

DAFTAR PUSTAKA

Reference

- [1] M. V. G. Aziz, A. S. Prihatmanto and H. Hindersah, "Implementation of lane detection algorithm for *Self-Driving Car* on toll road cipularang using Python language," 2017 4th International Conference on Electric Vehicular Technology (ICEVT), 2017, pp. 144-148, doi: 10.1109/ICEVT.2017.8323550.
<https://ieeexplore.ieee.org/abstract/document/8323550>
- [2] Z. M. U. Din, W. Razzaq, U. Arif, W. Ahmad and W. Muhammad, "Real Time Ackerman Steering Angle Control for *Self-Driving Car* Autonomous Navigation," 2019 4th International Conference on Emerging Trends in Engineering, Sciences and Technology (ICEEST), 2019, pp. 1-4, doi: 10.1109/ICEEST48626.2019.8981710.
<https://ieeexplore.ieee.org/abstract/document/8981710>
- [3] R. Run and G. Sun, "The cost-effective GPS guided autonomous vehicle - a feasibility study based on Self-balancing Scooter," 2017 International Conference on Applied System Innovation (ICASI), 2017, pp. 778-780, doi: 10.1109/ICASI.2017.7988546.
<https://ieeexplore.ieee.org/abstract/document/7988546>
- [4] H. Cho, Y. -W. Seo, B. V. K. V. Kumar and R. R. Rajkumar, "A multi-sensor fusion system for moving object detection and tracking in urban driving environments," 2014 IEEE International Conference on Robotics and Automation (ICRA), 2014, pp. 1836-1843, doi: 10.1109/ICRA.2014.6907100.
<https://ieeexplore.ieee.org/document/6907100>

- [5] S. N. K. Rangan, V. G. Yalla, D. Bacchet and I. Domi, "Improved localization using visual features and maps for *Autonomous Cars*," 2018 IEEE Intelligent Vehicles Symposium (IV), 2018, pp. 623-629, doi: 10.1109/IVS.2018.8500540.
<https://ieeexplore.ieee.org/document/8500540>
- [6] J. Newman, Z. Sun and D. -J. Lee, "*Self-Driving Cars*: A Platform for Learning and Research," 2020 Intermountain Engineering, Technology and Computing (IETC), 2020, pp. 1-5, doi: 10.1109/IETC47856.2020.9249142.
<https://ieeexplore.ieee.org/document/9249142>
- [7] A. A. Mahersatillah, Z. Zainuddin and Y. Yusran, "Unstructured Road Detection and Steering Assist Based on *HSV* Color Space Segmentation for *Autonomous Car*," 2020 3rd International Seminar on Research of Information Technology and Intelligent Systems (ISRITI), 2020, pp. 688-693, doi: 10.1109/ISRITI51436.2020.9315452.
<https://ieeexplore.ieee.org/document/9315452>
- [8] Y. Chen, S. Chen, T. Zhang, S. Zhang and N. Zheng, "Autonomous Vehicle Testing and Validation Platform: Integrated Simulation System with Hardware in the Loop," 2018 IEEE Intelligent Vehicles Symposium (IV), 2018, pp. 949-956, doi: 10.1109/IVS.2018.8500461.
<https://ieeexplore.ieee.org/document/8500461>
- [9] E. Oruklu, D. Pesty, J. Neveux and J. Guebey, "*Real-Time* traffic sign detection and recognition for in-car *Driver* assistance systems," 2012 IEEE 55th International Midwest Symposium on Circuits and Systems (MWSCAS), 2012, pp. 976-979, doi: 10.1109/MWSCAS.2012.6292185.
<https://ieeexplore.ieee.org/document/6292185>
- [10] K. B. Swain, S. Dash and S. S. Gouda, "Raspberry PI based Integrated

Autonomous Vehicle using LabVIEW," 2017 Third International Conference on Sensing, Signal Processing and Security (ICSSS), 2017, pp. 69-73, doi: 10.1109/SSPS.2017.8071567.

<https://ieeexplore.ieee.org/document/8071567>

- [11] T. Sorwar, S. B. Azad, S. R. Hussain and A. I. Mahmood, "Real-Time Vehicle monitoring for traffic surveillance and adaptive change detection using Raspberry Pi camera module," 2017 IEEE Region 10 Humanitarian Technology Conference (R10-HTC), 2017, pp. 481-484, doi: 10.1109/R10-HTC.2017.8289003.

<https://ieeexplore.ieee.org/document/8289003>

- [12] A. R. Hutauruk, J. Pardede, P. Aritonang, R. F. Saragih and A. Sagala, "Implementation of Wireless Sensor Network as Fire Detector using Arduino Nano," 2019 International Conference of Computer Science and Information Technology (ICoSNIKOM), 2019, pp. 1-4, doi:

10.1109/ICoSNIKOM48755.2019.9111537.

<https://ieeexplore.ieee.org/document/9111537>

- [13] L. Chen, J. Zhang and Y. Wang, "Wireless Car Control System Based on ARDUINO UNO R3," 2018 2nd IEEE Advanced Information Management, Communicates, Electronic and Automation Control Conference (IMCEC), 2018, pp. 1783-1787, doi: 10.1109/IMCEC.2018.8469286.

<https://ieeexplore.ieee.org/document/8469286>

- [14] P. Bhowmik, P. K. Rout, J. M. Guerrero and A. Abusorrah, "Vector Measurement-Based Virtual Inertia Emulation Technique for Real-Time Transient Frequency Regulation in Microgrids," in IEEE Transactions on Power Electronics, vol. 36, no. 6, pp. 6685-6698, June 2021, doi: 10.1109/TPEL.2020.3034699.

<https://ieeexplore.ieee.org/document/9244645>

- [15] S. Chaudhari, P. Shendge and S. Phadke, "Disturbance observer based model following controller for four wheel steering vehicles," 2019 Second International Conference on Advanced Computational and Communication Paradigms (ICACCP), 2019, pp. 1-6, doi: 10.1109/ICACCP.2019.8883014.
<https://ieeexplore.ieee.org/abstract/document/8883014>
- [16] A. Aqthobilrobbany, A. N. Handayani, D. Lestari, Muladi, R. A. Asmara and O. Fukuda, "HSV Based Robot Boat Navigation System," 2020 International Conference on Computer Engineering, Network, and Intelligent Multimedia (CENIM), 2020, pp. 269-273, doi: 10.1109/CENIM51130.2020.9297915.
<https://ieeexplore.ieee.org/document/9297915>
- [17] Y. Lin, H. Zhao, C. Ye and H. Ding, "A computationally efficient and robust kinematic calibration model for industrial robots with kinematic parallelogram," 2017 IEEE International Conference on Robotics and Biomimetics (ROBIO), 2017, pp. 1334-1339, doi: 10.1109/ROBIO.2017.8324602.
<https://ieeexplore.ieee.org/document/8324602>