Autonomous Drone Project

Abin Varghese

Roll No - 01

VAES

RSET

Guided by:


Mr Ajai V Babu Asst. Professor Dept. ECE

RSET

Objective


- Autonomes drone indoor navigation
- Light weight frame design
- Indoor Wi-Fi repeater with maximum coverage
- GPS integration
- Direction detection by compass
- Calibration by Gyroscope

Block Diagram


Control / Connect Raspberry Pi via Laptop

- Set up Raspberry Pi
- Share internet over Ethernet
- Set up the VNC server to connect Raspberry Pi to a laptop display
- Set up the client side (Laptop)
- Run VNC server during start-up in the Raspberry Pi GUI


Sizing of Circuit Board Case on Drone Frame


Motors and Propellers

- The lighter the propeller, the easier it is for a broader set of motors to be used.
- Motor requires several wires to control which set of coils are powered. There are typically 3 wires, and the power is switched between pairs of the 3 to move the motors. Motor control boards are used to handle these three phases at the high currents required and control their speed.

ESCs


ESC stands for electronic speed controller. It takes a single signal from the Flight Controller, and converts that to high power pulses to the motors. There's a microcontroller at its core.

Batteries

- Quadcopters are generally powered by LiPo (lithium polymer) batteries. These have a huge power to weight ratio - for the amount of power they can deliver, they weigh very little.
- A single LiPo cell puts out a nominal 3.7 volts. Quadcopters are usually driven by several of these cells strung together in series to produce a battery (of cells) providing higher output voltages.

Sensors

- Copter only has one sensor unit: the MPU 6050. It is an IMU (Inertial Measurement Unit) which measures gravity using 3 accelerometers and rotation rate using 3 gyroscopes.
- The 6 sensors follow the right-hand rule. The right-hand rule is an easy to remember guide to which way is positive for the sensors. The following diagram shows this:


Flight Controller

UAV flight control is based on a Raspberry Pi, running software written in Python. It reads the sensors using the results to check what's happening compared to the flight plan, and changes how fast each of the propellers is spinning to fix any differences.

PWM

- Pulse Width Modulation takes several forms; in the context of driving a servo or brushless motors, it's normally a positive pulse between 1 and 2ms long. This pulse is sent to the ESC anywhere from 45 to several hundred times a second.
- To achieve the necessary accuracy, normally microcontrollers are used. Luckily the Raspberry Pi provides the necessary PWM hardware, and is able to produce these pulses at up to 300Hz at a resolution of 1us - perfect.

PIDs (Proportional–Integral–Derivative Controller)

- PIDs are the software glue that connects commands and sensors inputs together to control the power to the motors.
- The algorithm is called a PID because it produces 3 outputs
 - Proportional to the error
 - Integral of the error
 - Differential of the error

Sensor Calibration

Because Copter is autonomous, the data read from the sensors must be as accurate as possible. For the gyro, this is easy, and the code performs the calibration automatically prior to every flight.

Results


Reference

- [Online] Available: https://learn.adafruit.com/setting-up-a-raspberry-pi-as-a-wifiaccesspoint
- [Online].Available: https://blog.bitify.co.uk/2013/11/reading-data-from-mpu-6050on-raspberry.html
- [Online].Available: https://www.raspberrypi.org/documentation
- [Online].Available: https://github.com/vjaunet/QUADCOPTER_V2
- [Online].Available: https://github.com/vjaunet/QUADCOPTER
- [Online].Available: https://www.dropbox.com/sh/yu5a21jszu9l56i/auMp69raLM
- [Online].Available: https://en.m.Wikipedia.org/