

Understanding Automotive Radar: Present & Future

Arunesh Roy 23 May, 2018

Self Driving Cars

The idea is nothing new...

1956 >2018

60+ years and now we are ready...

Agenda

- Automotive radar as it currently exists
 - Radar Basics
 - Relevance to Automobiles
- Future of Automotive Radar
- Radar vs. Vision
 - Roadmap to a safer autonomous vehicle
 - A complement to vision-based sensors
 - Planned sensor architectures for vehicles (L3-L4/5)
- Closing Thoughts

Automotive Radar:

Basics & Relevance to the Autonomous Vehicle

RADAR Basics

RADAR (RAdio Detection And Ranging)

- What is a radar?
 - Transmit a radio signal toward a possible target
 - Some of the radio signal energy that hits the target will return

- Receive the return signal
- The time delay between the transmitted signal and the received signal gives target range information

RADAR Basics

RADAR (RAdio Detection And Ranging)

 For a target 100 meters away, the time delay is doubled because the signal must travel 100 meters to the target and return 100 meters

- Target at 100 meters => 666 nanosecond travel time
- The term commonly used is "radio signal" and can take many forms
 - Pulsed
 - Continuous wave

Automotive Radar Technology

Industry standardizations & regulations...

Measurement Concept — FMCW (Frequency Modulated Continuous Wave)

- Carrier Frequency
 - 24 GHz
 - 77 GHz

- RF Power
 - Output power limit regulated (ex: 10mW in Japan)
 - Automotive radar range (<60m: SRR, 60-150m MRR, >150m LRR)

Automotive Radar Technology

Industry standardizations & regulations...

- Antennas Patch antennas on PCB (printed circuit board)
 - Patch antennas have enabled more cost-effective solutions
 - Design provides a directional beam with side lobes (not shown below)

Electronic Components

- Two IC packages or one IC package for primary functionality
- Plus support components (power supply, communications, EMC, etc.)
- System complexity reduction = costs savings (Gen1 ~ \$1K, Gen4 ~ <\$50)

Automotive Radar Technology Today

- Automotive Radar Technology today enables:
 - ACC (Autonomous Cruise Control)
 - Long range radar systems (>150m)
 - Calculate 1) distance, 2) relative radial velocity and 3) angle of target
 - More advanced functions tracking of targets
 - Advanced systems today use MIMO for improved angle of target
 - BSD (Blind Spot Detection)
 - Short to mid-range radar systems (40-90m)
 - Identify "targets"
 - Other automotive applications using radar
 - Auto Emergency Braking (AEB)
 - Junction Assist (JA)
 - Cross Traffic Assist (CTA)

What Can Radar Do for Autonomous Vehicles?

- Radar is an active sensor providing 4dimensional attributes
 - Range
 - Maximum detection range, range resolution
 - Velocity/Doppler
 - Maximum detection velocity, velocity resolution
 - Angular/Azimuth
 - Angle Resolution
 - Elevation
- Single dimension optimizations can lead to trade-offs in others

Range & Doppler Measurements

Range Measurement

- Return signal has the same shape, but is delayed by the round-trip travel time, the "time of flight."
- < 4 cm resolution achievable at short range
- Range >200m (<1m resolution)

Doppler Measurement

- The typical radar algorithm measures the target radial velocity using multiple chirps.
 - The chirp period is short enough such that the target only moves fractions of a wavelength from chirp to chirp.
 - Example: At ~77 GHz, the wavelength is ~3.9 mm

Azimuth & Elevation Measurements

Azimuth (Angle)

- Multiple Rx channels can be used to improve angular resolution
- Path length difference leads to phase shift of received signals
- Measured phase shifts are used to calculate the "angle of arrival" of the received signal

Elevation (Angle)

- Elevation measurements taken in more advanced schemes
- Typically the 3rd TX channel is used for elevation scans
- Direction of arrival is calculated

Today's Automotive Radar Benefits & Limitations

Radar in Automotive Benefits

- Range & Doppler measurement inherent in technology
- System costs reducing leading to an increase in the attach rate

Today's Limitations

- Resolution in radar (little classification)
- Module size & location requirements
- Cost (compared to ultra sonic technologies)
- System thermal management

Range	Cost	Module Size
/	X	X
X		/

Future of Automotive Radar: What's possible?

Automotive Radar – Higher Resolution?

- Quest for higher resolution
 - Highway autopilot limitations today
 - Driving higher requirements tomorrow
 - Obstacle detection (>300m)
 - Obstacle size (soda can)
 - Higher requirement for angular resolution
 - Optimizing for maximum detection range & higher range resolution
- System optimizations in one dimension can lead to trade-offs in others.
- Multiple sensor types may be required

Improving Automotive Radar Resolution

VISION SUMMIT 2018

Improved angular resolution

- Multiple Rx channels can be used to improve angular resolution:
 - Path length difference leads to phase shift of received signals
 - Measured phase shifts used to calculate the "angle of arrival"
- Comparison to other sensor types (cost competitive with <2º resolution)

Higher Resolution: Automotive RADAR Processing

Higher levels of computation requirements

 Improving resolution, particularly angular resolution requires higher signal analysis & detection enabling higher levels of classification & detection

Future of Automotive Radar: High Resolution

 High resolution radar systems: Enabling localization & mapping for system redundancy

Radar vs. Vision: The road to Autonomy

The eNCAP Roadmap

Building blocks for the Autonomous Vehicle

- Vison & radar sensors are used in all of these functions
 - When should we use radar, vision or both?

Single-sensor dependence & autonomous vehicle

Single-sensor dependence

- Dangerous
- Lack of redundancy
- Misleading inputs leading to incorrect conclusions
- Exploit positive sensor attributes
 - Complimentary sensor technologies
 - Enable higher performance central processing solving sensor contention

Vision & Radar: Complimentary Sensors

- Vision Attributes (Automotive)
 - High Resolution
 - Color/Optical Recognition
 - Classification
 - Environmental Challenges
 - Social (Driver Monitor)
- Radar Attributes (Automotive)
 - Range & Doppler (Low CPU)
 - All Weather Sensor
 - Detection & Tracking
 - Lack of Resolution

All Weather	Classify Objects	Resolution	Industry Adoption
		X	
X			

Typical Vehicle Architecture Today (L0/L1)

Planned Vehicle Architecture in 2020 (L3/L4)

Safety in the Autonomous Vehicle

As resolution with radar improves, we enable a redundant, safer vehicle architecture

Closing Thoughts

- Autonomous vehicle will not have a single sensor type
- Radar provides key attributes to the future of the autonomous vehicle
- Vison & radar are complimentary
- Further industry improvements will enable:
- Higher performance systems
- Redundancy leading to safer systems
- High resolution radar & vision sensors will continue to play a vital role

