

DAFTAR PUSTAKA

- [1] J. H. Chou, "Automatic guided vehicle," *Int. IEEE/IAS Conf. Ind. Autom. Control Emerg. Technol. Proc.*, pp. 241–245, 1995, doi: 10.1109/iacet.1995.527570.
- [2] E. M. Ngandu, N. Luwes, and K. Kusakana, "Navigation system for an automatic guided vehicle," *J. Phys. Conf. Ser.*, vol. 1577, no. 1, 2020, doi: 10.1088/1742-6596/1577/1/012030.
- [3] S. Legowik, R. V Bostelman, T. Hong, and E. R. Messina, "Guideline for automatic guided vehicle calibration," no. April, 2017, doi: 10.6028/NIST.IR.8168.
- [4] X. Zhang and S. Xu, "Research on Image Processing Technology of Computer Vision Algorithm," *Proc. - 2020 Int. Conf. Comput. Vision, Image Deep Learn. CVIDL 2020*, no. Cvidl, pp. 122–124, 2020, doi: 10.1109/CVIDL51233.2020.00030.
- [5] R. Bostelman, T. Hong, and G. Cheok, "Navigation performance evaluation for automatic guided vehicles," *IEEE Conf. Technol. Pract. Robot Appl. TePRA*, vol. 2015-Augus, 2015, doi: 10.1109/TePRA.2015.7219684.
- [6] M. Antony, M. Parameswaran, N. Mathew, V. S. Sajithkumar, J. Joseph, and C. M. Jacob, "Design and implementation of automatic guided vehicle for hospital application," *Proc. 5th Int. Conf. Commun. Electron. Syst. ICCES 2020*, no. Icces, pp. 1031–1036, 2020, doi: 10.1109/ICCES48766.2020.09137867.
- [7] M. N. Tamara, A. Darmawan, N. Tamami, C. Sugianto, S. Kuswadi, and B. Pramujati, "Electronics System Design for Low Cost AGV Type Forklift," *Proc. - 2018 Int. Conf. Appl. Sci. Technol. iCAST 2018*, pp. 464–469, 2018, doi: 10.1109/iCAST1.2018.8751559.

- [8] X. Zhou, T. Chen, and Y. Zhang, "Research on Intelligent AGV Control System," *Proc. 2018 Chinese Autom. Congr. CAC 2018*, pp. 58–61, 2019, doi: 10.1109/CAC.2018.8623384.
- [9] J. Lee, C. H. Hyun, and M. Park, "A vision-based automated guided vehicle system with marker recognition for indoor use," *Sensors (Switzerland)*, vol. 13, no. 8, pp. 10052–10073, 2013, doi: 10.3390/s130810052.
- [10] James V. Stone, "Computer Vision: What Is The Object?," *Artif. Intell. Simul. Behav.*, no. January 1998, pp. 1–8, 1993.
- [11] W. Nugraha, M. Syarif, and W. S. Dharmawan, "Penerapan Metode Sdlc Waterfall Dalam Sistem Informasi Inventori Barang Berbasis Desktop," *JUSIM (Jurnal Sist. Inf. Musirawas)*, vol. 3, no. 1, pp. 22–28, 2018, doi: 10.32767/jusim.v3i1.246.
- [12] C. Gao and G. Hembroff, "Implications of modified waterfall model to the roles and education of health IT professionals," *Proc. 2012 IEEE Netw. Oper. Manag. Symp. NOMS 2012*, pp. 1368–1369, 2012, doi: 10.1109/NOMS.2012.6212076.
- [13] IEEE Computer Society. and Institute of Electrical and Electronics Engineers, "2018 First IEEE International Conference on Artificial Intelligence for Industries : ai4i 2018 : proceedings : 26-28 September 2018, Laguna Hills, California, USA.,," *2018 First Int. Conf. Artif. Intell. Ind.*, pp. 122–123, 2018, doi: 10.1109/ai4i.2018.00040.
- [14] R. Helbet, V. Monda, A. C. Bechet, and P. Bechet, "Low Cost System for Terrestrial Trunked Radio Signals Monitoring Based on Software Defined Radio Technology and Raspberry Pi 4," *EPE 2020 - Proc. 2020 11th Int. Conf. Expo. Electr. Power Eng.*, no. Epe, pp. 438–441, 2020, doi: 10.1109/EPE50722.2020.9305536.
- [15] M. M. Wurfel, "SG996R High Torque Metal Gear Dual Ball Bearing Servo," *Electonic Caldas*, no. 6 V, pp. 1–2, 2015.

- [16] Farnell, “Raspberry pi camera v2,” p. 3280, 2018, [Online]. Available: http://www.farnell.com/datasheets/2056179.pdf?_ga=1.152577328.880870297.1479740269.
- [17] B. Hamzi *et al.*, “Implementation of Data Driven Control System of.pdf,” *Electron.*, vol. 8, no. 2, pp. 1801–1804, 2021, [Online]. Available: <http://arxiv.org/abs/2101.02122>.
- [18] S. S. Babu and A. Sukesh, “Current Programmed Controlled DC-DC Converter for Emulating the Road Load in Six Phase Induction Motor Drive in Electric Vehicle,” *2020 IEEE Int. Conf. Power Electron. Renew. Energy Appl. PEREA 2020*, 2020, doi: 10.1109/PEREA51218.2020.9339779.
- [19] B. J. Zimmerman, “Lithium Polymer (lipo) Battery Safety and Guidelines,” no. 2500, pp. 4–6, 2021.
- [20] A. A. Putri and T. Aditya, “3D modelling and visualization of drinking water supply system using 3D GIS,” *Proc. - 2017 7th Int. Annu. Eng. Semin. Ina. 2017*, 2017, doi: 10.1109/INAES.2017.8068574.
- [21] F. Liu and Z. Yang, “Design of VMware vSphere automatic operation and maintenance system based on python,” *Int. Conf. Adv. Mechatron. Syst. ICAMechS*, vol. 2018-Augus, pp. 283–286, 2018, doi: 10.1109/ICAMechS.2018.8506789.
- [22] X. Farhodov, O. H. Kwon, K. W. Kang, S. H. Lee, and K. R. Kwon, “Faster RCNN Detection Based OpenCV CSRT Tracker Using Drone Data,” *Int. Conf. Inf. Sci. Commun. Technol. Appl. Trends Oppor. ICISCT 2019*, pp. 1–3, 2019, doi: 10.1109/ICISCT47635.2019.9012043.
- [23] A. Ohno, S. Matsumoto, M. Ohshita, and K. Kaida, “A learning support system of C programming language for novices as a Platform for Learning Analytics,” *Proc.*

- 2020 9th Int. Congr. Adv. Appl. Informatics, IIAI-AAI 2020, pp. 270–273, 2020, doi: 10.1109/IIAI-AAI50415.2020.00060.
- [24] H. N. Chi, P. J. Lee, and C. L. Lo, “Visual Tracking Cleaner-A Robot Implements on the Whiteboard,” *2020 Int. Conf. Syst. Sci. Eng. ICSSE 2020*, 2020, doi: 10.1109/ICSSE50014.2020.9219288.
- [25] N. Mohd Ali, N. K. A. Md Rashid, and Y. M. Mustafah, “Performance comparison between RGB and HSV color segmentations for road signs detection,” *Appl. Mech. Mater.*, vol. 393, no. September 2013, pp. 550–555, 2013, doi: 10.4028/www.scientific.net/AMM.393.550.
- [26] G. Kumar, P. Parth Sarthi, P. Ranjan, and R. Rajesh, “Performance of k-means based satellite image clustering in RGB and HSV color space,” *2016 Int. Conf. Recent Trends Inf. Technol. ICRTIT 2016*, no. January 2018, 2016, doi: 10.1109/ICRTIT.2016.7569523.
- [27] A. Ajmal, C. Hollitt, M. Freat, and H. Al-Sahaf, “A Comparison of RGB and HSV Colour Spaces for Visual Attention Models,” *Int. Conf. Image Vis. Comput. New Zeal.*, vol. 2018-Novem, no. May 2022, 2019, doi: 10.1109/IVCNZ.2018.8634752.
- [28] S. Sudha, K. B. Jayanthi, C. Rajasekaran, and T. Sunder, “Segmentation of RoI in Medical Images Using CNN- A Comparative Study,” *IEEE Reg. 10 Annu. Int. Conf. Proceedings/TENCON*, vol. 2019-October, pp. 767–771, 2019, doi: 10.1109/TENCON.2019.8929648.
- [29] C. Shi-Gang, L. Heng, W. Xing-Li, Z. Yong-Li, and H. Lin, “Study on segmentation of lettuce image based on morphological reorganization and watershed algorithm,” *Proc. 30th Chinese Control Decis. Conf. CCDC 2018*, pp. 6595–6597, 2018, doi: 10.1109/CCDC.2018.8408290.

- [30] D. Priyanka, K. Dharani, C. Anirudh, K. Akshay, M. P. Sunil, and S. A. Hariprasad, "Traffic light and sign detection for autonomous land vehicle using Raspberry Pi," *Proc. Int. Conf. Inven. Comput. Informatics, ICICI 2017*, no. Icici, pp. 160–164, 2018, doi: 10.1109/ICICI.2017.8365328.
- [31] A. J. Weinstein and K. L. Moore, "Pose estimation of Ackerman steering vehicles for outdoors autonomous navigation," *Proc. IEEE Int. Conf. Ind. Technol.*, no. April 2010, pp. 579–584, 2010, doi: 10.1109/ICIT.2010.5472738.
- [32] N. Alfiany, G. Jati, N. Hamid, R. A. Ramadhani, M. W. Dhanar Santika, and W. Jatmiko, "Kinematics and Simulation Model of Autonomous Indonesian 'Becak' Robot," *2020 IEEE Reg. 10 Symp. TENSYP 2020*, no. June, pp. 1692–1695, 2020, doi: 10.1109/TENSYP50017.2020.9230782.

