

NVIDIA AI BRAIN OF SELF DRIVING AND HD MAPPING

September 13, 2016

AI FOR AUTONOMOUS DRIVING

NVIDIA DRIVE PX 2 FOR AUTOCRUISE

- Tegra Parker SoC
 - 1.3 TFLOPS GPU
 - 6 CPU Cores
 - Integrated ISP
- 8 GB LPDDR4
- 64 GB eMMC
- 64 MB Boot ROM
- Automotive IO
- Connect & fuse data from cameras, LIDAR, radar, ultrasonic sensors
- Includes DriveWorks software & SDK
- 125 x 125 mm
- 10 W

NVIDIA DRIVE PX 2 FOR AUTOCHAUFFEUR

- Processing Power
 - 2x Tegra Parker SoC
 - 2x Pascal dGPU
 - 8 TFLOPS
 - 24 DNN TOPs
- Connect & fuse data from up to 12 cameras, LIDAR, radar, ultrasonic sensors
- Includes DriveWorks software & SDK
- Platform for AI, part of deep learning system
- Available now

A PEEK INSIDE DRIVE PX 2 PARKER SOC

PERFORMANCE

Best in Class GPU & CPU

1.3 TFLOPS processing

1.5Gpix/s Native HDR ISPHighest Memory BW and EfficiencyLowest Sustained Power Consumption

ASIL-B SAFETY ARCHITECTURE

Integrated Safety Engine Lock-Step R5 Cluster Memory Error Correction

AUTOMOTIVE INTEGRATION

CAN and Ethernet AVB I/O Up to 12 Camera Inputs x6 IO SERDES up to 5Gbps

NVIDIA AI SELF-DRIVING CAR PLATFORM

CLOUD MAP

+

AI ALGORITHMS

+

AI SUPERCOMPUTER

SOFTWARE

A full stack of rich software components

NVIDIA Vibrante Linux & Comprehensive BSP

NVIDIA Licensed SW Drive PX Hardware

Rich Middleware

T1/OEM SW

SDK, Samples and more

OS/3rd SW/HW

Elektrobit

DRIVEINSTALL

An easy tool to flash your board

DRIVEWORKS SDK

SW Stack

HW Linux SDK DriveWorks Applications

DRIVEWORKS TOOLS

CALIBRATION AND SENSOR REGISTRATION

Set of tools to calibrate sensors, and runtime module to perform online calibration

Features

- Factory calibration tool (goal: zero stop calibration)
 Camera Intrinsic calibration OCAM/Pinhole model. Pattern
- Camera Extrinsic calibration
 - Two cameras
 - 4-camera setup (surroundview config) Lidar to camera extrinsic calibration
- Online calibration
 - Recalibration of extrinsics only, with possible extension recalibrate intrinsics as well
 - Optimized bundle adjustment for automotive configurations

Modules

- Productized tools
- Patterns and tool for intrinsic calibration
- Patterns and library for extrinsic calibration
- Libraries for on rig calibration

CALIBRATION AND SENSOR REGISTRATION

- Rig defines sensors and also rough location estimates
- Camera Intrinsics: OCAM and OpenCV Pinhole parameters
- Camera Extrinsics: 4 SurroundView or relative between 2 cameras
- Lidar Extrinsic: relative to a camera that sees the pattern

TRACE CAPTURING AND REPLAY

Same platform and SW as both development and deployment

- Tuned performance to avoid glitches during capturing and recording
- Optimized for Load balancing threads and cores, memory and IO

Unique time synchronization protocol (PTP Aurix)

Single man operation:

- Support to launch multi-sensor recording at one key press
- Coordinated play/pause/stop for all sensors

For future versions include

- Synchronization between multiple processes (different Tegras)
- Built-in calibration capabilities

DATA LOGGING

DRIVEWORKS SDK

SW Stack

HW Linux SDK DriveWorks Applications

DRIVEWORKS SAL

SENSOR ABSTRACTION LAYER (SAL)

Goals

- Provide a common and simple unified interface to the sensors
- Provide both HW sensor abstraction as well as virtual sensors (for replay)
- Provide raw sensor serialization (for recording)
- Deal with platform and SW particularities
 - API/Processor Conversion/transfer: CUDA, GL, NvMedia, CPU
 - Exploit additional SoC engines: H264/H265 codec, VIC

COMMON SENSOR API

Prepare sensor for data delivery: power up, establish connection, open socket, allocation FIFOs, etc...

Start recording into sensor FIFO

Stop recording into sensor FIFO, drain FIFO.

Shutdown sensor, release resources

SCHEDULING

- Current paradigm is non-blocking functions and blocking with timeout
- Defined by EGL, CUDA and NvMedia paradigms and capabilities
- Goal is event-driven and non-blocking data-flow model to be light-weight and efficient
 - Be able to schedule work ahead to hide latencies on triggering work for all our HW engines
 - Use as little threads as necessary to increase runtime determinism of the system

DRIVEWORKS SDK

SW Stack

HW Linux SDK DriveWorks Applications

DRIVEWORKS SDK MODULES

DRIVEWORKS SDK

Overview

DRIVEWORKS SDK	DETECTION	LOCALIZATION	DRIVING	VISUALIZATION
	Detection/Classification	Map Localization	Vehicle Control	Streaming to cluster
	Sensor Fusion	HD-Map Interfacing	Scene understanding	ADAS rendering
	Segmentation	Egomotion (SFM, Visual Odometry)	Path Planning solvers	Debug Rendering

System SW

V4L/V4Q, CUDA, cuDNN, NPP, OpenGL, ...

Hardware

Tegra , dGPU

Sensors

Camera, LIDAR, Radar, GPS, Ultrasound, Odometry, Maps

DRIVEWORKS ALGORITHM MODULES

TENSOR RT INFERENCE ENGINE

FP 32 / FP16 / INT8 | Vertical & Horizontal Fusion | Pruning

VGG, GoogLeNet, ResNet, AlexNet & Custom Layers

Available on DRIVE PX 2 Today

A COMPLETE DEEP LEARNING PLATFORM

MANAGE TRAIN DEPLOY GPU INFERENCE ENGINE DIGITS PROTOTXT Caffe torch ××× **TEST TRAIN** MANAGE / AUGMENT **AUTOMOTIVE DATA CENTER EMBEDDED**

TENSOR RT INFERENCE ENGINE

Workflow

Unoptimized network

Vertical fusion

Horizontal fusion

Concat elision

BUILD

Importing a Caffe Model

```
// create a builder object
Ibuilder* builder = createInferBuilder(gLogger);
// create the network definition
INetworkDefinition* network = infer->createNetwork();
// populate the network definition and map
CaffeParser* parser = new CaffeParser;
IBlobNameToTensor *blobToTensor = parser->parse("net.prototxt",
 "net.weights", *network, DataType::kFLOAT); // or kHALF
// tell GIE which tensors are network outputs
for (auto& s : outputs)
 network->markOutput(*blobNameToTensor->find(s.c str()));
```

BUILD

Engine Creation

```
// Specify the maximum batch size, scratch size, internal format
builder->setMaxBatchSize(maxBatchSize);
builder->setMaxWorkspaceSize(1 << 20);</pre>
builder->setHalf2Mode(true);
// create the engine, serialize to storage (C++ ostream)
ICudaEngine* builtEngine = builder->buildCudaEngine(*network);
builtEngine->serialize(storage);
// deserialize the engine from storage
IRuntime* runtime = createInferRuntime(gLogger);
ICudaEngine* engine = runtime->deserializeCudaEngine(storage);
```

RUNTIME

Running the Engine

```
// create an execution context for each engine instance
// Network weights are shared between contexts
IExecutionContext* context = engine->createExecutionContext();
// add GIE kernels to the given cuda stream
cudaEvent t reuseInput;
context->enqueue(batchSize, buffers, stream, reuseInput);
<...>
// wait on the execution stream
cudaStreamSynchronize(stream);
```

RUNTIME

Caffe-free operation

- GIE is currently split into two libraries: libnvcaffeparser and libnvinfer
 - libnvinfer currently includes the builder and the runtime
- It's possible to build/run networks without Caffe parser via C++ API
- Sample C++ API calls:
 - ITensor* in = network->addInput("input", DataType::kFloat, Dims4{...});
 - IPoolingLayer* pool = network->addPooling(in, PoolingType::kMAX, ...);
 - pool->setStride(Dims2{2,2});
 - • •