

CanberraUAV Workshop Communications links

Feb 2017

- ▶ The ability to:
 - Receive timely telemetry
 - Reliably command the UAV
- Includes RC controllers and GCS computers
- For safety, a UAV must be able to be commanded at any time

- There are many types of communications
 - Mavlink is independent of the communications hardware
- Will skip over RC controllers
 - Simple, direct manual control of the UAV
 - Range limit of ~500m
 - Limit is more the pilot's eyesight rather than the radio range

- Link budget tells us the expected range from a given output power (and vice-versa)
 - EIRP = Effective Isotropic Radiated Power (power out of antenna)
 - FSL = free space loss
 - Radio output (Pout) + Antenna gain G(TX) = EIRP
 - \circ Pout + G(TX) FSL >= G(RX) + P(thres)
 - P(thres) is the radio sensitivity. Depends on modulation and datarate
- Note all units in dB or dWB

Antennas


Low gain, non-directional


High gain, directional

Comms – Point-to-point RF links

- Simple serial->RF radios
- Typically 57600 baud
- Operate on the 915-928 Mhz band (in AUS)
- ▶ 20km+ range, limited by line of sight


Comms – 3G/4G modems

- High bandwidth
- Unlimited range*
 - (as long as you've got network coverage)
- Can be difficult setting up a network
 - No public IP's ⊗


Comms – Long Range Wifi

- High bandwidth
- 5km range with good antennas
- Complete control of link


Comms - Satellite

- Very, very expensive
- Modem/Antenna size is an issue
- ▶ 10-20 kbps bandwidth
- Coverage depends on provider


Comms - Bandwidth


- How much bandwidth do you need?
 - MAVLink typically uses 2–4 kbps
 - Live imagery can use a few 100kbps, depending on resolution, compression and frame rate
 - SSH/remote links to on-board computers?
- What about latency?

- If the UAV is:
 - Carrying valuable equipment
 - Going beyond line-of-sight
 - Is required to have guaranteed comms
- Then
 - Backup comms links are required

Consider

- What data needs to be prioritised
- Comms link coverage
- How quickly the UAV can go to a backup link
- Independent links based on the same technology, or different technologies?
- Use a second UAV as a comms relay

- Can be complicated quickly
- Complexity has it's own disadvantages


The End!

- Link budgets
- Typical types of communications systems
- Redundancy