

Accessible Aerial Autonomy?

ARDrone ~ aerial *remote-controlled* platform

Students: Nick Berezny, Lilian de Greef, Brad Jensen,
Kim Sheely, Malen Sok

Advisor: Professor Zachary Dodds

Question

Would the ARDrone make an effective *robot*?

Raw material:

- closed hardware
- but an open, ASCII API
- two cameras

Plan: accomplish tasks with the drone
and computer vision

Several tasks tried...

- (0) Flight “testing”
- (1) Cooperating with the Create
- (2) Navigating among landmarks
- (3) Localization without landmarks

Several tasks tried...

- (0) Flight “testing”
- (1) Cooperating with the Create
- (2) Navigating among landmarks
- (3) Localization without landmarks

detect + decide

follow

repeat...

Task 1: *Follow that!*

We put a ! on the Create to

- help discern location
- help discern orientation

Image processing approach:

- (1) threshold image to find dark regions and contours
- (2) *circle?* compare region with min. enclosing circle
- (3) *rectangle?* compare region with min. enclosing rect.
- (4) filter noise, find centers, and construct heading line

! finding

original

contours

wall segmentation

GCER cooperation demo

2x

Lessons learned

- The ! was far from a perfect landmark
- We wanted to use something more robust that could give us more accurate pose estimation
- We decided to explore **April Tags...**

APRIL tags

Autonomy, Perception, Robotics, Interfaces, and Learning

Java-based landmark library from U. Michigan

an example tag in the center...

provides full 6 DOF pose and scale

APRIL tags' scale range

an example tag in the center...

provides full 6 DOF pose and scale
... when it's visible

Task 2: The *Hula-hoop hop*

getting from point A to point B

Hula-hop's state machine

all transitions can also be made by the keyboard

Hula-hop demo

sliding-scale autonomy is crucial

Hula-hop challenges

Drone challenges:

- *drift* ~ not easily positionable
- *connection* ~ video freezes
- *artifacts* ~ image stream noise

example encoding (?) artifact

APRIL tag challenges:

- too narrow a field of view: height/scale tradeoffs
- call to APRIL library is slow (.5 second/image)
- *unmodifiable environments?*

Could we do ***without*** tags?

Localization without tags?

SURF features

- locally unique image patches
- fast libraries for extraction
- each SURF feature is described with a 64-dimensional vector that encodes size and local edge orientations
- *in general, similar descriptor vectors are likely to be similar (or identical) image features*

Localization plan

new image

map images + matches

Mapping (by hand)

- collect images and positions
- extract & store SURF features

Localization

- take a new image
- extract SURF features
- match them against the map
- estimate a pose distribution

Image-based map...

**Locations with
stored images ==
nodes in a graph**

four locations in the NW corner of Sprague

Image-based map...

Image-based map...

Live localization

top three matches and their likelihood distribution plotted on the map

Comparative results

Verdicts?

The **AR Drone** is a capable platform
-- *as long as precise positioning is not required*

Options:

- research to improve localization
- tasks that do not require precision

Questions?

