

Intelligent Perception and Situation Awareness for Automated vehicles

Christian LAUGIER

*Research Director at Inria , Chroma team
christian.laugier@inria.fr*

Julia CHARTRE

*R&D Engineer at Inria, Chroma team
julia.chartre@inria.fr*

Contributions from

Mathias Perrollaz, Procópio Silveira Stein, Christopher Tay Meng Keat, Stephanie Lefevre, Javier-Ibanez Guzman, Amaury Negre, Lukas Rummelhard, Nicolas Turro, Jean-Alix David, Jérôme Lussereau

ADAS & Autonomous Driving

**GTC Europe 2016, Autonomous Vehicle track
Amsterdam, Sept. 28 – 29 2016**

How to improve Robustness & Efficiency & Capabilities of Embedded Perception & Decision-making Systems ?

Complex Dynamic Scenes

**Situation Awareness
& Decision-making**

Road Safety Campaign, France 2014

**Anticipation & Prediction
for avoiding accidents**

Main features

- ✓ Dynamic & Open Environments => *Real-time processing*
- ✓ Incompleteness & Uncertainty => *Appropriate Model & Algorithms*
- ✓ Human in the loop => *Interaction & Social Constraints (including traffic rules)*
- ✓ Hardware / Software integration => *Satisfying Embedded constraints*

Industrial State of the Art & Today's Limitations

- ❑ **Perception** for Autonomous Vehicles: *New trend of automotive industry !*

Mercedes F015

Valeo's Cruise4U

Audi A7

CES 2015 & 2016
(Las Vegas)
+
Large media coverage

But perception is still a **bottleneck for Motion Autonomy**,
... in spite of significant improvements (sensors & algorithms) during the last decade

- ❑ **Robustness insufficient & High computational capabilities are required**
Still an obstacle to the full deployment !

Inria / Toyota

Google Car

Audi A7

Trunk full of electronics & computers & processor units

Lack of
Robustness &
Efficiency

Lack of
Integration into
Embedded Sw/Hw

Numerous real-life experiments ...but Safety is still insufficient => Some benign & serious accidents in the past few months (Google, Tesla ..)

Autonomous Car: Next generation technology & Expected market of 500 B€ in 2035

Tesla Autopilot based on Radar & Mobileye

- Partnership with Mobileye uncertain
- Commercial option : 3400 € in France

Costly 3D Lidar & Dense 3D mapping

Drive Me trials

- 100 Test Vehicles in Göteborg, 80 km, 70km/h
- No pedestrians & Plenty of separations between lanes

Driverless Taxi testing in Pittsburgh (Uber) & Singapore (nuTonomy)

=> Numerous Sensors & Engineer in the car during testing

Improving robustness using Multi-modality sensing

Camera Image at Dusk (Pedestrians not detected)

Camera output depends on lighting conditions
Cheap & Rich information & Good for classification

Processed Lidar data (Pedestrians detected)

Lidar more accurate & can work at night
Good for fine detection of objects ... but still Expensive

- Develop **Robust & Efficient Multi-Sensor Fusion** approaches using probabilistic models
- **Good news:** A new generation of **affordable “Solid State Lidars”** will arrive soon on the market !
 - => No mechanical component & Expected cost less than 1000 US\$
 - => Numerous announcements since Spring 2016

Key Technology 1: Embedded Bayesian Perception

Embedded Multi-Sensors Perception

⇒ *Continuous monitoring of the dynamic environment*

❑ Main challenges

- ✓ *Noisy data, Incompleteness, Dynamicity, Discrete measurements*
- ✓ *Strong Embedded & Real time constraints*

❑ Approach: Embedded Bayesian Perception

- ✓ *Reasoning about Uncertainty & Time window (Past & Future events)*
- ✓ *Improving robustness using Bayesian Sensors Fusion*
- ✓ *Interpreting the dynamic scene using Contextual & Semantic information*
- ✓ *Software & Hardware integration using GPU, Multicore, Microcontrollers...*

Bayesian Perception : Basic idea

□ Multi-Sensors Observations

Lidar, Radar, Stereo camera, IMU ...

Bayesian
Multi-Sensors Fusion

Real-time

□ Probabilistic Environment Model

- ✓ *Sensor Fusion*
- ✓ *Occupancy grid integrating uncertainty*
- ✓ *Probabilistic representation of Velocities*
- ✓ *Prediction models*

$P[o|Z,C] :$

■ ≈ 0 ■ ≈ 0.5 ■ ≈ 1

□ Main philosophy

Reasoning at the grid level as far as possible for both :

- **Improving efficiency** (highly parallel processing)
- **Avoiding traditional object level processing problems** (e.g. detection errors, wrong data association...)

A new framework: *Dynamic Probabilistic Grids*

=> A clear distinction between Static & Dynamic & Free components

[Coué & Laugier IJRR 05] [Laugier et al ITSM 2011] [Laugier, Vasquez, Martinelli Mooc uTOP 2015]

Bayesian Occupancy Filter (BOF) – Main Features

- Estimate **Spatial occupancy** for each cell of the grid $P(O | Z)$
- **Grid update** is performed in each cell in parallel (using *BOF equations*)
- **Extract Motion Field** (using *Bayesian filtering & Fused Sensor data*)
- **Reason at the Grid level** (i.e. *no object segmentation at this reasoning level*)

Sensors data fusion
+
Bayesian Filtering

Exploiting Dynamic information !

Recent implementations & Improvements

Several implementations (models & algorithms) more and more adapted to *Embedded constraints & Scene complexity*

- ❖ Hybrid Sampling Bayesian Occupancy Filter (HSBOF, 2014) [Negre et al 14] [Rummelhard et al 14]
=> *Drastic memory size reduction* (factor 100) + *Increased efficiency* (complex scenes) + *More accurate Velocity estimation* (using Particles & Motion data from ego-vehicle)
- ❖ Conditional Monte-Carlo Dense Occupancy Tracker (CMCDOT, 2015) [Rummelhard et al 15]
=> *Increased efficiency* using “state data” (Static, Dynamic, Empty, Unknown) + *Integration of a “Dense Occupancy Tracker”* (Object level, Using particles propagation & ID)

Grid & Pseudo-objects

Tracked Objects

Classification (using Deep Learning)

Tracking & Classification
=> See experimental results at the end of the talk (video)

Key Technology 2: Risk Assessment & Decision

=> *Decision-making for avoiding Pending & Future Collisions*

□ Main challenges

*Uncertainty, Partial Knowledge, World changes, **Human in the loop** + **Real time***

□ Approach: Prediction + Risk Assessment + Bayesian Decision-making

- ✓ Reason about *Uncertainty & Contextual Knowledge* (using **History & Prediction**)
- ✓ Estimate probabilistic Collision Risk at a given **time horizon** $t+\delta$
- ✓ Make Driving Decisions by taking into account the **Predicted behavior** of all the observed surrounding traffic participants (cars, cycles, pedestrians ...) & **Social / Traffic rules**

Short-term collision risk – Main features

=> *Grid level & Conservative motion hypotheses (proximity perception)*

Main Features

- Detect “**Risky Situations**” a few seconds ahead (0.5 to 3s)
- Risky situations are **localized in Space & Time**
 - ⇒ **Conservative Motion Prediction** in the grid (Particles & Occupancy)
 - ⇒ **Collision checking** with Car model (shape & velocity) for **every future time steps** (**horizon h**)
- Resulting information can be used for choosing **Avoidance Maneuvers**

Proximity perception: $d < 100\text{m}$ and $t < 5\text{s}$

$\delta = 0.5\text{s}$ => Precrash

$\delta = 1\text{s}$ => Collision mitigation

$\delta > 1.5\text{s}$ => Warning / Emergency Braking

System outputs

Short-term collision risk – Experimental results

Objective: *Detect all dangerous situations & Avoid most of false alarms*

See video at the end of the talk

Generalized Risk Assessment (Object level)

=> Increasing time horizon & complexity using context & semantics

Decision-making in complex traffic situations

- ✓ *Understand the current traffic situation & its likely evolution*
- ✓ *Evaluate the **Risk** of future collision by reasoning on traffic participants Behaviors*
- ✓ *Takes into account Context & Semantics*

*Highly structured environment + Traffic rules
=> Prediction more easy*

Context & Semantics
History + Space geometry + Traffic rules
+
Behavior Prediction
For all surrounding traffic participants
+
Probabilistic Risk Assessment

Behavior-based Collision risk (Object level)

=> Increased time horizon & complexity + Reasoning on Behaviors

□ Trajectory prediction & Collision Risk => Patent Inria -Toyota - ProbaYes 2010

inria

TOYOTA

ProbaYes
Mastering Uncertainty

□ Intention & Expectation => Patents Inria - Renault 2012 & Inria - Berkeley 2013

inria

RENAULT

Implementation & Experimental Results

Presented by Julia Chartre

Experimental Vehicles and Perception Units

Toyota Lexus

Renault Zoé

Velodyne lidar

cameras

IBEO lidars

ROS

Titan X

Jetson TK1

Jetson TX1

Perception Unit

Objectives & Achievements 2013 -17

Embedded
Hardware
(STHORM)

Experimental Platform

Fusion on many core architecture

Automotive Standard Multicore.
Dual cortex A9@ 800Mhz

microcontroller

Microcontroller
STM 32 Cortex M7@200 MHz

Nvidia Jetson Tk1

Nvidia Jetson TX1

GPU TECHNOLOGY CONFERENCE

GTC Europe 2016

BOF

2013

HSBOF

2014

CMCDOT

2015

CMCDOT *Cuda Optimization on Tegra*

2016 - 17

Risk assessment
system

Experimental
Scenario

Perception Unit

Distributed
Perception

Zoe Autom.
1st Steps

GPU Implementation

- Highly parallelizable framework, **27 kernels** over cells and particles. (Resampling, sorting, predict, occupancy, speed estimation)
- **Real-time implementation** (processing 20 Hz sensor output), optimized using Nvidia profiling tools.
 - 700 x 300 Grids
 - 32768 velocity samples
 - Configuration with **8 to 12 Lidar layers** (2x4 to 3 x 4),
- Pushing the limits of the algorithm :
 - 1400 x 600 Grids
 - 65536 velocity samples

Jetson TK1: Grid Fusion 17ms, CMCDOT 70ms

Jetson TX1: Grid Fusion 0.7ms, CMCDOT 17ms

□ 1 px = 1 cell
= 10 x 10 cm

70 meters

Experimental Platforms & Experiments

Embedded Perception

Distributed Perception

IRT Nanoelec Experimental Platform

Renault Twizy

Pedestrian Crossing Experiments

Perception Unit

Connected Traffic Cone

Experimental results in urban environment

Sensor data

Inria
informatics mathematics

Thank You Any questions ?

