

Current Collision Mitigation Technologies for Advanced Driver Assistance Systems – A Survey

Umar Zakir Abdul Hamid^{1, 2}, Konstantin Pushkin³, Hairi Zamzuri^{1*}, Djahid Gueraiche³, Mohd Azizi Abdul Rahman¹

¹Vehicle System Engineering iKohza, Malaysia-Japan International Institute of Technology, Universiti Teknologi Malaysia, 54100, Kuala Lumpur, Malaysia.

²Department of Mechanical Systems Engineering, Tokyo University of Agriculture & Technology, Nakacho 2-24-16, Koganei, Tokyo 184-8588, Japan.

³Moscow Aviation Institute (National Research University), Volokolamskoe Shosse, 4, 125993, Moscow, Russia.

*Corresponding Author: hairi.kl@utm.my

ABSTRACT

Road accidents remain a major cause for fatalities globally. A lot of researches have been done and it is widely reported that vehicle automation can reduce human errors, thus reducing road fatalities. The construction of a fully autonomous vehicle is among the major developments of vehicle automation. Many surveys have been done about vehicle automation and Advanced Driver Assistance Systems (ADAS) is one of the fundamental features of a fully autonomous vehicle. Main ADAS features include Automatic Cruise Control, Automatic Parking, Collision Avoidance as well as Lane Departure Warning systems. In this paper, current advances of collision mitigation technologies for ADAS are reviewed as an introductory idea for researchers and general audiences who are new to this field. Each of the systems are discussed in their own sections. The highlights and future directions for each system are brought to light. Several future work suggestions for a comprehensive ADAS systems are highlighted. As this work is intended as a general survey on ADAS, the technical specifications of each system are not discussed in details.

Keywords: Advanced Driver Assistance Systems, ADAS, Vehicle Safety, Vehicle Automation, Review.

1.0 INTRODUCTION

According to [1], 1.2 million deaths occured due to road accidents globally. It is expected to increase in numbers by 2030 [2]. Toroyan in his work mentioned that most of road fatalities occured in the low-income countries, compared to the higher-income countries, due to the proactive enforcements to reduce the accident rates and the inclusion of latest safety features


into the vehicles in the latter countries [3]. Vahidi et al. has reported that road accidents can be prevented by assimilating the automation elements into the vehicle driving and safety systems, thus reducing the human error – the main cause of road fatalities [4]. Vehicle automation has been a rapid progressing field since last few decades. Among the latest example of its progress are the development of autonomous vehicles. Recently, major carmakers have been racing to develop their own on-the-road fully autonomous vehicles. Among them are Volvo, General Motors as well as startup companies such as Faraday Future, Tesla and Google [5, 6]. In addition, companies which are not frequently associated with automotive sectors are joining the aforementioned race, i.e. NVIDIA with their NVIDIA DRIVETM PX [7], and Ericsson with 5G Tactile Internet developments which are implemented for autonomous driving process [8]. Development of autonomous vehicle is a vast research area, which include many systems. For example, Advanced Driver Assistance Systems (ADAS), the fundamental core of autonomous vehicle developments. It is developed to provide partial automation to the vehicle and aims to lead a safer and stress-free driving experience [9].

As a combination of several complex systems, ADAS consists of Adaptive Cruise Control, Automatic Parking, Collision Avoidance as well as lane change assistance, among many others. Though much progress have been done in the field, and a lot of review papers have been published about the systems of ADAS as in [10-13], but to the best of our knowledge, a recent general discussion of current collision mitigation technologies of ADAS aimed at the general audiences has not been written yet. Thus, the objective of this paper is to discuss several well-known systems under the ADAS umbrella, as an introductory idea for new researchers and industry members, as well as general audiences who are new to this field.

This paper is divided into four sections and is written as follows: in Section 2.0, several of the well-known systems of ADAS will be briefly reviewed separately in their own subsections. In Section 3.0, future trends of ADAS systems developments are denoted. In the final sections, a concise conclusion are written.

2.0 ADVANCED DRIVER ASSISTANCE SYSTEMS

According to Fleming [14], ADAS developments have been developed since the 1970s. It is an umbrella term for a collection of systems which is developed for driver convenience, safety, traffic assistance as well as a multi-purpose lateral and longitudinal control systems. In this section, several of the main ADAS systems are reviewed. The examples of ADAS are shown in the Figure 1 [9, 15]. As can be seen, ADAS is divided into several main categories, i.e. driving comfort, safety, traffic assistance as well as lateral and longitudinal motion controls.

2.1 Adaptive Cruise Control

Adaptive cruise control (ACC) is among the earliest example of ADAS. It is an extension of cruise control for road vehicles. ACC is used as a mean to maintain a safe distance of host vehicle towards the frontal vehicle on a road. It does not utilize any satellite usage, rather it


only obtains the environmental information from on-board vehicle sensors. A typical ACC system comprises of radar (lidar) which measures the distance to surrounding or preceding vehicle [16]. In the occurence of a frontal moving vehicle, the controller helps to determine and switch the vehicle maneuver from speed control to spacing control. Spacing control refers to where the vehicle speed is controlled to a desired value, while maintaining the safe distance. It is useful to prevent forward collisions [17]. The fundamental idea of ACC helps to develop much complex systems such as Collision Avoidance Systems and Vehicle Platooning strategy. Recently, ACC has became the most common feature of ADAS which is available for new vehicles [17]. According to [17], in 2013, 29% of road vehicles possess the ACC feature.

However, despite of its simplicity in calculation methods and development, it is not reliable in more complex hazardous road scenarios. Thus, other ADAS systems should be included in the vehicle to accommodate the ACC. Figure 2 depicts the typical architecture of Adaptive Cruise Control.


Figure 1: Examples of ADAS Systems (Based on the works of [9] and [15]).


2.2 Automatic Parking

Among the features of an intelligent vehicle is the ability for an automatic parking maneuver. It allows the vehicle to independently perform a parralel, angle or perpendicular parking [18]. Automatic parking systems demands knowledge of motion planning and environmental information from the sensors [18]. According to a study by [19], automated parking has the ability to reduce the driver stress during the parking maneuver. Current examples of automatic parking can be found in [20] and [21].

Researchers and industry members who are going to develop the automatic parking system for autonomous vehicles must consider the vehicle dynamics constraints carefully. This is due to the difficulties in the vehicle navigation, which includes a lot of complex factors. Thus, the motion planning must reflect on the vehicle movements for a comfortable automatic parking maneuver.


Figure 2: Typical architecture of Adaptive Cruise Control [16].

2.3 Driver Drowsiness Detection

According to a safety report of the National Highway Traffic Safety Administration of the United States (NHTSA) [22], there are 56,000 cases of road crashes which happened due to the drowsiness and fatigue of the drivers in the United States of America. Most of the accidents happened in non-urban areas [22]. Thus, a system of ADAS, namely driver drowsiness detection is developed to prevent accidents caused by the driver drowsiness. According to a work by Veenendaal et al. [23], there are several ways to measure the risk of driver drowsiness. Among them is the steering pattern monitoring, which utilizes the steering input angle. The angle is obtained from the sensor which detects the drowsiness level of the driver [24].

For further improvements of this system, future works include providing haptic feedback to prevent crash due to the fatigueness of the driver. Inclusion of user friendly Human-Machine Interface technology is helpful in making a more reliable Driver Drowsiness Detection systems.


2.4 Collision Avoidance System

Collision Avoidance Systems (CA) are one of the most complex systems which came out from the ADAS family. The National Highway Traffic Safety Board made compulsory of this system in their 2016 list of safety [25]. It prevents the potential collision from happening. It usually comprises of three main submodels strategies: Threat Assessment [12], Path Planning [28] and Path Tracking Strategies [26, 27]. In a typical CA architecture, the threat assessment measures the metrics of collision risk. The threat measurement will then be fed to the Path Planning system, which replans the current trajectory of the vehicle. The vehicle will then follow the replanned trajectory using Path Tracking Strategies [12]. As collisions in the real world usually involve high speed moving vehicles, thus a precise selection of each strategy is important to ensure a feasible collision avoidance maneuver. CA helps the vehicle to navigate in emergency situations with the help of low-level control actuations such as braking and steering actuators. Figure 3 illustrates some of the collision scenarios where the vehicle should avoid.


Figure 3: The potential collision scenarios which the system must be able to avoid.


It is shown that the collisions might happen in many situations, where the vehicle needs to avoid a long bus, a single vehicle or multiple vehicles. Thus, the CA algorithms must possess a good combination of Threat Assessment, Path Planning and Path Tracking strategies. Besides, wrong selections of the CA strategies will result in high cost calculation algorithms.

2.5 Lane Departure Warning

For most of the conventional roadways worldwide, lane markings are painted on the road to keep the driver inside the lane to prevent accidents. However, in the case of the drowsiness and driver errors, a lane departure warning system are designed to help the lane keeping of the vehicle. There are two types of lane departure warning system. The first one is the Lane Departure warning which provides the driver with a visual, audible or haptic feedback as a warning in the case of lane departure. The second one is Lane Keeping System, which will override the driver's input of the vehicle environment if no further actions are taken by the driver. Some studies of the Lane Keeping System is conducted in [29] and [30]. Most of the latest marketed vehicles are now manufactured with Lane Departure Warning feature [31].

The drawback of Lane Departure Warning system is its dependency on the visible lane markings of the roads. Thus, recent studies include the needs for better image processing to capture the lane markings especially in the night time. Examples can be seen in [32] and [33].

2.6 Intersection Assistant

The numbers of the road accidents occurred at the junctions of crowded urban areas have increased relatively to the global rapid expansion of the cities [34]. These accidents usually happen in the highly populated urban areas, where sudden darting obstacle or pedestrian might appear in front of the vehicle. The collisions at intersection are caused mainly due to the driver distractions [34]. Figure 4 shows the example of the situations, based on [35].


Figure 4: Intersection Assistant System helps to prevent collisions and ensure safety in the depicted scenario.

The usage of Vehicle-to-Infrastructure communication for a better intersection assistant system is denoted in [36]. The examples of Intersection Assistant can be seen in the prevention of traffic light violation, prevention of wrong turnings, crossing-path collisions as well as prevention of collision with pedestrians.

2.7 Vehicular Communication System

Vehicular communication systems consist of a network, where the vehicles and environments are communicating nodes. They exchange information among each other for safety purpose and traffic informations. Among the examples are the Vehicle-to-Vehicle and Vehicle-to-Infrastructure strategies [37-40]. With the latest developments of Internet-of-Vehicle [41], which is a branch of Internet-of-Technology, the developments of Vehicular Communication System are progressing now more than ever. Vehicle-to-X (X refers to any medium which relates to the vehicle, e.g. another vehicle, infrastructure) enables the vehicles to communicate with each other and send the messages regarding the environments, traffic flow as well as the future appearing vehicle beyond the driver's limited visual range. The combination of this technology with Collision Avoidance Systems have been done in [42], and is proven to be helpful in warning the driver about the potential risks prior to the accidents. Extensive technical surveys on this particular technology is available in the works of [43] and [44].


2.8 Vehicle Platooning

One of the major problems of road traffic globally is road congestions. In addition to the collision risks due to the heavy traffic congestions, according to the Bureau of Transportation Statistics of United States, the aforementioned problem is responsible for about a third of vehicle carbon emissions in the United States [45]. One of the technology which was introduced to help in reducing the traffic congestions is vehicle platooning. It is an interdisciplinary system which aims to improve the fuel consumption, mileage as well as enhancing the safety of a vehicle. Vehicle Platooning is a centralized system where several autonomous vehicles in close space, are computer controlled thus creating a vehicle platoon which will provide essential solution to the traffic congestion and air pollution problems [46]. The communication between the vehicles in the platoon enables the vehicles to exchange the information about their surroundings, thus cooperating to improve their future navigations (Figure 5). Until recently, several detailed survey on vehicle platooning has been written. For example, the survey works of Bergenhem et al. in [46] and Kavathekar et al. in [47]. In addition, the truck platooning is also introduced, to reduce the rate of truck accidents due to driver inattentiveness and drowsiness [48].

The combination of vehicle platooning concept with other ADAS systems such as ACC, will help in producing better collision mitigation technology [49]. Besides, the information obtained from the leading vehicle of the platoon can help the vehicles to plan their longitudinal and lateral motions precisely. However, vehicle platooning remains a challenging concept to be implemented globally due to the needs to modify existing road infrastructure, which demands the collaboration between various sectors.


Figure 5: Simple illustration of vehicle platooning in an automated highway system, where each of the vehicles in the platoon receives information about the future environment from the leading vehicle.


3.0 FUTURE TRENDS OF ADAS AND AUTONOMOUS VEHICLES

SAE has defined the automation of vehicle into five levels (Table 1). Until 2015, several levels have reached full production phase (Level 0 and 1), while other levels are still in the research phase [50]. In the recent roadmap of ADAS [51], it is noted that the next phase of ADAS development, which commenced from the year 2016 - 2025, includes the works to make partially autonomous vehicles to be available on the road. These works include the constructions of single lane highway (which will enable the vehicle to navigate without driver interventions, as long as it stays in a single lane) and highway autopilot with lane changing system [51]. The fully urban autopilot vehicles implementation is expected in the year 2025 [51].

Table 1: Vehicle Automation Levels, as designated by Society of Automotive Engineers (SAE) [50].

	0	Human Driver
	1	Assisted
	2	Partially Automated
LEVELS	3	Conditionally Automated
	4	Highly Automated
	5	Fully Automated

With the latest collaboration news between Volvo and UBER (Online Transportation Network Company) to develop autonomous vehicles [52], it is important to notice that autonomous vehicle is a widely expanding sector. In addition, the recent collaboration between General Motors with Lyft, a startup transportation network company [53], is the evidence that the collaborations between many sectors of the industry are required for the successful autonomous vehicles development.

The progress of the autonomous vehicles will speed up the development of Smart City [54, 55]. This is because as autonomous vehicles are mostly developed on the electric vehicle platform, it will help to provide a clean and greener environment. In addition, the idea of ridesharing using the autonomous vehicles will reduce the entire vehicles population as well as the parking areas in the cities [56]. These vacant areas can substantially reduce the crowdedness of the megalopolises like Tokyo, Moscow and Seoul.

4.0 CONCLUSIONS

This work is intended to provide introductory ideas of current available collision mitigation technologies of ADAS to researchers who are new to this field. ADAS is a fundamental feature in developing the intelligent autonomous vehicles. It is shown that prior ADAS implementations are beneficial and further addition of more systems into the vehicle will subsequently reduce the human error and preventing more road fatalities. Notable examples of


ADAS systems are discussed in the work. Several suggestions are hinted in each subsections. The authors also briefly mention the future directions of ADAS and Autonomous Vehicles.

ACKNOWLEDGMENT

The work presented in this study is funded by Ministry of Higher Education, Malaysia and Research University Grant, Universiti Teknologi Malaysia. VOTE NO: 4C099.

REFERENCES

- [1] Ramnath, C. P., & Kanawade S. Y. (2015). Advanced Driver Assistance Systems (ADAS). *International Journal of Advanced Research in Electronics and Communication Engineering (IJARECE)*, 4(10), 2616-2618.
- [2] He H., Paichadze N., Hyder A. A., & Bishai D (2015). Economic Development and Road Traffic Fatalities in Russia: Analysis of Federal Regions 2004–2011. *Injury Epidemiology*, 2(1), 1.
- [3] Toroyan T (2015), Global Status Report on Road Safety 2015, in Supporting a deacde of action. Geneva: World Health Organization, Department of Violence and Injury Prevention and Disability, World Health Organization.
- [4] Vahidi A., & Eskandarian A. (2003). Research Advances in Intelligent Collision Avoidance and Adaptive Cruise Control. *IEEE Transactions on Intelligent Transportation Systems*, 4(3), 143-153, IEEE.
- [5] Schöttle, M. (2016). CES 2016 Impulses for Carmakers. *ATZelektronik worldwide*, 11(1), 8-9, Springer.
- [6] Spalek, J. (2016). Where is the smart transport going?. In 2016 IEEE 14th International Symposium on Applied Machine Intelligence and Informatics (SAMI) (pp. 11-16). IEEE.
- [7] Claus, C., Ahmed, R., Altenried, F., & Stechele, W. (2010). Towards rapid dynamic partial reconfiguration in video-based driver assistance systems. In *International Symposium on Applied Reconfigurable Computing* (pp. 55-67). Springer Berlin Heidelberg.
- [8] Simsek, M., Aijaz, A., Dohler, M., Sachs, J., & Fettweis, G. (2016). 5G-enabled tactile internet. *IEEE Journal on Selected Areas in Communications*, 34(3), 460-473.
- [9] Riener, A. (2010). Sensor-actuator supported implicit interaction in driver assistance systems. Vieweg+ Teubner.
- [10] Grove, K., Atwood, J., Hill, P., Fitch, G., DiFonzo, A., Marchese, M., & Blanco, M. (2015). Commercial Motor Vehicle Driver Performance with Adaptive Cruise Control in Adverse Weather. *Procedia Manufacturing*, 3, 2777-2783.
- [11] Saitoh, Y., Tanabe, T., & Nakane, D. (2016). U.S. Patent No. 20,160,039,379. Washington, DC: U.S. Patent and Trademark Office.
- [12] Hamid, U. Z. A., Zamzuri, H., Rahman, M. A. A., & Yahya, W. J. (2016). A Safe-Distance Based Threat Assessment with Geometrical Based Steering Control for


- Vehicle Collision Avoidance. *Journal of Telecommunication, Electronic and Computer Engineering (JTEC)*, 8(2), 53-58.
- [13] Bevly, D., Cao, X., Gordon, M., Ozbilgin, G., Kari, D., Nelson, B., ... & Redmill, K. (2016). Lane Change and Merge Maneuvers for Connected and Automated Vehicles: A Survey. *IEEE Transactions on Intelligent Vehicles*, 1(1), 105-120.
- [14] Fleming, W. (2015). Forty-Year Review of Automotive Electronics: A Unique Source of Historical Information on Automotive Electronics. *IEEE Vehicular Technology Magazine*, 10(3), 80-90.
- [15] Lu, M., Wevers, K., & Van Der Heijden, R. (2005). Technical feasibility of advanced driver assistance systems (ADAS) for road traffic safety. *Transportation Planning and Technology*, 28(3), 167-187.
- [16] Wang, J., & Rajamani, R. (2004). Should adaptive cruise-control systems be designed to maintain a constant time gap between vehicles?. *IEEE Transactions on Vehicular Technology*, 53(5), 1480-1490.
- [17] Rajamani, R. (2015). Adaptive cruise control. *Encyclopedia of Systems and Control*, 13-19.
- [18] Paromtchik, I. E., & Laugier, C. (1996). Motion generation and control for parking an autonomous vehicle. In *Robotics and Automation*, 1996. Proceedings., 1996 IEEE International Conference on (Vol. 4, pp. 3117-3122). IEEE.
- [19] Coughlin, J. F., Reimer, B., & Mehler, B. (2009). Driver wellness, safety & the development of an awarecar. *AgeLab, Mass Inst. Technol.*, *Cambridge, MA*.
- [20] Ahamed, N. U., Zulkifli, M., Al-Mamun, M., Rahman, S. A. M., Ahmed, N., & Hassnawi, L. A. (2015). Automatic Car Parking and Controlling System Using Programmable Logic Controller (PLC). *International Journal of Applied Engineering Research (IJAER)*, 10(1), 69-75.
- [21] Han, S. J., & Choi, J. (2015). Parking Space Recognition for Autonomous Valet Parking Using Height and Salient-Line Probability Maps. *ETRI Journal*, *37*(6), 1220-1230.
- [22] Wierwille, W. W., Wreggit, S. S., Kirn, C. L., Ellsworth, L. A., & Fairbanks, R. J. (1994). Research on vehicle-based driver status/performance monitoring; development, validation, and refinement of algorithms for detection of driver drowsiness. final report (No. HS-808 247).
- [23] Veenendaal, A., Daly, E., Jones, E., Gang, Z., Vartak, S., & Patwardhan, R. S. (2014). Multi-View Point Drowsiness and Fatigue Detection. *Computer Science and Emerging Research Journal*, 2.
- [24] Steering-Angle Sensor, Driver Assistance Systems *Driver Drowsiness Detection* (Bosch Mobility Solutions) http://products.bosch-mobility-solutions.com
- [25] National Transportation Safety Board. (2016) NTSB unveils 2016 most wanted list, stresses technology in [Online] Available: http://www.ntsb.gov/ NTSB Press Release
- [26] Zakaria, M. A., Zamzuri, H., Mamat, R., & Mazlan, S. A. (2013). A path tracking algorithm using future prediction control with spike detection for an autonomous vehicle robot. *International Journal of Advanced Robotic Systems*, 10.
- [27] Zakaria, M. A., Zamzuri, H., Mazlan, S. A., & Zainal, S. M. H. F. (2012). Vehicle Path Tracking Using Future Prediction Steering Control. *Procedia Engineering*, 41, 473-479.


- [28] Raksincharoensak, P., Hasegawa, T., & Nagai, M. (2016). Motion Planning and Control of Autonomous Driving Intelligence System Based on Risk Potential Optimization Framework. *International Journal of Automotive Engineering*, 7(AVEC14), 53-60.
- [29] Suzuki, K., & Jansson, H. (2003). An analysis of driver's steering behaviour during auditory or haptic warnings for the designing of lane departure warning system. *JSAE* review, 24(1), 65-70.
- [30] Cualain, D. O., Hughes, C., Glavin, M., & Jones, E. (2012). Automotive standards-grade lane departure warning system. *IET Intelligent Transport Systems*, *6*(1), 44-57.
- [31] Shaout, A., Colella, D., & Awad, S. (2011). Advanced driver assistance systems-past, present and future. In *Computer Engineering Conference (ICENCO)*, 2011 Seventh International (pp. 72-82). IEEE.
- [32] Son, J., Yoo, H., Kim, S., & Sohn, K. (2015). Real-time illumination invariant lane detection for lane departure warning system. *Expert Systems with Applications*, 42(4), 1816-1824.
- [33] Miman, M., Akırmak, O. O., & Korkmaz, H. C. (2015). Lane Departure System Design using with IR Camera for Night-time Road Conditions. *TEM Journal*, 4.
- [34] Elvik, R., & Bjørnskau, T. (2015). Safety-in-numbers: a systematic review and metaanalysis of evidence. *Safety Science*.
- [35] Nagai, M. (2014). Research into ADAS with autonomous driving intelligence for future innovation. In 5th International Munich Chassis Symposium 2014(pp. 779-793). Springer Fachmedien Wiesbaden.
- [36] Le, L., Festag, A., Baldessari, R., & Zhang, W. (2009). V2X communication and intersection safety. In *Advanced Microsystems for Automotive Applications* 2009 (pp. 97-107). Springer Berlin Heidelberg.
- [37] Yong, J. Y., Ramachandaramurthy, V. K., Tan, K. M., & Mithulananthan, N. (2015). A review on the state-of-the-art technologies of electric vehicle, its impacts and prospects. *Renewable and Sustainable Energy Reviews*, 49, 365-385.
- [38] Tuohy, S., Glavin, M., Hughes, C., Jones, E., Trivedi, M., & Kilmartin, L. (2015). Intravehicle networks: A review. *IEEE Transactions on Intelligent Transportation Systems*, 16(2), 534-545.
- [39] Lopez-Bernal, G., Jacobi, A., & Craig, J. L. (2015). Transit Vehicle-to-Infrastructure (V2I) Applications: Near Term Research and Development: Transit Vehicle and Center Data Exchange Application: Operational Concept(No. FHWA-JPO-14-196).
- [40] Jordan, C. A., & Cetin, M. (2015). Signal Preemption Strategy for Emergency Vehicles Using Vehicle to Infrastructure Communication. In *Transportation Research Board 94th Annual Meeting* (No. 15-5723).
- [41] Hoang, D. T., & Niyato, D. (2016). Information service pricing competition in Internet-of-Vehicle (IoV). In 2016 International Conference on Computing, Networking and Communications (ICNC) (pp. 1-5). IEEE.
- [42] Hirose, T., Makino, T., Taniguchi, M., & Kubota, H. (2016). *Activation Timing in a Vehicle-to-Vehicle Communication System for Traffic Collision* (No. 2016-01-0147). SAE Technical Paper.
- [43] SIEMENS Future of Infrastructure *Vehicle-to-X (V2X) communication technology, An Infographic* <u>www.mobility.siemens.com</u>


- [44] Weiß, C. (2011). V2X communication in Europe–From research projects towards standardization and field testing of vehicle communication technology. *Computer Networks*, 55(14), 3103-3119.
- [45] Duranton, G., & Turner, M. A. (2011). The fundamental law of road congestion: Evidence from US cities. *The American Economic Review*, 101(6), 2616-2652.
- [46] Bergenhem, C., Shladover, S., Coelingh, E., Englund, C., & Tsugawa, S. (2012). Overview of platooning systems. In *Proceedings of the 19th ITS World Congress, Oct* 22-26, Vienna, Austria (2012).
- [47] Kavathekar, P., & Chen, Y. (2011). Vehicle platooning: A brief survey and categorization. In *ASME 2011 International Design Engineering Technical Conferences and Computers and Information in Engineering Conference* (pp. 829-845). American Society of Mechanical Engineers.
- [48] Janssen, R., Zwijnenberg, H., Blankers, I., & de Kruijff, J. (2015). Truck platooning: Driving the future of transportation.
- [49] Ariffin, M. H. M., Rahman, M. A. A., & Zamzuri, H. (2015). Effect of leader information broadcasted throughout vehicle platoon in a constant spacing policy. In 2015 IEEE International Symposium on Robotics and Intelligent Sensors (IRIS) (pp. 132-137). IEEE.
- [50] Dokic, J., Müller, B., & Meyer, G. (2015). European roadmap smart systems for automated driving. *European Technology Platform on Smart Systems Integration*.
- [51] Mosquet, X., Andersen, M., & Arora, A. (2016). A Roadmap to Safer Driving Through Advanced Driver Assistance Systems. *Auto Tech Review*, 5(7), 20-25.
- [52] *VOLVO Car Group Media* Volvo Cars and Uber join forces to develop autonomous driving cars <u>www.media.volvocars.com</u>
- [53] Gao, P., Hensley, R., & Zielke, A. (2014). A road map to the future for the auto industry. *McKinsey Quarterly, Oct.*
- [54] Lam, A. Y. (2016). Combinatorial Auction-Based Pricing for Multi-Tenant Autonomous Vehicle Public Transportation System. *IEEE Transactions on Intelligent Transportation Systems*, 17(3), 859-869.
- [55] Le, H. U. A. N. G. (2015). Research on Key Technologies of Large Data in Smart City. *Wireless Internet Technology*, *8*, 071.
- [56] Lam, A. Y., Leung, Y. W., & Chu, X. (2016). Autonomous-Vehicle Public Transportation System: Scheduling and Admission Control. *IEEE Transactions on Intelligent Transportation Systems*, 17(5), 1210-1226.