

Referencias

- Ahuactzin, J., E. Talbi, P. Bessiere, y E. Mazer (1992). Using genetic algorithms for robot motion planning. En *European Conference on Artificial Intelligence (ECAI92)*.
- Arkin, R. (1989). Motor schema based mobile robot navigation. *The International Journal of Robotics Research* 8(4), 92–112.
- Arkin, R. (1990). Integrating behavioral, perceptual, and world knowledge in reactive navigation. *Robotics and Autonomous Systems* 6, 105–122.
- Ayache, N. y D. Faugeras (1989, December). Maintaining representations of the environment of a mobile robot. *IEEE Transactions on Robotics and Automation* 5(6), 804–819.
- Ayrulu, B., B. Barshan, y S. Utete (1997). Target identification with multiple logical sonars using evidential reasoning and simple majority voting. En *Proceedings of the 1997 IEEE International Conference Robotics and Automation*.
- Back, T., D. Fogel, y Z. Michalewicz (1997). *Handbook of Evolutionary Computation*. Oxford University Press.
- Bar-Shalom, Y. y T. Fortmann (1988). *Tracking and Data Association*. Academic Press.
- Barker, A., D. Brown, y W. Martin (1994). Bayesian estimation and the kalman filter. Technical Report IPC-TR-94-002, Institute for Parallel Computation, University of Virginia.
- Barshan, B. y R. Kuc (1990, June). Differentiating sonar reflections from corners and planes by employing an intelligent sensor. *IEEE Transactions on Pattern Analysis and Machine Intelligence PAMI-12*(6), 560–569.
- Bauer, R. (1995). Active manoeuvres for supporting the localisation process of an autonomous mobile robot. *Robotics and Autonomous Systems* 16, 39–46.
- Bonasso, R. y T. Dean (1996). Robots with ai: A retrospective on the aaai robot competitions and exhibitions. En *Proceedings of the 13th National Conference on Artificial Intelligence*.

- Borenstein, J. y Y. Korem (1991). The vector field histogram – fast obstacle avoidance for mobile robots. *IEEE Transactions on Robotics and Automation* 7(3), 278–288.
- Borenstein, J. y Y. Korem (1995). Error eliminating rapid ultrasonic firing for mobile robot obstacle avoidance. *IEEE Transactions on Robotics and Automation* 11(1), 132–138.
- Brooks, R. (1986). A robust layered control system for a mobile robot. *IEEE Journal on Robotics and Automation* 2(1), 14–23.
- Burgard, W., A. Cremers, D. Fox, D. Hahnel, G. Lakemeyer, D. Schulz, W. Steiner, y S. Thrun (1998). The interactive museum tour-guide robot. En *Proceedings of the 15th National Conference on Artificial Intelligence (AAAI-98)*, Madison, Wisconsin. AAAI Press.
- Burgard, W., D. Fox, D. Henning, y T. Schmidt (1996). Estimating the absolute position of a mobile robot using position probability grids. En *Proceedings of the 13th National Conference on Artificial Intelligence (AAAI-96)*, Menlo Park. AAAI Press.
- Burgard, W., D. Fox, y S. Thrun (1997). Active mobile robot localization. En *Proceedings of the IJCAI-97*. IJCAI.
- Cappe, O., A. Doucet, M. Lavielle, y E. Moulines (1999). Simulation-based methods for blind maximum-likelihood filter identification. *Signal processing* 73, 3–25.
- Carpenter, J., P. Clifford, y P. Fernhead (1997). An improved particle filter for non-linear problems. Technical report, Dept. of Statistics, University of Oxford.
- Cassandra, A., L. Kaelbling, y M. Littman (1994). Acting optimally in partially observable stochastic domains. En *Proceedings of the 12th National Conference on Artificial Intelligence (AAAI-94)*, Seattle, WA.
- Chapman, D. (1991). *Vision, instruction and action*. MIT Press.
- Chatila, R., M. Khatib, H. Jaouni, y J.-P. Laumond (1997). Dynamic path modification for car-like non-holonomic mobile robots. En *Proceedings of the 1997 IEEE International Conference on Robotics and Automation*.
- Chatila, R. y J. Laumond (1985). Position referencing and consistent world modeling for mobile robots. En *Proceedings of the 1985 IEEE International Conference on Robotics and Automation*, pp. 138–145.
- Chong, K. y L. Kleeman (1997). Sonar based map building for a mobile robot. En *Proceedings of the 1997 IEEE International Conference on Robotics and Automation*, pp. 1700–1705.
- Courtney, J. y A. Jain (1994). Mobile robot localization via classification of multisensor maps. En *Proceedings of the 1994 IEEE International Conference on Robotics and Automation*, pp. 1672–1678.

- Cox, I. y J. Leonard (1994). Modeling a dynamic environment using a bayesian multiple hypothesis approach. *Artificial Intelligence* 66, 311–344.
- Cox, I. J. (April, 1991). Blanche – an experiment in guidance and navigation of an autonomous robot vehicle. *IEEE Transactions on Robotics and Automation* 7(2), 193–204.
- Daniel Pagac, Eduardo M. Nebot, H. D.-W. (1996, May). An evidential approach to probabilistic map-building. En *Proceedings of the 1996 IEEE International Conference on Robotics and Automation*, Los Alamitos, CA, USA. IEEE Computer Society Press.
- Dean, T., L. Kaelbling, J. Kirkman, y A. Nicholson (1993). Planning with deadlines in stochastic domains. En *Proceedings of the 11th National Conference on Artificial Intelligence (AAAI'93)*, pp. 574–579. AAAI Press.
- Dean, T. L. y M. P. Wellman (1991). *Planning and Control*. San Mateo, California: Morgan Kaufmann.
- Dempster, A., A. Laird, y D. Rubin (1977). Maximum likelihood from incomplete data via the em algorithm. *Journal of the Royal Statistical Society, Series B* 39, 1–38.
- D. Fox, W. Burgard, y S. Thrun (1997). The dynamic window approach to collision avoidance. *IEEE Robotics and Automation Magazine* march, 23–33.
- Divelbiss, A. y J. Wen (1994). Nonholonomic motion planning with inequality constraints. En *Proceedings of the 1994 IEEE International Conference on Robotics and Automation*.
- Doyle, A. (1995). *Algorithms and computational techniques for robot path planning*. Ph. D. thesis, School of Electronic Engineering and Computer Systems, University of Wales.
- Drumheller, M. (1987). Mobile robot localization using sonar. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 9(2), 325–332. See also: S. B. Thesis, Dept. of Mechanical Engineering, MIT, 1984 and MIT AI Lab Memo BZ6, Mobile Robot Localization Using Sonar.
- Dudek, G., Jenkin, Milos, y Wilkes (1992). Reflections on sonar range sensing. Technical Report CIM-92-09, McGill Centre for Intelligent Machines.
- Edingler, T., E. Puttkamer, y R. Trieb (1991). Accurate position estimation for an autonomous mobile robot fusing shaft encoder values and laser range data. En *Proceedings of the International Advanced Robotics Program (IARP-91)*.
- Elfes, A. (1987, June). Sonar-based real-world mapping and navigation. *IEEE Journal of Robotics and Automation* RA-3(3), 249–265.

- Elfes, A. (1989, June). Using occupancy grids for mobile robot perception and navigation. *Computer* 22(6), 46–57.
- Engelson, S. y D. McDermott (1992). Error correction in mobile robot map learning. En *Proceedings of the 1992 IEEE International Conference on Robotics and Automation*, pp. 2555–2560.
- Escolano, F. (1997). *Plantillas Deformables Extendidas*. Ph. D. thesis, Departamento de Tecnología Informática y Computación.
- Escolano, F., M. Cazorla, D. Gallardo, F. Llorens, R. Satorre, y R. Rizo (1997). Plantillas espacio-temporales para el tracking y reconocimiento gestual. En *Actas de CAEPIA '97. Conferencia de la Asociación Española para la Inteligencia Artificial*.
- Escolano, F., M. A. Cazorla, D. Gallardo, F. Llorens, R. Satorre, y R. Rizo (1998). A combined probabilistic framework for learning gestures and actions. En *Proceedings of the 11th IEA-IAE International Conference on Industrial and Engineering Applications of Artificial Intelligence and Expert Systems*.
- Escolano, F., M. A. Cazorla, D. Gallardo, y R. Rizo (1997). Deformable templates for tracking and analysis of intravascular ultrasound sequences. En M. Pelillo y E. R. Hancock (Eds.), *Energy Minimization Methods in Computer Vision and Pattern Recognition*, pp. 521–534. Springer.
- Fleeman, L. y R. Kuc (1994). An optimal sonar array for target localization and classification. En *Proceedings of the 1994 IEEE International Conference on Robotics and Automation*, pp. 3130–3135.
- Fox, D., W. Burgard, S. Thrun, y A. Cremers (1998a). A hybrid collision avoidance method for mobile robots. En *Proceedings of the 1998 IEEE International Conference on Robotics and Automation*.
- Fox, D., W. Burgard, S. Thrun, y A. Cremers (1998b). Position estimation for mobile robots in dynamic environments. En *Proceedings of the 15th National Conference on Artificial Intelligence (AAAI'98)*. AAAI Press.
- Fukunaga, K. (1990). *Introduction to Statistical Pattern Recognition*. Academic Press.
- Gallardo, D., O. Colomina, F. Flórez, P. Arques, P. Company, y R. Rizo (1997). Control local de robots móviles basado en métodos estadísticos y algoritmos genéticos. En *Actas de CAEPIA '97. Conferencia de la Asociación Española para la Inteligencia Artificial*.
- Gallardo, D., O. Colomina, F. Flórez, y R. Rizo (1998). A robust algorithm for robust motion planning. En *Proceedings of the 11th IEA-IAE International Conference on Industrial and Engineering Applications of Artificial Intelligence and Expert Systems*.

- Gallardo, D., F. Escolano, R. Rizo, O. Colomina, y M. Cazorla (1998). Estimación bayesiana de características en robots móviles mediante muestreo de la densidad a posteriori. En *Actas del Primer Congrés Català d'Intelligència Artificial*.
- Geman, S. y D. Geman (1984). Stochastic relaxation, gibbs distributions and the bayesian restoration of images. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 6(6), 721–741.
- Glassner, A. (1989). *An introduction to Ray Tracing*. Academic Press.
- Goldberg, D. E. (1989). *Genetic Algorithms in Search, Optimization and Machine Learning*. Addison-Wesley.
- Gordon, N., D. Salmond, y A. Smith (1993). Novel approach to nonlinear/non-gaussian bayesian state estimation. *IEE proceedings F 140*, 107–113.
- Grenander, U. (1993). *General Pattern Theory: A Mathematical Study of Regular Structures*. Oxford University Press.
- Grimson, W. (1990). *Object Recognition by Computer: The Role of Geometric Constraints*. MIT Press.
- Gutmann, J. y C. Schlegel (1996). Amos: Comparison of scan matching approaches for self-localization in indoor environments. En *Proceedings of EUROBOT'96*, pp. 61–67.
- Henderson, T., B. Bruderlin, M. Dekhil, L. Schenkat, y L. Veigel (1996). Sonar sensing strategies. En *Proceedings of the 1996 IEEE International Conference on Robotics and Automation*.
- Hendler, J., A. Tate, y M. Drummond (1990). Ai planning: Systems and techniques. *AI Magazine* 11(2).
- Hinkle, D., D. Kortenkamp, y D. Miller (1996). 1995 robot competition and exhibition. *AAAI Magazine* 17(1), 31–45.
- Hornegger, J. y H. Niemann (1997). Optimization problems in statistical object recognition. En M. Pelillo y E. R. Hancock (Eds.), *Energy Minimization Methods in Computer Vision and Pattern Recognition*, pp. 311–326. Springer.
- Hwang, Y. (1992). A potential field approach to path planning. *IEEE Transactions on Robotics and Automation* 8(1), 23–32.
- Isard, M. y A. Blake (1996). Contour tracking by stochastic propagation of conditional density. En *Proc. European Conf. Computer Vision 1996 (ECCV'96)*, pp. 343–356. Springer Verlag.
- Isard, M. y A. Blake (1998a). Condensation — conditional density propagation for visual tracking. *International Journal on Computer Vision*.

- Isard, M. y A. Blake (1998b). A smoothing filter for condensation. En *Proc 5th European Conf. Computer Vision*, Volumen 1, pp. 767–781.
- J. Borenstein, B. Everett, L. F. (1996). *Navigating Mobile Robots: Systems and Techniques*. A.K. Peters, Ltd.
- Kaelbling, L., A. Cassandra, y J. Kurien (1996). Acting under uncertainty: discrete bayesian models for mobile-robot navigation. En *Proceedings of the 1996 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS'96)*, pp. 963–972.
- Kaelbling, L., M. Littman, y A. Cassandra (1995). Planning and acting in partially observable stochastic domains. Technical report, Department of Computer Science, Brown University.
- Kalman, R. E. (1960). A new approach to lineal filtering and prediction problems. *Transactions of the ASME – Journal of basic engineering March*, 35–45.
- Kanade, T., H. Kano, S. Kimura, A. Yoshida, y K. Oda (1995). Development of a video-rate stereo machine. En *Proc. of International Robotics and Systems Conference (IROS-95)*.
- Khatib, O. (1985). Real-time obstacle avoidance for manipulators and mobile robots. En *Proceedings of the 1985 IEEE International Conference on Robotics and Automation*, pp. 500–505.
- Kim, J. y P. Khosla (1991). Real-time obstacle avoidance using harmonic potential functions. En *Proceedings of the 1991 IEEE International Conference on Robotics and Automation*, pp. 790–796.
- Kitawa, G. (1987). Non-gaussian state-space modelling of non-stationary time series. *Journal of the American Statistical Association* 82, 1032–1063.
- Kitawa, G. (1996). Monte carlo filter and smoother for non-gaussian nonlinear state space models. *Journal of Computational and Graphical Statistics* 5, 1–25.
- Ko, J., S. Kim, y M. Chung (1996). A method of indoor mobile robot navigation using acoustic landmarks. En *Proceedings of the 1996 IEEE International Conference on Robotics and Automation*, pp. 1726–1731.
- Koenig, S. y R. Simmons (1996). Passive distance learning for robot navigation. En *Proceedings of the 13th International Conference on Machine Learning (ICML)*, pp. 266–274. Morgan Kaufmann Publishers.
- Koenig, S. y R. Simmons (1998). Xavier: a robot navigation architecture based on partially observable markov decision process models. En D. Kortenkamp, P. Bonasso, y R. Murphi (Eds.), *Artificial Intelligence and Mobile Robots*, pp. 91–122. AAAI Press/MIT Press.

- Konolige, K. (1994). Designing the 1993 robot competition. *AAAI Magazine* 15(1), 57–62.
- Korba, L. (1994). Variable aperture sonar for mobile robots. En *Proceedings of the 1994 IEEE International Conference on Robotics and Automation*, pp. 3136–3141.
- Kortenkamp, D., P. Bonasso, y R. Murphi (Eds.) (1998). *Artificial Intelligence and Mobile Robots*. AAAI Press/MIT Press.
- Kortenkamp, D., I.Ñourbakhsh, y D. Hinkle (1997). The 1996 aaii mobile robot competition and exhibition. *AAAI Magazine* 18(1), 25–32.
- Kortenkamp, D. y T. Weymouth (1994). Topological mapping for mobile robots using a combination of sonar and vision sensing. En *Proceedings of the 12th National Conference on Artificial Intelligence (AAAI-94)*, Seattle, WA, pp. 979–984.
- Krogh, B. y C. Thorpe (1986). Integrating path planning and dynamic steering control for autonomous vehicles. En *Proceedings of the 1986 IEEE International Conference on Robotics and Automation*, pp. 1664–1669.
- Krose, B. J., K. M. Compagner, y F. C. Groen (1993). Accurate estimation of environment parameters from ultrasonic data. *Robotics and Autonomous Systems* 11, 221–230.
- Kuc, R. (1990, July). A spatial sampling criterion for sonar obstacle detection. *IEEE Transactions on Pattern Analysis and Machine Intelligence PAMI-12*(7), 686–690.
- Kuc, R. y M. W. Siegel (1987). Physically based simulation model for acoustic sensor based robot navigation. *IEEE Trans. Pattern Analysis and Machine Intelligence* 9(6), 766–768.
- Kuipers, B. y Y. Byun (1988). A robust, qualitative method for robot spatial learning. En *Proceedings of the 8th National Conference on Artificial Intelligence (AAAI-88)*, pp. 774–779. AAAI Press.
- Kuipers, B. y Y. Byun (1991). A robot exploration and mapping strategy based on a semantic hierarchy of spatial representations. *Robotics and Autonomous Systems* 8, 47–63.
- Kuipers, B. y T. Levitt (1988, Summer). Navigation and mapping in large-scale space. *AI Magazine*, 25–43.
- Latombe, J. (1991). *Robot Motion Planning*. Kluwer Academic Publishers.
- Leonard, J., A. Bradley, I. Cox, y M. Miller (1995). Underwater sonar data fusion using an efficient multiple hypothesis algorithm. En *Proceedings of the 1995 IEEE International Conference on Robotics and Automation*, pp. 2995–3002.
- Leonard, J. y H. Durrant-Whyte (1992). *Directed sonar sensing for mobile robot navigation*. Dordrecht, The Netherlands: Kluwer.

- Leonard, J., H. Durrant-Whyte, y I. Cox (1992). Dynamic map building for an autonomous mobile robot. *International Journal of Robotics Research* 11(4), 89–96.
- Lu, F. y E. Miliotis (1994). Robot pose estimation in unknown environments by matching 2d range scans. En *Proceedings of the 1994 IEEE Conference on Robotics and Automation*, pp. 935–938.
- Lu, F. y E. Miliotis (1997). Globally consistent range scan alignment for environment mapping. *Autonomous Robots* 4, 333–349.
- Manyika, J. M. y H. F. Durrant-Whyte (1993, May). A tracking sonar sensor for vehicle guidance. En *Proceedings of the 1993 IEEE International Conference on Robotics and Automation*, Atlanta, GE, pp. 424–429. IEEE Computer Society Press.
- Mataric, M. (1992, June). Integration of representation into goal-driven behavior-based robots. *IEEE Transactions on Robotics and Automation* 8(3), 304–312.
- Matthies, L. y A. Elfes (1988). Integration of sonar and stereo range data using a grid-based representation. En *Proceedings of the 1988 IEEE International Conference on Robotics and Automation*, pp. 727–733.
- McKerrow, P. J. (1993). Echolocation – from range to outline segments. *Robotics and Autonomous Systems* 11, 205–211.
- Mitchel, T. (1997). *Machine Learning*. Mc Graw Hill.
- Moravec, H. (1998, Summer). Sensor fusion in certainty grids for mobile robots. *AI Magazine* 9(2), 61–74.
- Moravec, H. P. y A. Elfes (1985). High resolution maps from wide angle sonar. En *Proceedings of the 1985 IEEE International Conference on Robotics and Automation*, pp. 116–121.
- Neira, J., J. Horn, J. Tardos, y G. Schmidt (1997). Multisensor mobile robot localization. En *Proceedings of the 1996 IEEE International Conference on Robotics and Automation*, pp. 673–679.
- North, B. y A. Blake (1998). Learning dynamical models by expectation maximisation. En *Proceedings of the 6th International Conference on Computer Vision*.
- Nourbakhsh, I., R. Powers, y S. Birchfield (1995, Summer). Dervish, an office-navigating robot. *AI Magazine* 16(2), 53–60.
- Ohya, A., Y. Nagashima, y S. Yuta (1994). Exploring unknown environment and map construction using ultrasonic sensing of normal direction of walls. En *Proceedings of the 1994 IEEE International Conference on Robotics and Automation*, pp. 485–492.
- Ondet, A. y J. Babry (1989). Modeling of sound propagation in fitted workshops using ray tracing. *J. Acousti. Soc. Am.* 85(2), 787–796.

- Oriolo, G., M. Vendittelli, y G. Ulivi (1995). On-line map building and navigation for autonomous mobile robots. En *Proceedings of the 1995 IEEE International Conference on Robotics and Automation*, pp. 2900–2906.
- Pearl, J. (1988). *Probabilistic Reasoning in Intelligent Systems: Networks of Plausible Inference*. Morgan Kaufmann Publishers, Inc.
- Pierce, D. y B. Kuipers (1994). Learning to explore and build maps. En *Proceedings of the 12th National Conference on Artificial Intelligence (AAAI-94)*, pp. 1264–1271. AAAI Press.
- Pitt, M. y N. Shephard (1997). Filtering via simulation: auxiliary particle filters. Technical report, Dept. of Mathematics, Imperial College.
- Polaroid Corp. (1984). *Ultrasonic Ranging System*. Cambridge, MA.
- Prescott, T. y J. Mayhew (1992). Adaptive local navigation. En A. Yuille y P. Hallinan (Eds.), *Active Vision*, pp. 203–215. MIT Press.
- Press, W., S. Teukolsky, W. Vetterling, y B. Flannery (1988). *Numerical Recipes in C*. Cambridge University Press.
- Rabiner, L. y B. Juang (1986, January). An introduction to hidden markov models. *IEEE ASSP Magazine* 3(1), 4–16.
- Rao, B. (1992). Data association methods for tracking systems. En A. Yuille y P. Hallinan (Eds.), *Active Vision*, pp. 91–105. MIT Press.
- Rencken, W. (1993). Concurrent localisation and map building for mobile robots using ultrasonic sensors. En *Proceedings of the 1993 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS'93)*, pp. 2192–2197.
- Rendas, M. y W. Tetenoire (1997). Definition of exploratory trajectories in robotics using genetic algorithms. En *Tenth International Conference in Industrial and Engineering Applications of Artificial Intelligence and Expert Systems*.
- Ryu, B. y H. Yang (1988). An enhanced topological map for efficient and reliable mobile robot navigation with imprecise sensors. *Robotics and Computer-Integrated Manufacturing* 14, 185–197.
- Sabatini, A. M. y O. D. Benedetto (1994). Towards a robust methodology for mobile robot localization using sonar. En *Proceedings of the 1994 IEEE International Conference on Robotics and Automation*, pp. 3142–3148.
- Schiele, B. y J. Crowley (1994). A comparison of position estimation techniques using occupancy grids. En *Proceedings of the 1994 IEEE International Conference on Robotics and Automation*, pp. 1628–1634. IEEE Computer Society Press.

- Schneider, J. (1993). High dimension action spaces in robot skill learning. Technical report, Department of Computer Science, University of Rochester.
- Shatkay, H. y L. Kaelbling (1997). Learning hidden markov models with geometric information. Technical Report CS-97-04, Department of Computer Science, Brown University.
- Simmons, R. (1995). The aaai mobile robot competition and exhibition. *AAAI Magazine* 16(2), 19–30.
- Simmons, R. (1996). The curvature-velocity method for local obstacle avoidance. En *Proceedings of the 1996 IEEE International Conference on Robotics and Automation*.
- Simmons, R. y S. Koenig (1995). Probabilistic navigation in partially observable environments. En *Proceedings of the IJCAI-95*, Montreal, Canada, pp. 1080–1087.
- Singh, S. (1995). *Synthesis of Tactical Plans for Robotic Excavation*. Ph. D. thesis, The Robotics Institute, Carnegie Mellon University.
- Sirovich, L. y M. Kirby (1997). Low dimensional procedure for the characterization of human faces. *Journal of Optical Society of America* 4, 519–524.
- Slack, M. G. (1993). Fixed computation real-time sonar fusion for local navigation. En *Proceedings of the 1993 IEEE International Conference on Robotics and Automation*, pp. 123–129.
- Sorenson, H. (1970). Least-squares estimation: from gauss to kalman. *IEEE Spectrum* 7(7), 63–68.
- Stephenson, U. (1990). Comparison of the mirror image source method and the sound particle method. *Applied Acoustics* 29, 35–72.
- Stevens, A., M. Stevens, y H. Durrant-Whyte (1995). Oxnav: Reliable autonomous navigation. En *Proceedings of the 1995 International Conference on Robotics and Automation*, pp. 2607–2612.
- Thrun, S. (1997). To know or not to know: On the utility of models in mobile robotics. *AI Magazine* 18(1), 47–54.
- Thrun, S. (1998). Learning metric-topological maps for indoor mobile robot navigation. *Artificial Intelligence* 99(1), 21–72.
- Thrun, S., A. Bucken, W. Burgard, D. Fox, T. Frohlinghaus, D. Hennig, T. Hofmann, M. Krell, y T. Schmidt (1998). Map learning and high-speed navigation in rhino. En D. Kortenkamp, P. Bonasso, y R. Murphy (Eds.), *Artificial Intelligence and Mobile Robots*, pp. 21–52. AAAI Press/MIT Press.

- Thrun, S., W. Burgard, y D. Fox (1998). A probabilistic approach to concurrent mapping and localization for mobile robots. *Machine Learning and Autonomous Robots (joint issue)*.
- Turk, M. A. y A. P. Pentland (1991). Face recognition using eigenfaces. En *Proc. of IEEE Conference on Computer Vision and Pattern Recognition*.
- Vian, J. y D. van Maercke (1986). Calculation of the room impulse response using a ray-tracing method. En *12th ICA, Proceedings of the Vancouver Symposium*.
- Vlieger, J. H. d. y R. H. J. G. Meyling (1992). Maximum likelihood estimation for long-range target tracking using passive sonar measurements. *IEEE Transactions on Signal Processing* 40(5).
- Watt, A. y M. Watt (1992). *Advanced Animation and Rendering Techniques*. ACM Press.
- Weib, G., C. Wetzler, y E. Puttkamer (1994). Keeping track of position and orientation of moving indoor systems by correlation of range-finder scans. En *Proceedings of the International Conference on Intelligent Robots and Systems*, pp. 595–601.
- Weigl, M., B. Siemiatkowska, K. Sikorski, y A. Borkowski (1993). Grid-based mapping for autonomous mobile robot. *Robotics and Autonomous Systems* 11, 13–21.
- West, M. (1992). Modeling with mixtures. *Bayesian Statistics* 4, 503–524.
- Xiao, J., Z. Michalewicz, L. Zhang, y K. Trojanowski (1997). Adaptive evolutionary planner/navigator for robots. *IEEE Trans. on Evolutionary Computation* 1.
- Yamauchi, B. (1996, May). Mobile robot localization in dynamic environments using dead reckoning and evidence grids. En *Proceedings of the 1996 IEEE International Conference on Robotics and Automation*, Los Alamitos, CA, USA. IEEE Computer Society Press.
- Yamauchi, B. y P. Langley (1997). Place recognition in dynamic environments. *Journal of Robotic Systems, Special Issue on Mobile Robots* 14, 107–120.
- Zelinsky, A. (1991, October). Mobile robot map making using sonar. *Journal of Robotic Systems* 8(5), 557–577.
- Zhang, Y. y R. Webber (1992). On combining the hough transform and occupancy grid methods for detection of moving objects. En *Proceedings of the 1992 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS'92)*, pp. 2155–2160.