

Getting started with MIT's Rolling Spider MATLAB Toolbox

with Parrot's Rolling Spider Drone!

An MIT take-home lab for 16.30 Feedback Control Systems

MIT's

Rolling Spider MATLAB Toolbox

... let's you design and simulate estimation and control algorithms for a drone in MATLAB/Simulink and autogenerates embedded c-code that you can use to actually fly the drone! After your flight, recorded data can be visualized and analyzed.

Simulate ...

Plot simulated data

Plot

recorded data

- Drone
 - Hardware
 - Safety
- Software interface "How can we hack it?"
- Toolbox "What's the workflow?"
 - Simulation and control design
 - Embedded code generation
 - Flying
 - Data Analysis
 - Dynamics Analysis
 - Beta-Feature: Vision

Drone-Hardware

Parrot Rolling Spider (note: not the end2015-EVO version!)

1. Mass: 68g

2. Motors: 33g Thrust/motor

3. embedded linux system

4. IMU: 6axis-accelerometer-gyroscope

5. Altitude sensors: Sonar, Pressure sensor

6. Vision: Downward-facing camera, 160x120

7. Battery: 7-8min flight time

• Bluetooth BLE adapter (if your laptop does not provide it, e.g. IOGEAR Bluetooth 4.0 USB Micro Adapter (GBU521))

Safety goggles

- optional
 - 1. Additional battery and charger
 - 2. Extra set of propellers

Drone-Safety

Hardware Safety

- Stick to Parrot's safety guidelines (print-out)
- Don't charge batteries unattended
- Always fly with wheels installed
- Wear safety glasses all the time
- Only fly indoors, open area >10'x10' for hover experiments
- Ensure people, animal, property, etc. safety
- Be smart!
- Always test a new program with 10% power first aka test run
- Stick to software safety procedures (p. 23)

FIFO

"How do we hack it?"

- Drone calls our control code @200Hz,
 - input: sensor data output: motor commands

void RSEDU_control(HAL_acquisition_t* hal_sensors_data,

HAL_command_t* hal_sensors_cmd)

Drone calls our image processing code @60Hz

input: image buffer

void RSEDU_image_processing(void * buffer)

- Drone calls our optical flow code @60Hz
 - input: computed optical flow

void RSEDU_optical_flow(float vx, float vy, float vz,int
defined,float qualityIndicator)

"What's the workflow?"

1) Simulation and Control-Design

2) Embedded code generation

3) Controlcode integration into embedded system framework Communication

Safety

4) Upload of shared library to Drone via Bluetooth

7) Estimator-Control-*Re*design

6) Data analysis

5) Download of mat-file and images

A step-by-step tutorial to guide you from simulation to flight

Workflow 0.1: Equipping your VirtualMachine/ubuntu (once)

- Let [ROSMAT] denote the path to the MIT toolbox root folder (i.e. the folder containing the README- and LICENSE file).
- If using the MIT 16.30 Feedback Control Systems virtual machine, you should only need to activate your MATLAB. Have your Mathworks student account ready (check MIT's IST webpage for MATLAB) and open MATLAB via the desktop icon shortcut (you might have to run it from a terminal with sudo matlab). [ROSMAT] is ~/Downloads/RollindSpiderEdu-master/MIT_MatlabToolbox
- Your own ubuntu-system should be equipped with the following programs (if not, install them):
 - 1. MATLAB 2015a
 - 2. Lftp sudo apt-get install lftp
 - 3. Bluetooth stack sudo apt-get install bluez-compat
 - 4. expect sudo apt-get install expect

Workflow 0.1: Equipping your VirtualMachine/ubuntu (once, cont.)

- 5. MIT's ROSMAT: Checkout https://github.com/Parrot-Developers/RollingSpiderEdu. Let [ROSMAT] be the path to the MIT-toolbox root folder containing the README- and LICENSE-file
- 6. Unpacked Gcc-arm-Toolchain in /opt/arm-2012.03/... (files can be found in [ROSMAT]/libs/gcc-arm-Toolchain)
 - on 64bit systems, also install the following programs by entering in a terminal sudo apt-get install lib32z1 lib32ncurses5 lib32bz2-1.0
- 7. Add binaries folder to PATH: sudo gedit ~/.profile
 Append line, save, then lockout and in again.
 export PATH=\$PATH:[ROSMAT]/bin:[ROSMAT]/bin/utils:[ROSMAT]/bin/firmware
- 8. Build utils
 BuildUtils.sh

Info on MATLAB toolboxes:

<u>recommended to have</u>: Communications System Toolbox, Computer Vision System Toolbox, Control System Toolbox, Embedded Coder, Fixed-Point Designer, MATLAB Coder, MATLAB Compiler, MATLAB Compiler SDK, Signal Processing Toolbox, Simulink, Simulink Coder, Simulink Control Design, Stateflow, Symbolic Math Toolbox

additionally part of MIT's 16.30 VirtualMachine for MIT students: Curve Fitting Toolbox, DSP System Toolbox, Fuzzy Logic Toolbox, Global Optimization Toolbox, Image Acquisition Toolbox, Image Processing Toolbox, Instrument Control Toolbox, MATLAB Report Generator, Model Predictive Control Toolbox, Optimization Toolbox, Robotics System Toolbox, Robust Control Toolbox, Simscape, Simulink 3D Animation, Simulink Design Optimization, Simulink Design Verifier, Simulink Report Generator, Simulink Verification and Validation, System Identification Toolbox, Vision HDL Toolbox, Wavelet Toolbox

Workflow 0.2: Flashing the drone (once)

The consumer drone has to be flashed with a custom firmware once.

- 1. Connect drone via USB (if using a virtual machine, make sure to connect to ubuntu)
- 2. Open *fvt6.txt* on drone USB, note down name and MAC address. (If no fvt6.txt can be found, connect the bluetooth adapter, unplug drone from USB, insert a battery, run sudo hcitool scan. Your drone should be listed, read the MAC address from there. Unplug battery again and connect drone via USB again.)
- Save MAC address to DroneMACaddress.txt by entering, in a terminal 3. DroneSetAddress.sh [MACADDRESS]
- Upload main firmware to drone by running 4. EDUfirmwareUploadSYS.sh (Info: This script copies rollingspider.edu.plf to root folder of drone USB device)
- 5. Disconnect drone by ejecting USB device
- 6. Charge battery
- 7. Insert battery
- 8. Wait until LEDs stopped blinking (firmware is now updated)
- Plug in bluetooth adapter (if necessary) 9.

Videotutorial: 01_FlashingTheDrone

Workflow 0.2: Flashing the drone (once) (cont)

Connect drone to computer by running 10. DroneConnect.sh

Upload firmware files by running 11.

EDUfirmwareUploadFILES.sh

(Info: uploads files in [ROSMAT]/libs/EDUfirmwareFILES to drone via ftp and IP 192.168.1.1)

Reboot drone 12.

DroneReboot.sh

Videotutorial: 01_FlashingTheDrone

Workflow 0.2: Flashing the drone (once) (cont)

Connect drone again 13.

DroneConnect.sh

Initialize drone firmware 14

FDUfirmwareInitialize.sh

(Info: This script moves firmware files to right locations and grants permissions rights:

mv /data/edu/dragon-prog /usr/bin/

chmod +x /usr/bin/dragon-prog

mv /data/edu/SpiderFlight.sh /bin/

chmod +x /bin/SpiderFlight.sh)

15. Initialize drone

DroneInitialize.sh

(Info: This script write the computer's IP address to the drone's parameter file)

Videotutorial: 01_FlashingTheDrone

Workflow 0.3: Connecting to the drone (after restarts, IP changes, ...)

If you want to disconnect

DroneDisconnect.sh

Workflow I: Simulation and Control Design

- 1. Open MATLAB and navigate to the [ROSMAT]/trunk/matlab/folder
 - Simulation/ contains the Simulink files to design and simulate the drone with its estimators and controllers.
 - libs/ contains parts of Peter Corke's Robotics Toolbox to simulate the dynamics of a drone, updated to (somewhat) match Parrot's Rolling Spider
 - ExperimentAnalyzer/ contains various files to analyze sensor and dynamics data recorded while flying, or processing times from threads running on the drone.
- Run startup.m, then open sim quadrotor.slx 2.
- 3. Design your controllers.
 - As a first approach, copy-paste a preset controller: Open controllers/controller PID2W/controller PID2W.slx, copy the ControllerPID2W block and insert it at the correct place in sim quadrotor.slx. For further design, Simulink can be used (mostly) freely, but keep in mind that ccode for a drone with low processing-power will be generated. (See *Notes_IdeasIssues* for more hints).
 - Videotutorial: 02_DesigningControllers Do not change the input/output-ports of the DronesRS Compensator to avoid manual changes in the resulting c-code.
- Open SCOPES to have variables plotted, press b to simulate 4.

Workflow II: Embedded code generation (1/2)

1. Rightclick on the DronesRS_Compensator block, select "Build This Subsystem".

In the pop-up dialogue box, click Build.

Workflow II: Embedded code generation (2/2)

2. Upload your controller

(If disconnected from Drone: DroneConnect.sh first)

DroneUploadEmbeddedCode.sh

(Info: this script packs the autogenerated code with the drone's c-code framework using the binary PackEmbeddedCode, builds the code with make in [ROSMAT]/trunk/embcode/build-arm and uploads new shared library [ROSMAT]/DroneExchange/librsedu.so to drone using ftp to 192.168.1.1)

Expert level - With changed Simulink input/output-ports: Do the steps from step 2 manually. After running PackEmbeddedCode in its folder, replace code paragraph "Input/Outputport Declarations IO(x)"... of SIMULINK compensator block in *rsEDU control.c* with input/output-port declarations found in *ert main.c.* Note: You also have to update function calls for initializing, stepping and packing the model in rsedu control.c; found in rsedu_control.c with comments "IO(2)" and "IO(3)")

Workflow III: Flying (1) – Flight Phases

The drone's flight is split into 3 phases

- Sensor calibration
 It sits on the floor for 2 seconds to calibrate its sensors.
- Take-off
 Take-off for 1 second with given power and attitude control only to about 1m altitude.
- 3. Actual flight

Workflow III: Flying (2) – Safety Procedures

- Stick to Parrot's safety guidelines (see print-out)
- Always fly with wheels installed
- Wear safety glasses all the time
- Only fly indoors, open area >10'x10' for hover experiments
- Ensure people, animal, property, etc. safety
- Be smart!
- Always test a new program with DroneTest.sh, i.e. 10% power, first
- Stick to software safety procedures (p.23)

Workflow III: Flying (3) – Software Safety

- If the drone's main script does not crash itself, it shuts down the motors in case of a crash or a loss of optical flow
- A single flight is aborted automatically after 20 seconds
- For all other cases (and they will happen!)
- Always have a separate terminal open, enter telnet 192.168.1.1 (you should already be connected to the drone), now you are logged directly onto the drone.
 Type

```
killall -s SIGKILL dragon-prog; gpio 39 -d ho 1;test-SIP6_pwm -S; and be ready to execute this line when the drones goes crazy!
```

- After an automatic 20-seconds shutdown or a crash, shut down server manually by hitting 'e' in the server terminal (or Cntrl+C to kill it)
- Read through ~/ROSMAT/media/NOTES_ISSUESIDEAS

Workflow III: Flying (4) – Settings

If you want to enable/disable software features

In a new terminal, log onto drone telnet 192.168.1.1

vi /data/edu/params/paramsEDU.dat

Enable features with replacing '0' by '1'

FEAT_TIME: records timestamps for entering and leaving the functions rsedu_control,

rsedu of (optical flow) and rsedu vis (visual position reconstruction)

FEAT_OF_USE: optical flow is used to stabilize position

FEAT POSVIS RUN:

camera looks for landmark setup and reconstructs position if all

landmarks found; visually reconstructed position is recorded

FEAT_POSVIS_USE:

use visually reconstructed position to enhance kalman position

estimate

FEAT_NOLOOK:

compute color conversion, landmark matching etc. online instead of using a

precomputed lookup-table (don't use this, too slow)

FEAT_IMSAVE:

1: saves images

2: images are being streamed to ubuntu machine (see rsedu vis.c for

additional instructions)

FEAT_NOSAFETY: 1: drone is not automatically shut down when take off-surface is not level, z-axis –

acceleration is positive or x-y-accelerations exceed 6m/s² (dangerous setting!)

POWERGAIN cannot be changed manually

Workflow III: Flying (5)

- 1. Start KeyboardPilot, i.e. the server providing the reference values, with DroneKeyboardPilot.sh
- 2. In another terminal
 - DroneTest.sh for a test run with 10% Power
 - DroneRun, sh for a full run
- 3. Go back to the KeyboardPilot's terminal, hit keyboard buttons...

Workflow IV: Data Analysis – FlightAnalyzer

- Download RSdata.mat from drone via ftp to [ROSMAT]/DroneExchange/ by running DroneDownloadFlightData.sh (Alternatively, connect drone via usb and run DroneDownloadFlightDataUSB.sh (faster)
- In MATLAB, load RSdata.mat (double-click)
- Run MATLAB-script FlightAnalyzer

Workflow IV: Data Analysis – Software in the Loop

Instead of a full-stack simulation, feed recorded sensor data through the Simulink DronesRS_Compensator block to see what happened within the estimators and controllers during the recorded flight.

- 1. Make sure to have loaded some flight data RSedu.mat
- 2. In MATLAB, navigate to [ROSMAT]/trunk/matlab/Simulation
- 3. Use Simulink model *sim_SoftwareIntheLoop_Compensator.slx*

Workflow IV: Data Analysis – Processing Times

- Download folder ptimes/ from drone with DroneDownloadPTimes.sh
- 2. Run matlab script ptimesAnalyzer

Workflow V: Dynamics Analysis

Check
 [ROSMAT]/trunk/matlab/Simulation/controllers/controller
 s_fullstate to see examples how to utilize MATLAB and
 Simulink to linearize dynamics

Workflow VI: Betafeature-Vision

- Process recorded images: Converting recorded, binary images to jpg, save vision-inferred poses into pose.txt
 - Download binary images from drone: DroneDownloadImages.sh
 - 2. Run VisionPrePostProcessor.sh Follow instructions
 - 3. See [ROSMAT]/DataExchange/imgs/processed for jpgs, poses, and landmark-identification images.
- Update landmark matrices:
 When using a different landmark setup, use
 [ROSMAT]/trunk/VisionPrePostProcessor/findPostReconstructionParameters.m to
 compute new vision matrices, then update them in
 [ROSMAT]/trunk/embcode/rsedu_vis.c