Software Requirements Specification (SRS) HFDS3

Authors:

Ryan LaHaie – Project Manager Hannah Wood – Project Facilitator Tony Sulfaro – Artifacts Manager Andrew Kilponen – Security Manager Jon Stover – Domain Expert/Customer Liaison

Customer: Andrew Davenport, General Motors Al/ML

Instructor: Dr. Cheng

1 Introduction

This Software Requirements Specification will be covering our system, Hands-Free Driving, in detail. Within this document, the main sections include an introduction of our project, a description including the more technical details of our project, the requirements for the system as well as the modeling language used. Finally, we have our references. This document will cover the requirements of our system in detail. Although there are little to no implementation details within this document, the requirements have been thoroughly analyzed.

1.1 Purpose

The purpose of this SRS document is to inform the reader of the current requirements and implications of a hands-free driving system. This document is intended for anyone who is interested in implementing such a system. Whether the reader is interested in what a hands-free driving system would look like, or interested in what structures would need to be in place for a hands-free driving system to exist, they will be discussed in this paper. However, this paper will seldom delve into implementation details, so this will only be a guide for those trying to create a hands-free driving system. The audience of this paper must also be able to understand some level of technical detail surrounding the system, as the paper discusses the way these systems interact. Although we try to keep the technical jargon to a minimum, there will inevitably be some need for technical language.

1.2 Scope

The software product being produced here is the Hands-Free Driving System (HFDS). The HFDS will allow the vehicle to operate on its own while the driver is attentive. This means that on approved highways, the vehicle will accelerate, decelerate, and steer on its own. The HFDS will be a system embedded within the vehicle. While the vehicle is on an approved and mapped highway the HFDS can be engaged in order to allow the car to operate itself with the driver monitoring the vehicle. This system will take account for variances in the projected route

or in the sensors by relinquishing control to the vehicle. This is important due to the fact that any variance within the system could pose a security or safety risk, so the control must be given back to the driver. The system will also be able to take into account the behavior of other vehicles, being able to call on the adaptive cruise control in order to match the speed to the vehicles surrounding it. The HFDS will also call on the Driver Attention System in order to make sure that the driver is attentively monitoring the vehicle, and in the case they are not relinquish control back to them. This system monitors the driver by using cameras to monitor eye and head placement.

1.3 Definitions, acronyms, and abbreviations

Hands-Free Driving System (HFDS) - This is the system in question. This system will perform as mentioned above, and is composed of many subsystems.

Driver Assist System: This system polls the necessary data needed to determine information such as vehicle position, safe conditions, and current trajectory. It will also ensure a safe following distance and initiate braking if necessary.

Driver Attention System: This system is for monitoring the driver's head movements and eyes to ensure active engagement with the road and therefore the monitoring of the vehicle. If it determines the driver's engagement is unsafe, warnings are issued.

Vehicle Control System: Interacts with vehicle components such as the brakes, accelerator, and steering wheel to perform the actions necessary for hands-free driving.

Human Machine Interface Subsystem: Accepts user inputs, displays sensor information and issues various warnings.

Path Prediction Subsystem: Calculates the vehicles project path based on information from the Vehicle Position Subsystem and precision LiDAR mappings

Blue Path: The vehicles projected path.

LiDAR: Stands for Light Detection and Ranging. It is a remote sensing method that uses a pulsed laser to measure ranges. These can be used to make digital 3-D representations [1].

Vehicle Position Subsystem: Processes sensor data from the vehicle's cameras, radar, and GPS receiver to validate the vehicle's position in the real world.

Road conditions: inclusive of but not limited to weather, construction, and other vehicles.

1.4 Organization

- 2 Overall Description: Describes the system in detail
 - 2.1 Product Perspective: Context for the product
 - 2.2 Product Functions: Major functions of the software
 - 2.3 User Characteristics: Expectations about the user
 - 2.4 Constraints: List of possible constraints
 - 2.5 Assumptions and Dependencies: Assumptions made about the system, environment, etc
 - 2.6 Apportioning of Requirements: Requirements that are deemed beyond the scope of the current project
- 3 Specific Requirements: Enumerated list of requirements
- 4 Modeling Requirements: Specifying the application domain and machine domain. Explains all key diagrams representative of the system
- 5 Prototype: Explains plans for the prototype and what it will demonstrate
 - 5.1 How to Run Prototype: Explains what is needed to run the prototype
 - 5.2 Sample Scenarios: gives a sample scenario of using the system
- 6 References: List of references used for this document
- 7 Point of Contact: Contacts for further information

2 Overall Description

This section will provide an overview of the system features, users and context. Section 2.1 describes the product perspective, the context in which the system is used, and provides a high level diagram of how the Hands-Free driving system interacts with the vehicle system as a whole. Section 2.2 enumerates the functions that the system is expected to provide. Section 2.3 describes the expected background and skill level of the users of the system. Section 2.4 and 2.5 lists the constraints, and the assumptions and dependencies of the system, respectively. Finally, Section 2.6 describes the requirements that have been determined to be outside the scope of this project, based on negotiations with the customer.

2.1 Product Perspective

The Hands-Free Driving System will be included in GM vehicles and will operate as a subsystem of the overall vehicle system, as shown in Figure 1. The vehicle can be in manual mode, adaptive cruise control, or Hands-Free mode. In manual mode, the driver is in control of all aspects of the vehicle's positioning, speed, and steering. In adaptive cruise control mode, the vehicle will automatically accelerate and brake-based on surrounding vehicles. In Hands-Free

mode, the vehicle will maintain the adaptive cruise control state, as well as steering the vehicle to maintain the vehicles position within its lane. The vehicle must be put into adaptive cruise control before Hands-Free mode may be enabled.

Figure 1: Diagram representing the transitions between the possible driving modes of the vehicle.

The driver is only able to enable the system on highways which have been sufficient LiDAR mapping data. The driver must first activate adaptive cruise control, at which point the system will evaluate if the road conditions will allow for the operation of the Hands-Free Driving System. Safe road conditions require all of the following to be met: adequate LiDAR mappings of the road, all sensors fully operational, fully visible lane markings, fair weather conditions, and full driver attention. If all of the conditions are met, an icon within the dashboard will be illuminated, indicating the driver may activate the HFDS mode.

2.2 Product Functions

The major functions the software will perform are as follows:

- 1. Validate road conditions to ensure the safe operation of the Hands-Free Driving system.
- 2. Adjust the vehicle speed relative to other vehicles by maintaining an adaptive cruise control state.
- 3. Maintain the vehicle position within the current lane by monitoring the current position and trajectory of the vehicle based on input from the sensors.
- 4. Monitor the driver's attention by tracking the head and eye movement of the driver while the system is enabled.

5. Provide warnings and alerts to the driver if the system determines the driver is inattentive.

A high-level goal diagram illustrating the relationship of these functions to the goals of the system can be seen below in figure 2.

Figure 2: High-level goal diagram illustrating relations between product functions and system goals.

2.3 User Characteristics

The users of the system are drivers of GM vehicles in which the hands-free driving system is included. These drivers may have a wide range of backgrounds with regards to driving skill level, vehicle knowledge, and understanding of the system. It should be expected that users are able to operate the system with minimal knowledge of the vehicle or the Hands-Free Driving system.

2.4 Constraints

Due to the safety-critical nature of the Hands-Free Driving system, there are numerous safety-critical components, and corresponding constraints. If the system detects a failure in any of the subsystems or sensors, it will relinquish control to the driver [5]. Hardware and sensor redundancies must be in place to provide time for the driver to become re-engaged with the vehicle if a problem occurs [5]. If the system detects that the driver is not engaged, it will trigger three alerts of increasing intensity. If after the third warning, the driver has no returned attention to the vehicle, the system will initiate braking, come to a stop, and turn on the vehicle's hazard

lights. In order to properly detect the attentiveness of the driver, the camera system must operate properly under all lighting conditions.

2.5 Assumptions and Dependencies

There are several assumptions that have been made about the system while designing the requirements. It is assumed that the lane detection and adaptive cruise control systems are pre-existing features. It is also assumed that Adequate LiDAR mapping of highways has been captured [5]. Proper operation of the HFDS relies on these assumptions being fulfilled.

2.6 Apportioning of Requirements

Based on discussions with the customer, it has been determined that several features fall outside the scope of this project, but may be included in later releases of the system. This project will not include any functionality for the system to steer to avoid obstacles such as other vehicles, potholes, or other debris.

3 Specific Requirements

- 1. The system must automatically control the steering, braking, and acceleration of the vehicle while in hands-free mode.
 - 1.1. The system will disengage if the user adjusts the steering wheel, braking, or accelerator.
 - 1.2. The system will detect, notify and give up control to user if any single point of failure is detected
- 2. Driver Assist System will validate road conditions, current trajectory, sensor input and predicted path
 - 2.1. If the path is determined safe, user can opt to enter hands-free mode and once engaged user can remove hands from the steering wheel
- 3. The system may only engage on highways that have been enabled by the Path Prediction System.
- 4. Driver must be alerted when they are entering/exiting hands-free mode
 - 4.1. Once the driver has entered hands-free mode, the vehicle will enter adaptive cruise control state and will stay within the existing lane for the duration of the session
- 5. The system must be aware of surrounding vehicles and take appropriate action to prevent a collision with other vehicles.
 - 5.1. The system must maintain a safe distance between lead cars when in hands-free mode.

- 5.2. The system must drive at a speed matched to other vehicles
- 6. The system will evaluate inaccuracies with the predicted and current path and take appropriate action
- 7. The Driver Attention System will monitor the driver's eyes and head movements to ensure attentiveness.
 - 7.1. If the driver is inattentive, warnings will occur until the final warning which vibrates the driver
 - 7.1.1. If after the final warning, no corrective action is taken by the driver, the vehicle must disengage the hands-free mode and if needed, come to a stop.
- 8. If the system determines that there is a failure to maintain hands-free driving, a notification warning will be issued to the driver that they must retake control of the vehicle.
 - 8.1. If the final warning is unsuccessful, the system will abort hands-free mode and come to a stop if needed
- 9. Camera monitoring should work in all lighting conditions
- 10. Hardware and sensor redundancies must be in place to ensure safe operation and provide time for the driver to become re-engaged with the vehicle if a problem occurs

Cybersecurity requirements:

- 1. Systems and components that govern safety must be protected from harmful attacks, unauthorized access, damage, or anything else that might interfere with safety functions
- 2. The system will detect, notify and give up control to the user if any single point of failure or input anomaly is detected

Threat vectors (pathways for attacks):

- A. Physical access
- B. Short-range wireless access

Threat actors (types)

- Cybercriminals motivated by money and will attack if they can profit from it [4]
- Hacktivists desire to undermine reputations or destabilize operations by vandalizing or other means [4]
- State-sponsored attackers motivated to collect information over the long-term and can be difficult to identify [4]
- Insider threats Actors that can be malicious or could be good people who are misleading. These can be prevented by training and user behavior analytics [4]

What kind of cybersecurity vulnerabilities exist for your subsystem? How can you prevent, detect, and/or mitigate? [3], [2]

Physical Access:

OBD-II/CAN - Provides access to the car's internal CAN buses. These can be interfaced with easily using commercial diagnostic tools or using inexpensive microcontrollers/PC interfacing devices. If the adversary has direct access to these tools and the vehicle, they could reprogram the car's ECUs or begin reverse engineering CAN bus signals/messages so they could reproduce them later. Mitigation for potential OBD-II cybersecurity vulnerabilities include physically separating critical CAN buses away from the diagnostics bus so they cannot be accessed easily. This would also protect against a denial of service attack from reaching the critical CAN bus lines and blocking message transmission. Additionally, diagnostic tools should be strictly controlled as to minimize the potential for them to reach malicious actors. Adding in an encryption/verification and obfuscation layer on top of CAN bus commands while they are in transit should make reverse engineering much more difficult. One way to detect unauthorized CAN bus attacks would be to constantly check for safe conditions, vehicle position and current trajectory even while executing vehicle control commands. If at any time the system detects anomalies between the control messages and the safety of the situation then it should safely fall back to the user.

External camera - In our system, external cameras on the vehicle are used to validate the real-world position of the system. A malicious actor could place something in front of or in the line of sight of the camera that the system may misinterpret as an obstacle, causing the system to behave unexpectedly. In order to mitigate this, we will use multiple sources to validate the position of the vehicle and of the surrounding environment. If there is any ambiguity, the system will give control back to the user.

Short-range wireless attacks:

GPS - The GPS system provided by the United States Air Force allows for any GPS receiver to receive geolocation and time information as long as it can receive the GPS signals. These signals are often weak, though, and can easily be jammed by inexpensive jamming devices that emit radio noise. In order to mitigate this, we will use multiple sources to validate the position of the vehicle and of the surrounding environment. If there is any ambiguity, the system will give control back to the user.

LiDAR - The LiDAR sensor used in our system allows for the detection of objects and environmental features using a laser and light sensor. These sensors could be vulnerable to a denial of service attack by blinding the LiDAR sensor with another laser or other light. This DOS attack could cause the system to behave unexpectedly and enable the system when the environment is unsafe. In order to mitigate this, we will use multiple sources to validate the position of the vehicle and of the surrounding environment. If there is any ambiguity, the system will give control back to the user.

4 Modeling Requirements

Figure 3 illustrates the initialization of the hands-free driving mode where it evaluates sensor/environmental conditions and notifies the user of the hands-free driving mode status (enabled/disabled).

Figure 3: Sequence Diagram for evaluating conditions and notification

Figure 4 illustrates the core functions of the hands-free driving system while the hands-free driving mode is enabled. The system evaluates sensor/environmental conditions and

appropriately controls the vehicle.

Figure 4: Sequence Diagram for core functions of HFDS

Figure 5 describes the system response to an inattentive driver. It will alert the user visually and with an audio cue for the first two times and then will safely navigate the vehicle to a stop. The user will also receive a notification about this process.

Figure 5: Sequence Diagram for inattentive driver

Figure 6 shows the response to a user action that will disable the system. If the driver engages with the vehicle's accelerator, brakes, or steering wheel, a disable message will be

propagated throughout the core subsystems and the user will be notified when the system is disabled.

Figure 6: Sequence Diagram for disabling system

This illustration is the state diagram for the complete Hands-Free Driving System. This specifies the behavior of the entire system including the subsystems.

Figure 7: State Diagram for HFDS

This next section illustrates the behavior of the vehicle control system within the hands-free driving system. The vehicle control system is a key component of the hands-free driving system since it controls all the vehicles movements

Figure 8: State diagram for the vehicle control subsystem

Figure 9 is a domain model which describes the key elements of the HFDS system and the relationships between those elements.

Figure 9: Domain model for HFDS

Below is a data dictionary further describing each class in the domain model and how each class relates to the other elements of the system.

Element Name		Description
Accelerator		Controls the acceleration of the vehicle.
Attributes		
Operations		
Relationships	Can be controlled by the Vehicle Control System based on commands sent from the Driver Assists System. Can also be controlled outside of the system by the driver. If the driver uses the accelerator, the Hands-Free system will disengage.	
UML Extensions		

Element Name		Description
Brakes		Control the braking of the vehicle
Attributes		
Operations		
Relationships	Can be controlled by either the Vehicle Control System, or outside of the system by the driver. If the driver uses the brakes, the Hands-Free system will disengage.	
UML Extensions		

Element Name		Description
Camera		Camera sensor that allows for vision-based capabilities for various systems
Attributes		
Operations		
Relationships	Allows the Vehicle Position System to see surrounding objects and environment. Also communicates with the Driver Attention System to allow sensing of driver attentiveness. There can be more than one camera with both of these systems.	
UML Extensions		

Element Name		Description
Driver Attention Monitor		Monitors Driver attention and determines if the system is safe to continue operating.
Attributes	driverAttentive : boolean	Tracks whether the driver is currently paying attention to the road.
Operations	determineDriverAttention	Determines whether the driver is currently paying attention based on data from the camera.
Relationships	The Driver Attention System contains one or multiple cameras in order to monitor the driver. It also sends data to and warnings to the Human Machine Interface System in order to alert the driver.	

AL
/IL
tensions

Element Name		Description
Driver Assist		Assists driver in evaluating all sensor data and choosing how to operate the vehicle.
Attributes		
Operations	issueCommand	Issues a command to the vehicle control subsystem based on input from the path prediction or vehicle position subsystems.
Relationships	The Driver Assist System receives sensor data from the Vehicle Position System and trajectory from the Path Prediction System. Once the vehicle status is determined and the correct route is chosen, this information is sent to the Vehicle Control System in order to make the vehicle move.	
UML Extensions		

Element Name		Description
GPS Receiver		GPS Receiver sensor for location data.
Attributes		
Operations		
Relationships	Communicates with the Vehicle Position System by sending current location data.	

-xtensions	UML
	xtensions

Element Name		Description
Hands Free		Parent system of the subsystems that make up the hands free driving system.
Attributes	Enabled : boolean	Is the system enabled or disabled
Operations		
Relationships	Has aggregate relationship with all of the following subsystems: Driver attention, Driver assist, Vehicle control, Path Prediction, Vehicle Position, and Human Machine Interface.	
UML Extensions		

Element Name		Description
Human Machine Interface		Accepts user inputs, displays sensor information and displays warnings.
Attributes		
Operations	displaySensorInformation	Display information about the sensors to the user on the dashboard.
	issueWarning	Issues a warning to the driver to indicate that they need to return their attention to the vehicle or that they must regain control of the vehicle.

	displayStatus	Displays the current status of the hands free system.
Relationships	System to display warnings	ace System communicates with the Driver Attention and sensor information. It also communicates with outs and pass those to other systems.
UML Extensions		

Element Name		Description
Path Prediction		Calculates the projected path for navigation.
Attributes		
Operations	calculateBluePath	Calculates the blue path of the vehicle based on its current position and trajectory.
Relationships	The Path Prediction System communicates with Vehicle Position System to grab information on the vehicles outside environment to calculate a path to drive.	
UML Extensions		

Element Name		Description
Radar		Radar sensor for object detection
Attributes		

Operations		
Relationships	Communicates with the Nonearby objects.	Vehicle Position System by sending information about
UML Extensions		

Element Name	•	Description
Steering Whee	ıl	Controls the steering of the vehicle.
Attributes		
Operations		
Relationships	Can be controlled by the Vehicle Control System based on commands sent from the Driver Assists System. Can also be controlled outside of the system by the driver. If the driver moves the steering wheel, the Hands Free System will disengage.	
UML Extensions		

Element Name	Description

Vehicle Control		Receives vehicle control messages and performs actions for hands-free driving such as steering, braking or adjusting acceleration.
Attributes	desiredSpeed	The desired speed of the vehicle based on input from the Driver Assist subsystem.
Operations	initiateBraking	Initiates braking on the vehicle based on commands sent from the Driver Assist subsystem.
	adjustSteering	Adjust the steering of the vehicle according to commands sent from the Driver Assist subsystem, which are based on the blue path created in the path prediction subsystem.
	adjustAcceleration	Adjusts the speed of the vehicle to keep it at/near the desired speed.
Relationships	The Vehicle Control System receives commands from the Driver Assist System and initiates braking, steering or acceleration actions to the brakes, steering wheel or accelerator.	
UML Extensions		

Element Name		Description
Vehicle Position		Processes sensor data and validates the vehicles position in the real-world.
Attributes		

Operations	validatePosition	Validates the position of the vehicle using data from the Camera, Radar, and GPS Receiver sensors.
Relationships	The Vehicle Position System communical Receiver systems to get data for process the Driver Assist System by sending data road conditions, current trajectory and se	sing. Additionally, it communicates with a to it so it can validate vehicle position,
UML Extensions		

This next illustration models the functionality of the hands-free driving system along with different use cases including obstacle detection, driver inattentiveness and the driver manually enabling and disabling.

Figure 10: Use case diagram for HDFS

Use case:	Driver Disable
Actors:	Driver
Description:	The driver can disable the system by steering, throttle, or braking. The system

	immediately disengages and alerts the user. The system must be enabled in order to disable. Similarly, if the system decides that the conditions are not valid for the system to be engaged due to a fault or error, it can disable itself in this way as well.
Туре:	Primary, Essential
Includes:	N/A
Extends:	N/A
Cross-refs:	15
Use cases:	Driver Enable

Use case:	Driver Enable
Actors:	Driver
Description:	The driver can enable the system by pressing a button. The system will then check that the user is on a highway with a valid blue path and that the system is valid to engage and is safe.
Type:	Primary, Essential
Includes:	N/A
Extends:	N/A
Cross-refs:	3, 4
Use cases:	All

Use case:	System Fault
Actors:	N/A
Description:	In the event of system failure, the system disables itself
Туре:	Secondary, Essential

Includes:	N/A
Extends:	N/A
Cross-refs:	4, 14, 16
Use cases:	Disable

Use case:	Disable
Actors:	Car
Description:	The system observes that the driver is inattentive, disables itself, and initiates breaking along with turning blinkers on.
Type:	Primary, Essential
Includes:	System Fault, Driver Inattentive, Initiate Braking
Extends:	N/A
Cross-refs:	4, 13, 16
Use cases:	System Fault, Driver Inattentive, Initiate Breaking, Driver Disable, Driver Enable

Use case:	Evaluate Environment
Actors:	Environment, vehicle
Description:	The system will evaluate the outside conditions, ensuring the vehicle is on a highway, and ensure that all the components within the system are working correctly.
Type:	Secondary, Essential
Includes:	N/A
Extends:	N/A
Cross-refs:	2, 3, 4, 6, 8, 9, 10, 11, 16
Use cases:	N/A

Use case:	Detect Obstacle
Actors:	Obstacle
Description:	The system will observe the outside environment to detect any potential obstacles and alert the user and if necessary initiate braking.
Type:	Secondary, Essential
Includes:	Initiate Braking
Extends:	N/A
Cross-refs:	6, 7, 9
Use cases:	Initiate Braking

Use case:	Initiate Braking
Actors:	Obstacle
Description:	When an obstacle is detected or the driver is deemed inattentive (see Driver Inattentive Detected) by the system it will invoke braking of the vehicle. No notification is given.
Type:	Secondary, Essential
Includes:	Detect obstacle, driver inattentive
Extends:	N/A
Cross-refs:	6, 7, 9, 10, 13, 15,
Use cases:	Detect Obstacle

Use case:	Control Vehicle
Actors:	Vehicle
Description:	While the system is enabled it will control the speed and steering of the vehicle. At this point, the system is in full control of the vehicle, and the driver

	does not need to be in control any longer. The driver does however still need to be attentive to the system.
Туре:	Primary and essential
Includes:	N/A
Extends:	N/A
Cross-refs:	1, 3, 6, 7, 8, 9, 10
Use cases:	N/A

г

Use case:	Alert
Actors:	Driver
Description:	In the event that the system cannot be active due to environmental conditions or the event in which the driver is inactive, the system will alert the driver to bring their attention to relevant information. There are alerts such as lights on the steering wheel or auditory alerts in order to encourage the driver to be attentive. Seat vibrations are also an alert given. A green light is shown on the steering wheel to alert the driver that the system is on, and it will be blue while it is in manual driving mode.
Type:	Primary
Includes:	N/A
Extends:	N/A
Cross-refs:	5, 12, 14, 16
Use cases:	Auditory Alert, Visual Alert, Vibration Alert, System Status

Use case:	Driver Inattentive Detected
Actors:	Driver
Description:	The system using its Driver Attention subsystem composed of cameras monitoring the driver's head determines that the driver is inattentive. At first a flashing green, then red light is shown on the steering wheel. A prompt will

	then be played over voice announcing the driver needs to take control immediately. If the driver still does not take control, the vehicle will come to a stop while remaining in its lane and turn the hazard lights on.
Туре:	Primary, Essential
Includes:	Disable
Extends:	N/A
Cross-refs:	12, 13
Use cases:	Disable, Initiate Braking

5 Prototype

The prototype we have produced demonstrates key hands-free system driving functionality. The prototype allows a user to simulate various driving scenarios that the system would encounter while in use on an enabled highway. These scenarios include the original ones outlined in the requirements document.

- 1. System fully operational User activates system on a supported highway and issues warnings with the driver attention system.
- 2. System failure System encounters a fault and must relinquish control to the driver.
- 3. Driver inattentive driver becomes permanently disengaged with the vehicle and has all warnings issued to them before coming to a stop.
- 4. Driver override The driver takes control of the vehicle from the HDFS system.

5.1 How to Run Prototype

A computer or mobile device with a screen width of ~1000 pixels, has a web browser installed and has a keyboard are the hardware requirements for utilizing the software. Javascript must be enabled for the application to function. The application has been tested with Google Chrome, Mozilla Firefox, and Apple Safari. Desktop and laptop computers are preferred as they provide a more immersive experience. The user is able to interact with the simulation through keybindings listed within the directions.

Link to prototype:

5.2 Sample Scenarios

One scenario that is included within the prototype is when the system is engaged and the driver is deemed inattentive. The system will issue warnings to the driver in an effort to re-engage with the system.

In the demo, while the system is engaged there is a duration that is allowed for the system to operate on its own without driver input or attention. When the system detects that the driver is either not attentive for an extended period of time or has not interacted with some component of the car, the vehicle will issue a series of warnings of increasing intensities. First, there will be auditory and visual alerts to try and gain the driver's attention. If the driver is still not responsive then the system will issue a final warning where it introduces seat vibrations to the driver in an attempt to get them to re-engage.

Figure 1: Alpha Version of PrototypeV1 Interface

The simulation itself updates based on user keystrokes on the page. Operating instructions and scenarios covered can be found on the <u>prototype page</u>.

6 References

- [1] O. Cameron, "An Introduction to LiDAR: The Key Self-Driving Car Sensor," Voyage, May 2017
- [2] H. Shin, D. Kim, Y. Kwon, and Y. Kim, "Illusion and Dazzle: Adversarial Optical Channel Exploits against Lidars for Automotive Applications," 2017
- [3] S. Checkoway, D. McCoy, B. Kantor, D. Anderson, H. Shacham, and S. Savage, "Comprehensive Experimental Analyses of Automotive Attack Surfaces," San Diego, California, 2011.
- [4] "Proactive Defense: Understanding the 4 Main Threat Actor Types," Recorded Future, 05-Mar-2019. [Online]. Available: https://www.recordedfuture.com/threat-actor-types/. [Accessed: 18-Nov-2019].
- [5] A. Davenport, "Hands-Free Driving System (HFDS)", 2019. [Online]. Available: https://www.cse.msu.edu/~cse435/Projects/F2019/ProjectDescriptions/2019-HFDS-GM-Davenport.pdf

7 Point of Contact

For further information regarding this document and project, please contact **Prof. Betty H.C. Cheng** at Michigan State University (chengb at msu.edu). All materials in this document have been sanitized for proprietary data. The students and the instructor gratefully acknowledge the participation of our industrial collaborators.