Autonomous driving revolution: trends, challenges and machine learning

Junli Gu

Outline

- Vehicle revolution
- Challenges: when Big Data meets Machine Learning in the car
 - Sensor System collects Big Data
 - Machine Learning perceives the real world
 - Car is a **Digital Agent**
- Conclusions

Transportation evolution history

A revolution from analog to digital to intelligence

- All parts are digital controllable
- Complex sensor systems
- Driving through perception
- Controlled by computers

- A car will become an agent
 - With autonomous behavior

Big Data meets Machine Learning in the Car

- Real world is a Big Data problem
- Driving in human world required intelligent perception of the world

Hybrid sensor system collects Big Data

- A sensor system composed of Cameras, Radar, Ultrasound, Lidar
- Sensor fusion technology is not mature yet
- Different sensor data is mostly computed separately

Case study in combining sensors

- Google self driving cars
 - Velodyne 64-beam laser + 4 radars+ 1 camera+ GPS
 - generates a 3D geometry map of the environment
- Radar info is too thin to differentiate objects of same size, same speed
- Cameras see rich semantics. What you see is what you get. But no depth

What radar sees

What camera sees

Machine learning perceives the real world

- Large scale of 2D object recognition is better than human
 - What objects are around
- 3D scene understanding and modeling
 - Where is the object
- Semantic segmentation
 - **Extent** of the obstacles
- Reinforcement learning
 - Policy (reward or penalty based learning)
- End to end learning
 - From raw data direct to behavior, like a robot

Deep learning based 2D image recognition

Large scale object recognition 97% accuracy

- Lane detection, pedestrian detection, vehicle detection
- Animal detection, and road surface detection etc.
- Case: Mobile eye from traditional algorithm => Deep learning

3D scene understanding

- Real world is not flat. It is 3D.
- Depth information is critical for driving.
- 3D model is far more complicated.

Reference: Lin Yuanqing,
"Building Blocks for Visual 3D Scene Understanding towards Autonomous Driving"

Semantic segmentation

- Understand the extent of the object and each pixel of it
- Advanced requirement based on recognition and detection
- Eventually 3D world segmentation

Above: "SegNet: A Deep Convolutional Encoder-Decoder Architecture for Image

Segmentation"

Right: "Object Scene Flow for Autonomous Vehicles"

Reinforcement learning

- Goal: to win
 - Policy based learning
- Learning task: next move at arbitrary states
- Algorithm: reinforcement learning + DNN
- Similar methodology can be applied to driving
 - Driving Policy: Given safety, spend least time to get to destination

End to end learning

- Use machine learning as the only step from raw data to control
 - Without human interference noise in the middle steps
- DaveNet: Al teaches the car how to drive
 - NVidia GTC 2016 "after 3000 miles of supervised driving, their car can navigate safely on freeways and country roads, even on rainy days."

"End to End Learning for Self-Driving Cars", arxiv.org;

Left camera

Center camera

Right camera

Steering wheel angle
(via CAN bus)

External solid-state
drive for data storage

NVIDIA DRIVE™ PX

Google "Human-level control through deep reinforcement learning"

Other challenges in the Car

- Embedded computers in the car
- Cloud solution
- Vehicle external connections (V2E)
- Vehicle internal connection

Embedded computing systems

- Real time computing for the sensor array's Big Data input
- Heterogeneous SoC + HPC level computing (Tera flops)
- Reliability is another key

Cloud based solution

- Agent+ system: cloud updates with traffic condition, bad weather, etc. (Toyota)
- Connect smart home with car (Volks Wagen, with LG software)
- Challenges: network reliability and real time response

V2E (vehicle to everything) network

- Collectively become smarter: share learning on the network
- Dephi: V2V(vehicle), V2B(building), V2P(pedestrain)
- Tesla: fleet learning. Baidu: vehicle to traffic lights

High speed internal interconnect

- All digital components communicate
- High speed due to many sensor
- Reliability and redundant design

Conclusions

- Cars are transforming from analog to digitalization and intelligence
 - Future cars are a digital autonomous device, similar to Robots

- When Big Data meets Machine learning in the car
 - Complex sensor system collects the Big Data info
 - Machine learning algorithms will be the key to perceive the real world
 - Computing in the car is another challenge
 - Cars will be connected to each other and the cloud
- Whoever addresses the technical challenge will harvest the influence.