Arducopter deals with many kinds of multicopter and a helicopter. However here I only discuss the case of quadcopter, the other cases of multicopter are similar, except for the case of traditional helicopter.

The first and main library that we're going to use is the ArduPilot Hardware Abstraction Layer (HAL) library. This library tries to hide some of the low level details about how you read and write to pins and some other things - the advantage is that the software can then be ported to new hardware by only changing the hardware abstraction layer. In the case of ArduPilot, there are two hardware platforms, APM and PX4, each of which have their own HAL library which allows the ArduPilot code to remain the same across both. If you later decide to run your code on the Raspberry Pi, you'll only need to change the HAL.

The HAL library is made up from several components:

```
RCInput - for reading the RC Radio.

RCOutput - for controlling the motors and other outputs.

Scheduler - for running particular tasks at regular time intervals.

Console - essentially provides access to the serial port.

I2C, SPI - bus drivers (small circuit board networks for connecting to sensors)

GPIO - Generial Purpose Input/Output - allows raw access to the arduino pins, but in our case, mainly the LEDs
```

init

```
init_ardupilot();
scheduler.init
```

task scheduler

```
{ gcs check input,
 2,
 700 },
 { gcs send heartbeat, 100,
 700 },
 { gcs_data_stream_send, 2, 1500 }, 
{ gcs_send_deferred, 2, 1200 },
 { compass accumulate, 2, 700 },
 { barometer_accumulate, 2, 900 }, { super_slow_loop, 100, 1100 },
 { perf update,
 1000, 500 }
} ;
There is a number of tasks in scheduler tasks, however let's concentrate on tasks that relate
to flight control.
 TASKS
 RUN AT
 { update GPS,
 50 Hz
Updates GPS and inits home for ground start the first time GPS OK FIX 3D.
 {update navigation
 10 Hz
Calls update nav mode() at 10 Hz.
Based on nav mode will call update circle, update loiter, or update wpnav but all call loiter
position controller (get loiter position to velocity, then get loiter velocity to acceleration
in the end get loiter acceleration to lean angles).
updates are called at 10 Hz, in the end will compute desired roll, desired pitch, so these
parameters are updated at 10 Hz, before calling stabilize roll-pitch controllers.
 fifty hz loop
 50 Hz
 // get altitude and climb rate from inertial lib
 read inertial altitude();
 // Update the throttle ouput
 update throttle mode();
update throttle mode() - in Attitude.pde if( apply angle boost ) {g.rc 3.servo out =
get angle boost(throttle out) }.
 { run nav updates,
 10 Hz
run nav updates () is in scheduler tasks and is defined in navigation.pde.
It is running at 10 Hz and does the followings:
 calc position(); // fetch position from inertial navigation (current loc.lng,
 // current loc.lat)
```

```
calc distance and bearing(); // calculate distance and bearing for reporting and
 // autopilot decisions
 // if navigation mode NAV LOITER, NAV CIRCLE then bearing to
 // the target else (NAV WP) to the next WP
 run autopilot(); // run autopilot to make high level decisions about control modes
 update commands(); // in case of AUTO mode, load the next command if the command queues
 // are empty, and execute nav command() or process cond command()
 verify commands(); // check if navigation and conditional commands completed
execute nav command() in command process.pde calls process nav command() in command logic.pde
which in case of MAV CMD NAV WAYPOINT calls do nav wp() wich does the followings:
 // set roll-pitch mode
 set roll pitch mode (AUTO RP);
 // set throttle mode
 set throttle mode (AUTO THR);
 // set nav mode
 set nav mode (NAV WP);
 // Set next WP as navigation target (distances from home in cm from lon, lat)
 wp nav.set destination(pv location to vector(command nav queue));
 // initialise original wp bearing which is used to check if we have missed the waypoint
 wp bearing = wp nav.get bearing to destination();
 original wp bearing = wp bearing;
PIDs
Stabilize Roll
 get stabilize roll
Stabilize Pitch
 get stabilize pitch
Stabilize Yaw
 get stabilize yaw
Rate Roll
 get rate roll
Rate Pitch
 get rate pitch
Rate Yaw
 get rate yaw
 get loiter position to velocity
Loiter PID
 get loiter velocity to acceleration (Loiter does not require much tuning)
Rate Loiter
```

Throttle Accel get throttle accel

The Throttle Accel PID gains convert the acceleration error (i.e the difference between the desired acceleration and the actual acceleration) into a motor output. The 1:2 ratio of P to I (i.e. I is twice the size of P) should be maintained if you modify these parameters. These values should never be increased but for very powerful copters you may get better response by reducing both by 50% (i.e P to 0.5, I to 1.0).

Throttle Rate get throttle rate

The Throttle Rate (which normally requires no tuning) converts the desired climb or descent rate into a desired acceleration up or down.

Altitude Hold get throttle althold

The Altitude Hold P is used to convert the altitude error (the difference between the desired altitude and the actual altitude) to a desired climb or descent rate. A higher rate will make it more aggressively attempt to maintain it's altitude but if set too high leads to a jerky throttle response.

MAIN LOOP

fast_loop() running at 100 Hz in Arducopter.pde which does:
 // INPUT - IMU DCM Algorithm
 read_AHRS(); // reads IMU inputs that are necessary for running rate controllers.

// reads all of the necessary trig functions for cameras, throttle, etc.

```
update trig(); // calculates Euler angles' trig functions: cos roll x, cos pitch x,
 // cos yaw, sin yaw, sin roll, sin pitch from DCM.
 // RATE CONTROLLERS - run low level rate controllers that only require IMU data
 run rate controllers(); // runs rate controllers first, but helicopters only use rate
 // controllers for yaw and only when not using an external gyro
 // else (not HELI FRAME) g.rc 1.servo out=get rate roll(),
 // g.rc 2.servo out=get rate pitch(),
 // g.rc 4.servo out=get rate yaw() in attitude.pde
 // g.rc 3.servo out = get angle boost(throttle out)
 // OUTPUT
 // write out the servo PWM values (servo out values were calculated in rate controllers)
 set servos 4();
 g.rc 1.servo out
 get rate roll
 ▶ motor out[1]
 g.rc 2.servo out
 get rate pitch
 ■ motor_out[2]
 set servo 4()
 g.rc 3.servo out
 output armed()
 ▶ motor out[3]
 set throttle out
 g.rc 4.servo out
 \longrightarrow motor out[4]
 get rate yaw
 // Inertial Nav - updates velocities and positions using latest info from ahrs, ins and
 // barometer if new data is available
 // actually inertial nav.update(G Dt)
 read inertia();
 // INPUTS - Read radio and 3-position switch on radio
 read radio();
 read control switch();
// set mode() in system.pde - change flight mode and perform any necessary initialisation,
// returns true if mode was successfully set. It'll set roll pitch mode to ROLL PITCH ACRO,
// ROLL PITCH STABLE, ROLL PITCH AUTO (actually set by first nav command)
```

```
// ROLL PITCH LOITER, ROLL PITCH SPORT ...
// STABILIZE CONTROLLERS include roll, pitch, yaw stabilize controllers that will compute
desired rotational rates for rate controllers
 update yaw mode();
 // updates yaw mode, get stabilize yaw(nav yaw);
 update roll pitch mode(); // get stabilize roll, get stabilize pitch
 // In case of ROLL PITCH AUTO
 // nav roll = wp nav.get desired roll();
 // nav pitch = wp nav.get desired pitch();
 // get stabilize roll(nav roll);
 // get stabilize pitch(nav pitch);
In update roll pitch mode(), update simple mode() is called in manual modes (stabilize,
loiter,...) to apply SIMPLE mode transform.
 // update targets to rate controllers - converts earth frame rates to body frame rates for
 // rate controllers
  update rate contoller targets(); // In attitude.pde
```