

Sensors and Computing Hardware

Course 1, Module 2, Lesson 1


UNIVERSITY OF TORONTO
FACULTY OF APPLIED SCIENCE & ENGINEERING

In this module ...

- Sensors for perception
- Self-driving computing hardware
- Designing hardware configurations
- Software architecture, decomposition
- Environment representation for self-driving

In this video ...

- Sensors types and characteristics
- Self-driving computing hardware

Sensors

- Sensor: device that measures or detects a property of the environment, or changes to a property
- Categorization:
 - exteroceptive: extero = surroundings
 - proprioceptive: proprio = internal

Sensors for perception

- Essential for correctly perceiving environment
- Comparison metrics:
 - Resolution
 - Field of view
 - Dynamic range
- Trade-off between resolution and FOV?


exteroceptive

Camera


Sensors for perception

- Enables depth estimation from image data


exteroceptive

Stereo


Left and right images


Sensors for perception

- Detailed 3D scene geometry from LIDAR point cloud
- Comparison metrics:
 - Number of beams
 - Points per second
 - Rotation rate
 - Field of view
- Upcoming: Solid state LIDAR!

exteroceptive

LIDAR


Sensors for perception

- Robust Object Detection and Relative Speed Estimation
- Comparison metrics:
 - range
 - field of view
 - position and speed accuracy
- Configurations:
 - WFOV, short range
 - NFOV, long range

exteroceptive

RADAR


Works in poor visibility like fog and precipitation!

Sensors for perception

- Short-range all-weather distance measurement
- Ideal for low-cost parking solutions
- Unaffected by lighting, precipitation
- Comparison metrics:
 - Range
 - Field of view
 - Cost


exteroceptive

Ultrasonics


Sensors for perception

- Global Navigation Satellite Systems and Inertial measurement units
- Direct measure of ego vehicle states
 - position, velocity (GNSS)
 - Varying accuracies: RTK, PPP, DGPS
 - angular rotation rate (IMU)
 - acceleration (IMU)
 - heading (IMU, GPS)


proprioceptive

GNSS/IMU


Sensors needed for perception

- Tracks wheel velocities and orientation
- Uses these to calculate overall speed and orientation of car
 - speed accuracy
 - position drift

proprioceptive

Wheel
Odometry


Sensors needed for perception: Summary


Camera


LIDAR


RADAR


Ultrasonics


GNSS/IMU


Wheel
Odometry


Sensors needed for perception


Computing Hardware

- Need a “self-driving brain”
 - Takes in all sensor data
 - Computes actions
 - Already existing advanced systems that do self driving car processing (e.g. Drive PX/AGX, Intel & Mobileye EyeQ)


Computing Hardware

- Need a “self-driving brain”
- Image processing, Object detection, Mapping
 - GPUs - Graphic Processing Unit
 - FPGAs - Field Programmable Gate Array
 - ASICs - Application Specific Integrated Chip


Computing Hardware

- Need a “self-driving brain”
- Image processing, Object detection, Mapping
 - GPUs, FPGAs, ASICs
- Synchronization Hardware
 - To synchronize different modules and provide a common clock


Summary

- Sensors - exteroceptive and proprioceptive
 - camera, LIDAR, RADAR, ultrasonics, GNSS, IMU, wheel odometry
- Self-driving computing hardware