

REFERENCES

- [1] D. Berenson, P. Abbeel and K. Goldberg, "A Robot Path Planning Framework that Learns from Experience," Berkeley, USA, 2012.
- [2] D. Wilkie, R. Primerano, R. William, "A Simulation Framework for Robotic System Design," in *International Design Engineering Technical Conferences & Computers and Information Engineering Conference*, Las Vegas, USA, 2007.
- [3] G. Pelz, *Mechatronics Systems : Modelling and Simulation with HDLs*, John Wiley and Sons Ltd., 2003.
- [4] R. E. Shannon, "Introduction to the Art and Science of Simulation," in *Winter Simulation Conference*, 1998.
- [5] M. I. Jambak, H. Haron, H. Ibrahim and N. A. Hamid, "Robotic Modelling and Simulation: Theory and Application," 2010.
- [6] O. Michel, "Webots™;: Professional Mobile Robot Simulation," *International Journal of Advanced Robotics Systems*, vol. 1, no. 1, 2004.
- [7] J. Gostanian, W. Mulligan and E. Read, "Development and Evaluation of A Simulation Tool for Robotics Education," Worcester Polytechnic Institute, 2011.
- [8] P. Mandić and M. Lazarević, "An Application Example of Webots in Solving Control Tasks of Robotic System," Belgrade, 2013.
- [9] E. Ruiz, "GENERIS: The EC-JRC Generalised Software Control System for Industrial Robots," *Int. Journal of Industrial Robot*, vol. 26, 1999.
- [10] M. Mellado, C. Correcher, R. M. d. Molina, J. Camacho and G. Benet, "Simulation of Mobile Robot Applications with VirtualRobot".
- [11] [Online]. Available: <http://www.mathworks.com/products/simulink>. [Accessed April 2013].
- [12] B. Fernini, "Kinematic Modelling and Simulation of a 2-R Robot by Using Solid Works and Verification by MATLAB/Simulink," *International Journal of Robotics and Automation* , vol. 1, no. 2, pp. 78-93, 2012.
- [13] L. Hugues and N. Bredeche, "Simbad: An Autonomous Robot Simulation Package for Education and Research," 2006.
- [14] M. Freese, S. Singh, F. Ozaki and N. Matsushira, "Virtual Robot

- Experimentation Platform V-REP: A Versatile 3D Robot Simulator," 2010.
- [15] F. A. Pratama, H. Lee, G. Lee and N. Y. Chong, "Adaptive Point-Based Value Iteration for Continuous States POMDP in Goal-Directed Imitation Learning," in *9th International Conference on Ubiquitous Robots and Ambient Intelligence (URAI)*, Ishikawa, Japan, 2012.
- [16] T. Niemüller, A. Ferrein and G. Lakemeyer, "A Lua-based Behavior Engine for Controlling the Humanoid Robot Nao," 2009.
- [17] R. Ierusalimschy, L. H. d. Figueiredo and W. Celes, "The Evolution of Lua".
- [18] R. C. Arkin, "Behavior-Based Robotics," *The MIT Press*, 1998.
- [19] M. Colombetti, M. Dorigo and G. Borghi, "Behavior Analysis and Training - A Methodology for Behavior Engineering," *IEEE Transactions on Systems, Man, and Cybernetics*, vol. 26, no. 6, 1996.
- [20] U. Nehmzow, "On the Role of Qualitative Descriptions of Behavior in Mobile Robotics Research," 2003.
- [21] K. D. Arcot, "Modelling and Simulation of Skid Steered Robot Pioneer - 3 AT," Florida, 2008.
- [22] G. W. Setiono, "Kinematic Model Analysis and Development of Walking Algorithm for 5 Degree of Freedom Bipedal Robot," Department of Mechatronics, Faculty of Engineering, Swiss German University, 2012.
- [23] A. F. Sutanto, "Design and Implementation of Fuzzy Auto-Balance Control for Bipedal Robot," Department of Mechatronics, Faculty of Engineering, Swiss German University, 2012.
- [24] K. Marcellino, "Designing, Developing and Analyzing of Maneuver Walking Gait for Bipedal Robot," Department of Mechatronics, Faculty of Engineering, Swiss German University, 2013.
- [25] S. Citra, "Development of Linear and Curve Trajectory Path Planning for Bipedal Robot using Camera Vision," Department of Mechatronics, Faculty of Engineering, Swiss German University, 2013.
- [26] F. K. Mista, "Development of Trajectory Planner Based on Lagrange Polynomial and B-Spline Equations for An Autonomous Human Follower Transporter Robot," Department of Mechatronics, Faculty of Engineering, Swiss German

University, 2013.

- [27] W. Tjiu, "Development of Execution and Monitoring Architecture for An Autonomous Human Follower Transporter Robot," Department of Mechatronics, Faculty of Engineering, Swiss German University, 2013.
- [28] W. Tewira, "Development of Path Planning Based on Lagrange's Polynomial Method for Dynamic Obstacle Avoidance of Take Over and Cross Road Maneuver using Kinect Sensor of A Mobile Robot," Department of Mechatronics, Faculty of Engineering, Swiss German University, 2013.
- [29] E. Permadi, "Design and Development of A Mobile Robot Based on Planning Execution and Monitoring Architecture with Integration of Fusion Sensor," Department of Mechatronics, Faculty of Engineering, Swiss German University, 2013.
- [30] "Coppelia Robotics v-rep: Create. Compose. Simulate. Any Robot," [Online]. Available: <http://www.coppeliarobotics.com>. [Accessed March 2012].
- [31] "Mootools software," [Online]. Available: <http://www.mootools.com/plugins/us/polygoncruncher>.

SWISS GERMAN UNIVERSITY