

Robot Dynamics

Fixed-wing UAVs: Dynamic Modeling and Control

151-0851-00 V

Marco Hutter, Roland Siegwart, and Thomas Stastny

Contents | Fixed-wing UAVs

- 1. Introduction
- 2. Aerodynamic Basics
- 3. Aircraft Dynamic Modeling
- 4. Fixed-wing Control

Introduction

Introduction | Fixed-wing aircraft

Definition: fixed-wing aircraft are capable of flight using wings that generate lift caused by the vehicle's forward airspeed and the shape (geometry) of the wings.

"If the wings are traveling faster than the fuselage, it's probably a helicopter...and therefore, unsafe."

Advantages:

- Long range / endurance (cover larger areas, faster, and stay airborne longer – efficient!)
- Mechanically simple

Disadvantages:

- Typically requires some infrastructure (e.g. catapult for take-off, flat open landing area or net for landing)
- Unless hybrid no hovering

https://www.flightsimbooks.com/ flightsimhandbook/43-1.jpg

Introduction | "Small" fixed-wing UAVs

Introduction | "Small" fixed-wing UAVs

- Wide variety of configurations for different purposes / applications
- No community standard requires modeling and specific tuning per platform!

Aerodynamic Basics

Analysis on differential volumes:

- With viscosity: Navier-Stokes Equation
- Without viscosity: Euler Equation
- Incompressible along streamline: Bernoulli Equation

- But...Bernoulli isn't the whole story!
- Watch out for common misconceptions of lift
 - E.g. the "distance traveled" argument for speed difference
- What is really going on? –streamline curvature induced pressure gradients.

- p_{upper} < p_{atm}
- $p_{lower} > p_{atm}$
- Therefore: p_{upper} < p_{lower}LIFT!

https://commons.wikimedia.org/wiki/File:Streamlines_around_a_NACA_0012.svg

Aerodynamic Basics | Airfoils

2-Dimensional Flow Analysis

 Flow field (pressure distribution, laminar/turbulent) highly dependent on angle of attack, Reynolds number and Mach number

Aerodynamic Basics | Airfoils

Pressure distribution can be reduced to two forces and one moment *per unit length*:

$$dL = C_l \frac{\rho}{2} c \cdot dy \cdot V^2$$

$$dD = C_d \frac{\rho}{2} c \cdot dy \cdot V^2$$

$$dM = C_m \frac{\rho}{2} c^2 \cdot dy \cdot V^2$$

$$\rho$$
: Density of fluid (air) [kg/m³]

$$C_l$$
: Airfoil lift coefficient [-]

$$C_d$$
: Airfoil drag coefficient [-]

$$C_m$$
: Airfoil moment coefficient [-]

Aerodynamic Basics | Angle of attack / stall

Airfoil Lift, Drag and Moment

Methods to determine airfoil lift, drag and moment coefficients:

- Theoretically using 2D-CFD software
 - Javafoil http://www.mh-aerotools.de/
 - Xfoil http://raphael.mit.edu/xfoil/
- Experimentally in a wind tunnel
 - Extruded airfoil mounted on a measurement system
 - Laminar flow produced by fans

Airfoil Lift, Drag and Moment

Methods to determine airfoil lift, drag and moment coefficients:

- Theoretically using 2D-CFD software
 - Javafoil http://www.mh-aerotools.de/
 - Xfoil http://raphael.mit.edu/xfoil/
- Experimentally in a wind tunnel
 - Extruded airfoil mounted on a measurement system
 - Laminar flow produced by fans
- Experimentally from flight data
 - System identification on logged sensor measurements of static and dynamic maneuvers

T. Stastny, R. Siegwart. "Nonlinear Model Predictive Guidance for Fixed-wing UAVs Using Identified Control Augmented Dynamics". International Conference on Unmanned Aerial Systems (ICUAS). 2018.

Control surfaces

- For small airplanes, the standard control surfaces are:
 - Ailerons (rolling)
 - Elevator (pitching)
 - Rudder (yawing)

For larger airplanes, they can be more complex...

Ailerons:

- 2. Low-Speed Aileron
- 3. High-Speed Aileron

Lift increasing flaps and slats:

- 4. Flap track fairing
- 5. Krüger flaps
- 6. Slats
- 7. Three slotted inner flaps
- 8. Three slotted outer flaps

Spoilers:

- 9. Spoilers
- 10. Spoilers-Air brakes

Propulsion Group | Placement

In the front...

In the back...

Aircraft Dynamic Modeling

Why Model the Dynamics of an Airplane?

- System analysis: model allows evaluating flight characteristics
 - Stability
 - Controllability
 - Power required → fuel needs
 - Controllability in the case of actuator failure
- Autopilot design and simulation: model allows comparing different control techniques and autopilot parameter tuning
 - Gain of time and money
 - Higher performance of the autopilot
 - No risk of damage compared to real tests
- Pilot training (in Simulator)
 - Allows simulating and training especially emergency situations

Aircraft Dynamic Modeling | Intro

- Dynamics of an airplane
 - ... Are very different from an acrobatic aircraft to a jet-liner airplane
 - ... but the principles remain the same for all
 - Wings, stabilizers
 - control surfaces (ailerons, rudder, elevator, flaps, spoilers, ...)
 - propulsion group (motor-gearbox-propeller, turbine, rocket, ...)
- In this lecture, we will model a typical fixed-wing UAV
 - 1. Assumptions/Simplifications
 - 2. Kinematics (frames of reference + state definitions)
 - 3. Dynamics (forces + moments)
 - 4. Equations of motion (Newton)

Aircraft Dynamic Modeling | Intro

Aircraft Dynamic Modeling | Assumptions and simplifications

Definitions

Origin of body-fixed coordinate frame set into center of gravity

Assumptions and simplifications

- Rigid and symmetric structure: constant, (almost) diagonal inertia matrix
- Constant mass
- Motor without dynamics and without gyroscopic effects (can be adapted)
- Aerodynamics (list not complete):
 - We don't enter stall (operation in the linear lift domain)
 - Neglect fuselage lift/sideslip force

Aircraft Dynamic Modeling | On rigidity ...

Aircraft Kinematics

Inertial (local) reference frame

- North, East, Down (or NED)
- Flat Earth assumption
- Where to define the origin?
 - E.g. UTM (Universal Transverse Mercator) coordinates

Body-fixed frame

- x out the nose
- y out the right wing
- z (with right hand rule) down
- Origin typically located at center of gravity

Body-axis \mathcal{B}

Body velocity:

$$_{\mathcal{B}}\mathbf{v}_{a}=\left(u,v,w\right)^{T}$$

 Air-mass relative speed (airspeed):

$$V = \sqrt{u^2 + v^2 + w^2}$$

V is always positive

Body-axis \mathcal{B}

Body velocity:

$$_{\mathcal{B}}\mathbf{v}_{a}=\left(u,v,w\right)^{T}$$

 Air-mass relative speed (airspeed):

$$V = \sqrt{u^2 + v^2 + w^2}$$

V is always positive

Body rates:

$$_{\mathcal{B}}\omega = (p, q, r)^T$$

ETH zürich

Aircraft Kinematics | Reference axes

- Sideslip angle $\beta = \sin^{-1}(v/V)$
- Wind frame is opposite to "free-stream" velocity, or "wind" (i.e. the air-mass)

Body-axis \mathcal{B} Body velocity:

$$_{\mathcal{B}}\mathbf{v}_{a}=\left(u,v,w\right)^{T}$$

 Air-mass relative speed (airspeed):

$$V = \sqrt{u^2 + v^2 + w^2}$$

V is always positive

Body rates:

$$_{\mathcal{B}}\omega = (p, q, r)^T$$

Body-axis \mathcal{B} Body velocity:

*Possible point-of-confusion: wind-axis $u = (u, v, w)^T$ does NOT consider wind in the inertial ir-mass relative sense. Both body and wind frames only eed (airspeed): consider <u>air-mass relative</u> motion

$$V = \sqrt{u^2 + v^2 + w^2}$$

V is always positive

Wind-axis \mathcal{W}

Airflow angles:

- Angle of attack $\alpha = \tan^{-1}(w/u)$
- Sideslip angle $\beta = \sin^{-1}(v/V)$
- Wind frame is opposite to "free-stream" velocity, or "wind" (i.e. the air-mass)

Body rates:

$$_{\mathcal{B}}\omega = (p, q, r)^{T}$$

Aircraft Kinematics | Coordinate transformation

Euler angles, roll, pitch, and yaw, are used to transform between inertial and body axes.

$$oldsymbol{\Theta} = \left(oldsymbol{\phi}, heta, \psi
ight)^T$$

Aircraft Kinematics | Coordinate transformation

Rotation Matrix (\mathcal{B} to \mathcal{I}) $C_{\mathcal{I}\mathcal{B}}$ is parametrized with **3 successive rotations** using the ZYX Tait-Brian Angles (specific kind of Euler Angles):

- Yaw: ⇒ Frame 1
- Pitch: around - $\mathbf{e}_{z}^{\mathcal{I}}$: $\mathbf{C}_{\mathcal{I}1}\left(\psi\right)$ around - \mathbf{e}_{y}^{1} : $\mathbf{C}_{12}\left(\theta\right)$ ⇒ Frame 2
- Roll: around - \mathbf{e}_{x}^{2} : $\mathbf{C}_{2\mathcal{B}}\left(\phi\right)$ ⇒ Frame B

$$\mathbf{C}_{\mathcal{I}\mathcal{B}} = \mathbf{C}_{\mathcal{I}1} \left(\psi \right) \mathbf{C}_{12} \left(\theta \right) \mathbf{C}_{2\mathcal{B}} \left(\phi \right)$$

Aircraft Kinematics | A note on angular rates

Angular Rates:

Time variation of Tait-Bryan angles $\left(\dot{\phi},\dot{\theta},\dot{\psi}\right)$

Body angular rates (p,q,r)

$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \mathbf{J}_r \begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix}$$

$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \mathbf{J}_r \begin{vmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{vmatrix} \qquad \mathbf{J}_r = \begin{bmatrix} 1 & 0 & -\sin\theta \\ 0 & \cos\phi & \sin\phi\cos\theta \\ 0 & -\sin\phi & \cos\phi\cos\theta \end{bmatrix}$$

- Singularity: for $\theta = \pm \frac{\pi}{2}$ (J_r becomes singular)
 - « Gimbal Lock »

Aircraft Kinematics | Polar coordinates

Longitudinal Inertial Frame (*side view)

- γ : Flight path angle, defined from horizon to $_{\mathcal{I}}\mathbf{V}_a$
- θ: Pitch angle, from horizon to x-body axis
- φ: Roll angle, rotation about xbody axis (note: pointing out of slide)
- $_{\mathcal{I}}\mathbf{v}_{a}=\mathbf{C}_{\mathcal{I}\mathcal{B}}\,_{\mathcal{B}}\mathbf{v}_{a}$

Aircraft Kinematics | Polar coordinates

Lateral-directional Inertial Frame (*top view)

- ξ : Heading angle, defined from North to $\mathcal{I}^{\mathbf{V}a}$
- ψ : Yaw angle, from North to xbody axis
- Note: this STILL does not consider wind.

Aircraft Kinematics | Polar coordinates

Lateral-directional Inertial Frame (*top view)

- ξ : Heading angle, defined from North to $\mathcal{I}^{\mathbf{V}a}$
- ψ : Yaw angle, from North to xbody axis

Adding a constant, horizontal wind:

- χ: Course angle, defined from North to $\mathcal{I}^{\mathbf{V}}$
- TV: Ground-based inertial velocity (or "ground speed")
- TW: Wind velocity
- Note: the constant wind assumption effects only position dynamics.

Aircraft Kinematics | Polar coordinates

Aircraft Dynamics

Aircraft Dynamics | Forces & Moments

- Forces and moments acting on the airplane
 - Weight at the center of gravity
 - Thrust of propeller: complex task → will not be presented here
 - Sum aerodynamic forces and moments from each part of the airplane:
 - Wing
 - Tail
 - Fuselage

Aircraft Dynamics | Forces & Moments

Forces and moments acting on the airplane

- Lift $L = \frac{1}{2}\rho V^2 Sc_L$
- Drag $D = \frac{1}{2}\rho V^2 Sc_D$
- Thrust
- Gravity

For geometry definitions (i.e. S, b, \bar{c}) see "Wing Geometry" in *backup slides*

Moments

- Rolling moment: $L_m = \frac{1}{2}\rho V^2 Sbc_l$
- Pitching moment: $M_m = \frac{1}{2} \rho V^2 S \bar{c} c_m$
- Yawing moment: $N_m = \frac{1}{2}\rho V^2 Sbc_n$

Lift and Drag
always
perpendicular
and parallel,
respectively, to
free-stream.

Free-stream velocity

Aircraft Dynamics | Component build-up

 The aerodynamic forces and moments are built up from both static and dynamic components, summed from each part of the aircraft.

 Other model structures could be used, but the build-up approach generalizes well in practice, when in nominal flight regimes

Aircraft Dynamics | Forces and moments

Represented in body frame, at the CoG:

$$\mathbf{F}_{tot} = \begin{pmatrix} -D\cos\alpha + L\sin\alpha \\ Y \\ -D\sin\alpha - L\cos\alpha \end{pmatrix} + \begin{pmatrix} F_T\cos\varepsilon \\ 0 \\ F_T\sin\varepsilon \end{pmatrix} + m\mathbf{C}_{BI} \begin{pmatrix} 0 \\ 0 \\ g \end{pmatrix}$$
$$= \begin{pmatrix} F_T\cos\varepsilon - D\cos\alpha + L\sin\alpha - mg\sin\theta \\ Y + mg\sin\phi\cos\theta \\ F_T\sin\varepsilon - D\sin\alpha - L\cos\alpha + mg\cos\phi\cos\theta \end{pmatrix}$$

$$\mathbf{M}_{tot} = \begin{pmatrix} L_m \\ M_m \\ N_m \end{pmatrix} + \begin{pmatrix} L_{m_T} \\ M_{m_T} \\ N_{m_T} \end{pmatrix}$$
 Moments due to propulsion

Application of Newton's Second Law

$$\mathbf{F}_{tot} = \frac{d}{dt} (m \cdot_B \mathbf{v}) = m \begin{vmatrix} \dot{u} \\ \dot{v} \\ \dot{w} \end{vmatrix} + \begin{pmatrix} p \\ q \\ r \end{pmatrix} \times \begin{pmatrix} u \\ v \\ w \end{vmatrix} = m \begin{vmatrix} \dot{u} + qw - rv \\ \dot{v} + ru - pw \\ \dot{w} + pv - qu \end{vmatrix}$$

$$\mathbf{M}_{tot} = \frac{d}{dt} \left(\mathbf{I} \cdot \mathbf{w} \right) = \frac{d}{dt} \begin{pmatrix} I_{xx} & 0 & I_{xz} & p \\ 0 & I_{yy} & 0 & q \\ I_{xz} & 0 & I_{zz} & r \end{pmatrix}$$
Typically small

$$\begin{bmatrix} I_{xx} & 0 & I_{xz} \\ 0 & I_{yy} & 0 \\ I_{xz} & 0 & I_{zz} \end{bmatrix} \cdot \begin{pmatrix} \dot{p} \\ \dot{q} \\ \dot{r} \end{pmatrix} + \begin{pmatrix} p \\ q \\ r \end{pmatrix} \times \begin{pmatrix} I_{xx} & 0 & I_{xz} \\ 0 & I_{yy} & 0 \\ I_{xz} & 0 & I_{zz} \end{bmatrix} \cdot \begin{pmatrix} p \\ q \\ r \end{pmatrix} = \begin{pmatrix} I_{xx}\dot{p} + I_{xz}\dot{r} + qr(I_{zz} - I_{yy}) + qpI_{xz} \\ I_{yy}\dot{q} + pr(I_{xx} - I_{zz}) + (r^2 - p^2)I_{xz} \\ I_{xz}\dot{p} + I_{zz}\dot{r} + pq(I_{yy} - I_{xx}) - qrI_{xz} \end{pmatrix}$$

Side-note on *identification* of mass moments of inertia:

SWING

Side-note on identification of mass moments of inertia:

SWING TEST

Translation

$$\dot{u} = rv - qw + \frac{1}{m} \left(F_T \cos \varepsilon - D \cos \alpha + L \sin \alpha \right) - g \sin \theta$$

$$\dot{v} = pw - ru + \frac{1}{m} Y + g \sin \phi \cos \theta$$

$$\dot{w} = qu - pv + \frac{1}{m} \left(F_T \sin \varepsilon - D \sin \alpha - L \cos \alpha \right) + g \cos \phi \cos \theta$$

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix} = \mathbf{C}_{IB} \begin{bmatrix} u \\ v \\ w \end{bmatrix} +_{I} \mathbf{w}$$

Rotation (simplified with I_{x7}≈0):

$$\dot{p} = \frac{1}{I_{xx}} \left[L_m + L_{m_T} - qr (I_{zz} - I_{yy}) \right]$$

$$\dot{q} = \frac{1}{I_{yy}} \left[M_m + M_{m_T} - pr (I_{xx} - I_{zz}) \right]$$

$$\dot{r} = \frac{1}{I_{zz}} \left[N_m + N_{m_T} - pq (I_{yy} - I_{xx}) \right]$$

$$\begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} = \mathbf{J}_{r}^{-1} \begin{bmatrix} p \\ q \\ r \end{bmatrix} = \begin{bmatrix} p + q \tan \theta \sin \phi + r \tan \theta \cos \phi \\ q \cos \phi - r \sin \phi \\ q \frac{\sin \phi}{\cos \theta} + r \frac{\cos \phi}{\cos \theta} \end{bmatrix}$$

Fixed-wing Control

Fixed-wing Control | Introduction

- Control of airplanes is not so easy!:
 - Inherently non-linear (especially in longitudinal axis)
 - Low control authority
 - Actuator saturation
 - Double integrator characteristics
 - MIMO: 4 inputs, 6 DoF, thus underactuated

Fixed-wing Control | Control Concepts

Many control techniques:

- Cascaded PID loops
- Optimal control
 - LQR
- Robust control
 - H-infinity
 - H-2 loop-shaping
- Adaptive control
- Model Predictive Control
 - Linear/Nonlinear
- (Nonlinear) Dynamic Inversion

Chose according to:

- Computational Power
- Type of flight (e.g. aerobatics vs. level flight)
- Availability / fidelity of model

Fixed-wing Control | The plant

Input vector:
$$\mathbf{u} = \begin{pmatrix} \delta_T \\ \delta_e \\ \delta_a \\ \delta_r \end{pmatrix} \quad \mathbf{State} \text{ vector:} \\ \mathbf{x} = \begin{bmatrix} u, v, w, p, q, r, x, y, z, \phi, \theta, \psi \end{bmatrix}^T \qquad \mathbf{y} = \begin{pmatrix} V \\ v \\ \phi \\ \theta \end{pmatrix} \text{ or } \beta$$

- Some remarks about the conventions used in this lecture:
 - Input limits: $\delta_e \in [-1,1], \delta_a \in [-1,1], \delta_r \in [-1,1], \delta_T \in [0,1]$
 - Ailerons: $\delta_{a, \text{right}} = -\delta_{a, \text{left}} = \delta_a$
 - may be mixed to symmetric or differential deflections
 - We define positive actuator inputs as those that produce positive moments

Fixed-wing Control | Control & Guidance

A popular concept: cascaded control loops

- Control = low level part
 - Stabilize attitude (and sometimes airspeed)
- Guidance = high level part
 - Follow paths or trajectory (position control)
 Effect: Reject constant low frequency perturbation (constant wind)

Fixed-wing Control | Simple cascaded control

Fixed-wing Control | Steady level turning flight

Turning (not straight)

Assuming NO sideslip, i.e.
$$\xi = \psi$$

$$_{a}\dot{\mathbf{v}}_{a}=\mathbf{0},_{\mathcal{B}}\dot{\omega}=\mathbf{0}$$
 <- steady (unaccelerated)

 $\theta = \alpha \rightarrow \gamma = 0$ <- level

 $\phi = \mathrm{const.} \neq 0$ <- turning

- Demand for coordinated turn: Y=0
- Lincreases with $\frac{1}{\cos \phi}$
- V_{min} increases with

Recall Y is composed of only aerodynamic forces, which must be zero, thus the lateral force here only comes from centripetal acceleration.

Fixed-wing Control | Steady level turning flight

Assuming NO

Turning (not straight)

$$\beta \dot{\mathbf{v}}_a = \mathbf{0}, \ \beta \dot{\omega} = \mathbf{0}$$
 <- steady (unacceler $\theta = \alpha \rightarrow \gamma = 0$ <- level

$$\phi = \mathrm{const.} \neq 0$$
 <- turning

Demand for coordinated turn:

- L increases with $\frac{1}{\cos \phi}$
- V_{\min} increases with $\sqrt{\frac{1}{\cos\phi}}$

Recall Y is composed of only aerodynamic forces, which must be zero, thus the lateral force here only comes from centripetal acceleration.

deslip,
$$L\cos\phi=mg$$

$$L = \frac{mg}{\cos\phi} \sim \frac{1}{\cos\phi}$$

$$\frac{1}{2}\rho V^2 Sc_L (\alpha) \sim \frac{1}{\cos \phi}$$

$$V \sim \sqrt{\frac{1}{\cos \phi}}$$

For const. α

(N, E)

Fixed-wing Control | Steady level turning flight

Heading-rate can be found for a given roll angle with a force balance (assuming $\dot{\psi} \approx \dot{\xi}$)

Note this assumes we have thrust force only acting in the same axis as drag. In reality, thrust force likely will add a small vertical component to the lift (e.g. if we fly at any pitch/angle of attack).

Force balance:

$$L\cos\phi = mg$$

$$D = F_T$$

$$m\frac{V^2}{R} = L\sin\phi$$

Force balance:
$$L\cos\phi = mg$$

$$D = F_T$$

$$m\frac{V^2}{R} = L\sin\phi$$

$$\frac{L\sin\phi}{L\cos\phi} = \frac{m\frac{V^2}{R}}{mg}$$

$$\tan\phi = \frac{V\dot{\xi}}{g}$$

$$\Rightarrow \dot{\xi} = g\tan\phi/V$$

$$\Rightarrow \dot{\psi} = g\tan\phi/V$$

Fixed-wing Control | \mathcal{L}_1 Guidance

Following a Trajectory on the Horizontal Plane

$$\sin \eta = \frac{L_1}{2R} \Rightarrow R = \frac{L_1}{2\sin \eta}$$

$$a_{s_{cmd}} = \frac{V^2}{R} = 2\frac{V^2 \sin \eta}{L_1} = \dot{\xi}_d V$$

$$\Rightarrow \dot{\xi}_d = rac{a_{s_{cmd}}}{V}$$

$$\dot{\xi}_d = \frac{g \tan \phi_d}{V} \Rightarrow \phi_d = \tan^{-1} \left(\frac{a_{s_{cmd}}}{g} \right)$$

Therov and Graphics from:

S. Park, J. Deyst, and J. P. How, "A New Nonlinear Guidance Logic for Trajectory Tracking", Proceedings of the AIAA Guidance, Navigation and Control Conference, Aug 2004. AIAA-2004-4900

Fixed-wing Control | TECS (Total Energy Control System)

Control Altitude and Airspeed

$$E_{tot} = E_{kin} + E_{pot} = \frac{1}{2}mV^2 + mgH$$

$$\frac{\dot{E}_{tot}}{mg} = \frac{mV\dot{V}}{mg} + \frac{\dot{H}mg}{mg} = \frac{V\dot{V}}{g} + \dot{H}$$

$$\dot{E}_{spec} = \frac{\dot{E}_{tot}}{mgV} = \frac{\dot{V}}{g} + \frac{\dot{H}}{V} = \frac{\dot{V}}{g} + \sin\gamma$$

$$\dot{E}_{spec} = \frac{\dot{V}}{g} + \sin\gamma \approx \frac{\dot{V}}{g} + \gamma$$

$$\dot{E}_{dist} = \gamma - \frac{\dot{V}}{g}$$

ETH zürich

Fixed-wing Control | TECS (Total Energy Control System)

Fixed-wing Control | Note the model abstraction

- In lower-level loops, dynamics are modeled from actuators→attitude/airspeed
 - Note that aside from computational costs, these dynamics are challenging to globally identify in a nonlinear, high fidelity form. Thus linearizations are often made.
- Higher-level loops often model the aircraft in a threedegrees-of-freedom (3DoF) sense, mapping attitude/airspeed→position
 - Modeling of high-level dynamics does not require identification, as typically only kinematics are used.

Next week

- 10.12: Fixed-wing case studies!
 - Design, modeling, and control of hybrid (VTOL) fixed-wing platforms
 - Sebastian Verling, Wingtra
 - Autonomy for solar-powered UAVs beyond the horizon Thomas Stastny, ASL
- 11.12: Fixed-wing exercise
 - Control/simulation

Backup Slides

References

- B.W. McCormick. Aerodynamics, Aeronautics, and Flight Mechanics.
 Wiley, 1979. ISBN: 9780471030324.
- B. Etkin. Dynamics of Atmospheric Flight. Wiley, 1972. ISBN: 9780471246206.
- G.J.J. Ducard. Fault-Tolerant Flight Control and Guidance Systems: Practical Methods for Small Unmanned Aerial Vehicles. Advances in Industrial Control. Springer, 2009. ISBN: 9781848825611.
- R.W. Beard and T.W. McLain. Small Unmanned Aircraft: Theory and Practice. Princeton University Press, 2012. ISBN: 9780691149219.
- R.F. Stengel. Flight Dynamics. Princeton University Press, 2004.
 ISBN: 0-691-11407-2

Basics of Aerodynamics | Wing Geometry

b: Wingspan

c: Chord

c₀: Root Chord

c_t: Tip Chord

S: Reference Area

AR: Aspect Ratio

$$AR = \frac{b^2}{S}$$

Modeling for Control | Linearization

- Decouple plant into lateral-directional and longitudinal states
- Linearize about trim airspeed
 - Typically straight and level steady flight

Modeling for Control | The (linearized) plant

Subsystem

Corresponding Poles (Aerobatic Model Airplane)

Modeling for Control | The (linearized) plant

Grafics adapted from:

http://history.nasa.gov/SP-367/chapt9.htm and