

Unmanned Aerial Vehicles

Embedded Control

Edited by
Rogelio Lozano

ISTE

WILEY

Table of Contents

Chapter 1. Aerodynamic Configurations and Dynamic Models	1
Pedro CASTILLO and Alejandro DZUL	
1.1. Aerodynamic configurations	1
1.2. Dynamic models	6
1.2.1. Newton-Euler approach	7
1.2.2. Euler-Lagrange approach	9
1.2.3. Quaternion approach	10
1.2.4. Example: dynamic model of a quad-rotor rotorcraft	13
1.3. Bibliography	20
Chapter 2. Nested Saturation Control for Stabilizing the PVTOL Aircraft	21
Isabelle FANTONI and Amparo PALOMINO	
2.1. Introduction	21
2.2. Bibliographical study	22
2.3. The PVTOL aircraft model	24
2.4. Control strategy	25
2.4.1. Control of the vertical displacement y	26
2.4.2. Control of the roll angle θ and the horizontal displacement x	27
2.4.2.1. Boundedness of $\dot{\theta}$	27
2.4.2.2. Boundedness of θ	28
2.4.2.3. Boundedness of \dot{x}	29
2.4.2.4. Boundedness of \bar{x}	30
2.4.2.5. Convergence of θ , $\dot{\theta}$, \bar{x} and \dot{x} to zero	32
2.5. Other control strategies for the stabilization of the PVTOL aircraft	33
2.6. Experimental results	33
2.7. Conclusions	38
2.8. Bibliography	38

Chapter 3. Two-Rotor VTOL Mini UAV: Design, Modeling and Control 41
Juan ESCARENO, Sergio SALAZAR and Eduardo RONDON

3.1. Introduction 41
3.2. Dynamic model 43
 3.2.1. Kinematics 44
 3.2.2. Dynamics 44
 3.2.2.1. Forces acting on the vehicle 45
 3.2.2.2. Torques acting on the vehicle 47
 3.2.3. Model for control analysis 48
3.3. Control strategy 48
 3.3.1. Altitude control 49
 3.3.2. Horizontal motion control 49
 3.3.3. Attitude control 50
3.4. Experimental setup 51
 3.4.1. Onboard flight system (OFS) 52
 3.4.2. Outboard visual system 53
 3.4.2.1. Position 54
 3.4.2.2. Optical flow 54
 3.4.3. Experimental results 55
3.5. Concluding remarks 56
3.6. Bibliography 56

Chapter 4. Autonomous Hovering of a Two-Rotor UAV 59
Anand SANCHEZ, Juan ESCARENO and Octavio GARCIA

4.1. Introduction 59
4.2. Two-rotor UAV 60
 4.2.1. Description 61
 4.2.2. Dynamic model 61
 4.2.2.1. Translational motion 64
 4.2.2.2. Rotational motion 64
 4.2.2.3. Reduced model 66
4.3. Control algorithm design 67
4.4. Experimental platform 73
 4.4.1. Real-time PC-control system (PCCS) 73
 4.4.1.1. Sensors and communication hardware 73
 4.4.2. Experimental results 74
4.5. Conclusion 76
4.6. Bibliography 77

Chapter 5. Modeling and Control of a Convertible Plane UAV 79
Octavio GARCIA, Juan ESCARENO and Victor ROSAS

5.1. Introduction 79

5.2. Convertible plane UAV	80
5.2.1. Vertical mode	80
5.2.2. Transition maneuver	81
5.2.3. Horizontal mode	81
5.3. Mathematical model	81
5.3.1. Translation of the vehicle	82
5.3.2. Orientation of the vehicle	83
5.3.2.1. Euler angles	83
5.3.2.2. Aerodynamic axes	83
5.3.2.3. Torques	84
5.3.3. Equations of motion	85
5.4. Controller design	86
5.4.1. Hover control	86
5.4.1.1. Axial system	88
5.4.1.2. Longitudinal system	89
5.4.1.3. Lateral system	93
5.4.1.4. Simulation and experimental results	94
5.4.2. Transition maneuver control	96
5.4.3. Horizontal flight control	102
5.5. Embedded system	106
5.5.1. Experimental platform	106
5.5.2. Microcontroller	108
5.5.3. Inertial measurement unit (IMU)	109
5.5.4. Sensor fusion	109
5.6. Conclusions and future works	111
5.6.1. Conclusions	111
5.6.2. Future works	112
5.7. Bibliography	112

Chapter 6. Control of Different UAVs with Tilting Rotors 115

Juan ESCARENO, Anand SANCHEZ and Octavio GARCIA

6.1. Introduction	115
6.2. Dynamic model of a flying VTOL vehicle	116
6.2.1. Kinematics	117
6.2.2. Dynamics	118
6.3. Attitude control of a flying VTOL vehicle	119
6.4. Triple tilting rotor rotorcraft: <i>Delta</i>	119
6.4.1. Kinetics of <i>Delta</i>	120
6.4.2. Torques acting on the <i>Delta</i>	121
6.4.3. Experimental setup	123
6.4.3.1. Avionics	124
6.4.3.2. Sensor module (SM)	124
6.4.3.3. On-board microcontroller (OBM)	125

6.4.3.4. Data acquisition module (DAQ)	125
6.4.4. Experimental results	125
6.5. Single tilting rotor rotorcraft: <i>T-Plane</i>	127
6.5.1. Forces and torques acting on the vehicle	127
6.5.2. Experimental results	129
6.5.2.1. Experimental platform	129
6.5.2.2. Experimental test	130
6.6. Concluding remarks	131
6.7. Bibliography	132

Chapter 7. Improving Attitude Stabilization of a Quad-Rotor Using Motor Current Feedback

133

Anand SANCHEZ, Luis GARCIA-CARRILLO, Eduardo RONDON and Octavio GARCIA

7.1. Introduction	133
7.2. Brushless DC motor and speed controller	134
7.3. Quad-rotor	138
7.3.1. Dynamic model	139
7.4. Control strategy	140
7.4.1. Attitude control	140
7.4.2. Armature current control	142
7.5. System configuration	144
7.5.1. Aerial vehicle	145
7.5.2. Ground station	146
7.5.3. Vision system	147
7.6. Experimental results	148
7.7. Concluding remarks	150
7.8. Bibliography	151

Chapter 8. Robust Control Design Techniques Applied to Mini-Rotorcraft UAV: Simulation and Experimental Results

153

José Alfredo GUERRERO, Gerardo ROMERO, Rogelio LOZANO and Efraín ALCORTA

8.1. Introduction	153
8.2. Dynamic model	155
8.3. Problem statement	156
8.4. Robust control design	158
8.5. Simulation and experimental results	160
8.5.1. Simulations	160
8.5.2. Experimental platform	162
8.6. Conclusions	164
8.7. Bibliography	164

Chapter 9. Hover Stabilization of a Quad-Rotor Using a Single Camera . . . 167

Hugo ROMERO and Sergio SALAZAR

9.1. Introduction	167
9.2. Visual servoing	168
9.2.1. Direct visual servoing	169
9.2.2. Indirect visual servoing	169
9.2.3. Position based visual servoing	170
9.2.4. Image-based visual servoing	171
9.2.5. Position-image visual servoing	172
9.3. Camera calibration	173
9.3.1. Two-plane calibration approach	173
9.3.2. Homogenous transformation approach	175
9.4. Pose estimation	177
9.4.1. Perspective of n -points approach	177
9.4.2. Plane-pose-based approach	179
9.5. Dynamic model and control strategy	181
9.6. Platform architecture	183
9.7. Experimental results	184
9.7.1. Camera calibration results	185
9.7.2. Testing phase	185
9.7.3. Real-time results	185
9.8. Discussion and conclusions	186
9.9. Bibliography	188

Chapter 10. Vision-Based Position Control of a Two-Rotor VTOL Mini UAV 191

Eduardo RONDON, Sergio SALAZAR, Juan ESCARENO and Rogelio LOZANO

10.1. Introduction	191
10.2. Position and velocity estimation	193
10.2.1. Inertial sensors	193
10.2.2. Visual sensors	193
10.2.2.1. Position	193
10.2.2.2. Optical flow (OF)	195
10.2.3. Kalman-based sensor fusion	198
10.3. Dynamic model	200
10.4. Control strategy	203
10.4.1. Frontal subsystem (S_{cam_y})	203
10.4.2. Lateral subsystem (S_{cam_x})	204
10.4.3. Heading subsystem (S_{ψ})	204
10.5. Experimental testbed and results	204
10.5.1. Experimental results	206
10.6. Concluding remarks	207

10.7. Bibliography 207

Chapter 11. Optic Flow-Based Vision System for Autonomous 3D Localization and Control of Small Aerial Vehicles 209

Farid KENDOUL, Isabelle FANTONI and Kenzo NONAMI

11.1. Introduction 209

11.2. Related work and the proposed 3NKF framework 210

 11.2.1. Optic flow computation 210

 11.2.2. Structure from motion problem 212

 11.2.3. Bioinspired vision-based aerial navigation 213

 11.2.4. Brief description of the proposed framework 213

11.3. Prediction-based algorithm with adaptive patch for accurate and efficient optic flow calculation 215

 11.3.1. Search center prediction 215

 11.3.2. Combined block-matching and differential algorithm 216

 11.3.2.1. Nominal OF computation using a block-matching algorithm (BMA) 216

 11.3.2.2. Subpixel OF computation using a differential algorithm (DA) 217

11.4. Optic flow interpretation for UAV 3D motion estimation and obstacles detection (SFM problem) 219

 11.4.1. Imaging model 219

 11.4.2. Fusion of OF and angular rate data 220

 11.4.3. EKF-based algorithm for motion and structure estimation 221

11.5. Aerial platform description and real-time implementation 223

 11.5.1. Quadrotor-based aerial platform 223

 11.5.2. Real-time software 225

11.6. 3D flight tests and experimental results 227

 11.6.1. Experimental methodology and safety procedures 227

 11.6.2. Optic flow-based velocity control 227

 11.6.3. Optic flow-based position control 229

 11.6.4. Fully autonomous indoor flight using optic flow 231

11.7. Conclusion and future work 233

11.8. Bibliography 234

Chapter 12. Real-Time Stabilization of an Eight-Rotor UAV Using Stereo Vision and Optical Flow 237

Hugo ROMERO, Sergio SALAZAR and José GÓMEZ

12.1. Stereo vision 238

12.2. 3D reconstruction 242

12.3. Keypoints matching algorithm 245

12.4. Optical flow-based control 245

 12.4.1. Lucas-Kanade approach 247

12.5. Eight-rotor UAV	249
12.5.1. Dynamic model	249
12.5.1.1. Translational subsystem model	251
12.5.1.2. Rotational subsystem model	255
12.5.2. Control strategy	257
12.5.2.1. Attitude control	257
12.5.2.2. Horizontal displacements and altitude control	258
12.6. System concept	259
12.7. Real-time experiments	260
12.8. Bibliography	263
Chapter 13. Three-Dimensional Localization	265
Juan Gerardo CASTREJON-LOZANO and Alejandro DZUL	
13.1. Kalman filters	266
13.1.1. Linear Kalman filter	266
13.1.2. Extended Kalman filter	269
13.1.3. Unscented Kalman filter	270
13.1.3.1. UKF algorithm	271
13.1.3.2. Additive UKF algorithm	274
13.1.3.3. Square-root UKF algorithm	275
13.1.3.4. Additive square-root UKF algorithm	277
13.1.4. Spherical simplex sigma-point Kalman filters	278
13.1.4.1. Spherical simplex sigma-point approach	278
13.1.4.2. Spherical simplex UKF algorithm	280
13.1.4.3. Additive SS-UKF Algorithm	282
13.1.4.4. Square-root SS-UKF algorithm	283
13.1.4.5. Square-root additive SS-UKF algorithm	284
13.2. Robot localization	285
13.2.1. Types of localization	285
13.2.1.1. Dead reckoning (navigation systems)	285
13.2.1.2. A priori map-based localization	285
13.2.1.3. Simultaneous localization and mapping (SLAM)	286
13.2.2. Inertial navigation theoretical framework	286
13.2.2.1. Navigation equations in the navigation frame	287
13.3. Simulations	289
13.3.1. Quad-rotor helicopter	289
13.3.2. Inertial navigation simulations	290
13.3.3. Conclusions	296
13.4. Bibliography	297
Chapter 14. Updated Flight Plan for an Autonomous Aircraft in a Windy Environment	301
Yasmina BESTAOUI and Fouzia LAKHLEF	
14.1. Introduction	301

14.2. Modeling	304
14.2.1. Down-draft modeling	304
14.2.2. Translational dynamics	305
14.3. Updated flight planning	308
14.3.1. Basic problem statement	310
14.3.2. Hierarchical planning structure	311
14.4. Updates of the reference trajectories: time optimal problem	312
14.5. Analysis of the first set of solutions S1	315
14.6. Conclusions	323
14.7. Bibliography	323
List of Authors	327
Index	331