

LGSVL Autonomous Driving Simulator

The LGSVL Simulator is a simulator that facilitates testing and development of autonomous driving software systems. It enables developers to simulate billions of miles and arbitrary edge case scenarios to speed up algorithm development and system integration.

The simulator is under active development on Github, and we hope to grow our developer community to best serve the autonomous vehicle and robotics industries in accelerating the testing and validation of autonomous systems.

AD Simulation – Architectural Overview

Support Tugbot (by Mov.ai)

Simulator

Real World

LGSVL Simulator - Features

Maps

sim = loss).Simulatorios.enviros.pet("SIMELATOR MOST", "127.4.0.1"), EIRI)

If sim-corrent_scene -- "SanFrancisco": sim.load("Sanfrancisco" spains + sin.get_spain!

state_transform = spawes[#] state_velocity = lgsvl.Vectori-54, 0, #) a = sim.add_agent("XE_Ripped-apolls", lgsvl.AgentType_600, state)

imput("press enter to start driving") simirunities_limit + 2.0)

APIs

Map Annotation Tool

Different NPC Models & Traffic system (Cars, Pedestrians, Bikes, etc.)

Vehicle models with sensor & vehicle physics model

Sensor Simulations (LiDAR, Radar, GPU, IMU, etc.)

Ground Truth Information

Weather & Time of day

ROS/ROS2 Support

HDRP

Open Source AD Stack support (Baidu Apollo & Autoware)

Synthetic data generation for deep learning

Features - Open Source AD Stack Support

Currently, supports Baidu Apollo 3.0 and 3.5 and Autoware by default. Any custom AD stacks can be supported as well.

Baidu Apollo 3.0

Baidu Apollo 3.5

Video

Autoware

- Customized ROS
- Protobuf based bridge to the Simulator

- Cyber RT
- Cyber RT based bridge to the Simulator

- ROS
- ROS Bridge to the Simulator

Features - Maps & Environments

Click each image to see the video

San Francisco Map

DuckieTown Map

Procedurally Generated Map

Shalun Map (Taiwan Car LAB)

<u>Video</u>

Akihabara (Tokyo) Map

Video

Sunnyvale (Photogrammetry & HDRP)

Features - Map Annotation Tools

Supports creating, editing, and exporting of HD/vector maps of existing 3D environments (Unity scenes). The maps can be saved in the currently supported Apollo or Autoware formats.

https://www.lgsvlsimulator.com/docs/map-annotation/

Features - Vehicle Models

LGSVL Simulator supports the vehicle models below. Each vehicle moves based on its own vehicle dynamics model.

Sensors for a vehicle can be configured (added, moved, etc.) in Unity Editor. (Video Link)

Jaguar XF

DuckieBot (MIT)

E-Palette Shuttle

Tugbot (Mov.ai)

Lincoln MKZ

Lexus RX

Features - Ground Truth Information & Image Segmentation

YouTube Video

View, subscribe to, and compare ground truth obstacle information. The simulator allows visualization of 2D or 3D bounding boxes of vehicles, pedestrians, and unknown objects, and publishes detailed information (currently in a custom ROS message format) about the ground truth obstacles.

Features - AD Stack Runtime Bridge

The simulator supports ROS / ROS2, Protobuf (Apollo 3.0) and Cyber RT (Apollo 3.5).

The simulator can also support bridges for any custom runtime framework by customers.

Python API to configure, run, and automate LGSVL Simulator

- Create and start simulator instance
- Set up starting environment configuration
- Set up all starting agents: one or more Ego vehicles, NPC vehicles, pedestrians
- Control all vehicles (manually, waypoints, and follow HD map)
- Retrieve all sensor information
- Execute test run (duration or by time step)
- Lane change and stop line callbacks for NPCs,
- Map coordinate conversion
- And so on

https://github.com/lgsvl/simulator/tree/master/Api https://github.com/lgsvl/simulator/tree/master/Api/quickstart

```
import os
import lgsvl
sim = lqsvl.Simulator(os.environ.get("SIMULATOR_HOST", "127.0.0.1"), 8181)
if sim.current_scene == "SanFrancisco":
  sim.reset()
else:
  sim.load("SanFrancisco")
spawns = sim.get_spawn()
state = lgsvl.AgentState()
state.transform = spawns[0]
state.velocity = lgsvl.Vector(-50, 0, 0)
 = sim.add_agent("XE_Rigged-apollo", lgsvl.AgentType.EGO, state)
print("Vehicle bounding box =", a.bounding_box)
print("Current time = ", sim.current_time)
print("Current frame = ", sim.current frame)
input("press enter to start driving")
sim.run(time_limit = 2.0)
```

Features - NPCs & Pedestrians

NPCs

- Each car behaves based on realistic physics PID control.
- NPCs generate a spline based on the waypoints in the HD Map and follow the Spline to smoothly travel through waypoints with little to know deviation from the centerline.

Pedestrians

- Random pedestrians
- Random movement
- Different appearances
- Obstacle avoidance
- Random spawn locations
- Detected by all sensors: segmentation, lidar, camera

- Depth image camera: GPU retrieves depth information of all pixels in field of view, rotate field of view to simulate LiDAR
- Supported sensors: up to 128 beams

- Can be controlled dynamically by Simulator UI or Python APIs
- Weather effects: rain, fog
- Time of day
- Road wetness

Features - Data Generation for Machine Learning

Lane Following Demo based on End-To-End Deep Learning training

 Use LGSVL Simulator for customizing sensors (one main camera and two side cameras) for a car, collect data for training, and deploying and testing a trained model.

- Collect unlimited amount of data points with Lidar point clouds, camera images, sensor calibrations and annotated them with 2D and 3D bounding boxes in KITTI format
- Train 3D object detection model with the collected data

https://github.com/lgsvl/lanefollowing

Object Detection using KITTI data

https://github.com/traveller59/second.pytorch

Simulator Use Cases

Customer Segments

 Develop and provide the entire or parts of AD system

Validate AD system to meet safety requirements

Mobility as a Service

Integrate AD stack on HW platforms

Sensor or SoC HW Platform

 Academia or institute developing new algorithms or AD technologies either in SW or HW.

