SEMANTIC TECHNOLOGIES FOR CONNECTED VEHICLES IN A WEB OF THINGS ENVIRONMENT

CREDITS

Dr. Benjamin Klotz (EURECOM / BMW)

 Daniel Alvarez Coello (PhD Candidate, Uni. Oldenburg) https://www.linkedin.com/in/jdacoello/

Dr. Daniel Wilms (BMW researcher) https://www.linkedin.com/in/danielwilms/

BENJAMIN KLOTZ

Benjamin Klotz PhD student **EURECOM and BMW Group**

Biography

Benjamin Klotz is a CIFRE PhD student in the Data Science Department of EURECOM and BMW Research, New Technologies, Innovation. His research focuses on applying best practices form the semantic web and Internet of Things to connected vehicles. He is also cochair of the Data Tack force of the W3C Automotive Working Group.

Interests

- · Connected Vehicles
- · Semantic Technologies
- Internet of Things

Education

PhD: 'Semantic Technologies for Vehicles Data' [ongoing], 2019 EURECOM

Publications

Contact

- Engineering degree in Embedded systems and electrical networks, 2015 Ecole Centrale de Nantes
- MSc in Real-Time computing, 2015 IRCCyN

http://www.eurecom.fr/~klotz/

DATA AROUND THE AUTOMOTIVE DOMAIN

SENSOR DATA IN THE AUTOMOTIVE DOMAIN

{"acceleratorPedal":{"position":"4095","ecoPosition":"3"},"brakeContact":"16","sp eedActual":"0"}, "timeStamp":"2018-01-10T17:01:27.297Z",}

"name":"accelerator_pedal_position","value":0,"timestamp":1361454211.483000}

{"name":"fuel_level","value":23.478279,"timestamp":1361454211.485000}

{"name":"torque_at_transmission","value":1,"timestamp":1361454211.488000}

Temperature sensor

Adaptive cruise control

Front camera

Radar

Blind spot detection

Wheel speed sensor

Oil temperature sensor

Tire pressure sensor

Steering angle sensor

Park assistant

Vehicle height sensor

Signal name? Units? Datetime?

INTEROPERABILITY IN A FRAGMENTED IOT ECOSYSTEM

HOW CAN PROVIDE INTEROPERABLE DESCRIPTION OF VEHICLE DATA? REQUIREMENTS: COMPETENCY QUESTIONS

Get information about attributes and signals on connected vehicles

32 competency questions...

Attributes

What type of fuel does this car need?
What is the model of this car?
How old is this car?
What type of transmission does this car have?

Signals and sensors

Is there a signal measuring the steering wheel angle? How many different speedometers does this car contain?

Dynamic signals

What is the current gear? What is the local temperature on the driver side?

... generated from domain needs on vehicle signals and attributes

VSS IN A NUTSHELL

BRANCH

- -451 branches
- -1103 leaves:
 - 43 attributes
 - 1060 signals: including

ATTRIBUTE

- (700 seat-related),
- 268 with unit

VSS

- Data model: data structure for attributes, sensors and actuators of vehicles
- Specifies uniform structure for data description
 - Path / name
 - (Data-)Type
 - Unit
 - Range
 - Description
- Extensible and suitable for multi user collaboration

- Drivetrain.Transmission.Speed:

ACTUATOR

type: sensor datatype: uint16 unit: km/h

SENSOR

min: 0 max: 300

description: The vehicle speed, as measured by the drivetrain.

https://github.com/GENIVI/vehicle_signal_specification

RBRANCH

VSSo DEVELOPMENT

Reuse design patterns

- SSN/SOSA
- QUDT (unit)

Generate definition of VSS concepts

Fixing problems clean the ontology

Manually validate and clean the generated

VSS ontology (VSSo)

VSS

Add sensors and actuators

Fixing problems

- 1. VSS concepts have unique names
- 2. All signals are either observable, actuatable or both
- 3. Different signals can yield the same phenomenon (e.g. speed)
- 4. All branches are part of the top "vsso:Vehicle" branch
- 5. All position-dependent branches have a property "position"

Benjamin Klotz, Raphael Troncy, Daniel Wilms, and Christian Bonnet. VSSo: A Vehicle Signal and Attribute Ontology. In 9th International Semantic Sensor Networks Workshop (SSN), Monterey, California, October 2018.

VSSo EXAMPLE

VSSo SUMMARY

VSSo: a Vehicle Signal and Attribute ontology (http://automotive.eurecom.fr/vsso)

- -OWL ontology of DL expressivity: ALUHOI+
- −483 classes (~300 signals); 63 properties (~50 attributes)
- Reuse SSN/SOSA modeling patterns

Evaluation:

Hypothesis: VSSo data enables SPARQL queries answering the set of competency questions

Dataset: simulated (random) values for 19 signals and 23 fixed attributes on a sliding window of 3 seconds

Experiment: set 2 SPARQL endpoints with VSSo data (with 1 vehicle, with a fleet of 3 vehicles)

http://automotive.eurecom.fr/simulator/query http://automotive.eurecom.fr/simulator/fleetquery

VSSo USAGE

VSSo expressivity: most requirements can be translated into SPARQL queries What are the dimension of this car? What is the current temperature on the driver side?

90% of competency questions can be answered

http://automotive.eurecom.fr/simulator/query http://automotive.eurecom.fr/simulator/fleetquery


```
SELECT DISTINCT ?localTemperature ?value ?position ?time
WHERE { ?wheel a vsso:SteeringWheel;
vsso:steeringWheelSide?steeringWheelSide.
?branch a vsso:LocalHVAC;
vsso:position?position;
vsso:hasSignal ?localTemperature.
?localTemperature a vsso:LocalTemperature.
FILTER regex(str(?steeringWheelSide),str(?position))
?obs a sosa:Observation;
 sosa:observedProperty ?localTemperature;
 sosa:hasSimpleResult ?value;
 sosa:phenomenonTime?time.
ORDER BY DESC(?time)
LIMIT 1
```


Private branches and leaves should:

- Overwrite pre-existing concepts
- Extend the VSS tree

VSS needs consistent position patterns

TYPES

VSS 1 - Attribute/Signal Branch: Attributes and signals were handled as separate branches from the root node, which lead to:

- Duplication in the tree structure
- Leaf properties handled as branches

VSS 2 - Introducing new types: To avoid duplication and to add the properties to the leaf, new types were introduced and datatypes got their own property.

- Branch: Node in the tree, which has subnodes
- Sensor: Read-only, which updates in some interval x
- Actuator: sensor + write
- Attribute: read-only and static

EXTENSIONS

VSS 1 – Extensions as branches: Extensions, often used for positioning, are modeled in the path of the tree. This leads to duplication in the resulting tree (not in tooling), which makes the tree hard to read. Further it hardens filtering and zoning, e.g. like all left tire pressures.

VSS 2 – Extensions as attributes: In VSS 2 extensions are modeled as attributes where they occur. The specification is a straight path to the sensor. The sensor description itself can be seen as "class" and the realization as it's "instances". This allows for more flexibility, a cleaner graph representation and zoning and filtering.

ROOT NODE

VSS 1 - Attribute/Signal Branch: Attributes and signals were handled as separate branches from the root node, which lead to:

- Duplication in the tree structure
- Leaf properties handled as branches

VSS 2 - Introducing new types: To avoid duplication and to add the properties to the leaf, new types were introduced and datatypes got their own property.

- Branch: Node in the tree, which has subnodes
- Sensor: Read-only, which updates in some interval x
- Actuator: sensor + write
- Attribute: read-only and static

CAN WE MAKE RELIABLE PREDICTION FROM VEHICLE DATA?

Vehicle machine learning

In-car learning

Fleet learning

Behavior

Mental State

Environment

Trajectory patterns

- Aggressiveness
- Drowsiness
- Driving style
- Diagnosis

- Emotions
- Stress
- Mental load
- Frustration
- Distraction

- Topology
- Marks
- Potholes
- Obstacles
- Weather

- Maneuvers
- Intents

Data sources:

- Car sensors
- Smartphones/cameras
- Physiological sensors

Approach Implementation & Results

Conclusion

Approach

Introduction

Implementation & Results

Conclusion

Introduction

Approach

Implementation & Results

Conclusion

Reference

Base classifier

Ś	Continuous signals	Categorical signals
Lealines	Lateral acceleration Longitudinal acceleration Accelerator pedal position Actual speed Speed displayed *	Acceleration efficiency Gear * Brake pressed Brake Dynamic Stability Control (DSC) state *
[26], [30]	Engine consumption Engine RPM speed Engine torque	

Asigoth Oles

	Custom parar	neters
	Window size [frames] Minimum instance relevance	{2, 3, 4,, 10} {0.1, 0.2,, 1.0}
	Random Fo	prest
[19]	Number of estimators Maximum features Maximum depth	{10, 11, 12,, 25} {10, 15, "log2"} {5, 10, 15}

AN

Recurrent Neural Netw	vork
Number of hidden layers	{1, 2}
Number of recurrent units in the hidden layer	{10, 15, 16, 32, 64, 128}
Recurrent unit type	{LSTM, GRU}
Dropout	{0.1, 0.2}
Recurrent dropout	$\{0.1, 0.2\}$

Introduction

Approach

Dataset:

- Manually labeled
- Drivers \rightarrow 2
- Driving events \rightarrow 183 (maneuvers)
- Classes \rightarrow 6
 - Aggressive Turns (L & R)
 - Aggressive Lane change (L & R)
 - Aggressive Brake
 - Aggressive Acceleration
 - Normal
- Down sample and aggregate data to 0.5s
- ~13 hours of recorded data
- ~3,5 hours of aggressive driving

Conclusion

Training considerations:

- Evaluation metric \rightarrow Area Under the ROC Curve (AUC)
- Loss function:
 - Binary classification → Binary cross-entropy
 - Maneuver classification → Categorical cross-entropy
- Input data:
 - Random Forest → Statistical features extracted
 - Mean, median, std. deviation, trend
 - RNN → Min-Max normalization (w.r.t., sensor specs.)

Introduction

Approach

Implementation & Results

Conclusion

Best found parameters

20 days of the second s

Parameter \Classifier	Base	Maneuver
Window size [frames]	10	10
Minimum instance relevance	0.9	0.8
Number of estimators	15	24
Maximum features	5	"log2"
Maximum depth	10	15

- Hidden layer \rightarrow x1 (64 units)
- Output → 2 and 5 respectively

Introduction Approach

Implementation & Results

Conclusion

Introduction Approach

Implementation & Results

Conclusion

Introduction Approach Implementation & Results Conclusion

Maneuver classification (6 classes)

Introduction Approach

Conclusion

Maneuver classification (5 classes)

Introduction Approach Implementation & Results Conclusion

Maneuver classification (5 classes)

Introduction Approach

Implementation & Results

Conclusion

Instructions

Route	Driver	Instruction
1	A	3 driving styles
1	В	3 driving styles
1	В	2 laps of free driving
2	A	3 driving styles

	Section	Co-pilot C	Co-pilot D
	1	4	4
T 1	2	2	2
Lap 1	3	3	2
	4	3	3
	1	1	2
Lap 2	2	2	1
гар 2	3	4	3
	4	4	3
Danger perceived		23	20
Maximum possible danger (4 sections x 2 laps x 4)		32	32
Danger perceived [%]		71,875 %	62,5 %
Average danger perceived		67,18	75 %

Implementation & Results

Introduction

Approach

Conclusion

Instructions

Route	Driver	Instruction
1	A	3 driving styles
1	В	3 driving styles
1	В	2 laps of free driving
2	A	3 driving styles

(a) Overall danger score

(b) Score of the past 50 frames

RECONSTRUCTION OF DANGEROUS SITUATIONS

Important difference between safe and aggressive

Track shape and speed far from public roads

Daniel Alvarez Coello, Benjamin Klotz, Daniel Wilms, Jorge Marx Gómez, and Raphaël Troncy. Modeling dangerous driving events based on in-vehicle data using Random Forest and Recurrent Neural Network. In 1st International Workshop on Data Driven Intelligent Vehicle Applications (DDIVA), Paris, France, 2019

WEB OF THINGS DEVELOPMENT

WOT ONTOLOGY

- Define a wot: Thing
- Centered on wot:interactionPattern
 - Properties
 - Actions
 - Events
- Use dataSchema
 - Literal value
 - wot:DataType
 - om: Unit_of_measure

http://iot.linkeddata.es/def/wot/index-en.html

AUTOMOTIVE WEB THINGS: CHALLENGES

Domain vs Nature of

- -Things
- -Interactions

```
"@id": "property/acceleration",
```

"@type": ["Property", "vsso:LongitudinalAcceleration", "iot:Property"],

Complexity of vehicles

- Different access control and security
- Different expertise

Data access

- –External hardware
- Legacy solutions

DESCRIBING COMPLEX THINGS IN THE WOT

ALIGNING WOT – SOSA FOR THE AUTOMOTIVE DOMAIN

Modeling pattern:

- i. Vehicles are Things
- ii. Signals are propertiesRead-write depending on the signal type
- iii. Actuatable signals are actions
- iv. DataSchema use the domain Units

Benjamin Klotz, Soumya Kanti Datta, Daniel Wilms, Raphael Troncy, and Christian Bonnet. A car as a semantic web thing: Motivation and demonstration. In 2nd Global Internet of Things Summit (GloTS'18), Bilbao, Spain, June 2018.

VEHICLE THING DESCRIPTION

Thing

Properties

```
Actions
```

```
"actions": {
 "write-message": {
 "@type": ["Action","iot:ChangePropertyAction"],
 "description": "Send message to the vehicle HMI",
 "safe": false,
 "idempotent": false,
 "input": {
 "type": "object",
 "properties": {
 "subject": {
 "type": "string"
 "message": {
 "type": "string"
 "required": ["subject", "message"]
 "forms": [{
 "href": "action/message",
 "contentType": "application/json",
 "op":"invokeaction"
```

Semantics I Communication I Access

DEMONSTRATION: CONTROLLING YOUR CAR WITH YOUR WEB BROWSER (2017)

Usage:

Behind a web browser, we can control the windows, doors and honk

DEMONSTRATION: INTUITIVE INTERFACE ON LEGACY VEHICLES

FLOW EXAMPLE (OPEN DAY)

When the user is far from the unlocked vehicle, the vehicle lock is activated

DEMONSTRATION: CAR INTERACTION IN THE WEB OF THINGS

Triggering actions based on rules:

- If a door is open while speed>0 then trigger a warning
- If longitudinal and lateral acceleration are high (dangerous driving), then turn on a red LED
- If the coordinates of the car are close to a fixed destination, control a garage door an light

Semantic Technologies for Connected Vehicles | SAW Workshop | Raphael Troncy | 25/10/2019

https://www.youtube.com/watch?v=pjqTLPlAsKQ

https://www.youtube.com/watch?v=zkL8Cdgy8PE

OUTLOOK AND PERSPECTIVES

Outlook: a step to make connected vehicles more interoperable

- Ontology for the Automotive domain / alignment with the Web of Things
 - VSSo (http://automotive.eurecom.fr/vsso) ... being further developed in the W3C Automotive Business Group
 - Alignment VSSo/VDC/WoT (axioms to publish)
- Datasets: semantic trajectories
 - VSSo data: 5 trajectories, 8 signals, 16k observations (http://automotive.eurecom.fr/trajectory)
 - VDC data: 2 trajectories, 16 states, 16k observations, 130 events
- Classifiers (Internal BMW)
 - Aggressive driving prediction / Maneuvers prediction
- WoT vehicles: https://www.youtube.com/watch?v=zkL8Cdgy8PE

Many remaining challenges:

- Next generation vehicle server: VISS server (implementations, w3c recommendation), RSI (or Gen2)
- In-vehicle machine learning
- Scalability of graph-based data representation (vehicle shadow data access using GraphQL)
- How much your vehicle should remember your driving patterns?
- Security / Privacy / Ethics / add yours ...