2003). Collective decision-making and behaviour transitions in distributed ad hoc wireless networks of mobile robots: Target-hunting. In NewEditor1 et al., editors, *LNCS 2801. Proceedings of the European Conference on Artificial Life (ECAL 2003)*, pages 893–902. Springer, Berlin, Germany.
- Wilson, M., Melhuish, C., Sendova-Franks, A. B., and Scholes, S. (2004). Algorithms for building annular structures with minimalist robots inspired by brood sorting in ant colonies. *Autonomous Robots*, 17(2–3):115–136.
- Winfield, A. F. T. and Griffiths, F. (2010). Towards the emergence of artificial culture in collective robot systems. In Levi, P. and Kernbach, S., editors, *Symbiotic Multi-robot Organisms*, pages 425–433. Springer, Berlin, Germany.
- Witkowski, M. (2007). Energy sharing for swarms modeled on the common vampire bat. *Adaptive Behavior*, 15(3):307–328.
- Wooldridge, M. (2009). *An Introduction to MultiAgent Systems*. John Wiley & Sons, Ltd., West Sussex, UK, second edition.

BIBLIOGRAPHY

- Yisu, J., Knowles, J., Hongmei, L., Yizeng, L., and Kell, D. B. (2008). The landscape adaptive particle swarm optimizer. *Applied Soft Computing*, 8(1):295–304.
- Yuan, Z., Montes de Oca, M. A., Stützle, T., and Birattari, M. (2010). Modern continuous optimization algorithms for tuning real and integer algorithm parameters. In Dorigo, M. et al., editors, *LNCS 6234. Proceedings of the Seventh International Conference on Swarm Intelligence (ANTS 2010)*, pages 204–215. Springer, Berlin, Germany.
- Zajonc, R. B. (1965). Social facilitation. *Science*, 149(3681):269–274.
- Zambonelli, F., Jennings, N. R., and Wooldridge, M. (2003). Developing multiagent systems: The Gaia methodology. *ACM Transactions on Software Engineering and Methodology*, 12(3):317–370.
- Zhabotinsky, A. B. (2007). Belousov-Zhabotinsky reaction. *Scholarpedia*, 2(9):1435.
- Zheng, Y.-L., Ma, L.-H., Zhang, L.-Y., and Qian, J.-X. (2003a). Empirical study of particle swarm optimizer with an increasing inertia weight. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC 2003)*, pages 221–226. IEEE Press, Piscataway, NJ.
- Zheng, Y.-L., Ma, L.-H., Zhang, L.-Y., and Qian, J.-X. (2003b). On the convergence analysis and parameter selection in particle swarm optimization. In *Proceedings of the 2003 IEEE International Conference on Machine Learning and Cybernetics*, pages 1802–1807. IEEE Press, Piscataway, NJ.