

CanberraUAV Workshop Flight Controllers

Feb 2017

Flight Controllers

- Also known as Autopilot(s)
- Take in information from sensors
- Calculate the current state of the UAV
- Compare this to where it's supposed to be
- Output that action to the engines and control surfaces

Flight Controllers

- Can have different levels of automation
 - Stabilisation
 - Waypoint-based navigation
 - Full decision–making capability
- May have failsafes for recovery from emergency situations

Popular Flight Controllers

- Open-source
 - Ardupilot
 - PX4
 - Paparazzi
 - Cleanflight
 - KKMulticopter
 - MultiWii
 - Naze32

APM History – Ardupilot

- Also known as
 - Arducopter/Arduplane/Ardurover
 - APM
- Capable of controlling many different types of vehicles
 - Planes, Multicopters, Helicopters, Rovers, Boats,
 Submarines
- Waypoint-based navigation
- Advanced failsafe system
- Highly configurable via (many!) parameters

APM History - Ardupilot

- Started in 2009 by Jordi Munoz, Doug Weibel, and Jose Julio
- Designed to run on an Arduino board
- Jordi Munoz and Chris Anderson went on to found 3D Robotics
- Open source (GPL V3) project

APM History – Hardware

APM Basics - Ardupilot Organisation

- Was previously funded by 3D Robotics
 - 3DR heavily used the Ardupilot software in their UAV's
 - Also sold many DIY parts
- Was part of the Dronecode foundation
- In early 2016, moved to the ardupilot.org non profit organisation

Before we go any further...

- All information if based on the current Arduplane release (3.5.2)
- Some settings/parameters may be different for Arducopter/rover
- Some settings/parameters may change in future releases of Arduplane

APM Basics - Maintainers

- Andrew Tridgell
 - Vehicle: Plane, AntennaTracker
 - Board: APM1, APM2, Pixhawk, Pixhawk2, PixRacer
- Randy Mackay
 - Vehicle: Copter, AntennaTracker
- Robert Lefebyre
 - Vehicle: TradHeli
- Grant Morphett:
 - Vehicle: Rover
- Tom Pittenger
 - Vehicle: Plane
- Paul Riseborough
 - Subsystem: AP_NavEKF2
- Lucas De Marchi
 - Subsystem: Linux

- Peter Barker
 - Subsystem: DataFlash
 - Subsystem: Tools
- Michael du Breuil
 - Subsystem: uBlox GPS
- Francisco Ferreira
 - Bug Master
- Matthias Badaire
 - Subsystem: FRSky
- Víctor Mayoral Vilches
 - Board: PXF, Erle-Brain 2, PXFmini
- Mirko Denecke
 - Board: BBBmini
- Georgii Staroselskii
 - Board: NavIO
- Emile Castelnuovo
 - Board: VRBrain

- Julien BERAUD
 - Board: Bebop & Bebop2
- Pritam Ghanghas
 - Board: Raspilot
- Jonathan Challinger
 - Vehicle: 3DRobotics Solo ArduPilot maintainer
- Gustavo José de Sousa
 - Subsystem: Build system
- Craig Elder
 - Administration:
 ArduPilot Technical
 Community Manager

Ardupilot – HW vs SW

- Ardupilot refers to the software
- It can run on many different platforms
 - Pixhawk
 - BeagleBoneBlack
 - Raspberry Pi
 - X86
 - Many different ARM-based boards
 - (Arduino support has been dropped in recent versions)

Ardupilot – HW vs SW

- New hardware boards are being added regularly
- Many variants of the Pixhawk platform in particular

Ardupilot - Architecture

Ardupilot – Architecture

- Core Libraries
 - AP_AHRS attitude estimation using DCM or EKF
 - AP_Common core includes required by all sketches and libraries
 - AP_Math various math functions especially useful for vector manipulation
 - AC_PID PID controller library
 - AP_InertialNav inertial navigation library for blending accelerometer inputs with gps and baro data
 - AC_AttitudeControl -
 - AP_WPNav waypoint navigation library
 - AP_Motors multicopter and traditional helicopter motor mixing
 - RC_Channel a library to more convert pwm input/output from APM_RC into internal units such as angles
 - AP_HAL, AP_HAL_AVR, AP_HAL_PX4 libraries to implement the "Hardware abstraction layer" which presents an identical interface to the high level code so that it can more easily be ported to different boards.

Ardupilot – Architecture

- Multithreaded (where supported) for low-level IO work and sensor drivers
- Uses the AP_Scheduler library in the main vehicle thread 28 /*

```
scheduler table - all regular tasks are listed here, along with how
 often they should be called (in Hz) and the maximum time
30
 they are expected to take (in microseconds)
31
 */
32
 const AP Scheduler::Task Plane::scheduler tasks[] = {
34
 // Units:
 us
35
 SCHED_TASK(ahrs_update,
 400).
 400.
 SCHED TASK(read radio,
 50.
 100),
37
 SCHED_TASK(check_short_failsafe,
 50.
 100),
 SCHED TASK(update speed height,
 50,
 200),
 SCHED_TASK(update_flight_mode,
39
 400.
 100),
 SCHED_TASK(stabilize,
 100),
 400,
 SCHED_TASK(set_servos,
 400.
 100),
 SCHED_TASK(read_control_switch,
 100),
 7.
 SCHED_TASK(gcs_retry_deferred,
 500),
 50.
 SCHED TASK(update GPS 50Hz,
 300),
 50.
 SCHED TASK(update GPS 10Hz,
 10.
 400),
```

Ardupilot – Architecture

- 2 Persistent Storage areas
 - StorageManager
 - Parameters
 - Waypoints
 - Geofence points
 - Rally points
 - DataFlash
 - System log
 - Are the *.bin files on the Pixhawk SD card

Ardupilot - Sensors

Sensors provide information about the current state of the UAV

Different communications buses are

supported

- 12C
- SPI
- UART
- CAN

Ardupilot - Sensors

- Gyro (I2C/SPI)
- Accelerometer (SPI)
- Magnetometer (I2C)
- GPS (UART)
- Power Sensor (I2C)
- Barometer (I2C)
- Pitot (I2C)
- Laser Rangefinder (UART)
- And more...

Support redundant sensors

Ardupilot - Sensors

- Sensors are auto-detected on startup
- Hardware Abstraction Layer (HAL) separates the front and back end

Ardupilot - Preflight Checks

- System performs a check before arming
 - Barometer
 - Inertial (Gyro/Accel)
 - Attitude solution (AHRS)
 - Compass
 - GPS
 - Battery
 - Airspeed
 - Logging
 - RC Control
 - Safety switch
- Will not arm if a check fails
 - Checks can be disabled. Not recommended!

Ardupilot - Compiling

- Building the code into a single binary file
- Different compilers needed for each hardware target
 - G++ for Linux/Windows
 - GCC-ARM (non-eabi) 4.9.7 or 5.9.3 for Pixhawk

Ardupilot – Compiling

- Ardupilot uses the "waf" make system
 - waf --board=navio2 --targets =bin/arduplane
- --board is the hardware target (sitl, px4-v1, etc)
- --target is the airframe type (coax heli hexa octa octa-quad single tri y6)
- waf --help to get documentation

Ardupilot – Compiling

- Useful waf commands
- waf list
 - Lists all vehicle types (and other test programs)
- waf list-boards
 - Lists all board targets
- waf clean
 - Delete all files created during build
- Also useful to add a -jx, where x is the number of threads to use in build

Ardupilot - Uploading

- ▶ To upload to a Pixhawk
 - waf --upload /bin/arduplane
- Mostly for working with the Pixhawk. Most other platforms (such as a Raspberry Pi) are a simple copy and paste

- Software In The Loop
- Runs Ardupilot attached to a flight simulator
 - Jsbsim for Plane
 - Custom simulators for copter, rover
 - Can be attached to other simulators (Gazebo, Crrcsim, X-plane, etc)
- Very useful for testing!

- Ardupilot has a single script to build and run a SITL environment
 - o cd ardupilot/ArduPlane
 - ../Tools/autotest/sim vehicle.py

- sim_vehicle options:
 - -w Wipe and reset EEPROM to defaults
 - -L <location> Start at a specific location (CMAC, Kingaroy, QMAC). Full list in
 ./Tools/autotest/locations.txt
 - --console Use the MAVProxy console
 - --map Enable to moving map
 - -f <frame> Use a specific frame (+, X, quad or octa for Arducopter)

Practical Session 1 (20min)

Configure WAF and build Arduplane

- o cd ./ardupilot
- alias waf="\$PWD/modules/waf/waf-light"
- waf configure --board=sitl
- waf --board=sitl --targets=bin/arduplane

Try building Arducopter

 waf --board=sitl --targets=bin/arducopterquad

Ardupilot - Mission

- A mission is a set of waypoints that will be flown in auto mode
- Missions are quite simple
 - Go here, do that
- No conditional statements or branching
 - But can do loops
 - Some exceptions (we'll see later)

Ardupilot - Waypoints

- Simple text file
- Each line is one waypoint
- Can be
 - Navigation commands
 - Do auxiliary function
 - Condition commands

Ardupilot - Waypoints

- ▶ File starts with line QGC WPL 110
- Next line is the home location
- Each line thereafter is a series of 12 tabseparated values
 - Wp index number
 - Current wp
 - Coordinate frame
 - The waypoint type
 - Next 7 columns are the waypoint options
 - Last column is autocontinue

Ardupilot – Waypoints

Frame

0 = absolute altitude

3 = relative altitude

<u></u>	MAC-toff-loo	p.txt - Notep	acl								
File	Edit Format	View Le	lp								
QGC	WPL 110	1									
0	1	0	16	0.000000	0.000000	0.000000	0.000000	-35.362938	149.165085	584.409973	1
1	0	3	22	15.000000	0.000000	0.000000	0.000000	-35.361164	149.163986	28.110001	1
2	0	3	16	0.000000	0.000000	0.000000	0.000000	-35.359467	149.161697	99.800003	1
3	0	3	16	0.000000	0.000000	0.000000	0.000000	-35.366333	149.162659	100.730003	1
4	0	3	16	0.000000	0.000000	0.000000	0.000000	-35.366131	149.164581	100.000000	1
5	0	3	16	0.000000	0.000000	0.000000	0.000000	-35.359272	149.163757	100.000000	1
6	0	3	177	2.000000	-1.000000	0.000000	0.000000	0.000000	0.000000	0.000000	1
7	0	3	16	0.000000	0.000000	0.000000	0.000000	-35.359272	149.163757	100.000000	1
11											

X,Y,Z coords

Waypoint Type 16=Navigate to WP 22=Autotakeoff 177=Do Loop

Ardupilot - Waypoints

Popular waypoints

- MAV_CMD_NAV_WAYPOINT (Navigate to the specified position
- MAV_CMD_NAV_LOITER_TIME (Loiter at the specified location for a set time)
- MAV_CMD_NAV_RETURN_TO_LAUNCH (Return to the home location or the nearest Rally Point)
- MAV_CMD_DO_JUMP (Jump to the specified command in the mission list)

Ardupilot - Waypoints

- MAV_CMD_DO_SET_RELAY (Set a Relay pin's voltage high (on) or low (off))
- MAV_CMD_DO_SET_SERVO (Set a given servo pin output to a specific PWM value)
- MAV_CMD_CONDITION_DISTANCE (Delay next DO_ command until less than x metres from next waypoint)
- Plus many more...

Ardupilot - Flight Modes

- Many flight modes that give different mixes of user and computer controlled output
 - MANUAL Complete manual control
 - FLY BY WIRE A (FBWA) Will hold roll and pitch
 - AUTO Will run the mission stored in memory
 - Return To Launch (RTL) Will return straight to home point
 - LOITER Circle around current location
 - ... plus more modes

- Failsafes are systems that take over control of the UAV if there is a perceived emergency
- User configurable
- Ensure you know which failsafes are active and:
 - Under what condition they will activate
 - Ardupilot's resulting action(s)
 - How to regain control

- Short Failsafe
 - Default 1.5 sec
 - Choice of either Continue or circle
- Long Failsafe
 - Default 5 sec
 - Choice of either Continue or RTL

RC Failsafe

- Activates at loss of signal from RC transmitter
- Requires RC TX/RX to be set up first, so it can signal Ardupilot on loss of signal
- Most recievers have a failsafe mode. Need to set this to output a low throttle value (<950 PWM)

GCS Failsafe

Activates at loss of heartbeat packets from GCS

- Battery voltage Failsafe
 - Activates when battery reaches low voltage
- Battery remaining Failsafe

Activates when remaining battery charge (mAh) is

reached

GPS

- There is not a GPS failsafe in Arduplane
- Plane will warn the user and attempt to deadreckon

Geofence

A set of points that define a closed polygon around

the UAV

Can have altitude limits

- Ardupilot Response can be:
 - Ignore
 - Report
 - Take over control and return
- Disable for takeoff and landing!

- There is an Advanced Failsafe System (AFS)
 - Designed to comply to the rules of the UAV Challenge

Practical Session 2 (20min)

Type this in Cygwin console

- Run sim_vehicle for a plane at CMAC, with default parameters, console and map
 - cd ./ArduPlane
 - ../Tools/autotest/sim_vehicle.py -w -console --map
- Load a mission
 - wp load ../Tools/autotest/ArduPlane-Missions/CMAC-toff-loop.txt
- Run the mission in AUTO mode
 - arm throttle
 - auto

- Each airframe has different responses to movements in it's flight control surfaces
- Ardupilot needs to take account of these responses for precise control
- 3 Controllers that require tuning
 - PID (roll, pitch and yaw)
 - L1 (horizontal navigation)
 - TECS (height controller)
- PID is the most important
 - L1 and TECS defaults will cover most circumstances

PID Controllers

- PID tuning can be done manually or via autotune
 - Manual: One person flies the UAV whilst the GCS operator monitors the roll/pitch response and changes the PID values
 - Autotune: As above, but Ardupilot automatically measures the roll/pitch reponse and changes the PID values.

- Total Energy Control System (TECS)
 - Coordinates throttle and pitch angle demands to control the aircraft's height and airspeed
 - Trading off demanded speed and demanded climb rate
 - Complex tuning method

▶ L1 controller

- Controls horizontal turns both for waypoints and loiter
- Tuning the navigation controller usually involves adjusting one key parameter, called NAVL1_PERIOD
- Small value = sharp turns
- Large value = gentle turns

Ardupilot - EKF

- Extended Kalman Filter
 - Algorithm to estimate vehicle position, velocity and angular orientation
 - Take in measurements from all sensors (except rangefinder and pitot)
 - "Fuses" the readings from the sensors together for an accurate solution
 - Can reject readings with large errors
 - Single sensor failure can be handled
 - Does require a powerful CPU (>Arduino)

Practical Session 3 (20min)

- Start up Arduplane SITL
- Load and run the same mission as last time
- Vary the L1 controller in the MAVProxy console
 - param set NAVL1 PERIOD n
 - Where n is between 5 and 40 (default 20)
 - Watch the effect on the turns
- Vary the roll and pitch PID controllers in the MAVProxy console
 - oparam set RLL2SRV P n
 - param set PTCH2SRV P n
 - Where n is between 0.1 and 4 (default 2.5)
 - Watch the effect on the turns

The End!

- Ardupilot History
- Ardupilot Architecture
 - Sensors
 - Libraries
- Compiling and SITL
- Controller tuning
- Useful links
 - http://ardupilot.org/plane/index.html
 - http://ardupilot.org/dev/index.html
 - http://discuss.ardupilot.org/