

Design and construction of an electric autonomous driving vehicle

Iñigo Marque Vidorreta

Tutor: Emilio Hernández Chiva

I would like to use these lines to thank the people that made this project possible. Pablo, for giving me the opportunity to participate on this project. Carlos and Rafa, for working with me in Moscow and being always there when they were needed. Pavel and Stas, for helping in the development of the autonomous part of the vehicle. Vera, Alexander, Andrey, Ivan and Denis, for their help with the electronics on the vehicle. All the members of the autonomous vehicle's team, for helping in making this car a reality. All the students in the SMC and Formula Student teams, for being always ready to help.

My most sincere gratitude for all you did.

Abstract

The objective of this project consisted on creating a vehicle able to repeat a trajectory it had followed before, driven by a human. The system would have sensors to detect the obstacles and to be able to react according to their position. Many extra sensors were used in order to measure the deformation of the suspensions, the wheel speed...

It was also considered using a GPS, a gyroscope, an accelerometer... to compare the information given by them with the orders followed by the CPU, as well as a light sensor (LDR) to help deciding if the camera and the computer vision algorithm should be used. Without much light, it could consider parking in the nearest possible spot. It was also proposed using a spotlight. Also, a pressure sensor was considered to be located inside the seat, in order to detect if there was somebody sitting on it or not. If none was sitting, the car would stop. However, some ideas were considered to not be primary and were saved for a posterior version of the vehicle.

This project consists also on leading a group of Russian students, which were separated in six groups, two of them related with making the vehicle autonomous. With their help, this project could reach to its end and the autonomous vehicle was ended successfully.

Figure 1: The final autonomous vehicle

Contents

Αl	ostract	2
ln	troduction	5
	But, what is an autonomous vehicle? How does it work?	7
	The algorithm to make a vehicle autonomous	8
	Legal and ethical questions	11
	Organization of the thesis	13
St	ate of art	14
	Navya ARMA	14
	Autonomous bus tests	16
	First autonomous cars	18
	Present project	20
Pr	oject explanation	21
	Sensors	21
	Microcontrollers and their boards	23
	Brakes and direction	25
Leadership		29
	Tasks partition	31
	Tasks distribution and problems appearance	34
12	C protocol for communication	36
	So, what is the I2C protocol?	37
	So, how does the I2C protocol work?	38
	Slave program for I2C	40
	Master program for I2C	41
Se	ensors and how to get their data	43
	Schematics for the PCBs	43
	Bootloader for the microcontrollers	45
	Ultrasound sensors	46
	Sensors protections	47
	LIDAR and its servomotor	51
	Solenoid for the autonomous steering	54
	Wheel speed sensor	56
	Suspension compression measurement with flex sensors	58

Main control program for the autonomous vehicle		
v1	60	
v2	63	
v3	68	
Computer vision	69	
Budget of the project	71	
Sustainability and environmental impact	73	
Environmental impact	73	
Social impact	74	
Economic impact	74	
Conclusions and improvements for the project	76	
Bibliography	79	
Websites	79	
Documents	81	

Introduction

Imagine a bus carrying passengers on its own, driving better than any bus driver could do. Imagine a taxi, which can be called through an app installed in your smartphone, which carries you to your destination as fast and economically for you as possible. Imagine vehicles dedicating to agriculture on their own and without having to rest. Imagine vehicles travelling by themselves, mapping all the places they go by, not only on earth, but also on any rock out there in the universe. Imagine that your own car drives for you and you don't need to care about, while it drives better than you could ever do. Imagine the possibilities in a world where the vehicles are autonomously driven.

We are about to reach to that future, a future in which our elder and disabled loved ones will be able to maintain their independence, where time spent commuting will be time spent doing what you want to do and where deaths from traffic accidents (over 2 million worldwide every year) will be reduced dramatically, since 94% of the accidents are due to human error.

Autonomous vehicles don't drink alcohol nor take drugs, they are never tired or sick, they never take medicines, they never lose their concentration or talk by phone, they know how to drive since the first moment and don't need to learn, they never act recklessly when driving. On the other hand, they will drive much more smoothly, they will pollute less and, if they have an accident, they will ask for help autonomously.

Figure 2: Representation of people travelling on a futuristic autonomous vehicle

Some very big companies, like Tesla and Google, have decided to focus on that direction and are achieving some great advances which approach us more to a future driven by

autonomous vehicles. They are focusing also on clean and silent vehicles, which will not pollute in any sense their environment, which is also something that will benefit us greatly.

This year The White House organized a conference in Pittsburgh, called Frontiers Conference, related to science technology and robotics and one of the themes was The Urban Transportation Future, in which driverless cars and their future was discussed. One thing is clear after it: when the autonomous cars come, the regulations will already be there to grant they don't become dangerous, since the regulators are already working on it. In this conference, Anthony Foxx, U.S. Secretary of Transportation, showed his interest in regulating as soon as possible saying: "We started regulating cars decades after they were on the streets. And airplanes decades after they were in the air. We've regulated mature industries for quite some time, but this is a nascent industry. I hope we can keep the conversation fresh and the guidelines in them, offering annual reviews so that we're constantly rethinking what we're doing."

Figure 3: Autonomous vehicles of Google

For those who see autonomous driving cars coming in a long time, it should be remembered that commercial cars sold today already do certain things autonomously to help us and make driving a car more secure. These features usually come in some models of high-end brands and won't drive us autonomously, but they use many of the sensors an autonomous car will use, like radar, laser for measuring distance, etc... Here are some examples of tasks that cars are doing for people every day already:

- Unlock the wheels and correct the direction of the car if control is lost by the driver and the car doesn't react as desired (ABS)
- Press the brake if the danger of a collision is detected

Course correct the wheel if it detects the driver is drifting out the lane on a highway

- Parallel park themselves
- Detect obstacles to help us parking
- And more...

Figure 4: Representation of a driving assistance system

But, what is an autonomous vehicle? How does it work?

An autonomous vehicle is a system capable of sensing its environment and navigate without the need of human action. Some of the sensors an autonomous car may use are: laser for measuring distance (LIDAR), radar, camera (or cameras, since two cameras allow to have three dimensional information through the use of stereo vision, which will be explained later on), inertial sensors and GPS.

The reason to need so many different sensors is that, to have a trustful knowledge of the position of the vehicle, it cannot count just with a single measure. While the GPS and the inertial sensor will approximately tell the position of the vehicle, the laser, radar and camera will give information about the environment: how it's the environment in 3D, where are the obstacles...

First of all, the system's "brain" has to filter the signals to remove the sound and fuse them to have trustful information. This information will be used to drive the car by taking decisions based on it and by doing control operations so, the better the quality of the information about its state and environment, the safer the vehicle will be.

Then, as said, the car will have to take logic decisions for the real life based on its map of the zone and the obstacles it detects while following the fastest of the possible paths that will lead it to its desired destination. Once it has decided which path is the best, it will send commands to the actuators that will perform the task of the driving wheel, the throttle and the brake. It is important to remember that, since most of these vehicles are going to be electrical, they won't need gears to drive.

The autonomous cars are not all equal and they don't use the exact same sensors or algorithms, but they all need to sense accurately and be able to take fast decisions if they want to compete with human beings, so they need powerful computers to be mounted onboard to manage to do it apart from the said sensors, since the computing load to carry this task is very high, independently on the methods used.

The algorithm to make a vehicle autonomous

The algorithm the autonomous cars need to follow usually works in this way: first, it creates an internal map of its environment and locates itself within it as precisely as possible, then it searches obstacles that would need to be avoided and, lastly, it plans the path it will need to follow. These processes are constantly done, many times per second.

First, to map the environment, as said, a laser rangefinder or a camera (or cameras) are used. The laser sensor creates a 3D model of its environment, which is accurate until 100m distance by sending laser beams and calculating the distance taking into account the time the light took to return. Here we can see an image of how the entourage of the car could look if using one of these sensors:

Figure 5: Representation of the information received by a LIDAR

The camera can detect colors and textures in images, but images are in 2D, so it's not easy to know if an obstacle is small or it's far, for example. However, if another camera is used, the car can detect depth by comparing the images of both cameras by stereo vision. This is how human vision works. On the other hand, they can't see at night (car lights might not be enough) and computer vision may not detect obstacles like a LIDAR would. LIDARs are very expensive, but computer vision loads a lot the processor. There is a strong debate on which system is better suited for an autonomous car.

Since the GPS can have an error as big as some meters, the information of the position must be refined by fusing it with the information of the inertial sensor and the camera. This way, the knowledge of the positioning will be much more exact. To remove uncertainty from the GPS signal, a map is constantly updated internally to have already a previous map from the same location, with the current and predicted location of the obstacles near it. This map is updated with the vehicle's movement.

Once the car has a map of its entourage, it tries to deduce where the obstacles will be in the future, so it can avoid them. This feature is very important since, without it, autonomous cars could be very dangerous and there would be no point on having them. Knowing where the other vehicles, people, etc... will be in the future allows the vehicle to take more intelligent decisions and react more conveniently in each situation, adapting its path planning to the conditions of its surroundings.

Once the map is updated and the obstacles are detected, the path planning comes. This part of the algorithm is focused on deciding the fastest and safest path between all of the possible

ones (based on its speed, direction, angular position, the obstacles and the rules of the road), eliminating the ones which are not feasible or safe enough.

Finally, when every decision has been taken (which, altogether may take 50ms or less), throttle, brake and steering signals are sent to the actuators by the onboard computer to achieve the desired actions and continue the way to its destination.

All these processes need to be repeated constantly until the destination has been reached.

Below these lines, a couple of images taken from Google's webpage for their autonomous car can be seen, where all this process is explained and also some aspects about their concept of what an autonomous car should be like.

Where am I?

The car processes both information to determine where it is in the world. Our car knows what street it's on and which lane it's

What's around me?

objects all around us. The software classifies objects based on their size, shape and movement pattern. It detects a cyclist and a

What will happen next? What should I do?

all the objects around us might do next. It predicts that the cyclist will ride by away from the cyclist, then and the pedestrian will cross the street.

The software predicts what
The software then chooses a safe speed and trajectory for the car. Our car nudges slows down to yield to the pedestrian.

Figure 6: Google's algorithm's process

Figure 7: Google's autonomous vehicle

Legal and ethical questions

Even though the autonomous vehicles seem very promising and are already being worked on, there are still some questions that should be answered before letting them drive freely in the streets. For example, if an autonomous car causes an accident, who's the responsible? Who's responsible if a glitch ends the life of another person, the programmer? How should insurance companies act in such a moment?

These kind of questions arose well before the first man died in his own semi-autonomous car in a Florida highway, driven by his Tesla Model S in Autopilot mode. This accident occurred because the cameras on the car weren't able to distinguish a white truck against the bright sky, so the brakes were not actuated. Tesla wanted to note that it was the first fatality in 130 million miles of Autopilot driving, way less than with human drivers, for which statistics say that in the U.S. are one fatality per 94 million miles driven. Tesla also wanted to stress that the Autopilot feature is still in beta testing phase and is only designed for being semi-autonomous (drivers should still be cautious in case the software fails).

But, apart for legal questions, there are also plenty of ethical questions, being the most important one: if the autonomous vehicle has to kill, who should it kill? Even if this vehicles

are going to be much safer, they will fail at times, which means that they will have to take tough human decisions: should the car kill many pedestrians or only its own driver? Crashing to a wall? Nobody would buy car that would choose to kill him instead of others...

The Scalable Corporation created a program for MIT Media Lab with the objective of researching on "autonomous machine ethics and society" in which 13 questions were asked with only two possible answers to, hopefully, help to answer this tricky questions. This program asks for variations like: who should be saved, the pregnant woman in the car or a boy, a female doctor, two female athletes and a female executive? The description of the people can be like pedestrians crossing legally vs. pedestrians crossing illegally, children vs. adults... In fact, people can be even described as male, female, old, athletic, large, executives, homeless, criminals...

Figure 8: Screenshot of Moral Machine

Ryan Calo, co-editor of a book on robot law said: "I think of MIT's effort as more pedagogical than pragmatic, I suppose it's fine as long as someone is working on, for instance, sensors capable of detecting a white truck against a light sky."

Everybody is invited to answer these questions in the web page http://moralmachine.mit.edu/, to help developing what is, undoubtedly, going to be part of human's future.

Organization of the thesis

This thesis is organized in the following way, in order to give the information in the most reasonable way:

- State of art: here, real vehicles that exist already will be talked through, as well as some prototypes.
- **Project explanation**: this chapter will try to explain the first idea of how the project was going to be: which sensors would the car have, how would they send their data and, in general, what was expected from the vehicle.
- **Leadership**: the project's tasks, the way in which the team was leaded in order to fulfill them and the problems encountered while doing them will be explained here.
- I2C protocol for communication: in this chapter, the protocol for the communication between the computer and the microcontrollers that take the data from the sensors will be explained.
- Sensors and how to get their data: here, the selected sensors and why they were selected will be explained, as well as how it was worked with them to make the vehicle autonomous.
- Main control program for the autonomous vehicle: the main program in python allowing the vehicle to repeat paths and to control the car will be explained here.
- **Budget of the project**: the cost of the different parts of the projects will be shown in detail in this chapter.
- Conclusions and improvements for the project: the results of the project will be
 discussed here, as well as some ideas for future versions of the project.

State of art

When it is said that autonomous vehicles are the future it doesn't mean they will start to be done in the near future, it means that many groups across the world are investigating on and some companies are already selling autonomous vehicles.

Throughout this chapter, many investigation groups and commercial products will be explained in order to show how deeply this technology is already implemented in our societies.

Navya ARMA

Autonomous shuttles are already being implemented in the airports of the world, being the first one the Frankfurt's airport, with its Navya ARMA bus. Navya, a French company focused on these vehicles describes it as follows: "An autonomous, intelligent and electric shuttle at the service of mobility."

Figure 9: Navya's ARMA

This vehicle is 100% electric and is programmed to follow a predetermined route, with some sensors to ensure it doesn't collide against obstacles during its path, nor static nor dynamic

ones. The sensors it carries consist on a GPS, a LIDAR, a stereovision camera and an odometer. A remote control center monitors the vehicle's movements and it has an emergency braking system to be activated if needed.

The company explains that this product can be used in many different places, like industrial zones, airports, theme parks, urban zones and even hospitals and hotel complexes to help clients, visitors and workers to move more easily.

The Navya ARMA's sensors consist on LIDAR, GPS, odometry sensors and stereovision cameras and its batteries gives it an autonomy between 5 and 13h, depending on the circulation conditions.

Figure 10: ARMA's functions on an airport

In Lyon (France), these shuttles from Navya are also going to be implemented for the public transport. They are able to carry 15 people and they will be giving a last-mile service for residents and workers for free with five stops in the 1350m of route. However, a human operator will be on board all the time due to law restrictions.

They have a 45km/h top speed and are equipped with a LIDAR, a stereovision camera, odometry sensors and a GPS. They will be integrated in the public transport network of Lyon, since they passed the public safety requirements test and were approved for the use in

public roads. The French Agency for Environment and Energy Management and the Ministry of ecology, sustainable development and energy are supporting the project.

Autonomous bus tests

However, Navya is not the only company to have built a bus-like autonomous vehicle; Daimler Buses has already tested an autonomous driving bus in Amsterdam and the Mercedes-Benz Future Bus drove autonomously more than 20km with a speed up to 70km/h approximately, with a driver to monitor the system, in a transit line stopping at bus stops precisely, respecting signals, going through tunnels and braking if obstacles or pedestrians were detected.

Big cities around the world (San Francisco, London, Singapore...) are already working to implement this technology into their streets when it comes available, even though it is going to be difficult to do, since large investments in infrastructure will be required in order to achieve this and other goals that will make a more efficient driving when added to autonomous cars, like smart roads which will communicate with these vehicles during the route.

Tesla's founder Elon Musk forecasts future autonomous buses as smaller (which would help reduce congestion) in size and taking passengers door to door. They will have their inside space used in a more efficient way and the bus drivers will have to role of fleet managers. The plan is to put in the market next year partial autonomous heavy-duty trucks and buses that will "deliver a substantial reduction in the cost of cargo transport, while increasing safety and making it really fun to operate", in Musk's words.

Figure 11: Autonomous vehicle in Donostia

In the European Union, 4 cities have been selected by the European Commission to test autonomous buses: Lausanne (Switzerland), La Rochelle (France), Trikala (Greece) and Donostia-San Sebastian (Spain). In the case of Donostia, the idea has been to test an autonomous bus to help people move through the Scientific and Technologic Park of Gipuzkoa, in which normal buses don't enter and traditional vehicles are not efficient. Last-mile service was needed for workers and visitors in this closed region, so these autonomous buses built by Tecnalia were the best option and, also, a good way to start testing these vehicles for the first time in Spain. In the near future, this technology is also going to be tested in Barcelona by the UPC.

Figure 12: Autonomous shuttles

Another example of autonomous vehicles are the shuttles designed by the company EasyMile, which will drive through Bishop Ranch, in San Ramon, where some very big companies have their headquarters. They will travel slowly, though, since it's a pilot program. EasyMile has already installed some of these shuttles in Italy, Finland and Switzerland.

First autonomous cars

Figure 13: Tesla's Model X

Tesla will launch a new model of car in 2019 called Model X SUV, this time completely autonomous and containing the so called "Hardware 2". The actual cars, like the model X shown in the image above, are only semi-autonomous (with a software called AutoPilot) and have a group of sensors called by Tesla "Hardware 1". These new cars will have many more cameras and these will have heaters to fight problems that may arise due to ice or snow. In the following image we can see how the cameras (as well as the ultrasonic sensors) are going to be integrated in the vehicle.

Figure 14: Sensors disposition in Tesla's Model X SUV

Frontal cameras will be in charge of detecting vehicles entering in the road lane without telling it before, while the frontal-lateral ones will help in the intersections. The new lateral cameras will help in the blind spots and will help making lane changes safer.

The new recognition hardware will be formed by:

- 8 cameras to control the 360° and with up to 250m long view range
- 12 ultrasonic sensors to complement the vision at low distances
- 1 frontal radar to have additional information in the front, which is also not affected by rain, fog or even obstacles

Figure 15: Google's autonomous car

We can't end the discussion on self-driven vehicles without mentioning Google's autonomous cars, which have travelled more than 2 million kilometers by using its LIDAR, cameras, GPS and odometry sensors. This prototype is probably the most known example of autonomous cars and the vehicle in which everybody thinks when thinking on future vehicles.

Present project

It can be seen that the sensors every big company focused on autonomous driving vehicles uses are always the LIDAR, the cameras, the GPS and the odometry sensors. In the present project, the GPS was not considered since the car would drive in small and closed places. However, it was planned to be added on lately, like object detection algorithms for computer vision and stereovision cameras.

Project explanation

This vehicle was thought to work inside a controlled zone, far from pedestrians that could get hurt by it and it should be used to move its passenger from one point to another as safely as possible.

Sensors

With this statement in mind, the sensors that were considered necessary were:

- 6 Ultrasound sensor
- 4 Infrared sensor
- 4 Odometer
- 2 LIDAR
- 1 Camera

In the following images it can be seen a drawing made by the design team students in which the possible look of the car and the position of the sensors seen from above are drawn. However, later on in the project it was decided to put a single LIDAR in the middle of the front part and to make it rotate 120 degrees by the use of a small servo motor, this way, all the objects in the road at a maximum of 40 meters distance would be detected. For the near obstacles, the ultrasound sensors would have them constantly detected in order to take the required decisions without losing time.

Ultrasound sensors would have a detection distance of around 6 meters and a half and 30 degrees, while infrared ones would have only a 1.5 meters of detection distance in a narrow arc, but being able to detect obstacles without dead zone (since the first centimeter), while the ultrasound ones had a gap near the sensor where they would not be able to detect anything. This was the reason for putting infrared sensors in the side: no obstacle was expected to be very far on the sides, this was more probably going to happen in the front or the rear. Since 6 meters was not enough to detect some obstacles when moving fast, the LIDAR sensors where also considered. The main purpose for the camera was to detect signals and follow the road, not to detect obstacles.

Figure 16: Initial idea of the autonomous vehicle

To take the data from the sensors, multiple PCB (Printed Circuit Boards) located strategically in the car were considered as the best option. They would be separated in the following way:

- 2 in the front
- 2 on each side
- 1 in the back

Figure 17: Some Printed Circuit Boards

Microcontrollers and their boards

The reason why these boards were thought to be put like this was to minimize the quantity of cable that would go from the sensors to the PCBs, which would help to get less noise and less voltage drop on them, helping to have a better quality signal. Since the boards were going to have a low cost and could be made by members of the project, having 5 of them was not a problem. The one on the back was to take the information of the ultrasound sensors in the back, the ones in the sides were going to be near the wheels and receive information from the infrared sensors, the odometers and, maybe, the sensors to measure the compression of the suspensions. Finally, the 2 boards in the front where to take the information from the ultrasound sensors (one of them) and for the LIDAR and to control the servomotor attached to it (the other one). The last good reason to use many microcontrollers was that, in this way, we could use the interrupts on them without fearing to end them (each microcontroller had only 3 interrupts, which is usual in microcontrollers).

Another board was considered to be put in the roof, to take the data from the sensors that could go there (LDR to measure the light, gyroscope, accelerometer, etc...) and to connect the camera to it, but at the end it was considered not to use them and to connect the camera extending its USB cable directly to the computer, which was going to be located below the driver/passenger seat.

All these boards would have to send their data to the same microcontroller, which would then work with it and pass it to the CPU through a USB connection. To send the data, it was decided to use the I2C protocol, which will be explained later on in this project, to save cable and communicate in an easy and fast way. It was considered that having 3 cables (Vcc, GND and signal) for each sensor going through the car to the PCB from which the signals would go to the computer was not ideal. Following the technical speaking, from now on the PCB which would communicate with the CPU will be called master and the other ones, which will all be identical, will be called slaves.

Figure 18: Schematic of the slaves PCBs

Figure 19: Schematic of the master PCB

These boards, which would be based on the microcontroller ATmega328P used in many Arduino models like the UNO and the Nano, would take much faster the data if they only had to take it from few sensors and this would give them time to calculate the required values based on the values of the signals they received (pass from voltage to distance, for example). This would effectively act as if the master had a much higher computation

capacity. Also, needing fewer connections, both for the I2C communication and for taking data from sensors, would allow making the PCBs much smaller.

Brakes and direction

Related with the mechanical part of the car, it was decided that it was going to have an autonomous brake controlled by the main program, which would be responsible to decide when to stop. This brake would consist on a linear motor which would press the brake fluid when a signal was applied to it. However, for security reasons, it was also decided to put a fully mechanical handbrake. It goes without saying that, even if the controller of the motor has a signal to stop the motor, the car needs some brakes that actuate directly on the wheels or the transmission will get damaged very fast.

Figure 20: Brakes of the car

In the photo above this text, both brakes can be seen (the handbrake one and the linear motor to activate the one for the autonomous control). The following ones show how the linear motor would press the brake fluid.

Figure 21: Autonomous brake

Figure 22: Brake fluid

Finally, to be able to control the direction of the vehicle from the computer, it was decided to attach the steering column to the servomotor by a steel stick controlled by a solenoid. This solenoid would be activated once the car started to work in autonomous mode and disconnect when it changed to manual mode. The idea was that, if the passenger rotated the driving wheel, pressed the accelerator pedal or used the selector to change the mode, the

steering column would be disconnected from the servomotor and, therefore, it would be much easier to make the car turn, since there would be no need to force the servomotor to turn also. The stroke of the solenoid would enter in a hole in the steering column and make the connection like this.

In the following photos, it can be seen the steering column with a steel stick inside, so the steering column was always ready to be controlled by the servomotor.

Figure 23: Steering column

Figure 24: Metal piece connecting the servomotor and the steering column

As it can be seen, the initial idea was to have a vehicle able to detect obstacles and react to them autonomously, but with the possibility to be manually driven. This way, if the car had to go to somewhere that was not planned, it could do it without troubles.

Leadership

The Russian student team for the autonomous car building was composed by near 30 students, which were separated in six groups by the three students who were from Barcelona to lead them. Four of these sub-groups were related with mechanics and design, one was related with electric systems and sensors and a group was related with the computation. All the groups were in contact and knowing what was each other group doing, so they could bring help to others when needed, while working in parallel to end the vehicle in the scheduled time.

Since this project is about making a vehicle autonomous, only the last two groups are going to be considered, being the electric systems and sensor one formed by 6 students and the computation one formed by two students. It is important to note that, while the electric systems group's students were forced to participate in the project as a course from their bachelor's degree and the leaders were responsible of their marks, the students of the computation group were from another school (although, part of the same university) and decided to participate in the project moved by their own interest. One of them was working and studying while participating in the project and the other one was doing a master's degree.

The computation group was in charge of programming the computer that would take the decisions of the car and make it autonomous and the electric systems one had to design and build the PCBs for the micros, as well as selecting the needed sensors, mount them, design the sensor fasteners, build them and put them in the car.

Since the students of this university needed to participate in a project to obtain their bachelor's degree, most of them wanted to be in the formula student team. The students in the team of electronics were no exception, but were forced to participate in the autonomous vehicle project while being between 19 and 20 years old, except for two students: a student who seemed motivated with the project and the old team leader, a girl who had the best marks in her promotion and the only one to speak well in English. She also was the only student of electronics engineering. This student, who seemed so motivated at the beginning didn't appear in the next 4 weeks, so he was put out of the project.

Figure 25: The true leader shows the path to follow

Parallel leading was tried when the project started, a way of leading which consists on not sending orders in the vertical way, but from the same level. Here, the leader is another one in the group, not a strict boss who forces people to work and do everything in his way. This way of leading worked well with the computation group's students, since they were more mature and were more motivated. They also knew more about what they needed to do, so they felt more useful and less apprentice, which is what everybody wants in the end. As the human resources XY theory says: people want responsibilities and to feel useful.

With the students of the electronics group, everything was more difficult, since they were always waiting to be told what exactly had to be done, they tended to wait to the end of the timeline to do what they needed to do, many times it was not correctly done and they used to complain about small things. The XY theory suggests that people are not lazy and that everybody is willing to work hard, but only in things that motivate them, tasks that make them feel useful, important...

It was not easy to motivate these students, who also considered cool the fact of not being motivated, due to them being still teenagers. They started to be more serious once the sixth student abandoned the project and they were told the leaders were going to put them their marks. However, they were still letting the work for the last moment and not doing it always as well as expected.

Ways to motivate them were thought and a good one seemed to be letting them choose the

way in which things had to be done, taking decisions about their own work. For example, they were asked to do the fasteners for the ultrasound sensors of the side of the car, but in the way they considered to be better. However, they thought that this was due to the leaders not knowing what kind of fastener they wanted or how a fastener had to be done.

With the computation group, it was easier to organize and to work, since they wanted to participate in the project. Meetings were organized once per week to control what was each one doing and to discuss about what should be done next. Also, to ensure each one was doing a correct job, we all checked each other's job. One of them preferred to work in the more pure computation, focused on computer vision and the algorithm for controlling the car, while the other one worked more with micros, sensors and pretty much anything that was needed to do: one friday at night, while the car was being finished in the workshop, he was in the laboratory creating a program to control the car with a radio control remote.

The only problem with them was they had so much work to do that they couldn't spend too much time on this project, especially at the end, which, as a result, didn't allow the computer vision algorithm to be ended in time.

Tasks partition

The tasks to be done to make the vehicle autonomous were initially separated in the following way by the computation team and the author of this project:

Computer Vision:

- Signal detection
- Road line detection + view of the road from above

Sensors:

- PCB schematic
- Take data from LIDAR + control servo
- Take data from accelerometer, gyroscope, LDR, compression sensor, pressure sensor and temperature sensor
- Take data from odometers
- Take data from IR sensor + Ultrasound sensor
- Take data from battery (voltage and temperature) and motor (speed, consumption)

Artificial Intelligence:

- Program for the competition (follow the known trajectory)
- Motor control
- Trajectory control
- Drive wheel control
- Path selection
- General decisions based on sensor data

Mounting:

- Sensor protection
- Decide sensors location
- Sensor mounting
- PCB and sensors holding

What do the elements in the list above mean and why it was decided to plan the project like this at the beginning will be explained next.

As it can be seen, the initial idea was that the vehicle should be able to detect obstacles, signals and the road and, based on that information, calculate the most adequate trajectory. This was the ideal objective. However, before this was done, the vehicle would have to compete in an autonomous vehicle challenge in which it should be able to repeat a trajectory it had already followed.

As soon as the project started it was seen that, the problem which seemed like one of the most difficult ones, the control of the motor, was already solved, since there was a controller for the motor, which only needed some signals to know how to control the motor. For the position of the steering wheel, a big enough to move the steering column servomotor was used. With this servomotor we could know also how many degrees the steering wheel had rotated.

With the odometers (wheel speed sensors), the distance travelled by the wheels would be measured and it would be known how much the car had advanced. This way, it could be known when the car was arriving to its objective to be able to accelerate or decelerate in consequence. Using an accelerometer and a gyroscope to ensure the position was correct was also considered. Between the main program, the odometers and the accelerometer and

the gyroscope, it should be possible to get a very precise location of the vehicle at any moment.

But, to be able to locate the sensors in the car, it was required where would be located and, after that, design, build and mount the fasteners and protections for them. For the odometers, the trigger wheels also had to be built, whose teeth would be detected by the odometers and used to get information about the distance travelled and, with it, to know the speed of the wheels.

Figure 26: Trigger wheel

Also, how many microcontrollers would take the data, where would they be located and how would they communicate between them had to be decided. Once this was known, it would be needed to make the schematics and layouts of the PCBs in which those microcontrollers would be mounted on, as well as building them, with all the elements required to work. These boards would also need some fasteners and protections to be located in the frame of the car, which would need to be designed and mounted.

Adding more sensors to car was considered in order to get more information to know, for example, if there is a passenger on board or not by measuring the pressure exerted on the seat or the temperature of the motor and the battery. With more complete information, more intelligent decisions could be made. For example, if the battery had a low charge, the vehicle could start the return to an initial predetermined position.

The LIDAR sensor was a special case and was going to rotate by the action of a servomotor located in the frontal part of the car. Since this sensor has a notable range, its task would be to constantly check if obstacles appeared far from the car. Only the obstacles detected inside the road would be considered.

Tasks distribution and problems appearance

The electronics team's members were divided in order that, while one of them was designing and building the fasteners for the frontal sensors, another one was doing the same with the lateral ones, another with the ones in the back and, finally, the last two members of the group would build the PCBs with the materials they were given and with the layouts as base. Later on, one worked on the frontal trigger wheels, another one with the back ones, another one with the fasteners for the battery, another with the path that the cables would need to follow and designing its protection... When a task was too much for a single one to handle, more than one student was assigned to it.

Unfortunately, the PCBs, which were expected to be very small resulted being too big and some problems arised with them. Therefore, it was decided to buy small boards based on Arduino Nano which could already perform beyond the required capabilities to fulfill the tasks required by them. The frontal trigger wheels were also not designed correctly and needed to be redesigned before making them.

The members of the group for the computation, as stated before, were one working on the computer vision algorithm and the other helping to select sensors, testing them, programing the algorithm to move the car... Dividing the tasks was easier with them, since they thought by themselves into what could they do to help the project to advance.

Other problems appeared due to troubles with the communication, probably because the language we used to communicate was the English and none of us was English native. Also, some of them weren't able to speak it very well. Due to this reason, sometimes a student couldn't understand the task assigned to him and ended doing a task which was already being done by another one. Finally, the girl in the group, who could speak very well in English, became the official translator for the group, which was really helpful and helped a lot for the project and the exchange of ideas.

However, the biggest problem was not the language, but the fact that the project was not strictly defined. Changes were constantly being made, some of them really radical, which

forced us to constantly undo many hours of work and redo them in a different way. It is very important to understand that, once it is decided that a project is going to be done, first of all it must be decided how it is going to be, with the agreement of all the members and, once this is done, continue with the original idea until the end, without doing any changes at all, ideally. This way, projects can be finished, measured and discussed. Constantly changing parts of the project does not allow to ever finishing it and we will always find improvements for all of our projects.

This was the reason for the meeting that was done some time after the beginning of the project, to which all the responsible people of the project went and in which the final shape of the project was decided. However, to not organize the project with deadlines for the different parts of the project had its consequences: some bottleneck processes were created. For example, one of these problems was the programming of the board in charge of controlling the motors, whose microcontroller crashed whenever information related with sensors was asked. This information had to pass through this board and the fact that the program has this flaw stopped the development of the autonomous part of the project. Another thing important to remember is that the purchases of the elements required for the normal development of the project must be done with enough anticipation to guarantee that they reach in time to be used and not stop the advance of the project by this.

This meeting in which the problems of changing the project were faced gave the final shape to what the project was going to be. At least in its first version.

I2C protocol for communication

At the beginning of the project, it was considered to send all the data of the analog sensors to a single microcontroller, which would then send it to the computer to be treated there. The problem here was that many cables would arrive to the board of that microcontroller from all over the car, which was considered a bad idea later on. Then, other options were considered and the I2C seemed to be best option from all the ones considered for the reasons that will next be explained.

The options considered to be the protocols for communication in this project were the serial communication protocol and the SPI protocol (Serial Peripheral Interface). The first one has a low speed and, even though it only needs two cables, it can only communicate two systems between them. On the other hand, the SPI protocol is very fast and allows to connect as many slaves as we want to the master, but it requires an extra cable for each of them.

In the following images, we can see a representation of the ideas of both of these protocols. TX and RX in the serial communication are for transmitting and receiving data, while MISO, MOSI, SCK and CS in the SPI protocol are for Master Input Slave Output (the master receives data from the slave through there), Master Output Slave Input, Clock Signal and Chip Select (master decides with which slave is going to communicate at each time).

Figure 27: Serial communication

Figure 28: SPI communication

So, what is the I2C protocol?

I2C (or I²C, standing for Inter Integrated Circuit) protocol is a fast protocol which requires only two cables to communicate the master with all of its slaves: one for the timing and one for the data transmission. This is a great advantage over both of the two protocols that have been explained, which have its own flaws each one. As we can see in the image, the master uses the SDA cable to decide the rate of the data transmission, to whose rhythm the master and the slave will communicate. The supply and ground signals are not drawn, but are also required, which means that 4 cables will be required in total for all the slaves: two for energy supply (only the ground one is needed if the slaves are receiving the energy from another element already) and two for communication.

Figure 29: I2C communication

So, how does the I2C protocol work?

The idea behind this protocol is very simple: a bit of information is sent every clock tick to/from the selected slave from/to the master. In order to send the information, the SDA signal (data cable) can only change when the SCL signal is low and must be stable when the clock signal is high. In the image below, we can see that the SDA signal may be high or low and, when the SCL becomes low, SDA can change and, again, it can be high or low.

Figure 30: How to send valid data through I2C protocol

The signals of the SDA cable are bidirectional and can go to the master or go from it. In order to not send data from both sides at same time, first of all, the master has to tell the slaves that the communication is going to start and, then, decide with which slave is going to communicate. After that, it will tell if it will be the receiver or the transmitter of the data. Finally, the communication can begin and will continue until the master tells that the communication is over.

The reason why the SDA has to be stable while the SCL is high is because the start and stop of communication are told during the SCL high time. To start a new communication, the SDA signal must go from high to low while SCL is high and, to stop the communication, the SDA must go from low to high while SCL is high. If a change occurred while SCL is high, the communication would restart or stop.

Once the start condition has occurred, the bus is considered to be busy and cannot be used by anyone (like another master) until a stop condition is fulfilled. Below, an image explaining this process is shown in order to make it easier to understand.

Figure 31: How to begin and how to end communication through I2C protocol

The first thing to do by the master when the communication has started, is to send the address of the slave with which the communication is going to happen. Bit by bit, the unique address of the selected slave is sent. Then, the slave must answer with an acknowledge signal (ACK). After that, data will be sent and the receiver will answer to each bit with an ACK bit until the communication stops. The image below shows the entire process of communication using the I2C protocol.

Figure 32: Full explanation of the communication through I2C communication

The reason to pick analog sensors instead of the I2C communicating ones was due to them having already their own addresses and, if more than one slave has the same address, the communication won't work, so we couldn't take 2 sensors (or more) of the same kind. The solution in this cases is usually to use an I2C multiplexor, but in this case, it would be required to put cables from each sensor to the multiplexor and, to do that, the analog signals can be used directly.

However, the I2C, even if being slower than reading some analog signals, allows to use only three cables (one ground and two for communication, as said) for the entire vehicle and is not limited in number (microcontrollers have a limited amount of analog inputs), so it turned out to be a positive thing to use many slaves to take the data and to send it to the master. Another advantage of using many microcontrollers is that, in this way, we don't have any limitations with regards to the interrupts we can use (with the ATmega328P, we only get 3 interrupts for each microcontroller).

Of course, as always, there are some pros and some contras. In this case, if the cables get damaged, we lose the possibility to communicate with any device, which would not happen if each device had its own cables. Also, the bigger the distance gets, the bigger the impedance gets and the signal loses quality and high frequencies, which forces the communication to be done to a slower rate.

Slave program for I2C

Below this lines, the basic program included in the slaves can be seen. The Wire.h library is a library that allows us to communicate through I2C with simple instructions, like Wire.read(), which lets read from the bus and get the data.

But, first of all, it's important to talk about unions. A union, like the one seen at the beginning of the program shown, is a special data type which allows to store more than one data type in the same memory location. This means that we can save floats and bytes in the same memory location, even with a different name. So, we can save float (decimal numbers, positive or negative) data and work with it as a byte (1s and 0s).

Unions were required in order to send float information through I2C, so a union called myData, containing the float floatData and the byte rawData (of the same size) was created. This way, float data could be taken from a slave and send it as a byte through I2C. Later on, it will be shown that same process required to be done in the master to recover the float from the byte.

With the unions explained, the rest of the program consists on joining the I2C bus with an address (from 1 to 7 for the slaves), to get the information from the sensors and to send the float data as a byte whenever requested.

Figure 33: Code to implement in the slave to work with I2C.

Master program for I2C

In the case of the master, the program is a little bit more complex. First of all, the speed of the I2C communication has to be stated which, in the case of the ATmega328P can reach to 400kHz. Then, once in the main loop (in Arduino, void loop), a "for loop" is needed in order to request data from all the slaves one by one, once and again.

To ask for data, the Wire.request() function is used, in which the size of the data expected is included and then, if there is data available with that size, it is received as a byte type data. Finally, this data is sent through serial communication to the computer as a float by the use of the above mentioned union data type.


```
#include <Wire.h>
#define NODE_MAX 7 // maximum number of slave nodes (I2C addresses) to probe
union
float floatData;
byte rawData [sizeof (float)];
} myData;
void setup() {
void loop()
{
 for (int nodeAddress = 1; nodeAddress <= NODE_MAX; nodeAddress++)</pre>
 // moving through all the slaves
 Wire.requestFrom(nodeAddress, sizeof (float));
 // request data from node#
 if(Wire.available() == sizeof (float))
 //if one float ready to be sent
 for (int i = 0; i < sizeof (float); i++)</pre>
 myData.rawData [i] = Wire.read (); // get nodes data
 Serial.print("\n union float \t");
 Serial.println(myData.floatData);
 //shows in the serial monitor the value received
 Wire.endTransmission ();
 delay(100);
```

Figure 34: Code to be implemented in the master to work with I2C communication.

Sensors and how to get their data

Schematics for the PCBs

To build the slaves and the master, first, the schematics have to be done, then the layout and, finally, once everything is done, it can be proceed to build the PCBs.

For this project, the Arduino UNO board was taken as example which is free hardware, but taking into account that the PCB didn't need as many things as the UNO has and that I needed to be as small as possible.

Following these considerations, the schematic for the slave shown below this text and the one for the master after it were designed.

Figure 35: Slave's schematic

In this first schematic, it can be seen that only the crystal oscillator and the voltage regulator were taken and, of course, to be able to work with them, some resistors, capacitors and diodes. The rest are only signals, so a hole near the pin of the microcontroller and the route to the pin should be enough for them. All in all, a very minimalistic PCB.

For the master, however, since it was going to need to communicate through USB with the computer, it would need a USB port and an extra integrated circuit, apart from the extra resistors, diodes and capacitors. This PCB would, therefore, be bigger than the slaves but, since it was going to be near the computer in a protected zone with enough space for it, the size didn't matter as much.

Figure 36: Master's schematic

The layouts and construction was done by two students of the electronics team. However, the result ended up being bigger than expected.

Bootloader for the microcontrollers

To communicate through I2C and, in general, to make things easier, the Arduino IDE could be used with the microcontrollers, since the ATmega328P is the microcontroller the Arduino NANO and UNO use. This could save a lot of work that programming the I2C and the serial communications in C could give. However, the ATmega328P microcontrollers can be sold without the Arduino bootloader, which was the case in this project.

The bootloader is the group of instructions a microcontroller must follow when it starts and, without it, the microcontroller is useless. Arduino has on its IDE a tool to burn (term used to say install when related with a bootloader) the Arduino bootloader, which makes the process easy to be followed. Also, in their webpage they have a tutorial explaining how to burn it using an Arduino board and its ISP port.

Figure 37: Diagram of connection for burning the bootloader on an ATmega

Ultrasound sensors

In the end of the project, it was decided to not use the infrared sensors for the sides and to change the model of the ultrasound sensor to a smaller one that could still detect obstacles as far as 6.45m.

The ultrasound sensors selected were the LV-MaxSonarEZ0, since it could detect obstacles since the centimeter 0 (usually, these sensors start detecting after some centimeters), however, until the 15cm it will always say 15cm. Another good thing about this model is that it is very small, so it's easy to put it anywhere and it returns an analog signal with the distance, which makes things easier.

Figure 38: LV-MaxSonar EZ0

Since the EZ0 can detect in a range of 30°, a piece was designed to mount them in the front part of the vehicle with the LIDAR. The idea was to use the 30° of the four front sensors to do an arc and detect the obstacles in a range of 120° in the front. For this purpose, in the horizontal part, the LIDAR and its servo would be mounted, then, the piece would bend to 15° on each side and one ultrasound sensor would be in each of these parts. Finally, the last parts would be bended 30° extra, until the 45° with respect to the horizontal.

Figure 39: Explanation of the fastener for the frontal sensors

Sensors protections

For the protection of the sensors, the models created for the 3D printer consisted on two parts between whose the sensor would be located. Also, the protections for the sensors of the front and the back were designed differently than the ones for the sides, due to the fasteners being different.

One part was the same for every place and it can be seen in the following image.

Figure 40: Outside view of the cover for the EZ0

Figure 41: Inside view of the cover for the EZ0

However, the other side could have either of the following forms, depending on if it was going to be located on the side or not.

Figure 42: Back part of the protection for the lateral ultrasound sensors

Here we can see the one for the lateral sensors, on which it can be seen that the part that will be inside goes out a little bit in order to help placing these two pieces.

Figure 43: Back part of the protection for the ultrasound sensors in the front and back

Now, we can see the other version, used for the sensors that would go in the front and in the back. It can be seen that here there is also a different height level in order to help positioning this part with the other one.

In the following images, the fasteners in the side and in the back will be shown. The fastener for the lateral sensor lost its painting due to the changes in the project and the one in the back shows some small pieces that would need to be taken out later on.

Figure 44: Fastener for the lateral ultrasound sensors

Figure 45: Fastener for the ultrasound sensors in the back

LIDAR and its servomotor

A LIDAR (Light Detection And Ranging) is a sensor which consists on a system sending a laser beam and calculating the distance to the object by measuring the time the light takes to return. There is a special data type called LAS created for them which consist on a cloud of points that describes an entourage.

In this project, a sensor using the LIDAR technology (LIDAR Lite) was used in order to get information from objects far away (until 40m). However, if the car was going to travel in a road and was mounted on a servo which would turn 120 degrees, it could detect many obstacles that weren't on the road.

To know if an object should be taken into account or not, the following process has to be followed, knowing that the road should not be wider than 4m.

Being R the distance at which the LIDAR can detect objects (40m maximum), H half of the road (2m) and θ the angle the LIDAR has rotated, with the following equation we know the angle at which R touches the side of the road and, from that point on, some objects may not be considered.

$$R * sin\theta = H$$

Substituting R by 40 and H by 2:

$$40 * sin\theta = 2$$

$$sin\theta = \frac{2}{40}$$

$$\theta = 2.9^{\circ}$$

Of course, in a wider road, a bigger range will be considered in order to search for obstacles in the full 40m of detection. In the following image, a representation of the reduction of R with

the θ increase can be seen. If θ becomes greater than 2.9°, R will start to become smaller (so obstacles at a greater distance should not be considered) following the equation:

$$R = \frac{H}{\sin(\theta)} = \frac{2}{\sin(\theta)}$$

Figure 46: Half of the road seen from above.

In the following image, it can be seen a graph showing how the distance at which consider the obstacles detected by the LIDAR will decrease with the increase of the rotation angle of the sensor, starting in 2.9°.

Figure 47: Reduction of the detection distance with the rotation degree.

<u>53</u> Report

So, in order to get the data from the LIDAR sensor, the servo on which it was mounted had to turn and, then, take the data from it. Next, an image taken from www.robotshop.com will be shown in which we can see a LIDAR Lite mounted on a servomotor of the same kind of the one used in this project. This photo was selected due to the good quality of it, however, it must be said that, in the present project, the same LIDAR Lite was mounted in a very similar servomotor with a very similar fastener designed by the students of the electronics team.

Figure 48: LIDAR Lite attached to a servomotor.

To make the servomotor turn, one of the students did the code, which consisted on making it turn to one side or another depending on the value of a variable "A", which had an initial value of 1 and would change it whenever it reached to one end, the left or the right one.

Figure 49: Code to make the servomotor turn.

Once the signal was sent to the motor to make it turn, the value of the distance could be taken from the LIDAR Lite using I2C communication or PWM. PWM was selected. The datasheet of this LIDAR tells that the accuracy is of 2.5cm and its acquisition time is 0.02ms, which is more than enough to make it turn and get an accurate idea of where the obstacle is.

Solenoid for the autonomous steering

For the autonomous steering, the idea was to have a solenoid that, when required, would be triggered and its stroke would enter on a hole in the steering column, allowing the computer to take control over the direction. Below this text, the electric circuit to control a solenoid from a microcontroller is shown. On it, we can see that the signal from the microcontroller (just putting a pin on HIGH mode) goes to a transistor and, since the solenoid contains an inductance, a flywheel diode is required in order to not destroy the transistor.

<u>55</u> Report

Figure 50: Diagram of the solenoid connection to a microcontroller.

In the following image, it can be seen a metal introduced in the hole of the steering column, placed there in order to be able to control the car with the computer. However, since it would not go out automatically, the driver should need to do an extra (but feasible by anybody) force to turn the steering wheel.

Figure 51: Steering column of the car.

The elements of the system consisted on 1N4001 diode, a TIP120 darlington transistor and, of course, the solenoid, which would require 12V in order to be able to work all the time (nominal voltage). With 24V, it would only be able to work for 19 seconds and then, it would need to stop for at least 57 seconds in order to not get damaged (duty cycle of 25%). The bigger the voltage, the less time it could work and the more time it would need to stop.

However, since the microcontrollers and most of the electronic elements would need a voltage of 12V or below, a voltage regulator was put near the battery of 36V.

Figure 52: Solenoid.

Wheel speed sensor

To measure the speed of the wheels and as odometers, Hall Effect wheel speed sensors were used. These sensors are designed specifically for automotive applications and do not require a magnet to trigger, they can detect a piece of metal. This piece of metal, called trigger wheel, was designed by the electronics team, as it was said previously, and consisted on a wheel with teeth fulfilling some minimum criteria which were given to them. The idea was to detect the teeth whenever they passed in front of the sensor and to measure the time elapsed between detecting one tooth and another. This process can be seen in the following scheme.

Figure 53: Scheme of the sensor working with the trigger wheel.

A Hall Effect sensor is a device which creates an electromagnetic field and measures the current or the electromagnetic field to know if some magnetic element approached it or if a metal is in front of it. They are usually similar to the one shown below, with a screw to stay as fixed as possible, looking for a target.

Figure 54: Hall Effect wheel speed sensor.

Now, a program to read the signals received from the sensor when looking at a trigger wheel will be explained. But, first of all, some important parts of will be discussed: the volatile data and the interrupts. The keyword volatile before the data type tells the compiler that this variable may change its value due to an external event, something that is not in this code. It

is necessary in order to not lose the data created on an interrupt. On the other hand, an interrupt gets launched whenever the specified condition gets fulfilled in a pin prepared for that. In the Arduino UNO and NANO, there are two interrupts to work with, the 0 and the 1 (digital pins 2 and 3). So, the program shown below gets in a loop waiting for the first rising pulse received in the first interrupt pin and, whenever this happens, it receives the real time in which it is. Later on, there is a falling interrupt, launched when the same interrupt detects a fall from high to low voltage in the same pin and, then, it takes again the time, it does a subtraction and sends the difference in time (the time during which a tooth was detected) by serial communication to the computer.

```
volatile double pwm_value = 0;
volatile double prev_time = 0;

void setup() {
 Serial.begin(115200);
 // when pin D2 goes high, call the rising function (digital 2). In arduino UNO is also this pin (digital 2 and 3).
 attachInterrupt(0, rising, RISING);
}

void loop() { }

void rising() {
 attachInterrupt(0, falling, FALLING);
 prev_time = millis();
}

void falling() {
 attachInterrupt(0, rising, RISING);
 pwm_value = micros()-prev_time;
 Serial.println(pwm_value);
}
```

Figure 55: Code to read the wheel speed.

Suspension compression measurement with flex sensors

Measuring the suspension compression can be very useful if the full state of the car wants to be known. It tells if it's braking correctly, it can help to control the car if wheels get blocked, it helps understanding the errors in position produced...

Usually, for this purpose, linear potentiometers are used as analog sensors to know the position. These sensors consist on a simple potentiometer, which is a resistor that varies its resistance from a moving point to the most negative potential point when it changes its length. These sensors are mounted with the suspension, having one side attached to it and

the other side attached to a fixed point. If the suspension moves, a part of the potentiometer will move the same distance and the microcontroller will receive that value.

It is important to note that, in order to not break it and to be able to measure the stretching of a suspension, it needs to be mounted in an intermediate position, never fully stretched or compressed.

Figure 56: Linear potentiometer.

In this project, another idea was considered. A flex sensor is a much cheaper sensor that changes its resistance value when it gets bended. So, if one part was attached to a fixed point and the other one to the suspension, when the suspension compressed, the sensor would bend. As with the linear potentiometer, in order to not break it and to be able to measure when the suspension stretched, the sensor was mounted already a little bit bended.

Figure 57: Flex sensor.

Main control program for the autonomous vehicle

The program to control the vehicle was decided to be done by versions, in order to test it part by part and to ensure there was always a previous working version to work with, just in case. The first programs to control the car were in C++, but it was later decided to work with python, since it was better known by the members of the team and, also, it was easier to code on it.

v1

The first version was called v1 and the idea was to make it a basic program, capable of taking orders from a keyboard and, when told, to repeat them. The orders which would receive would be, depending on the key pressed:

- a: turn left
- d: turn right
- w: accelerate
- s: decelerate
- spacebar: brake/stop braking
- g: save data/stop saving data
- p: end of program

The cv2 library was used in order to take the data from the keyboard with its command waitKey(), but this one required to create a window and have it selected while pressing the keys, which was a bit confusing at the beginning.

Next, the code of the v1.py program will be shown. The cv2 library was only imported to take data from the keyboard, as said, and the time library was required in order to use clock(), which tells the time that passed until the function was called. Later on, if we call it again and

we substract to the value received the one from before, we have the time elapsed between both calls.

Then, a table is created to save the orders received and how long did they last. At the end of the program, these results can be seen. This table has a defined size and, once its end is reached, the values start to move to the left to let space for new orders, erasing the old ones.

The program starts already ready to save information and pressing "g" is required in order to stop it from doing it, however, the time until the first command is sent is not saved. Also, the window required to take data is created at the beginning and remains selected unless the user clicks outside of it.

As expected, this simple program works well when launched in Ubuntu, however, the "clock()" instruction doesn't work in the same way in Windows and in Ubuntu. While in Ubuntu it gives the real time in seconds, in Windows it gives the time elapsed since the last time it was called in microseconds.

```
from __future__ import print_function
import time
import ev2 as ev
ndata=10
times=[[0 for i in range(ndata)] for i in range(2)]
brake = 0
def time_since_key(c):
 global t
 global ndata
 time_between_keys = time.clock()*10.0-t
 print("time_between_keys in seconds \t", end=" ")
 print(time_between_keys)
 t = time.clock()*10.0
 global i
 #print("i ",i)
 if i == ndata:
 print('END OF THE SPACE FOR DATA, FROM NOW ON, THE FIRST DATA DISAPPEARS TO LET PLACE FOR THE LAST DATA')
 for j in range(2): #from 0 to 1
 for k in range(ndata-1): #from 0 to ndata-1
```


```
times[j][k] = times[j][k+1]
 times[j][k+1] = 0
 i = ndata-1
 times[0][i] = c
 times[1][i-1] = time_between_keys # the first time is the time since the program started to run, which we won't use
 # Also, the last letter time does not have time, since there is not a letter after it # (the last letter says "end of program")
cv.namedWindow('trial')
while True:
 print('Insert a character: ')
 c = cv.waitKey(0) #KeyPress: 27 = esc, space = 32. not use control, alt, windows, etc...
 #print(c)
 #c=input()
 if c == 100:
 # key d, to turn right
 print(c, "\t d")
 time_since_key(c)
elif c == 119:  # key w,
print(c, "\t w")
 # key w, to accelerate
 if save == 1:
 time_since_key(c)
 elif c == 115: # key s, to decelerate
 time since key(c)
 elif c == 97:  # key a, to turn left

#elif cv.waitKey(33) == ord('a'):  #ord('ANY_CHARACTER') gives the number of the character in ascii, except return, intro, etc...
 print(c, "\t a")
 if save == 1:
 time_since_key(c)
 elif c == 32: # key space
print(c, "\t spacebar")
 # key spacebar, to brake
 if brake == 0:
 brake = 1
 print('BRAKING')
 else:
 brake = 0
 print('BRAKE GOING BACK')
 time_since_key(c)
 elif c == 112: # key p, to stop the program
 print("END OF PROGRAM")
 if save == 1:
 time_since_key(c)
 for j in range(2):
 for k in range (ndata):
 print("character: ", end=" ")
print(times[j][k], end="\t")
 #print("\t")
elif j == 1:
 print("time: ", end=" ")
 print(times[j][k], end="\t")
 #print("\t")
 print("")
 cv.destroyWindow('trial')
 break
elif c == 103: # key g, to save or stop saving data
 if save == 0:
save = 1
 print("SAVING DATA")
 else:
 save = 0
print("NOT SAVING DATA")
```

Figure 58: v1 program

We can now see this v1.py program working. The time until the first command was sent is not saved in the table shown and these commands sent are shown with their equivalent char number at the end of the program. Each time a command is sent, we can see its

corresponding char number, followed by the key pressed and the time since the last key was pressed in order to better see the table at the end.

```
THIS PROGRAM STARTS SAVING DATA Insert a character:
 97 a time_between_keys in seconds 9.03168 Insert a character:
 100 d
time_between_keys in seconds 1.4693
Insert a character:
 100 d
time_between_keys in seconds
Insert a character:
Insert a character:
 1.93488
119 w
speed: 90
time_between_keys in seconds
Insert a character:
 2.71081
  115 s
speed: 85
time between keys in seconds
 2.30685
  Insert a character:
END OF PROGRAM
 time_between_keys in seconds
character: 97 character: 1
 0.64768
 time: perween keys in seconds 6.04706 character: 100 character: 119 character: 115 character: 112 character: 0 character: 0 character: 0 character: 116 character: 117 character: 118 character: 118 character: 119 char
 character: 0 character: 0 e: 0 time: 0
 112
 Process finished with exit code 139 (interrupted by signal 11: SIGSEGV)
```

Figure 59: v1 working

v2

The second version of the main program, called v2.py, had as objective to be able to send orders to the motors through a USB communication with the microcontroller controlling them and to repeat the orders received during the same amount of time and in the same order. Here, when the program received a command from the keyboard, it would translate them into a code that the microcontroller could understand.

Now, some parts of the full program will be shown and explained in order to better understand how this v2.py program works.


```
cv.namedWindow('trial')
init serial()
speed = 0
sense = 49
angle = 512
 #is the initial position, 512 = 0x0200 out of 1023 possible values for the angle.
 # Start the program sending this angle and speed data.
order = [100, 2, 0]
send command(order)
order = [0, sense, abs(speed)]
send_command(order)
print("THIS PROGRAM STARTS SAVING DATA")
while True:
 print('Insert a character: ')
 c = cv.waitKey(5000)  #KeyPress: 27 = esc, space = 32. not use control, alt, windows, etc...
 # it waited 5s, if any key was pressed, it does the loop. in the loop,
 if save == 0:
 # if the g was pressed, and the program is not saving data, it will repeat what
 # it has until this point
 repeat orders()
 #needs to be done well.
 select action(c)
 if c == 112:
 break
```

Figure 60: Main part of v2

First of all, the main part of the program is situated above this text. It can be seen that, after creating a window and initializing the serial communication with the microcontroller, the next it does is send a command with the values 100, 2 and 0. These values are part of a code implemented in the microcontroller.

In order to understand this code, it is necessary to explain some things:

- Each number preceded by a dollar symbol is considered to be a new number. This dollar symbol says that the number is in hexadecimal. Hex(100) = 0x64 = \$64.
- The first number can be either be a 64 or a 0. If it's 64, we will ask for a steering wheel movement.
- The second number tells what to do (except turning the steering wheel, in which case the first number is used), for example, \$31 tells the motor to move forward.
- Then, the third number tells the additional information like the speed required, etc...

To understand how the code works, some examples will now be shown:

- \$64\$03\$CF: turn the driving wheel to the position 3*256+207=975, the last possible position in clockwise sense, turning in that sense until the end.
- \$64\$00\$30: turn the driving wheel to the position 48, the last possible position in counter clockwise sense, turning in that sense until the end.
- \$31\$70: motor inducing advancing movement with value 70.
- \$32\$70: motor inducing reversing movement with value 70.

• \$33\$00: pull the brake (only one speed available and, therefore, the last number is always 0).

• \$34\$00: push the brake.

So, in the main part of the code shown before, we can see that, first of all, two commands are sent: the first one to put the driving wheel in the middle (\$64\$02\$00 or 100, 2 and 0) and the second one to tell the motor to turn forward at 0 speed (\$00\$31\$00 or 0, 49 and 0). Once all this is done, it tells that the program starts saving data and enters in the main loop, which consists on asking constantly for a new command and executing the order given. If 5 seconds pass without receiving any command and the program is not saving data (the letter "g" has been pressed), the saved data will be sent again in the same order and during the same time.

Next, one of the commands will be shown in order to better explain the process followed by the program.

```
def accelerate(c):
 global speed
 global sense
 if ((speed <= 0) and ((speed + speedIncrement) >= 0)): # if speed goes from negative to positive, change
 # direction
 sense = 49 #0x31
 if (speed >= 0 and speed < speedMin): # if speed is below min, but positive, put it to minimum, if it's</pre>
 # negative, but below the minimum, put it to 0, if it's too big,
 # it's the maximum, otherwise, just make it bigger (or smaller if
 # it's negative)
 speed = speedMin
 elif(speed < 0 and speed + speedIncrement > -speedMin + 20):
 speed = 0
 elif ((speed + speedIncrement) > maxSpeed):
 speed = maxSpeed
 speed = speed + speedIncrement
 order = [0, sense, abs(speed)] # the first term is 0 because we only need 2 bytes for the speed, for
 # the angle we will use the 3 bytes. maybe instead of hex it will be needed
 # to use chr() to send like chars (0x looks like int)
 send command(order)
 print(c, "\t w")
 print("speed: ", speed)
 if save == 1:
 time since key(c)
```

Figure 61: Acceleration function

Here, the idea is that, when the acceleration key is pressed:

• If the car has a negative or null speed and, with its increment it goes to 0 or a greater positive number, the motor changes it sense.

- If the car has a speed that doesn't reach to the minimum one and is asked to accelerate, it goes to the minimum speed.
- If the speed in the reverse sense is smaller than the minimum minus 20, it becomes
 0.
- If the required speed is greater than the maximum, the value of the speed is the maximum.
- In any other case, the speed just grows.

Finally, the command is sent, a message is shown explaining which is the new speed and, if "g" has not been pressed (or pressed and, then, pressed again), it saves the command and the time passed for the last command, which is since it was pressed until now. The maximum value for the speed is 255, the minimum is 90 (with less than 70 the motor doesn't have the strength to even move the wheels) and the increment in the speed value each time the acceleration key is pressed ("w") is 5.

The send_command instruction is very easy to understand: if the first number is a 0, it sends the second and third numbers, if not, it sends all three of the numbers through the USB port to which the system is connected.

```
def send_command(order):
 if(order[0] == 0):
 ser.write(chr(order[1]))
 ser.write(chr(order[2]))
 else:
 ser.write(chr(order[0]))
 ser.write(chr(order[1]))
 ser.write(chr(order[2]))
```

Figure 62: Send_command function

The table explained before is included now, with the values of the keys taken as chars. As it can be seen now, the character "d" is the number 100 and so on. Therefore, when a character is asked in the main part and a command is ordered, the char value of the said character is compared with these and, if its equal to any of these, the order is sent as seen in the accelerate() function.


```
def select_action(c):
 if c == 100: # key d, to turn right
 turn_right(c)
 elif c == 97: # key a, to turn left
 turn_left(c)
 elif c == 119:
 # key w, to accelerate
 accelerate(c)
 elif c == 115: # key s, to decelerate
 decelerate(c)
 elif c == 32: # key spacebar, to brake
 brake_order(c)
 elif c == 103: # key g, to save or stop saving data
 save_data()
 elif c == 112: # key p, to stop the program
 end_program(c)
```

Figure 63: Select_action function

At the end of the program (when the key "p" is pressed), the program shows all the saved values, stops the motor, closes the window required to send the commands, ends the USB communication and ends the program.

```
def end_program(c):
 global ser
 global save
 print("END OF PROGRAM")
 if save == 1:
 time_since_key(c)
 for j in range(2):
 for k in range(ndata):
 if j == 0:
 print("character: ", end=" ")
 print(times[j][k], end="\t")
 # print("\t")
 elif j == 1:
 print("time: ", end=" ")
 print(times[j][k], end="\t")
 # print("\t")
 print("")
 order = [0, 49, abs(0)]
 send_command(order)
 print(c, "\t s")
 cv.destroyWindow('trial')
 ser.close() # ends the serial communication
```

Figure 64: End_program function

As done with the v1.py program, it will now be shown the v2.py program in action.


```
Insert a character:
NOT SAVING DATA
Insert a character:
REPEATING ALL THE ACTIONS
97 a
97 a
 100
100
 speed: 95
 115
 speed: 90
119 w
speed: 95
ALL THE ACTIONS WERE REPEATED
Insert a character:
REPEATING ALL THE ACTIONS
97 a
 97
 100
100
 speed: 100
115 s
speed: 95
119 W
speed: 100
ALL THE ACTIONS WERE REPEATED
END OF PROGRAM
character: 97 character: 97 character: 100 character: 100 character: 119 character: 115 character: 119 character: 0 character: 0 time: 0.14603 time: 0.19596 time: 0.37808 time: 0.44304 time: 0.69348 time: 0.4002 time: 0 time: 0 time: 0 time: 0
 Process finished with exit code 139 (interrupted by signal 11: SIGSEGV)
```

Figure 65: v2 working

Here it can be seen how, once the program is not saving data and a character is not inserted, after 5 seconds the actions are repeated in the same order and, even if the time is not shown when repeating the actions, at the end of the program, the table from which the actions to repeat are taken shows also the time during which the program has to wait until the next action is sent.

v3

The third version of the program was called v3.py and the idea here was to read the information given by the sensors and to take decisions based on it, like stop the movement if an obstacle is detected near the vehicle and to stop acting autonomously whenever a human wants to take back he control on the vehicle. The functions here would be separated in order to make the program easier to read and called whenever they are required.


```
import send command
 # $53$00 - get information from ADC of driving wheel
 $70$60 - get information from sensors (second byte - lsb of address (from $60) in wich saved lsb of data)
 # ULTRASOUND: values between 0=0, to 3ff (0x3ff = 1023) = 6.5m
 def read PCB(ser):
 order = [0, chr(83), chr(0)]
 send_command.send_command(order,ser)
 driving wheel = ser.read()
 #will receive the position of the driving wheel
 print("driving wheel's position: ", driving wheel)
 order = [0, chr(112), chr(96)]
 #get infro from \x70\x60
 send command.send command(order,ser)
 sensor = ser read()
 sensor = (sensor/1023)*6.5
 print("value of the sensor in meters is: ", sensor)
 return driving_wheel, sensor
```

Figure 66: Importing functions

We have just seen the function asking for the data that the car controlling PCB handles. As it can be seen, now it is needed to import send_command as if it was a library and, from it, the send command() function has been called.

Computer vision

In this project, a computer vision algorithm wasn't implemented in the main algorithm, since there was not enough time to develop it completely. However, there was a camera with which some trials were done and an algorithm to work with OpenCV in python computing language.

This algorithm made by the member of the computation team working on this was able to detect that there were traffic signals and it was able to detect some of them in real time but, even if this was possible for a small quantity of signals, it turned out to be difficult to work with all the signals, since they were too many and this would slow down the main program too much.

Using a database limited to the signals the vehicle was going to face was proposed, as well as using a neural network which would learn the signals and then would not need to be searching for matchings, but none of these was finally implemented.

Related with the road detection, there were a pair of programs done in Matlab: one for detecting the road lines in a conventional road and another one to detect the asphalt based on the textures and/or the color.

The first of these two programs has an evident deficiency: what happens if the road has no lines? Lines could be painted where the car was going to move, but this would ask for an extra work. However, it looked like the best option when we take into account the second one.

The second program has bigger deficiencies: what happens if the texture or the color are not equal in all the places where the car is going to move? Dirt roads and routes are very different if we take into account the color or the texture. Also, what if the car had to move in a place where all the floor was similar? In a case like that, an entire road would need to be painted, which is worse than just painting some lines. Anyway, these algorithms had to be adapted to work with OpenCV in python and try if they worked in real time and were not too slow, since Matlab is a program that is useful for doing tests, but it is not fast at all.

In the trial zone for the car in the Moscow's university, the floor was all asphalt and there were no lines, which was a real challenge to test this algorithms there. Painting some lines seemed like the most feasible way to do it (apart from being the most used option for this kind of vehicles).

Figure 67: Road lines detection by the use of computer vision

Budget of the project

The budget of this project does not take into account the hours expended by the students leaded in this project or the materials that the Polytechnic University of Moscow allowed us to use, like iron (for the fasteners), welder (for welding the fasteners), machinery (for building the fasteners, trigger wheels and sensor protections), energy and materials for welding or the places to work and to test the vehicle.

Taking into account that the vehicle was given and the software used for developing the autonomous part of the project was free software (pycharm, Arduino IDE, Code::blocks, sublime, AlgorithmBuilder, KiCad and OpenCV), the cost to make a vehicle autonomous looks lower than it could really be.

For the cost of the time invested by the author of this project, an annual salary of 27,000€, including the Social Security, which in Spain is 30%, and 1650 annual working hours, which makes total cost of 16,36€ per hour invested.

For the cost of matlab, which has an individual licensing of around 2000€, 5 years of amortization were considered, giving a cost of 400€/year. Also, since the project was developed in just about 6 months, the cost of matlab for this project was 200€.

The cost of the elements bought with Russian rubles was calculated in euros using the official exchange rate of the day the budget was done. Also, the elements required for building the PCBs and the system to pass to autonomous driving using the solenoid will be stated as a single element, in order to not make the costs list too extensive.

Finally, in "other costs", the cost of flying to Moscow from Barcelona, the cost of the visa and the international assurance were included.

Therefore, the complete list of the elements considered and their price is the following one:

Element	Unitary cost (€)	Quantity	Total cost of the element (€)
Hours invested	16.36	900	14,724.00
Ultrasound sensors	69.80	10	698.00
Camera	52.00	1	52.00
Flex sensors	14.50	4	58.00
LIDAR + servomotor	96.00	1	96.00
Wheel speed sensors	37.40	4	149.60
Battery + controller	456.00	1	456.00
Power converters	13.50	2	27.0
Elements for PCBs	119.00	1	119.00
Solenoid + elements related	12.50	1	12.500
Computer	700.00	1	700.00
Cables	10.00	1	10.00
Matlab license for the project	200	1	200.00
Other costs	600.00	1	600.00
•		FINAL COST	17,902.1

Figure 68: Costs of the project

Sustainability and environmental impact

For the environmental impact, many things must be considered: the environment, the society and the economy. Next, all three of these options will be considered in relation with the present project.

Environmental impact

Building metallic vehicles has always a high environmental cost for the material extraction required and the high energetic cost required to give form to it. If we add the electronic elements, the batteries, and all the plastics that are in a car, we can see that their production cost is quite high in environmental terms.

However, another very important cost is the energy supply for the vehicle. In the case of the autonomous vehicles of the present and the near future, since they are fully electric, the pollution is going to be greatly reduced. Even if producing the electricity required for them to move is polluting, it is always considered to be less polluting to do it in a single place, rather than extending it, which is what usual cars do.

Apart from the fact that they are usually (but may not be) electric powered, there is the certainty that, the smoothest we drive and the shortest the path we follow, the less we consume and, therefore, the less we pollute. Autonomous cars point is that they drive better than humans. If they didn't, this technology would not make any sense to develop. And driving better not only means being safer, but also more smoothly and following the shortest paths. Also, when the smart cities arise, the roads, as other vehicles and signals, will communicate with the autonomous cars, which will help ending with traffic problems as they will tell them when any problem occurs in their path.

Autonomous cars, and vehicles in general, will pollute less and, therefore, will be much more environment friendly.

Social impact

People are getting more and more interested in promoting transportation means which can allow them to travel wherever they need as fast as possible, but without being stopped by their economic conditions or disabilities and while being harmless for the environment and not dangerous for other people.

Automation in driving is a key area to look for in this contest, since it will reduce the accidents and less time will be lost inside them, since they will know the best path. They will also give a greater autonomy to people with handicaps, since they will not need to drive them.

Therefore, a completely different society may emerge with their appearance, one in which everybody will be able to move freely and in which nobody (or practically nobody) will die in the roads. One in which moving will be very cheap and in which they time spent commuting will be spent doing other things we may like.

Economic impact

However, the arrival of these vehicles may not only change the way in which we move, it may also change the way in which we possess our vehicles to a society in which we share our vehicle or use another person's one. Since these vehicles will not be driven by persons, they will be able to drive the entire day, moving people from one point to another one, which will be a great change, since today's personal vehicles work only the 4% of the time, as some people estimate. These new ways of possession with relation to motor vehicles are called alternatives for mobility. All in all, they seem like the solution to the commuting problem.

Robin Chase, Zipcar co-founder said: "[My wish] is that people can imagine not owning cars, a completely shared transportation system where they don't spend 18 percent of their household income on their car. Once we have people imagining it, then we'll push to make it happen." This idea has been stated also by Travis Kalanick, founder of Uber, who thinks that companies like his will allow people to move cheaply whenever they need it without needing to own a car with the implementation of autonomous cars. Anthony Foxx, U.S. Secretary of Transportation, expressed that we might be the last generations to drive a car.

In fact, alternatives for mobility's objective is that people stop owning vehicles, without losing the freedom and flexibility that owning a car gives to us and which allows us to, for example, arrive to our workplace when there are no public transportation to cover the route, due to it being far from a city or due to the hours at which we work.

The most evident alternative is to share vehicles to arrive to places when we are going to the same place. Working colleagues are the clearest example, but companies like blablacar help people to find somewhere to carry or to be carried by when they need to travel to another city. This is always cheaper and, since less cars are used, it allows to pollute less and have a more fluid traffic. This idea is closely related with the car pooling concept, which consists on filling the cars as much as possible to, for example, avoid parking and traffic jams. The Universitat Autònoma de Barcelona calculated that vehicles entering in its enclosure had, as a mean, 1.11 people inside them, a very low number which made arise the problems mentioned before.

Another alternative, which will appear with the autonomous vehicles, will be that your car belongs to a shared fleet and that it can be called to search you through a smartphone app, for example. The car will come to take you and bring you wherever you want while you use the time you are inside it on whatever you prefer, like playing, working, reading... People will be always passengers and the inside of the car will be designed with that in mind.

Once the cars are autonomous and shared, they will be like public transport, they will be paid for each travel made on them. Companies like Uber and Tesla have already planned to buy very big fleets to offer this service in the future, but there is also the possibility that the owners will allow other people to call their cars to get some money from it, which will help them to pay for it. We only need to wait to the regulators to approve these vehicles and, from there on, the future.

Conclusions and improvements for the project

In the end, the vehicle was able to be driven as a normal electric car with its steering wheel, its pedal and its brake, by computer, with the keys said before, and, if driven by computer, the car would also be able to repeat the orders received in the same order and during the same time, so it was able to repeat any trajectory it had followed before and, therefore, to drive autonomously.

However, the battery could give some problems at certain times, due to the BMS being prepared for lower current outputs. A BMS is a controller for the battery and its task is to cut the current output if too much of it is drained. However, in this project, the servomotor, which controlled the steering column, would need a lot of current and, if the vehicle was moving with some speed, the current could be cut. Changing the BMS or the entire battery should be done in a near future to greatly increase the capacities of the vehicle.

Figure 69: A battery with its BMS

Also, since most of the sensors arrived a bit late, the full algorithm couldn't be done in time to consider their information and take decisions based on them, it would only brake if an obstacle was detected. So, finishing the v3 algorithm (the one which would use their information in order to take decisions) should also be finished, which would make it able to drive more autonomously. The car should be able to slow down if an obstacle is detected and try to pass around it or react in the required way. Also, there was the idea of the car

saving the trajectory in a .txt to read it later and be able to repeat the path after restarting the computer, but it couldn't be made in time.

In relation with the computer vision, as stated before, there was a program to detect road signals and a program to detect the road was being worked on. The camera was also bought and the fastener was already welded and painted in the car. The program containing the computer vision algorithm was called v4, but was never implemented in the car since it was only driven inside the university, where there were no roads (it is important to know in which kind of road it's going to move in order to prepare the algorithm for it), no signals (small signals were used and focused with the camera to ensure the functionality of the program) and, due to other problems, this part was left for later.

Figure 70: Fastener for the camera

Detecting the distance to the obstacles or detecting human (or animal) beings by the use of computer vision could be a direction in which to continue, but this should be done in a second version of the project. Also, LEDs or even a small screen could inform about the state of the car.

Another problem detected was the I2C communication, which could be slower than expected due to the impedance of the long cables. Having many boards connected with the same cables could also mean that, if the cable gets damaged, the communication will be lost with

many sensors and, maybe even with all of them. Therefore, and as seen later on, having many cables could be an option to take into account for the next version of the project.

Finally, some improvements could have been done in other aspects of the car, like its outside image, which was not ended. But, all in all, the project, consisting on building an electric car able to drive autonomously reached to the end satisfactorily and the team could proudly present its work.

Figure 71: The final autonomous vehicle

Bibliography

Websites

- [1] Website of Google's autonomous car. (2017-01). Retrieved from https://waymo.com/
- [2] Website of Navya. (2017-01). Retrieved from http://navya.tech/
- [3] I2C protocol explanation. (2017). Retrieved from http://i2c.info/
- [4] Union data types explanation. (2016). Retrieved from www.tutorialspoint.com/cprogramming/c unions.htm
- [5] Website of Arduino. (2017-01). Retrieved from www.arduino.cc
- [6] Network of question-and-answer websites for electric engineering and programming.
 (2017). Retrieved from www.stackexchange.com
- [7] Honda's vision about safe and efficient mobility. (2017-01). Retrieved from http://www.hondadreams.es/2016/01/04/el-coche-autonomo-hacia-una-movilidad-sostenible-eficiente-y-segura/
- [8] How Tesla's autonomous car work. (2016-10). Retrieved from http://www.xataka.com/vehiculos/para-pasar-del-autopilot-a-la-conduccion-autonoma-en-los-coches-de-tesla-hace-falta-hardware-2
- [9] How to communicate a master with 5 slaves through I2C. (2014-03). Retrieved from http://www.techbitar.com/how-to-network-many-arduinos-with-sensors-using-i2c.html
- [10] Semiautonomous vehicles today and autonomous vehicles future. (2016-01). Retrieved from
- http://www.howtogeek.com/233073/what-are-autonomous-cars-and-when-will-i-have-one-in-my-driveway/

- [11] How the self-driving cars work. (2014-06). Retrieved from http://robohub.org/how-do-self-driving-cars-work/
- [12] White House's Frontiers Conference. (2016-10). Retrieved from http://www.popsci.com/frontiers-conference-future-urban-transportation
- [13] First autonomous bus trials in the world. (2016-07). Retrieved from https://www.buses.org/news/article/the-cutting-edge-autonomous-buses-coming-to-a-road-near-you
- [14] The first autonomous buses in the United States. (2015-10). Retrieved from http://gizmodo.com/the-uss-first-autonomous-buses-will-drive-around-a-cali-1734989938
- [15] Autonomous bus trial in Donostia-San Sebastian. (2016-02). Retrieved from http://www.expansion.com/economia-digital/innovacion/2016/02/10/56bb76fae2704e18418b45fa.html
- [16] Autonomous buses in Lyon. (2016-09). Retrieved from https://eandt.theiet.org/content/articles/2016/09/lyon-launches-fully-electric-autonomous-public-bus-service/
- [17] Elon Musk's vision for autonomous trucks. (2016-07). Retrieved from http://www.dezeen.com/2016/07/28/elon-musk-vision-autonomous-buses-updated-tesla-master-plan-part-deux/
- [18] Sustainable commutation. (2015-07). Retrieved from http://www.xataka.com/tecnologiakia/car-sharing-y-las-alternativas-para-una-movilidad-mas-sostenible
- [19] Tesla's master plan in a nut. (2016-07). Retrieved from http://www.adslzone.net/2016/07/21/tesla-sera-una-empresa-energia-renovable-camiones-coches-totalmente-autonomos/

Documents

[20] JAN ERIK SOLEM, Programming computer vision with python, 2012.

[21] STEPHEN P. ROBBINS, DAVID A. DECENZO, Fundamentals of management: essential concepts and applications. (Harlow: Pearson Education Limited). 2015.

[22] JESUS FRAILE MORA, Máquinas eléctricas. (Madrid: McGraw-Hill Interamericana de España, S.A.U.). 2008.

[23] ALLEN B. DOWNEY, *Think Python:* How to think like a computer scientist. (Needham: Green Tea Press). 2015.

[24] JÖRNSEN REIMPELL, HELMUT STOLL, JÜRGEN W. BETZLER, The Automotive Chassis: Engineering Principles. (Oxford: Butterworth-Heinemann). 2001.

[25] Mathias Perrollaz, Raphäel Labayrade, Cyril Royère, Nicolas Hautière, Didier Aubert, Long range obstacle detection using laser scanner and stereovision. (Laboratoire sur les Interactions Véhicules-Infrastructure-Conducteurs, LIVIC). 2006.

