

The JAviator Project

Rainer Trummer

Computer Sciences Workshop '06
Department of Computer Sciences
University of Salzburg, Austria


Introduction

- Collaborative research project of the
 - Computational Systems Group, Department of Computer Sciences, University of Salzburg
 - IBM T. J. Watson Research Center, Hawthorne, New York, USA
- Primary project goals are to
 - develop high-level real-time and concurrent programming abstractions for Java
 - provide an infrastructure that is time-portable
 - verify the system on an unmanned aerial vehicle


The JAviator (Java Aviator)

- Self-made 4-rotor model helicopter
 - build of high-quality materials like carbon fiber, aluminium, and titanium
 - equipped with custom-made 3-phase motors
- Technical data:
 - 1100 mm total diameter
 - 1600 g total weight
 - 4000 g maximum thrust
 - 1500 g maximum payload
 - 20 min average flight time

Basic Components


Machined Components


3-Phase AC Motors


- Technical data:
 - 30 mm diameter
 - 30 mm height
 - 250 W max power
(17 A at 15 V DC)


Rotor Design


JAviator Rotor


Fuselage Design


JAviator Top View


Stub Frame Design


JAviator Side View


Control System Design

- Requirements:
 - 4 independent controllers to stabilize roll, pitch, yaw, and altitude
 - Controller period in the range of milliseconds
 - Hard real-time software
 - Reliable remote connection between JAviator and ground station
 - Sufficient computing power for autonomous flight
 - Onboard navigation
 - Trajectory control
 - Obstacle recognition


Embedded System


Robostix Timing


Gumstix Timing


Control Software Design

- Atmega-based C software
 - Time-triggered sensing and actuating
 - Fully deterministic controller behavior
- Exotask-based Java software
 - Real-time software infrastructure
 - Each exotask has its own memory space
 - Each exotask has its own garbage collector
 - Exotask system provides time-portability
 - No change of original Java semantics

Embedded Software


Software Hierarchy

Atmel Atmega 128
(Robostix Extension Board)


Intel XScale 400
(Gumstix Connex Board)


First All-Java Flight

- Oct 4, 2006:
 - Spontaneous software test
 - System fully operational
 - First Java-based flight!


IBM Demo Session

- Oct 5, 2006:
 - Official demo flights with IBM
 - Real-time tracing of entire system


Work In Progress

- Hardware: JAviator version 2
 - Larger body to carry additional electronics
 - CNC-machined aluminium connectors
 - 3-dimensional laser positioning mechanics

- Software: Trajectory controller
 - Full roll, pitch, yaw, and altitude control
 - Acquisition of GPS and obstacle data
 - Fully autonomous navigation and control

Thank You!


Oscillating Altitude Control.avi