

K. Nonami
F. Kendoul
S. Suzuki
W. Wang
D. Nakazawa

Autonomous Flying Robots

Unmanned Aerial Vehicles and
Micro Aerial Vehicles

Springer

Contents

1	Introduction	1
1.1	What are Unmanned Aerial Vehicles (UAVs) and Micro Aerial Vehicles (MAVs)?	2
1.2	Unmanned Aerial Vehicles and Micro Aerial Vehicles: Definitions, History, Classification, and Applications	7
1.2.1	Definition	7
1.2.2	Brief History of UAVs	7
1.2.3	Classification of UAV Platforms	10
1.2.4	Applications.....	13
1.3	Recent Research and Development of Civil Use Autonomous UAVs in Japan	14
1.4	Subjects and Prospects for Control and Operation Systems of Civil Use Autonomous UAVs.....	19
1.5	Future Research and Development of Autonomous UAVs and MAVs	22
1.6	Objectives and Outline of the Book	24
	References	29

Part I Modeling and Control of Small and Mini Rotorcraft UAVs

2	Fundamental Modeling and Control of Small and Miniature Unmanned Helicopters	33
2.1	Introduction	33
2.2	Fundamental Modeling of Small and Miniature Helicopters.....	34
2.2.1	Small and Miniature Unmanned Helicopters.....	34
2.2.2	Modeling of Single-Rotor Helicopter.....	34
2.2.3	Modeling of Coaxial-Rotor Helicopter	44
2.3	Control System Design of Small Unmanned Helicopter	48
2.3.1	Optimal Control	48
2.3.2	Optimal Preview Control	50

2.4	Experiment	52
2.4.1	Experimental Setup for Single-Rotor Helicopter	52
2.4.2	Experimental Setup of Coaxial-Rotor Helicopter	53
2.4.3	Static Flight Control	55
2.4.4	Trajectory-Following Control	55
2.5	Summary	59
	References	59
3	Autonomous Control of a Mini Quadrotor Vehicle Using LQG Controllers	61
3.1	Introduction	61
3.2	Description of the Experimental Platform	62
3.3	Experimental Setup	64
3.3.1	Embedded Control System	64
3.3.2	Ground Control Station: GCS	67
3.4	Modeling and Controller Design	69
3.4.1	Modeling	70
3.4.2	Controller Design	72
3.5	Experiment and Experimental Result	73
3.6	Summary	75
	References	75
4	Development of Autonomous Quad-Tilt-Wing (QTW) Unmanned Aerial Vehicle: Design, Modeling, and Control	77
4.1	Introduction	77
4.2	Quad Tilt Wing-Unmanned Aerial Vehicle	78
4.3	Modeling of QTW-UAV	80
4.3.1	Coordinate System	80
4.3.2	Yaw Model	81
4.3.3	Roll and Pitch Attitude Model	83
4.4	Attitude Control System Design	86
4.4.1	Control System Design for Yaw Dynamics	87
4.4.2	Control System Design for Roll and Pitch Dynamics	88
4.5	Experiment	89
4.5.1	Heading Control Experiment	89
4.5.2	Roll and Pitch Attitude Control Experiments	90
4.6	Control Performance Validation at Transient State	91
4.7	Summary	92
	References	92
5	Linearization and Identification of Helicopter Model for Hierarchical Control Design	95
5.1	Introduction	96
5.2	Modeling	97
5.2.1	Linkages	98
5.2.2	Dynamics of Main Rotor and Stabilizer	101

5.2.3	Dynamics of Fuselage Motion	111
5.2.4	Small Helicopter Model	113
5.2.5	Parameter Identification and Validation	114
5.3	Controller Design	115
5.3.1	Configuration of Control System	115
5.3.2	Attitude Controller Design	116
5.3.3	Translational Motion Control System	120
5.4	Experiment	120
5.4.1	Avionics Architecture	121
5.4.2	Attitude Control	122
5.4.3	Hovering and Translational Flight Control	125
5.5	Summary.....	128
	References.....	129

Part II Advanced Flight Control Systems for Rotorcraft UAVs and MAVs

6 Analysis of the Autorotation Maneuver in Small-Scale

	Helicopters and Application for Emergency Landing	133
6.1	Introduction.....	134
6.2	Autorotation	135
6.2.1	Aerodynamic Force at Blade Element	135
6.2.2	Aerodynamics in Autorotation	135
6.3	Nonlinear Autorotation Model Based on Blade Element Theory	136
6.3.1	Thrust	137
6.3.2	Torque	137
6.3.3	Induced Velocity	138
6.4	Validity of Autorotation Model	140
6.4.1	Experimental Data	140
6.4.2	Verification of Autorotation Model	140
6.4.3	Improvement in Induced Velocity Approximation	141
6.4.4	Validity of Approximated Induced Velocity	142
6.4.5	Simulation	144
6.5	Experiment	145
6.5.1	Autorotation Landing Control	145
6.5.2	Vertical Velocity Control	146
6.6	Linearization.....	147
6.6.1	Discrete State Space Model	147
6.6.2	Determination of Parameters by a Neural Network	148
6.6.3	Simulation	149
6.7	Summary.....	150
	References.....	150

7	Autonomous Acrobatic Flight Based on Feedforward Sequence Control for Small Unmanned Helicopter	151
7.1	Introduction.....	151
7.2	Hardware Setup	152
7.3	Manual Maneuver Identification.....	153
7.4	Trajectory Setting and Simulation	155
7.5	Execution Logic and Experiment.....	156
7.6	Height and Velocity During Maneuver	157
7.7	Summary.....	159
	References.....	160
8	Mathematical Modeling and Nonlinear Control of VTOL Aerial Vehicles	161
8.1	Introduction.....	161
8.2	Dynamic Model of Small and Mini VTOL UAVs	163
8.2.1	Rigid Body Dynamics	164
8.2.2	Aerodynamics Forces and Torques	167
8.3	Nonlinear Hierarchical Flight Controller: Design and Stability	168
8.3.1	Flight Controller Design	169
8.3.2	Stability Analysis of the Complete Closed-Loop System	172
8.4	UAV System Integration: Avionics and Real-Time Software	175
8.4.1	Air Vehicle Description	175
8.4.2	Navigation Sensors and Real-Time Architecture	176
8.4.3	Guidance, Navigation and Control Systems and Their Real-Time Implementation	178
8.5	Flight Tests and Experimental Results	180
8.5.1	Attitude Trajectory Tracking	180
8.5.2	Automatic Take-off, Hovering and Landing.....	181
8.5.3	Long-Distance Flight	182
8.5.4	Fully Autonomous Waypoint Navigation	184
8.5.5	Arbitrary Trajectory Tracking.....	186
8.6	Summary.....	189
	Appendix	189
	References.....	191
9	Formation Flight Control of Multiple Small Autonomous Helicopters Using Predictive Control.....	195
9.1	Introduction.....	195
9.2	Configuration of Control System	196
9.3	Leader–Follower Path Planner Design	197
9.4	Guidance Controller Design by Using Model Predictive Control ...	198
9.4.1	Velocity Control System	198
9.4.2	Position Model.....	200
9.4.3	Model Predictive Controller Design	202
9.4.4	Observer Design	205

9.5	Simulations and Experiments	207
9.5.1	Simulations	207
9.5.2	Experiment.....	207
9.5.3	Constraint and Collision Avoidance	209
9.5.4	Robustness Against Disturbance.....	213
9.6	Summary.....	214
	References.....	214

Part III Guidance and Navigation of Short-Range UAVs

10	Guidance and Navigation Systems for Small Aerial Robots	219
10.1	Introduction.....	219
10.2	Embedded Guidance System for Miniature Rotorcraft UAVs	222
10.2.1	Mission Definition and Path Planning.....	223
10.2.2	Flight Mode Management.....	223
10.2.3	Safety Procedures and Flight Termination System.....	224
10.2.4	Real-Time Generation of Reference Trajectories	225
10.3	Conventional Navigation Systems for Aerial Vehicles	227
10.3.1	Attitude and Heading Reference System	227
10.3.2	GPS/INS for Position and Velocity Estimation	228
10.3.3	Altitude Estimation Using Pressure Sensor and INS.....	229
10.4	Visual Navigation in GPS-Denied Environments	229
10.4.1	Flight Control Using Optic Flow	230
10.4.2	Visually-Driven Odometry by Features Tracking	236
10.4.3	Color-Based Vision System for Target Tracking	237
10.4.4	Stereo Vision-Based System for Accurate Positioning and Landing of Micro Air Vehicles.....	242
10.5	Summary.....	249
	References.....	249
11	Design and Implementation of Low-Cost Attitude Quaternion Sensor	251
11.1	Introduction.....	251
11.2	Coordinate System and Quaternion	252
11.2.1	Definition of Coordinate System.....	252
11.2.2	Quaternion	253
11.3	Attitude and Heading Estimation Algorithms.....	256
11.3.1	Construction of Process Model	256
11.3.2	Extended Kalman Filter	259
11.3.3	Practical Application	260
11.4	Application and Evaluation	261
11.5	Summary.....	265
	References.....	265

12	Vision-Based Navigation and Visual Servoing of Mini Flying Machines	267
12.1	Introduction	268
12.1.1	Related Work on Visual Aerial Navigation	269
12.1.2	Description of the Proposed Vision-Based Autopilot	270
12.2	Aerial Visual Odometer for Flight Path Integration	271
12.2.1	Features Selection and Tracking	272
12.2.2	Estimation of the Rotorcraft Pseudo-motion in the Image Frame	272
12.2.3	Rotation Effects Compensation	274
12.3	Adaptive Observer for Range Estimation and UAV Motion Recovery	275
12.3.1	Mathematical Formulation of the Adaptive Visual Observer	275
12.3.2	Generalities on the Recursive-Least-Squares Algorithm	277
12.3.3	Application of RLS Algorithm to Range (Height) Estimation	278
12.3.4	Fusion of Visual Estimates, Inertial and Pressure Sensor Data	280
12.4	Nonlinear 3D Flight Controller: Design and Stability	280
12.4.1	Rotorcraft Dynamics Modelling	280
12.4.2	Flight Controller Design	281
12.4.3	Closed-Loop System Stability and Robustness	282
12.5	Aerial Robotic Platform and Software Implementation	286
12.5.1	Description of the Aerial Robotic Platform	286
12.5.2	Implementation of the Real-Time Software	288
12.6	Experimental Results of Vision-Based Flights	290
12.6.1	Static Tests for Rotation Effects Compensation and Height Estimation	290
12.6.2	Outdoor Autonomous Hovering with Automatic Take-off and Landing	292
12.6.3	Automatic Take-off, Accurate Hovering and Precise Auto-landing on Some Arbitrary Target	293
12.6.4	Tracking a Moving Ground Target with Automatic Take-off and Auto-landing	294
12.6.5	Velocity-Based Control for Trajectory Tracking Using Vision	296
12.6.6	Position-Based Control for Trajectory Tracking Using Visual Estimates	297
12.6.7	GPS-Based Waypoint Navigation and Comparison with the Visual Odometer Estimates	297
12.6.8	Discussion	299
12.7	Summary	300
	References	300

13 Autonomous Indoor Flight and Precise Automated-Landing Using Infrared and Ultrasonic Sensors	303
13.1 Introduction	303
13.2 System Configuration	305
13.2.1 Description of the Experimental Platform	305
13.2.2 Movable Range Finding System	305
13.2.3 MAV Operation System	306
13.3 Principle of Position Measurement	306
13.3.1 Basic Principle	308
13.3.2 Definition of Coordinate System	309
13.3.3 Edge Detection	309
13.3.4 Position Calculation	311
13.4 Modeling and Controller Design	312
13.4.1 Configuration of the Control System	312
13.4.2 Modeling	313
13.4.3 Parameter Identification	314
13.4.4 Controller	316
13.5 Experiments	316
13.5.1 Autonomous Hovering Experiment	316
13.5.2 Automated Landing Experiment	318
13.6 Summary	321
References	321
Index	323