Technical Report

IISc/SID/AE/LINCGODS/AOARD/2009/01

Nonlinear Geometric and Differential Geometric Guidance of UAVs for Reactive Collision Avoidance

Anusha Mujumdar Radhakant Padhi Project Assistant Assistant Professor


Department of Aerospace Engineering
Indian Institute of Science
Bangalore, India.

Report Docume	entation Page			Form Approved IB No. 0704-0188
Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding and does not display a currently valid OMB control number.	tion of information. Send comments regularters Services, Directorate for Information	garding this burden estimate of ation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE 07 JUL 2009	2. REPORT TYPE FInal		3. DATES COVE 01-07-2008	RED S to 30-06-2009
4. TITLE AND SUBTITLE Reconfigurable Co-operative Flying of UAVs at Low Altitude in Urban Environment 5a. CONTRACT NUMB FA23860914076 5b. GRANT NUMBER				
		1BER		
			5c. PROGRAM E	LEMENT NUMBER
6. AUTHOR(S)			5d. PROJECT NU	MBER
Radhakant Padhi		•	5e. TASK NUMB	ER
			5f. WORK UNIT	NUMBER
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Indian Institute of Science, Indian Institute of Science, Bangalore 560-012, India, IN, 560 012		alore	8. PERFORMING REPORT NUMBI N/A	ORGANIZATION ER
9. SPONSORING/MONITORING AGENCY NAME(S) A AOARD, UNIT 45002, APO, AP, 9633	` '		10. SPONSOR/MONITOR'S ACRONYM(S AOARD	
			11. SPONSOR/MINUMBER(S) AOARD-09	ONITOR'S REPORT
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution	ion unlimited			
13. SUPPLEMENTARY NOTES				
14. ABSTRACT Local collision avoidance for safe autobeen investigated. A nonlinear difference dynamic inversion? was developed ar (APG) and nonlinear APG algorithms Finally a first-order autopilot was incodelay.	ntial geometric guidar nd successfully simula have been developed	nce law based or ted. Both linear and validated fo	n ?collision co ?aiming poing rom 3-D simu	one approach? and nt guidance? ulation studies.
15. SUBJECT TERMS Aircraft Control, Flight Control, UAV				
16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF	18. NUMBER	19a. NAME OF

c. THIS PAGE

unclassified

a. REPORT

unclassified

b. ABSTRACT

unclassified

ABSTRACT

Same as

Report (SAR)

OF PAGES

68

RESPONSIBLE PERSON

Table of Contents

Ta	able of Contents	i
Li	st of Figures	iii
1	Introduction	1
2	Literature survey	4
	2.1 Global Path Planning Algorithms with Local Collision Avoidance	. 4
	2.1.1 Graph Search Algorithms	. 4
	2.1.2 Rapidly-exploring Random Tree	. 6
	2.1.3 Potential Field Method	. 10
	2.1.4 Minimum Effort Guidance	. 14
	2.2 Local Collision Avoidance Algorithms	
	2.2.1 Nonlinear Model Predictive Control Approach	. 21
	2.2.2 Vision-based Neural Network Approach	
	2.2.3 Conflict Detection and Resolution	. 26
	2.3 Conclusions	. 29
3	Problem Formulation	31
	3.1 Modeling	. 31
	3.2 Detecting and Avoiding Collision	. 32
4	Differential Geometric Guidance for Collision Avoidance	34
5	Geometric Guidance for Collision Avoidance	38
	5.1 Linear Geometric Guidance	. 39
	5.2 Nonlinear Geometric Guidance	. 39
6	Correlation between Differential Geometric Guidance and Geometric G	uid-
	ance	41
	6.1 Case I	. 42
	6.2. Caga II	1.1

7	Extension of Differential Geometric and Geometric guidance to 3D Sce-		
	nari	io	46
8	Nur	merical Experiments	49
	8.1	DGG, LGG and NGG in two dimensions	49
		8.1.1 Case I: No obstacles critical	49
		8.1.2 Case II: One obstacle critical	50
		8.1.3 Case III: Two obstacles critical	51
	8.2	Testing the DGG, LGG and NGG algorithms in 2D for performance in the	
		presence of autopilot lags	52
		8.2.1 Case I: Autopilot lag: 0.1 seconds	52
		8.2.2 Case II: Autopilot lag: 0.2 seconds	52
		8.2.3 Higher autopilot lags	53
	8.3	DGG, LGG and NGG in three dimensions	55
9	Con	nclusions and Future Work	58
Bi	bliog	graphy	59

List of Figures

2.1	The local planner finding the best path among pre-computed motion primitives	6
2.2	Growing an RRT	7
2.3	Path found by RRT in a space with 25 obstacles	8
2.4	Path found by RRT in a space with 50 obstacles	9
2.5	Potential field vector diagram	11
2.6	Reaching the goal and avoiding an obstacle using MEG $\ldots\ldots\ldots$.	15
2.7	Path found by Sequential PN in 3 dimensions	17
2.8	Control for Sequential PN in Y-direction	18
2.9	Control for Sequential PN in Z-direction	19
2.10	Path found by MEG in 3 dimensions	19
2.11	Control for MEG in Y-direction	20
2.12	Control for MEG in Z-direction	20
2.13	Trajectory tracking and re-planning using MPC	22
2.14	Danger Mode operation using visibility graph and GNNs	25
2.15	Conflict detection using PCA	27
2.16	Vector sharing resolution to resolve the conflict	28
3.1	UAV velocities in the body frame	32
3.2	Construction and analysis of the collision cone	32
4.1	Velocity vector representation of the collision avoidance problem in two dimensions	34
4.2	Variation of k_v with time-to-go	36
5.1	Aiming angle representation of collision avoidance problem in two dimensions	38
6.1	The collision avoidance problem in two dimensions	41

6.2	Variation of k_v with the time-to-go	45
6.3	Variation of \hat{k}_v with the time-to-go	45
7.1	Representation of the collision avoidance problem in three dimensions	46
8.1	Path found by DGG, LGG and NGG when no obstacle is critical	50
8.2	Control plots for DGG, LGG and NGG when no obstacle is critical	50
8.3	Path found by DGG, LGG and NGG when one obstacle is critical	50
8.4	Control plots for DGG, LGG and NGG when one obstacle is critical	50
8.5	Path found by DGG, LGG and NGG when both obstacles are critical	51
8.6	Control plots for DGG, LGG and NGG when both obstacles are critical	51
8.7	Path found by DGG with and without autopilot lag; lag=0.1 seconds	53
8.8	Control plot for DGG with and without autopilot lag; lag=0.1 seconds $\dots \dots$	53
8.9	Path found by DGG with and without autopilot lag; lag=0.2 seconds	54
8.10	Control plot for DGG with and without autopilot lag; lag=0.2 seconds $\dots \dots$	54
8.11	Path found by DGG with and without autopilot lag; lag=0.3 seconds	54
8.12	Control plot for DGG with and without autopilot lag; lag=0.3 seconds $\dots \dots$	54
8.13	Path found by DGG with and without autopilot lag; lag=0.4 seconds	55
8.14	Control plot for DGG with and without autopilot lag; lag=0.4 seconds $\dots \dots$	55
8.15	Path found by DGG, LGG and NGG in three dimensions	56
8.16	XY view of the path found by DGG, LGG and NGG in three dimensions	57
8.17	XZ view of the path found by DGG, LGG and NGG in three dimensions	57
8.18	Control for DGG, LGG and NGG in Y-direction for 3D case	57
8.19	Control for DGG, LGG and NGG in Z-direction for 3D case	57

Abstract

Local collision avoidance is an important problem that must be solved for safe autonomous flight of Unmanned Aerial Vehicles (UAVs). In order to successfully find a solution to this problem, an elaborate literature survey has been conducted. This survey of literature led to a fairly thorough understanding of the state-of-art techniques in the areas of path planning and collision avoidance of UAVs. Next, taking the help of the recently proposed philosophies of 'collision cone approach' and 'dynamic inversion', a nonlinear differential geometric guidance law has been developed and successfully tested from simulation studies. Consequently, a recently-developed missile guidance law, named as 'aiming point guidance (APG)' has been tested successfully for the same purpose as well. Next, this linear APG law has been modified to propose a nonlinear APG law. Moreover, correlations have been obtained between the gains in the differential geometric based guidance laws and geometric guidance laws that makes them perform in a similar manner. Note that whereas nonlinear APG law can perform 'exactly same' as the dynamic inversion based guidance law (provided gains are selected in such a way that they satisfy the correlation among them), the linear APG can at best be close to it (because of the linearization approximation). The proposed guidance laws have been validated from 3-D simulation studies. Finally, they have been further validated by incorporating a first-order autopilot in the loop as well. This study shows that the proposed guidance schemes can give satisfactory results with autopilot delays upto 0.2 Sec.

Chapter 1

Introduction

Unmanned aerial vehicles (UAVs) are expected to be ubiquitous in the near future, autonomously performing complex military and civilian missions such as reconnaissance, environmental monitoring, border patrol, search and rescue operations, disaster relief, traffic monitoring etc [DeGarmo & Nelson(2004)]. Many of these applications require the UAV to fly at low altitudes in proximity with man made and natural structures. A collision with a stationary structure or another UAV could prove to be potentially fatal, and might even result in mission failure. Therefore, it is required that the UAV must be able to successfully sense and avoid obstacles and at the same time look ahead to pursue its goal. This requires robust and computationally feasible collision avoidance algorithms to be implemented on-board the UAV.

UAVs however have limited resources. Several implications exist for any algorithm to be implemented onboard:

- 1. Size of the onboard processor is limited. The processing speed and memory available to the algorithm are limited. Therefore, the algorithm must be computationally efficient.
- 2. The algorithm must respond quickly, so that it can be implemented in an online navigation system.
- 3. The payload of UAVs is extremely limited. Therefore the sensor used to gain information from the surroundings must be lightweight. The sensors used must also be economical and energy efficient.

4. In addition, UAVs may need to avoid detection for certain stealthy missions like enemy reconnaissance. Active sensors, which send out energy into the environment are thus not suitable, since they can be detected.

In view of (3) and (4), vision based navigation is a suitable option, since it is lightweight, economical as well as covert. The collision avoidance algorithms should therefore be able to perform well with vision data, which is usually noisy and inaccurate. Collision avoidance algorithms must satisfy the above requirements.

UAV collision avoidance approaches can be classified into deliberative global path planning and reactive local collision avoidance algorithms. Global path planning algorithms assume complete knowledge of the environment beforehand and find an obstacle-free trajectory to the goal point. These methods take into account the dynamics of the UAV, and avoid known obstacles like buildings, trees etc. Additionally, the UAV constraints such as turn radius and kinodynamic constraints are also taken into account. They also attempt to find optimal paths. These methods are usually computationally expensive and cannot be executed online. Additionally, global planning methods are unsuitable for avoiding collisions with pop-up and moving obstacles. Local methods are reactive, i.e. an onboard sensor detects the possibility of collision and then an alternative route is planned online. These consist of computationally efficient algorithms and are able to react quickly to changes in the environment. However these methods cannot guarantee optimality. Local navigation methods do not retain global information and continually react to changing environments. It is essential that local planning methods are fast, since the speed of the UAV is limited by them.

Recent collision avoidance approaches implement multi-layer architectures. A global planning layer first finds a dynamically feasible obstacle-free optimal path to the goal, and then a local collision avoidance layer reacts to changes in the environment and computes an alternate, collision-free path online. This scheme reduces the computation resources required since the amount of online computation carried out is less. Optimality of the path may also be guaranteed, except for brief periods when the UAV maneuvers away from the planned trajectory to avoid a local obstacle. This paper reviews some recently evolving ideas of collision avoidance algorithms. A literature survey of recently evolving philosophies on obstacle and collision avoidance of UAVs is presented in Chapter 2.

Collision avoidance is often considered as another side of the target interception problem [Chakravarthy & Ghose(1998)]. This is because once a potential collision is detected, an alternate point may be found which results in avoiding collision. After this, the problem reduces to one of finding a path which satisfies terminal conditions. This constitutes a guidance problem.

We solve this problem by formulating a "Differential Geometric" guidance law using a nonlinear control philosophy called Dynamic Inversion, used popularly in output tracking. Based on this we also formulate two geometric guidance laws called the Linear Geometric Guidance and the Nonlinear Geometric Guidance. These guidance laws hold promise for not only solving the collision avoidance problem, but the target interception problem as well. The collision avoidance algorithms developed in the study are sense-and-avoid algorithms, but with a global element, since the destination point is also taken into account.

Chapter 2

Literature survey

This chapter presents a literature survey on recently evolving ideas for obstacle and collision avoidance for UAVs. Although both global path planning and local collision avoidance methods are covered, the emphasis is on online collision avoidance in both.

2.1 Global Path Planning Algorithms with Local Collision Avoidance

Conventionally, a basic motion planning problem consists of producing a continuous motion that connects a start configuration and a goal configuration, while avoiding collision with known obstacles [Lavalle(2006)]. The algorithms discussed in this section retain global information, i.e. the algorithm first plans a path to the goal avoiding the obstacles known apriori. If a collision is predicted to occur, the path is re-planned so that the obstacle is avoided. However the objective is to always move towards the goal point and thus the re-planned path must also reach the goal point after collision is avoided. Hence these algorithms are considered to be global path planning algorithms with local collision avoidance features imbedded into it.

2.1.1 Graph Search Algorithms

Graph search methods search for a feasible path in a given environment. Examples of graph search algorithms are deterministic graph search techniques such as A^* search algorithm

[Ferbach(1998)] or Voronoi graph search [Bortoff(2000)] and probabilistic sampling based planners such as Probabilistic Roadmap Method (PRM) [Pettersson & Doherty(2006)]. Although these algorithms are mainly used for global path planning, reactive planners have been achieved by modifying the algorithms in order to reduce the computation time. An example of search algorithms used for both global and local UAV path planning is the work of [Hwangbo et al.(2007)]. An A^* search algorithm is used for global planning, while for local obstacle avoidance, a best first search [Lavalle(2006)] is performed. Both kinematics and dynamics of the UAV are taken into consideration. First, the global planner plans a path taking into account the kinematics of the vehicle (e.g., kinematic constraints such as minimum radius of curvature or maximum climb angle). This generates a set of way-points for the UAV to follow. These way-points may be tracked by a way-point controller (such as a PD controller) in the absence of obstacles. When new obstacles are sensed the local planner is activated, which plans a path to avoid obstacles and go to the sub-goal (which is in this case the waypoint provided by the global planner). The local planner takes into account the dynamics of the vehicle (e.g. constraints on velocity and acceleration).

The global planner performs planning in 3D discretized grids using the A^* search algorithm. The A^* search algorithm finds the optimal path among the defined nodes. The UAV kinematics is taken into account for defining the grid cell size as well as the node interconnections, and thus the optimal path found by A^* algorithm is always kinematically feasible. At this stage obstacles smaller than the grid size or moving obstacles are neglected.

The local planner performs a finer level of planning between two way-points defined by the global planner. Here the changes in environment are updated continuously, and moving and pop-up obstacles or obstacles smaller than the grid size are taken into account while planning the path. Aggressive maneuvers beyond the kinematics of the vehicle are allowed at this stage in order to avoid the obstacles. A sampling based motion planner under differential constraints is used for local planning. For this a set motion primitives is used. Motion primitives are calculated at every state by finding all dynamically feasible motions from that state (Figure 2.1). These are pre-computed and saved in a look-up table for efficiency.

Then, a best first search is done, in which nodes closer to the sub-goal are connected first.


Figure 2.1: The local planner finding the best path among pre-computed motion primitives

This saves computation time, as compared to other search algorithms like A^* or breadth first. The cost function to optimize is a heuristic distance function, based on 2D Dubins curves [Dubins(1957)]. This is because the Dubins path length can be found without expensive calculations. This method was shown to avoid local obstacles online, with average computation times of the order of 0.15 sec.

However the use of pre-computed motion primitives may not be a suitable option in general. Storing a database of a large number of motion primitives requires a lot of memory. The memory onboard a UAV is highly limited. This problem is especially valid for large, complex environments. Additionally the best-first search is not systematic since it greedily explores nodes. The worst case scenario for best-first search takes more memory than depth-first search algorithms [Kumar & Korf(1991)]. The memory available on the UAV may therefore not be sufficient to implement this algorithm onboard.

2.1.2 Rapidly-exploring Random Tree

Rapidly-exploring Random Tree(RRT) is a search algorithm that can quickly find a feasible path in high dimensional, cluttered environments [LaValle(1998)]. The RRT is a probabilistic sampling based approach. A random sample of the environment is generated at each step, and a new node is formed by growing the tree an incremental distance in the direction

of this node. A nice feature of this algorithm is that it can handle vehicle dynamics and kinodynamic constraints. This method is used for motion planning in various applications [LaValle & Kuffner(2001)]. The algorithm to grow an RRT and find a feasible path is as follows:

- 1. Initiate the tree with the initial point x_{init}
- 2. Generate a random point x_{rand}
- 3. Find the node x_{near} in the RRT that is nearest to x_{rand} , using some criterion (e.g. distance)
- 4. Grow a branch an incremental distance of delta from x_{near} in the direction towards x_{rand} . The new point obtained is x_{new}
- 5. Check x_{new} for collisions and feasibility
- 6. If collision-free and feasible, add x_{new} to the tree
- 7. Repeat steps (ii)-(vi) until the goal point is reached

An RRT is shown in Figure 2.2. This RRT avoids collisions with obstacles and reaches the goal point.


Figure 2.2: Growing an RRT

We conducted numerical experiments in a 100 m by 100 m cluttered space. Figure 2.3 shows the path found by the RRT with 25 obstacles, while 2.4 shows the path with 50 obstacles.


Figure 2.3: Path found by RRT in a space with 25 obstacles.

As can be seen, there are some extraneous branches in the tree that are not a part of the final path. This is due to the random nature of space exploration in the method.

The RRT is used as a global path planner in [Griffiths et al.(2006)]. With appropriate modifications [Amin et al.(2006)], RRT can be used to plan a global, dynamically feasible and optimal path to the goal, as well as perform re-planning when obstacles are detected by the sensor onboard. Since collision checking is an expensive process in RRT, an efficient method of obstacle representation called Quadtrees [Frisken & Perry(2003)] is used. Quadtrees are a data structure used to represent the environment efficiently. Quadtrees divide the environment into quadrants. This division is carried out until a quadrant is filled by the obstacle and becomes a leaf node. It must be noted that this results in an unequal spatial division, which is more efficient than using uniform grids.


Figure 2.4: Path found by RRT in a space with 50 obstacles.

The RRT finds feasible paths to the goal by avoiding obstacles. But the path found is usually far from optimal. Therefore, at the global level of planning the path found by RRT is passed through the Dijkstra's algorithm, which is a search method that finds shortest distance paths. The path found by RRT is usually far from optimal and needs to be pruned. The Dijkstra's search algorithm [Lavalle(2006)] is used for this, which first finds the reachability of every point and then sorts these points according to a cost function (an approximate distance function in this case). Another pass through this step re-samples the points to shorter distances and then finds the optimal path again. The number of passes of the Dijkstra's algorithm depends on the computation resources available and requirement of optimality.

To reduce computation time, a dual RRT concept is used, in order to speed up computation [Kuffner & LaValle(2000)]. Both trees are grown simultaneously from the start and goal point at each iteration, and at every step a "connect" operation is performed, which tries to connect both the trees. Perhaps a natural extension of this idea would be to grow multiple trees from fixed points in the search space and then perform multiple connect operations at

every step. Another modification is made to reduce the cost for finding the nearest point in the tree to add a new node. An approximate distance function is used for this, which uses an absolute value function and eliminates the necessity for square root operation. The deviation from true Euclidean distance is claimed to be around 6%, which is not significant.

For 3D implementation, penalty for change in altitude is made high. This is because change in altitude is not a desired behavior for many applications (e.g. surveillance). Only when a path cannot be found at the same altitude, a change in altitude is allowed. The RRT is thus implemented both as a global and a local planner with suitable modifications as discussed. An optimal global path is first calculated offline, and then when the sensor detects obstacles the path is modified. Simulation results in [Amin et al.(2006)] demonstrate that this scheme offers a good global planner as well as a reactive algorithm for online collision avoidance. An important disadvantage of RRT is that it is an open loop method, and thus is sensitive to modeling inaccuracies and external noise such as wind. Additionally, avoiding collision with moving obstacles may not be possible, because of the random nature of the algorithm.

2.1.3 Potential Field Method

The potential field approach [Khatib(1985)] has found widespread use as a navigation method for ground robots and more recently in UAVs. In this method the UAV is modeled as moving under the influence of a potential field. The artificial potential field function may be designed according to the problem, and is determined by the goal and the set of obstacles. The idea is to reach the goal point, along with avoiding collisions with any obstacles along the way.

The potential function consists of an "attraction field", which pulls the UAV towards the goal, and a "repulsive field", which ensures that the UAV does not collide with obstacles. The resultant field defines the direction of motion. This method is fast and efficient. It is also easy to add new obstacles to the function. A formation of UAVs has also been accomplished using the potential field approach [Paul et al. (2008)]. The total potential field experienced by each UAV is a combination of the potential field due to the formation, collision avoidance

among members within the UAV swarm and obstacle avoidance.

$$F_{total} = \sum_{i=1}^{N} F_{virtual}^{iL} + \sum_{i=1}^{N} \sum_{j=1}^{N} F_{formation}^{ij} + \sum_{i=1}^{N} \sum_{k=i}^{O} F_{obstacle}^{ik} + \sum_{i=1}^{N} \sum_{j=1}^{N} F_{collision}^{ij}, \quad j \neq i, \quad (2.1)$$

where i and j are indices of UAVs within the swarm (a total of N), and k is the index of obstacles (a total of O). L represents the virtual leader.

The potential field vector diagram is shown in Figure 2.5.


Figure 2.5: Potential field vector diagram

The virtual leader controls the movement of the formation. The potential field function which is designed to maintain the desired distance from the virtual leader is:

$$F_{virtual}^{iL} = k_{virtual} \left(d_i - d_{i_0} \right) \tag{2.2}$$

 d_i is the actual distance of the *ith* UAV from the virtual leader L, and d_{i0} is the desired distance. The interaction with other UAVs also affects the formation. The potential field due to the *jth* UAV is:

$$F_{formation}^{ik} = k_{form} \left(d_{ij} - d_{ij_0} \right) \tag{2.3}$$

For collision avoidance the potential field is designed as follows:

$$F_{collision}^{ij} = \left(\frac{K_{coll}r_{sav}}{||d_{ji}||} - K_{coll}\right) \frac{d_{ji}}{||d_{ji}||} \quad for \quad ||d_{ji}|| < r_{sav}$$

$$(2.4)$$

A safety sphere of radius r_{sav} is assumed around the UAV. d_{ij} is the distance between UAVs i and j. If another UAV enters the sphere this factor increases, and converges to infinity at the centre of the sphere.

Similarly, for obstacle avoidance the field is modeled as follows:

$$F_{obstacle}^{ik} = \begin{cases} \left(\frac{K_{obst}}{||d_{ki}||} - \frac{K_{obst}}{r_{sav}}\right) \frac{d_{ki}}{||d_{ki}||} & for \quad ||d_{ki}|| < r_{sav} \\ 0 & otherwise \end{cases}$$
(2.5)

 d_{ki} is the distance between UAV *i* and the *k*-th obstacle. K_{coll} and K_{obst} are gains that need to be tuned.

The resultant magnitude and direction of the potential field is obtained by summing the individual potential fields. Here the magnitude of the field is restricted to a maximum quantity, while the direction is kept the same. This is done to limit the speed of the UAV. A trajectory is then generated using this resultant potential field. The potential field designed here is continuous, and simulation results demonstrate that this method successfully achieves formation flight along with collision and obstacle avoidance. The UAVs avoid a local minimum and head towards their goal, which is a stable minimum.

In [Scherer et al.(2008)] a framework for flying an unmanned helicopter close to the ground is described, avoiding even small obstacles such as wires. It consists of a slow global path planner, a high frequency local reactive obstacle avoidance algorithm and a low level speed controller. The sensor used is a ladar that can sense small obstacles from ranges of 100m. Information about the environment is given to the algorithm through Evidence Grids, which are a map of the environment that can be updated after every sensor scan [Martin & Moravec(1996)]. A layered architecture with deliberate path planning running at low frequency and reactive obstacle avoidance running at high frequency is used. The lowest layer is the speed controller which accelerates or decelerates the vehicle based on how close the obstacle is.

The reactive local obstacle avoidance algorithm uses the potential field approach. The control law consists of an attraction factor towards the goal and a repulsion factor from

the obstacles. These factors are calculated based on the distance and angle measures. The attraction to the goal is directly proportional to the angle to the goal, and inversely proportional to the exponential of the distance from the goal. The repulsion from obstacles is inversely proportional to the exponentials of both the distance and the angle to the obstacle:

$$attract(goal) = k_g \psi_g \left(e^{-c_1 d_g} + c_2 \right)$$
 (2.6)

$$repulse (obstacle) = k_o \psi_o \left(e^{-c_3 d_o} \right) \left(e^{-c_4 |\psi_o|} \right)$$
 (2.7)

where ψ_g and d_g are the angle and distance to the goal, respectively, and ψ_o and d_o are the angle and distance to the obstacle. $k_g, k_o, c_1, c_2, c_3, c_4$ are parameters to be found. These parameters are found by training the system against a human pilot and then tuned [Hamner et al.(2006)].

An angular acceleration command is formulated by summing these factors and then damping it with the current angular velocity as follows:

$$\ddot{\phi} = -b\dot{\phi} - attract(g) + \sum_{o \in O} repulse(o)$$
(2.8)

Also, the algorithm maneuvers in both horizontal and vertical planes before one of them becomes clear of obstacles and then the UAV chooses that plane to travel in. This algorithm has been extended to the 3D case. The obstacles considered by the algorithm are limited by a box shape constraint to maintain computation tractability. The algorithm was implemented in an unmanned helicopter. It was found that obstacle avoidance was successful even when the helicopter flew at low altitudes (8m) and at high speeds (3m/s to 10 m/s). The helicopter avoided even thin wires. However, this method does not explicitly avoid moving obstacles.

However the potential field method has some inherent limitations [Koren & Borenstein(1991)]. A major drawback of this method is that it is possible for the UAV to get caught in a local minimum i.e. the UAV gets caught among obstacles before reaching the goal. It is also difficult for this method to find paths through narrow passages. Additionally, the potential function needs to be designed heuristically for every problem, and finding it becomes difficult for large obstacle-laden spaces with many motion constraints.

2.1.4 Minimum Effort Guidance

The problem of flying a UAV with vision based guidance can be seen as a control minimizing Proportional Navigation (PN) guidance problem in the absence of obstacles. PN Guidance is used in missile guidance, [Zarchan(1994)] and the problem of a UAV pursuing its goal may be interpreted as a similar problem. But when obstacles are to be avoided, multiple PN guidance problems need to be solved. A collision avoidance scheme based on PN guidance is presented in [Han & Bang(2004)]. However, this scheme leads to a jump in the control effort every time a new target is pursued. Instead, a single Minimum Effort Guidance (MEG) approach minimizes the control effort along with avoiding collisions for multiple targets [Watanabe et al.(2006)]. In other words, the control effort is minimized for the entire trajectory from the initial point to the goal point via the obstacle aiming point, leading to a lower overall control effort. A collision cone approach is used to detect potential collisions, for which an Extended Kalman Filter (EKF) [Crassidis & Junkins(2004)] is used to estimate the relative distance from the UAV to the obstacle. The vehicle dynamics are given by:

$$\dot{X}_{v} = \begin{bmatrix} \dot{x}_{v} \\ \dot{y}_{v} \\ \dot{z}_{v} \end{bmatrix} = \begin{bmatrix} u \\ v \\ w \end{bmatrix} = V$$
(2.9)

$$\dot{V} = \begin{bmatrix} \dot{u} \\ \dot{v} \\ \dot{w} \end{bmatrix} = \begin{bmatrix} a_x \\ a_y \\ a_z \end{bmatrix} = a \tag{2.10}$$

where the velocities and positions are measured w.r.t. a local fixed frame.

If the destination point is $[x_d \ y_d \ z_d]^T$, the terminal conditions are:

$$y(t_f) = y_d (2.11)$$

$$z(t_f) = z_d \tag{2.12}$$

where the terminal time is

$$t_f = t + \frac{x_d - x_v(t)}{u} (2.13)$$

The relative position of the obstacle with respect to the vehicle position is

$$X = X_{obs} - X_v \tag{2.14}$$


Figure 2.6: Reaching the goal and avoiding an obstacle using MEG

Also, for stationary obstacles

$$\dot{X} = -V \tag{2.15}$$

where V is the vehicle velocity. The collision safety boundary is a sphere of radius d meters around the obstacle.

A collision cone [Chakravarthy & Ghose(1998)] in two dimensional space is formed by a set of tangents from the UAV to the safety boundary of the obstacle, as shown in Figure 2.6. If the velocity vector is contained within the collision cone, the obstacle is said to be critical, and an alternate maneuver is to be calculated. The aiming point X_{ap} is a point that the UAV must maneuver to so that the minimum safety distance is maintained. This may be found using the Collision Cone Approach. Time-to-go to the aiming point t_{go} is also found. Additional time-to-go criteria are specified, which point out that collision must only be avoided if time-to-go is within certain range:

$$t_{go} - t < T \tag{2.16}$$

$$0 < t_{qo} < t_f \tag{2.17}$$

where time T should be small enough so that collision avoidance is done only when there is urgency.

The PN guidance law is derived by solving the following optimization problem for control minimization for each aiming point obtained:

$$\min J_{oa} = \frac{1}{2} \int_{t_0}^{t_{go}} a^T(t)a(t)dt = \frac{1}{2} \int_{t_0}^{t_{go}} (a_y^2(t) + a_z^2(t))dt$$
 (2.18)

subject to vehicle dynamics with terminal conditions

$$y_v(t_{go}) = y_{ap}, z_v(t_{go}) = z_{ap} (2.19)$$

The resulting optimal guidance law is

$$a_{oa}(t) = -3 \left(\frac{1}{(\hat{t}_{go} - t_o)^2} \begin{bmatrix} 0 \\ y_v(t_0) - \hat{y}_{ap} \\ z_v(t_0) - \hat{z}_{ap} \end{bmatrix} + \frac{1}{\hat{t}_{go} - t_0} \begin{bmatrix} 0 \\ v(t_0) \\ w(t_0) \end{bmatrix} \right)$$
(2.20)

The problem of reaching destination is handled in another PN guidance problem with the terminal conditions:

$$y(t_f) = y_d, z(t_f) = z_d (2.21)$$

The optimal control obtained from the PN Guidance method is only piecewise continuous, with a jump between targets.

MEG handles all the terminal conditions within one problem [Ben-Asher(1993)]. The optimal control is continuous and piecewise linear. This method, therefore, yields a lower cost. The optimization problem remains the same and all the terminal conditions are considered in the problem. The control law is found by cubic interpolation of the single condition case. The resulting optimal control law is

$$a(t_{0}) = a_{oa}(t) - \frac{3}{3(\hat{t}_{go} - t_{o}) + 4(t_{f} - \hat{t}_{go})} \begin{pmatrix} \begin{bmatrix} 0 \\ v(t_{0}) \\ w(t_{0}) \end{bmatrix} \\ + \frac{3}{(\hat{t}_{go} - t_{o})} \begin{bmatrix} 0 \\ y_{v}(t_{0}) - \hat{y}_{ap} \\ z_{v}(t_{0}) - \hat{z}_{ap} \end{bmatrix} \\ - \frac{2}{(t_{f} - \hat{t}_{go})} \begin{bmatrix} 0 \\ \hat{y}_{ap} - y_{d} \\ \hat{z}_{ap} - z_{d} \end{bmatrix} \end{pmatrix}$$

$$(2.22)$$

We conducted simulation studies of the sequential PN and the MEG methods. The plots 2.7, 2.8 and 2.9 show the path and control efforts in y- and z-directions respectively by the sequential PN method. The plots 2.10, 2.11 and 2.12 show the path and control efforts in y- and z-directions respectively using the MEG method.


Figure 2.7: Path found by Sequential PN in 3 dimensions

These plots show that the control effort demanded by the MEG is much lesser, both in terms of overall control as well as the peak in control. The MEG is thus a good choice if a


Figure 2.8: Control for Sequential PN in Y-direction

minimum effort collision avoidance path is desired.

In [Watanabe et al.(2006)], both PN Guidance and Minimum Effort Guidance are used to solve the same problem. The cost is found to be lower in MEG. Therefore, MEG is found to be a better method in terms of the control minimization achieved. However, an assumption made in this method is that the obstacles are stationary. Therefore, this method needs to be extended for avoiding collisions with moving obstacles.


Figure 2.9: Control for Sequential PN in Z-direction


Figure 2.10: Path found by MEG in 3 dimensions


Figure 2.11: Control for MEG in Y-direction


Figure 2.12: Control for MEG in Z-direction

2.2 Local Collision Avoidance Algorithms

Local collision avoidance algorithms deal only with the problem of avoiding collisions with obstacles as and when they are detected. These algorithms do not retain global information, that is they do not require knowledge of the entire environment, or the initial and goal points. The information about the immediate environment, and nearby obstacles (fixed and moving) are provided to the algorithm by onboard sensors/cameras. This information is often sufficient to compute an avoidance maneuver for the UAV. It must be emphasized that these algorithms can be imbedded into any global path planning algorithms, under the assumption that after avoiding the obstacle, the UAV comes back to the global path as soon as possible.

2.2.1 Nonlinear Model Predictive Control Approach

Model Predictive Control (MPC) [Camacho & Bordons(1999)] has gained popularity in recent years as a control approach for nonlinear dynamical systems. This approach handles realistic system constraints such as input saturation and state constraints and is found to be suitable for path-planning problems in complex environments [Leung et al.(2006)]. An MPC scheme is implemented by [Shim et al.(2006)] to achieve online collision avoidance in UAVs. Since MPC performs online optimization over a finite receding horizon, it can account for future environment changes. Collision avoidance is built into the optimization problem, which performs reference trajectory tracking and obstacle avoidance in a single module. When a collision is predicted to occur, a safe trajectory that avoids the impending collision is computed. (Figure 2.13)

In the MPC formulation, an optimal control input sequence over a finite receding horizon N must be found that minimizes a cost function [Shim & Sastry(2007)] That is, find

$$u(t_k), \quad k = i, i + 1, ..., i + N - 1$$
 (2.23)

Such that

$$u(t_k) = \arg\min V(x, t_k, u) \tag{2.24}$$

where

$$V(x, t_k, u) = \sum_{i=t_k}^{t_{k+N-1}} L(x(i), u(i)) + F(x(t_{k+N}))$$
(2.25)


Figure 2.13: Trajectory tracking and re-planning using MPC

Lis a positive definite cost function and F is the terminal cost. The cost function L is chosen as:

$$L(x,u) = \frac{1}{2} (x_r - x)^T Q(x_r - x) + \frac{1}{2} u_r^T R u_r + S(x) + \sum_{l=1}^{O} P(x_l, \eta_l)$$
 (2.26)

The first term in the cost function ensures that any deviation from the reference state results in a large value of cost, and therefore is penalized. Similarly the second term penalizes high control inputs. The term S(x) penalizes states that are outside the allowable range. The last term is a potential function term to be included for obstacle avoidance. It is chosen as follows:

$$P(x_v, \eta_l) = \frac{1}{(x_v - \eta_l)^T G(x_v - \eta_l) + \varepsilon}$$
(2.27)

where $x_v \in R^3$ is the position of the UAV, and η_l is the position of the l-th obstacle out of O obstacles. This penalty function increases as $||x_v - \eta_l||$ decreases. G is positive definite and ε is a quantity that is kept positive to prevent P from being singular when $||x_v - \eta_l|| \to 0$. The potential function term may be chosen to be enabled only when $||x_v - \eta_l|| < \sigma_{min}$, a minimum safety distance to be maintained. A new trajectory is then planned. Including collision avoidance into the optimization step reduces the risk of the UAV falling into a local minimum, since MPC looks ahead and optimizes over a finite horizon.

The obstacles' predicted position after k+N-1 steps is required (N is the horizon) in order to avoid the obstacle. If the current position and velocity v_l of the obstacle may be estimated, the position of the obstacle after N_p steps (prediction horizon) may be found at the kth step:

$$\eta_l(t_{k+i}) = \eta_l(t_k) + \Delta t v_l(t_k)(t_{i-1})$$
(2.28)

Control saturation is taken into account during the online optimization process. Additionally a tracking feedback controller in the loop will track the reference without any error in the presence of modeling uncertainties.

A dual mode strategy is followed in order to track a reference trajectory, as well as avoid collisions. In normal flight, parameters are chosen so as to achieve tracking performance and good stability. In the emergency evasive maneuver case, the parameters are chosen so as to generate a trajectory that will avoid collision at all cost. During evasion, large control effort and large deviations from reference are allowed.

Results of simulations in [Shim & Sastry(2007)] indicate that this method is capable of avoiding hostile obstacles flying at high speeds (100 kmph) and with different heading angles. This method was implemented successfully in unmanned helicopters. A disadvantage of this method is that MPC is quite computation intensive, and may not be suitable for online implementation on small UAVs. An extension of this approach can be towards collision avoidance with maneuevering obstacles. This would require an estimator and some knowledge of the dynamics of the obstacle.

2.2.2 Vision-based Neural Network Approach

A vision based Grossberg Neural Network (GNN) [Grossberg(1988)] scheme is used for local collision avoidance [Wang et al. (2007)]. GNNs are nonlinear competitive neural networks. These are able to explain the working of human vision, and have been used in a variety of vision based applications, especially in pattern recognition [Carpenter & Grossberg(1991)]. GNNs may be used for UAV vision based navigation. A combination of Visibility Graphs and GNNs is used to achieve online collision avoidance.

A two-layer, dual-mode control architecture achieves a formation of UAVs as well as collision avoidance. The top layer generates a reference trajectory and the lower layer tracks this reference taking into account the dynamics of the vehicle. In an obstacle-free environment, "Safe Mode" operation is carried out, which develops and maintains a formation of UAVs. When obstacles are detected using an on-board sensor, the "Danger Mode" is activated, which finds the shortest path out of the danger zone.

In the "Safe Mode", the reference trajectory is to be generated so that the UAVs achieve and maintain the desired formation. The relative dynamics between the UAVs is used to develop an infinite time optimal scheme [Bryson & Ho(1975)] of formation in a centralized way. In order to achieve this, the following cost function is to be minimized:

$$J = \int_{t}^{\infty} \left[\left(x_r - x_d \right)^T Q \left(x_r - x_d \right) + u_r^T R u_r \right] dt$$
 (2.29)

Subject to

$$\dot{x}_r = A_r x_r + B_r u_r \tag{2.30}$$

 x_r is the relative state (relative position and relative velocity between two UAVs) and x_d is the desired value of state. u_r is the relative control i.e. the resultant acceleration between two UAVs. This formulation attempts to attain a formation as well as minimize the control effort for this. The reference trajectory is generated online at every step.

The danger mode is activated when an obstacle is sensed. In this situation, the formation is allowed to break. The UAVs must avoid collisions with obstacles as well as with the other UAVs in the formation. The danger mode operation uses a combination of Visibility Graphs [Lavalle(2006)] and vision based Grossberg Neural Networks (GNN). A buffer zone is created around the obstacles. A visibility graph of the environment is formed by connecting all mutually visible vertices of the obstacle buffer zones together. In two dimensional environments the shortest distance paths are obtained by moving in straight lines and turning at the vertices of obstacles. Therefore, as part of the GNN, neurons are placed at the vertices of each obstacle's buffer zone. Figure 2.14 shows neuron placement, visibility graph and the re-planned trajectory.


Figure 2.14: Danger Mode operation using visibility graph and GNNs

The activity of each neuron depends upon excitation received from other neurons as well as excitation from the goal point. The activity is calculated from a shunting equation:

$$\frac{dx_i}{dt} = -ax_i + (b - x_i) \left(E + \sum_{j=1}^k w_{ij} x_j \right)$$
 (2.31)

where

$$E = E_1 + E_2 (2.32)$$

$$E_1 = \frac{\alpha}{d_p} \tag{2.33}$$

$$E_2 = \begin{cases} 100, if the neuron is on destination \\ 0, otherwise \end{cases}$$
 (2.34)

 x_i is the activity of the ith neuron, $w_{ij}x_{ij}$ is excitation due to neighboring neuron, where $w_{ij} = (\mu/d_{ij})$. d_{ij} is the distance between UAVS i and j. d_p is the perpendicular distance of the vertex from the line joining the UAV and the target. E is the excitation composed of two parts. E_1 is the excitation due to closeness of the vertex from the present path. α and μ are weights that must be tuned correctly so that the deviation from current path and closeness to goal are weighed correctly. The neurons nearest to the goal and nearest to the current path have the highest values of activity. Thus, by following the vertices with highest activities, the UAV is able to get out of the danger mode. The path followed will be the shortest distance path. Collision avoidance with other UAVs is achieved in the following way. When a potential collision is sensed, the UAV with lower index creates a buffer zone

around the UAV with higher index and attempts to avoid it.

In the lower layer, tracking the reference generated by both the Safe Mode and the Danger Mode is done using a Model Predictive Controller (MPC) [Camacho & Bordons(1999)]. This method consists of finding the optimal control input sequence to minimize a cost function at every step. The cost function here is formulated such that the actual output tracks the reference output, along with control minimization. This method also takes into account practical vehicle constraints. The cost function to be minimized at the kth step is:

$$J_{k} = [y(t_{k}) - y_{d}(t_{k})]^{T} Q_{k} [y(t_{k}) - y_{d}(t_{k})] + \Delta U(t_{k}) R_{k} \Delta U(t_{k})$$
(2.35)

y is the actual output, y_d is the desired output and ΔU is the control history. Q_k and R_k are weighting matrices to be chosen appropriately.

Simulation results in [Wang et al.(2007)] show that the UAVs developed a desired formation and successfully re-planned trajectories to avoid obstacles along the way. Cooperative collision avoidance among UAVs is also achieved. A possible extension of this method is the case of non-cooperative collision avoidance. This can be implemented with an estimator to find the hostile obstacles' velocity and position.

2.2.3 Conflict Detection and Resolution

UAV collision avoidance may be percieved as a Conflict Detection and Resolution (CD&R) problem. CD&R methods are used widely for Air Traffic Control [Kuchar & Yang(2000)]. These methods predict the possibility of a conflict between two aircraft, and compute a maneuver strategy for the UAV such that conflict is avoided. One approach [Park et al.(2008)] is to perform conflict detection by the Point of Closest Approach (PCA) [Krozel & Peters(1997)] method. For conflict resolution, a vector sharing resolution method is used. Conflict is defined as "a predicted violation of a separation assurance standard". It is assumed that every UAV has information about every other UAV. A protection zone is defined as a sphere of a specified distance. If the protection zone is violated, the UAVs must maneuver such that conflict is avoided.

The UAVs are modeled as point masses flying with constant velocities. The point mass

UAV equations are:

$$V = \sqrt{V_H^2 + V_V^2} (2.36)$$

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} V_H \\ V_H \\ V \end{bmatrix} \begin{bmatrix} \cos \gamma \\ \sin \gamma \\ \sin \theta \end{bmatrix}$$
 (2.37)

$$\dot{\gamma} = \frac{g \tan \phi}{V_H} \tag{2.38}$$

where θ is the UAV's pitch angle, γ is heading angle and ϕ is the bank angle. Pitch angle and heading angles are commanded as follows, where N and M are time constants in

$$\begin{bmatrix} \dot{\phi} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} \frac{1}{N} \\ \frac{1}{M} \end{bmatrix} \begin{bmatrix} \phi_{com} - \phi \\ \theta_{com} - \theta \end{bmatrix}$$
 (2.39)


Figure 2.15: Conflict detection using PCA

It is assumed that two UAVs are in encounter with each other as, shown in Figure 2.15, and they are heading in their velocity direction, i.e., there is no sideslip. \vec{c} is the relative velocity between the two UAVs, and \vec{r} is the relative distance. $\vec{r_m}$ is the missed distance, which is found from the PCA method as

$$r_m = \hat{c} \times (\vec{r} \times \hat{c}) \tag{2.40}$$

The time of closest approach is found to be

$$\tau = -\frac{\vec{r}.\vec{c}}{\vec{c}.\vec{c}} \tag{2.41}$$

It is found that when the time of approach $\tau > 0$ there is a chance of conflict. When $\tau < 0$ there is no chance of collision. Therefore, when $\tau > 0$ the safety distance is checked.

If the magnitude of the missed distance vector is less than the safety measure $(r_m < r_{safe})$, there is a conflict, which must be resolved.

For conflict resolution, a resolution maneuver must be computed, which lies along the missed distance vector, as shown in Figure 2.16. $\vec{V_A}$ and $\vec{V_B}$ are the actual velocity directions of UAV A and UAV B respectively. $\vec{U_A}$ and $\vec{U_B}$ are the velocity directions the UAV must go along so that the distance between the UAVs is r_{safe} . r_{VSA} and r_{VSB} are the vectors of each UAV along the missed distance vector such that $|r_{safe}| = |r_{VSA}| + |r_{VSB}| + |r_m|$. The slower UAV takes more sharing.


Figure 2.16: Vector sharing resolution to resolve the conflict

It is proposed by [Merz(1991)] that the optimal maneuver to resolve the conflict consists of an acceleration along the missed distance vector. The commands to the UAV are decided based on the range of the LOS angle and the required pitch angle. The LOS angle is calculated as:

$$\gamma = sig\left(\vec{V}_H \times \vec{U}_H\right) \cos^{-1}\left(\frac{\vec{V}_H \cdot \vec{U}_H}{|\vec{V}_H|}\right)$$
 (2.42)

Depending on the range of the LOS angle, the bank angle command is given suitably. The time constant N is set as 1 second.

The required pitch angle is:

$$\theta_{req} = tan^{-1} \left(\frac{\vec{U}_V}{|\vec{U}_H|} \right) \tag{2.43}$$

Depending on its range the time constant M is set. Simulations done in a non-cooperative scenario in [Park et al.(2008)] show that the UAV successfully detects conflict and maneuvers

such that conflict is avoided. However, this algorithm assumes perfect information between the UAVs, which is not a realistic assumption. Communication links used at the present time to relay information among UAVs cannot guarantee perfect information transfer. In addition, this algorithm will be difficult to implement for a maneuvering obstacle, since the algorithm is developed for an obstacle moving with constant velocity. Moreover, the velocity of the UAV itself is assumed to be constant, which limits the possibilities of this method.

2.3 Conclusions

Much of the benefits of deploying UAVs can be derived from autonomous missions. Path planning with collision avoidance is an important problem which needs to be addressed to ensure safety of such vehicles in autonomous missions. An attempt has been made in this review paper to present a brief overview of a few promising and evolving ideas such as graph search, RRT, potential field, model predictive control, vision based algorithms, minimum effort guidance etc. Note that there are several requirements that an algorithm must satisfy in order to solve the online collision avoidance problem completely. A few key issues that need to be addressed in a good collision avoidance algorithms include:

- Collision avoidance with fixed and moving obstacles- both in cooperative and noncooperative flying
- Solution of the problem taking the vehicle dynamics into account, including state and input constraints (many of the current algorithms are based on only kinematics)
- Development of fast algorithms, which can be implemented online with limited onboard processor capability
- Capability to sense and avoid even small obstacles (such as electric power lines, small birds etc.)
- Robustness for issues such as limited information of the environment, partial loss of information etc.

In addition to the above issues, there are many other issues for successful deployment of UAVs, such as requirement for light weight equipments, power efficiency (for high endurance), stealthiness etc. Although an attempt has been made in this paper to give an overview of some of the recently proposed techniques which partially address some of these issues, promising algorithms satisfying many of these requirements simultaneously is yet to be developed. Additionally, some of the assumptions behind the proposed algorithms (such as non-maneuvering constant speed flying objects, appearance of one obstacle at a time, perfect information about the environment etc.) are not realistic and hence need to be relaxed. A lot of research is being carried out worldwide to design collision avoidance systems that address many of these important concerns.

Problem Formulation

In Chapter 2 we discussed various methodologies used to achieve collision avoidance in UAVs. In this chapter we formulate the collision avoidance problem for the UAV.

3.1 Modeling

The motion of the UAV is modeled via simple kinematics i.e.,

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} u \\ v \\ w \end{bmatrix} \tag{3.1}$$

$$\begin{bmatrix} \dot{u} \\ \dot{v} \\ \dot{w} \end{bmatrix} = \begin{bmatrix} 0 \\ a_y \\ a_z \end{bmatrix} \tag{3.2}$$

All of these are measured w.r.t. the body frame as shown in Figure 3.1

The controls are a_y and a_z . Note that the acceleration in x-direction is an engine control and therefore is sluggish. Hence we assume that the guidance loop has no control over the UAV's motion in the body x-axis.


Figure 3.1: UAV velocities in the body frame

3.2 Detecting and Avoiding Collision

The UAV must detect an imminent collision and avoid it effectively. The "collision cone" [Chakravarthy & Ghose(1998)] is an effective tool for achieving this. In this approach, a collision cone is constructed for every obstacle and analyzed. The most critical obstacle is one with which collision will occur the soonest. A guidance law is then used to steer the UAV to an aiming point X_{ap} at the final time t_f . The collision cone approach is used to find X_{ap} and t_f . The construction of the collision cone is shown in Figure 3.2.


Figure 3.2: Construction and analysis of the collision cone

A spherical safety boundary is assumed around the obstacle. X_r is the relative distance

between the UAV and the obstacle, and V is the velocity of the UAV. The plane containing X_r and V is considered to check the possibility of collision. The safety boundary thus reduces to a circle β in this plane. A collision cone is constructed by dropping tangents from the UAV to the circle formed. If the velocity vector V lies within this collision cone, the UAV will violate β in due course and thus the obstacle is said to be critical. V can be expressed in terms of the tangents r_1 and r_2 [Watanabe et al.(2006)] as follows:

$$V = ar_1 + br_2 \tag{3.3}$$

The collision criterion may therefore be stated as:

If a > 0 AND b > 0, the obstacle under consideration is said to be critical

The aiming point is then found from the collision cone. First, the tangents r_1 and r_2 are found as follows:

$$r_1 = X_r + du_1 \tag{3.4}$$

$$r_2 = X_r + du_2$$

The aiming point is then determined in the following way:

If
$$a > b$$
, $X_{ap} = X_v + r_1$ (3.5)
If $b > a$, $X_{ap} = X_v + r_2$

Since the velocity in x-direction, is assumed constant, the final time t_f can be found as follows:

$$t_f = \frac{(X_{ap})_x - (X_v)_x}{u} \tag{3.6}$$

The problem now becomes one of guiding the UAV from $X_v(t_0) = X_{in}$ to $X_v(t_f) = X_d$. The collision avoidance problem therefore becomes similar to a target interception problem.

Differential Geometric Guidance for Collision Avoidance

The problem formulation in chapter 3 discussed that the problem of collision avoidance becomes a guidance problem with the fixed terminal conditions, $X_v(t_f) = X_{ap}$. Let us consider the problem in two dimensions, represented in Figure 4.1.


Figure 4.1: Velocity vector representation of the collision avoidance problem in two dimensions

As discussed in chapter 3, collision is avoided by aligning the velocity vector V with the aiming line. When the velocity vector is perfectly aligned with the aiming line, the y-component of the velocity vector changes to a new value, v^* . Note that in keeping with the kinematics of the UAV, the x-velocity u remains constant.

 v^* is found as follows: The points B(u,0), $E(u,v^*)$ and C(u,v) lie on the line

$$l1: x = u \tag{4.1}$$

The points A(0,0), $E(u,v^*)$ and $X_{ap}(x_{ap},y_{ap})$ lie on the line l2. The equation of l2 using the two-point form of equation of the line is:

$$l2: \frac{y}{y_{ap}} = \frac{x}{x_{ap}} \tag{4.2}$$

The point E is the intersection of the lines l1 and l2. Substituting (4.1) into (4.2):

$$v^* = \left(\frac{y_{ap}}{x_{ap}}\right)u\tag{4.3}$$

The point X_{ap} is found from the collision cone described in chapter 3, and u is a constant velocity. Hence v^* is easily found, and is a constant.

The objective is, therefore, to find a guidance law that will take the y-velocity v to the desired value v^* in the time $t_{go} = (t_f - t)$. Keeping this in mind we design a guidance law based on Dynamic Inversion (DI), a control strategy used for output tracking of nonlinear systems. The principle of dynamic inversion is to drive a stabilizing error dynamics (chosen by the designer) to zero. The main advantage of DI is that it essentially guarantees global asymptotic stability w.r.t. the tracking error.

We now describe the DI guidance design. Let the error be

$$E = v - v^* \tag{4.4}$$

Imposing the first order error dynamics

$$\dot{E} + KE = 0 \tag{4.5}$$

i.e.

$$(\dot{v} - \dot{v}^*) + K(v - v^*) = 0 \tag{4.6}$$

Since v^* is a constant, and $\dot{v} = a_y$ from the system dynamics, the DI based guidance law is derived to be:

$$a_y = -k_v \left(v - v^* \right) \tag{4.7}$$

We call (4.7) the "Dynamic Inversion Guidance law", or the "Differential Geometric Guidance" (DGG) law, since the law is derived based on the derivative of the error. We design the constant k_v such that the settling time (i.e. the time taken to align the velocity vector with the aiming line) is inversely proportional to the time-to-go, i.e.

$$k_v = \frac{1}{\tau_v} \tag{4.8}$$

Such that settling time

$$T_s = 4\tau_v \tag{4.9}$$

Where

$$T_s = \alpha \left(t_f - t \right), \ 0 < \alpha < 1 \tag{4.10}$$

Such a guidance strategy ensures that a larger control is generated for an obstacle that is nearer (i.e. the time-to-go is smaller). The variation of k_v with the time-to-go is shown in the plot below.


Figure 4.2: Variation of k_v with time-to-go

The guidance strategy (4.7) is proportional to the error in the y-velocity, and thus produces a large control input at the beginning which effects quick settlement along the aiming line. Since the control a_y is a function of both the time-to-go and the error in velocity, if the x-coordinates of the aiming point are very close (i.e. the time-to-go is small), the peak in the control required to effect the alignment is higher. Another factor influencing the control is the choice of α , which determines how fast the trajectory aligns along the aiming line. If the value of α is close to 1, the settling is slow and the peak in control is low. However if fast settling is desired, a high value of α will effect this but with a higher peak in control. If the time-to-go is small, as well as the value of α is low, the peak in control may become quite large. Therefore, the value of α must be chosen judiciously based on the requirement of speed of alignment.

Geometric Guidance for Collision Avoidance

According to the problem formulation, the velocity vector V must be aligned with the aiming line X_{ap} . From Figure (5.1), we see that this amounts to taking the aiming angle θ to zero in the time $t_{go} = t_f - t$. One way to achieve this is by using a purely Geometric Guidance, described as the Aiming Point Guidance (APG) in [Tsao et. al.(1998)]. We discuss the Geometric Guidance strategy in this chapter.


Figure 5.1: Aiming angle representation of collision avoidance problem in two dimensions

5.1 Linear Geometric Guidance

The Aiming Point Guidance (APG) Law in [Tsao et. al.(1998)] aims to achieve a zero aiming angle by explicitly designing the turning rate to be linearly dependent upon it. We accordingly design the guidance law such that the acceleration is linearly proportional to the angle θ , with proper dimensions for \hat{k}_v .

$$a_{\nu} = \hat{k}_{\nu}\theta \tag{5.1}$$

(5.1) is called the Linear Aiming Point (LAP) Guidance, or Linear Geometric Guidance (LGG) law, since the control is linearly dependent on the aiming angle θ . Such a guidance law results in a high turning rate at the beginning (when the target is first encountered) and quickly settles along the aiming line, instead of maneuvering all the way to impact. Such a maneuver is an advantage when compared to a conventional Proportional Navigation Guidance (PNG) law. The PNG law aims to minimize the line-of-sight rate, and aligns itself to the aiming line at the very last time instant. Thus, any perturbation or target maneuver could result in a large miss distance or control saturation near the final time.

As discussed in [Tsao et. al.(1998)], the APG law works very well when accurate predictions of the final time X_f and aiming point X_{ap} are possible. Since in our system the velocity along the x-direction is assumed to be a constant, X_{ap} and t_f are found accurately using the Collision Cone approach (section 3.2). Additionally, since the target is assumed to be stationary, the time-to-go prediction is accurate. It is possible to extend these to moving obstacles via simple prediction algorithms. Only in the case of a highly maneuverable target a high precision prediction algorithm is needed to find the terminal conditions. However since UAV flight occurs in urban terrain, the targets (obstacles) are in general not highly maneuverable.

5.2 Nonlinear Geometric Guidance

We propose a new Nonlinear Geometric Guidance (NGG) law as follows:

$$a_y = \hat{k}_v \sin \theta \tag{5.2}$$

The control is thus a nonlinear function of the aiming angle θ . An advantage that immediately presents itself is that the range of the sine function is [-1,1] whereas the range of θ is $[-\infty,\infty]$. This means that the acceleration in NGG is always bounded, provided \hat{k}_v is bounded. Even if we bound θ to a realistic range of $[-\pi,\pi]$, the NGG control will be only one third as high as the LGG control for the same value of \hat{k}_v . We also expect the NGG law to give a better performance in the presence of autopilot delays. The NGG may also be called as the Nonlinear Aiming Point (NAP) guidance.

These advantages are due to the nonlinear dependence of control on θ . We will prove in Chapter 6 that the LGG is in fact an approximation of the NGG.

Correlation between Differential Geometric Guidance and Geometric Guidance

After independently discussing the differential geometric guidance, linear geometric guidance and nonlinear geometric guidance, we attempt to find a correlation between these three guidance laws. This is valid because the objective in all the three cases is the same, i.e. to kill the aiming angle θ and align quickly along the aiming line. Let us once again consider the figure representing the collision avoidance problem.


Figure 6.1: The collision avoidance problem in two dimensions

Let us first consider the DGG and LGG laws. The DGG law is

$$a_y = -k_v \left(v - v^* \right) \tag{6.1}$$

The LGG guidance law is

$$a_y = -\hat{k}_v \theta \tag{6.2}$$

In order to make the correlation, we assume that the value of control is the same in both the cases. We then wish to find out a relationship between k_v and \hat{k}_v .

Dividing (6.1) by (6.2) we get:

$$\frac{k_v}{\hat{k}_v} = \frac{v - v^*}{\theta} \tag{6.3}$$

We know that the angle ϕ between two lines \vec{a} and \vec{b} in two dimensions is given by:

$$\phi = \cos^{-1}\left(\frac{\vec{a} \cdot \vec{b}}{\|\vec{a}\| \|\vec{b}\|}\right) \tag{6.4}$$

Therefore, referring to Figure (6.1), θ can be found as follows:

$$\theta = \cos^{-1}\left(\frac{AC \cdot AE}{\|AC\| \|AE\|}\right) \tag{6.5}$$

i.e.,

$$\cos \theta = \frac{\left\langle \begin{bmatrix} u \\ v \end{bmatrix} \cdot \begin{bmatrix} u \\ v^* \end{bmatrix} \right\rangle}{\left\| \begin{bmatrix} u \\ v \end{bmatrix} \right\| \left\| \begin{bmatrix} u \\ v^* \end{bmatrix} \right\|}$$
(6.6)

This gives us

$$\cos \theta = \frac{u^2 + vv^*}{\sqrt{u^2 + v^2}\sqrt{u^2 + v^{*2}}} \tag{6.7}$$

6.1 Case I

The Taylor series approximation for $\cos\theta$ is $\cos\theta = 1 - \frac{\theta^2}{2!} + \frac{\theta^4}{4!} - \dots$

Neglecting powers of θ greater than and equal to 4 we have:

$$\cos \theta = 1 - \frac{\theta^2}{2} = \frac{u^2 + vv^*}{\sqrt{u^2 + v^2}\sqrt{u^2 + v^{*2}}}$$
(6.8)

Therefore,

$$\theta = \sqrt{2} \left(1 - \frac{u^2 + vv^*}{\sqrt{u^2 + v^2} \sqrt{u^2 + v^{*2}}} \right)^{\frac{1}{2}}$$
(6.9)

i.e.

$$\theta = \sqrt{2} \left(\frac{u^2 \sqrt{1 + \frac{v^2}{u^2}} \sqrt{1 + \frac{v^{*2}}{u^2}} - (u^2 + vv^*)}{\sqrt{u^2 + v^2} \sqrt{u^2 + v^{*2}}} \right)^{\frac{1}{2}}$$
(6.10)

Using the binomial approximation $\sqrt{1+x} = 1 + \frac{x}{2}$,

$$\theta = \sqrt{2} \left(\frac{u^2 \left(1 + \frac{v^2}{2u^2} \right) \left(1 + \frac{v^{*2}}{2u^2} \right) - \left(u^2 + vv^* \right)}{\sqrt{u^2 + v^2} \sqrt{u^2 + v^{*2}}} \right)^{\frac{1}{2}}$$
(6.11)

Neglecting the term $\frac{v^2v^{*2}}{4u^4}$, we get:

$$\theta = \sqrt{2} \left(\frac{u^2 \left(1 + \frac{v^2}{2u^2} + \frac{v^{*2}}{2u^2} \right) - (u^2 + vv^*)}{\sqrt{u^2 + v^2} \sqrt{u^2 + v^{*2}}} \right)^{\frac{1}{2}}$$
(6.12)

i.e.

$$\theta = \frac{1}{\sqrt{2}} \left(\frac{v^2 + v^{*2} - 2vv^*}{\sqrt{u^2 + v^2}\sqrt{u^2 + v^{*2}}} \right)^{\frac{1}{2}}$$
(6.13)

Therefore

$$\theta = \frac{1}{\sqrt{2}} \left(\frac{(v - v^*)}{\sqrt[4]{(u^2 + v^2)(u^2 + v^{*2})}} \right)$$
(6.14)

Substituting this in the LGG guidance law (6.2):

$$a_y = -\hat{k}_v \theta = \frac{-\hat{k}_v}{\sqrt{2}} \left(\frac{(v - v^*)}{\sqrt[4]{(u^2 + v^2)(u^2 + v^{*2})}} \right)$$
(6.15)

Equating (6.15) with (6.1):

$$-k_v (v - v^*) = \frac{-\hat{k}_v}{\sqrt{2}} \left(\frac{(v - v^*)}{\sqrt[4]{(u^2 + v^2)(u^2 + v^{*2})}} \right)$$
(6.16)

We arrive at the following relationship between k_v and \hat{k}_v :

$$\hat{k}_v = \sqrt{2k_v} \left(\sqrt[4]{(u^2 + v^2)(u^2 + v^{*2})} \right)$$
(6.17)

6.2 Case II

We have the relation $\sin \theta = \sqrt{1 - \cos^2 \theta}$. From (6.7) we have:

$$\sin \theta = \sqrt{1 - \left(\frac{u^2 + vv^*}{\sqrt{u^2 + v^2}\sqrt{u^2 + v^{*2}}}\right)^2}$$
 (6.18)

i.e.,

$$\sin \theta = \left(\frac{u}{\sqrt{u^2 + v^2}\sqrt{u^2 + v^{*2}}}\right)(v - v^*) \tag{6.19}$$

If $\sin \theta \approx \theta$ we get

$$\theta = \left(\frac{u}{\sqrt{u^2 + v^2}\sqrt{u^2 + v^{*2}}}\right)(v - v^*) \tag{6.20}$$

Substituting this in the LGG law (6.2) we get

$$a_y = -\hat{k}_v \left(\frac{u}{\sqrt{u^2 + v^2} \sqrt{u^2 + v^{*2}}} \right) (v - v^*)$$
(6.21)

Equating (6.21) with the DGG law (6.1) we get the following correlation between k_v and $hatk_v$:

$$\hat{k}_v = k_v \left(\frac{\sqrt{u^2 + v^2} \sqrt{u^2 + v^{*2}}}{u} \right) \tag{6.22}$$

This gives us a relationship between the LGG and the DGG laws. Note that in case I of the LGG there are two extra approximations i.e., the binomial approximation in (6.11) and neglecting fourth powers of u in (6.12). Therefore case II is a closer approximation to the DGG law. However, instead of approximating the sine of the angle, the guidance law can be directly formulated as

$$a_y = \hat{k}_v \sin \theta \tag{6.23}$$

This is the Nonlinear Geometric Guidance law discussed in chapter 5. Thus the NGG is directly correlated to the DGG and the LGG is an approximation of the DGG, when the

gains are selected appropriately. The NGG will therefore possess the advantages of DGG as discussed in chapter 4. Additionally, the LGG approximations in both Case I and Case II hold true only while $|\theta| \ll 1$. If $|\theta|$ exceeds 1, the approximation no longer holds true and the NGG gives precise values, while the control in LGG will be higher.

Figures 6.2 and 6.3 below show the variation of k_v with time-to-go, and \hat{k}_v with time-to-go.


Figure 6.2: Variation of k_v with the time-to-go


Figure 6.3: Variation of \hat{k}_v with the time-to-go

Extension of Differential Geometric and Geometric guidance to 3D Scenario

With the 2D collision avoidance problem satisfactorily solved, we look for a solution to the more realistic 3D collision avoidance problem. The aiming point X_{ap} and the time-to-go t_{go} are found from the collision cone as discussed in Chapter 3. The velocity vector must be aligned with the aiming line in the time t_{go} . This problem is represented in 3D in Figure 7.1.


Figure 7.1: Representation of the collision avoidance problem in three dimensions

The angle θ now needs to be killed in three dimensions. The solution is based on the principle that if we kill the projections of the angles in two perpendicular planes XY and XZ, the alignment occurs in three dimensions. This is valid because the x-velocity is a constant. Therefore the controls a_y in the XY plane and a_z in the XZ plane are found in the same way as in the 2D case i.e.

$$a_{y} = -k_{v} \left(v - v^{*} \right) \tag{7.1}$$

and

$$a_z = -k_w \left(w - w^* \right) \tag{7.2}$$

The factors k_v and \hat{k}_v are designed in the same way as described in Chapter 4, i.e.,

$$k_v = \frac{1}{\tau_v} \tag{7.3}$$

Such that settling time,

$$T_{s_1} = 4\tau_v \tag{7.4}$$

Where

$$T_{s_1} = \alpha \left(t_f - t \right), 0 < \alpha < 1 \tag{7.5}$$

Similarly,

$$k_w = \frac{1}{\tau_w}$$

And

$$T_{s_2} = 4\tau_w \tag{7.6}$$

Where

$$T_{s_2} = \beta (t_f - t), 0 < \beta < 1$$
 (7.7)

The equations (7.1) and (7.2) are the DGG laws in 3D. Similar to the 2D case, the LGG and NGG laws are formulated as follows:

LGG Laws:

$$a_y = -\hat{k}_v \theta_y \tag{7.8}$$

And

$$a_z = -\hat{k}_w \theta_z \tag{7.9}$$

Where

$$\hat{k}_v = k_v \left(\frac{\sqrt{u^2 + v^2} \sqrt{u^2 + v^{*2}}}{u} \right) \tag{7.10}$$

and

$$\hat{k}_w = k_w \left(\frac{\sqrt{u^2 + w^2} \sqrt{u^2 + w^{*2}}}{u} \right) \tag{7.11}$$

With the same expressions for the gains k_v and \hat{k}_v the NGG guidance laws in 3D are:

$$a_y = -\hat{k}_v \sin \theta_y \tag{7.12}$$

The validity of this extension to 3D has been tested successfully via numerical experiments, the results of which are presented in Chapter (8).

Numerical Experiments

The DGG, NGG and LGG algorithms that were developed in the previous chapters have been tested via numerical experiments carried out in MATLAB. The experiments involved a finite space with two obstacles in various positions, and each of the algorithms were used to find the path. The experiments were first carried out for the two dimensional case, and then extended to three dimensions using the methodology described in chapter (7). In both these cases, the performance of the algorithm was tested in the presence of an autopilot lag. We present the results of the experiments in this chapter.


8.1 DGG, LGG and NGG in two dimensions

In this section we present the simulation results for the algorithms developed in chapters 4 and 5. As elaborated in chapter 6, the gains have been chosen such that the results of the DGG, LGG and NGG guidance algorithms give the same results.

8.1.1 Case I: No obstacles critical

The plots in Figure (8.1) and (8.2) show the path found and the control effort when neither of the two obstacles is found to be critical, and the UAV may go directly to the destination.

The dashed lines indicate the safety boundary of the obstacles. The algorithm finds that the obstacles are not critical and hence the UAV is guided to the destination, such that the control effort is high in the beginning. The path thus quickly settles along the aiming line. The control plot indicates a higher turning at the start and settles to zero quickly. The value


Figure 8.1: Path found by DGG, LGG and NGG when no obstacle is critical

Figure 8.2: Control plots for DGG, LGG and NGG when no obstacle is critical

of the factor α that decides the rate of settling is fixed at 0.6. It is clear that the correlation established in chapter 6 is valid, since the plots in all three cases show the same results.

8.1.2 Case II: One obstacle critical

Next, we look at the case when only one of the two obstacles is found to be critical. The plots (8.5) and (8.6) show the path and control plots in such a condition.


Control plots for DI, LAP and NAP guidance when 1 obstacle is critical

0.5

0

-0.5

-1

-2

Linear APG

DI Guidance

Nonlinear APG

Nonlinear APG

time

Figure 8.3: Path found by DGG, LGG and NGG when one obstacle is critical

Figure 8.4: Control plots for DGG, LGG and NGG when one obstacle is critical

The second obstacle is critical and the algorithms avoid it by aligning towards the tangent of its safety boundary. The control plot shows that at first the algorithms were aiming at the destination, and settled quickly along the line (by 4 seconds). However at 8.2 seconds, the aiming point was changed to the destination, and a peak in control is found at this point, which causes quick alignment along the destination.

8.1.3 Case III: Two obstacles critical

When both the obstacles are found to be critical, the plots are as shown in Figures (8.5) and (8.6).


Figure 8.5: Path found by DGG, LGG and NGG when both obstacles are critical

Figure 8.6: Control plots for DGG, LGG and NGG when both obstacles are critical

The plot in Figure (8.5) shows that the safety boundaries of both the obstacles are successfully avoided by the algorithms. The control plot shows three peaks - one for each time the aiming point changes. At first the first obstacle is critical so a control is generated that effects an alignment that avoids the first obstacle. This alignment occurs by 1 second. At 1.7 seconds, the second obstacle is found to be critical, hence a peak control effort is generated that aligns the trajectory along the tangent to the safety boundary of the second obstacle, thereby avoiding the second obstacle. The final peak achieves alignment with the destination. It may be noticed that there is a slight discrepancy in the third peak in the control plot for the LGG algorithm. This occurs because of the approximations mentioned

in chapter 6. The NGG is thus exactly analogous to the DGG guidance algorithm, whereas the LGG guidance law is an approximation of the DGG algorithm.

8.2 Testing the DGG, LGG and NGG algorithms in 2D for performance in the presence of autopilot lags

Every UAV has an autopilot lag which includes the lag in several components of the UAV. In order to test the performance of the DGG, LGG and NGG algorithms in the presence of autopilot lags, we modeled the autopilot lag as a first order response system as follows:

$$\dot{a}_y = \frac{a_y - a_y^*}{\tau} \tag{8.1}$$

Where a_y^* represents the commanded value of control, i.e. the control calculated by the DGG, LGG and NGG algorithms. a_y represents the output of the autopilot lag system, and τ is the autopilot lag. In order to incorporate the lag into the system, we augmented the autopilot output a_y into the state equations (3.1).


8.2.1 Case I: Autopilot lag: 0.1 seconds

We tested the DGG guidance algorithm in presence of an autopilot lag of 0.1 second. The resulting path and control plots are shown in Figures (8.7) and (8.8).

The plot in Figure (8.7) indicates that for an autopilot lag of 0.1 second, the path found is not very different from a path found without any autopilot delay. The control plot indicates that an autopilot lag changes the control plot significantly. This is because the autopilot has been incorporated into a closed loop system, and the DGG algorithm attempts to achieve an alignment before the settling time. This leads to oscillations in the control.

8.2.2 Case II: Autopilot lag: 0.2 seconds

The autopilot lag is now increased to 0.2 seconds. The resulting plots are shown in Figures 8.9 and 8.10.


Figure 8.7: Path found by DGG with and without autopilot lag; lag=0.1 seconds

Figure 8.8: Control plot for DGG with and without autopilot lag; lag=0.1 seconds

The deviation from the original path is thus not significant, although the control plot shows oscillations, which are discussed in Case I above.


8.2.3 Higher autopilot lags

When autopilot lags greater than 0.2 seconds are incorporated, there occur significant deviations from the original path. With the same obstacle positions as in Case II, if an autopilot lag of 0.3 seconds is incorporated, the control plot is as shown in Figure 8.12. This plot shows the performance of the DGG and LGG guidance laws.

Figure 8.12 shows that both the DGG and the LGG guidance laws show significant deviations from the original control effort. However the deviation is extremely high in the case of LGG, with the result that the control demanded by the LGG algorithm reaches unrealistic values. Thus it is clear that the DGG guidance law is preferable in the presence of autopilot lags. Figure shows the path found by LGG and the DGG guidance in presence of the autopilot lag of 0.3 seconds.

The Figures 8.13 and 8.14 show the path found and the control plots for the DGG and LGG guidance in the presence of an autopilot lag of 0.4 seconds.

The control plots 8.14 show that both the DGG and the LGG guidance laws lead to oscillations in the control. However the highest control demand in DGG guidance is only $38 \ m/s^2$, whereas the highest control demand in the LGG guidance is an infeasible value of


Figure 8.9: Path found by DGG with and without autopilot lag; lag=0.2 seconds

Figure 8.10: Control plot for DGG with and without autopilot lag; lag=0.2 seconds

-151.3 m/s^2 . Additionally the paths shown in Figure 8.13 shows that the path found by the LGG guidance law violates the safety boundary of the second obstacle. This is a significant disadvantage.


Figure 8.11: Path found by DGG with and without autopilot lag; lag=0.3 seconds

Figure 8.12: Control plot for DGG with and without autopilot lag; lag=0.3 seconds


Figure 8.13: Path found by DGG with and without autopilot lag; lag=0.4 seconds

Figure 8.14: Control plot for DGG with and without autopilot lag; lag=0.4 seconds

8.3 DGG, LGG and NGG in three dimensions

In this section we present the simulation results which validate the extension to three dimensions formulated in Chapter 7. Figure 8.15 shows the path found by DGG, LGG and NGG in three dimensions when both the obstacles are critical. The safety boundaries of the obstacles are spheres in the 3D case.


Figure 8.15: Path found by DGG, LGG and NGG in three dimensions

The XY and XZ views of this path is shown in Figures 8.16 and 8.17.


Figure 8.16: XY view of the path found by DGG, LGG and NGG in three dimensions

Figure 8.17: XZ view of the path found by DGG, LGG and NGG in three dimensions

The plot of the controls, i.e. the acceleration in the y-direction a_y and the acceleration in the z-direction a_z are shown in Figures 8.18 and 8.19. Each peak in the control represents each change in the aiming point.


Figure 8.18: Control for DGG, LGG and NGG in Y-direction for 3D case

Figure 8.19: Control for DGG, LGG and NGG in Z-direction for 3D case

The simulation results presented in this Chapter show that the DGG, LGG and NGG offer a novel and satisfactory solution to the problem of online collision avoidance.

Conclusions and Future Work

In this study, a new Dynamic Inversion based Differential Geometric Guidance law and consequently the Linear Geometric Guidance and Nonlinear Geometric Guidance laws are proposed, and a correlation formulated between them. These guidance laws have been used to solve the online collision avoidance problem in a unique way. The path found by these laws settle along the desired line quickly, instead of maneuvering until the final time. These algorithms are developed in two dimensions, and extended successfully to three dimensions.

Current work includes:

- 1. developing an algorithm for avoiding collision with moving obstacles (both benign and maneuvering
- 2. exploring the use of these guidance laws in avoiding collision between UAVs within a team
- 3. incorporating a more realistic point-mass model of the UAV

The scope of the three guidance laws DGG, LGG and NGG developed in this study are however not limited to collision avoidance. Since alignment occurs quickly, the guidance laws hold promise for target interception problems as well (such as ballistic missiles).

This study has thus been successful in developing algorithms that are successful in solving the online obstacle avoidance problem satisfactorily.

Bibliography

- [Amin et al.(2006)] Amin J. N., Boskovic J.D. & Mehra R.K. (2006). A Fast and Efficient Approach to Path Planning for Unmanned Vehicles. *AIAA Guidance, Navigation, and Control Conference and Exhibit*, Aug 2006.
- [Ben-Asher(1993)] Ben-Asher J.Z. (1993). Minimum-Effort Interception of Multiple Targets. Journal of Guidance, 16(3), 600-602.
- [Bortoff(2000)] Bortoff, S.A.(2000). Path planning for UAVs. Proceedings of the American Control Conference, 1(6), 364-368.
- [Camacho & Bordons(1999)] Camacho E.F. & Bordons C. (1999). *Model Predictive Control*. New York: Springer.
- [Bryson & Ho(1975)] Bryson A. E. & Ho Y.C. (1975). Applied Optimal Control: Optimization, Estimation, and Control. New York: Taylor & Francis
- [Carpenter & Grossberg(1991)] Carpenter G.A. & Grossberg S. (1991) Pattern Recognition By Self-Organizing Neural Networks. The MIT Press.
- [Chakravarthy & Ghose(1998)] Chakravarthy A. & Ghose D. (1998). Obstacle Avoidance in a Dynamic Environment: A Collision Cone Approach. *IEEE Transactions on Systems*, Man and Cybernetics-Part A: Systems and Humans, 28(5), 562-574.
- [Crassidis & Junkins (2004)] Crassidis J. L. & Junkins J. L. (2004). Optimal Estimation of Dynamic Systems. CRC Press.
- [DeGarmo & Nelson(2004)] DeGarmo M. & Nelson G. M. (2004). Prospective Unmanned Aerial Vehicle Operations in the Future National Airspace System. AIAA 4th Aviation

- Technology, Integration and Operations (ATIO) Forum, Chicago, Illinois, Sep. 20-22, 2004.
- [Dubins(1957)] Dubins L. E. (1957). On curves of minimal length with a constraint on average curvature, and with prescribed initial and terminal positions and tangents. *American Journal of Mathematics*, 79(3), 497-516.
- [Ferbach(1998)] Ferbach P. (1998). A Method of Progressive Constraints for Nonholonomic Motion Planning. *IEEE Transactions on Robotics and Automation*, 14(1), 172-179.
- [Frisken & Perry (2003)] Frisken S. & Perry R. (2003). Simple and Efficient Traversal Methods for Quadtrees and Octrees. *Journal of Graphics Tools*, 7(3), 1-11.
- [Griffiths et al.(2006)] Griffiths S., Saunders J., Curtis A., Barber B., Mclain T. & Beard R. (2006). Maximizing Miniature Aerial Vehicles. *IEEE Robotics & Automation Magazine*, 13(3), 34-43.
- [Grossberg (1988)] Grossberg S. (1988). Nonlinear neural networks: Principles, mechanisms, architecture. *Neural Networks*, 1, 17-61.
- [Hamner et al.(2006)] Hamner B., Singh, S. & Scherer, S. (2006). Learning obstacle avoidance parameters from operator behavior. *Journal of Field Robotics*, 23(11), 1037 1058.
- [Han & Bang(2004)] Han S.C. & Bang H. (2004). Proportional Navigation-Based Optimal Collision Avoidance for UAVs. Proceedings of 2nd International Conference on Autonomous Robots and Agents, December 13-15, 2004, Palmerston North, New Zealand.
- [Hwangbo et al.(2007)] Hwangbo M, Kuffner J & Kanade T (2007). Efficient Two-phase 3D Motion Planning for Small Fixed-wing UAVs. *IEEE International Conference on Robotics and Automation*, Roma, Italy, 10-14 April 2007.
- [Khatib(1985)] Khatib O. (1985). Real Time Obstacle Avoidance for Manipulators and Mobile Robots. *Proceedings IEEE International Conference on Robotics and Automation*, 2, 500-505.
- [Koren & Borenstein (1991)] Koren Y. & Borenstein J. (1991). Potential Field Methods and Their Inherent Limitations for Mobile Robot Navigation. *Proceedings of the IEEE Conference on Robotics and Automation*, 2, 1398-1404.

- [Krozel & Peters (1997)] Krozel J. & Peters M. (1997). Strategic Conflict Detection and Resolution for Free Flight. Seagull technology, Inc.
- [Kuchar & Yang(2000)] Kuchar J. & Yang, L. (2000). Review of Conflict Detection and Resolution Modeling Methods. *IEEE Transactions on Intelligent Transportation Systems*, 1(4), 179-189.
- [Kumar & Korf(1991)] Kumar N. R. V. V. & Korf R. (1991). Depth-first vs. Breadth-first search. AAAI-91 Proceedings.
- [Kuffner & LaValle(2000)] Kuffner J.J. & LaValle S.M. (2000). RRT-Connect An Efficient Approach to Single-Query Path Planning. *Proceedings of IEEE International Conference on Robotics and Automation*, 2, 995-1001.
- [Lavalle(2006)] LaValle S.M. (2006). Planning Algorithms. Cambridge University Press.
- [LaValle(1998)] LaValle S. M. (1998). Rapidly-exploring random trees: A new tool for path planning. TR 98-11, Computer Science Dept., Iowa State University
- [LaValle & Kuffner (2001)] LaValle S. M. & Kuffner J.J. (2001). Rapidly-exploring random trees: Progress and prospects. *Algorithmic and Computational Robotics: New Directions*. A K Peters.
- [Leung et al.(2006)] Leung C., Huang S., Kwok N. & Dissanayake G.(2006). Planning under uncertainty using model predictive control for information gathering. *Robotics and Autonomous Systems*, 54, 898910.
- [Merz(1991)] Merz A.W.(1991). Maximum-Miss Aircraft Collision Avoidance. *Dynamics and Control*, 1(1), 25-34.
- [Martin & Moravec(1996)] Martin M. C. & Moravec, H. (1996). Robot evidence grids. *Technical Report CMU-RI-TR-96-06*, *Robotics Institute*. Carnegie Mellon University, Pittsburgh.
- [Paul et al.(2008)] Paul T., Krogstad T.R. & Gravdahl J.T. (2008). Modeling of UAV formation flight using 3D potential field. Simulation Modeling Practice and Theory, 16(9), 1453-1462

- [Park et al.(2008)] Park J.W., Oh H.D. & Tahk M.J. (2008). UAV Collision Avoidance Based on Geometric Approach. SICE Annual Conference, 2122-2126.
- [Pettersson & Doherty(2006)] Pettersson P.O. & Doherty P.(2006). Probabilistic roadmap based path planning for an autonomous unmanned helicopter. *Journal of Intelligent and Fuzzy Systems*, 17(4), 395-405.
- [Scherer et al.(2008)] Scherer S., Singh S., Chamberlain L. & Elgersma M. (2008). Flying Fast and Low Among Obstacles: Methodology and Experiments. *The International Journal of Robotics Research*, 27(5), 549574.
- [Shim et al.(2006)] Shim D. H., Chung H. & Sastry S. (2006). Autonomous Exploration in Unknown Urban Environments for Unmanned Aerial Vehicles. *IEEE Robotics and Automation Magazine*, 13(3), 27-33.
- [Shim & Sastry(2007)] Shim D.H. & Sastry S. (2007). An Evasive Maneuvering Algorithm for UAVs in See-and-Avoid Situations. *Proceedings of the American Control Conference*, 3886-3891.
- [Tsao et. al.(1998)] Lu-Ping Tsao, Ching-Lain Chou, Chuen-Ming Chen & Chi-Teh Chen (1998). Aiming Point Guidance Law for Air-to-Air Missiles. emphInternational Journal of Systems Science, 29(2), 95-102.
- [Wang et al.(2007)] Wang X., Yadav V., & Balakrishnan S.N. (2007). Cooperative UAV Formation Flying With Obstacle/Collision Avoidance. *IEEE Transactions on Control Systems Technology*, 15(4), 672-679.
- [Watanabe et al.(2006)] Watanabe Y., Calise A.J & Johnson E.N. (2006). Minimum Effort Guidance for Vision-Based Collision Avoidance. *AIAA Atmospheric Flight Mechanics Conference and Exhibit*, Keystone, Colorado, 21 24 August 2006.
- [Zarchan(1994)] Zarchan P. (1994). Tactical and Strategic Missile Guidance. AIAA.