

HAL
open science

INSPEX: Integrated portable multi-sensor obstacle detection device. Application to navigation for visually impaired people

O Debicki, N Mareau, L. Ouvry, J Foucault, Suzanne Lesecq, Gabriela Dudnik, Marc Correvon

► To cite this version:

O Debicki, N Mareau, L. Ouvry, J Foucault, Suzanne Lesecq, et al.. INSPEX: Integrated portable multi-sensor obstacle detection device. Application to navigation for visually impaired people. Design and Automation Conference DAC 2018, Jun 2018, San Francisco, United States. cea-01863959

HAL Id: cea-01863959

<https://cea.hal.science/cea-01863959>

Submitted on 29 Aug 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INSPEX: Integrated portable multi-sensor obstacle detection device

Application to navigation for visually impaired people

**O. Debicki², N. Mareau¹, L. Ouvry¹, J. Foucault¹, S. Lesecq¹
G. Dudnik³, M. Correvon³**

¹Univ. Grenoble Alpes, CEA, LETI, F-38000 Grenoble

²Univ. Grenoble Alpes, CEA, LIST, F-38000 Grenoble

³CSEM SA, CH-2002 Neuchâtel

H2020 INSPEX project: Augmenting capabilities of the white cane

- Our motivation:

Help vision impaired persons on their daily commute.

According to the definition of visual impairment of the World Health Organisation:

- 1.6 million people suffer of blindness in EU, only 5% are fully autonomous in their daily mobility. [WHO12]
- 40% of the visually impaired suffer head level accidents at least once a month, and 30% suffer a fall accident at least once a month.[MK11]

- Existing Electronic Travel Aid (ETA):

- Some wearable solutions (sunglasses, gloves...) are sometimes considered as extra prosthesis, **cumbersome** and **stigmatizing**.
- Rely on a single sensor technology: ultrasound which is sensitive to multi-echo leading to **wrong detections**.
- Perception is limited to range sensing (of the nearest target). Current experiments on environmental perception require non autonomous and non embedded devices.

Sonar Glasses

OptekSystems

GoSense

Context and objectives

- **Context:**

- Obstacle detection available in high-end vehicles
- Multi-sensor (LiDAR, radar, ultrasonic, vision) solutions to compensate the drawbacks of each sensor technology
- Data Fusion highly demanding in terms of memory and computation to construct a representation of the vehicle surroundings

- **Objectives:** integrate obstacle detection capabilities in a portable device to offer a **virtual safety cocoon** to its “user”. This requires:
 - **Integration** of several sensor technologies to ensure detection of various obstacles (material, size, shape, colour) in 3D, at different heights and ranges, in various environment conditions
 - **Low-power light-weight small-size range sensors**
 - **Highly efficient fusion technique** to be embedded on a small computing platform (typ. μ Cont.)
 - **Modular** system to tackle different application domains that might benefit of such functionality to improve the “user” navigation experience and safety (e.g. drone)

A portable multi-sensor obstacle detection device

User
needs

User
req.

- Integration of a single portable device in charge of **environment perception**.
 - various weather conditions,
 - weight and size constraints,
 - connection to smart environment,
 - detection of obstacles at head and waist level
- Different range sensing technologies (**lidar, radar, ultrasound**) , each one compensating the drawbacks of another one.

A portable multi-sensor obstacle detection device

User
needs

User
req.

- Integration of a single portable device in charge of **environment perception**.
 - various weather conditions,
 - weight and size constraints,
 - connection to smart environment,
 - detection of obstacles at head and waist level
- Different range sensing technologies (**lidar, radar, ultrasound**) , each one compensating the drawbacks of another one.

A portable multi-sensor obstacle detection device

User
needs

User
req.

- Integration of a single portable device in charge of **environment perception**.
 - various weather conditions,
 - weight and size constraints,
 - connection to smart environment,
 - detection of obstacles at head and waist level
- Different range sensing technologies (**lidar, radar, ultrasound**) , each one compensating the drawbacks of another one.

System requirements

User needs

User req.

System req. & archi

- Portable device ($\approx 200\text{gr}$, 100cm^3 , 500mW)
- Environment sensors for Context awareness:
 - Ultrasound sensors (range 2m),
 - Radar (range 10m, FoV 60°),
 - short/long ranges LiDAR (3-5m/10m),
 - Inertial measurement unit
- Overlap of sensors Field-of-View
- Autonomous 10 hours lifetime
- Detect obstacles up to a distance of 4m, moving at a relative speed of $\sim 1.4\text{ m/s}$ worst case

Conceptual architecture

- **Adapt or develop new sensing technologies :**
 - Development of *new sensors* (LR lidar, UWB radar, Ultrasound piezo)
 - ***Mechanical and electronical integration*** of existing sensors (SR lidars)
 - Develop ***innovative post-treatment*** for obstacle detection, sensor positioning

- **Transfer data fusion techniques from the automotive domain into the white cane:**
 - 3D data fusion based on 3D occupancy map of the device surrounding thanks to SigmaFusion® Algorithm (Bayesian fusion)

Detailed architecture of the proof-of-concept demonstrator (HW)

- A basic architecture with an **scalable ecosystem** based on **two high-end MCUs** (CORTEX M7)
- The split in two part is appropriate for **separation of concerns** (i.e. sensor providers do not interfere with the SigmaFusion algorithm/IP).

Detailed architecture of the proof-of-concept demonstrator (software)

- The software architecture has been designed in compliance with the system requirements, i.e. ensuring **modularity, software reuse**.

Detailed architecture of the proof-of-concept demonstrator (software)

- The software architecture has been designed in compliance with the system requirements, i.e. ensuring **modularity, software reuse**.
- The same runtime is running on both subsystems in order to ease **future evolution** of the hardware platform with the integration of the whole software on a **unique computing platform** (provided it offers enough memory and computational capability).

Focus on the measurement front-end

- Traditionally **sensors and post-treatment are paired**. There is no access to the raw data.
- In the white cane architecture, the post-treatment is done in the measurement front-end MCU:
 - It enables accesses to sensors raw data
 - **A post-treatment module can also consider information from other sensors**
- Enables development of more efficient algorithms based on the whole sensing ecosystem.

Focus on the fusion hub

	BMW F. Homm [IV'10]	Mercedes D. Nuss [IV'15]	CEA (2016) [DAC'16]	CEA (2017) [ITS'17]
Performance	1	x0,39	x1	x1 (<50%CPU)
Power	204W	80W	0,5 W	1.5 W
HW	Nvidia GeForce 268GTX	Desktop	μC Cortex M7 @200 MHz	μC Aurix TriCore @300 MHz
ISO26262 ASIL-D	Non	Non	Non	Possible

- Model of environment is based on 3D occupancy grid.
- SigmaFusion™ is based on Bayesian sensor fusion.
 - SigmaFusion™ 2D has been extended to the 3D.
 - SigmaFusion™ has been extended to take into account odometry and filtering over time.
- A **safety cocoon** of 8000 cells is scanned at 20Hz. Information is compressed and sent to the user's smartphone for rendering.

A incremental approach up to the final integration

- The **early prototype** is used in sensor experiments and **firmware development**. It is based on standard development kits and out of the shelf sensors. It has enabled embedded software development during the specification of the mechanical and electrical constraints.
- The **intermediate prototype allows connectivity** with the new sensors developed in the project. It embeds the two sub-systems but **one micro-controller can be bypassed** to try to go one step further in the software integration.
- The **final prototype** is a smart and **miniaturized device** issued from the user's needs. So the specification task started at the beginning of the project and preliminary investigations have been used as guidelines for the modules developments.

Conclusions

- The objective of Inspex project is to **transpose automotive technologies** for environment perception to portable devices.
- New system requirements imply development of innovative sensor technologies and algorithms while supporting the integration.
- A basic architecture based on two high-end MCUs allows **separation of concerns** and helps **mitigating the risks** all along the project.

- Integrating and sharing sensor post-treatment on the same CPU increases the entropy of data manipulated.
- 2D map fusion has been extended to 3D without additional computing resources.
- A **roadmap of demonstrators** allows confrontation of the results from the early prototype validation with the requirements of the final demo.

References

- [WHO12] WHO, “Visual impairment and blindness,” 2012, <http://www.who.int/mediacentre/factsheets/fs282/en/>
- [MK11] Roberto Manduchi, Sri Kurniawan, *Mobility-Related Accidents Experienced by People with Visual Impairment*, Research and Practice in Visual Impairment and Blindness, 2011.
- Ref SigmaFusion: “Multi-Sensor Fusion of Occupancy Grids based on Integer Arithmetic”, T. Rakotovao, et al., IEEE Int. Conf. on Robotics and Automation, ICRA, 2016.
- [IV’10] F. Homm, N. Kaempchen, J. Ota, and D. Burschka. Efficient occupancy grid computation on the GPU with lidar and radar for road boundary detection. In IEEE IV, pages 1006–1013, June 2010.
- [IV’15] D. Nuss, T. Yuan, G. Krehl, M. Stuebler, S. Reuter, and K. Dietmayer. Fusion of laser and radar sensor data with a sequential Monte Carlo Bayesian occupancy filter. In IEEE IV, 2015.