Hardware Configuration Design

Module 2, Lesson 2

In this lesson ...

- Sensor coverage requirements for different scenarios
 - Highway driving
 - Urban driving
- Overall coverage, blind spots

Sensors

Camera

LIDAR

RADAR

Ultrasonics

GNSS/IMU

Wheel Odometry

Assumptions

- Aggressive deceleration = $5 m/s^2$
- Comfortable deceleration = $2^{m}/_{s^2}$
 - o This is the norm, unless otherwise stated
- Stopping distance: $d = \frac{v^2}{2a}$

Where to place sensors?

- Need sensors to support maneuvers within our ODD
- Broadly, we have two driving environments

	Highway	Urban / Residential
Traffic Speed	High	Low - Medium
Traffic Volume	High	Medium - High
# of lanes	More	2-4 typically
Other Features	Fewer, gradual curves; merges	Many turns and intersections

Highway Analysis

- Broadly, 3 kinds of maneuvers:
- Emergency Stop
- Maintain Speed
- Lane Change

www.shutterstock.com • 1157316061

Highway Analysis: Emergency Stop

If there is a blockage ahead, we want to stop in time.

Longitudinal Coverage:

Assume we are speeding at 120 kmph.

Stopping distance could be ~110 metres; *aggressive* deceleration

Highway Analysis: Emergency Stop

To avoid collision, either we stop or change lanes.

Lateral Coverage:

At least adjacent lanes, since we may change lanes to avoid a hard stop.

Highway Analysis: Maintain Speed

Relative speeds are typically less than 30 kmph.

Longitudinal coverage:

At least ~100 metres in front.

Both vehicles are moving, so don't need to look as far as emergency-stop case.

Highway Analysis: Maintain speed with Merge

Lateral Coverage:

Usually current lane

Adjacent lanes would be preferred for merging vehicle detection.

Highway Analysis: Lane Change

Consider this possible lane change scenario:

Highway Analysis: Lane Change

Longitudinal coverage: Need to look forward to maintain a safe distance.

Need to look behind to see what rear vehicles are doing.

Highway Analysis: Lane Change

Laterally, we need to look not just in the adjacent lanes, but probably further.

Lateral coverage:

Need wider sensing

Highway Analysis: Overall Coverage

- Emergency Stop
- Emergency Stop,
 Maintain Speed
- Maintain Speed,
 Lane Change
- Lane Change

Urban Analysis

Broadly, 6 kinds of maneuvers:

- Emergency Stop
- Maintain Speed
- Lane Change
- Overtaking

- \bigcirc
- o Turning, crossing at intersections
- Passing roundabouts

Urban Analysis

Broadly, 6 kinds of maneuvers:

- Emergency Stop
- Maintain Speed
- Lane Change
- Overtaking
- o Turning, crossing at intersections
- Passing roundabouts

Similar to highway analysis!

Urban Analysis: Overtaking

Longitudinal coverage:

Urban Analysis: Overtaking

Lateral coverage:

Always need to observe adjacent lanes.

Need to observe additional lanes if other vehicles can move into adjacent lanes.

Urban Analysis: Intersections

Observe beyond intersection for approaching vehicles, pedestrian crossings, clear exit lanes.

Requires near omnidirectional sensing for arbitrary intersection angles

Urban Analysis: Roundabouts

Lateral coverage:

Vehicles are slower than usual, limited range requirement.

Longitudinal coverage:

Due to the shape of the roundabout, need a wider field of view.

Urban Analysis: Overall Coverage

- Emergency Stop, Overtaking
- Emergency Stop, Maintain Speed,

Lane Change, Overtaking,

Intersections,

Roundabouts

- Overtaking, Intersections
- Overtaking, Intersections
- Roundabouts

Overall Coverage & Sensors Analysis

Summary

- Sensor coverage analysis longitudinal and lateral coverage
 - o highway driving
 - o urban driving
- costs, blind spots