Advanced Driver Assistance Systems

AEZC442/AELZC442/ETZC442

Comprehensive Exam: Regular Question Paper

[40 M]

Q.1 Set. (A) Compare the Laplacian kernel, with and without diagonal terms of the following matrix at any two edge locations. Comment on the results.

[7]

Q.1 Set. (B) Compare the Laplacian kernel, with and without diagonal terms of the following matrix at any two edge locations. Comment on the results.

[7]

- Q.2 Set. (A) Consider the position of a target measured by an automotive radar at different time instants (t[s], x[m]) = (0.5, 2.1), and (2, 5.2). Fit a straight line using matrix inverse method and determine the initial position and velocity of the target. [7]
- Q.2 Set. (B) Consider the position of a target measured by an automotive radar at different time instants (t[s], x[m]) = (0.5, 3.1), and (2, 6.2). Fit a straight line using matrix inverse method and determine the initial position and velocity of the target. [7]
- Q.3 Set. (A) Consider steepest gradient descent (SGD) method for determining m-c parameter of a straight line passing through the points (1.5,6), and (2,7). Determine the cost function and one iteration of SGD. Assume step as 0.001, and initial values of slope and intercept as 1.5 and 2.5 respectively.
- Q.3 Set. (B) Consider steepest gradient descent (SGD) method for determining m-c parameter of a straight line passing through the points (1,5), and (2,7). Determine the cost function and one iteration of SGD. Assume step as 0.001, and initial values of slope and intercept as 1.5 and 2.5 respectively.

- Q.4 Set. (A) Represent the image pixel points $(x_1 = 0.5, y_1 = 1), (x_2 = 2, y_2 = 4), \text{ and } (x_3 = 3, y_3 = 6)$ in Hough parametric space (m c plane) and also determine the parameters of straight line passing through these points. Restrict $0 \le m \le 3$, and $0 \le c \le 3$. [7]
- Q.4 Set. (A) Represent the image pixel points $(x_1 = 0.5, y_1 = 1), (x_2 = 2.5, y_2 = 5), \text{ and } (x_3 = 3, y_3 = 6)$ in Hough parametric space (m c plane) and also determine the parameters of straight line passing through these points. Restrict $0 \le m \le 3$, and $0 \le c \le 3$. [7]
- Q.5 Set. (A) Consider the CNN shown in the below figure. Determine the model summary, i.e, size of the weights and bias. What is the activation function used here? [4]

Q.5 Set. (B) Consider the CNN shown in the below figure. Determine the model summary, i.e, size of the weights and bias. What is the activation function used here? [4]

- Q.6 Set. (A) What is the need for GPS, and IMU sensors on autnomous vehicles. How accelerometer can used to determine the location of the vehicle? [4]
- Q.6 Set. (B) What is the need for GPS, and IMU sensors on autnomous vehicles. Differentiate between gyroscope and accelerometer. [4]

Q.7 Set. (A) Explain the different steps involved in Kalman filtering. [4]

Q.7 Set. (B) Differentiate between linear and logistic regression. [4]