


Self-Driving Simulations: Develop Autonomous Car with Python

by Chris Raharja


Table of Content

1	Whom this course is intended for?
2	Tools, IDE, and libraries
3	Introduction to autonomous car
4	Setting up all required tools
5	Basic python training session
6	Building the project: autonomous car simulation
7	Testing the project
8	Conclusion & summary


Whom This Course is Intended for?


Automotive Enthusiast

People who are interested in the latest trend in automotive industry which is self driving technology and curious to understand how it works from the technical perspective


Aspiring Software Engineer

People who are planning to be a software engineer and particularly interested in improving Python programming skills through building projects with real use cases


Tools, IDE, and Libraries


Tools

Programming Language: Python 3.0


IDE

- Visual Studio Code
- Sublime Text
- Pycharm


Libraries

- Pygame
- Neat


Introduction to Autonomous Cars


How Autonomous Car Works?


Setting Up All Required Tools


01


02

Visual Studio Code

https://code.visualstudio.com/

Python

https://www.python.org/downloads/


03


04

Neat

https://neat-python.readthedocs
.io/en/latest/

Pygame

https://pypi.org/project/pygame/


Basic Python Training Session


Data Types

Learning different data types/variables in Python


Function & Parameter

Learning how to create function and pass down parameter to the function

Class

Learning how to create class in python and understanding how it works

Basics of Pygame

Learning the basic concepts of Pygame


Building the Project


Self Driving Autonomous Car Simulation

- https://www.gimp.org/tutorials/ Draw A Paint Brush/
- https://neat-python.readthedocs.i
 o/ /downloads/en/stable/pdf/


Testing Self Driving Features


Decision Making Ability

Car can navigate lanes, handle intersections, change lanes, and react to dynamic scenarios in a reliable and robust manner


Sensor Integration

Test the perception system of the autonomous car simulation by examining its ability to accurately detect and interpret objects, road markings, traffic signs


Collision Prevention

Test the collision avoidance capabilities of the self-driving car simulation


Conclusion & Summary


Testing is Essential

Always make sure to test your project to ensure it works the way you expected


Game Projects

Creating your own real self driving car might sound a bit unrealistic but what about creating your own self driving car game?


Be Creative & Innovative

There are limitless opportunities you can potentially do with this expertise and always think outside the box


Code Quality & Documentation

When it comes to writing code, always make sure that your code is readable and easy to understand


Thank You

