
Control of Quadrotor using Deep Neural Network

*A thesis submitted in fulfilment of the requirements
for the degree of Master of Science by Research*

by

Pratyush Varshney

under the guidance of

Dr. Indranil Saha

Department of Computer Science and Engineering
INDIAN INSTITUTE OF TECHNOLOGY KANPUR

January 2020

Certificate

It is certified that the work contained in this thesis entitled '**Control of Quadrotor using Deep Neural Network**' by "**Pratyush Varshney**" has been carried out under my supervision and that this work has not been submitted elsewhere for a degree.

Signature

Name : Dr. Indranil Saha

October 2019

Department : Computer Science and Engineering

Indian Institute of Technology Kanpur

Declaration

This is to certify that the thesis titled "**Control of Quadrotor using Deep Neural Network**" has been authored by me. It presents the research conducted by me under the supervision of **Dr. Indranil Saha**. To the best of my knowledge, it is an original work, both in terms of research content and narrative, and has not been submitted elsewhere, in part or in full, for a degree. Further, due credit has been attributed to the relevant state-of-the-art and collaborations (if any) with appropriate citations and acknowledgements, in line with established norms and practices.

Signature

Name : Pratyush Varshney

Programme : M.S. (By Research)

Department : Computer Science and Engineering

Indian Institute of Technology Kanpur

Abstract

Name of the student: **Pratyush Varshney**

Roll No: **16211402**

Degree for which submitted: **M.S. (By Research)**

Department: **Computer Science and Engineering**

Thesis title: **Control of Quadrotor using Deep Neural Network**

Thesis supervisor: **Dr. Indranil Saha**

Month and year of thesis submission: **January 2020**

Synthesis of a feedback controller for nonlinear dynamical systems like a quadrotor requires to deal with the trade-off between performance and online computation requirement of the controller. Model predictive controllers (MPC) provide excellent control performance, but at the cost of high online computation. In this thesis, we present our experience in approximating the behavior of an MPC for a quadrotor with a feed-forward neural network. To facilitate the collection of training data, we create a faithful model of the quadrotor and use Gazebo simulator to collect sufficient training data. The deep neural network (DNN) controller learned from the training data has been tested on various trajectories to compare its performance with a model-predictive controller. Our experimental results show that our DNN controller can provide almost similar trajectory tracking performance at a lower control computation cost, which helps in increasing the flight time of the quadrotor. Moreover, the hardware requirement for our DNN controller is significantly less than that for the MPC controller. Thus, the use of DNN based controller also helps in reducing the overall price of a quadrotor.

Acknowledgements

The work presented in the thesis was done under the guidance of **Dr. Indranil Saha**. I would like to thank him for his guidance and constant motivation throughout the course of my research. It was a wonderful experience working with him. He was a source of optimism at times when I was frustrated by constant failures in my attempts. At such times, he chose to spend a great deal of his valuable time to encourage me and to help me learn.

I would like to acknowledge my collaborator **Gajendra Nagar** for helping me in the experimental setup. I would like to acknowledge the constant support of **Suman Varshney** and **Peeyush Varshney**, my mother and brother. I thank **Parishkrati**, my sister for always being an inspiration to work hard.

Last but not the least, I would like to thank **Neetika** for being an integral part of my life and helping me see the good in life.

This work was supported by SERB Early Career Research Award ECR/2016/000474.

Pratyush Varshney

Contents

Abstract	i
Acknowledgements	ii
Contents	iii
Publication	v
List of Figures	v
List of Tables	vii
Abbreviations	viii
Symbols	ix
1 Introduction	1
1.1 Introduction	1
1.1.1 Related Work	2
2 Problem	4
2.1 Preliminaries	4
2.1.1 Euler Angles	4
2.1.2 Quadrotor Dynamics	6
2.1.3 Quadrotor State-Space Model	8
2.1.4 Flight Stack Architecture	9
2.1.5 High Level Controller	9
2.1.5.1 Proportional-Integral-Derivative Controller	10
2.1.5.2 Model Predictive Controller (MPC)	10
2.1.6 Neural Networks	11
2.2 Problem Description	12
3 Methodology	13

3.1	Simulation Model of Quadrotor	13
3.2	Learn MPC Controller using Supervised Learning	15
4	Experiment Results	17
4.1	Experimental Setup	17
4.2	System Identification and Simulation Modelling	18
4.3	Approximating MPC using DNN	19
4.4	Comparison of MPC and DNN controllers	21
4.4.1	Trajectory Tracking	21
4.4.2	State cost	23
4.4.3	Control Cost	23
4.4.4	Flight Time	24
4.4.5	Computational Requirement	25
4.5	Generalization of DNN controller	25
4.5.1	Evaluation on f450	26
4.5.1.1	Generating Controller independent of Mass	26
4.5.2	Evaluation on Firefly	28
5	Conclusion	29
5.1	Contribution	29
5.2	Future Work	30
5.2.1	Evaluating the trade-off between the number of layers and performance	30
5.2.2	Reinforcement Learning	30
5.2.3	Robustness of the Neural Network based controller	30
	Bibliography	32

Publication

Pratyush Varshney, Gajendra Nagar, Indranil Saha. *DeepControl: Energy-Efficient Control of a Quadrotor using a Deep Neural Network*. In Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2019). IEEE, Macau, China, November 4-8, 2019.

List of Figures

2.1	Euler angles in quadrotor body frame	5
2.2	Direction of the propellers of quadrotor.	6
2.3	Controller architecture of an autopilot.	9
4.1	f450 Quadrotor	17
4.2	Block diagram of the experimental setup for DeepControl. The Ground Station sends the reference trajectory to the high-level DNN Controller running on-board in the quadrotor. The low-level attitude controller maintains the desired orientation. The VICON system provides localization feedback for the controller.	18
4.3	Orientation tracking of the Real Flame-Wheel 450 quadrotor. The blue line represents the orientation of the quadrotor and red line represents the commanded angles.	19
4.4	Orientation tracking of the simulator model of Flame-Wheel 450 quadrotor. The blue line represents the orientation of the quadrotor and red line represents the commanded angles.	20
4.5	Flying Arena	20
4.6	Comparison of performance between MPC and DNN controllers for trajectory of $1\text{m} \times 1\text{m}$ square for real-world f450 quadrotor.	22
4.7	Comparison of performance between MPC and DNN controllers for ∞ -shaped trajectory for real-world f450 quadrotor.	22
4.8	Comparison of performance between MPC and DNN controller for step response for real-world f450 quadrotor.	22
4.9	Trajectory tracking error for MPC and DNN controller for ∞ shaped trajectory	23
4.10	Comparison of Control signals generated by MPC and DNN for ∞ shaped trajectory and aggressive trajectory (step input).	24
4.11	Comparison of performance between MPC and DNN controller for f450 quadrotor.	28
4.12	Comparison of performance between MPC and DNN controller for infinity shaped trajectory for firefly hexarotor.	28

List of Tables

4.1	Comparison of Trajectory cost between MPC and DNN Controller for real-world f450.	24
4.2	Comparison of Flight time between MPC and DNN Controller for real-world f450	25
4.3	Comparison of CPU usage on a single core ARM Cortex A7 processor.	25
4.4	Comparison of Trajectory cost between MPC and DNN Controller for f450 with different mass. The DNN controller is trained with the mass of 1.45 Kg.	27

Abbreviations

UAV	Unmanned Aerial Vehicle
MPC	Model Predictive Control
PID	Proportional Integral Derivative
DNN	Deep Neural Network
ROS	Robot Operating System
F450	Flamewheel 450
GCS	Ground Control Station
ESC	Electronic Speed Controllers

Symbols

t	time
ϕ	roll angle
θ	pitch angle
ψ	yaw angle
p	position
ζ	euler angles
τ	thrust
ω	angular velocity
$\dot{\psi}$	yaw rate
s_t	state at time t
\mathcal{S}	state-space
\mathcal{U}	control-space
\mathcal{E}	error space
C_T	rotor thrust constant
C_M	rotor moment constant
T_i	torque
F_i	Force

Dedicated to the memory of my Mother and Father. . .

Chapter 1

Introduction

1.1 Introduction

Autonomous dynamical systems like quadrotors rely on the efficacy of the feedback controllers for their correct operations in uncertain environments. Synthesizing feedback controllers for nonlinear dynamical systems poses tremendous challenges to the control engineers as they need to deal with the trade-off between the performance of the controller and the amount of online computation required for their efficient operation. For example, Proportional Integral Derivative (PID) controller [78] has a simple structure leading to very low online computation overhead. But the performance of PID controllers for complex nonlinear systems is often not satisfactory. On the other hand, a Model Predictive Controller (MPC) [24] can provide excellent performance at the cost of a high online computation overhead even for a system with linear dynamics. The optimization problems solved in the MPC become further complicated when the system is nonlinear [8]. Although there exist optimization techniques like Sequential Convex Optimization [68] that can solve the nonlinear optimization problems, they suffer from the lack of scalability for complex systems with a large number of state variables.

To use an MPC as an on-board controller for a quadrotor, we need to mount a high-performance computer on the quadrotor. However, the high energy requirement of the MPC control computation on the onboard processor reduces the flight time. Adding extra battery may help in increasing the flight time, but reduces the payload capacity. Employing the *explicit MPC* [77, 13] strategy could help in reducing the online computation. However, as observed in [16], the computation time to synthesize an explicit controller grows exponentially both in the number of time steps and the size of the state and input

vectors, thus making explicit MPC not suitable for a high-dimensional nonlinear dynamical system like quadrotor.

In this thesis, we explore the possibility of synthesizing a feedback controller for a quadrotor in the form of a neural network. We employ supervised learning [62] where we generate training data capturing the state-control mapping from the execution of a model predictive controller. However, the generation of training data by flying a quadrotor is tedious as the battery of the quadrotor needs to be charged for several times in the process of generating the training data. To alleviate this problem, we create a faithful model of the quadrotor that can be used for simulation on the Gazebo Simulator [23] to generate the required training data.

1.1.1 Related Work

Various control mechanisms have been introduced for quadrotors, for example, sliding-mode control [80], feedback linearization [79], H_∞ robust control [57], adaptive control [52], and minimum snap trajectory-based control [48]. All these control mechanisms assume the availability of a faithful mathematical model of the quadrotor. To address this limitation, Bansal et al. [11] has recently proposed a mechanism to model the dynamics of a quadrotor using a neural network and showed how this neural network-based model can be used for control computation. Li et al. [43] have used a DNN to generate a feasible reference trajectory from a user given the desired trajectory for a quadrotor. Sanchez et al. [65] have shown that deep neural networks can be used as controllers for spacecraft landing. Their results are restricted to simulations with the assumption that they have access to perfect states without any sensor errors.

There has been some recent work on synthesizing neural network-based feedback controllers for dynamical systems. Recent work has shown that Reinforcement Learning [74] based policy search can be successfully used to synthesize a controller for a nonlinear dynamical system like quadrotor [36]. The authors have used Actor-Critic Algorithm [71] to synthesize the controller. Zhang et al. [81] proposed a methodology to train a neural network through a policy search guided by the data generated from an MPC under full state observations. However, the time required for such a policy search is large as compared to that of supervised learning-based algorithms. Recently, Chen et al. [19] proposed a methodology for approximating an MPC using a Neural Network. The authors show that using Dykstra's projection they are able to reduce the policy search space. However, their approach is restricted to linear systems.

The contribution of the thesis is as follows:

- Synthesizing a Deep Neural Network based controller from a Model Predictive Control.
- Creating a faithful model of the real-world quadrotor in the simulation to generate training data.
- Deployment of learned DNN controller on the real-world quadrotor.
- Evaluation of the Deep Neural Network based controller and MPC in the real-world scenario, on various matrices like: trajectory error, flight time, processor usage.

Chapter 2

Problem

2.1 Preliminaries

The quadrotor is an Unmanned Aerial Vehicle (UAV) which is highly maneuverable. It consists of four rotors mounted on a frame. The motion of the quadrotor can be divided into two parts: (i) Translational motion (ii) Rotational motion. The rotational motion is responsible for the change of orientation of the quadrotor. The translational motion for quadrotor can be seen as a set of changes of orientation of the quadrotor. This means that to change the position of the quadrotor, the vehicle must go through the set of changes in its orientation.

2.1.1 Euler Angles

The 3-dimensional motion of the quadrotor is described by two frame of reference:

- (i). *inertial frame* : attached to the Earth
- (ii). *body frame*: attached to the body of the quadrotor

There are some quantities that are measured in inertial frame like position and velocity, while some quantities like angular velocities and attitude are measured in body frame of the quadrotor. Therefore, a transformation matrix is required to convert the measured quantities from one frame to another.

FIGURE 2.1: Euler angles in quadrotor body frame

This transformation matrix is obtained using the Euler angles [21] that describe the orientation of a frame relative to another frame. The frame transformation is done by sequentially rotating the three axes like ZXZ, XYX etc. The transformation is parameterized by three angles.

- (i). *yaw angle (ψ)*: the angle of rotation around z -axis
- (ii). *pitch angle (θ)*: the angle of rotation around y -axis
- (iii). *roll angle (ϕ)*: the angle of rotation around x -axis

The rotation matrices [12] are defined as:

$$R_x(\phi) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & c(\phi) & -s(\phi) \\ 0 & s(\phi) & c(\phi) \end{bmatrix} \quad R_y(\theta) = \begin{bmatrix} c(\theta) & 0 & s(\theta) \\ 0 & 1 & 0 \\ -s(\theta) & 0 & c(\theta) \end{bmatrix} \quad R_z(\psi) = \begin{bmatrix} c(\psi) & -s(\psi) & 0 \\ s(\psi) & c(\psi) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

where $c(x) = \cos(x)$, $s(x) = \sin(x)$. The rotation from body frame to inertial matrix is defined by

$$R_{zyx}(\phi, \theta, \psi) = R_z(\psi) \cdot R_y(\theta) \cdot R_x(\psi) \quad (2.1)$$

$$= \begin{bmatrix} c(\theta)c(\phi) & s(\phi)s(\theta)c(\psi) - c(\phi)s(\phi) & c(\phi)s(\theta)c(\psi) + s(\phi)s(\psi) \\ c(\theta)s(\psi) & s(\phi)s(\theta)s(\psi) + c(\phi)c(\psi) & c(\phi)s(\theta)s(\psi) - s(\phi)c(\psi) \\ -s(\theta) & s(\phi)c(\theta) & c(\phi)c(\theta) \end{bmatrix} \quad (2.2)$$

2.1.2 Quadrotor Dynamics

The following quantities define the quadrotor

- m : mass of the quadrotor
- l : arm length of quadrotor.
- F_i : force due to rotor i
- T_i : torque due to i^{th} rotor
- T_ϕ, T_θ, T_ψ : rolling, pitching, yawing torque
- Ω_i : angular velocity of i^{th} rotor

The structure of quadrotor consists of four rotor blades placed equidistant from the center. The spinning rotors create thrust and moments that is responsible for the movement of quadrotor in 3-dimensional space. The four rotors have their propellers arranged such that the diagonal propellers spin in the same direction i.e. clockwise/anti-clockwise. The adjacent propellers spin in the different direction to each other as shown in Fig. 2.2

FIGURE 2.2: Direction of the propellers of quadrotor.

The diagonally opposite propellers spin in the same direction while adjacent propellers spin in the opposite direction. [63]

These propellers generate force in the upward direction that generates the thrust for the quadrotor. The translation and rotational motion of the quadrotor is achieved by adjusting the rotor speeds.

(i). *z-axis*: For motion along *z*-axis, all the rotors have equal angular speed. Increasing/decreasing the angular speed results in increase/decrease in altitude. Total force acting on the quadrotor is given by

$$F = F_1 + F_2 + F_3 + F_4 - mg \quad (2.3)$$

(ii). *roll(ϕ)* motion: Increasing the rotor speed of one of the 2nd/4th rotor creates positive/negative roll motion.

$$T_\phi = l \cdot (F_2 - F_3) \quad (2.4)$$

(iii). *pitch(θ)* motion: Increasing the rotor speed of one of the 1st/3rd rotor creates positive/negative pitch motion.

$$T_\theta = l \cdot (F_1 - F_4) \quad (2.5)$$

(iv). *yaw(ψ)* motion: The yaw is adjusted by increasing the speed of rotors rotating in one direction.

$$T_\psi = T_1 + T_3 - T_2 - T_4 \quad (2.6)$$

Force generated by the rotor is directly proportional to the square of the positive angular velocity of the rotor [17].

$$F_i \propto \Omega_i^2 \quad (2.7)$$

$$F_i = C_T \cdot \Omega_i^2 \quad (2.8)$$

where C_T is the rotor thrust constant. Similarly the torque generated by the rotor is defined by:

$$T_i = C_M \cdot F_i \quad (2.9)$$

where C_M is the rotor moment constant.

The output of the quadrotor is the thrust (τ) and torque(T) generated by the rotors. The input to the quadrotor is the angular velocity (Ω). The mapping between input and output

can be defined as:

$$\begin{pmatrix} F \\ T_\phi \\ T_\theta \\ T_\psi \end{pmatrix} = A \cdot \begin{pmatrix} \Omega_1^2 \\ \Omega_2^2 \\ \Omega_3^2 \\ \Omega_4^2 \end{pmatrix}$$

where A is the allocation matrix defined by:

$$A = \begin{pmatrix} C_T & C_T & C_T & C_T \\ 0 & l \cdot C_T & 0 & -l \cdot C_T \\ -l \cdot C_T & 0 & l \cdot C_T & 0 \\ -C_T \cdot C_M & C_T \cdot C_M & -C_T \cdot C_M & C_T \cdot C_M \end{pmatrix}$$

2.1.3 Quadrotor State-Space Model

The quadrotor is a nonlinear dynamical system that can be represented with a discrete-time state-space equation of the form:

$$s_{t+1} = f(s_t, u_t),$$

where s_t is the state of the quadrotor and u_t is the control applied at time t . The control applied is generated by a feedback controller based on the state. A feedback controller can be defined as a function (μ) that takes the reference state s_t^{ref} and current state s_t as inputs to generate the control u_t at time t , which when applied to the system reduces the error between the reference state and the current state:

$$u_t = \mu(s_t, s_t^{ref}).$$

The state s_t of the quadrotor is a 12 dimensional vector [12] defined as: $s_t = [p \ v \ \zeta \ \omega]^T$, where

1. p is the position (p_x, p_y, p_z) of the quadrotor, (p_x , p_y , and p_z are the x , y , and z -coordinate of the position)
2. v is the velocity: (v_x, v_y, v_z)
3. ζ captures the three attitude Euler angles [21]: (roll (ϕ), pitch (θ), yaw (ψ))

4. ω is the body rates: $(\omega_\phi, \omega_\theta, \omega_\psi)$.

The dynamics of the quadrotor are such that roll and pitch movements are decoupled from the yaw movement [12].

$$s_t = \begin{bmatrix} p_x & p_y & p_z \\ v_x & v_y & v_z \\ \phi & \theta & \psi \\ \omega_\phi & \omega_\theta & \omega_\psi \end{bmatrix}$$

2.1.4 Flight Stack Architecture

The controller of the quadrotor is generally a two-level cascaded controller: *high-level controller* and *low-level controller*. The high-level controller takes as input the reference trajectory given as $P^{ref} = (p_1^{ref}, p_2^{ref}, \dots)$, and generates the corresponding high-level controls: roll (ϕ^{ref}), pitch (θ^{ref}), yaw rate ($\dot{\psi}^{ref}$) and thrust (τ^{ref}), to reach the target position. Here, p_t^{ref} denotes the reference position of the quadrotor at time t . The orientation $\langle \phi^{ref}, \theta^{ref}, \psi^{ref} \rangle$ is collectively termed as the *attitude* of the quadrotor. The low-level controller takes the reference attitude and thrust as input and outputs the motor speed that maintains the reference attitude and position. The high-level controller generally runs at a much slower rate than the low-level controller.

FIGURE 2.3: Controller architecture of an autopilot.

The high-level controller takes a trajectory as input and outputs roll (ϕ), pitch (θ), yaw rate ($\dot{\psi}$) and thrust. Low-level controller runs in the cascaded loop and outputs the motor speed required to maintain the desired orientation..

2.1.5 High Level Controller

The high-level controller can be implemented by many types of control algorithms from the classical control theory. There is a wide spectrum of controllers that can be synthesized

for a quadrotor. On the one side of the spectrum, there is the PID controller that has low computation cost but also provides poor performance. On the other side, there is the MPC based on the optimal control theory. The MPC provides high performance but has a high computational cost.

2.1.5.1 Proportional-Integral-Derivative Controller

The PID controller is one of the simplest linear controller. It consists of three constants k_P, k_I, k_D . For the state s_t and desired state s_t^{ref} at time t , the control u_t is generated by PID controller as:

$$u_t = k_P * e_t + k_D * \frac{de_t}{dt} + \int k_I * e_t dt$$

where $e_t = s_t - s_t^{ref}$. Generally, the three constants are found by observing the behavior of the system and fine-tuning them accordingly. The run-time computation cost of the PID controller is very low compared to optimal controllers. This comes with a drawback in performance. As a PID controller does not take into account the dynamics of the system explicitly, the performance of the controller somewhat depends on the fine-tuning mechanism of the three constants, which may be extremely time-consuming.

2.1.5.2 Model Predictive Controller (MPC)

The MPC is an optimization-based controller that generates the control signals by solving a constrained optimization problem for minimizing trajectory cost over a finite horizon. The optimization problem solved by MPC is defined as:

$$\begin{aligned} \min_{u_t} J &= \sum_{t=0}^{H_T} ((s_t - s_t^{ref})^\top Q (s_t - s_t^{ref}) + u_t^\top R u_t) \\ \text{subject to } & s_{t+1} = f(s_t, u_t) \\ & u_t = \mu(s_t, s_t^{ref}) \\ & u_t \in \mathcal{U} \\ & s_t \in \mathcal{S} \\ & u_{max} \leq u_t \leq u_{min} \end{aligned}$$

where \mathcal{U} is the control space and \mathcal{S} is the state space of the dynamical system. The symbols u_{min} and u_{max} denote the upper and lower bounds on the controls respectively, and Q and R are two weight matrices.

The MPC generates the control signals for horizon H_T using the error between the current state s_t and reference point s_t^{ref} . The system then applies the first control and feedbacks its observation s_{t+1} (we can assume the state is fully observable) to the MPC. In the next step, again an optimization problem is solved, starting from state s_{t+1} . This is repeated for the complete trajectory. As MPC requires to solve the optimization problem at every step, the cost of the computation is significantly high as compared to PID. If the dynamics of the system $s_{t+1} = f(s_t, u_t)$ is nonlinear, then the problem becomes a nonlinear optimization problem. This type of MPC is termed as *Non-Linear Model Predictive Controller* (NMPC).

2.1.6 Neural Networks

Neural Networks [29] have emerged as one of the most efficient function approximators. The advancements in the Deep Learning [25] have shown that Neural Networks are effective in areas like speech recognition [32], image recognition [72] etc. The Deep Neural Network consists of one or more hidden layers. Each hidden layer consists of neurons that are fully connected to all the neurons in the next layer. The connections between the neurons are weighted. The aim is to learn the weights in such a fashion that the Network is able to output the control signal generated by MPC for a given state as input. For a layer l with X as the input vector, the output of the layer l , y_l , is defined as:

$$y_l = \phi(W_l^T X + B_l),$$

where W_l is the weight matrix between layer (l) and $(l+1)$ and B_l is the bias. The activation function ϕ performs a nonlinear transformation. Examples of activation functions are *tanh*, *sigmoid* [28], Rectified Linear Unit (*ReLU*) [51] etc. The parameters W and B are learned by minimizing the loss between the predicted value by the neural network $\hat{f}(x)$ and the desired output y . One of the frequently used loss functions for regression is the *huber loss* [35] defined as:

$$L(\hat{f}(x), y) = \begin{cases} \frac{1}{2}(y - \hat{f}(x))^2 & \text{for } |y - \hat{f}(x)| \leq \delta \\ \delta|y - \hat{f}(x)| - \frac{1}{2}\delta^2 & \text{otherwise} \end{cases}$$

where δ is the threshold from where the huber loss changes from linear to quadratic nature. The gradients from the loss are used to learn the weights W by gradient descent methods [15] as follows:

$$W \leftarrow W - \alpha \frac{\partial}{\partial W} (L(\hat{f}(x), y)).$$

Here α is the learning rate that controls the amount of gradient to be adjusted with respect to the loss gradients.

2.2 Problem Description

The high-level controller of the quadrotor flight stack takes the reference trajectory and current state as inputs and outputs the desired roll (ϕ^{ref}), pitch (θ^{ref}), yaw rate ($\dot{\psi}^{ref}$) and thrust (τ^{ref}). These values are passed to the low-level controller which generates the rotor speed to maintain the reference values.

The high-level controller is implemented on the on-board computer of the quadrotor. The choice of the on-board processor is important as it is powered by the Lithium-ion battery that also supplies power to the rotors of the quadrotor. If the processor itself consumes high amount of power then the flight time of the quadrotor can get decreased significantly.

The two general choices of the high-level controller are MPC and PID. The MPC has high precision but requires a high end processor thereby consuming more power compared to PID. On the other hand PID controller is not as precise compared to MPC, but can be implemented on a low end processor thereby consuming less power compared to MPC.

Therefore the aim is to synthesize a controller that has the performance nearly equal to the MPC and can be run on a low-power consuming hardware. We explore the use of Deep Neural Network as a potential candidate for high-level controller.

Chapter 3

Methodology

The neural networks are capable of approximating polynomials of high degrees. We utilize this capability of a neural network to learn an offline optimizer for MPC. Our method involves the following two steps:

1. Create a simulation model of the quadrotor using the learned system dynamics.
2. Learn the controller using supervised learning from simulation data.

3.1 Simulation Model of Quadrotor

We first create a model of the quadrotor in the simulator whose performance is close to the real world quadrotor as there are multiple benefits of learning the system model. For example, to perform supervised learning in the absence of a model, we need to collect data by flying the quadrotor in the real world while ensuring that enough data is collected to learn the generalized deep neural network controller. This can be proved to be a tedious task as the battery life of the quadrotor with an on-board processor running on it is quite low.

To overcome this limitation, we create a simulation model of the real-world quadrotor by using the *transfer function* $H(s)$ [9]. The transfer function gives an approximation of the effect of the control on the low-level dynamics of the quadrotor. We create a model of quadrotor such that the transfer function of the simulated quadrotor matches with that of the real-world quadrotor.

To learn the transfer function, we manually fly the quadrotor for approximately one minute using a joystick that directly provides roll (ϕ), pitch (θ), yaw rate ($\dot{\psi}$), and thrust (τ) to the autopilot. We record the commanded roll (ϕ_{cmd}), pitch (θ_{cmd}) along with the resultant orientation of the quadrotor. We maintain the flight pattern in such a way that the effect of the roll, pitch, and thrust is captured sufficiently.

From the recorded data, we calculate the transfer function $H(s)$ of the real quadrotor as defined by:

$$H(s) = \frac{Y(s)}{X(s)},$$

where $Y(s)$ and $X(s)$ are the output and input functions respectively. For quadrotor, $Y(s)$ is the current orientation $\langle\phi, \theta\rangle$. The input $X(s)$ is the commanded roll and pitch $\langle\phi_{cmd}, \theta_{cmd}\rangle$.

We attempt to match the calculated transfer function with the simulator model. For the simulator model, we implement a high-level MPC controller and a low-level PID controller, with inner-loop dynamics defined by the Kamel et. al. as [Kamel et al.]:

$$\dot{\phi} = \frac{1}{\tau_\phi}(k_\phi\phi_{cmd} - \phi), \quad \dot{\theta} = \frac{1}{\tau_\theta}(k_\theta\theta_{cmd} - \theta),$$

where k_ϕ and k_θ are the roll and pitch gains, and τ_θ and τ_ϕ are the roll and pitch time constants.

The inner-loop dynamics capture the model of the quadrotor by using system-identification in the form of time constants and gains. The gain constant is the ratio of the observed attitude and commanded attitude, and captures the responsiveness of the dynamical system. If the gains are high, it indicates that the system is highly responsive to small perturbations. Similarly, the low gains indicate that the system is less responsive to changes. We calculate the gains k_ϕ and k_θ as

$$k_\phi = \frac{\phi}{\phi_{cmd}}, \quad k_\theta = \frac{\theta}{\theta_{cmd}}.$$

The time constant captures the property of the system about the time taken to follow the applied controls. They are calculated using the `pole` function of the `matlab`.

$$\tau_\phi = \frac{-1}{\text{pole}(k_\phi)}, \quad \tau_\theta = \frac{-1}{\text{pole}(k_\theta)}.$$

For the dynamics of the simulation model of the quadrotor, some quantities like mass and arm-length can be directly obtained from the real-world quadrotor. However, there exist some other quantities that are difficult to model precisely from the real-world quadrotor, for example, motor constants, ESCs, the center of mass, etc. As the simulation model is imprecise, we tune the constants (k_P, k_I, k_D) of the low-level PID controller of the simulated model of quadrotor such that on applying the high-level controls, we get a transfer function which is close to that of the real-world quadrotor. This ensures that our modeled quadrotor behaves similarly like the real world quadrotor. We can tune the parameters of the PID controllers by observing the output of the transfer function. If the values of the time constants are more in the simulator than the real-world quadrotor, we either decrease the value of k_D or increase the value of k_P . Similarly, if the values of the time constants are less in the simulator than the real world quadrotor, we either increase the value of k_D or decrease the value of k_P .

3.2 Learn MPC Controller using Supervised Learning

The generalization power of Deep Neural Networks can be used to approximate an optimizer used in MPC. In the supervised learning setup, the neural networks learn to approximate a function $f(x) : \mathcal{X} \rightarrow \mathcal{Y}$, where \mathcal{X} is the set of inputs $\{x_1, x_2, \dots, x_N\}$ and \mathcal{Y} is the set of corresponding output $\{y_1, y_2, \dots, y_N\}$. The neural network learns a function $\hat{f}(x; w)$ parameterized by weights w , that is close to $f(x)$.

Supervised learning can be used to approximate the MPC controller for the quadrotor. The function f for the quadrotor is a mapping from the errors between the states and the reference points to the controls: $f : \mathcal{E} \rightarrow \mathcal{U}$, where $\mathcal{E} = \{s - s^{ref} | s \in \mathcal{S}, s^{ref} \in \mathcal{S}^{ref}\}$.

The state $s \in \mathcal{S}$ is denoted by $[p \ v \ \zeta \ \omega]^T$ and reference point $s^{ref} \in \mathcal{S}^{ref}$ by $[p^{ref} \ 0 \ 0 \ 0]^T$. The controls generated by the MPC, $u \in \mathcal{U}$, are the commanded roll (ϕ_{cmd}), pitch (θ_{cmd}), yaw rate ($\dot{\psi}_{cmd}$) and thrust (τ), i.e., $u = (\phi_{cmd}, \theta_{cmd}, \dot{\psi}_{cmd}, \tau)$.

Supervised learning requires labeled data from which the neural network can learn the function to approximate. We create labeled data by flying the quadrotor in simulation on several setpoints, sampled uniformly from an area of the size of the flying arena. The state s and the controls generated by the MPC u are recorded for the setpoints. We learn the parameter weights w of the deep neural network (DNN) controller by *gradient descent*

method. The controller is of the form:

$$u_w = \hat{f}(s; w),$$

where u_w is the control generated by a DNN at state s with weights parametrized by w .

Chapter 4

Experiment Results

4.1 Experimental Setup

In our experiments, we use Flame Wheel (f450) quadrotor with 'X' configuration, as shown in Fig. 4.1. The distance between the diagonal motors of the quadrotor is 450 cm. The quadrotor has 4 Electronic Speed Controllers (ESCs) rated 20Ampere each attached with motor of 980kV ratings. For the low level controller we use a *pixhawk* board with PX4 [47] as the firmware. The battery used to fly this quadrotor is a 3 Cell Lithium Polymer of 5300 mA h rating.

FIGURE 4.1: f450 Quadrotor

The complete experimental setup is shown in Fig. 4.2. For indoor localization, we use VICON system [vic] that provides the odometry at 100 Hz to the Ground Control Station (GCS). The GCS and the onboard processor both run ROS [56] nodes for communication. The position and orientation from the VICON system are processed and sent to the ROS

FIGURE 4.2: Block diagram of the experimental setup for DeepControl. The Ground Station sends the reference trajectory to the high-level DNN Controller running on-board in the quadrotor. The low-level attitude controller maintains the desired orientation. The VICON system provides localization feedback for the controller.

node running on the on-board processor by the GCS. The GCS also publishes the target position to the on-board processor. The high-level controller running on the on-board processor takes as input: full state along with the target position from GCS. The output $\langle \phi_{cmd}, \theta_{cmd}, \dot{\psi}_{cmd}, \tau_{cmd} \rangle$ is sent to the PX4 running on the *pixhawk* board. The low-level PID controller on the *pixhawk* generates the rotor speed commands that maintain the desired attitude.

We implement the MPC controller on the flame-wheel using an on-board Odroid XU4 [odr]. The Odroid has an A7 cortex Octa-core processor with 2GB of RAM. The Odroid has a wifi module that communicates with the GCS. The communication between Odroid and PX4 on the quadrotor is done using *mavlink* [Mav] protocol. Similarly, for DNN, we use the RaspberryPi 3 [ras] as the on-board processor.

4.2 System Identification and Simulation Modelling

For system identification, we manually flew the quadrotor in our lab arena and recorded the state of quadrotor (s_t) and control input from the RC transmitter (u_t) at time t , using ROS. We recorded the data at 100Hz. From the recorded data, we calculate the time constants and the gains. For our quadrotor, the values were : mass: 1.45kg, roll time constant: 0.185622, pitch time constant: 0.163042, roll gain: 1.037192, and pitch gain: 0.966195.

The above constants can define the low-level dynamics of a real-world quadrotor. We create a simulation model of the f450 quadrotor in Gazebo [41]. The structure of the f450 was obtained from Open-UAV [67]. We tune the gains of low-level PID controllers of the simulated model such that the transfer function of the simulated model is close to our real-world f450 quadrotor. The tuning of the PID gains can be done in a few iterations. In our case, the co-efficient were, for roll: $k_P = 160$, $k_D = 30$, for pitch: $k_P = 181$, $k_D = 30$. We observe that for the above numbers, the transfer function of the simulated f450 quadrotor and real-world f450 quadrotor are nearly equal as shown in Fig. 4.3 and Fig. 4.4. The curve fitting between the commanded attitude and current attitude was 71% for both the real-world quadrotor and the simulated quadrotor.

FIGURE 4.3: Orientation tracking of the Real Flame-Wheel 450 quadrotor. The blue line represents the orientation of the quadrotor and red line represents the commanded angles.

4.3 Approximating MPC using DNN

The supervised learning requires labeled data. We approximate the MPC by running it on the simulated quadrotor model. This has several benefits as it saves the time required to collect the training data by flying the real quadrotor. The flight time of the quadrotor with fully charged 3-cell battery was observed to be around 15 min with Odroid running on it, which is quite low for data collection. Instead of charging/recharging batteries multiple times, we collect the required training data from the simulator model.

We uniformly sample the initial and reference positions for the trajectories of the quadrotor from an area of size equal to our flying arena: $4\text{m} \times 2\text{m} \times 1\text{m}$, as shown in Fig. 4.5. We refer

FIGURE 4.4: Orientation tracking of the simulator model of Flame-Wheel 450 quadrotor. The blue line represents the orientation of the quadrotor and red line represents the commanded angles.

to the difference between the state and the reference at time t as a data-point. We sampled the data-point and controls at 50Hz over the trajectory in simulation and collected around 1,00,000 data points for the training.

FIGURE 4.5: Flying Arena

The collected data from the simulator was used to learn the approximate MPC using DNN. The neural network consists of two fully connected hidden layers with 64 neurons in each layer. As the yaw is decoupled from the roll, pitch and thrust motion of the quadrotor, we train our network to predict the three controls: roll, pitch, and thrust. We used *Rectified Linear Unit (ReLU)* as the activation function in the hidden states. For the output layer,

we use \tanh as the activation function.

$$\begin{aligned} \text{ReLU}(x) &= \max(0, x) \\ \tanh &= \frac{e^x - e^{-x}}{e^x + e^{-x}} \end{aligned}$$

We minimize the *Huber loss* between the predicted value and the ground truth value by using *Adam Optimizer* [40].

4.4 Comparison of MPC and DNN controllers

For a quantitative comparison of MPC and DNN controller, we fly the quadrotor in different trajectories that can generalize the motions of the quadrotor. We select three types of trajectories for the evaluation.

- **Square:** The square trajectory has both roll and pitch movements that are independent of each other. This helps in evaluating the roll and pitch outputs of the DNN and MPC independently. We define the trajectory as a square of size $1\text{m} \times 1\text{m}$.
- **∞ Shape:** This trajectory has both the roll and pitch motions simultaneously. This trajectory evaluates the effect of roll and pitch controls when both are dependent on each other.
- **Step Input:** This trajectory evaluates the response time of the controller when step inputs are provided. We provide the setpoint at 30cm apart. We create another instance of aggressive step input trajectories where setpoints are 1m apart.

All the above three trajectories were generated by using Polynomial trajectory generator [60], which generates a feasible trajectory for a set of given reference points.

4.4.1 Trajectory Tracking

The trajectory tracking performance of the DNN controller is close to that of the MPC. The tracking performance of the DNN for independent roll and pitch movements over the square trajectory is shown in Fig. 4.6. The DNN controller is also able to deal with the coupled dynamics of the roll and pitch as evident by the tracking of the ∞ shaped

FIGURE 4.6: Comparison of performance between MPC and DNN controllers for trajectory of $1\text{m} \times 1\text{m}$ square for real-world f450 quadrotor.

FIGURE 4.7: Comparison of performance between MPC and DNN controllers for ∞ -shaped trajectory for real-world f450 quadrotor.

FIGURE 4.8: Comparison of performance between MPC and DNN controller for step response for real-world f450 quadrotor.

trajectory shown in Fig. 4.7. The DNN controller is able to respond to the aggressive step inputs and shows performance similar to the MPC as shown in Fig. 4.8. The video of the trajectory tracking is available at <https://youtu.be/kWvylnCUUAQ>.

4.4.2 State cost

We evaluate both the controllers based on the position error with respect to the reference position. We define the state cost as:

$$J_{pos} = \sum_{t=0}^T \|p_t - p_t^{ref}\|_2,$$

where p_t is the position at time t , p_t^{ref} the position reference, and $\|x\|_2$ denotes the L_2 -norm of vector x . We consider the position error to capture the state cost as we have the reference trajectory in terms of the positions only. The overall performance of the DNN controller is comparable with the performance of MPC as shown in Table 4.1, in-spite of the fact that the controller is learned from simulated data and tested on a real-world quadrotor. The position cost in Table 4.1 is calculated over a flight time of 1min. The position error for the ∞ shaped trajectory by both the controller is shown in Fig. 4.9.

FIGURE 4.9: Trajectory tracking error for MPC and DNN controller for ∞ shaped trajectory

4.4.3 Control Cost

The control cost has a direct effect on the efficiency of the motor. High control cost indicates that the motors are stressed by the controller as it generates abrupt changes in the input. We define control cost for a trajectory as:

$$J_{ctrl} = \sum_{t=0}^T \|u_t\|_2$$

where u_t is the control generated at time t .

The control cost of the DNN controller is lower than the MPC as observed from Table 4.1. This is because of the smoother control signals generated by DNN for ∞ shape trajectory and step inputs as shown in Fig. 4.10. The DNN gives a smooth output as compared to MPC due to the fact that during supervised learning, the DNN tries to minimize the squared error (Huber loss is used in training). This results in a smooth curve fitting by DNN over the control signals generated by MPC.

FIGURE 4.10: Comparison of Control signals generated by MPC and DNN for ∞ shaped trajectory and aggressive trajectory (step input).

Trajectory	MPC		DNN	
	State Cost	Control Cost	State Cost	Control Cost
Square	6.60	0.29	7.56	0.24
∞ shape	16.79	0.71	18.22	0.62
Step Input	28.26	5.43	31.90	4.59

TABLE 4.1: Comparison of Trajectory cost between MPC and DNN Controller for real-world f450.

4.4.4 Flight Time

We define the flight time of the quadrotor with fully charged 3 cell LiPo battery which has maximum voltage 12.6 V and capacity 5300 mA h as the total time from initial hover state to the cutoff voltage defined by PX4: 9.9 V. We observe that the flight time of the quadrotor has increased for the DNN controller as shown in Table 4.2. The reason is that when we use the DNN controller, the generated control signals are smooth and the optimization problem that is solved by the MPC online is replaced with simple matrix operations. The

gain in the flight time is more for aggressive trajectories due to the smoother controls generated by the DNN.

Trajectory	Flight Time[secs]		% Gain
	MPC	DNN	
Hover	960	1044	8.75 %
Step Input	922	1020	10.6 %
Aggressive Step Input	902	1015	12.5 %

TABLE 4.2: Comparison of Flight time between MPC and DNN Controller for real-world f450

4.4.5 Computational Requirement

We compare the computation cost of the MPC and DNN controller on a single-core ARM Cortex A7 processor. The MPC solves an online optimization problem by using Acado solver [34] to generate control signals. The DNN controller performs matrix arithmetic to calculate the control. The comparison of the computation time is shown in Table 4.3 with both the controllers implemented in C++. For DNN, we use the Eigen library [26] to perform the matrix arithmetic.

It is also worth noting that the processor hardware required to run the DNN controller (**Raspberrypi 3**) is nearly 20% of the cost of the processor hardware required for MPC (**Odroid**). The **Raspberrypi 3** used for the DNN controller has an ARMv7 processor with 4 cores.

Trajectory	MPC	DNN
Hover	25 %	3 %
∞ shaped	29 %	4%
Step Input	33 %	4%

TABLE 4.3: Comparison of CPU usage on a single core ARM Cortex A7 processor.

4.5 Generalization of DNN controller

We evaluate the generalization of the DNN controllers by (i) Evaluating the performance of DNN on the same quadrotor model with different dynamics (ii) Evaluating the performance of DNN on a different model, hexarotor :- UAV with 6 rotors.

4.5.1 Evaluation on f450

We evaluate the performance of the DNN controller on the f450 model with different dynamics. We change the mass of the quadrotor and observe that the DNN controller trained initially is able to track the trajectory for a quadrotor with a different mass.

4.5.1.1 Generating Controller independent of Mass

The DNN controller outputs roll, pitch, yaw rate and thrust. As explained in Section 4.3, the output layer of the DNN has *tanh* activation function that maps the output between -1 and 1. While generating the training data for the controller, the roll, pitch and yaw_rate are converted from degrees to *radians*. Thereby the range of the attitude controls from the activation function $-1 \text{ rad} \leq \theta \leq 1 \text{ rad}$, converted to degrees is $-57.29^\circ \leq \theta \leq 57.29^\circ$, which is quite high and encompasses the range of the controls, generated from training data : $-19.48^\circ \leq \theta \leq 19.48^\circ$

The thrust is not in the range of *tanh*, therefore it needs to be adjusted according to the mass of the quadrotor. We create a mapping between the thrust and mass of the quadrotor to convert the thrust value in the range of activation function *tanh*. We generate the training data for the quadrotor with a mass m_0 . In the training data, we observe the mean of the recorded thrust values as τ_μ . We use a thrust constant, (τ_{μ,m_0}) to map the actual thrust (τ) to a range between $[-1, 1]$: $\tau_{[-1,1]}$. We create a mapping in such a manner that (i) The mid-value of the range of *tanh* activation function: $[-1, 1]$ should map to the mean value of thrust. (ii) The minimum value of the thrust is 0, should map to the minimum value in the range i.e -1. (iii) The maximum allowed thrust must be greater than the mean value of the thrust.

We map the $\tau \rightarrow \tau_{[-1,1]}$ to train the DNN controller, using the equation:

$$\tau_{[-1,1]} = \frac{\tau - \tau_{\mu,m_0}}{\tau_{\mu,m_0}} \quad (4.1)$$

While applying the controls after training the DNN controller, we need to remap the values from $\tau_{[-1,1]} \rightarrow \tau$. We calculate the actual values of the thrust by rearranging the Eq. 4.1 as:

$$\tau = \tau_{[-1,1]} * \tau_{\mu,m_0} + \tau_{\mu,m_0} \quad (4.2)$$

The value of the mean thrust (τ_μ) in the training data, depends on the mass of the quadrotor (m_0). When we update the mass of the quadrotor to m , the value of τ_{μ,m_0} is updated using the equation:

$$\tau_{\mu,m_0} = m * \frac{\tau_{\mu,m_0}}{m_0} \quad (4.3)$$

In the experimental setup, we initially generate the training data with a quadrotor mass of 1.45 kilogram. We increase/decrease the weight by 250 gm and evaluate the trajectory tracking error while using the same initial DNN controller trained for 1.45 Kg. The parameters for the MPC are updated to the actual mass of the quadrotor.

While generating the training data for the quadrotor of mass 1.45kg, we observe that the mean value of thrust $\tau_\mu = 15.51$ N. The thrust (τ) is mapped to $\tau_{[-1,1]}$ using the Eq. 4.1. While applying the DNN controller, the values are remapped from $\tau_{[-1,1]} \rightarrow \tau$ using the Eq. 4.2. As the mass of the quadrotor is increased/decreased , the value of the constant τ_{μ,m_0} is updated using using Eq. 4.3.

We evaluate the results for a square-shaped trajectory. We record the actual position and the reference position of the trajectory, at 50 Hz interval. We evaluate the State cost and Control cost and divide it by the number of points in the trajectory, for both the controllers. This gives us an idea about the cost of the trajectory per unit point.

Weight [Kg]	MPC		DNN	
	State Cost	Control Cost	State Cost	Control Cost
1.20	0.092340	0.499790	0.108169	0.497536
1.45	0.091074	0.719129	0.107424	0.716276
1.70	0.095350	0.979669	0.105285	0.976736
1.95	0.093164	1.279866	0.109135	1.276638

TABLE 4.4: Comparison of Trajectory cost between MPC and DNN Controller for f450 with different mass. The DNN controller is trained with the mass of 1.45 Kg.

The results indicate that, on changing the weight of the quadrotor, the DNN controller can perform the trajectory tracking with efficiency close to the MPC controller. However, it is important to note that there is a saturation limit of the thrust generated by the quadrotor, which is restricted by the dimensions of the rotor blades. The dimensions of the rotor blades determine the total force that the quadrotor can generate. If the mass of the quadrotor exceeds the sum of forces generated by the rotors, the quadrotor will not take-off, independent of the controls generated by the controller.

FIGURE 4.11: Comparison of performance between MPC and DNN controller for f450 quadrotor.

4.5.2 Evaluation on Firefly

We evaluate the generalization of the DNN controller by implementing the setup for a hexarotor - AscTec Firefly [asc] for the performance evaluation. The high level trained DNN controller is able to stabilize and preform the trajectory tracking even for the hexarotor. The results indicate that the DNN controller can be generalized for the number of rotors in a UAV.

FIGURE 4.12: Comparison of performance between MPC and DNN controller for infinity shaped trajectory for firefly hexarotor.

Chapter 5

Conclusion

5.1 Contribution

In this thesis, we demonstrate the feasibility of using a Deep Neural Network to approximate a Model Predictive Controller for a nonlinear dynamical system like quadrotor. We observe that by modeling the low-level dynamics of the quadrotor in simulation, we are able to learn the DNN controller for a real-world quadrotor. Through a series of experiments, we evaluate the efficacy of the DNN feedback controller. Our experimental results demonstrate that the trajectory tracking performance of the DNN based feedback controller is close to that of the MPC controller. However, the control cost of the DNN controller is consistently better than the control cost of the MPC controller as the DNN represents a smooth function. We also measure the flight time for the quadrotor under both the MPC controller and the DNN controller. Though our test vehicle is quite heavy and the power consumption to run the motors is significantly more than the power required for computation, our DNN controller helped in increasing the flight time up to 12.5% for various reference trajectories. Finally, one major advantage of the DNN controller is that its hardware requirement is low. The cost of the hardware required to run the DNN controller is only 20% of that of the cost of the hardware required to run the MPC. This helps us reduce the overall cost of a quadrotor. The results indicate that the Neural Networks have the potential to become an alternative to classical controllers

5.2 Future Work

5.2.1 Evaluating the trade-off between the number of layers and performance

The number of layers in a deep neural network generally indicates the complexity of the polynomial learned. We propose to evaluate the effect of the number of layers on the performance of the DNN controller.

An increase in the layers of the DNN controller should increase the accuracy of the controller. The down-side of increasing the layer is the increase in the computation time for the controller. In our future work, we plan to experimentally find the optimal number of layers that provide the maximal performance with predefined computational time bounds.

5.2.2 Reinforcement Learning

The learned controller has its performance limited to the performance of the Model Predictive Controller. There are factors that can limit the performance of the MPC, for example, the accuracy of the linearization of the non-linear model and the efficiency of the optimizer.

We propose to use a *Reinforcement Learning* based setup to improve the learned controller through the supervised learning method. The large state-space of the quadrotor makes policy gradients based algorithms difficult to converge. We propose to use the already learned controller as a Guide to the Actor-Critic setup of the policy gradient-based algorithms. The guide network has already some information about the control space of the quadrotor (learned from MPC). The policy search space can be decreased by augmenting the actor-network with the guide network.

5.2.3 Robustness of the Neural Network based controller

We propose to perform the robustness analysis of the closed-loop of non-linear plant and neural-network-based controller by evaluating the set of states reached by the plant with the DNN controller. This requires the computation of the bounds on the state of the plant for a given range of control inputs. We can calculate the bounds on the set of states reached by the plant using tools like SpaceEx [22]. Similarly, we can calculate the bound on the output of the DNN controller using existing tools like ERAN [73].

This bound propagation and from controller output to plant states can ensure that the plant does not reach an unsafe state if it starts from a particular set of the initial state.

Bibliography

- [asc] Asctec firefly. Website. [Online] <http://www.asctec.de/en/uav-uas-drones-rpas-roav/asctec-firefly/>.
- [cf2] Crazyflie 2.0.
- [Mav] MAVlink (2014) MAVlink micro air vehicle protocol. Website. [Online] <http://mavlink.org>.
- [odr] ODROID XU4. Website. [Online] <https://www.hardkernel.com>.
- [ras] Raspberrypi 3. Website. [Online] <https://www.raspberrypi.org/products/raspberry-pi-3-model-b/>.
- [vic] VICON motion capture system. Website. [Online] <http://www.vicon.com/>.
- [7] Abbeel, P., Coates, A., and Ng, A. Y. (2010). Autonomous helicopter aerobatics through apprenticeship learning. *I. J. Robotics Res.*, 29(13):1608–1639.
- [8] Allgöwer, F., Findeisen, R., and Nagy, Z. K. (2004). Nonlinear model predictive control: From theory to application. *J. Chin. Inst. Chem. Engrs.*, 35(3):299–315.
- [9] Åström, K. J. and Murray, R. M. (2010). *Feedback systems: an introduction for scientists and engineers*. Princeton university press.
- [10] Ba, L. J., Kiros, R., and Hinton, G. E. (2016). Layer normalization. *CoRR*, abs/1607.06450.
- [11] Bansal, S., Akametalu, A. K., Jiang, F. J., Laine, F., and Tomlin, C. J. (2016). Learning quadrotor dynamics using neural network for flight control. In *CDC*, pages 4653–4660.
- [12] Beard, R. (2008). Quadrotor dynamics and control rev 0.1.

- [13] Bemporad, A., Manfred, M., Dua, V., and Pistikopoulos, E. N. (2002). The explicit linear quadratic regulator for constrained systems. *Automatica*, 38(1):3–20.
- [14] Berkenkamp, F., Turchetta, M., Schoellig, A. P., and Krause, A. (2017). Safe model-based reinforcement learning with stability guarantees. In *NIPS*, pages 908–918.
- [15] Bottou, L. (2010). Large-scale machine learning with stochastic gradient descent. In *Proceedings of COMPSTAT’2010*, pages 177–186. Springer.
- [16] Bouffard, P. (2012). On-board model predictive control of a quadrotor helicopter: Design, implementation, and experiments. Technical report, University of California Berkeley.
- [17] Bresciani, T. (2008). Modelling, identification and control of a quadrotor helicopter. *MSc Theses*.
- [18] Brockman, G., Cheung, V., Pettersson, L., Schneider, J., Schulman, J., Tang, J., and Zaremba, W. (2016). Openai gym.
- [19] Chen, S., Saulnier, K., Atanasov, N., Lee, D. D., Kumar, V., Pappas, G. J., and Morari, M. (2018). Approximating explicit model predictive control using constrained neural networks. In *ACC*, pages 1520–1527.
- [20] Chow, Y., Nachum, O., Duéñez-Guzmán, E. A., and Ghavamzadeh, M. (2018). A lyapunov-based approach to safe reinforcement learning. In *NeurIPS*, pages 8103–8112.
- [21] Diebel, J. (2006). Representing attitude: Euler angles, unit quaternions, and rotation vectors. *Matrix*, 58(15-16):1–35.
- [22] Frehse, G., Le Guernic, C., Donzé, A., Cotton, S., Ray, R., Lebeltel, O., Ripado, R., Girard, A., Dang, T., and Maler, O. (2011). Spaceex: Scalable verification of hybrid systems. In Ganesh Gopalakrishnan, S. Q., editor, *Proc. 23rd International Conference on Computer Aided Verification (CAV)*, LNCS. Springer.
- [23] Furrer, F., Burri, M., Achtelik, M., and Siegwart, R. (2016). *Robot Operating System (ROS): The Complete Reference (Volume 1)*, chapter RotorS – A Modular Gazebo MAV Simulator Framework, pages 595–625. Springer International Publishing, Cham.
- [24] Garcia, C. E., Prett, D. M., and Morari, M. (1989). Model predictive control: Theory and practice - a survey. *Automatica*, 25(3):335 – 348.
- [25] Goodfellow, I., Bengio, Y., and Courville, A. (2016). *Deep learning*. MIT press.

- [26] Guennebaud, G., Jacob, B., et al. (2010). Eigen v3. <http://eigen.tuxfamily.org>.
- [27] Hagan, M. T., Demuth, H. B., Beale, M. H., and Jesús, O. D. (1996). *Neural network design*, volume 20. Pws Pub. Boston.
- [28] Han, J. and Moraga, C. (1995). The influence of the sigmoid function parameters on the speed of backpropagation learning. In *International Workshop on Artificial Neural Networks*, pages 195–201. Springer.
- [29] Haykin, S. (1994). *Neural networks*, volume 2. Prentice Hall New York.
- [30] Hecht-Nielsen, R. (1992). Theory of the backpropagation neural network. In *Neural networks for perception*, pages 65–93. Elsevier.
- [31] Henderson, P., Islam, R., Bachman, P., Pineau, J., Precup, D., and Meger, D. (2018). Deep reinforcement learning that matters. In *Thirty-Second AAAI Conference on Artificial Intelligence*.
- [32] Hinton, G., Deng, L., Yu, D., Dahl, G., Mohamed, A. R., Jaitly, N., Senior, A., Vanhoucke, V., Nguyen, P., Kingsbury, B., et al. (2012). Deep neural networks for acoustic modeling in speech recognition. *IEEE Signal processing magazine*, 29.
- [33] Hoffmann, G., Huang, H., Waslander, S., and Tomlin, C. (2007). Quadrotor helicopter flight dynamics and control: Theory and experiment. In *AIAA guidance, navigation and control conference and exhibit*, page 6461.
- [34] Houska, B., Ferreau, H. J., and Diehl, M. (2010). ACADO toolkit – An open-source framework for automatic control and dynamic optimization. *Optimal Control Applications and Methods*, 32(3):298–312.
- [35] Huber, P. J. et al. (1964). Robust estimation of a location parameter. *The annals of mathematical statistics*, 35(1):73–101.
- [36] Hwangbo, J., Sa, I., Siegwart, R., and Hutter, M. (2017). Control of a quadrotor with reinforcement learning. *IEEE Robotics and Automation Letters*, 2(4):2096–2103.
- [37] Kaelbling, L. P., Littman, M. L., and Moore, A. W. (1996). Reinforcement learning: A survey. *Journal of Artificial Intelligence Research*, page 237–285.
- [38] Kalman, R. E. et al. (1960). Contributions to the theory of optimal control. *Bol. soc. mat. mexicana*, 5(2):102–119.

- [Kamel et al.] Kamel, M., Stastny, T., Alexis, K., and Siegwart, R. Model predictive control for trajectory tracking of unmanned aerial vehicles using robot operating system. In Koubaa, A., editor, *Robot Operating System (ROS) The Complete Reference, Volume 2*. Springer.
- [40] Kingma, D. P. and Ba, J. (2014). Adam: A method for stochastic optimization. *arXiv preprint arXiv:1412.6980*.
- [41] Koenig, N. and Howard, A. (2004). Design and use paradigms for Gazebo, an open-source multi-robot simulator. In *IROS*, pages 2149–2154.
- [42] Landry, B. et al. (2015). *Planning and control for quadrotor flight through cluttered environments*. PhD thesis, Massachusetts Institute of Technology.
- [43] Li, Q., Qian, J., Zhu, Z., Bao, X., Helwa, M. K., and Schoellig, A. P. (2017). Deep neural networks for improved, impromptu trajectory tracking of quadrotors. In *ICRA*, pages 5183–5189.
- [44] Lillicrap, T. P., Hunt, J. J., Pritzel, A., Heess, N., Erez, T., Tassa, Y., Silver, D., and Wierstra, D. (2015a). Continuous control with deep reinforcement learning. *CoRR*, abs/1509.02971.
- [45] Lillicrap, T. P., Hunt, J. J., Pritzel, A., Heess, N., Erez, T., Tassa, Y., Silver, D., and Wierstra, D. (2015b). Continuous control with deep reinforcement learning. *arXiv preprint arXiv:1509.02971*.
- [46] Martin, P. and Salaün, E. (2010). The true role of accelerometer feedback in quadrotor control. In *2010 IEEE International Conference on Robotics and Automation*, pages 1623–1629. IEEE.
- [47] Meier, L., Honegger, D., and Pollefeyns, M. (2015). PX4: A node-based multithreaded open source robotics framework for deeply embedded platforms. *ICRA*, pages 6235–6240.
- [48] Mellinger, D. and Kumar, V. (2011a). Minimum snap trajectory generation and control for quadrotors. In *ICRA*, pages 2520–2525.
- [49] Mellinger, D. and Kumar, V. (2011b). Minimum snap trajectory generation and control for quadrotors. In *ICRA*, pages 2520–2525. IEEE.
- [50] Nair, A., McGrew, B., Andrychowicz, M., Zaremba, W., and Abbeel, P. (2017). Overcoming exploration in reinforcement learning with demonstrations. *CoRR*, abs/1709.10089.

- [51] Nair, V. and Hinton, G. E. (2010). Rectified linear units improve restricted Boltzmann machines. In *ICML*, pages 807–814.
- [52] Nicol, C., Macnab, C. B., and Ramirez-Serrano, A. (2011). Robust adaptive control of a quadrotor helicopter. *Mechatronics*, 21(6):927–938.
- [53] Nicol, C., Macnab, C. J. B., and Ramirez-Serrano, A. (2008). Robust neural network control of a quadrotor helicopter. In *2008 Canadian Conference on Electrical and Computer Engineering*, pages 001233–001238.
- [54] Pan, S. J. and Yang, Q. (2010). A survey on transfer learning. *IEEE Transactions on Knowledge and Data Engineering*, 22:1345–1359.
- [55] Quigley, M., Conley, K., Gerkey, B., Faust, J., Foote, T., Leibs, J., Wheeler, R., and Ng, A. Y. (2009a). Ros: an open-source robot operating system. In *ICRA workshop on open source software*, volume 3, page 5. Kobe, Japan.
- [56] Quigley, M., Gerkey, B., Conley, K., Faust, J., Foote, T., Leibs, J., Berger, E., Wheeler, R., and Ng, A. (2009b). ROS: an open-source robot operating system. In *ICRA Workshop on Open Source Robotics*.
- [57] Raffo, G. V., Ortega, M. G., and Rubio, F. R. (2010). An integral predictive/nonlinear H_{∞} control structure for a quadrotor helicopter. *Automatica*, 46(1):29–39.
- [58] Rawlings, J. B. and Mayne, D. (2009). *Model predictive control: Theory and design*. Nob Hill Pub. Madison, Wisconsin.
- [59] Richards, S. M., Berkenkamp, F., and Krause, A. (2018). The lyapunov neural network: Adaptive stability certification for safe learning of dynamic systems. *arXiv preprint arXiv:1808.00924*.
- [60] Richter, C., Bry, A., and Roy, N. (2016). Polynomial trajectory planning for aggressive quadrotor flight in dense indoor environments. In *Robotics Research*, pages 649–666. Springer.
- [61] Rivera, D. E., Morari, M., and Skogestad, S. (1986). Internal model control: PID controller design. *Industrial & engineering chemistry process design and development*, 25(1):252–265.
- [62] Russell, S. J. and Norvig, P. (2010). *Artificial Intelligence: A Modern Approach*. Prentice Hall, third edition.

- [63] Sabatino, F. (2015). Quadrotor control: modeling, nonlinearcontrol design, and simulation.
- [64] Salih, A. L., Moghavvemi, M., Mohamed, H. A. F., and Gaeid, K. S. (2010). Flight PID controller design for a uav quadrotor. *Scientific research and essays*, 5(23):3660–3667.
- [65] Sánchez, C. S. and Izzo, D. (2018). Real-time optimal control via deep neural networks: study on landing problems. *Journal of Guidance, Control, and Dynamics*, 41(5):1122–1135.
- [66] Schaul, T., Quan, J., Antonoglou, I., and Silver, D. (2015). Prioritized experience replay. *arXiv preprint arXiv:1511.05952*.
- [67] Schmittle, M., Lukina, A., Vacek, L., Das, J., Buskirk, C. P. V., Rees, S., Sztipanovits, J., Grosu, R., and Kumar, V. (2018). OpenUAV: A UAV testbed for the CPS and robotics community. *ICCPs*, pages 130–139.
- [68] Schulman, J., Ho, J., Lee, A. X., Awwal, I., Bradlow, H., and Abbeel, P. (2013). Finding locally optimal, collision-free trajectories with sequential convex optimization. In *Robotics: science and systems*, volume 9, pages 1–10.
- [69] Schulman, J., Levine, S., Moritz, P., Jordan, M. I., and Abbeel, P. (2015). Trust region policy optimization. *CoRR*, abs/1502.05477.
- [70] Schulman, J., Wolski, F., Dhariwal, P., Radford, A., and Klimov, O. (2017). Proximal policy optimization algorithms. *CoRR*, abs/1707.06347.
- [71] Silver, D., Lever, G., Heess, N., Degris, T., Wierstra, D., and Riedmiller, M. (2014). Deterministic policy gradient algorithms. In *ICML*.
- [72] Simonyan, K. and Zisserman, A. (2014). Very deep convolutional networks for large-scale image recognition. *arXiv preprint arXiv:1409.1556*.
- [73] Singh, G., Gehr, T., Mirman, M., Püschel, M., and Vechev, M. (2018). Fast and effective robustness certification. In *Advances in Neural Information Processing Systems*, pages 10802–10813.
- [74] Sutton, R. S. and Barto, A. G. (1998). *Reinforcement Learning: An Introduction*. The MIT Press.

- [75] Sutton, R. S., McAllester, D. A., Singh, S. P., and Mansour, Y. (2000). Policy gradient methods for reinforcement learning with function approximation. In *Advances in neural information processing systems*, pages 1057–1063.
- [76] Taylor, M. E. and Stone, P. (2009). Transfer learning for reinforcement learning domains: A survey. *Journal of Machine Learning Research*, page 1633–1685.
- [77] Tondel, P., Johansen, T. A., and Bemporad, A. (2001). An algorithm for multi-parametric quadratic programming and explicit MPC solutions. In *CDC*, pages 1199–1204.
- [78] Visioli, A. (2006). *Practical PID Control*. Advances in Industrial Control. Springer London.
- [79] Voos, I. (2009). Nonlinear control of a quadrotor micro-uav using feedback-linearization. In *IEEE International Conference on Mechatronics*, pages 1–6.
- [80] Xu, R. and Özgüner, U. (2006). Sliding mode control of a quadrotor helicopter. In *CDC*, pages 4957–4962.
- [81] Zhang, T., Kahn, G., Levine, S., and Abbeel, P. (2016). Learning deep control policies for autonomous aerial vehicles with MPC-guided policy search. In *ICRA*, pages 528–535.