Technical documentation for AR.Drone project

Inkyu, Hu and Van

Cyphy Lab. Queensland University of Technology

January 14, 2013

Contents

1 Introduction											2
2	2 System Overview										2
	2.1 AR.Drone platform										2
	2.2 Initial ARDrone coordinates										2
	2.3 Navdata										2
	2.4 ROS topic name										3
3	3 VICON comparison										4
4	Software building instruction										5
	4.1 Building ardrone_autonomy package										5
	4.2 Running ardrone_autonomy driver										6
	4.3 Building ethzasl_ptam package										6
	4.4 Running ethzasl_ptam package										7
	4.5 Building ardrone_pose_estimation package										10
	4.6 Running ardrone_pose_estimation package										10
5	5 Kalman Filter for states estimation										12
	5.1 States										12
	5.2 Process model										12
	5.3 Measurement model										12
	5.4 Prediction										13
	5.5 Update										13
6	6 Scale Estimation										13
	6.1 Scale calibration										13
	6.2 Online scale estimation										13
	6.3 Experimental validation										13
7	Control 1									13	
	7.1 System Identification										13
	7.2 Controller design										14
	7.3 Performance evaluation										14
8	8 Experimental results										14

1 Introduction

This document addresses the procedure how to develop an autonomous fly system based on off-the-shelf AR.Drone.

2 System Overview

2.1 AR.Drone platform

2.2 Initial ARDrone coordinates

This document describes our ardrone coordinate systems: a IMU and a camera.

Figure 1: Close look. IMU and camera coordinate definitions. Red, green and blue denote x,y,z respectively.

2.3 Navdata

navdata is a fundamental data structure which contains Euler angles, altitude, accelerations, linear velocity¹. This data can be obtained up to 100 Hz.

 $^{^1\}mathrm{ROS}$ Header message definition. http://www.ros.org/doc/api/roslib/html/msg/Header.html

Table 1: navdata structure definition with SI unit.

navdata	type	Description	Unit
batteryPercent	float32	0 to 100	%
rot X	float32	left/right tilt	0
rotY	float32	forward/backward tilt	0
rotZ	float32	orientation, yaw	0
altd	float32	estimated altitude	m
VX	float32	linear x velocity	m/s
vy	float32	linear y velocity	m/s
VZ	float32	linear z velocity	m/s
accx	float32	body x acceleration	m/s^2
accy	float32	body y acceleration	m/s^2
accz	float32	body z acceleration	m/s^2
gyrox	float32	angle rate about x axis	$^{\circ}/s$
gyroy	float32	angle rate about y axis	$^{\circ}/s$
gyroz	float32	angle rate about z axis	$^{\circ}/s$
tm	float32	Time stamp from ardrone	sec
header	Header	ROS header ¹	

2.4 ROS topic name

For ROS, we have to define topic names and namespace. Figure 2 shows brief description of ROS topic messaging map. More detail also can be found in the repository named "ardrone_navi/src/ours".

Figure 2: Blue boxes denote ROS nodes the orange box is a ardrone platform. Gray boxes present both ROS topic name and data structure. Generally a prefix "/" stands for ROS topic.

Figure 3: Blue denotes ground truth velocity obtained from VICON and red is AR.Drone estimated lateral x and y velocity respectively.

3 VICON comparison

In this section ground truthed comparison is presented. We compared lateral body velocity estimation from AR.Drone to velocity obtained from submillimetre accuracy VICON system. In addition roll-pitch-yaw angle estimation comparison is presented.

Figure 4: Blue denotes ground truth angles obtained from VICON and red is AR.Drone estimated angles, roll, pitch and yaw respectively.

4 Software building instruction

In this section, how to build ardrone_brown, ardrone_pose_estimation and ethzasl_ptam packages will be described step by step. Before getting started, we define the repository sync local folder as:

- 1 /home/enddl22/Workspace/ardrine_side_project and ROS working space path is
- 1 /home/enddl22/Workspace/fuerte Note that this path should be different for each machine.

4.1 Building ardrone_autonomy package

Compared to previous ardrone_brown package, ardrone_autonomy package extended the driver compatible with AR.Drone 2.0 and also increase the image sampling rates.

In order to build ardrone_autonomy package on your local machine, you should checkout the package from our repository located in https://enddl22@bitbucket.org/enddl22/ardrone_side_project.git. Once you are under the folder named ardrone_autonomy, the driver should be built with following commands.

$$1 ./build_sdk.sh$$

```
2 mkdir build
3 cd build
4 cmake ...
5 make
```

Now you should see the ardrone_driver appearing under subfolder /bin.

4.2 Running ardrone_autonomy driver

By running this package we are able to access all data of AR.Drone. Open a new console and type

1 roscore

Searching SSID "ardrone_015526" from your WiFi searching lists and this SSID should be different for each ardrone. After establishing connection, type

1 ifconfig

You should able to see "192.168.1.x" for your WiFi adaptor. Go to ardrone_brown/bin and run ros ardrone driver node.

- 1 cd /home/enddl22/Workspace/fuerte/ardrone_brown/bin
- 2 ./ardrone_driver

Checking all data is being published using ros topic command.

1 rostopic list -v

You should be able to see /ardrone/navdata on the publishing lists.

1 rostopic echo /ardrone/navdata

You should be able to see data, rotX, rotY, rotZ, accX etc on the console. Further if you want to plot all data from AR.Drone, type

1 roslaunch ardrone_brown rxplot_data.launch

You should be able to see Fig. 5.

4.3 Building ethzasl_ptam package

To avoid corruption the local repository, let's make a working copy to workspace.

- 1 cp -a ./ardrone_side_project/src/ours/ethzasl_ptam /
 home/enddl22/Workspace/fuerte/
- 2 cd /home/enddl22/Workspace/fuerte/ethzasl_ptam
- 3 rosmake ethzasl_ptam

Figure 5: Plotting all data using rxplot tool.

You should be able to see the following log message

```
[ rosmake ] Built 25 packages with 0 failures.
[ rosmake ] Summary output to directory
```

Now we are at

- 1 pwd /home/enddl22/Workspace/fuerte/ethzasl_ptam Let's check all executable binaries are generated correctly.
- 1 cd ptam/bin

You should be able to see build, bin folders and also can see executable files from bin folder inside.

4.4 Running ethzasl_ptam package

We need open 4 terminals for roscore, ardrone_brown ros ardrone driver, image_proc to covert RGB image into gray scale and ptam. Running the following commands for each terminal window.

- 1 roscore
- 2 ardrone_brone (dir path=ardrone_brown/bin)
- 3 ROS_NAMESPACE=ardrone rosrun image_proc image_proc (dir path=image_pipeline/image_proc/bin)
- 4 roslaunch ./ptam.launch (dir path ethzasl_ptam/ptam/launch)

You should be able to see Fig.6.

(a) Image overlaying window with tracking features and the reference frame.

(b) 3D Map and 6 degree of freedom camera position estimation visualisation view

Figure 6: PTAM

4.5 Building ardrone_pose_estimation package

As mentioned before, let's make a working copy to workspace.

- 2 cd /home/enddl22/Workspace/fuerte/ ardrone_pose_estimation
- 3 rosmake ardrone_pose_estimation

You should be able to see the following log message

. . .

```
[ rosmake ] Results:
[ rosmake ] Cleaned 20 packages.
[ rosmake ] Built 20 packages with 0 failures.
[ rosmake ] Summary output to directory
```

You should be able to see build, bin folders and also can see executable files from bin folder inside.

4.6 Running ardrone_pose_estimation package

Make sure ardrone_brown driver running and publishing navdata topic by typing

1 rostopic list -v

You should be able to see the following message

Published topics:

- * /ardrone/navdata [ardrone_brown/Navdata] 1 publisher
- * /ardrone/image_raw [sensor_msgs/Image] 1 publisher
- * /rosout_agg [rosgraph_msgs/Log] 1 publisher
- * /rosout [rosgraph_msgs/Log] 1 publisher
- * /clock [rosgraph_msgs/Clock] 1 publisher

Launching the ardrone_pose_estimation node.

1 roslaunch ardrone_pose_estimation ardrone_navi_trj. launch

Note that if you are publishing "navdata" through rosbag file then you need to modify source code. Since ardrone_pose_estimation will be started position estimation 4 second later after receiving taking off command. This 4 second was picked experimentally and is the time when AR.Drone goes to hovering state.

Figure 7: Position estimation visualisation using rviz.

Modify ardrone_pose_estimation/src/ardrone_pose_estimation.cpp file line number 338

```
if( now.toSec() - takeoff_start.toSec() >4 &&
 pick_takeoff_time)
to
if(1)
```

then rebuild the package

1 rosmake ardrone_pose_estimation

Then you should be able to see Fig. 7. Note that rviz is installed properly on your system otherwise need to build rviz by typing

1 rosmake rviz

You should be able to see the following message.

```
[rosmake-1] Finished <<< rviz [PASS] [ 413.15 seconds ]
— WARNING: 857 compiler warnings
[rosmake ] Results:
[rosmake ] Cleaned 33 packages.
[rosmake ] Built 33 packages with 0 failures.
```

5 Kalman Filter for states estimation

In this section, we will describe only states, process model and measurement model. More detail and well-documented Kalman filter can be found from wikipedia.²

5.1 States

States are expressed w.r.t world coordinate.

$$\mathbf{X}_k = \begin{bmatrix} x_k & y_k & \dot{x}_k & \dot{y}_k \end{bmatrix}^T \tag{1}$$

5.2 Process model

Linear constant-velocity process model is

$$\mathbf{F} = \begin{bmatrix} 1 & 0 & \delta & 0 \\ 0 & 1 & 0 & \delta \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \tag{2}$$

where δ is sample rate of Kalman Filter, 160 Hz.

5.3 Measurement model

$$\mathbf{H} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \tag{3}$$

$$\mathbf{z}_k = \mathbf{H}\mathbf{X}_k \tag{4}$$

where \mathbf{z}_k is 4×1 position and velocity measurement vector. Position is obtained from PTAM with scale estimation at 15 Hz and velocity comes from AR.Drone onboard at 160Hz. We choose \mathbf{Q} and \mathbf{R} matrix as

$$\mathbf{Q} = \text{diag} \begin{bmatrix} 0.1 \,\text{m} & 0.1 \,\text{m} & 0.3 \,\text{m/s} & 0.3 \,\text{m/s} \end{bmatrix}^2$$

 $\mathbf{R} = \text{diag} \begin{bmatrix} 0.1 \,\text{m} & 0.1 \,\text{m} & 0.05 \,\text{m/s} & 0.05 \,\text{m/s} \end{bmatrix}^2$

²wikipedia Kalman Filter. http://en.wikipedia.org/wiki/Kalman_filter

5.4 Prediction

States prediction may be represented

$$\hat{\mathbf{X}}_{k}^{-} = \mathbf{F}\hat{\mathbf{X}}_{k-1} \tag{5}$$

Covariance prediction may be represented

$$\hat{\mathbf{P}}_{k}^{-} = \mathbf{F}\hat{\mathbf{P}}_{k-1}\mathbf{F}^{T} + \mathbf{Q} \tag{6}$$

 $\hat{\mathbf{P}}_{k}^{-}$ is predicted covariance and $\hat{\mathbf{P}}_{k-1}$ is estimated covariance at k-1.

5.5 Update

Compute Kalman gain.

$$\mathbf{S} = \mathbf{H}\hat{\mathbf{P}}_k^{-}\mathbf{H}^T + \mathbf{R}$$
$$\mathbf{K} = \hat{\mathbf{P}}_k^{-}\mathbf{H}\mathbf{S}^{-1}$$

Compute innovation matrix.

$$N = z - H\hat{X}_{i}$$

States and covariance update

$$\hat{\mathbf{X}}_k = \hat{\mathbf{X}}_k^- + \mathbf{K}\mathbf{N}$$

$$\hat{\mathbf{P}}_k = \hat{\mathbf{P}}_k^- - \mathbf{K}\mathbf{H}\hat{\mathbf{P}}_k^-$$

6 Scale Estimation

- 6.1 Scale calibration
- 6.2 Online scale estimation
- 6.3 Experimental validation

7 Control

7.1 System Identification

For x,y,z,yaw models.

7.2 Controller design

Something about PIDs.

7.3 Performance evaluation

Simulated model output VS real model output.

8 Experimental results

Hovering and way points following.