

ROSCon 2015
Hamburg, Germany

AUTOMATED DRIVING WITH ROS AT BMW.

**MICHAEL AEBERHARD, THOMAS KÜHBECK, BERNHARD SEIDL, MARTIN FRIEDL,
JULIAN THOMAS, OLIVER SCHEICKL.**

**BMW
GROUP**

HISTORY OF AUTOMATED DRIVING AT BMW.

**BMW Track Trainer
(2006).**

**Emergency stop assistant
(2009).**

**Highly automated driving on the
motorway (2011 / 2015)**

**Automated driving on the vehicle's
limit (2014).**

**Fully automated remote valet
parking (2015).**

**360° collision avoidance
(2015).**

Aeberhard et al., "Experience, Results and Lessons Learned from Automated Driving on Germany's Highways", IEEE Intelligent Transportation Systems Magazine, pp. 42-57, Spring 2015.

ADAPTIVE – EU RESEARCH PROJECT.

- BMW is partner in the EU research project AdaptIVe.
- January 2014 – June 2017, €25 Million budget, 30 partners, 8 countries.
- Goal is the widespread application of automated driving to improve traffic safety, efficiency and comfort.
- BMW prototype will demonstrate urban (partial automation) and highway (conditional automation) automated driving functions.

For more information, visit <https://www.adaptive-ip.eu/>.

ADAS VEHICLE FUNCTIONAL ARCHITECTURE.

GEN2 RESEARCH PROTOTYPE. BMW 335i GT.

SENSOR SETUP IN GEN2 RESEARCH PROTOTYPE.

HARDWARE ARCHITECTURE.

CHOOSING A FRAMEWORK.

MicroFramework BMW Group Research and Technology

- BMW internally developed Framework for prototyping ADAS.
- Shared memory transport mechanism.
- Synchronized execution of software modules.
- Internal development limited/complex.

EB Assist ADTF Elektrobit Automotive

- Commercial product popular within the automotive industry (OEMs/Suppliers).
- Readily available toolboxes to hardware used in the automotive industry.
- Easy to use GUI for manipulating various features and configuration a system.

<https://www.elektrobit.com/products/eb-assist/adtf/>

ROS Open Source Robotics Foundation

- Popular open source robotics framework.
- Reliable distributed architecture.
- Wide use in the robotics research community.
- Huge selection of “off-the-shelf” software packages for hardware/algorithms/etc.

3

CHOOSING A FRAMEWORK.

MicroFramework
BMW Group

1

EB Assist ADTF

2

ROS

3

Why we ended up choosing ROS for the BMW research department:

- Autonomous driving benefits from robotics research and ROS has become very popular in the robotics community.
- Stability and reliability from a very large user-base.
- Quick tests and integration of already-available algorithms and software packages → saves development time.
- BMW is using ROS in its own framework.
- Shared by many other car manufacturers.
- mechanical sensors and actuators are supported.
- Synchronization of multiple modules is supported.
- Internal ROS documentation is available online.
- Internally limited to ROS.
- Open source.
- Easier cooperation with universities and other research institutes.
- Gain experience at BMW with using ROS and learn about its advantages /disadvantages with respect to other solutions → research department should try something new!

ROS ARCHITECTURE.

ROS ARCHITECTURE.

With the simulator:

ROS ARCHITECTURE.

In the research vehicle:

USING MATLAB/SIMULINK WITH ROS.

- MathWorks released the Robotics System Toolbox this year for ROS integration with Matlab/Simulink.
- Easily read and analyze data from ROS Bags → useful for evaluating the system.
- Some of our software is implemented as a Simulink model.
 - Use the Toolbox to easily integrate this software into the ROS eco-system:

<http://www.mathworks.com/products/robotics/>

VIDEO – LASERSCANNER.

VIDEO – GRIDS.

VIDEO – OBJECTS AND LANE MARKINGS.

VIDEO – LOCALIZATION.

VIDEO – ENVIRONMENT MODEL.

VIDEO – TRAJECTORY PLANNING.

VIDEO – AUTOMATED DRIVING FUNCTION.

DEVELOPED TOOLS.

- Several RQT Plug-Ins for various purposes:
 - Plug-Ins with specific functionality, for example simulating input and/or output for testing.
 - Improved Bag Record/Play Plug-In (rosparam dump/load, extra meta-data, map view, etc.).
- Lots of RViz Plug-Ins for visualizing our interfaces.
 - Avoid using markers to reduce traffic.
 - More flexibility with Ogre API.
 - Integration of selection mechanism for displaying object-specific data.

WHAT WE LIKE ABOUT ROS.

- Reliability and stability.
- Minimalism of a basic ROS node.
- Distributed architecture.
- ROS Message concept.
- “Off-the-shelf” tools such as RViz, RQT, Bag, diagnostics, etc.
- Future potential (ROS 2, ROS Industiral, new tools, etc.).
- Lots of software packages to try out!

THERE IS STILL A LOT OF POTENTIAL.

- More options in the message transport mechanisms.
 - ROS 2 with DDS could be a huge improvement.
 - GPU transport in order to minimize GPU → CPU data transfers.
- Easier ROS Message migration / compatibility (MD5 Checksum on .msg file maybe not the best solution?).
- Continue to improve the already very useful tools.
 - RViz – plug-ins, labeling framework.
 - RQT – Topic Monitor, Plot, Bag, etc.
- Node Manager GUI (something similar to node_manager_fkie).
- Easy configuration management for different robots (currently a hodge-podge of launch files for different vehicles).
- Compliance to industry standards for software (ISO, AUTOSAR, etc.).

THANK YOU FOR YOUR ATTENTION.

Contact: michael.aeberhard@bmw.de

