Using Virtual Worlds, Specifically GTA5, to Learn Distance to Stop Signs

Artur Filipowicz
Princeton University
229 Sherrerd Hall, Princeton, NJ 08544
T: +01 732-593-9067
Email: arturf@princeton.edu
corresponding author

Jeremiah Liu
Princeton University
229 Sherrerd Hall, Princeton, NJ 08544
T: +01 202-615-5905
Email: jerryliu@princeton.edu

Alain Kornhauser
Princeton University
229 Sherrerd Hall, Princeton, NJ 08544
T: +01 609-258-4657 F: +01 609-258-1563
Email: alaink@princeton.edu

XXX words + Y figures + Z tables

1 ABSTRACT

We examine a machine learning system, convolutional neural network, which mimics human vision to detect stop signs and estimate the distance to them based on individual images. To train the network, we develop a method to automatically collect labeled data from Grand Theft Auto 5. Using this method, we assembled a dataset of 1.4 million images with and without stop signs across different environments, weather conditions, and times of day. Convolutional neural network trained and tested on this data can detect 95.5% of the stops signs within 20 meters with a false positive rate of 5.6% and an average error in distance of 1.2m to 2.4m. We also discovered that the performance our approach is limited in distance to about 20m. The applicability of these results to real world driving must be studied further.

2 INTRODUCTION

With increases in automation of the driving task, vehicles are expected to safely navigate the same roadway environments as human divers. To meet this expectation, future driver assistance systems and self-driving vehicles require information to determine two fundamental questions of driving. Those being the location where the vehicle should go next and when it should stop. To find an answer, a vehicle needs to know its relative position and orientation, not only with respect to a lane or vehicles, but also with respect to the environment and existing roadway infrastructure. For example, an autonomous vehicle should be able to recognize the same unaltered stop signs that are readily recognized by human drivers and slow down and stop, just like human drivers.

In the last decade of autonomous vehicle research, a range of approaches for enabling vehicles to perceive the environment have emerged depending on the extent to which the existing roadway infrastructure is augmented from that which exists to serve today's human drivers and the amount of historical intelligence that is captured in digital databases and is available in real-time to the autonomous vehicle system. While humans have recently begun to use turn-by-turn "GPS" systems that contain historically coded digital map data and freshly captured and processed traffic and other crowd-sourced intelligence to navigate to destinations, the continuous task of human driving is accomplished through a purely real-time autonomous approach in which we do not need any other information from the environment but a picture. In 2005, Princeton University's entry in the DARPA Challenge, Prospect 11, followed this idea, using radar and cameras to identify and locate obstacles. Based on these measurements, the on-board computer would create a world model and find a safe path within the limits of a desire set of 2D GPS digital map data points (4). Other projects, such as (27), followed the same approach. Since then the Google Car (14) vastly extended the use of pre-made digital data by creating, maintaining and distributing pre-made highly detailed digital 3D maps of existing roadway environments that are then used, in combination with realtime on-board sensors to locate the vehicle within the existing roadway infrastructure and, consequently, relative to important stationary elements of that infrastructure such as lanes markings and stop signs. All of this being accomplished without the need for any augmentation of the existing roadway infrastructure. Other approaches, motivated by US DoT connected vehicle research, have proposed the creation of an intelligent infrastructure with electronic elements that could be readily identified and located by intelligent sensors, thus helping autonomous vehicles but being of little, if any, direct assistance to existing human drivers (16).

In this paper, we tackle the problem of when the vehicle should stop under the autonomous approach. More precisely, we examine a machine learning system which mimics human vision to detect stop signs and estimate the distance to them based purely on individual images. The hope is that such a system can be designed and trained to perform as well as, if not better, than a human in real-time while using acceptable computing resources. Importantly, we explore overcoming the traditional roadblock of training such system: the lack of sufficiently large amounts and variations of properly labeled training data, by harvesting examples of labeled driving scenes from virtual environments, in this case, Grand Theft Auto 5 (1; 2;3).

3 RELATED WORK

In recent years, a wide variety of computer vision and machine learning techniques are used to achieve high rates of traffic sign detection and recognition. Loy and Barnes use the symmetric nature of sign shapes to establish possible shape centroid location in the image and achieve a detection rate of 95% (22). In (23), the generalization properties of SVMs are used to conduct traffic sign detection and recognition. Results show the system is invariant to rotation, scale, and even to partial occlusion with an accuracy of 93.24%. Another popular technique uses color thresholding to segment the image and shape analysis to detect signs (9; 21). A neural network is trained to perform classification on thresholded images obtains an accuracy of around 95% (21; 9). Lastly, another method employs both single-image and multi-view analysis, where a 97% overall classification rate is achieved (28).

Research on localization of traffic signs has gained attention more recently. In (19), the authors describe a real-time traffic sign recognition system along with an algorithm to calculate the approximate GPS position of traffic signs. There is no evaluation of accuracy regarding the calculated position. Barth et al. presents a solution for localization of a vehicle's position and orientation with respect to stop sign controlled intersections based on location specific image features, GPS, Kalman filtering and map data (5). Based on this method, a vehicle starting 50 m away from the target intersection can stop within a median distance of 1 cm of the stop line. A panoramic image-based method for mapping road signs is presented in (15). The method uses mutiple images for localization and is able to localize 85% of the signs correctly. Accuracy of the calculated position is not reported.

Similarly, Timofe et al. (28) uses multiple views to locate signs in 3 dimensions with 95% of the signs located within 3 m of the real location and 90% of signs are located within 50 cm. Their system uses 8 roof mounted cameras and runs at 2 frames per second. While they do discuss potential for a real time system running at 16 frames per second, they do not report localization accuracy (28). Theodosis et al. used a stereo camera for localizing a known size stop sign by mapping the relative change of pixels to distance. The accuracy of the calculated position id not discussed in the results (26). Welzel et al. introduced and evaluated two methods for absolute traffic sign localization using a single color camera and in-vehicle Global Navigation Satellite System (GNSS). The bearing-based localization approach determines positions of traffic sign using triangulation on image sequence and the relative localization approach calculates the 3D position of a traffic sign relative to the host vehicle by calibrating camera matrix and merging with vehicle position and azimuth obtained from GNSS receiver. (30) The presented algorithms in (30) are able to provide a reliable traffic sign position with accuracy between 0.2 m and 1.6 m within the range of 7 m to 25 m from the stop sign.

3.1 Direct Perception

Researchers achieved reasonable accuracy in localization with dependency on additional sensors such as GNSS or under certain weather and time conditions. We believe that autonomous driving system can be designed with the camera playing the role of the human eye. For this we employ direct perception (13) proposed by (8).

Within the autonomous approach to autonomous driving, specific systems can be categorized based on the world model the system constructs. Classical categories include behavior reflex

and mediated perception (29). Behavior reflex (8) approach uses learning models which internalize the world model. Pomerleau used this method to map images directly to steering angles (24). Mediated perception (9; 7; 29) uses several learning models to detect important features and then builds a world model based on these features. For example, a mediated perception system would use a vehicle detector, a pedestrian detector, and a street sign detector to find as many objects as it can in the driving scene and then estimate the location of all of these objects. As (8) points out, behavior reflex has difficulties handling complex driving situations while mediated perception often creates unnecessary complexity in extracting information irrelevant to the driving task.

With considerations of the shortcoming of these approaches, Chen et al. (8) proposed a direct perception approach. Direct perception creates a model of the world using a few specific indicators which are extracted directly form the input data. In (8), the computer learns a transformation from images generated in the open source virtual environment TORCS (6), to several meaningful affordance indicators needed for highway driving. These indicators include distance to the lane markings and the distances to cars in current and adjacent lanes. Chen et al. showed this approach works well enough to drive a car in a virtual environment, and generalizes to real images in the KITTI dataset (12), and to driving on US 1 near Princeton.

4 DEEP LEARNING FOR STOP SIGN RECOGNITION AND LOCAL-IZATION

Following the direct perception (8; 13) and deep learning (20) paradigms, we construct a deep convolutional neural network (CNN) (18) and train it to detect and locate stop signs using a training set of images and ground truths from a video game's virtual world.

4.1 The Learning Model

Our direct perception convolutional neural network is based on the standard AlexNet architecture (18) with modifications based on (8). It is built in Caffe (17) and consists of 280×210 pixel input image, 5 convolutional layers followed by 4 fully connected layers with output dimensions of 4096, 4096, 256, and 2. The two final outputs are a 0/1 indicator which is one when a stop sign is detected and a continuous distance variable that reflects the estimated distance to the stop sign. This distance is in the range of 0 to 70 m. If no stop sign is detected, the distance is set to 70 m. We normalize both outputs to the range of [0.1, 0.9]. The model's 68.2 million unknown coefficients are evolved to find the global minimum of the Euclidean loss function using a stochastic gradient decent method with an initial learning rate of 0.01, mini-batches of 64 images, and 300,000 iterations. We call the resulting solution Long Range CNN. We also fine tuned the model coefficients for short distances by training the final coefficients of Long Range CNN for another 100,000 iterations on examples of stops signs within 40 meters. The output range is redefined to 0.9 representing 40 meters. We refer to this solution as the Short Range CNN.

4.2 Data Collection and Datasets

Large learning models, such as the one we are using, tend to be able to correlate complicated high dimensional input to a small dimensional output given enough data. The rule of thumb

is the larger the model the more data it needs, hence the recent interest in big data. Depending on the application, collecting large datasets can be very difficult. Often the limiting factor, especially in datasets of images, is annotating the images with ground truth labels. For our purpose, we would need a person to indicate if a stop sign is in an image and measure the distance to that stop sign. This process could be slow and error prone. While a part of this process can be automated by using measuring tools, such as in (11), this presents additional limitations. Sensors may not function in all weather conditions, such as rain or fog, and their output may still need to be interpreted by a human before the desired ground truth is determined. For example lidar measurements will be noisy during rain and the device outputs a point cloud which a person would need to interpret to determine the distance to stop sign. We overcome this problem by using a video game called Grand Theft Auto 5 (GTA5).

Virtual environments have been used by (25) to create a system for construction 3D bounding boxes based on 2D images and (8) to learn distances to road lane markings and cars. For our application, GTA5 provides a rich road environment from which we can harvest vast amounts of data. GTA5 has a 259 square kilometers (100 square miles) map (1) with a total population of 4,000,000 people. The game engine populates this world with 262 different types of vehicles (3), and 1,167 different models of pedestrians and animals. There are 77,934 road segments and 74,530 road nodes (2) which make up a road network of bridges, tunnels, freeways, and intersections in urban, suburban, rural, dessert and woodland environments. Additionally, GTA5 has 14 weather conditions and simulates lighting conditions for 24 hours of the day, see Figure 1. 5 types of traffic lights and traffic signs signs, each according to US standards, are available, Figure 2. Visually, the scenes generated in GTA5 appear realistic and in proportion to the real world. Figure 1 provides a side by side comparison of a driving scene with a stop sign at different distances in GTA5 and the real world.

Unlike previously used virtual worlds, GTA 5 is a closed source game. There is no out- of-the-box access to the underlying game engine. However, due to the game's popularity, fans have hacked into it and developed a library of functions for interacting with the game engine. This is done by the use of scripts loaded into the game. The objective of this paper is not to give tutorial on coding scripts for GTA 5, and as such we will keep the discussion of code to a minimum. However, we will explain some of the code and game dynamics for the purpose of reproducibility and presentation of the methods used to extract data. Two tools are needed to write scripts for GTA 5. The first tool is ScritHook by Alexander Blade. This tool can be downloaded from: https://www.gta5-mods.com/tools/scripthook-v or http://www.dev-c.com/gtav/scripthookv/. It comes with very useful trainer which provides basic control over many game variables including weather and time control. The next tool is a library called Script Hook V .Net by Patrick Mours which allows the use C# and other .Net languages to write scripts for GTA 5. The library can be downloaded from https://www.gta5-mods.com/tools/scripthookv-net. For full source code and list of functions please see https://github.com/crosire/scripthookvdotnet.

To make the data collection more realistic the in-game vehicle, the test car (Figure 3), with a mounted camera is used; similar to (12). The user starts data collection by marking two points in the game as the start line, two points for the end line, and one point for the location where the stop sign model should be generated. The start line and the end line should be perpendicular to the heading of the road. Additionally, the end line should be next to the stop sign as it is used to compute the distance to it. The rest of the data collection process is automated and as follows. The test vehicle is spawned at a random point on the start line. The in-game driving AI is commanded


FIGURE 1: Various time and weather conditions possible in GTA5.


FIGURE 2: Signs found in GTA5 match those described in Manual on Uniform Traffic Control Devices (10).

TABLE 1: Sample images of a stop sign in GTA5 and the real world at distances 70m, 60m, 40m, 20m, and 10m, from top to bottom.


to drive the vehicle to a random point on the end line. As the vehicle is driving, pictures of the game are taken and saved at around 30 frames a second. For each image the ground truth data - described later - is recorded as well. Once the vehicle reaches the end line, the stop sign model is turned invisible and the vehicle travels the same route. This helps to create a set of examples with a clear distinction of what is a stop sign. Once the two passes are made, the hour and weather is changed and the vehicle is set to travel between another pair of random points. This is repeated for each of 24 hours and 5 weather conditions; extra sunny, foggy, rain, thunder, and clear. The process takes about 40 minutes to complete generates about 80,000 properly labeled images.

The ground truth label for each image includes the indicator, the distance, the weather and the time. The weather, and time are recorded based on the current state of the game. The indicator is set to 1 if a stop sign is visible in the image, otherwise it is set to 0 and the distance is set to 70m. When a stop sign is visible, the distance to it is computed as the distance between the center of the camera's near clipping plane and the point on the ground next to the stop sign defied by the intersection of the end line and the heading of the vehicle. While this measure does not take into account the curvature of the road and thus is not necessarily the road distance to the stop sign, we chose this measure for three reasons. First, we did not find a way to compute the road distance in the game. Second, this measure is easier to interpret than the direct distance between the stop sign and the vehicle. Third, the actual difference in measurement is small. Even in the worst case scenario, when the stop sign and the road are on the very edge of the field of view, taking our maximum distance of 70 m and field of view of 60 degrees, the road distance is 60.6 m. In this situation the vehicle is heading 30 degrees from the heading of the road, and at this angle a standard lane is only 4.2 meters wide. The discrepancy between the distance does not appear to be of importance.

This method collected a total of 1,426,190 images from 25 different locations. We used over one million images for training and the remainder for testing. Table 4.2 details the number of images used in the training and test sets. Also created was a data subset for training and testing on examples of stop signs within 40 meters, as well as subsets for day and night. Training and testing were performed on completely different locations, and thus the network would be exposed to a completely new environment. The images are distributed almost uniformly across time and weather. The total time spent collecting these data was about 10 hours. Collection ceased at 1.4 million images which were used as the basis for quantifying the performance of the Deep Learning CNN. Table 4.2 lists the number of labeled images collected under the various conditions for the purpose of both training and testing.

5 RESULTS

On GTA5 test examples, The Short Range CNN outperforms the Long Range CNN in both detection accuracy and absolute error (AE), the absolute value of the difference between the the network estimated distance and the ground truth distance. It achieves state-of-the-art comparable accuracy of 96.1% and 94.9% on ranges 0 to 10m and 10 to 20m with an average error in distance of 2.2m and 3.3m respectively with a 5.6% false positive rate. The performance of both CNNs degrades substantially beyond 20m, with about a 10% drop in accuracy for range 20 to 30m and 40% drop in accuracy for subsequent ranges. In general, both models perform poorly on our small real world dataset of 244 images.

Although the Short Range CNN did achieve an accuracy of


FIGURE 3: The test vehicle used to collect data. Center of the red dot represents the location of the camera.

TABLE 2: The labeled image datasets collected.

	Long Range Train Set	Short Range Train Subset	Long Range Test Set	Short Range Test Subset	Short Range Day Test Set	Short Range Night Test Set
Total Examples	1,066,551	385,595	359,639	156,994	86,843	70,151
Examples with stop signs	351,768	192,797	133,662	78,501	43,423	35,078
Examples without stop signs	714,783	192,798	225,977	78,493	43,420	35,073

96.2% on 0 to 10m range with 15% false positive rate.

5.1 Long Range CNN

The Long Range CNN maintains above 90% accuracy within 20m of the stop sign. It is 80% accurate within 20 to 30m, but effectively guesses the presence of stop signs beyond 30m. The false positive rate is high at 31.3%, Table 5.1. In terms of estimating the distance to the stop sign, the Long Range CNN is on average off by 10.2m and 8.9m in the first two ranges, Table 5.1. Since the network outputs 70m when it believes there is not stop sign, it is instructive to see the mean absolute error when these values are removed. The Long Range CNN is off by 5.5m and 6.7m on average when it correctly detects a stop sign in the first two ranges. These are still very high considering the proximity of the stop sign. Beyond 30 meters, the distribution of the absolute error is more spread out away from zero.

Accuracy False Negative False Positive Range 0 - 10m 0.903 0.097 10 - 20m 0.934 0.066 20 - 30m 0.801 0.199 30 - 40m 0.512 0.488 40 - 50m 0.489 0.511 50 - 60m 0.396 0.604 60 - 70m 0.501 0.499 >70m 0.687 0.313

TABLE 3: Long Range CNN on Long Range Test Set

TABLE 4: Long Range CNN on Long Range Test Set

Range	Mean AE (m)	Median AE (m)	Mean AE (m)	Median AE
			when Correct	(m) when
				Correct
0 - 10m	10.2	4.0	5.5	3.8
10 - 20m	8.9	4.8	6.7	4.4
20 - 30m	14.6	9.4	9.2	7.0
30 - 40m	18.9	18.2	11.0	10.4
40 - 50m	18.4	19.4	19.9	20.8
50 - 60m	17.7	14.3	28.1	31.0
60 - 70m	25.5	19.6	45.1	49.1
>70m	16.9	7.2	5.1	1.3


FIGURE 4: Absolute Error Distributions for Long Range CNN on Long Range Dataset, red dotted line marks the median and the blue dashed line marks the mean.

5.2 Short Range CNN

The Short Range CNN maintains above 95% accuracy within 20m of the stop sign. It is 79.8% accurate within 20 to 30m, but also effectively guesses the presence of stop signs beyond 30m. The false positive rate is low at 5.6%, Table 5.2. In terms of estimating the distance to the stop sign, the Short Range CNN is on average off by 2.2m and 3.3m in the first two ranges. This error deceases to 1.2m and 2.4m when only correctly identified examples are considered, Table 5.2. Beyond 20m, the network is able to locate the stop sign within 3.1 meters when correctly detecting it. The Short Range CNN performs better during the day than at night with an accuracy difference of 4.4% for 0 to 10m, 5.8% for 10 to 20m, 13.1% for 20 to 30m and 38.9% for 30 to 40m, Tables 5.2 and 5.2. The false positive rate is 3% during the day and 10.5% during the night. The error in distance estimates increase from day to night and the differences in the averages are between 1m and 1.9m.

Accuracy False Negative False Positive Range 0 - 10m 0.961 0.039 10 - 20m 0.949 0.051 20 - 30m 0.798 0.202 30 - 40m 0.440 0.560 > 40m 0.944 0.056

TABLE 5: Short Range CNN on Short Range Test Set

TABLE 6: Short Range CNN on Short Range Test Set

Range	Mean AE (m)	Median AE (m)	Mean AE (m)	Median AE
			when Correct	(m) when
				Correct
0 - 10m	2.2	0.9	1.2	0.8
10 - 20m	3.3	1.7	2.4	1.6
20 - 30m	4.7	3.4	3.1	2.7
30 - 40m	3.4	2.6	3.1	2.1
> 40m	1.8	0.2	0.9	0.2

TABLE 7: Short Range CNN on Short Range Day Test Set

Range	Accuracy	False Negative	False Positive
0 - 10m	0.980	0.020	-
10 - 20m	0.974	0.026	-
20 - 30m	0.858	0.142	-
30 - 40m	0.618	0.382	-
> 40m	0.970	-	0.030

 TABLE 8 : Short Range CNN on Short Range Day Test Set

Range	Mean AE (m)	Median AE (m)	Mean AE (m)	Median AE
			when Correct	(m) when
				Correct
0 - 10m	1.6	0.8	1.0	0.8
10 - 20m	2.7	1.5	2.3	1.5
20 - 30m	4.1	2.9	2.7	2.5
30 - 40m	3.1	2.2	2.7	1.9
> 40m	1.2	0.2	0.6	0.2

 TABLE 9 : Short Range CNN on Short Range Night Test Set

Range	Accuracy	False Negative	False Positive
0 - 10m	0.936	0.064	-
10 - 20m	0.916	0.084	-
20 - 30m	0.727	0.273	-
30 - 40m	0.229	0.771	-
> 40m	0.895	-	0.105

TABLE 10: Short Range CNN on Short Range Night Test Set

Range	Mean AE (m)	Median AE (m)	Mean AE (m)	Median AE
			when Correct	(m) when
				Correct
0 - 10m	2.9	1.0	1.6	0.9
10 - 20m	3.9	2.1	2.7	1.9
20 - 30m	5.4	4.2	3.5	3.1
30 - 40m	3.6	3.0	4.2	2.7
> 40m	3.1	0.4	1.5	0.3


FIGURE 5: Absolute Error Distributions for Short Range CNN on Short Range Test Set, red dotted line marks the median and the blue dashed line marks the mean.


FIGURE 6: Absolute Error Distributions for Short Range CNN on Short Range Day Test Set, red dotted line marks the median and the blue dashed line marks the mean.


FIGURE 7: Absolute Error Distributions for Short Range CNN on Short Range Night Test Set, red dotted line marks the median and the blue dashed line marks the mean.

5.3 Real World Data

On the single track of real world data, the Long Range CNN tended to indicate there is a stop sign, leading to a false positive rate of 65%, Table 5.3. Distance estimation is equally poor with large absolute error even when the network correctly recognized a stop sign, Table 5.3. The Short Range CNN had a false positive rate of 15%, which make its high accuracy of 96.2% in 0 to 10m range significant. However, the network could not recognize the stop sign beyond 10m, Table

5.3. Even in the 0 to 10m range, the Short Range CNN has a high error in distance estimation of 8.8m on average, Table 5.3.

TABLE 11: Long Range CNN on Real World Data

Range	Accuracy	False Negative	False Positive
0 - 10m	0.924	0.076	-
10 - 20m	1.000	0.000	-
20 - 30m	0.906	0.094	-
30 - 40m	0.782	0.218	-
40 - 50m	0.906	0.094	-
50 - 60m	0.563	0.437	-
60 - 70m	0.364	0.636	-
>70m	0.350	-	0.650

TABLE 12: Long Range CNN on Real World Data

Range	Mean AE (m)	Median AE (m)	Mean AE (m)	Median AE
			when Correct	(m) when
				Correct
0 - 10m	18.9	15.5	15.1	14.9
10 - 20m	9.5	6.1	9.6	6.1
20 - 30m	14.7	14.6	13.1	13.7
30 - 40m	15.8	17.6	14.9	16.5
40 - 50m	17.0	20.6	18.1	21.3
50 - 60m	19.1	14.3	27.2	28.6
60 - 70m	18.3	6.8	42.0	44.2
>70m	41.1	41.2	24.5	29.6

TABLE 13: Short Range CNN on Real World Data

Range	Accuracy	False Negative	False Positive
0 - 10m	0.962	0.038	-
10 - 20m	0.344	0.656	-
20 - 30m	0.000	1.000	-
30 - 40m	0.093	0.906	-
> 40m	0.850	-	0.150

TABLE 14: Short Range CNN on Real World Data

Range	Mean AE (m)	Median AE (m)	Mean AE (m)	Median AE
			when Correct	(m) when
				Correct
0 - 10m	8.8	7.4	7.8	7.3
10 - 20m	22.0	22.1	21.8	22.6
20 - 30m	13.5	12.9	-	-
30 - 40m	4.3	2.7	11.2	11.3
> 40m	4.1	0.2	1.0	0.2


FIGURE 8: Absolute Error Distributions for Short Range CNN on Real World Data, red dotted line marks the median and the blue dashed line marks the mean.


FIGURE 9: Absolute Error Distributions for Long Range CNN on Real World Data, red dotted line marks the median and the blue dashed line marks the mean.

6 DISCUSSION

An important part of the discussion is visual observations made using a program for examining the output of the network in real time. Figure 10 shows the user interface of this program. The input image is visible in the upper right corner. On the left side is a visualization of the network output and ground truth. The blue rectangle and text show the location of the car and the distance as estimated by the network. The yellow rectangle is the true location of the vehicle, and the white text shows the true distance to the stop sign. This program can be used to assess the robustness of the network while driving in the real world.


FIGURE 10: User interface of program for observing the real-time output of the CNN. Blue rectangle and text show the output of the network. The yellow rectangle is the true location of the vehicle, and the white text shows the true distance to the stop sign.

6.1 The Use of a Virtual World

The use of GTA5 has three benefits. The first benefit is quick creation of a new dataset of stop sign images with automatic ground truth annotation. This dataset is also large enough to be used in training of large CNNs. The second benefit is the control of time and weather. This adds variety to the dataset, although we did not study the effect of this added variety beyond the performance of the network in day and night. The third benefit is improved performance due to the ability to take images of the same area with and without stop signs. In the first attempt to train a CNN, over a million images were collected in a fashion very similar to what one would employ in the real world. This means driving around the game looking for places with and without stops signs, and recording data at these random locations. Thus the positive and negative examples

differed by much more then the presence of a stop sign. The performance of this first long range CNN was around 55% for all distances on game data and 0% on the real world data. Employing a strategy of collecting data in the same location with and without a stop sign increased performance in the range of 0 to 20 meters to around 90% and 80% in the range 20 to 30 meters on in game data, see Table 5.1. Performance also improved on real world data as well, although a high false positive rate makes these results less conclusive, see Table 5.2. It is very difficult if not impossible to obtain these benefits with real world data collection methods.

These unique and useful benefits beg the question of applicability of virtual worlds to real world situations. Due to time and technological constraints, this study is not able to definitively answer this question. On the real world data, the Long Range CNN has a false positive rate of 65%, Table 5.3. This is too high to be useful. However, the Short Range CNN has a false positive rate of only 15%, and a 96% accuracy for 0 to 10 meter, Table 5.3. This is quite promising, but the errors in distance for this network are very high, Table 5.3, even when the network is accurate. The reason for the low accuracy may be caused by the lamp post in front of the stop sign, the test images can be seen in Table 1. Both networks struggled with such occlusions in the game. Low accuracy would translate to a high error in the distance for examples 20 meters away and further. In the 0 to 10 meter range where the Short Range CNN is very accurate, there may be a systemic error caused by differences in the game and real world camera models and data collection setups. Ultimately, more real world data is necessary to test the CNNs.

6.2 Effects of Distance

According to the test results, the neither CNN cannot reliably detect a stop sign beyond 30 meters. At first, a reason for this may have been the requirement for the network to learn to detect stop signs 50 and 60 meters away. As seen in Table 1, at those distances and image resolution the signs are barely visible to the human eye. Requiring the network to correlate these images causes noisy output at shorter distances as features the network learns from images in the far ranges are really irrelevant to the task. The results from the Short Range CNN, which was trained on images where the stop sign is within 40 meters, show that this is true. The false positive rate decreases by 26% and accuracy for 0 to 20 meters increases between 2% and 5%. The average error in distance deceases by 4 meters when the network correctly identifies a stop sign, Tables 5.1 and 5.2. Interestingly, the accuracy deceased in the ranges of 20 to 30 and 30 to 40 meters while the error in distance deceased on average 6 to 8 meters when it does identify the stop sign correctly. This counterintuitive result requires further exploration but a possible cause is the fact that the Short Range CNN is trained starting with the parameters of the Long Range CNN as oppose to random parameters. With this approach and image resolution, the signal representing the stop sign is too small in images beyond 30 meters to be detected reliably.

6.3 Effects of Time and Weather

The CNNs work decisively better during the day. Tables 5.2 and 5.2 detail the differences in performance of the Short Range CNN during the day and night. The Long Range network has similar differences. There are two reasons which may be responsible for this difference. Red taillights might be increasing the false positive rate during the night. The test vehicle's headlines do not illuminate the stop sign at distances further than 20 meters. Even at closer distances, the

stop sign may not be illuminated making it difficult to see. It is possible to change the headlights in the game and a more realistic model of them should be added. On a related note, the networks appeared to have problems in accurately detecting stops sings at sunsets and sunrises when the environment have a red hue.

This study does not explore the effects of weather in great detail. Considering that the number of examples across all the weather conditions have been kept proportional across all the training and test sets, it does not appear that any one conditions is particularly adverse, at least when the stop sign is near.

6.4 Effects of Stop Sign Position and Other Observations

There are several important observations made while watching the network outputs in regard to the position and occlusion of the stop sign. The network can detect a stop sign which is poetically off the screen. However, it is not successful at detecting a stop sign which is partially occluded by a vehicle. In the design of our dataset, we did not specifically plan occlusions. They occurred naturally as a consequence of the dynamics of the game engine. Perhaps this is a case which needs to be more represented in the dataset. Additionally, the network struggles to detect stop signs on the left side of the road, since they appear mostly on the right side. A source of some false positives are trees and poles in built environments and a source of some false negatives are pedestrians. All of these observations suggest that the dataset could be intelligently expended to increase accuracy.

7 CONCLUSION

We examined a machine learning system approach to stop sign detection and distance estimating on individual images. We developed a method to automatically collect labeled data from Grand Theft Auto 5 and assembled a dataset of 1.4 million images with and without stop signs across different environments, weather conditions, and times of day. The network can detect 95.5% of the stops signs within 20 meters with a false positive rate of 5.6% and an average error in distance of 1.2m to 2.4m on game data. Performance of the CNN degrades beyond 20m and is poor on real world data requiring further investigation.

This study provides several avenues for future work. One of the most important avenues is transferring the performance to the real world. This requires the collection of a large dataset of real world images with measurements. The performance of the model might be improved by expending the dataset to include more occlusions and stop sign positions. It would also be interesting to explore the precise effects including weather and time variations has on the performance of the model. Further research should explore the use a larger images to see if the performance improves at greater distances and the use of temporal information. Once the limits of this approach for stop signs are reached and are useful, the scope of the task should be generalized. Instead of just stop sign detection and localization, the task should be stop object detection and localization, where a stop object could be stop signs, red and yellow traffic lights, railroad crossings and maybe even pedestrians, police officers and crosswalks.

8 ACKNOWLEDGMENTS

We gratefully acknowledge the support of NVIDIA Corporation with the donation of the Tesla K40 GPU used for this research.

References

- [1] Gta 5 wiki guide ign, 2016.
- [2] Paths (gta v), 2016.
- [3] Vehicles gta 5 wiki guide ign, 2016.
- [4] Anand R Atreya, Bryan C Cattle, Brendan M Collins, Benjamin Essenburg, Gordon H Franken, Andrew M Saxe, Scott N Schiffres, and Alain L Kornhauser. Prospect eleven: Princeton university's entry in the 2005 darpa grand challenge. *Journal of Field Robotics*, 23(9):745–753, 2006.
- [5] Alexander Barth, Jan Siegemund, and Julian Schwehr. Fast and precise localization at stop intersections. In *Intelligent Vehicles Symposium Workshops (IV Workshops)*, 2013 IEEE, pages 75–80. IEEE, 2013.
- [6] Christophe Guionneau Christos Dimitrakakis Rémi Coulom Andrew Sumner Bern- hard Wymann, Eric Espié. TORCS, The Open Racing Car Simulator. http://www.torcs.org, 2014.
- [7] Massimo Bertozzi and Alberto Broggi. Gold: A parallel real-time stereo vision system for generic obstacle and lane detection. *IEEE transactions on image processing*, 7(1):62–81, 1998.
- [8] Chenyi Chen, Ari Seff, Alain Kornhauser, and Jianxiong Xiao. Deepdriving: Learning affordance for direct perception in autonomous driving. In *Proceedings of the IEEE International Conference on Computer Vision*, pages 2722–2730, 2015.
- [9] Arturo De La Escalera, Luis E Moreno, Miguel Angel Salichs, and José María Armingol. Road traffic sign detection and classification. *IEEE transactions on industrial electronics*, 44(6):848–859, 1997.
- [10] FHWA. Manual on uniform traffic control devices, 2016.
- [11] Andreas Geiger, Philip Lenz, Christoph Stiller, and Raquel Urtasun. Vision meets robotics: The kitti dataset. *International Journal of Robotics Research (IJRR)*, 2013.
- [12] Andreas Geiger, Philip Lenz, and Raquel Urtasun. Are we ready for autonomous driving? the kitti vision benchmark suite. In *Computer Vision and Pattern Recognition (CVPR)*, 2012 IEEE Conference on, pages 3354–3361. IEEE, 2012.
- [13] James J Gibson. The ecological approach to visual perception. Psychology Press, 1979.

- [14] Erico Guizzo. How google's self-driving car works. *IEEE Spectrum Online, October*, 18, 2011.
- [15] Lykele Hazelhoff, Ivo Creusen, and Peter HN de With. Robust detection, classification and positioning of traffic signs from street-level panoramic images for inventory purposes. In *Applications of Computer Vision (WACV)*, 2012 IEEE Workshop on, pages 313–320. IEEE, 2012.
- [16] Christopher J Hill and J Kyle Garrett. *AASHTO Connected Vehicle Infrastructure Deployment Analysis*. FHWA-JPO-11-090. FHWA, U.S. Department of Transportation, 2011.
- [17] Yangqing Jia, Evan Shelhamer, Jeff Donahue, Sergey Karayev, Jonathan Long, Ross Girshick, Sergio Guadarrama, and Trevor Darrell. Caffe: Convolutional architecture for fast feature embedding. *arXiv* preprint arXiv:1408.5093, 2014.
- [18] Alex Krizhevsky, Ilya Sutskever, and Geoffrey E Hinton. Imagenet classification with deep convolutional neural networks. In *Advances in neural information processing systems*, pages 1097–1105, 2012.
- [19] Emil Krsák and Stefan Toth. Traffic sign recognition and localization for databases of traffic signs. *Acta Electrotechnica et Informatica*, 11(4):31, 2011.
- [20] Yann LeCun, Yoshua Bengio, and Geoffrey Hinton. Deep learning. *Nature*, 521(7553):436–444, 2015.
- [21] Henry Liu and Bin Ran. Vision-based stop sign detection and recognition system for intelligent vehicles. *Transportation Research Record: Journal of the Transportation Research Board*, (1748):161–166, 2001.
- [22] Gareth Loy and Nick Barnes. Fast shape-based road sign detection for a driver assistance system. In *Intelligent Robots and Systems*, 2004.(IROS 2004). Proceedings. 2004 IEEE/RSJ International Conference on, volume 1, pages 70–75. IEEE, 2004.
- [23] Saturnino Maldonado-Bascon, Sergio Lafuente-Arroyo, Pedro Gil-Jimenez, Hilario Gomez-Moreno, and Francisco López-Ferreras. Road-sign detection and recognition based on support vector machines. *IEEE transactions on intelligent transportation systems*, 8(2):264–278, 2007.
- [24] Dean A Pomerleau. Alvinn: An autonomous land vehicle in a neural network. Technical report, DTIC Document, 1989.
- [25] Shuran Song and Jianxiong Xiao. Sliding shapes for 3d object detection in depth images. In *European Conference on Computer Vision*, pages 634–651. Springer, 2014.
- [26] Paul Theodosis, Lauren Wilson, and SiQi Cheng. Ee368 final project: Road sign detection and distance estimation in autonomous car application. 2013.
- [27] Sebastian Thrun, Mike Montemerlo, Hendrik Dahlkamp, David Stavens, Andrei Aron, James Diebel, Philip Fong, John Gale, Morgan Halpenny, Gabriel Hoffmann, et al. Stanley: The robot that won the darpa grand challenge. *Journal of field Robotics*, 23(9):661–692,2006.

- [28] Radu Timofte, Karel Zimmermann, and Luc Van Gool. Multi-view traffic sign detection, recognition, and 3d localisation. *Machine Vision and Applications*, 25(3):633–647, 2014.
- [29] Shimon Ullman. Against direct perception. *Behavioral and Brain Sciences*, 3(03):373–381, 1980.
- [30] André Welzel, Andreas Auerswald, and Gerd Wanielik. Accurate camera-based traffic sign localization. In 17th International IEEE Conference on Intelligent Transportation Systems (ITSC), pages 445–450. IEEE, 2014.