
REFERENCES

- [1] Hanif, M., Hamid, A., Adom, A., Hafiz, M., Rahiman, F., Rahim, N., Abdullah, A., Yusoff, S. and Ibrahim, Z., "Autonomous Mobile Robot (AMRSBot) with GPS Navigation and Ultrasonic Obstacle Avoidance System." School of Mechatronics Engineering, Universiti Malaysia Perlis 01000 Kangar, Perlis, Malaysia.. Available: https://www.researchgate.net/publication/228942853_Autonomous_Mobile_Robot_AMRSBot_with_GPS_Navigation_and_Ultrasonic_Obstacle_Avoidance_System [Accessed 22 Nov. 2016].
- [2] S. Liu, M. Atia, T. Karamat and A. Noureldin, "A LiDAR-Aided Indoor Navigation System for UGVs", *Journal of Navigation*, vol. 68, no. 02, pp. 253-273, 2014.
- [3] W. R. Abdulmajeed and R. Zuhair Mansoor, "Implementing Autonomous Navigation Robot for building 2D Map of Indoor Environment", *International Journal of Computer Applications*, vol. 92, no. 1, pp. 7-13, 2014.
- [4] J. Dixon and O. Henlich, "Mobile Robot Navigation", *Doc.ic.ac.uk*, 1997. [Online]. Available: http://www.doc.ic.ac.uk/~nd/surprise_97/journal/vol4/jmd/. [Accessed: 15- Jun- 2017].
- [5] J. O'Kane, *A gentle introduction to ROS*. Columbia, SC.: Jason M. O'Kane, 2014.
- [6] "ROS.org | About ROS", *Ros.org*, 2017. [Online]. Available: <http://www.ros.org/about-ros/>. [Accessed: 15- Jun- 2017].
- [7] "ROS.org | Core Components", *Ros.org*, 2017. [Online]. Available: <http://www.ros.org/core-components/>. [Accessed: 15- Jun- 2017].
- [8] "How LiDAR works?", *Lidar-uk.com*, 2017. [Online]. Available: <http://www.lidar-uk.com/how-lidar-works/>. [Accessed: 15- Jun- 2017].
- [9] "What is a Minicomputer? - Definition from Techopedia", *Techopedia.com*, 2017. [Online]. Available: <https://www.techopedia.com/definition/4615/minicomputer>. [Accessed: 15- Jun- 2017].

[10] "ODROID | Hardkernel", *Hardkernel.com*, 2017. [Online]. Available: http://www.hardkernel.com/main/products/prdt_info.php?g_code=G143452239825&t_ab_idx=1. [Accessed: 15- Jun- 2017].

[11] "Jetson TK1 - eLinux.org", *Elinux.org*, 2017. [Online]. Available: http://elinux.org/Jetson_TK1. [Accessed: 15- Jun- 2017].

[12] "Jetson TK1 Embedded Developer Kit from NVIDIA", *Nvidia.com*, 2017. [Online]. Available: <http://www.nvidia.com/object/jetson-tk1-embedded-dev-kit.html>. [Accessed: 15- Jun- 2017].

[13] "Nvidia Jetson TK1: most advanced hacker SBC?", *LinuxGizmos.com*, 2017. [Online]. Available: <http://linuxgizmos.com/nvidia-jetson-tk1-most-advanced-hacker-sbc/>. [Accessed: 15- Jun- 2017].

[14] "Arduino - Introduction", *Arduino.cc*, 2017. [Online]. Available: <https://www.arduino.cc/en/Guide/Introduction>. [Accessed: 15- Jun- 2017].

[15] "Arduino - ArduinoBoardNano", *Arduino.cc*, 2017. [Online]. Available: <https://www.arduino.cc/en/Main/ArduinoBoardNano>. [Accessed: 15- Jun- 2017].

[16] "Arduino - ArduinoBoardMicro", *Arduino.cc*, 2017. [Online]. Available: <https://www.arduino.cc/en/Main/ArduinoBoardMicro>. [Accessed: 15- Jun- 2017].

[17] "Arduino - ArduinoBoardUno", *Arduino.cc*, 2017. [Online]. Available: <https://www.arduino.cc/en/Main/ArduinoBoardUno>. [Accessed: 15- Jun- 2017].

[18] "What are Radio Control (RC) Cars? - HPI Racing", *Hpiracing.com*, 2017. [Online]. Available: <http://www.hpiracing.com/en/beginners-guide>. [Accessed: 15- Jun- 2017].

[19] "Best RC Cars (June 2017) - Buyer's Guide", *Geeklah.com*, 2017. [Online]. Available: <https://geeklah.com/best-rc-cars.html>. [Accessed: 15- Jun- 2017].

[20] "RcTek - Radio Controlled Model Car Handling - The Ackerman Steering Principle", *Rctek.com*, 2017. [Online]. Available:

http://www.rctek.com/technical/handling/ackerman_steering_principle.html#

moreack. [Accessed: 15- Jun- 2017].

[21] A.Lee, "Design and Development of Car Driving and Steering using Joystick", BSD City, Tangerang Selatan, 2010.

[22] "Bang Bang Control", 2017. [Online]. Available:

http://lchsracecar.weebly.com/uploads/5/4/6/4/54642095/9_bang-bang_control.pdf.

[Accessed: 15- Jun- 2017].

[23] "MIT RACECAR", 2017. [Online]. Available:

<http://soc.mit.edu/RACECAR.pdf>. [Accessed: 15- Jun- 2017].

[24] "Sweep Is a \$250 LIDAR With Range of 40 Meters That Works Outdoors", *IEEE Spectrum: Technology, Engineering, and Science News*, 2017.

[Online]. Available: <http://spectrum.ieee.org/automaton/robotics/robotics-hardware/sweep-lidar-for-robots-and-drones>. [Accessed: 15- Jun- 2017].

[25] "RPLIDAR A2 Introduction and Datasheet", 2017. [Online]. Available:

http://bucket.download.slamtec.com/004eb70efdaba0d30a559d7efc60b4bc6bc257fc/LD204_SLAMTEC_rplidar_datasheet_A2M4_v1.0_en.pdf. [Accessed: 15- Jun- 2017].

[26] "TamiyaUSA.com - TT01 vs. TT01 E By Andrew Kuntze", *Tamiyausa.com*, 2017. [Online]. Available: <https://www.tamiyausa.com/articles/feature.php?article-id=415#.WULO7GiGNPb>. [Accessed: 15- Jun- 2017].

[27] "REP 3 -- Target Platforms (ROS.org)", *Ros.org*, 2017. [Online]. Available:

<http://www.ros.org/reps/rep-0003.html>. [Accessed: 15- Jun- 2017].

[28] "Packages - ROS Wiki", *Wiki.ros.org*, 2017. [Online]. Available:

<http://wiki.ros.org/Packages>. [Accessed: 15- Jun- 2017].

[29] "RACECAR", *Mit-racecar.github.io*, 2017. [Online]. Available: <https://mit-racecar.github.io/>. [Accessed: 15- Jun- 2017].

[30] "jetsonhacks (Jetsonhacks)", *GitHub*, 2017. [Online]. Available:

<https://github.com/jetsonhacks>. [Accessed: 15- Jun- 2017].