

HAL
open science

Autonomous Vehicles: Societal and Technological Evolution (Invited Contribution)

Christian Laugier

► **To cite this version:**

Christian Laugier. Autonomous Vehicles: Societal and Technological Evolution (Invited Contribution). 2016. hal-01437003

HAL Id: hal-01437003

<https://inria.hal.science/hal-01437003>

Submitted on 16 Jan 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Véhicule autonome et ville de demain

Technologie, business et société : quels enjeux ?

Nextdoor Issy Village
41-43 rue Camille Desmoulins
92130 Issy-les-Moulineaux
Mercredi 14 décembre 18h30 - 21h00

Comment le véhicule va-t-il s'adapter à la ville de demain ?
Et comment les villes vont-elles s'adapter au véhicule de demain ?

Pour appréhender le sujet dans son ensemble et
entrevoir les risques et opportunités induits par cette « nouvelle » révolution,
nous vous invitons à une table ronde animée par **Jean-Michel Normand**,
journaliste au Monde, avec :

Vincent Abadie,
Responsable Innovation et
Technologies avancées,
Aide à la Conduite,
Maître-expert, **Groupe PSA**

François Nédey,
Directeur technique
Assurance Biens
et Responsabilités, **Allianz**

Didier Marginedes,
Senior Vice President,
Blue Solutions, **Bolloré**

Eric Legale,
Directeur de **Issy Media**,
Société d'Economie Mixte
chargée de la communication
et des Technologies de l'Information
de la ville d'**Issy-les-Moulineaux**.

Emmanuel François,
Président,
Smart Building Alliance
for Smart Cities

Christian Laugier,
First Class Research Director,
INRIA CHROMA -
Cooperative & Human-aware
Robot Navigation
in Dynamic Environments

Olivier Babeau,
Economiste, Professeur des
sciences de gestion,
Université de Bordeaux et spécialiste
des transitions numériques

Cars & Human Mobility

A Psychological & Technological evolution

On-going change of the role & concept of **private car** in human society

Ownership & Feeling of Freedom
Affective behaviors & Social position
Driving pleasure ... but less and less true !

*Next cars generation => Focus on **Technologies** for*
Safety & Comfort & Reduced Pollution
Driving Assistance v/s Autonomous Driving

❖ Context

- => Expected 3 Billions vehicles & 75% population in cities in 2050 (current model not scalable)*
- => Accidents: ~1.2 Million fatalities/Year in the world*
- => Driving safety & Nuisance issues (pollution, noise, traffic jam, parking ...) are becoming a major issue for both Governments & Industry*

- ❖ Technology & Internet progressively change de **mobility habits** of people
=> Shared mobility systems, more carpooling, more ADAS ...
e.g. Uber, BlaBlaCar, Tesla Autopilot ...

❖ A Huge ADAS market for Automotive Industry

=> \$16 billions in 2012 & Expected \$261 billions in 2020 ^(f)

^(f) Forecasted US\$ 260 Billion Global Market for ADAS Systems by 2020. ABI Research. 2013.

Autonomous Vehicles: 30 years R&D

Pioneer work at INRIA in the 90's : Autonomous parking, Platooning in cities, People mover (Cycab)

1986 VaMors (Dickmann Munich U)
First autonomous vehicle on a road,
Followed by EU project Prometheus

2004 Darpa Grand Challenge
*Significant step towards Motion Autonomy
... But still some uncontrolled behaviors*

2007 Darpa Urban Challenge
*97 km, 50 manned & unmanned
vehicles, 35 teams*

2011 Google Car project
Fleet of 6 automated Toyota Prius
140 000 miles covered on California roads
with occasional human interventions

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

Cybus experiment, La Rochelle 2012
(CityMobil Project & Inria)

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

Key Technologies: Embedded Perception & Decision

=> Decision-making for navigation while avoiding pending & future collisions

Embedded Multi-Sensors Perception
=> Continuous monitoring the dynamic environment

Sensors Fusion
=> Mapping & Detection

Scene interpretation
=> Using Context & Semantics

Characterization of the Safe navigable space (local)

Complex dynamic situation

Human Aware Situation Assessment

Risk Assessment

Risk-Based Decision-making
=> Safest maneuver to execute

Alarm / Control

Main features

Noisy data, Incompleteness, Dynamicity, Discrete measurements + **Real time Human in the loop & Environment change prediction required**

=> **Situation Awareness, Prediction & Risk assessment, Human-Vehicle Interactions**

Exploiting dynamics for Scene Understanding

Motion Prediction for collision avoidance (*Risk*)

=> *Detect future collision & Avoid false alarms*

Autonomous Vehicle (Cycab)

Parked Vehicle (occultation)

2005

Urban street experiments

=> Almost no false alarm (car, pedestrians ...)

2015

Other Vehicle

Mobile Dummy

Ego Vehicle

Crash scenario on test track

=> Almost all collisions predicted before the crash 0.5 – 3 s before)

Embedded perception & V2X Communication

CPU+GPU+ROS / Stereo vision + Lidars + GPS + IMU + Odometry

Toyota Lexus

Miniaturization

Renault Zoé

Integrated Perception Box
Movable & Connected

