

Potential Applications for Small UAVs

Civil and Commercial:

- Monitoring environment meteorology, pollution, mapping, mineral exploration
- Monitoring disaster areas forest fires, avalanches, nuclear contamination
- Communications relays news broadcasts, disaster relief, sports events
- Law enforcement road traffic, border patrol, drug control
- Precision agriculture crop monitoring

Military:

- Special Operations: Situational awareness
- Intelligence, surveillance, and reconnaissance
- Communication node
- Battle damage assessment

Homeland Security:

- Border patrol
- Surveillance
- Rural/urban search and rescue

New related area:

• Air mobility of humans, goods, services

The real thing

Detailed model
ODE's, nonlinear, high order
Includes everything that is feasible to model
Hi-fi representation of real physical system behavior
Too complex for control design

ODE's, linear, low order
May only consider a portion of dynamic behavior
Simpler to understand
Captures dominant behavior

Simulation Model

$$\begin{split} &\dot{p}_n = (\cos\theta\cos\psi)u + (\sin\phi\sin\theta\cos\psi - \cos\phi\sin\psi)v + (\cos\phi\sin\theta\cos\psi + \sin\phi\sin\psi)w \\ &\dot{p}_c = (\cos\theta\sin\psi)u + (\sin\phi\sin\theta\sin\psi + \cos\phi\cos\psi)v + (\cos\phi\sin\theta\sin\psi - \sin\phi\cos\psi)w \\ &\dot{h} = u\sin\theta - v\sin\phi\cos\theta - w\cos\phi\cos\theta \\ &\dot{u} = rv - qw - g\sin\theta + \frac{\rho V_a^2 S}{2m} \left[C_X(\alpha) + C_{X_q}(\alpha) \frac{cq}{2V_a} + C_{X_{\delta_c}}(\alpha)\delta_e \right] + \frac{\rho S_{\text{prop}}C_{\text{prop}}}{2m} \left[(k_{\text{motor}}\delta_t)^2 - V_a^2 \right] \\ &\dot{v} = pw - ru + g\cos\theta\sin\phi + \frac{\rho V_a^2 S}{2m} \left[C_{Y_0} + C_{Y_\beta}\beta + C_{Y_p} \frac{bp}{2V_a} + C_{Y_5} \frac{br}{2V_a} + C_{Y_{\delta_a}}\delta_a + C_{Y_{\delta_r}}\delta_r \right] \\ &\dot{w} = qu - pv + g\cos\theta\cos\phi + \frac{\rho V_a^2 S}{2m} \left[C_Z(\alpha) + C_{Z_q}(\alpha) \frac{cq}{2V_a} + C_{Z_{\delta_c}}(\alpha)\delta_e \right] \\ &\dot{\phi} = p + q\sin\phi\tan\theta + r\cos\phi\tan\theta \\ &\dot{\theta} = q\cos\phi - r\sin\phi \\ &\dot{\psi} = q\sin\phi\cos\theta + \frac{1}{2}\rho V_a^2 Sb \left[C_{p_0} + C_{p_\beta}\beta + C_{p_p} \frac{bp}{2V_a} + C_{p_7} \frac{br}{2V_a} + C_{p_{\delta_a}}\delta_a + C_{p_{\delta_r}}\delta_r \right] \\ &\dot{q} = \Gamma_5 pr - \Gamma_6(p^2 - r^2) + \frac{\rho V_a^2 Sc}{2J_y} \left[C_{m_0} + C_{m_\alpha}\alpha + C_{m_a} \frac{cq}{2V_a} + C_{m_{\delta_e}}\delta_e \right] \\ &\dot{r} = \Gamma_7 pq - \Gamma_1 qr + \frac{1}{2}\rho V_a^2 Sb \left[C_{r_0} + C_{r_\beta}\beta + C_{r_p} \frac{bp}{2V_a} + C_{r_5} \frac{br}{2V_a} + C_{r_{\delta_a}}\delta_a + C_{r_{\delta_r}}\delta_r \right] \end{split}$$

Simulation Model

$$C_{p_0} = \Gamma_3 C_{l_0} + \Gamma_4 C_{n_0}$$

$$C_{p_\beta} = \Gamma_3 C_{l_\beta} + \Gamma_4 C_{n_\beta}$$

$$C_{p_p} = \Gamma_3 C_{l_p} + \Gamma_4 C_{n_p}$$

$$C_{p_r} = \Gamma_3 C_{l_r} + \Gamma_4 C_{n_r}$$

$$C_{p_{\delta_a}} = \Gamma_3 C_{l_{\delta_a}} + \Gamma_4 C_{n_{\delta_a}}$$

$$C_{p_{\delta_r}} = \Gamma_3 C_{l_{\delta_a}} + \Gamma_4 C_{n_{\delta_r}}$$

$$C_{p_{\delta_r}} = \Gamma_3 C_{l_{\delta_r}} + \Gamma_4 C_{n_{\delta_r}}$$

$$C_{r_0} = \Gamma_4 C_{l_0} + \Gamma_8 C_{n_0}$$

$$C_{r_\beta} = \Gamma_4 C_{l_\beta} + \Gamma_8 C_{n_\beta}$$

$$C_{r_p} = \Gamma_4 C_{l_p} + \Gamma_8 C_{n_p}$$

$$C_{r_r} = \Gamma_4 C_{l_r} + \Gamma_8 C_{n_r}$$

$$C_{r_{\delta_a}} = \Gamma_4 C_{l_{\delta_a}} + \Gamma_8 C_{n_{\delta_a}}$$

$$C_{r_{\delta_r}} = \Gamma_4 C_{l_{\delta_r}} + \Gamma_8 C_{n_{\delta_r}}$$

$$C_{X}(\alpha) \stackrel{\triangle}{=} -C_{D}(\alpha) \cos \alpha + C_{L}(\alpha) \sin \alpha$$

$$C_{X_{q}}(\alpha) \stackrel{\triangle}{=} -C_{D_{q}} \cos \alpha + C_{L_{q}} \sin \alpha$$

$$C_{X_{\delta_{e}}}(\alpha) \stackrel{\triangle}{=} -C_{D_{\delta_{e}}} \cos \alpha + C_{L_{\delta_{e}}} \sin \alpha$$

$$C_{Z}(\alpha) \stackrel{\triangle}{=} -C_{D}(\alpha) \sin \alpha - C_{L}(\alpha) \cos \alpha$$

$$C_{Z_{q}}(\alpha) \stackrel{\triangle}{=} -C_{D_{q}} \sin \alpha - C_{L_{q}} \cos \alpha$$

$$C_{Z_{\delta_{e}}}(\alpha) \stackrel{\triangle}{=} -C_{D_{\delta_{e}}} \sin \alpha - C_{L_{\delta_{e}}} \cos \alpha$$

The real thing

Detailed model
ODE's, nonlinear, high order
Includes everything that is feasible to model
Hi-fi representation of real physical system behavior
Too complex for control design

ODE's, linear, low order
May only consider a portion of dynamic behavior
Simpler to understand
Captures dominant behavior

Design Model

Course from aileron transfer function:

Control Design

The real thing

Detailed model
ODE's, nonlinear, high order
Includes everything that is feasible to model
Hi-fi representation of real physical system behavior
Too complex for control design

ODE's, linear, low order
May only consider a portion of dynamic behavior
Simpler to understand
Captures dominant behavior

Step 2:
Detailed system model
Control design and system model
implemented in software

Step 3: Real system hardware Control design implemented in software

Architecture

Architecture w/ Camera

Course Project Ideas

- Implement autopilot components on hardware using ROSflight, PixHawk, or another autopilot
- Develop learning modules for the African Drone and Data Academy in Malawi (e.g., Jupyter notebooks)
- Integrate our course simulator into the AirSim simulator (https://github.com/microsoft/AirSim)
- Extend existing autopilot components to do something in a different way (e.g., perform path following using MPC)
- Extend existing autopilot to do something new (e.g., use machine vision to land on a target)
- Something of your own creation that builds on the concepts of this course