

HAL
open science

Lecture on Bayesian Perception & Decision-making for Autonomous Vehicles and Mobile Robots

Christian Laugier

► **To cite this version:**

Christian Laugier. Lecture on Bayesian Perception & Decision-making for Autonomous Vehicles and Mobile Robots. 2017, pp.1-65. hal-01672308

HAL Id: hal-01672308

<https://inria.hal.science/hal-01672308>

Submitted on 23 Dec 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.

Lecture on Bayesian Perception & Decision-making for Autonomous Vehicles and Mobile Robots

Dr. HDR Christian LAUGIER, Research Director at Inria
INRIA Grenoble Rhône-Alpes, Chroma team
Christian.laugier@inria.fr

Lecture at Beijing Institute of Technology
Intelligent Vehicle Research Center, School of Mechanical Engineering
May 8th 2017

Relevant Literature on Robotics & IV & ITS

Content of the Lecture

- ❑ **Socio-economic & Technological Context**
- ❑ **Decisional & Control Architecture: Outline => Not presented !**
- ❑ Bayesian Perception (*Key Technology 1*)
- ❑ Embedded Perception & Experimental results
- ❑ Bayesian Risk Assessment & Decision-making (*Key Technology 2*)
- ❑ Conclusion & Perspectives

Cars & Human Mobility

A Psychological & Technological evolution

A quick on-going change of the role & concept of **private car** in human society !

Ownership & Feeling of Freedom
Affective behaviors & Shown 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 Human Society & Governments & Industry*

Cars & Human Mobility

A Psychological & Technological evolution

A quick on-going change of the role & concept of private cars

Ownership & Feeling of Freedom
Affective behaviors & Shown Sociability
Driving pleasure ... but less efficiency

Automation => Focus on Technologies for
Safety & Comfort & Reduced Pollution
Driving Assistance v/s Autonomous Driving

- ❖ Technology & Innovation => Change de **mobility habits** of people
=> *Share mobility, Carpooling, more ADAS & Autonomy (e.g. Tesla autopilot)*
New services: Car2Go, Zipcar, Robot Taxis (Uber, Nutonomy)...

➤ **Market for Automotive Industry**
Market in 2012 & Expected \$261 billions in 2020 (f)

(f) Forecast of 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

Sustainable Mobility – *Cybercar technologies*

□ An EU driven concept since the 90's: “Cybercars”

- ✓ *Autonomous Self Service Urban & Green Vehicles moving at low speed*
- ✓ *Numerous R&D projects in Europe during the past 25 years (Several European cities involved)*
- ✓ *Some Start-ups & Commercial products for semi-protected areas (e.g. airports, industrial areas, amusement parks ...), e.g. Robosoft & Easymile, 2GetThere, Induct & Neavia...*

□ Several early large scale public experiments in Europe

Floriade 2002, Amsterdam
(2GetThere & Inria)

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

Autonomous Cars & Driverless Vehicles

- Strong involvement of Car Industry & Large media coverage
- An expected market of 500 B€ in 2035
- Numerous recent & on-going real-life experiments for validating the technologies

Tesla Autopilot based on Radar & Mobileye

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)
 => Mobility Service, Numerous Sensors ... Engineer in the car during testing

Several design & serious accidents in past few months (Tesla, Google, Uber ..)
Safety is still not guaranteed!

Safety issues: *Example of the Tesla accident*

❑ **Safety is still insufficient** (*a false sense of Safety for users ?*)

=> Still some Perception & Situation Awareness errors (even with commercial systems)

=> On May 7th 2016, Tesla driver killed in crash with Autopilot active

Displayed information

Tesla Model S – Autopilot

Front perception:

Camera (Mobileye) + Radar + US sensors

=> The Autopilot didn't detected the trailer as an obstacle (*see internet for available comments on NHTSA investigation & Tesla conjecture*)

Perception: State of the Art & Today's Limitations

- ❑ Despite significant improvements during the last decade of both Sensors & Algorithms, **Embedded Perception** is still one of the major bottleneck for Motion Autonomy
=> Obstacles detection & classification errors, incomplete processing of mobile obstacles, collision risk weakly address, scene understanding partly solved...
- ❑ **Lack of Robustness & Efficiency & Embedded integration** is still a significant obstacle to a full deployment of these technologies

*Trunk still full of electronics & computers & processor units
High computational capabilities are still required*

Lack of Robustness & Efficiency

Lack of Integration into Embedded Sw/Hw

Perception: Required system capabilities

Understanding Complex Dynamic Scenes

Situation Awareness & Decision-making

Dealing with unexpected events e.g. Road Safety Campaign, France 2014

Anticipation & Prediction for avoiding upcoming accidents

Main features

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

Content of the Lecture

□ Socio-economic & Technological Context

□ **Decisional & Control Architecture : Outline**

□ Bayesian Perception (*Key Technology 1*)

□ Embedded Perception & Experimental results

□ Bayesian Risk Assessment & Decision-making (*Key Technology 2*)

□ Conclusion & Perspectives

Decisional & Control Architecture (1)

❑ **How to control Robot actions in a Dynamic world populated by Human Beings ?**

❑ **Combining & Adapting interdependent functions for:**

- ✓ Sensing the environment using various sensors
- ✓ Interpreting the dynamic scene (Semantics)
- ✓ Planning Robot motions & Deciding of the most appropriate action to be executed
- ✓ Acting & Interacting in the real world (Safety & Acceptability)

Decisional & Control Architecture (2)

❑ Objective

Perceive what is happening in the Dynamic Scene using various sensors

❑ Main Difficulty

- ✓ Huge heterogeneous sensory data
- ✓ Sensing errors & Uncertainty
- ✓ Real-time processing

❑ Main Functions

- ✓ Localization & Mapping (SLAM)
- ✓ Static & Mobile Objects Detection

❑ Main Models & Algorithms

- ✓ Bayesian Filtering
- ✓ Feature based & Grid based approaches

Decisional & Control Architecture (3)

❑ Objective

Understand the content of the Dynamic Scene using **Contextual & Semantic knowledge**

❑ Main Difficulty

- ✓ Uncertainty
- ✓ Real-time processing
- ✓ Reasoning about various knowledge (history, context, semantics, prediction)

Decisional & Control Architecture (3 bis)

□ Main Functions

- ✓ Detection & Tracking of Mobile Objects (DATMO)
- ✓ Objects classification (recognition)
- ✓ Prediction & Risk Assessment (avoiding future collisions)

□ Main Models & Algorithms

- ✓ Bayesian Perception Paradigm
- ✓ Behaviors modeling & learning
- ✓ Bayesian approaches for Prediction & Risk Assessment

Decisional & Control Architecture (4)

❑ Objective

Planning robot motions & Deciding of the most appropriate action to be executed by the robot (Goal & Context & Risk)

❑ Main Difficulty & Functions

- ✓ On-line Motion Planning under various constraints (time, kinematic, dynamic, uncertainty, collision risk, social)
- ✓ Decision making under uncertainty using contextual data (history, semantics, prediction)

❑ Main Models & Algorithms

- ✓ Iterative Risk-based Motion Planning (e.g. Risk-RRT)
- ✓ Decision making using Contextual data & Bayesian networks

Iterative Motion Planning under Time & Risk constraints

Decision making (avoiding collision)

Decisional & Control Architecture (5)

❑ Objective

Controlling the robot for executing **Safe & Socially Acceptable robot actions**, while taking into account the related **Human – Robot Interactions**

❑ Main Difficulty & Functions

- ✓ Robot navigation while taking into account both Safety & Social constraints
- ✓ **Human in the loop**

❑ Main Models & Algorithms

- ✓ Human-Aware Navigation paradigm (safety & social filters)
- ✓ Intuitive Human-Robot Interaction

Content of the Lecture

- Socio-economic & Technological Context
- Decisional & Control Architecture : Outline
- **Bayesian Perception (*Key Technology 1*)**
- Embedded Perception & Experimental results
- Bayesian Risk Assessment & Decision-making (*Key Technology 2*)
- Conclusion & Perspectives

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...*

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\$ (before mass production)
 - => Numerous announcements since Spring 2016

Bayesian Perception : Basic idea

□ Multi-Sensors Observations

Lidar, Radar, Stereo camera, IMU ...

□ Probabilistic Environment Model

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

$P[o|Z,C]$: ≈ 0 ≈ 0.5 ≈ 1

Concept of Dynamic Probabilistic Grid
⇒ Occupancy & Velocity probabilities
⇒ Embedded models for Motion Prediction

□ 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)**
 - => Patented by Inria & Probayes
 - => Commercialized by Probayes
 - => Robust to sensing errors & occultation
- ❖ **Used by:** Toyota, Denso, Probayes, Easymile, BA-Systems, IRT Nanoelec / CEA
- ❖ **Free academic license available**
- ❖ **Industrial license under negotiation with Toyota, Renault, Easymile**

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 the Dynamic information for improving Scene Understanding !!

Bayesian data fusion: *The joint Occupancy Grid*

- Observations Z_i are given by each sensor i (*Lidars, cameras, etc*)
- For each set of observation Z_i , Occupancy Grids are computed: $P(O | Z_i)$
- Individual grids are merged into a single one: $P(O | Z)$

Taking into account dynamicity: *Filtered Occupancy Grid (Bayesian filtering)*

- **Filtering** is achieved through the *prediction/correction loop (Bayesian Filter)*
=> *It allows to take into account grid changes over time !*
- **Observations** are used to update the environment model
- Update is performed in each cell in parallel (*using BOF equations*)
- **Motion field** is constructed from the resulting filtered data

Motion fields are displayed in orange color

Bayesian Occupancy Filter – *Formalism*

Variables:

- C : current cell
- A : antecedent cell, i.e. the cell from which the occupancy of the current cell comes from
- O : occupancy of the current cell C
- O^{-1} : previous occupancy in the antecedent cell
- V : current velocity
- V^{-1} : previous velocity in the antecedent
- Z : observations (sensor data)

Previous Model (t-1)

Observations (t)

Current Model (t)

Objective:

Evaluate $P(O \ V \ | \ Z \ C)$

*=> Probability of Occupancy & Velocity for each cell C ,
Knowing the observations Z & the cell location C in the grid*

Bayesian Occupancy Filter

How to theoretically compute $P(O V | Z C)$?

$$P(O V | Z C) = \lambda \sum_{A O^{-1} V^{-1}} P(C A O O^{-1} V V^{-1} Z)$$

Sum over the possible antecedents **A** and their states (**O⁻¹ V⁻¹**) at time t-1

The joint probability term can be re-written as follows:

$$P(C A O O^{-1} V V^{-1} Z) = P(A) P(O^{-1} V^{-1} | A) P(O V | O^{-1} V^{-1}) P(C | A V) P(Z | O C)$$

Joint probability => used for the update of $P(O V | Z C)$

$P(A)$: Selected as **uniform** (every cell can a priori be an antecedent)

$P(O^{-1} V^{-1} | A)$: Result from the previous iteration

$P(O V | O^{-1} V^{-1})$: **Dynamic model**

$P(C | A V)$: **Indicator function** of the cell **C** corresponding to the “**projection**” in the grid of the antecedent **A** at a given velocity **V**

$P(Z | O C)$: **Sensor model**

Bayesian Occupancy Filter

How to theoretically compute $P(O V | Z C)$?

$$P(O V | Z C) = \lambda \sum_{A O^{-1} V^{-1}} P(C A O O^{-1} V V^{-1} Z)$$

Sum over the possible antecedents **A** and their states (**O⁻¹ V⁻¹**) at time t-1

The joint probability term can be re-written as follows:

$$P(C A O O^{-1} V V^{-1} Z) = P(A) P(O^{-1} V^{-1} | A) P(O V | O^{-1} V^{-1}) \\ P(C | A V) P(Z | O C)$$

But, computing this expression is difficult in practice

=> Huge range of possible antecedents

=> Strongly depends on Grid size & Velocity range

How to compute $P(OV | Z C)$ in practice?

Initial approach: The classic BOF process

- **Regular grid**
- **Transition histograms** for every cell (for representing velocities)

How to compute $P(OV | Z C)$ in practice?

Initial approach: The classic BOF process

$$P(OV | Z C) = \lambda \sum_{A O^{-1} V^{-1}} P(C A O O^{-1} V V^{-1} Z)$$

Sum over the possible antecedents A and their states ($O^{-1} V^{-1}$)

Practical computation:

→ Sum over the **neighborhood**, with a **single possible velocity per antecedent A** of equation:

$$P(C A O O^{-1} V V^{-1} Z) = P(A) P(O^{-1} V^{-1} | A) P(O V | O^{-1} V^{-1}) P(C | A V) P(Z | O C)$$

How to compute $P(OV | Z C)$ in practice?

Initial approach: Drawbacks (1)

- **Velocity histogram** needs to be accurate on both **low & high velocities**
 - ⇒ *Its resolution has to be high, while being mostly empty !*
 - ⇒ *It requires a large memory size (but in practice the accuracy is still weak) !*

⇒ Large memory size required
⇒ Weak accuracy

How to compute $P(OV | Z C)$ in practice?

Initial approach: Drawbacks (2)

- **Temporal aliasing** \Rightarrow *Due to update & real frequencies synchronization*
- **Spatial aliasing** (moving grid) \Rightarrow *High complexity due to 4-dimension interpolation*
 \Rightarrow *Approximations required in practice*

How to compute $P(OV | Z C)$ in practice?

HSBOF updating process (principle)

- **Basic idea:** *Modify the representation structure to avoid the previous computational problems*
 - ✓ Making a clear distinction between **Static & Dynamic & Free** components
 - ✓ Modeling velocity using **Particles** (*instead of histogram*)
 - ✓ Making an **adaptive repartition** of those particles in the grid

How to compute $P(OV | Z C)$ in practice?

HSBOF updating process (principle)

- Introducing a Dynamic model for “projecting” particles in the grid ($S_{t-1} \rightarrow S_t$)
 - ⇒ *Immediate antecedent association*
 - ⇒ *Simplified velocity prediction to the cells*
- Updating Grid Reference Frame
 - ⇒ *Translation & Rotation values **provided by sensors** (Odometry + IMU)*
 - ⇒ *Same transform applied to the static part*

How to compute $P(OV | Z C)$ in practice?

HSBOF updating process (outline of the algorithm)

Main steps in the updating process

- Dynamic part (particles) is “**projected**” in the grid using motion model => *motion prediction*
- Both Dynamic & Static parts are expressed in the **new reference frame** => *moving vehicle frame*
- The two resulting representations are confronted to the **observations** => *estimation step*
- **New representations (static & dynamic)** are jointly evaluated and particles re-sampled

How to compute $P(OV | Z C)$ in practice ?

HSBOF filtering calculation

$$P(OV | Z C) = \lambda \sum_{A O^{-1} V^{-1}} P(C A O O^{-1} V V^{-1} Z)$$

Sum over the neighborhood, with a single velocity per antecedent

A more efficient computation approach :

=> Sum over the particles projected in the cell & their related static parts

$$P(C A O O^{-1} V V^{-1} Z) = P(A) P(O^{-1} V^{-1} | A) P(O V | O^{-1} V^{-1}) \\ P(C | A V) P(Z | O C)$$

Previous
computation approach
(histograms)

New
computation approach
(particles)

HSBOF: *Main Features (summary)*

- Empty & Static components => **Occupancy Grid**
- Dynamic components => **Sets of Particles (Motion field)**
 - ✓ Smooth integration of the ego-motion (IMU & Odometry)
 - ✓ Propagation of sets of particles in the Grid (using dynamic models)
 - ✓ Joint estimation of distributions
- More efficient (computation & memory) & Better estimation of velocities (more accurate)

Content of the Lecture

- Socio-economic & Technological Context
- Decisional & Control Architecture: Outline
- Bayesian Perception (*Key Technology 1*)
- **Embedded Perception & Experimental results**
- Bayesian Risk Assessment & Decision-making (*Key Technology 2*)
- Conclusion & Perspectives

Experimental Vehicles & Embedded Perception Units

Toyota Lexus 2010

ROS

Renault Zoé 2014

Connected Perception Unit

Nvidia GTX Titan X
Generation Maxwell

Nvidia GTX Jetson TK1
Generation Maxwell

Nvidia GTX Jetson TX1
Generation Maxwell

Embedded Perception Units & Hardware

Former Bayesian Perception Architecture (outline)

Bayesian Sensor Fusion + Detection & Tracking

- Data association is performed as lately as possible
- More robust to Perception errors & Temporary occultation

Fast Clustering and Tracking Algorithm (FCTA)

[Mekhnacha 09, Laugier et al ITSM'11]

Laser Fusion (8 layers, 2 lasers)

Stereo-vision (U-disparity OG+ Road/obstacle classif.)

Multi-Lane tracker

Motion Detection

=> Dynamic grid filtering using Motion data (IMU + Odometry)

Intensity Features

Objects classification

Codebook Matching

Detections

Depth Features

Former experimental results (*Inria – Toyota Lexus*)

Multiple sensors Fusion (Stereo vision & Lidars)

[Perrollaz et al 10] [Laugier et al ITSM 11]
IROS Harashima Award 2012

Stereo Vision

(U-disparity OG + Road / Obstacles classification)

Bayesian Sensor Fusion (Stereo Vision + Lidars)

Embedded Perception

Objectives & Achievements 2013 -17

BOF

HSBOF

CMCDOT

CMCDOT *Cuda Optimization on Tegra*

2013

2014

2015

2016 - 17

Risk assessment system

Experimental scenario (crash-test equipment)

Connected Perception Unit

Distributed Perception (V2X)

Zoe Automatization

DP-Grids: *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)*
- ❖ CMCDOT + Ground Estimator (under Patenting, 2017) [Rummelhard et al 17]
=> *Ground shape estimation & Improve obstacle detection (avoid false detections on the ground)*

Grid & Pseudo-objects

Tracked Objects

Classification (using Deep Learning)

Detection & Tracking
& Classification

Experimental Results in dense Urban Environments

Observed Urban Traffic scene

Ego Vehicle (*not visible on the video*)

OG Left Lidar

OG Right Lidar

OG Fusion
+
Velocity Fields

Detection & Tracking & Classification results

Moving Object Classification

Pedestrian

Bicycle

Vehicle

Other

Lidars
Field of View

Camera
Field of View

Software / Hardware Integration – Motivation

PhD Tiana Rakotovao

~ Billions Floating-point operations per sec

- OGs in practice:
- High number of cells
 - Several sensors

Not adapted for automotive industry

High-end GPUs & CPUs

Electronic Control Units
Microcontroller, FPGA ...

How to integrate computing requirements of OGs into embedded ECUs ?

Software / Hardware Integration – Main Features

PhD Tiana Rakotovao

The challenge: How to cope with contradictory requirements & constraints ?

- **Embedded characteristics:** *Low computing power, Low memory space, Low bandwidth*
- **Embedded constraints:** *Low purchase cost, Low energy consumption, Small physical size*
- **Algorithmic constraints:** *High computing requirement, High memory space & bandwidth requirement*

Time Performance Analysis

HW Accelerator
=> Focus on Embedded Multi-Sensor Fusion

Software / Hardware Integration – GPU

- Highly parallelizable framework, **27 kernels** over cells and particles
=> *Occupancy, speed estimation, re-sampling, sorting, prediction*
- Real-time implementation (20 Hz), optimized using Nvidia profiling tools

Results:

- Configuration with 8 Lidar layers (2x4)
- Grid: 1400 x 600 (840 000 cells) + Velocity samples: 65 536

=> Jetson TK1: *Grid Fusion 17ms, CMCDOT 70ms*

=> Jetson TX1: *Grid Fusion 0.7ms, CMCDOT 17ms*

Software / Hardware Integration – μ Controller

PhD Tiana Rakotovao

Implementing MSF (OG without filtering) on μ Controller [1][2]

- ⇒ Low Cost / Energy / Size (widely used in Industrial product)
- ⇒ Implementation based on **Integer Arithmetic** (Quantized Occupancy Probability)
- ⇒ Time performance: **Increased by a factor 5-10**
- ⇒ Energy Consumption: **Decreased by a factor 100**

Inria /Renault Zoé (4 Lidars @ 25Hz)

Multi-Sensor Fusion on μ Controller

ARM Cortex-M3 @48MHz

- No floating-point
- Power consumption < 1Watt
- Low-cost < 2 €

[1] T. Rakotovao, et al. Multi-Sensor Fusion of Occupancy Grids based on Integer Arithmetic. IEEE ICRA 2016
[2] PhD Thesis T. Rakotovao, Feb 2017

Experimental Platforms & V2X

~200 m long
 Parking lots, Road, Intersection
 Traffic Lights
 Cameras, Road sensors, V2X

Autonomous Renault Zoé

2 Renault Twizy

Pedestrian Crash-test platform

Connected Perception Unit

Connected Traffic Cone

V2X: Extended Collision Risk Assessment

Concept of Distributed Perception

Embedded Perception

Collision Risk

Detection & Collision Risk using embedded Perception

Detection & Collision Risk using Infrastructure Sensors & V2X

High Collision Risk

Distributed Perception (V2X)

V2X: Data exchange & Synchronization

□ Data exchange

ROS

GPS position + Velocity + Bounding box
(broadcast)

Collision Risk (CMCDOT)
(space & time localization, probability)

ITS-G5 (Standard ITS Geonetworking devices)
Basic Transport Protocol IEEE 802.11p

Same perception system (DP-Grids + Risk)

□ Synchronization

Chrony (Network Time Protocol)

GPS Garmin + PPS Signal (1 pulse per second)

Serial Port

GPIO + UART

V2X: Distributed Perception Experiment

Camera Image provided by the Zoe vehicle

Camera Image provided by the Perception box

Content of the Lecture

- ❑ Socio-economic & Technological Context
- ❑ Decisional & Control Architecture: Outline
- ❑ Bayesian Perception (*Key Technology 1*)
- ❑ Embedded Perception & Experimental results
- ❑ **Bayesian Risk Assessment & Decision-making**
(*Key Technology 2*)
- ❑ Conclusion & Perspectives

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*

DP-Grids: Underlying Conservative Prediction Capability

=> *Application to Conservative Collision Anticipation*

[Coué & Laugier IJRR 05]

Autonomous
Vehicle (Cycab)

Parked Vehicle
(occultation)

**Pioneer
Results
(2005)**

Thanks to the prediction capability of the BOF technology, the Autonomous Vehicle “anticipates” the behavior of the pedestrian and brakes (*even if the pedestrian is temporarily hidden by the parked vehicle*)

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: $d < 100m$ and $t < 5s$

$\delta = 0.5s$ => Precrash

$\delta = 1s$ => Collision mitigation

$\delta > 1.5s$ => Warning / Emergency Braking

□ Collision Risk Estimation

- ✓ Projecting over time the estimated **Scene changes** (DP-Grid) & **Car Model** (Shape + Motion)
- ✓ Evaluate the Collision Risk for every next time step
- ✓ Integration of risk over a time range $[t, t+\delta]$

Short-term collision risk – System outputs

=> *Static & Dynamic grids + Risk assessment*

Risk /Alarm

- Risk Location
- TTC
- Collision Probability

Short-term collision risk – *Experimental results*

Objectives:

- ✓ *Detect most of potential future collisions*
- ✓ *Reduce drastically false alarms*

Generalized Risk Assessment (Object level)

- => *Increasing time horizon & complexity using context & semantics*
- => *Key concept: Behaviors Modeling & Prediction*

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*

Previous observations

*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)

Approach 1: Trajectory prediction & Collision Risk Assessment

[Tay thesis 09] [Laugier et al 11]

Patent Inria & Toyota & Probayes 2010

Behavior modeling & learning + Behavior Prediction

From behaviors to trajectories

Collision risk assessment (Probabilistic)

Experimental Results
Behavior prediction & Risk Assessment
on highway
Probayes & Inria & Toyota

Courtesy Probayes

Behavior-based Collision risk (*Object level*)

Approach 2: Intention & Expectation comparison

=> Complex scenarios with interdependent behaviors & human drivers

[Lefevre thesis 13] [Lefevre & Laugier IV'12, Best student paper]

Patent Inria & Renault 2012 (risk assessment at road intersection)

Patent Inria & Berkeley 2013 (postponing decisions for safer results)

A Human-like reasoning paradigm => Detect Drivers Errors & Colliding behaviors

✓ Estimating “Drivers Intentions” from Vehicles States Observations ($X Y \theta S TS$) => Perception or V2V

✓ Inferring “Behaviors Expectations” from Drivers Intentions & Traffic rules

✓ Risk = Comparing Maneuvers Intention & Expectation

=> Taking **traffic context** into account (Topology, Geometry, Priority rules, Vehicles states)

=> **Digital map** obtained using “Open Street Map”

CMCDOT – Experimental results in urban environment

Annotated Video

Sensor data

Thank You Any questions ?

christian.laugier@inria.fr