

Self Driving Cars Future has already begun

Mr. Muhammad Azmat & Dr. Clemens Schuhmayer Institute of Transport and Logistics Vienna University Of Economics and Business

Workshop: Innovation Platform – e-Mobility

Organizer: Federal Procurement Agency Austria (BBG)

- Date: May 7th 2015
- Time: 900 16:30
- Location: Austria Trend Hotel Bosei, Gutheil-Schoder-Gasse 7b 1100 Wien,
 Austria

Collaboration Acknowledgment

Univ. Prof. Dr. Sebastian Kummer
Head of Institute for
Transport & Logistics

Mag. Mr. Hannes Hofer
Managing Director
Federal Procurement Agency Austria

	Introduction	What is Mobility 4.0?What is Autonomous driving?
Δ	Need	Why to shift from conventional cars?
g	Technology	 What it takes to make a car "Self Driving"? Combining technologies for better and safer future
e	Motivation	What's happening in our surroundings?
n	Practical Implementation	Can AVs reclassify existing mobility?
d	Opportunities & Hurdles	What are the potentials and the drawbacks?
a	Conclusion	Comments & Critiques
	Experiment	Tell us what do you think?

Introduction

• Mobility 4.0 Described as smart (intelligent) mobility in the 4th industrial revolution

Focuses on

- Complete automation
- High dependence on Artificial Intelligence(AI) & IT
- On board high tech hardware
 - Sensors, tools & equipment

Aims at

- Accident, emission & congestion free lean and agile individual and public transportation
 - SELF-DRIVING/Autonomous cars

Autonomous Vehicle

- Mostly known as "self driving or driverless car"
- Capable of autonomously
 - Steering
 - Navigating
 - Deciding
 - Foreseeing
 - Act smarter in critical situations
- Best example "Google's Self-driving car"
 - Operated by Google's chauffer (A.I Software)

Levels Of Automation (NHTSA)

What Makes A Car Self-driving?

Time-Line For Complete Autonomy

• Autonomous braking, acceleration, lane guidance at speed, and braking in traffic 2013 • Full autonomy at up to 31 MPH (Example. Mercedes S-Class 2014-15) • Super Cruise: Autonomous steering, breaking and lane guidance at speed • Autonomous throttle, gear shifting, and unoccupied self-parking • Google expects to release its autonomous car technology • Volvo expects accident-free cars and "road trains" guided by a lead vehicle. • GM, Audi, Nissan, Google and BMW all expect fully autonomous, driverless cars.

Understanding Need of Automation (Key Facts & Figures)

How could Self-Driving Cars make a difference

Car₂ X communication

Car 2 Infrastructure

- Better energy management (traffic lights networking)
- Increased safety (obstacle warning, hazard warning)
- Better traffic flow (accidents, building sites, jams,parking slots)

Car 2 Car

- Increased safety (intersection/brake assistance)
- Better traffic flow (bumper2bumper driving)
- Faster pass-through for emergency vehicles cars are informed in advance)

Car₂ X communication

Networked Intelligence

- Increase the freeway utilization
- Autonomous vehicles could dramatically increase it by "Car Platooning"
- Minimizing the distance
 between trucks upto 10m at 80
 km/h
- Increasing security

Updates from our surroundings

Competing Countries & Companies (Main Players) Sweden UK Germany USA Japan Goagle NISSAN VOLVO Mercedes-Benz

Buzz Words / Gossips & Rumors

Reclassifying Existing Mobility

Remote Assistance (Public Transport)

- Coverage in remote Urban and suburban areas (Passenger Collection)
- Integrated mobile technology with autonomous vehicle
- Would reduce need of park & ride complexes (Better Use of Land)

Airport Taxi

- Integrated mobile technology with autonomous vehicle
- Inspired by current business models like Car2Go & Drive Now
- one origin and multi destination (less complex model)

Reclassifying Existing Mobility

- 3. Floating car (private car sharing for individuals)
 - Increase ROI (You buy and let others also use it)
 - Increased utilization & productivity of vehicles

Use of vehicles by time of day & vehicle age

Possible interests of states/Businesses to participate

Why Not – WHEN!

- Industry growth rate 16%
- Expected to be over \$1 trillion industry in 2025
- People trend in automation is inclining
- World is looking for mobility 4.0

Interests

- Extrinsic
 - Federal funding
 - Early bird in future business Investment
 - Expertise and infrastructure development
 - employment
- Intrinsic
 - Be part of global change and challenge
 - Motivation and proudness of being pioneer

Potentials

Safer & Cleaner Transportation

Maximization Of Car

Utilization

Reliable Transportation For Disabled & Elders

Maximize Utilization Of Driving Time (6 working weeks are wasted annually)

Reduction in wasted commuting Saving fuel & Land

Unemployment Of Skilled Workers (Taxi Drivers Etc.)

> Expensive Technology (LIDAR \$70 K)

Reduction In Taxes & Insurance Collection

Functional dependency (Weather, AI etc.)

Debate On Laws, Legislations & Insurance Liability

Conclusion/ Comments

THANK YOU

Experiment

Q1 – What do you think is the future of Self Driving Cars

Rate your answers ± 1 to ± 10

Q2 – What is the business prospect with Self Driving Cars

References

- Barker, James, Sam Mendez, Evan Brown, and Tim Billick: Justin Glick. *Technical and Legal Challenges*; An Overview of the State of the Art in Autonomous Vehicle Technology and Policy. White paper, Clinic on Technology, Law and Public Policy, University of Washington School of Law, Washington: Technology policy clinic, 2013.
- Fagnant, Daniel J., and Kara M. Kockelman. "Preparing a Nation for Autonomous Vehicles (Opportunities, Barriers and Policy Recommendations)." *ENO Center of transportation.* Washington: ENO Center of transportation, 2013.
- Guinot, Jennifer, and Guy Tondeur. "4.0 Mobility and Society : The Challenges." *community.michelinchallengebibendum.com.* 04 22, 2014. https://community.michelinchallengebibendum.com/docs/DOC-2307 (accessed 01 24, 2015).
- Hudda, Ratan, et al. *Self Driving Cars*. College of Engineering University of California, Berkeley, Berkeley: College of Engineering University of California, 2013.
- KPMG. Self-Driving Cars: Are We Ready? . Yearly Analysis, KPMG, 2013.
- Levinson, Jesse, et al. "Towards Fully Autonomous Driving: Systems and Algorithms." http://www.cs.cmu.edu/. 2011. http://www.cs.cmu.edu/~zkolter/pubs/levinson-iv2011.pdf (accessed 01 24, 2014).
- Litman, Todd. "Autonomous Vehicle Implementation Predictions Implications for Transport Planning." "Ready or Waiting," Traffic Technology International. 2015. 36-42.
- Urmson, Chris, et al. "Autonomous Driving in Urban Environments: Boss and the Urban Challenge." *Journal of Field Robotics* (Wiley InterScience (www.interscience.wiley.com)) DOI: 10.1002/rob.20255 (2008): 425-466.