AI-based Self-Driving Car

Article in International Journal of Innovative Science and Research Technology · July 2023				
CITATIONS			READS	
0			548	
5 authors, including:				
Dr A.karunamurthy Sri Manakula Vinayagar Engineering College 21 PUBLICATIONS 5 CITATIONS				
	SEE PROFILE			

AI-based Self-Driving Car

¹Dr. T. Amalraj Victoire, ²Dr.A.Karunamurthy, ³S.Sathish, ⁴R.Sriram ¹Professor, ²Associate Professor, ^{3,4}PG Student Department of Master Computer Application, Sri ManakulaVinayagar Engineering College, Pondicherry, IND

Abstract:- AI research has revolutionized automobile businesses, particularly in self-driving cars. These autonomous vehicles enhance road safety, transit efficiency, and individual mobility. AI-powered applications improve safety standards and enable autonomous vehicles to assess their surroundings, make real-time judgments, and operate consistently without human involvement. The use of AI, machine learning, deep learning, and neural technologies in driverless vehicles is expected to increase trust and acceptance. The study aims to assess advancements and obstacles in AIbased self-driving cars, focusing on urban planning, traffic management, and transportation systems. Further, the research examines autonomous driving technology, including computer vision, machine learning algorithms, sensor fusion, and real-time decision-making systems. It discusses training and learning procedures, focusing on large datasets, deep neural networks, and reinforcement learning for improved driving abilities through continuous interaction with the environment.

Keywords:- Artificial Intelligence; transit efficiency; self-driving cars; safety; Technology Development; challenges.

I. INTRODUCTION

AI combines data, computers, and technology to mimic human problem-solving and decision-making, using Machine Learning and Deep Learning methods. It's gaining traction in commercial applications, like self-driving cars, potentially altering civilization and lifestyle. According to experts, self-driving vehicles will offer a variety of benefits, including reducing traffic accidents, providing mobility for non-drivers, and enhancing energy efficiency. According to a study conducted by the American National Highway Traffic Safety Administration (NHTSA) and Google, human error is responsible for around 94% of road accidents, such as poor vision, auditory perception, and other consequences of driving after consuming alcohol. Autonomous driving research and development has resulted in safer, more environmentally friendly transportation systems. By 2035-2040, driverless vehicles are expected to account for onequarter of the global market. AI benefits various industries by automating complex tasks, saving time, and improving efficiency. It's worth noting that the development of AIpowered self-driving cars necessitates a multidisciplinary strategy that combines skills in AI, robotics, computer vision, control systems, and automotive engineering. It is built on scientific disciplines like information technology, biology, physics, and mathematics. This paper presents an autonomous, robotic, or driverless car model.

Self-driving vehicles, also known as autonomous or driverless cars, use AI-powered computer vision to observe and interpret their environment, recognize items, and make appropriate driving judgments. These intelligent machines are powered by sensors and artificial intelligence, aiming to improve safety, traffic management, comfort, and resource efficiency. Key motivations include increased population, traffic, and efficient resource use. This study explores the challenges faced by autonomous cars, focusing on planning, perception. and decision-making. Advancements kinematic and dynamic models, collaborative autonomy, convolutional neural networks, model predictive control, real-time decision-making for autonomous city vehicles, and intention-aware autonomous driving decision-making are discussed. Self-driving cars can assess their surroundings, make real-time decisions, and function autonomously as a result of the integration of various technologies, decreasing the need for human involvement in driving tasks.

II. AI APPLICATIONS

AI plays a significant role in various sectors, including transportation, robots, health, education, commerce, public safety, entertainment, and employment. GPS was introduced in 2001 for personal vehicle navigation devices, and today, vehicles are equipped with sensors such as gyroscopes, accelerometers, and ambient light sensors. AI can efficiently manage and store vast amounts of knowledge, analyzing data to identify trends and user requirements. Humanoid robots, like Erica and Sophia, have been developed to talk and behave like humans. AI is also a competitive edge in the e-commerce industry, helping shoppers find products with recommended sizes, colors, and brands.

AI has been used by educators and learners for over fifteen years, with popular educational devices like Lego Mind Storms kits developed in the 1980s. Robots like Ozobot and Cubelets teach and help learners and children. AI is used only when necessary, and deployment is carefully done to remove bias in human decision-making. AI is also helpful in cybersecurity, with machine learning making an impact. CCTVs are deployed worldwide to help solve crimes and prevent them.

A. AI- powered applications

AI developments are likely to foster additional innovation and growth in the field of autonomous vehicles. Advanced Driver Assistance Systems (ADAS) and computer vision technology enable advanced features like lane departure alerts, adaptive cruise control, and autonomous emergency braking. These systems use sensors, cameras, and machine-learning algorithms to improve driver safety and convenience. Machine learning algorithms improve decision-making capabilities by learning from

massive volumes of data, including past driving data and simulated scenarios. Reinforcement learning trains self-driving car models to make optimal driving decisions. AI can also predict and prevent vehicle faults and maintenance concerns, enabling proactive maintenance to prevent breakdowns and reduce downtime. To generate a full picture of the environment, self-driving cars incorporate data from

many sensors such as cameras, LiDAR (Light Detection and Ranging), and radar.

Manufacturers must equip autonomous cars with sensory and cognitive functions, operational capabilities, and AI for data collection, path planning, and action to drive like humans.

Fig. 1: A general structure o AI- driven of autonomous vehicles. SONAR sensor points

B. Sensors

To sense their surroundings, autonomous cars are outfitted with a variety of sensors. They are;

- Cameras are used to capture visual data to recognize and detect things, read road signs, and understand traffic signals. High-quality cameras, depth cameras, and various types of sensors are used to capture data on each side of the automobile (left,right, front, and back) to obtain a 360-degree perspective of the environment.
- LiDAR (Light Detection and Ranging) measures distances and creates a detailed 3D map of the
- surroundings using laser beams. It functions almost identically to the human eye. It makes use of laser signals to calculate the time it takes for the reflected signal to return to the receiver from the target.
- RADAR (Radio Detection and Ranging) detects and measures the distance, speed, and direction of objects using radio waves. Radars are important in autonomous cars because they employ radio waves to detect shortand long-range depth. This is utilized for collision detection and prevention, blind spot warning, and adaptive cruise control.

Fig. 2: Focus points of the camera, Radar and Lidar sensors.

• Ultrasonic Sensors also known as SONAR (Sound Navigation Ranging), use ultrasound waves to send and receive signals from nearby objects as shown in Fig 3. They are used for close-range detection and object

avoidance at low speeds. Autonomous Vehicle Technology Report (2020) explains that the transducer receives digital signals from Engine Control Units (ECU), measuring vehicle proximity during parking.

Fig. 3: SONAR sensor points.

C. Equations

The perception system uses sensors to detect and recognize environmental elements like pedestrians, cyclists, road markings, and traffic signs. Autonomous cars must be aware of their location and orientation using GPS (Global Positioning System) to identify the vehicle's location and its destination with the help of satellite and internet, and IMU (Inertial Measurement Unit) to create a high-definition map of the area. GNSS (Global Navigation Satellite System) Fig 4 shows the receivers in autonomous cars receive signals from satellites like GPS, GLONASS, Galileo, or BeiDou.

These signals analyze signals to determine the vehicle's precise location, enabling efficient navigation and route guidance. GNSS helps track position, adjust routes,

and ensure accurate time synchronization for internal systems, such as sensor fusion, data logging, and coordination. High-definition maps include detailed information on the road network, such as lane markings, traffic signs, and traffic flow. These maps aid the car in understanding its surroundings, planning routes, and making sound decisions. The decision-making system employs AI algorithms and machine learning techniques to analyze sensor data, analyze the surroundings, and make real-time decisions. It analyses factors like as traffic rules, object detection, road conditions, and the vehicle's capabilities to determine the appropriate actions, such as lane changes, speed adjustments, and interactions with other road users.

Fig. 4: GNSS Navigations

D. Control and Safety system

The control system transforms the decision-making system's decisions into actions. It controls the vehicle's acceleration, braking, and steering via actuators, ensuring safe and precise driving. Autonomous vehicles frequently rely on networking technologies such as V2X (Vehicle-to-Everything) communication to exchange data with other vehicles, infrastructure, and central traffic management systems. This enables improved situational awareness, traffic coordination, and real-time updates on road conditions. They include redundancy and safety mechanisms to assure fail-safe functioning. Backup sensors, redundant computer units, redundant power sources, and safety

protocols monitor the vehicle's performance, detect flaws, and trigger appropriate steps to protect the safety of passengers and other road users.

E. Perception and Locialization system

Fig 5 shows the Dedicated Short-Range Communications (DSRC) from Vehicle to Vehicle discovered that autonomous vehicles gather data from their surroundings by interacting with other vehicles to make decisions. Wireless vehicular networks running on Dedicated Short-Range Communications (DSRC) frequency bands are the key technology enabling the booming market of Intelligent Transportation Systems (ITS).

Fig. 5: DSRC for autonomus cars

F. Central Computer

The central computer processes sensor data from cameras, LiDAR, radar, and ultrasonic sensors to create a comprehensive perception of the vehicle's surroundings. Advanced algorithms and machine learning techniques analyze and interpret the data, detecting objects, and road features, and understanding the environment. This

perception capability forms the foundation for decisionmaking and planning. The central computer generates realtime decisions based on factors like traffic rules, road conditions, object detection, and vehicle capabilities. It sends control signals to vehicle actuators, ensuring precise control and coordination.

Fig. 6: Central computers in self-driving cars

G. Data Processing

Autonomous vehicles use sophisticated sensors and algorithms to enable safe, autonomous driving. These powerful sensors detect impediments such as humans by utilizing machine learning algorithms and neural networks. Different hardware and software components enable contemporaneous data processing, faster decision-making, and autonomous transmission of findings to other devices or central processing systems.

These sensors detect impediments like persons and classify items in video data using machine learning algorithms and neural networks. Each sensor unit can run its own AI algorithm, communicating its findings to other devices or the central processing computer. Based on previous driving experiences, path planning for autonomous vehicles entails determining safe, convenient, and economically profitable routes. Route planning algorithms with several models forecast object behavior, allowing

Advanced Driver Assistance Systems (ADAS) to react swiftly.

H. Intelligent Capabilities

SAE International (formerly known as the Society of Automotive Engineers) has classified autonomous driving into six levels:

- Level 0 No automation (all key driving activities are performed by a human driver);
- Level 1 Driving assistance (a vehicle may provide automated driving assistance such as acceleration/braking or steering, but the driver is responsible for all other possible driving operations);
- Level 2 Partial automation (in this level, Advanced Driving Assistance Systems (ADAS) tasks such as steering and acceleration/braking are available);
- Level 3 Conditional automation (a vehicle with sophisticated features such as object/obstacle detection

- and the ability to perform the majority of driving operations);
- Level 4 High automation (in a geofenced region, a vehicle can perform all feasible driving activities). And
- Level 5 Full automation (a vehicle can execute all driving activities in every conceivable circumstance without the need for human intervention).

Fig. 7: Levels of Vehicle Autonomy.

III. HISTORY AND CURRENT SCENARIO

A. Artificial Intelligence

AI has a long history reaching back to the 1950s. Initially, artificial intelligence (AI) concentrated on symbolic thinking and problem-solving strategies. Expert systems first appeared in the 1980s, allowing AI to replicate human decision-making in specialized fields. However, due to computing limitations and a lack of data, progress stagnated in the following years. With developments in machine learning and neural networks at the turn of the century, AI had a renaissance. Deep learning breakthroughs catapulted AI to new heights, enabling extraordinary advancements in domains such as computer vision, natural language processing, and autonomous systems. AI is rapidly evolving, affecting many industries and becoming an essential part of our daily life. AI is advancing rapidly and is becoming widely used in a variety of fields. AI has recently proved its ability to transform areas such as healthcare, banking, retail, and transportation. Deep neural networks, machine learning algorithms, and natural language processing techniques are being used to analyze massive volumes of data, extract useful insights, automate jobs, and improve decision-making processes. Artificial intelligence is being utilized to create virtual assistants, intelligent chatbots, personalized recommendation systems, and selfdriving cars. The incorporation of AI into everyday gadgets and services, such as smartphones and home assistants, has become mainstream. However, ethical issues, privacy concerns, and the need for transparent and accountable AI systems continue to be significant obstacles. AI continues to progress as a result of ongoing study and technology advancements, impacting the current and future landscape.

B. Self-Driving Vehicles

Self-driving cars have been around since the 1920s, but significant advancements began in the 2000s with the Grand Challenges by DARPA. Companies like Waymo, Tesla, and Cruise have contributed significantly to the advancement of autonomous vehicle technology. As of September 2021, Waymo offers commercial self-driving taxi services, while Tesla's Autopilot provides advanced driver-assistance functions. However, commercial deployment is limited, and legal frameworks are being developed to ensure safety and

operational rules. AI, sensor technology, and infrastructure advancements are expected to drive self-driving vehicle advancements in the coming years. It's important to note that autonomous vehicle advancements are dynamic and may have occurred since the knowledge cutoff.

IV. CHALLENGES

Artificial intelligence approaches, driven by deep significantly improved learning algorithms, have autonomous driving technology, including perception, object detection, and planning. However, road accidents have led to public skepticism, leading to numerous studies examining the limitations and issues with the design, development, and deployment of autonomous cars. One study investigated public health and ethical issues arising from autonomous driving, focusing on passengers' rights and liabilities. The study concluded with four directions: clear and cross-disciplinary discussions among stakeholders, enhancing society's knowledge of the issues and limitations of autonomous driving, confirming society's knowledge of solutions and proper use of autonomous vehicles, and developing faithful, rational, and monitoring standards for public health experts' attention. Another study found that autonomous driving technology can affect public health in thirty-two directions. The semantic gap, responsibility gap, and liability gap are open problems in the state-of-the-art development of autonomous systems. Understanding the causes of these issues and giving stakeholders the right to ask "why" questions are crucial. Additionally, studies have found that self-driving cars struggle to accommodate pedestrians correctly, highlighting potentially consequences for bystanders and minor shortcuts. Social responsibility issues, such as fairness, accountability, interpretability, and transparency, must be addressed to ensure equitable human-AI partnerships.

Autonomous vehicles (AV) are becoming increasingly popular, with Google paying around \$80,000 for an AV model. However, infrastructure like roads is outdated, and developing a viable infrastructure will take 10-15 years. Ethical issues, such as crash avoidance protocols and cybersecurity concerns, arise during the transition from manual driving to self-driving. Road infrastructure is crucial

for Fully Automatic Driving (FAD), as human reactions are uncertain. Autonomous-only traffic lanes are suggested to overcome this. Regulatory needs play a significant role in the transition, with the government attracting automotive OEMs and start-ups through incentives and limiting regulatory requirements that discourage innovation. Hardware requirements and resource allocation are essential, as autonomous vehicles use various input data sources. The Haywire Environment is challenging in real-world situations, with well-defined markers needed for decision-making. In countries with poorly defined traffic regulations, strict legal traffic guidelines and dedicated road infrastructure services are necessary for the success of AD.

Autonomous vehicles provide a cost-effective and easy way for non-drivers or those with disabilities to enjoy transportation without a driver. However, they also endanger millions of people who rely on automobiles. Although GPS and AI-based systems can increase vehicle security, the internet can compromise vehicle security by permitting unauthorized control or hacking. Because these automobiles rely on AI-based sensors, the safety of passengers and pedestrians is a serious worry. Accidents between autonomous and conventional vehicles might cause hardware interruptions and sensor damage in rare situations, posing a considerable risk to passengers and pedestrians. Further enhancements are required to assure the safety and comfort of all users in autonomous vehicles to make them more secure and friendlier.

Self-driving cars face legal challenges, including potential accidents and insurance responsibility. In 2016, a man was killed in a Tesla autopilot flaw, raising questions about whether the car's owner or manufacturer is prosecuted. Additionally, insurance companies like Arriva and Direct Line are working on a framework for autonomous car insurance policies in the UK. Some argue for mandatory insurance, while others advocate for self-insured coverage. As the technology gains popularity, these legal limits may diminish.

The commercialization of self-driving cars will have a substantial environmental impact. AI-powered vehicles plan their travels based on criteria such as shortest paths and lane constraints, resulting in lower fuel consumption and carbon emissions. These cars are also more accurate, minimizing traffic congestion and maintaining a modest spacing between cars in a lane. VisLab's BRAiVE, a self-driving autonomous automobile, successfully navigated tight roads, rural areas, and traffic signs, resulting in more ecologically friendly time and fuel consumption than conventional cars operated by people.

Explanation of self-driving car performance is crucial for increasing acceptance by transportation jurisdictions and communities. Establishing standards and regulations for autonomous driving technology and developing AI software architecture are essential steps.

V. TRUST AND TRUST ISSUES

AI is a machine that mimics human intellect by reading languages, creating abstract concepts, solving problems, and continuously improving. Cultural background and country are two factors that influence consumer trust. Humans and automation rely on trust, yet many people are skeptical of new technology and their developers. It is critical to increase trust in AI technology, developers, and firms generating AI products.

Self-driving technology has been around since the 1980s, with early examples including navigation lab vehicles and highway driving tactics. However, safety issues necessitate human clearance for self-driving systems. All self-driving automobiles in public transit must have a safe driver, according to the law. According to the 2019 Deloitte Global Auto Customer Research Survey, while investment in sophisticated auto technologies is increasing, customer apathy towards self-driving cars is mostly due to a lack of faith in AI technology. When it comes to trusting AI technologies, individual clients may have different thoughts and expectations.

Concerns regarding privacy, ethics, and responsibility are driving trust issues with AI. As AI becomes more integrated into our daily lives, concerns regarding data security and the possible exploitation of personal information arise. The lack of transparency in AI decision-making systems exacerbates mistrust. AI bias and prejudice diminish trust because they can perpetuate societal imbalances. Furthermore, there is concern about employment displacement caused by AI technologies. To create trust, it is critical to prioritize transparency, ethical principles, and strong rules to ensure AI systems are accountable, unbiased, and serve humanity's best interests.

Problems with safety, decision-making, responsibility increase trust concerns with AI-powered selfdriving cars. The ability of AI systems to observe and grasp complex real-world situations is critical for gaining public trust. Accidents involving self-driving cars have raised questions about the dependability and use of artificial intelligence algorithms for avoiding collisions and making split-second decisions. Furthermore, the lack of human control over cars raises concerns about the consequences of future system failures or hacking attempts. Another important aspect of trust is the sharing of responsibility and accountability in the event of an accident. Determining who legally and ethically responsible—whether manufacturer, programmer, or user—raises legal and ethical concerns. To solve these concerns, it is vital to prioritize safety in the design and testing of self-driving cars, ensuring high standards and rigorous review systems. Transparency regarding AI algorithms and decision-making processes, as well as measures to decrease prejudice and ensure ethical concerns are addressed, can improve trust. In addition, defined rules and procedures for establishing culpability and accountability should be established, providing a framework for legal and ethical responsibility in the field of AIpowered self-driving cars.

Customer concerns about self-driving cars revolve around safety, privacy, and trust in the technology. Safety concerns include the reliability of self-driving systems in avoiding accidents and handling complex driving scenarios. Privacy concerns include the use and storage of personal information, potential data breaches, and potential misuse by manufacturers or third parties. Trust in the technology is also a concern, as lack of human control can make

customers uneasy. Liability concerns arise regarding responsibility and liability in accidents, and job displacement concerns. Addressing these concerns through rigorous safety testing, transparent data policies, clear regulations, and education on the technology's capabilities and limitations is crucial for customer trust and acceptance of self-driving cars.

Fig. 8: Customer concerns about self-driving cars

VI. ADVANCEMENTS

Automation can help to reduce road accidents by eliminating driver error, which accounts for 94% of all crashes. Autonomous vehicles can aid in the reduction of risky driving behaviors such as drunk driving, drugged driving, unbelted car occupants, speeding, and distraction. High levels of autonomy can also help to cut fuel consumption and carbon emissions. Communication between autonomous vehicles and road infrastructure teams can result in fewer traffic jams, reduced fuel consumption, and lower greenhouse gas emissions. AI can detect vital signs and behaviors, enabling autonomous vehicles to transmit crisis messages to local hospitals. Self-driving automobiles, such as Tesla's summoning feature, can assist disabled people in becoming nearly self-sufficient in their daily lives. The efficiency of AI-driven autos is predicted to reach zero-emission levels, with the majority of vehicles being electric or hybrid.

During the COVID-19 pandemic, delivery services experienced a significant increase, with the technology of autonomous vehicles (AVs) transforming the way items are transported. While level 4 self-driving cars are being manufactured, production is limited due to public skepticism. However, in the next decade, production will increase, with most opting for self-driving cars. AI-driven vehicles are expected to support zero emissions, with most electric or hybrid vehicles. Level 5 autonomous vehicles are currently impossible, with only six companies granted permission to test their vehicles without drivers on public roads. Testing will take over a decade to adapt to different cities and roads.

AI advancements have revolutionized the automotive industry by enabling self-driving cars to perceive the environment, make decisions, and navigate autonomously. Key advancements include perception and sensing, decisionmaking and planning, mapping and localization, continuous learning and improvement, and human-machine interaction. AI algorithms combine sensors like cameras, lidar, radar, and ultrasonic sensors to accurately perceive the surrounding environment, improve object detection, recognition, and tracking, and identify pedestrians, other vehicles, traffic signs, and road markings. Decision-making models are developed using reinforcement learning and deep neural networks, while mapping and localization are achieved through AI-based algorithms and simultaneous localization and mapping (SLAM) techniques. AI also enhances human-machine interaction, enabling voice commands and responses, and interpreting human gestures and intentions for more intuitive communication between pedestrians and self-driving cars.

These advancements have the potential to revolutionize transportation by improving road safety, reducing traffic congestion, and enhancing overall efficiency. However, challenges such as safety, regulatory frameworks, and public acceptance must be addressed to fully realize the potential of self-driving cars powered by AI.

Self-driving cars utilize advanced sensor technologies like lidar, radar, cameras, and ultrasonic sensors to provide a comprehensive view of the vehicle's surroundings. These advancements have improved range, resolution, and reliability, enabling them to navigate complex environments more effectively. Artificial Intelligence (AI) plays a critical

role in self-driving cars, analyzing data and making informed decisions in real-time. High-definition mapping and real-time localization techniques, such as Simultaneous Localization and Mapping (SLAM), enable vehicles to understand their position and navigate accurately. Vehicle-to-Everything (V2X) communication enables vehicles to connect with other vehicles, infrastructure, and pedestrians, enhancing situational awareness, decision-making, and driving behavior.

Continuous testing and validation are crucial for ensuring the safety and reliability of self-driving cars. These advancements have brought self-driving cars closer to widespread adoption, with the potential to transform transportation, improve road safety, and increase mobility. However, challenges related to regulations, public acceptance, and addressing edge cases still need to be addressed for successful integration into daily life.

Self-driving cars are predicted to become more common and incorporated into our transportation networks in the future. Self-driving cars are projected to become safer, more efficient, and capable of handling complex driving scenarios as technology progresses. To promote their wider adoption, regulatory frameworks, and infrastructure will grow. Self-driving cars have the potential to revolutionize transportation and improve the overall efficiency and sustainability of our communities by reducing accidents, easing traffic congestion, and increasing mobility. However, public acceptance, regulatory issues, and maintaining robust cyber security will remain crucial aspects in determining the future position of self-driving automobiles.

AI-powered autonomous cars have the potential to make substantial advances in transportation, including improved safety, advanced decision-making, increased range and economy, seamless integration, improved user experience, and regulatory and ethical implications. Vehicles will be able to better sense and interpret their surroundings, foresee risks, and make proactive decisions to avoid accidents as a result of these developments. Vehicles will be able to better foresee dangers and make proactive decisions thanks to advanced sensor fusion, deep learning, and predictive analytics. Machine learning models will also be refined by AI algorithms to handle difficult scenarios such as unpredictable traffic situations and construction zones. AI will also optimize energy consumption and increase the range of self-driving vehicles by analyzing driving habits, traffic conditions, and road layouts to reduce environmental effects.

As AI-powered vehicles connect with other vehicles, infrastructure, and pedestrians to optimize traffic flow and minimize congestion, seamless integration will be critical. Personalized preferences, entertainment options, and connectivity elements will improve passenger comfort and productivity on long-distance trips. Regulatory frameworks will evolve to meet legal, ethical, and safety problems while responsible deployment, also assuring liability determination, data privacy, and cybersecurity. These breakthroughs have the potential to alter transportation, making it safer, more efficient, and more convenient for individuals and society.

Fig. 9: Customers trust automated automobiles globally.

VII. DISCUSSION

Self-driving cars have the potential to revolutionize the automotive industry by reducing accidents, easing traffic congestion, and increasing mobility for individuals, especially the elderly and disabled. With the integration of AI, machine learning, and networking, autonomous vehicles can continuously learn, adapt, and interact with one another and surrounding infrastructure, resulting in more efficient and coordinated traffic flow. This technology is expected to become more widespread and reliable as technology

advances. Additionally, self-driving cars could provide new business models and services, such as shared mobility and on-demand transportation, transforming the way we commute and travel.

In the literature, five ethical frameworks (utilitarianism, deontology, relativism, absolutism, and pluralism) are identified and adopted as criteria that potentially influence self-driving car acceptance. A model was devised to investigate their impact, and a survey was conducted to collect empirical data to test the hypotheses.

The findings revealed that (in the empirical data obtained), all five criteria had a statistically significant effect on self-driving car acceptability. As a result, the respective hypotheses are supported. As a result, all stakeholders, including technology providers, legislators, consumer organizations, and manufacturers, should consider the discussed insights as food for thought in order to further investigate the role of ethics in self-driving car critical decision-making prior to their imminent public release. The discussions and problems given have also revealed that the subject discussed in this work is part of a large field with many dimensions, and as such, it is complicated in and of itself, with many interrelated components that must be properly addressed in an interdisciplinary approach.

VIII. CONCLUSION

Additional investigation is needed for most studies reviewed, including new scenarios, testing in simulated or real-world settings, and experimental designs. AI approaches have shown promising results, but error rates are still debated for real-world deployments in autonomous vehicles. Improved methodologies and a greater emphasis on safety engineering are needed to boost AI-powered AV systems. Fully autonomous vehicles can significantly impact society, the transportation industry, and the environment. However, overcoming technological, regulatory, and infrastructure barriers is crucial for the safe and efficient deployment of level 5 autonomous vehicles.

ACKNOWLEDGMENTS

I would like to thank the authors of each of the references cited in this article for offering some excellent insights on topics in order to make the review possible.

REFERENCES

- [1.] Kosuru, V. S. R., &Venkitaraman, A. K. (2023). Advancements and challenges in achieving fully autonomous self-driving vehicles. World Journal of Advanced Research and Reviews, 18(1), 161-167.
- [2.] Sagar, V. D., &Nanjundeswaraswamy, T. S. (2019). Artificial intelligence in autonomous vehicles-a literature review. i-Manager's Journal on Future Engineering and Technology, 14(3), 56.
- [3.] Nascimento, A. M., Vismari, L. F., Molina, C. B. S. T., Cugnasca, P. S., Camargo, J. B., de Almeida, J. R., ... &Hata, A. Y. (2019). A systematic literature review about the impact of artificial intelligence on autonomous vehicle safety. IEEE Transactions on Intelligent Transportation Systems, 21(12), 4928-4946.
- [4.] Karnouskos, S. (2018). Self-driving car acceptance and the role of ethics. IEEE Transactions on Engineering Management, 67(2), 252-265.
- [5.] Bin Sulaiman, R. (2018). Artificial intelligence based autonomous car. Artificial Intelligence Based Autonomous Car (April 23, 2018).
- [6.] Ryan, M. (2020). In AI we trust: ethics, artificial intelligence, and reliability. Science and Engineering Ethics, 26(5), 2749-2767.

- [7.] Saha, D., & De, S. (2022). Practical self-driving cars: Survey of the state-of-the-art.
- [8.] KAVURU, P. Challenges faced by Human-Centered Artificial Intelligence in Self-Driving Cars.
- [9.] Du, H., Zhu, G., & Zheng, J. (2021). Why travelers trust and accept self-driving cars: An empirical study. Travel behaviour and society, 22, 1-9.
- [10.] Muqeet, M. A., Mohiuddin, R., Thaniserikaran, A., Ahmed, I., Subrahmanyam, K. A., &Podapati, A. (2022). Self-Car Driving using Artificial Intelligence and Image Processing. International Journal of Research in Engineering, Science and Management, 5(2), 23-30.
- [11.] Lian, R., &Siau, K. (2021). Artificial Intelligence and Self-Driving Vehicles—Trust Issues. Artificial Intelligence, 5, 21-2021.
- [12.] Thadeshwar, H., Shah, V., Jain, M., Chaudhari, R., &Badgujar, V. (2020, September). Artificial intelligence based self-driving car. In 2020 4th International Conference on Computer, Communication and Signal Processing (ICCCSP) (pp. 1-5). IEEE.
- [13.] Bhbosale, S., Pujari, V., & Multani, Z. (2020). Advantages and disadvantages of artificial intellegence. Aayushi International Interdisciplinary Research Journal, 77, 227-230.
- [14.] Peng, Y. (2020). The ideological divide in public perceptions of self-driving cars. Public understanding of science, 29(4), 436-451.
- [15.] Karnati, A., & Mehta, D. (2022). Artificial Intelligence in Self Driving Cars: Applications, Implications and Challenges. Ushus Journal of Business Management, 21(4).
- [16.] Atakishiyev, S., Salameh, M., Yao, H., & Goebel, R. (2021). Explainable artificial intelligence for autonomous driving: A comprehensive overview and field guide for future research directions. arXiv preprint arXiv:2112.11561.
- [17.] Saquib, M. N., Ashraf, M. J., & Malik, C. D. O. (2017). Self driving car system using (AI) artificial intelligence. Asian Journal of Applied Science and Technology (AJAST), 1(6), 85-88.