Vision-based Lane Analysis: Exploration of Issues and Approaches for Embedded Realization

Ravi Kumar Satzoda and Mohan M. Trivedi

Abstract Vision-based lane analysis has been investigated to different degrees of completeness. While most studies propose novel lane detection and tracking methods, there is some research on estimating lane-based contextual information using properties and positions of lanes. According to a recent survey of lane estimation in [1], there are still open challenges in terms of reliably detecting lanes in varying road conditions. Lane feature extraction is one of the key computational steps in lane analysis systems. In this paper, we propose a lane feature extraction method, which enables different configurations of embedded solutions that address both accuracy and embedded systems' constraints. The proposed lane feature extraction process is evaluated in detail using real world lane data, to explore its effectiveness for embedded realization and adaptability to varying contextual information such as lane types and environmental conditions. Accuracy of more than 90% is obtained during the evaluation of the proposed method using real-world driving data.

1 Introduction

Intelligent driver assistance systems (IDAS) are increasingly becoming a part of modern automobiles. Reliable and trustworthy driver assistance systems require accurate and efficient means for capturing states of vehicle surroundings, vehicle dynamics as well as state of the driver in a holistic manner [19].

Trivedi et al in [19] describe a Looking-in Looking-out (LiLo) framework for computer-vision-based active vehicle safety systems, which aim at bringing together the three components of overall IDAS, which are the environment, the vehicle and the driver. It is shown that sensing and contextualizing all the three components together is critical and efficient in an IDAS. The role of vision sensors, complemented

Ravi Kumar Satzoda and Mohan M. Trivedi

Laboratory of Intelligent and Safe Automobiles, University of California San Diego, La Jolla, CA - 92093, e-mail: rsatzoda@eng.ucsd.edu, mtrivedi@ucsd.edu

by other sensors such as vehicle controller area network (CAN) data etc., in such a framework is explained in detailed in [19], wherein vision systems that enhance safety of the driver by looking in and looking out of the vehicle are proposed. It is established that it is not only important to sense the environment outside the vehicle such as obstacles (vehicles, pedestrians), but also monitor the dynamics of the driver (and possibly other passengers) inside the vehicle. Having such a holistic sensing would also enable in predicting driver intentions and take the necessary control/alarm actions well in time and mitigate dangerous situations [5].

The vehicle surround analysis modules include operations such as lane analysis and vehicle detection, which are the front end modules in terms of capturing and analyzing the vehicle surroundings. The information from these modules are then further analyzed to assess the criticality of the situation and predict driver intentions and behavior before the driver takes any decision or maneuver. This assessment and prediction can either be used to warn/alert the driver of any unsafe maneuvers or otherwise, or input to automatic control systems such as Adaptive Cruise Control (ACC) systems. Therefore, the vehicle surround analysis modules play a vital role in deciding the effectiveness of the IDAS because they are the primary modules that sense and analyze data from outside and inside the vehicle to extract meaningful information for the rest of the IDAS.

Among the different modules for active driver safety framework, lane analysis using monocular cameras contributes to its efficiency in multiple ways. Firstly, lane analysis, i.e. lane estimation and tracking, aids in localizing the ego-vehicle motion, which is the one of the very first and primary steps in most IDAS such as lane departure warning (LDW), lane change assistance etc. [19, 11]. Next, lane analysis is also shown to aid other vehicle surround analysis modules. For example in [17] lanes are used to detect vehicles more robustly because vehicles are assumed to be localized to their ego lanes. Similarly lane detection is shown to play a significant role in predicting driver intentions before lane changes occur [19, 11] etc.

By lane estimation, we refer to the process of detecting and tracking lane markings that define the lanes in a road scene. A detailed survey of various lane estimation techniques is presented in [10, 1]. Though a number of lane estimation methods have been proposed in literature [10, 2, 6, 8, 1, 16, 3], the variations in the road scene makes lane estimation a challenging process [6, 1, 10] such as shadows from trees, vehicles etc., presence of skid marks, varying tar color and road surfaces, varying ambient lighting conditions etc. Fig. 1 shows some of these challenging scenarios.

The lane estimation methods in [10, 2, 6, 8, 1, 16] usually comprise three main steps: (1) lane feature extraction, (2) outlier removal, and (3) lane tracking [10]. Lane feature extraction techniques are usually based on the properties of lanes like directionality, intensity gradients, texture and color. Techniques like steerable filters [10, 16, 4], adaptive thresholding [2, 12], Gabor filters [8] etc. are used to extract lane features. Learning based approaches are also employed in [6] to extract lane features. The detected lane features are further filtered for outliers in the second step of lane estimation process. This step usually involves fitting the detected lane features into a known road/lane model, thereby eliminating non-lane features. This step includes algorithms such as RANSAC [2, 16], Hough transform [2, 10, 14] etc.

Fig. 1 Challenging road scenes to detect lanes: different types of lane markings - dashed lanes & circular reflectors, tar color changes, tire skid marks, shadows of trees, vehicles, infrastructure etc.

Finally trackers like Kalman filters [10] or particle filters [6] are used to model the tracking of lanes. This is inspired from the fact that there is a predictability of the lane positions in every frame based on the information from past frames and the knowledge of the vehicle dynamics.

The computing algorithms in these methods can be closely related to some aspects of the human visual system's (HVS's) perception of lanes. In [10] and [16], lane features are extracted using steerable filters, which detect directional gradients. This can be related to the HVS's perception of lanes as being directionally pointed towards the vanishing point and having higher intensities than the background. Similar reasoning is used to extract lane features using Gabor filter kernels in [8]. Another way that the HVS uses is the changes in the gray level intensities of the lane markings. This kind of perception is used in [12] to extract lanes where lanes are detected as straight lines of constant width and having a specific range of gray level intensities. Though this model works well for lanes in near-view, the straight model of the lanes may fail to capture lanes in far-view of the ego-vehicle. However, the work presented in [12] uses other modalities like stereo-vision, GPS etc. to model the digital map of the ego-vehicle. A more general model using the same gray level perception property is employed by Borkar et al in [2], in which an adaptive thresholding method is proposed to extract the brighter lanes from darker road surface. A temporal averaging is also employed in [2], which averages the dashed lane markings over time so that a continuous line is seen in every frame instead of dashed lanes. This follows from the HVS's perception that the lanes are actually straight lines but spatially sampled along the road, which gives a dashed appearance. In addition to these methods based on perception of visual properties of lanes, a learning based approach is presented in [6], wherein an Adaboost-based learning algorithm is used to extract lane features in challenging road scenarios.

The detected lane features are further sent for outlier removal. This is done by employing road models and clustering algorithms on the lane features extracted

Table 1 Lane Analysis: Illustrative Research Studies

	Lane Analysis Framework						
	Basic Formulation	Algorithms					
McCall [10]	•Directionality coupled with intensity transitions of lanes	•Steerable filters for lane feature extraction					
2006		lane markings and circular reflectors					
	•Lane positions can be predicted over time based						
	on vehicle movement •Lane markings show directionality, circular markers do not						
	markers do not	oEgo-vehicle position estimation using lane positions					
Cheng [4]	•Extention of formulation as in [10] to omnidi- rectional cameras						
2007		oEgo-vehicle position estimation using lane positions					
Borkar [2]	•Dashed lanes when averaged can give continu-						
2012	ous lanes	tion					
2012	•Lanes are brighter than lanes, especially at night •Lanes have two different gradients	Gaussian kernel template matching and RANSAC for outlier removal Kalman filtering for lane tracking					
	Lanes have two different gradients						
	ane positions can be predicted over time based						
	on vehicle movement						
Gopalan[6]	•Lanes have pre-determined properties which	•Learning based method for lane feature					
' ' ' '	can be learnt	extraction					
2012	•Lane positions can be predicted over time based on vehicle movement	Particle filtering for lane tracking					
Nedevschi[12 2013	Lanes are brighter than road, have constant width	Periodic histograms for lane boundary classification Double lanes detection -Ego-vehicle gobal localization using visual and GPS data					
	•Movement of lane markings is periodic across time						
Sivaraman [16] 2013	•Directionality coupled with intensity transitions of lanes	•Steerable filters for lane feature extraction					
		•IPM, road model and RANSAC for outlier removal					
	•Lane positions can be predicted over time based on vehicle movement	•Kalman filtering for lane tracking					
		•Lane localization using vehicle detection					
		•Ego-vehicle position estimation using					
		lane positions					
		Vehicle detection using lane detection					

from the first step, and are applied on two different domains. Firstly in the image domain with perspective effect, HVS perceives lanes as usually straight (and then curved if they are curving in far-view from the host vehicle), and are directed towards a vanishing point. Second domain is the inverse perspective map (IPM) view, which is the top view of the road, where the lanes are perceived to be parallel lines which are either straight or following a clothoid model [10]. These visual perceptions are translated into computer vision algorithms such as Hough transform, which is a straight line detector [10, 2], and RANSAC, which is a outlier detection algorithm based on a road model [2]. The third step in lane estimation process is lane tracking, which is usually performed using techniques like Kalman filters and particle filters [10, 2, 16, 6]. Lane tracking follows the HVS's perception that positions

of lanes can be predicted in the current frame based on the history of lane positions in the previous frames and the vehicle dynamics. In addition to these three steps, other visual perception cues are also used for efficient lane estimation. For example in [16], vehicle detection was used to robustly locate lanes as an additional cue. This is inspired from the HVS's perception process that vehicles are expected to be in lanes and hence lanes could be localized nearby the vehicles.

Although there are a number of computer-vision-based lane analysis methods reported in literature as shown in recent works [10, 2, 7, 6, 1], most of these works address the robustness of the vision algorithms in different road scenarios. However, as pointed by Stein in [18] titled, "The challenge of putting vision algorithms into a car", there is a need to explore lane analysis approaches for embedded realization. Attempts have been made to realize embedded solutions for lane estimation and tracking [15, 9] etc. but as indicated in [9], most of them have been architectural translations of *some parts* of existing lane detection algorithms.

In this paper, we propose a lane feature extraction method that addresses some of these issues related to embedded realization.

2 Lane Analysis & Embedded Vision

Different variants of lane analysis techniques have been proposed in literature such as [10, 2, 6] etc. A detailed survey of lane analysis methods is presented in [10] and [1]. An effective lane analysis method [10, 1] comprises of three main steps: (1) lane feature extraction, (2) outlier removal or post processing, and (3) lane tracking. Pixel level filtering operations such as steerable filters etc. are applied on the entire image or regions of interest (usually the lower half of the input image) to extract lane features. A further post processing and outlier removal is performed using techniques like RANSAC [2], Hough transform [13] etc. in order to improve the robustness. Inverse perspective mapping (IPM) of the input image is also performed to transform the input image into world coordinate system (WCS) [10]. In addition, lane models and vehicle dynamics from CAN data are used to track lanes across time using Kalman filtering etc.

Considering that IDAS are implemented on battery powered embedded platforms inside a car, attempts have been made to implement lane detection systems on embedded platforms in [15, 9] etc. However, as indicated previously, most of these are partial systems with the exception of the full system implemented in [9]. For example, in [15] lane detection is implemented using steerable filters on an FPGA platform. However, this is only the lane feature extraction module of a comprehensive and robust lane analysis method called VioLET in [10]. One of the very few complete lane analysis systems is reported in [9], which includes a pipelined architecture for lane feature extraction, lane model fitting and tracking, and implemented on an FPGA platform using DSP48 cores of Spartan FPGAs.

In [18], different kinds of embedded constraints are elaborated that decide the feasibility of employing a computer vision task in a car, which is an excellent ex-

ample of a complex embedded system. These constraints bring together the requirements from two different disciplines - computer vision and embedded engineering. In other words, robustness is the key performance index for a computer vision algorithm but real-time operation, limited hardware resource utilization, energy efficiency are the key metrics for embedded realization. With the two together in active driver safety framework, the reliability and dependability of computer vision algorithms that run on resource constrained computing platforms is another challenge that needs to be satisfied.

3 Feature Extraction Method for Context-aware Lane Analysis

Lane feature extraction is one of the key steps in real-time lane analysis, which includes both lane estimation and tracking. The robustness of the entire lane analysis system depends directly on reliable lane features that need to be extracted from the road scene. This also implies that there is a direct relationship between the efficiency of lane feature extraction process and the robustness of the system. Adding more computer vision algorithms for lane feature extraction in order to improve robustness can directly impact the efficiency of the system. Also, the robustness, and hence the efficiency, of this feature extraction step is dependent on vehicle surround conditions like road types, weather conditions such as fog, wet roads etc., environmental changes in road scene like shadows, road surface etc., and the availability of other data sources like road maps etc. These factors - application requirements (e.g. safety critical systems demand higher robustness), environmental and weather conditions, road information, lane types etc. constitute the context in which lane analysis is to be performed. Therefore, this context plays an important role in the robustness and efficiency of the lane feature extraction step. A detailed exploration of the lane feature extraction step that can cater to such contextual information is worthy of further study.

It can be seen that E_+ and E_- have non-lane features also. We now propose *shift* and match technique to extract lane features and eliminate non-lane features from each band. In order to do this, we compute the horizontal projection vectors \mathbf{p}_+ and \mathbf{p}_- for E_+ and E_- as shown in Fig. 3. Peaks are formed in these projection vectors where there are clusters of pixels in E_+ and E_- . Since the dark—light and light—dark transitions in a lane marking are separated by δ pixels in the IPM image I_W , the peaks corresponding to the lane edges in \mathbf{p}_+ and \mathbf{p}_- are also separated by a small δ . In order to capture these pairs of transitions of lanes, \mathbf{p}_+ is shifted by δ places to the left and multiplied with \mathbf{p}_- resulting in the vector \mathbf{K}_{B_i} for scan band B_i , i.e.,

$$\mathbf{K} = (\mathbf{p}_{+} << \boldsymbol{\delta}) \odot \mathbf{p}_{-} \tag{1}$$

where \odot represents point-wise multiplication. Fig. 3 shows the result of the shift and match operation performed on \mathbf{p}_+ and \mathbf{p}_- for the upper band selected in Fig. 2. It can be seen that we get peaks in \mathbf{K}_{B_i} in Fig. 3 at the same locations as the left edge

Fig. 2 Generating steerable filter output from bands.

of each lane marking in the upper band in Fig. 2. The locations of the peaks in \mathbf{K}_{B_i} for each scan band B_i are then used along with the road model to eliminate outliers.

Fig. 3 Illustrating shift and match operation for band B_i

7

In this paper, for the sake of illustration and simplicity, we limit the discussion to a simple straight road model in the IPM domain, i.e. we assume the road is straight (deviated only by a few pixels). Considering that input images are calibrated with WCS in IPM image, the lane marking positions can be predicted in a deterministic manner. Let us take the case of ego-lane. After calibration, if x_L and x_R correspond to the lane positions of the left and right lane markings of the ego-lane, the lane markings are expected to be in the vicinity of these lane positions. The peaks positions in \mathbf{K}_{B_i} from each scan band are mapped to the predicted lane markings x_L and x_R . This mapping will eliminate any outliers that may be picked during the shift and match operation. The lane estimation output is shown in Fig. 3.

In order to cater for higher curvatures of the lanes, lane models such as clothoid model can be also be used on the peak positions obtained in \mathbf{K}_{B_i} to estimate curved lanes and also eliminate the outliers. Furthermore, lane tracking using Kalman filters using vehicle dynamics like yaw rate and steering angle information [10] increases the robustness of outlier removal tremendously.

Fig. 4(a) shows the overall lane analysis method using the proposed lane feature extraction method. Fig. 4(b) & (c) show two possible design options enabled by the proposed scan band based lane feature extraction. The filtering operation and shiftmatch operation that are applied on each scan band can be ported as a processing element (PE). A parallel architecture with each scan band being processed by one PE gives a parallel design option as shown in Fig. 4(b).

The second option shown in Fig. 4(c) is a pipelined option, which can offer a wide variety of design implementations. If one PE is used, we get a serial implementation, where each band is processed serially. The number of pipeline stages can be increased depending on the number of PEs that are used. This pipelined design option can also be used to control/predict the lane feature positions in each subsequent PE. In other words, if PE_0 detects lane features at specific positions, this information can be relayed to the PE_1 as positions around which lane features are expected. Vehicle dynamics and road model information can further aid in the overall robustness and efficiency of this implementation.

4 Experimental Studies

In this section, we present a detailed study of the proposed lane feature extraction method to address robustness and the constraints posed by embedded platforms [18]. We present the possible scenarios and tradeoffs between robustness and metrics for embedded realization, that are possible using the proposed technique. We also present the different configurations that can be explored for different conditions and user requirements. As indicated previously, lane tracking is not considered in the scope of evaluations and is considered for future work. Therefore, for the study presented in this paper, lanes are assumed to be detected if the lanes are present in the ground truth and the proposed technique is able to determine the lane features in "correct" positions in the frame. The proposed technique is evaluated using the

Fig. 4 Design options possible for the lane analysis method: (a) Lane analysis using the proposed scan-band based lane feature extraction method, (b) Parallel architecture with each PE catering to each scan band and extracting from all scan bands in parallel, (c) Pipelined architecture with each PE also acting as a controller to predict positions in the next PE.

test video datasets obtained by LISA-Q testbed [10]. The results are presented for five different test image sequences that are listed in Table 2, each dataset having a minimum of 250 image frames that are captured at 10-15 frames a second.

4.1 Accuracy Analysis

Firstly, Fig. 5 shows some sample images with lanes that are extracted from complex road scenes by applying the proposed lane feature extraction method on input im-

Table 2 Dataset description

ages from the datasets listed in Table 2. It can be seen that the proposed algorithm is able to extract lanes in varying lane conditions such as cracks (Fig. 5(a)-(d)), presence of vehicles (Fig. 5(e)), presence of strong shadows (Fig. 5(e)-(h)). The proposed method is also able to extract lanes with circular reflectors as shown in Fig. 5(f)&(g).

Fig. 6 shows detection accuracy results of the lanes in datasets 1, 2 and 3, in which we are evaluating the detection of dashed lane markings (i.e. no circular reflectors or solid lane boundaries). The effect of changing the number of scan bands and the scan band width on detection accuracy is shown in Fig. 6. It is evident that reducing the number of scan bands will reduce the detection accuracy of the lane features because depending on the position of the lane marker and the speed of the vehicle, the scan band at a particular coordinate may fail to detect the lane marking (which we consider as failed detection). Therefore, having more scan bands increases the detection rate as seen in Fig. 6 for both cases of the scan band width, i.e. 10 and 5 pixels. The detection accuracy with 8 scan bands is over 90% in all test datasets. This is an important observation because this implies that for the IPM images of size 360×500 , processing just 8 scan lines with 10 pixels each is sufficient to get a detection rate of 95%, instead of processing the entire 360×500 sized image (which is usually the case in most conventional methods). This figure also plots the detection accuracy for varying scan band width, i.e. $w_B = 10$ and 5 in Fig. 6. A higher scan width captures more information, implying better detection rate. Therefore, it is expected that bands with width of 5 pixels have lesser detection rate. However, it is noteworthy that as the scan lines increase to 8, the detection rate is nearing 90-95% in both the cases of scan band width. The implication of this on computation cost will be discussed later.

Fig. 5 Sample results of the proposed lane analysis method showing lane detection is the complex road scenes: (a)&(b) curved road with linear edges and lane like markings, (c)&(d) uneven road surface with linear features along the lane markings, (e) presence of overtaking vehicles, (f) circular reflectors and shadows, (g) circular reflectors and faint lanes under heavy shadow, (h) lanes on urban roads with frequent shadows.

Fig. 6 Detection rate versus number of scan bands for scan band width = 10 and 5.

It can also be seen that for a band width of 10 pixels, the difference in accuracy between $n_B = 8$ and 4 is less than 20% in each dataset. Therefore, one can decide to go for 4 scan bands instead of 8, trading off accuracy by less than 20% for half the number of processors.

4.2 Computational Complexity Analysis

Let us now consider the main operations involved in the proposed method. Each $k \times k$ filtering operation involves k^2 multiplications, k^2-1 additions and 1 comparison. Assuming all operations are of equal complexity (simplified model), the total number operations in filtering n_B scan bands of width w_B each and length N_w is equal to $2n_Bw_BN_wk^2$. The next step involves horizontal projections in each band, which is $w_BN_wn_B$ addition operations. The shift and add operation involves N_w multiplications and comparisons per band resulting in a total of $2N_wn_B$ operations. Therefore, the total number of operations for lane feature extraction in the proposed method is given by

$$N_{prop} = 2n_B w_B N_w (k^2 + 1) \tag{2}$$

This is a simplified model but it is sufficient to evaluate qualitatively the effect of scan bands on the overall computation cost efficiency. Fig. 7 shows a scatter plot between number of operations N_{prop} and the detection rate for different possible number of scan bands and scan band widths. The top left corner in the graph, i.e. high accuracy but less number of operations, is the ideal place to be in and we can see in Fig. 7 that using 8 scan bands of width $w_B = 5$ gives similar detection rate as 8 bands of $w_B = 10$ but at 50% lesser number of operations. Also, when compared to conventional methods wherein the entire image is processed for filtering alone, the proposed method gives orders of magnitude savings in the number of operations. Other constraints for embedded realization such as total computation cycles, latency, energy cost, total memory accesses etc. are also directly related to the number of operations by different factors.

Fig. 7 Number of operations versus detection rate for different scan band widths in Set 1 and Set 2.

The effectiveness of the proposed technique to detect circular reflectors using the proposed scan band based lane feature extraction is illustrated in Fig. 8. It can be seen that a detection accuracy of 85% is obtained using 8 scan bands with each band of 10 pixels. A comparison on the effect of reducing the scan bands and their width is also shown in Fig. 8. It can be seen that reducing the scan band width also reduces the detection rate. For the same number of scan bands but scan band width reduced to 5 pixels, the detection rate has been reduced to about 40%. This is because thinner scan bands fail to completely and conclusively capture the circular reflectors. Therefore, having wider scan bands and more number of scan bands to sample as many reflectors as possible is desirable to get higher accuracy.

Fig. 8 Detection rate versus number of scan bands for Set 4 with circular reflectors.

An experiment was also conducted to see the effect of changing the scan band sizes across different scan bands in a single frame. The scan bands nearer to the egovehicle were given higher weight by having thicker bands ($w_B = 10$) as compared to farther scan bands with $w_B = 5$. Different permutations were used to find if such hybrids can give better detection accuracy for lesser number of operations. Fig. 9 shows the scatter plot with some of these varying options. The option VARY_5_5_5_10_10_10 is one particularly interesting design option. It gives a detection accuracy of nearly 90%, which is the same as design options with $n_B = 8$ processors for scan

band widths $w_B = 5$ and 10 both. However, it uses only 6 processors instead of 8. In terms of number of operations, the design option with $w_B = 5$ is better but this varying scan band width design option is better choice if we want to reduce the number of processors.

Fig. 9 Detection rate versus number of operations with varying band sizes of different scan bands in the same frame.

Fig. 10 shows the detection rates for varying scan bands to detect solid right lane in urban road context (Set 5). It can be seen that detection rates of over 90% are achieved for all band widths and any number of scan bands. Also, the dataset was chosen such that there are heavy shadows of trees in the images (which usually is the case in most urban road scenarios). These detection rates imply that it is an overkill if more than 2 processors are running when the system is detecting solid lanes.

In Table 3, we present possible recommendations of the different configurations that are possible based on the user requirements, road and environmental conditions. Firstly, we consider the types of lane markings and what combination of scan band size w_B and number n_B could give acceptable detection rates. For example, solid lanes require minimal number of scan bands and can also work with smaller band sizes. However, circular reflectors need higher number and wider band sizes also. Similarly, certain combinations of n_B and w_B are suited for specific environmental conditions. For example, in foggy and rainy conditions, it is desirable to extract lanes from the road surface closest to ego vehicle. Therefore, lesser number of bands but wider bands closer to the vehicle are sufficient for robust extraction.

In the next part of Table 3, we consider the different configurations for n_B and w_B that comply with certain embedded constraints/requirements. A combination of the

Fig. 10 Detection rate for urban lane scenario with solid lane in Set 5.

selections between the different categories can be used to give a user-constrained embedded realization of an accurate lane feature extraction system.

5 Conclusions

In this paper, we proposed a lane extraction method that is shown to provide a way to explore the different configurations for embedded realization, based on the user requirements and the context in which the lane analysis is to be done. It is shown that the two design parameters, i.e. number of scan bands and width of scan bands, can be used to get an embedded vision system that caters to robustness as well as computation cost efficiency. The proposed technique enables to further study a possible adaptable lane analysis solution that takes into account the road and environmental conditions.

Table 3 Design configurations by varying n_B and w_B

	$n_B \downarrow$	$n_B \downarrow$	$n_B \uparrow$	$ n_B\uparrow$	
	$w_B \downarrow$	$w_B \uparrow$	$w_B \downarrow$	$w_B \uparrow$	
Lane Types					
• Solid					
 Dashed 		√ ←	$\rightarrow $		
 Circular Reflectors 				\checkmark	
bot dots					
Environmental					
 Sunny day 	Depends on lane types above				
 Night scene 				√ ∗	
 Foggy conditions 		$\sqrt{*}$			
Rainy conditions		$\sqrt{*}$			
Embedded Constraints					
 Parallel processing 					
 Low area constraint 					
 Pipelining 			$\sqrt{}$	$\sqrt{}$	
• Low Memory Resources			$\sqrt{}$		
 Timing 	Depends on hardware				
	configuration				

^{*} This also depends on placement of scan bands.

References

- Aharon Bar Hillel, Ronen Lerner, Dan Levi, and Guy Raz. Recent progress in road and lane detection: a survey. *Machine Vision and Applications*, February 2012.
- Amol Borkar, Monson Hayes, and Mark T. Smith. A Novel Lane Detection System With Efficient Ground Truth Generation. *IEEE Transactions on Intelligent Transportation Systems*, 13(1):365–374, March 2012.
- 3. Hsu-Yung Cheng, Bor-Shenn Jeng, Pei-Ting Tseng, and Kuo-Chin Fan. Lane Detection With Moving Vehicles in the Traffic Scenes. *IEEE Transactions on Intelligent Transportation Systems*, 7(4):571–582, December 2006.
- Shinko Yuanhsien Cheng and Mohan Manubhai Trivedi. Lane Tracking with Omnidirectional Cameras: Algorithms and Evaluation. EURASIP Journal on Embedded Systems, 2007:1–8, 2007
- Anup Doshi, Brendan T. Morris, and Mohan M. Trivedi. On-road prediction of driver's intent with multimodal sensory cues. *IEEE Pervasive Computing*, 10(3):22–34, 2011.
- Raghuraman Gopalan, Tsai Hong, Michael Shneier, and Rama Chellappa. A Learning Approach Towards Detection and Tracking of Lane Markings. *IEEE Transactions on Intelligent Transportation Systems*, 13(3):1088–1098, 2012.
- 7. Nicolas Hautière, JP Tarel, and Didier Aubert. Towards fog-free in-vehicle vision systems through contrast restoration. 2007 IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR), pages 1–8, 2007.
- ZuWhan Kim. Robust Lane Detection and Tracking in Challenging Scenarios. IEEE Transactions on Intelligent Transportation Systems, 9(1):16–26, March 2008.
- Roberto Marzotto, Paul Zoratti, Daniele Bagni, Andrea Colombari, and Vittorio Murino. A real-time versatile roadway path extraction and tracking on an FPGA platform. Computer Vision and Image Understanding, 114(11):1164

 –1179, November 2010.
- J.C. McCall and M.M. Trivedi. Video-Based Lane Estimation and Tracking for Driver Assistance: Survey, System, and Evaluation. *IEEE Transactions on Intelligent Transportation Systems*, 7(1):20–37, March 2006.

- J.C. McCall, M.M. Trivedi, and D. Wipf. Lane Change Intent Analysis Using Robust Operators and Sparse Bayesian Learning. 2005 IEEE Conf. on Comp. Vis. and Pat. Recog. (CVPR'05) Workshops, 3:59–59, 2005.
- 12. Sergiu Nedevschi, Voichita Popescu, Radu Danescu, Tiberiu Marita, and Florin Oniga. Accurate Ego-Vehicle Global Localization at Intersections Through Alignment of Visual Data with Digital Map. *IEEE Transactions on Intelligent Transportation Systems*, pages 1–15, 2013.
- S Suchitra Sathyanarayana, R K Satzoda, and T Srikanthan. Exploiting Inherent Parallelisms for Accelerating Linear Hough Transform. *IEEE Transactions on Image Processing*, 18(10):2255–2264, 2009.
- R K Satzoda, S Sathyanarayana, and T Srikanthan. Hierarchical Additive Hough Transform for Lane Detection. *IEEE Embedded Systems Letters*, 2(2):23–26, 2010.
- 15. Erke Shang, Jian Li, Xiangjing An, and Hangen He. Lane Detection Using Steerable Filters and FPGA-based Implementation. 2011 Sixth International Conference on Image and Graphics, pages 908–913, August 2011.
- Sayanan Sivaraman, Student Member, and Mohan Manubhai Trivedi. Integrated Lane and Vehicle Detection, Localization, and Tracking: A Synergistic Approach. *IEEE Trans. on Intell. Trans. Sys.*, pages 1–12, 2013.
- Sayanan Sivaraman and Mohan Manubhai Trivedi. Improved Vision-Based Lane Tracker Performance Using Vehicle. 2010 IEEE Intelligent Vehicles Symposium, pages 676–681, 2010.
- Fridtjof Stein. The challenge of putting vision algorithms into a car. 2012 IEEE Conference on Computer Vision and Pattern Recognition Workshop on Embedded Vision, pages 89–94, June 2012.
- Mohan Manubhai Trivedi, Tarak Gandhi, and Joel McCall. Looking-In and Looking-Out of a Vehicle: Computer-Vision-Based Enhanced Vehicle Safety. *IEEE Transactions on Intelligent Transporation Systems*, 8(1):108–120, March 2007.