

Collision Avoidance Systems: A Review of Emergent Technology and its Evolution

Sagar D. Devagire¹, Prof. S. S. Lavhate²

Department of Electronics & Telecommunication, Pravara Rural Engineering College, Savitribai Phule Pune
University, Pune, India

Head, Department of Electronics, Pravara Rural Engineering College, Savitribai Phule Pune University, Pune, India

ABSTRACT: In past decade, Collision shirking frameworks such an innovation is expanding with expanding interest of vehicle and its wellbeing. Such an arrangement of vehicle identification and insinuation procedures for street mischance wellbeing and its security has been enhance an expansion measure of consideration. Sadly such an innovation experience the ill effects of power because of parcel of changes fit as a fiddle and size, changing atmosphere or dull environment, part of light condition and conduct of driving vehicle. In this paper, we make a thorough study and overview of crash evasion recognition, implication and vehicle following methods for vehicle or driver wellbeing. Such an impact evasion framework is organized and in view of vehicle identification framework process begin from sensor choice, correspondence convention and vehicle following and recognition framework which was utilized as a part of past decade. In this way the past methods of its every stride or process are exclusively dissected and inspected. Along these lines in the report primary commitment is that the study of impact shirking strategies, correspondence convention and vehicle following frameworks as far as cost, reach and its better execution parameters. At last, the study will gives less cost, quick location and solid impact evasion framework is planned in car or vehicle commercial ventures.

KEYWORDS- Sensing technology; network topology; communication protocol; sensor nodes.

I. INTRODUCTION

As indicated by a report introduced by National Institute of Disaster Management, in India at standard interims there is a road incident i.e. 1080 disasters consistently. Human bungles signify 93 % of all incidents and as showed by police, posterior accident, passing the primary vehicle and not understanding about right or left side moving vehicle constitute 80% of each fatal setback. [1] A mishap in which the back of a vehicle is hit by a trailing auto, as a result of fast change in auto's speed as an outcome of emergency or hard brake associated is termed as posterior accident. STRADA (Swedish Traffic Accident Data Acquisition) performed an examination that shows 91% of all posterior effects and overpower crash incorporate trucks.[5] The most broadly perceived rear effect and passing the principle vehicle is an accident where an auto's back is pummeled by a staggering truck. Roughly every year 1.24 million individuals are pass on around the globe out and about mischances and Approx 20 to 50 million individuals having the nonfatal wounds in street mishap. In the event that this street mishaps pattern proceeds with then the street mischances will be expanded by close around 65% and that is real reason or reason for death by 2030. The street mischance term in financial matters, the street mishap wounds add up to or direct expenses have been in US dollar and that is assessed at \$520 billion, which is close around 1% of gross of the national item which districts having the low or less pay, 1.5% of gross which nations having normal or center kind of salary and close around 2% of gross which nations having high pay.[2] So that is the reason high financial matters expenses and casualty rate the united country incited to dispatch one worldwide project which is "Decade of activity for street wellbeing 2011 to2020" held in might 2011.[5] Essentially the principle variables or reason brought about by street mishaps is that driver not having consideration towards the vehicle, juvenile or immature conduct when driving the auto and a standout amongst the most imperative things is that weakness or tiredness. National roadway activity wellbeing organization (NHTSA) as indicated by that close around 25% of street mischances crashes happened due the some sort of driver is not having consideration towards the vehicle implies driver is completely occupied towards the driving, tiredness towards the driving or weakness , and lost in musings or driver

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

sleeping. That is the reason the half of street mishaps include carelessness of driver because of diversion.[3] So the diversion exercises perhaps things are open air occasion, individuals or contemptible, eating or drinking, listening or chatting on mobile phone and utilization of bury vehicle innovations like radio, music framework. So the diversion brought about in a few ways that is are intellectual diversion implies lost in contemplations, visual diversion implies looking outside the way, biomechanical diversion implies playing with the radio framework and sound-related diversion implies listening or chatting on wireless. [5]Juvenile or immature conduct of driving is likewise one of the primary consider or cause street mischances it implies that completely overlooked of movement signs amid early morning or late night. Especially this is an intense for the street client motorcyclists, passerby and bike clients in this way the motorcyclists mishap rate is most astounding as a result of vehicle fast or bike having less assurance. Especially mischances rates are higher in ASEAN locale as contrast with different nations. So the others reasons for mishaps are driving in the middle of two path or path part, disregard street condition and activity guideline, not take after as far as possible, wrong side driving, at turns not utilization of markers, driving while under the impacts of medications, entomb vehicle issues, purposeful or deliberate forceful activity. [10]Awesome tiredness or weariness is additionally one of the fundamental element or reason for street mischances that is the reason very nearly 20 to 30% of street mishaps or accidents happen because of driver tiredness. So in this focal and mental uniform are most influenced sorts when driving the vehicle. Essentially four sorts of weariness are general means substantial physical work, focal means sluggishness, neighborhood implies muscle issues and mental weakness implies not having vitality to do anything. [4]In like manner more effects that incorporate rear accident do happen noticeable to everybody with awesome detectable quality conditions on a straight road and in incredible atmosphere condition however regardless appalling atmosphere or horrendous detectable quality could in like manner brief posterior effect. Diminishing car accidents is one of the principal destinations of any transportation system. Accidents in view of rear effects and surpass driving vehicle is especially ordinary and it gets to be one of the investigation wailed subject in the auto section. [7] As the Driver's ability to keep thought has a key part to play in suspicion of such effects, a mechanized structure that helps the driver would wind up being of marvelous help in diminishing these accidents altogether.[8]

The late development designs in the auto business are consolidating in order to get more comfort a vehicle motorization techniques like accident avoidance (which uses lasers to recognize the things around the vehicle and when the vehicle gets nearer to any question, the brakes will be associated thus), pushed wellbeing highlights, delight devices and part more. [7]As the advancement is working up, the use of electronic control units (ECU) in vehicles is extending rapidly, making the correspondence between them especially mind boggling. Multiplexed correspondence was at last made to decrease the interconnections (joins) and the many-sided nature between the ECUs. Yet, the multiplexed correspondence has not met the progressing correspondence necessities. In 1980s, BOSCH, an advancement based association made a multi master serial correspondence tradition called Controller Area Network (CAN) which is healthy, persistent moreover lessens the measure of connections to be used for the interconnections.[8]

II. EVOLUTION OF TECHNOLOGY

2.1 Cooperative based

The impact shirking framework proposed in 1975 which having the double mode helpful and non-agreeable crash evasion radar. In this proposed framework the helpful method of radar depends on labeling coordinating vehicles and other potential thruway dangers with tweaked key recurrence reflectors. This framework is having with consonant reflectors as in shefer's radar. With labeled target work when, the double mode radar hold the upside of insusceptibility to disarray and blinding of consonant radar which worked in two transporter recurrence which requires less power than symphonious radar. The scope of double mode radar framework is labeled focus as same as consonant radar is approx 100m. The drawback of this framework is that it's not having observable pathway abilities [40],[41].

The helpful control idea can be connected to the vehicle controlled impact evasion framework. It can be changed from the driver right hand controller and be stretched out to the future IVHS applications. The framework engineering of the agreeably controlled crash evasion framework and point of preference over freely controlled vehicles [48]. Helpful Vehicle Collision Avoidance utilizing Inter-vehicle Packet Forwarding. The framework proposes a show based parcel sending system for intra-company Cooperative Collision Avoidance (CCA) utilizing Dedicated Short Range Communication (DSRC) joins. The requirements for show sending rather than unicast steering for transporting between vehicle information for security basic applications. Such a framework having cross breed test system imagine sim

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

which is able for together reproducing DSRC based vehicular remote systems, parkway vehicle movement with auto taking after rationale and different drivers' response models, and ITS application interface to the remote system. The proposed system is equipped for sparing chain crashes at crisis occasions at the front of the company. The framework has been likewise assessed for an extensive variety of parameters including vehicle separating, drivers' response time, and the measure of foundation non-CCA activity [55] [56]. In the year 1978 Clovis Haden the individual from IEEE made such a framework which likewise accommodating for avert or keep away from the mishap before happen. Accordingly the framework is that a trans-collector having 99Mhz recurrence which is stimulated by as enacted hawk switch to give or got cautioning implication of impact, other street perils and crisis vehicles. In this manner framework was built and composed by as a feature of senior outline succession. This framework was exceptionally solid and basic when in advanced coordinated circuit innovation it was deciphered in it. With ease it can be introduced in per vehicle furthermore it gives point of interest is that radar braking which was for all intents and purposes possible and low in expense. Additionally it's another preference is that it can utilized as a part of any atmosphere or any climate condition. In any case, in this framework additionally doesn't having viewable pathway abilities that is the reason it can impart over other vehicle [42][48].

A helpful radar framework for crash shirking and interchanges between vehicles the framework was proposed by C. Tatkeu. The framework depends on helpful crash evasion radar which utilizes a transponder inside targets. The proposed framework is made of two or three microwave transmitting and accepting gear altered on every vehicle, one ahead and the other behind. Keeping in mind the end goal to maintain a strategic distance from obstructions between the transmitted and the got signals, two duplex frequencies of 2.2 and 2.4 GHz are utilized individually for downlink and for uplink. The framework depends on pseudo arbitrary groupings joined with a connection recipient and has a broadband of around 50 - 100MHz. This transmission capacity has been abused to set up a high information stream correspondence between sensors. The fake up acknowledged and specialized arrangements created utilizing spreading range procedures to permit multi-client access and to join the two wanted principle functionalities, confinement and correspondence, inside a remarkable helpful radar framework [56]. An Efficient Collision Avoidance Strategy for ITS Systems which is proposed by TarikTaleb. The proposed technique first bunches vehicles as per the elements of their development (e.g., bearing of development, between vehicle separation, and relative speed). To upgrade the responsiveness of the proposed CCA framework, a danger mind-ful MAC convention is outlined. In the proposed plan, a crisis level is defined for every vehicle taking into account its request in its particular bunch. The crisis level reflects the danger of a vehicle to meet a crisis circumstance in the company. The medium access deferral of every vehicle is set as an element of its crisis level in a way that empowers vehicles in crisis circumstances to instantly disperse cautioning messages to neighboring vehicles and to as needs be minimize chain impacts. The proposed CCA framework is named Cluster-based Risk-Aware CCA (C-RACCA) [63].

Agreeable Collision Avoidance for Multi-Vehicle Systems Using Reinforcement Learning the framework was proposed by Qichen Wang. The framework decides proper directing movements for both vehicles at every time step, with the goal that they can agreeably change course to stay away from impacts and come back to their unique course when the danger is turned away. Support learning is connected to illuminate this choice making undertaking. Conditions of the framework are portrayed as far as the vehicles' position and introduction and activities are characterized considering the kinematic imperatives of the vehicles. In support taking in, a surmised esteem capacity is iteratively created by tenets to assess state-activity blends of the framework. Suitable movements are chosen by the framework subsequent to ascertaining the inexact estimation of conceivable target states, which likewise fulfill the necessity of the smoothness of ways, and the separations between, and speeds of, both vehicles. The strategy for slightest squares is connected in the iterative instrument to upgrade the surmised esteem capacity given a scoring system for an accumulation of state tests highlighting persistent state space and activity space. The impediment of this framework is that its awful or less exactness [71].

A Collision Avoidance Algorithm Based on the Virtual Target Approach for Cooperative Unmanned Surface Vehicles the framework was proposed by Marco Bibuli. The framework depends on the virtual target way taking after direction procedure, produced for Unmanned Surface Vehicle (USV) multi-operators systems. The proposed crash evasion method is incorporated with the dispersed direction module effectively created for agreeable and facilitated route of USVs, specifically with Cooperative Path Following and Wingman-based coordination plan.[73].

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

2.2 Radar Based

Toward Autonomous Collision Avoidance by Steering the framework proposed by Andreas Eidehall. They display another car security capacity called Emergency Lane Assist (ELA). ELA joins ordinary path direction frameworks with a danger appraisal module that tries to enact the path direction intercessions as indicated by the genuine danger level of path flight. The objective is to just counteract risky path takeoff moves. The ELA security capacity depends on a measurable technique that assesses a rundown of wellbeing ideas and tries to boost the effect on mischance measurements while minimizing advancement and equipment segment costs. ELA keeps running in a demonstrator and effectively mediates amid path changes that are prone to bring about a crash and is additionally ready to take control of the vehicle and return it to a protected position in the first path. It has likewise been tried on 2000 km of streets in traffic without giving any false mediations [58]. Radar objects location and imaging for ground-based vehicle impact shirking the framework is proposed by E.G.Pusone. A multi-sensor framework for impediment recognition, and impact shirking by controlling the movement of the vehicle going at fast administrations, of the request of 250 km/h. The framework having the essential prerequisite of security for the vehicle and the travelers and presents the impacts of relative movement at such high speeds on radar information quality. Another numerical model is depicted for figuring the impacts of glimmer on location reach and Doppler speed. For enhanced hindrance recognition and following is inferred that the impacts of variances of front radar estimations should be repaid by estimations from a reference sensor on board, similar to a back sensor [60].

2.3 IR Laser beam

In Switzerland Mr. Tiedeke plan such a framework for impact shirking reason with the assistance of IR sensor. In European car industry the main test finished with laser rangefinders have demonstrated that system can't be utilized for separation sensors for vehicles. The framework determination of relative speed and separation between vehicles is an essential additionally the elements having programmed direction and impact shirking framework in auto. Additionally the framework is based upon a multi-portion infrared laser recipient and emitter. Vehicles like autos are not reflectors in the feeling of a divider or a board. Vehicles show up, from the optics perspective, more like an aspect mirror. It relies on upon the territory of the auto struck by the pillar whether a thin shaft reflection sign can be measured or the light is reflected away and no sign can be found. With this procedure, known as parallel gating, it is presently conceivable to quantify separations up to 1000 m on non-agreeable targets, utilizing eye safe laser radiation. [43].

2.4 Sonar Based

Sonar based open air vehicle route and crash shirking framework was proposed in the year 1992. Such a framework having a sonar which actualized for self-sufficient area vehicle Navlab. The general equipment setup of the framework is taken after a nearby matrix guide of its surroundings. The data gathered in the guide can then utilized for application like vehicle following, stopping and crash shirking. Additionally composed straightforward calculation that can track a static component, for example, a divider, door and cluster of stopped autos like this data use to drive the vehicle. Strategies for sifting the crude information and producing the directing summons are talked about and the execution for crash shirking and its reconciliation with other vehicle frameworks is portrayed. The framework ought to have the capacity to distinguish a parking spot and self-governing stop the vehicle. A downside of utilizing ultrasound as a part of air is the constraint of reach and information upgrade because of high weakening and low speed of sound. At present this that the framework is utilized just at low vehicle speeds [44].

2.5 Stereo vision Based

Visual Navigation along Reference Lines and Collision Avoidance for Autonomous Vehicles this framework was proposed by Shin KATO. The era of ways and horizontal control of unmanned vehicle which have a stereo vision framework for impact evasion and self-ruling route for hindrances. There having one camera of the stereo vision framework where the vehicle is guided it recognizes reference lines and deterrent identify with the assistance of stereo vision framework. The parallel control comprises of ventures of the reference line location, the deterrent recognition, the way era, and estimation of horizontal control. A coefficient of a cubic bend that approximates the arrangement of the inspected focuses will give the sidelong control. Likewise the primary truth is that the framework is working in under low speed of vehicle [45]. Impact Avoidance for Vehicle-Following Systems which is proposed by Stefan K. Gehrig. The framework having an arranging and choice segment to sum up vehicle taking after to circumstances with non-robotized meddling vehicles in blended traffic. In this framework utilize an auto that can explore self-rulingly through customary traffic that is longitudinally and along the side guided by actuators controlled by a PC. This framework concentrates on and limits itself to sidelong control for impact evasion. Already, this self-governing driving

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

ability was absolutely in view of the vehicle-taking after idea utilizing vision. The way of the pioneer vehicle was followed. To extend this capacity to element driving circumstances, a dynamic way arranging part is presented. A few driving circumstances are identified that require reactions to more than the pioneer vehicle. We get a thought from mechanical autonomy to take care of the issue. Treat the way of the pioneer vehicle as a versatile band that is subjected to repulsing powers of impediments in the environment [59]. RAM Based Neural-Network Controlled Vehicle: Path-Tracking and Collision Avoidance the framework is proposed by Najmi G. Haider. RAM based neural system was initially displayed by Aleksander and Stonham at Brunel University, UK in 1984. In this framework the execution of WISARD-net for self-ruling vehicle vision based move control framework for street taking after and snag shirking undertakings. A novel Grid-WISARD calculation is proposed and analyzed for hindrance shirking move. The vehicle is prepared for a little extend of manufactured street with a 3 to 4 sets of street pictures and accomplished fruitful street following, hindrance shirking and driving on the left-half of the street [70].

2.6 FFT Based

Vehicle crash cautioning and evasion framework utilizing continuous FFT proposed by Paul G. Flikkema in U.S.A.(1996). The radar framework for thruway utilize that is proposed to enhance both wellbeing and working productivity. This framework is intended for arrangement in both versatile and altered area applications, and joins utilization of cutting edge millimeter-wave radar innovation with minimal effort incorporated DSP. We utilize recurrence balanced constant wave (FMCW) systems, with coming about favorable circumstances in force proficiency and expense. A key necessity for continuous operation is fast calculation of the FFT and force range of the homodyned got signal. This is proficient by utilizing ease programmable DSP innovation utilizing parallel equipment units in a pipelined engineering. For between vehicle applications, three radio wires for spatial separation between items specifically before the vehicle and those in neighboring paths. Homodyne identification of the got signal for effortlessness and ease. Fast minimal effort computerized signal preparing equipment for identification and extending capacities. It can be seen that the genuine down-change approach has the noteworthy hindrance of requiring unreasonably specific channels before down-transformation. The determination between the complex baseband and the immediate inspecting approaches at last relies on upon whether the extra idleness brought about in the immediate testing technique is adequate. The upside of minimizing so as to be easy to produce the supplement of simple equipment [46].

2.7 Cerebellar model Articulation Controller (CMAC) Based

The framework an Intelligent Driver Warning System for Vehicle Collision Avoidance proposed by P. Edgar AN in the year 1996. In this framework having clever driver cautioning which epitomizes with a versatile driver model for circuitous impact shirking. In this framework, the driver demonstrating target which concentrated on longitudinal auto taking after and the past history of throttle plot for model information, controlled vehicles speed, range rate to the front vehicle for the model yield was been ebb and flow throttle edge. In this framework a simulated neural system called as Cerebellar model Articulation Controller CMAC and traditional straight model CLM are freely connected on the genuine driver information which was taken from test track and motorways environment. In this framework CMAC controller model decided for its nonlinear displaying capacity, on-line merging and its base learning obstruction qualities, though the direct model is additionally chosen or picked a control benchmark to look at the nonlinear normal for the drivers conduct. Though for the motorway information, the demonstrating execution for both models is equivalent, and the time size of the driver model is roughly three times longer than that utilized as a part of the test track information [47].

2.8 Radio Field Based

Deterrent assurance with unmanned vehicles the framework was proposed by Robert W. Houskamp in the year 1998. In this framework utilizing such a radio field system, LSi chose to receive an idea utilized as a part of the machine apparatus industry to give are a security for press administrators. The guideline is the low recurrence radio field, in which a steady radio field is proliferated and a recognize or is utilized to "see" unsettling influences in that field. In inspecting the kind of snags liable to been countered, such an individuals, work areas and window-washers' buckets, all have dielectric consistent more prominent than that of air or have an electromagnetic property. The radio field procedure, then, has the coveted properties of are an assurance, affectability to all items and non-obstruction from its surroundings [49]. Auto Navigation: Detection of Relative Vehicle Position on Highway for Collision Avoidance proposed by MarcinUradzinski. A framework depends on remote radio correspondence among encompassing vehicles what supplement and improve the present vehicle driving framework needs (path change impact shirking frameworks,

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

vehicle following, path keeping and impediment evasion). Since path change crash evasion framework requires high relative correctnesses between moving articles, along these lines the framework are presenting "moving base station" choice into our framework. Relative Moving Base Software (RMBS) bundle is executed continuously into NovAtel Propak-v3 GNSS collectors. This arrangement gives centimeter level standard precision in relative vehicle situating. For the RMBS execution, the moving base position is just single point position, and should be recomputed for each age. In this manner, RTKIN trip base arrangement is required in this framework. Trading Position, pattern and speed data among encompassing vehicles utilizing the two- way Pacific Crest radio modem join, unquestionably enhances security and effectiveness of car transportation on the roadways [65].

2.9 Fuzzy controller Based

Crash Avoidance System for altered Obstacles - Fuzzy Controller Network for Robot Driving of an Autonomous Vehicle this framework proposed by Ulrich lages in the year 2001. The framework having an ACC auto with expanded sensors for item recognition and a human driver were taken keeping in mind the end goal to get the information how the driver stays away from the Collision with a settled article in the driving path. A short time later, this information was utilized as a part of request to build up a Fuzzy Controller Network of full Collision Avoidance for altered items. The viability and the strength of the more than 300 guidelines of the Fuzzy Controller Network were tried by utilizing the same ACC auto, yet determined by a robot on the driver seat. Another imperative step ought to be the improvement of a sensor for contact discovery keeping in mind the end goal to pay consideration on the underground (like snow, downpour) for ascertaining the right halting separation and the most extreme directing point. So its execution reliance upon the climate condition [65]. Fluffy Logic based Integrated Control of Anti-lock Brake System and Collision Avoidance System utilizing CAN for Electric Vehicles proposed by Sudeendrakumar K. The incorporated control of Antilock Brake System (ABS) and Collision Avoidance System (CAS) in electric vehicle. Fluffy rationale systems are connected for necessary control of two subsystems. Control calculation is actualized and tried in a model electric vehicle in lab environment utilizing free scale HCS12 microcontroller. An abnormal state system convention CAN is connected to coordinate all sensors, ABS and CAS. The framework demonstrates that coordinated control of ABS and CAS keeps up the sheltered separation from hindrance without relinquishing the execution of either framework [64]. Vehicle cautioning framework taking into account fluffy choice making for path flight and forward crash shirking for managing driver aide framework. The proposed framework is made out of vision-based preprocessing and a fluffy choice making. The target of vision-based preprocessing part is path following and forward vehicle recognition, and gives the important data to fluffy choice making to trigger the notice gadget. The fluffy choice making unit can conform the fluffy choice guideline base take after the driving conduct to expand the notice quality for path flight and/or forward crash [66].

2.10 Code-hopping spread spectrum Based

Vehicle-to-vehicle correspondence and running framework utilizing code-jumping spread range procedure the framework proposed by Atsushi ueda. This proposed framework was Vehicle-To-Vehicle Communication and Ranging System Using Code-Hopping Spread Spectrum Technique with Code Collision Avoidance Algorithm called Code-Hoping Boomerang Transmission System with Code Collision Avoidance Algorithm. It goes for getting rid of an issue of code crash about code-bouncing spread range strategy by code impact evasion calculation. Therefore the proposed framework has no mistake after changed PN codes in the set when obstruction adds to the fancied one. Notwithstanding when impedance wave and repetitive sound to the craved one, we could perceive that the proposed framework diminish mistake as contrasted and the traditional framework [52].

2.11 Inter-Vehicle Communications (IVC) based

In this framework proposed such a systems which keep away from the crashes under all circumstances, for example, crossing points, expressways, and blind corners by utilizing IVC innovation through remote specially appointed systems. The targets of this framework are to add to the Vehicular Collision Avoidance Support System (VCASS), and to demonstrate its execution by different examinations with two genuine vehicles. In this framework introduce PCs, telecom types of gear, and GPS in two vehicles. In this framework, a vehicle trades the area data and the speed vectors by the UDP telecast with each other, and computes the relative position speed. Vehicles make the notice for drivers with the likelihood of the impact. In VCASS, it is imperative not to make cautioning excessively. Cautioning in the state without the threat of impact is bad from a perspective of the obligation to the client. In present calculations, cautioning is made and CRI turns out to be extensive worth in C intersection and S crossing without the peril. This framework not having great reaction for vehicle cautioning reason [53].

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

2.12 PWA/MLD Hybrid System Based

A Collision Avoidance Control for Multi-Vehicle Using PWA/MLD Hybrid System Representation framework proposed by Masakazu Mukai. An impact evasion control for multi-vehicle framework which are demonstrated as a class of half and half frameworks, piecewise relative (PWA) frameworks. Utilizing a comparability between piecewise relative frameworks and blended consistent dynamical (MLD) frameworks the crash shirking issue is detailed as blended whole number programming for a direction era issue. The framework proposed an ideal direction way which ensures that the vehicle move to the target point without impact. The shut circle framework is built by two sections: a direction era part and a nearby control part. Be that as it may, in this framework not having braking impact shirking framework its make a move on just crash [54].

2.13 Maneuver system Based

Self-governing vehicle must have the capacity to perform a crisis move when the impediment is distinguished. The framework displays a technique for planning and performing a crisis move keeping in mind the end goal to maintain a strategic distance from impact with a settled or moving hindrance in the way. A sinusoidal or exponential direction, which is an element of the relative separation in the middle of vehicle and hindrance, is planned as the fancied direction for parallel movement of the vehicle. A sliding mode controller is composed so as to ensure that the vehicle tracks that coveted direction. The technique does not have computational challenges and is proper for constant usage. A virtual test environment for assessing the execution of the framework has been readied utilizing Matlab/Simulink and ADAMS/Car programming. Reenactments utilizing a full vehicle tentatively accepted model, demonstrate that the strategy is compelling in average scenes experienced in roadways [57], [62]. Way and Speed Control of a Heavy Vehicle for Collision Avoidance Maneuvers the framework is planned by MortezaHassanzadeh. In this framework, way and rate control are proposed to be utilized to perform such a move by utilizing controlling and braking actuators separately. To give actuators suitable control inputs, first a way is made arrangements for the overwhelming vehicle to take after amid the move. At that point the way is utilized to ascertain bolster forward control inputs while a criticism controller guarantees the way compensating so as to follow for mistakes [71].

2.14 Adaptive cruise control (ACC) Based

Coordinated Headway Adaptation with Collision Avoidance System for Intelligent Vehicles proposed by Hsin-Han Chiang. An incorporated progress adjustment (HA) with crash evasion (CA) framework is proposed to be connected with a human variable perspective for driving help. The move in the CA system is created taking into account the thought that notice or potential accident data for the most part can be reviewed such that the driver need not respond to a discrete on/off notice. The control law for the HA system is outlined by utilizing a changed sliding surface to accomplish driving solace necessity furthermore security in auto taking after. To reproduce the pace controlling of human drivers, the throttle and brake activation is coordinated by the regulation control which is composed taking into account a human thinking approach [61]. A Rear-end Collision Avoidance System of Connected Vehicles the framework was proposed by Liang Li. The backside impact shirking framework distinguishes hazard circumstance taking into account the data gathered by radar or camera. At the point when the accompanying auto is in danger of accident, the framework will illuminate or caution the driver that the ebb and flow velocity is not safe, and help drivers to decelerate or brake. With the improvement of vehicle-to-vehicle correspondence (V2V), another approach to add to the backside crash evasion framework is advanced. By utilizing the associated vehicles, the framework can gather data and offer message through the impart gear. In any case, in this framework viewable pathway issue that is the reason it can be speak with side vehicle and got wrong data additionally [72].

2.15 Collision mitigation brake system Based

Various Vehicle Longitudinal Collision Avoidance and Impact Mitigation by Active Brake Control the framework is proposed by Xiao-Yun Lu. The framework is characterized as a coupled gathering of vehicles with vehicle-to-vehicle correspondence (V2V) in sufficiently short separation taking after. The associations with the further front and/or back vehicle without V2V has been considered, which are displayed as lower bound point of confinement on deceleration of the primary vehicle and upper bound on most extreme deceleration of the last vehicle in the framework. The goal is to decide the sought deceleration for every vehicle such that the aggregate effect of the framework is minimized at every time step. The effect is characterized as the relative dynamic vitality between a couple of vehicles [67]. Contiguous Vehicle Collision Avoidance Protocol in Mitigating the Probability of Adjacent Vehicle Collision the framework proposed by M. Adeel. This framework having an impact shirking method for Vehicular Ad hoc Networks (VANETs). Such that alert is produced as a notice by the nearby vehicle relying on the dynamic velocity of effect a vehicle hopes to

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

experience after both the contiguous vehicles hope to apply brakes, while in full throttle precisely in the meantime. A novel system of measuring the vehicles' halting time is presented by control of coefficient of diminishing pace (CODS) by the accepting vehicle. Contingent on the got data of CODS, introductory velocity and other related elements, the vehicle is given a pre-emptive sign to keep up a security edge by diminishing or expanding the present vehicle speed. A productive information bundle convention known as Adjacent Vehicle Collision Avoidance form 1.0 is acquainted all together with overhaul the accepting vehicle with least conceivable information rate and the imperative measure of information [68].

2.16 Dedicated Short-Range Communications (DSRC) Based

Crossing point Collision Avoidance: From Driver Alerts to Vehicle Control the framework was proposed by M. Maile. Crossing point Collision Avoidance (ICA) taking into account Dedicated Short Range Communications (DSRC) is a standout amongst the most encouraging applications for vehicle interchanges. Framework executions in light of vehicle sensors experience the ill effects of field of perspective impediments that vehicle interchanges don't show. Best in class DSRC-based convergence crash evasion frameworks, eminently the Intersection Movement Assist (IMA) application, are intended to issue discernable and visual cautions to the driver. This framework as a usage of Intersection Collision Avoidance that extends the IMA idea to cover a more extensive scope of crossing point crash situations and presents robotized braking as a framework reaction when a high danger of an impact is distinguished and the driver does not respond to the cautions [74].

2.17 CAN Protocol Based

A CAN convention based implanted framework to stay away from impact of vehicle Rear-end crash of vehicles the framework was proposed by PradhanShuvenduKedareswar. The framework proposes an instrument that not just figures the deceleration of vehicle because of braking and shows the braking power through a variety of LED additionally includes observing the braking force levels and convey it to the vehicles cap are tailing it in Lambertian scope of IR transmitter module to maintain a strategic distance from any impact pre-hand, because of any circumstance that might emerge and cause prompt deceleration of the vehicle ahead. An ARM Cortex M0 microcontroller will be interfaced with an accelerometer that detects the deceleration levels, a LED cluster to show the braking force and an IR handset module for between vehicle correspondence that would transmit beats whose recurrence is balanced relative to the braking power level. A crash shirking framework comprising of CortexM0 microcontroller is executed that cautions the driver utilizing a ringer and messages the dynamic and latent security systems to be actuated utilizing CAN convention and takes control choices [76].

III. COMPARISON OF TECHNOLOGIES AND THEIR LIMITATIONS

Type	Techniques	Methodology and advantage	Limitations
Motion based	Optical flow	1.60% to 90% detection rate for 5km/h to 25km/h relative speed resp. 2.calculated by matching pixels and feature point between two frames	1. camera movement sensitive 2. low detection rate 60% at 5km/h speed 3.high computational load 4.fails to detects slow moving objects
Appearance Based	Shadow underneath vehicle	1.less computation 2.easy detection by morphological operation 3.image thresholding approach	1. Affected by shadows nearby buildings, tree and bridges. 2.fails when colour of the road pavement is uneven 3. morning and evening long shadows generate incorrect ROIs
	Symmetry	1.hypothesis ROIs by detecting vertical symmetry 2.better ROI estimation	1. having a rough estimate of target location in image 2.computational load is higher
	Vertical and horizontal edges	1.computation is easy 2.fixed ratio of horizontal to vertical edges for regions with target	1.difficult to select an optimum threshold 2. interference from outlier edges
	Corners	1.clustering based on corner types and	1. fail in complex and clutter

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

	location 2.find corner with enough edge pixels	environment
Colour	1.Useful in night time detection 2.simple calculation (histogram)	1. illumination is dependent 2.on matching colour performance is poor
Vehicle lights	1.for bright object segmentation and extraction 2.Only cue night time detection	1.headlight fault in vehicles can produce false alarms 2.mix up with the street light
Stereo cameras	1.small size detection 2.transformation and re projection methods catch moving objects 3.computes disparity map to get 3D map	1. high speed hardware require for real time operation 2.expensive than ordinary cameras
Multiple fetures	1.increase system robustness 2.more reliable 3.high precision rate due to better localization	1. time consuming 2. computationally expensive

IV. SENSORS

Collision avoidance system having used multiple type of sensors which are basically classified in to two categories; active and passive. The former emit signals and sense the reflection signal to identify targets or obstacles. That the latter acquire data in non-intrusive manner, such as optical sensors or cameras.

3.1 Active Sensors

In dynamic based sensors incorporate Radar based sensor, Lidar (light location and running) or laser based sensor. For recognize and track in front side vehicle we utilized the beat Doppler radar framework. Subsequently framework was mounted a sense of self vehicle in the front lower part of the vehicle. Separation between self image vehicle and focus on the framework was figured and the relative velocity by watching echoes of radar sign. Likewise the framework was functioned admirably under part of different climate conditions it demonstrates the positive result for 150m. On sparsity of the cycle auto-relationship the framework was proposed in for methodology location of vehicle which was the packed detecting radar identification in light of this framework yet it gave just the reenactment result. Radar based wellbeing framework demonstrate that continuously path vehicle identification by utilizing discrete time signal preparing. Likewise the pace of vehicle discovery achieved 90% of good exactness with having 200 tests. It additionally functioned admirably in under various circumstance like as low or less enlightenment conditions.

Laser and lidar based frameworks transmit and get bright, unmistakable, and infrared influxes of electromagnetic range. The waves that return to the recipient are gathered with a telescope and considered a component of time. Utilizing the rate of light, we can ascertain how far the photons have gone round excursion. Run of the mill 1D and 2D lidar sensors are cheap underway and less demanding in pressing than radar. A laser scanner is a developed rendition of a laser range discoverer, which receives the season of-flight guideline to ascertain the separation to an article. The creators in [23] added to a way to deal with identify and characterize different vehicles by a Laser scanner mounted on a vehicle. The characterization depended on various criteria: sensor determinations, impediment thinking, geometrical arrangement, and following data. The assessed certainty level was figured bookkeeping the geometrical arrangement, the characterization, and the following time. The framework was then tried under a few conditions (thruways, urban focuses) with three diverse Laser scanners for better exactness. Cutting edge laser scanners, for example, SICK can gather high spatial determination information with high examining speeds and demonstrated their helpfulness for 200 miles test run directed by United States Department of Defense Advanced Research Projects Agency (DARPA) [17].

3.2 Passive sensors

Uninvolved sensors gather data by accepting the signs without emanating them and incorporate acoustic and optical (camera) sensors . As of late, a detecting method for continuous recognizing and following a drawing nearer vehicle in

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

view of acoustic sign has been proposed [30]. To start with, it separated a powerful spatial component from loud acoustical perceptions by utilizing angle strategy. At that point, the spatial element is sifted through successive state estimation utilizing molecule channel. The proposed framework was tried with genuine acoustic information, which was gotten by the vehicle-mounted receivers outside the cruising vehicle. Creators in [29] displayed a thorough outline of an acoustic estimating so as to detect equipment model to identify vehicles clog out and about utilizing the negative element (commotion) of urban street environment. It tested and handled street clamor to compute a few measurements, for example, vehicle speed dispersion and vehicular blares, with rates evaluated from sounds utilizing differential Doppler shift. The measurements were then exchanged to a remote server over General bundle radio administration (GPRS) consistently. In light of these metric qualities, server (a remote processor) decided the activity condition out and about. Also, bikes were recognized utilizing three unidirectional mouthpieces as a part of an amplifier cluster through its special low recurrence signal segments [28]. Their areas on the sensor stage were deliberately chosen through a progression of investigations and explanatory examination. Calculations were created to repay the acoustic signs immersion in light of the fact that the signs had all the more low-recurrence parts and could bring about false location.

Optical sensors/vision-based CAS are used to track drawing nearer and going before vehicles more viably than dynamic sensors as visual data can give a brief portrayal of the encompassing vehicles. Identification might be done by utilizing stereo camera, single or different cameras. The cameras can be mounted either on the internal side of wind screen close to the back perspective mirror or on the back side of assortment of vehicles. As a rule, different cameras might be required to acquire full 360. Perspective of the encompassing environment. To perform evening discovery infrared (IR) cameras were required rather than conventional cameras because of their poor vision under low brilliance conditions [31].

3.3 Fusion of sensors

1) Radar and Vision: Radar-vision combination for on-street vehicle discovery and recognition has gotten more consideration as of late. In this combination, radar is fundamentally utilized for assessing districts of interest (ROIs) or separation, while acknowledgment is done example acknowledgment calculations. Guardrails areas were dictated by radar information and vertical symmetry highlight of the restricted locale in pictures (ROI) distinguished vehicles. In comparative methodologies [32], vehicles were distinguished utilizing symmetry, edge data and optical stream elements of pictures. Kalman separating on radar information was utilized for following and running of distinguished vehicles. Classifier based location utilizing HOG, Haar and Gabor elements, and reach finding by radar was fruitful in [33]. In another study [34], the data picture was examined for notable areas utilizing an assortment of visual elements including introduction, power, shading, and movement. Once the vehicle got to be known, its separation was ascertained from radar and vision combined information. Monocular vision was utilized to understand structure from movement, with radar giving probabilities to protests and the ground surface. The creators in [35] utilized vision operations on the reverse viewpoint mapped picture and went by means of radar. Camera and radar discoveries were anticipated into a typical worldwide inhabitation matrix; vehicles were followed with Kalman separating in a worldwide edge of reference [36]. A radar-vision internet learning system was used for vehicle identification.

2) Lidar and Vision: Fusion of lidar with monocular vision has been investigated as of late. At first utilizing lidar information, location and following were performed to get more solid article recognition while the data from camera and lidar was at the same time got to for characterization. Stereo vision framework (SVS) was connected to confirm the real presence of potential impediments expected by multi-layer lidar. The creators in [37] added to a different sensor approach utilizing Radar, vision and lidar innovations with broadly covering fields of perspective. Two autonomous Laser scanners and a few covering short range Radar sensors were mounted on the sides of auto, and front was secured by three intense long-run sensors (i.e., stereo-vision, radar, and laser). By considering certainty and unwavering quality measures for all sensors, the impediment map evaluated by sensor combination was uncovered to be more solid and exact than any of individual sensor yields.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

3) Acoustic and Vision: Chellappa et al. [38] exploited reciprocal data acquired by intertwining acoustic and video sensors for recognition and following. In identification stage, acoustic information was handled to gauge the bearing of-entry (DOA) of target which characterizes the inexact target area in video.

4) Radar and Lidar: System taking into account aggregate data procured by Radar and lidar created in [39] delivered remarkable impediment highlights connected with the front guard of test vehicle. The state was evaluated with Bayesian strategies (Extended Kalman channel or Particle channels) and following results by two autonomous frameworks were intertwined for enhanced location and following.

V. COMPARISON BETWEEN SENSORS AND THERE PROS AND CONS.

Sensor type	Specific sensor	Distance	Pros	Cons
Acoustic	Sony ECM 77B	Depends on amplitude and sound wave	1.Real time 2.Omini-directional	1.Short range 2.Noise sensitive 3.interference
Lidar/ laser	Laser Rangefinder 3D	120	1.Longer detection range than acoustic.	1.more power consumptom 2.road infrastructure dependency
	Sick LMS 511-10100 2D	80M	2.weather condition 3.high resolution and 3D information.	3. expensive high speed 3D scanner.
Radar	Delphi adaptive cruise control	175 m	1.longer detection range than acoustic 2.robust in rainy, foggy day. 3.measure distance directly without computing resource.	1.high cost than acoustic 2.interference problem 3.more power consumption than acoustic
Optical Camera	SV-625B	100m –day 12m –night	1.Low cost and easy to maintain 2.wider wave angle and higher resolution 3. extensive information in an image 4.independent any modification on road infrastructure.	1.require more computing resources to process the image 2.image quality is depend on light and weather condition
Fusion of Sensors	NA	Depends on sensors fused	1.collect maximum information from surroundings 2.increase system robustness and reliability.	1. expensive 2. separate algorithm for each sensors

VI. SUMMARY, FUTURE SCOPE AND CONCLUSION

A. Summary

In this paper we have studied and reviewed collision avoidance systems which are helpful for prevent and take evasive action before happen any accident. The technology will be increasing with cost, demand, number of application in automobile industry for effective control of vehicle collision avoidance system. But the technologies like cooperative based, radar, IR laser, FFT, Sonar Based, Stereo vision, Cerebellar model Articulation Controller (CMAC), Radio Field Based, Fuzzy controller Based, Code-hopping spread spectrum Based, Inter-Vehicle Communications (IVC), PWA/MLD Hybrid System, Maneuver system, Adaptive cruise control (ACC), Collision mitigation brake system, Dedicated Short-Range Communications (DSRC) and CAN Protocol reviewed in this paperhaving advantages, disadvantages and limitations which are not totally prevent and avoid collision between vehicles. That's why the available systems are not helpful in collision avoidance system in vehicle thus the need of best CAS system we reviewed one of best system which are helpful for prevent the accident and its percentage.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

B. Future scope

According to this survey the old technologies are not suitable or compatible with vehicle (shape and size) and there having lot of disadvantages. In reviewed framework CAN controller is powerful and quick correspondence convention in vehicle framework.[64] Also In sensors IR is great sensor for vehicle to vehicle identification or correspondence reason for its observable pathway ability.[76] So later on utilizing CAN controller and IR sensor make a decent and powerful framework for impact shirking and discovery framework.

C. Conclusion

In the previous years, immense exploration endeavors have been placed in on-street vehicle identification procedures for CAS, particularly programmed vehicle recognition. It is evident that key advancement on CAS is made as far as vehicle characterization chiefly because of quick figuring assets, advance example acknowledgment calculations and productive machine learning components. Nonetheless, challenge still remains in view of temperamental CAS and different on-street circumstances. In this way the concentrated on frameworks are not useful for compelling controlling and CAS framework reason. So in this paper we are considered part of basic and symmetrical on street vehicle location procedures for impact evasion framework. In this paper we have reviewed various technologies which are helpful for collision avoidance system (CAS).

REFERENCES

- [1] "Global Status Report On Road Safety 2013: Supporting A Decade Of Action," World Health Organization (Who), Geneva, Switzerland, 2013.
- [2] "Global Status Report On Road Safety: Time For Action," World Health Organization (Who), Geneva, Switzerland, 2009.
- [3] M. Peden, "World Report On Road Traffic Injury Prevention: Summary," World Health Organization (Who), Geneva, Switzerland, 2004.
- [4] "Decade Of Action For Road Safety 2011–2020: Global Launch," World Health Organization (Who), Geneva, Switzerland. [Online].
- [5] T. A. Ranney, E. Mazzae, R. Garrott, And M. J. Goodman, "Driver Distraction Research: Past, Present, And Future," Transp. Res. Center Inc., East Liberty, Oh, Usa, Jul. 2000.
- [6] J. D. Lee, K. L. Young, And M. A. Regan, "Defining Driver Distraction (Chapter 3)," In Driver Distraction: Theory, Effects And Mitigation, Ed. Boca Raton, Fl, Usa: Crc Press, 2008, P. 672.
- [7] J. C. Stutts, D. W. Reinfurt, L. Staplin, And E. A. Rodgman, "The Role Of Driver Distraction In Traffic Crashes," Aaa Found. Traffic Safety, Washington, Dc, Usa, 2001.
- [8] "Driver Fatigue And Road Accidents: A Literature Review And Position Paper," In R. Soc. Prevention Accidents, Birmingham, U.K., Feb. 2001, Pp. 1–24.
- [9] D. Mohan, "Analysis Of Road Traffic Fatality Data For Asia," J. Eastern Asia Soc. Trans. Stud., Vol. 9, Pp. 1786–1795, 2011.
- [10] Ancap, "South-East Asian Crash Test Program Commences," Ed, 2012.
- [11] O. Gietelink, "Design And Validation Of Advanced Driver Assistance Systems," Ph.D. Dissertation, Technical Univ. Delft, Delft, The Netherlands, 2007.
- [12] S. Zehang, G. Bebis, And R. Miller, "On-Road Vehicle Detection: A Review," Ieee Trans. Pattern Anal. Mach. Intell., Vol. 28, No. 5, Pp. 694–711, May 2006.
- [13] S. Sivaraman And M. M. Trivedi, "Looking At Vehicles On The Road: A Survey Of Vision-Based Vehicle Detection, Tracking, And Behavior Analysis," Ieee Trans. Intell. Transp. Syst., Vol. 14, No. 4, Pp. 1773–1795, Dec. 2013.
- [14] Research News: "Key" Technologies For Preventing Crashes, Vol. 2, Thatcham, Ed., 10 Ed. Berkshire, U.K., 2013.
- [15] C. Jensen, "Volvo Crash Prevention System Receives High Marks From Insurance Institute," In Automobiles, Ed. New York, Ny, Usa: The New York Times, 2011.
- [16] "Volvo Car Group Introduces World-First Cyclist Detection With Full Auto Brake," In Global Newsroom, Ed. Gothenburg, Sweden: Volvo Car Group, 2013.
- [17] S. Velupillai And L. Guvenc, "Laser Scanners For Driver-Assistance Systems In Intelligent Vehicles [Applications Of Control]," Ieee Control Syst., Vol. 29, No. 2, Pp. 17–19, Apr. 2009.
- [18] S. Zehang, G. Bebis, And R. Miller, "Monocular Pre-crash Vehicle Detection: Features And Classifiers," Ieee Trans. Image Process., Vol. 15, No. 7, Pp. 2019–2034, Jul. 2006.
- [19] G. E. Moore, "Cramming More Components Onto Integrated Circuits," Proc. Ieee, Vol. 86, No. 1, Pp. 82–85, Jan. 1998.
- [20] M. Hebert, "Active And Passive Range Sensing For Robotics," In Proc. IeeeIcra, 2000, Vol. 1, Pp. 102–110.
- [21] C. Blanc, R. Aufrere, L. Malaterre, J. Gallice, And J. Alizon, "Obstacle Detection And Tracking By Millimeter Wave Radar," In Proc. IeeeSymp. Iav, Lisboa, Portugal, 2004, Pp. 1–6. [Online]. Available: [http:// Christophe-Blanc.info/Fics/Iav2004/Iav04blanc.Pdf](http://Christophe-Blanc.info/Fics/Iav2004/Iav04blanc.Pdf)
- [22] H.-J. Cho And M.-T. Tseng, "A Support Vector Machine Approach To Cmos-Based Radar Signal Processing For Vehicle Classification And Speed Estimation," Math. Comput. Modelling, Vol. 58, No. 1/2, Pp. 438–448, Jul. 2012.
- [23] F. Nashashibi And A. Bargeton, "Laser-Based Vehicles Tracking And Classification Using Occlusion Reasoning And Confidence Estimation," In Proc. IeeeIntell. Veh.Symp., 2008, Pp. 847–852.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

- [24] D. J. Natale, R. L. Tutwiler, M. S. Baran, And J. R. Durkin, "Using Full Motion 3d Flash Lidar Video For Target Detection, Segmentation, And Tracking," In Proc. IeeeSsiat, 2010, Pp. 21–24.
- [25] S. Xuan, Z. Zheng, Z. Chenglin, And Z. Weixia, "A Compressed Sensing Radar Detection Scheme For Closing Vehicle Detection," In Proc. IeeeIcc, 2012, Pp. 6371–6375.
- [26] S. J. Park, T. Y. Kim, S. M. Kang, And K. H. Koo, "A Novel Signal Processing Technique For Vehicle Detection Radar," In Proc. IeeeMtt-S Int. Microw. Symp.Dig., 2003, Pp. 607–610, Vol. 1.
- [27] E. Guizzo, How Google's Self-Driving Car Works.[Online]. Available: [Http://Christophe-Blanc.Info/Fics/Iav2004/Iav04blanc.Pdf](http://Christophe-Blanc.Info/Fics/Iav2004/Iav04blanc.Pdf)
- [28] B. Ling, D. R. P. Gibson, And D. Middleton, "Motorcycle Detection And Counting Using Stereo Camera, Ir Camera, And Microphone Array," In Proc. Spie, 2013, Art. Id. 86630p.
- [29] R. Sen, P. Siriah, And B. Raman, "Road Sound Sense: Acoustic Sensing Based Road Congestion Monitoring In Developing Regions," In Proc. 8th Annu. IeeeCommun. Soc. Conf. Secon, 2011, Pp. 125–133.
- [30] M. Mizumachi, A. Kaminuma, N. Ono, And S. Ando, "Robust Sensing Of Approaching Vehicles Relying On Acoustic Cues," Sensors, Vol. 14, No. 6, Pp. 9546–9561, May 2014.
- [31] K. Jisu, H. Sungjun, B. Jeonghyun, K. Euntai, And L. Heejin, "Autonomous Vehicle Detection System Using Visible And Infrared Camera," In Proc. 12th Iccas, 2012, Pp. 630–634.
- [32] L. Feng, J. Sparbert, And C. Stiller, "Immpda Vehicle Tracking System Using Asynchronous Sensor Fusion Of Radar And Vision," In Proc. IeeeIntell. Veh.Symp., 2008, Pp. 168–173.
- [33] U. Kadow, G. Schneider, And A. Vukotich, "Radar-Vision Based Vehicle Recognition With Evolutionary Optimized And Boosted Features," In Proc. IeeeIntell. Veh.Symp., 2007, Pp. 749–754.
- [34] J. Fritsch Et Al., "Towards A Human-Like Vision System For Driver Assistance," In Proc. IeeeIntell. Veh.Symp., 2008, Pp. 275–282.
- [35] M. Bertozzi Et Al., "Obstacle Detection And Classification Fusing Radar And Vision," In Proc. IeeeIntell. Veh.Symp., 2008, Pp. 608–613.
- [36] R. O. Chavez-Garcia, J. Bulet, V. Trung-Dung, And O. Aycard, "Frontal Object Perception Using Radar And Mono-Vision," In Proc. Ieee Iv, 2012, Pp. 159–164.
- [37] C. Stiller, J. Hipp, C. Rössig, And A. Ewald, "Multisensor Obstacle Detection And Tracking," Image Vis. Comput., Vol. 18, No. 5, Pp. 389–396, Apr. 2000.
- [38] R. Chellappa, Q. Gang, And Z. Qinfen, "Vehicle Detection And Tracking Using Acoustic And Video Sensors," In Proc. IeeeIccasp, 2004, Vol. 3, Pp. Iii-793-1–Iii-793-6.
- [39] C. Blanc, L. Trassoudaine, And J. Gallice, "Ekf And Particle Filter Trackto- Track Fusion: A Quantitative Comparison From Radar/Lidar Obstacle Tracks," In Proc. 8th Int. Conf. Inf. Fusion, 2005, P. 7.
- [40] G. S. Kaplan And F. Sterzer "Dual-Mode Automobile Collision Avoidance Radar" 1975
- [41] G.F. Ross, H.M. Cronson And B. Rama Raob "A New Collision Avoidance System Using Baseband Reflectometry," 1978
- [42] Clovis R. Haden "A Student-Designed Automotive Collision Avoidance System," Ieee Transactions On Vehicular Technology, Vol. Vt-27, No. 1, February 1978
- [43] J. Tiedeke, P. Schabel, E. Rille "Vehicle Distance Sensor Using A Segmented Ir Laser Beam," 1990
- [44] Dirk Langer And Charles Thorpe "Sonar Based Outdoor Vehicle Navigation And Collision Avoidance," 1992
- [45] Shin Kato, Kohji Tomita "Visual Navigation Along Reference Lines And Collision Avoidance For Autonomous Vehicles," 1996
- [46] Paul G. Flikkema Sandra G. Johnson "Vehicle Collision Warning And Avoidance System Using Real-Time Fft," 1996
- [47] P. Edgar An And Chris J. Harris "An Intelligent Driver Warning System For Vehicle Collision Avoidance," Ieee Transactions On Systems, Man, And Cybernetics-Part A: Systems And Humans, Vol. 26, No. 2, March 1996
- [48] Wu Zhang "Cooperatively Controlled Collision Avoidance," 1998
- [49] Robert W. Houskamp "Obstacle Protection With Unmanned Vehicles," 1998
- [50] Ulrich Lages "Collision Avoidance System For Fixed Obstacles - Fuzzy Controller Network For Robot Driving Of An Autonomous Vehicle," 2001
- [51] You Chung Chung "Wireless Safety Personnel Radio Device For Collision Avoidance System Of Autonomous Vehicles," 2001
- [52] Atsushi Ueda, Kiyoshi Mizui "Vehicligto-VehiccloemMunicatioanndRangingsystem Using Codehoppingsp Read Spectrum Technique With Code Collision Avoidance Algorithm," 2002
- [53] Junpei Ueki, Junichiro Mori "Development Of Vehicular-Collision Avoidance Support System By Inter-Vehicle Communications," 2004
- [54] Masakazu Mukai, Takehito Azuma "A Collision Avoidance Control For Multi-Vehicle Using Pwalmld Hybrid System Representation," 2004
- [55] Raymond Tatchikou, SubirBiswas "Cooperative Vehicle Collision Avoidance Using Inter-Vehicle Packet Forwarding," 2005
- [56] C. Tatkeu, P. Deloof, Y. Elhillali, "A Cooperative Radar System For Collision Avoidance And Communications Between Vehicles," 2006
- [57] M. Durali*, G. AminiJavid "Collision Avoidance Maneuver For An Autonomous Vehicle," 2006
- [58] Andreas Eidehall, Jochen Pohl "Toward Autonomous Collision Avoidance By Steering," Ieee Transactions On Intelligent Transportation Systems, Vol. 8, No. 1, March 2007
- [59] Stefan K. Gehrig "Collision Avoidance For Vehicle-Following Systems," Ieee Transactions On Intelligent Transportation Systems, Vol. 8, No. 2, June 2007
- [60] E.G. Pusone "Radar Objects Detection And Imaging For Ground-Based Vehicle Collision Avoidance: Computer Simulation Results And Safety Aspects," 2007
- [61] Hsin-Han Chiang "Integrated Headway Adaptation With Collision Avoidance System For Intelligent Vehicles," 2007
- [62] Gabriel M. Hoffmann "Decentralized Cooperative Collision Avoidance For Acceleration Constrained Vehicles," 2008
- [63] TariqTaleb, Keisuke Ooi "An Efficient Collision Avoidance Strategy For Its Systems," 2008
- [64] Sudeendra Kumar K "Fuzzy Logic Based Integrated Control Of Anti-Lock Brake System And Collision Avoidance System Using Can For Electric Vehicles," 2009
- [65] MarcinUrudzinski "Towards Precise Car Navigation: Detection Of Relative Vehicle Position On Highway For Collision Avoidance," 2010

ISSN(Online): 2319-8753
ISSN (Print): 2347-6710

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

- [66] Chih-Li Huo, Yu-Hsiang Yu "Vehicle Warning System For Land Departure And Collision Avoidance: Using Fuzzy Decision Making," 2011
- [67] Xiao-Yun Lu "Multiple-Vehicle Longitudinal Collision Avoidance And Impact Mitigation By Active Brake Control," 2012
- [68] M. Adeel, S. A. Mahmud "Adjacent Vehicle Collision Avoidance Protocol In Mitigating The Probability Of Adjacent Vehicle Collision," 2012
- [69] MortezaHassanzadeh "Path And Speed Control Of A Heavy Vehicle For Collision Avoidance Manoeuvres," 2012
- [70] Najmi G. Haider "Ram Based Neural-Network Controlled Vehicle: Path-Tracking & Collision Avoidance," 2013
- [71] Qichen Wang, Chris Phillips "Cooperative Collision Avoidance For Multi-Vehicle Systems Using Reinforcement Learning," 2013
- [72] Liang Li, Guangquan Lu, "A Rear-End Collision Avoidance System Of Connected Vehicles," 2014
- [73] Marco Bibuli, Gabriele Bruzzone "A Collision Avoidance Algorithm Based On The Virtual Target Approach For Cooperative Unmanned Surface Vehicles," 2014
- [74] M. Maile, Q. Chen "Intersection Collision Avoidance: From Driver Alerts To Vehicle Control," 2015
- [75] Yao Deng, Luxi Li "Visible Light Communication Based Collision Avoidance Scheme For Vehicle Lane-Changing In Intelligent Transport Systems," 2015
- [76] PradhanSuvenduKedareshwar "A Can Protocol Based Embedded System ToAvoide Collision Of Vehicle," 2015