

Referências Bibliográficas

- [1] SEBASTIAN THRUN, WOLFRAM BURGARD, D. F.. **Probabilistic Robotics**. The MIT Press Cambridge, Massachusetts, London, England, 2005.
- [2] HERRERA, L. Y.. **Mobile robot simultaneous localization and mapping using dp-slam with a single laser range finder**. Dissertação de Mestrado, Mechanical Engineering Department at PUC-Rio, 2011.
- [3] YISHA LIU, Y. S.. **Mobile robot instant indoor map building and localization using 2d laser scanning data**. In: INTERNATIONAL CONFERENCE ON SYSTEM SCIENCE AND ENGINEERING (ICSSE), 2012.
- [4] ELIAZAR, A.. **DP-SLAM**. Tese de Doutorado, Department of Computer Science, Duke University, 2005.
- [5] TEMELTAS HAKAN, K. D.. **Slam for robot navigation**. Aerospace and Electronic Systems Magazine, IEEE, 2008.
- [6] GAMINI DISSANAYAKE, SHOUDONG HUANG, Z. W.. **A review of recent developments in simultaneous localization and mapping**. In: IEEE INTERNATIONAL CONFERENCE ON INDUSTRIAL AND INFORMATION SYSTEMS (ICIIS), 2011.
- [7] YAP T.N., S. C.. **Slam in large indoor environments with low-cost, noisy, and sparse sonars**. In: IEEE-ICRA INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION, 2009.
- [8] MALLIOS A., RIDAO, P. R. D. H. E.. **Probabilistic sonar scan matching slam for underwater environment**. In: OCEANS 2010 IEEE - SYDNEY, 2010.
- [9] LU FENG, E. M.. **Robo pose estimation in unknown environments by matching 2d range scans**. Nerth York, Canada M3J 1P3: Department of Computer Science, York University, 1994.
- [10] ANDREAS NUCHTER, KAI LINGEMANN, J. H.. **6d slam 3d mapping outdoor environments**, 2007.
- [11] THRUN, S.. **Robotic mapping: A survey**. In: EXPLORING ARTIFICIAL INTELLIGENCE IN THE NEW MILLENIUM. Morgan Kaufmann, 2002.

- [12] JOHN FOLKESSON, H. C.. **Outdoor exploration and slam using a compressed filter.** In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION (ICRA), 2003.
- [13] SEBASTIAN THRUN, WOLFRAM BURGARD, D. F. H. H. M. M.. **A probabilistic approach to concurrent mapping and localization for mobile robots.** In: MACHINE LEARNING AND AUTONOMOUS ROBOTS, 1998.
- [14] GAMINI DISSANAYAKE, PAUL NEWMAN, S. C.. **A solution to the simultaneous localization and map building (slam) problem.** IEEE Transactions on Robotics and Automation, 2001.
- [15] SEBASTIAN THRUN, DAPHNE KOLLER, Z. G. H. D. W.. **Simultaneous localization and mapping with sparse extended information filters.** The International Journal of Robotics Research, 2004.
- [16] MICHAEL MONTEMERLO, SEBASTIAN THRUN, D. K. B. W.. **Fastslam: A factored solution to the simultaneous localization and mapping problem.** In: IN PROCEEDINGS OF THE AAAI NATIONAL CONFERENCE ON ARTIFICIAL INTELLIGENCE, 2002.
- [17] BIBER, P.. **The normal distributions transform: A new approach to laser scan matching.** IEEE/RSJ International Conference on Intelligent Robots and Systems, IROS, 2003.
- [18] PAUL BESL, N. M.. **A method for registration of 3-d shapes.** IEEE Transactionson Pattern Analysis and Machine Intelligence, 1992.
- [19] ALSHAWA, M.. **Iterative closest line a novel point cloud registration algorithm based on linear features.** Strasbourg, France: Photogrammetry and Geomatics Group MAP-PAGE UMR 694, 2007.
- [20] MURPHY, K.. **Bayesian map learning in dynamic environments.** In: IN NEURAL INFORMATION PROCESSING SYSTEMS 11, 1999.
- [21] AUSTIN ELIAZAR, R. P.. **Dp-slam 2.0.** In: IEEE INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION (ICRA), 2004.
- [22] AUSTIN ELIAZAR, R. P.. **Dp-slam: Fast, robust simultaneous localization and mapping without predetermined landmarks.** In: 18TH INTERNATIONAL JOINT CONFERENCE ON ARTIFICIAL INTELLIGENCE (IJCAI), 2003.

- [23] JAN WEINGARTEN, R. S.. **Ekf-based 3d slam for structured environment reconstruction.** In: IEEE/RSJ INTERNATIONAL CONFERENCE ON INTELLIGENT ROBOTS AND SYSTEMS (IROS), 2005.
- [24] DUCKETT, T.. **A genetic algorithm for simultaneous localization and mapping.** In: IEEE-ICRA INTERNATIONAL CONFERENCE ON ROBOTICS AND AUTOMATION, 2003.
- [25] HAN WANG, YI YAN, D. W. W.. **A ga based slam with range sensors only.** In: INTERNATIONAL CONFERENCE ON CONTROL AUTOMATION ROBOTICS VISION (ICARCV), 2010.
- [26] HUIJING ZHAO, R. S.. **Reconstructing textured cad model of urban environment using vehicle-borne laser range scanners and line cameras.** In: IN SECOND INTERNATIONAL WORKSHOP ON COMPUTER VISION SYSTEM (ICVS), 2001.
- [27] Scanning range finder. **SOKUIKI sensor**, disponível em: <<http://www.hokuyo-aut.jp>>. Acessado: 04 Abr. 2013.
- [28] ELFES, A.. **Occupancy grids: A probabilistic framework for mobile robot perception and navigation.** Tese de Doutorado, Department Electrical and Computer Engineering, Robotics Institute, Carnegie Mellon University, 1989.
- [29] MICHAEL BOSSE, PAUL NEWMAN, J. L. S. T.. **Slam in large-scale cyclic environments using the atlas framework.** Internatioonal Journal of Robotics Research, 2004.
- [30] TOMONO, M.. **A scan matching method using euclidean invariant signature for global localization and map building.** Proceedings of the IEEE, International Conference on Robotics and Automation, 2004.
- [31] ANTONI BURGUERA, YOLANDA GONZALEZ, G. O.. **On the use of likelihood fields to perform sonar scan matching localization.** IEEE-RSJ International Conference on Intelligent Robots and Systems, 2008.
- [32] PETER BIBER, SVEN FLECK, W. S.. **A probabilistic framework for robust and accurate matching of point clouds.** In: 26TH PATTERN RECOGNITION SYMPOSIUM, 2004.
- [33] KENNETH V.PRICE, RAINER M. STORN, J. A. L.. **Differential Evolution: A Practical Approach to Global Optimization.** Springer, Berlin Heidelberg New York, 2005.

- [34] FOX, D.. **Markov Localization: A Probabilistic Framework for Mobile Robot Localization and Navigation.** Tese de Doutorado, Institute of Computer Science III, University of Bonn, Germany, 1998.
- [35] TOMONO, M.. **Eficient global scan matching using saliency based scan point resampling.** IEEE-RSJ International Conference on Intelligent Robots and Systems, 2005.
- [36] Programmable Robot. **iRobot Create,** disponível em: <<http://www.irobot.com>>. Acessado: 04 Abr. 2013.