PARTICLE FILTER LOCALIZATION FOR UNMANNED AERIAL VEHICLES USING AUGMENTED REALITY TAGS

EDWARD FRANCIS KELLEY V

PRINCETON UNIVERSITY

DEPARTMENT OF COMPUTER SCIENCE

ADVISOR:

Professor Szymon Rusinkiewicz

May 2013

Abstract

This paper proposes a system for capturing 3D imagery using autonomous quadcopters. A major component of such a system is accurately localizing the position
and orientation of the quadcopter in order to perform precise movements. This paper
focuses on the design and implementation of a localization algorithm that uses a particle filter to combine internal sensor measurements and detected augmented reality
tag positions in order to estimate the position and orientation of an AR.Drone quadcopter. This system is shown to perform significantly better than integrated velocity
measurements alone.

Acknowledgements

Completing this thesis has been one of the most challenging, yet fulfilling experiences I have had in my time here at Princeton. I could never have completed this alone and I am indebted to a long list of mentors, friends, and family.

First and foremost, I would like to express my gratitude to my advisor, Szymon Rusinkiewicz. His support and advice has been invaluable throughout the entire process. Professor Rusinkiewicz went above and beyond what could be expected of an undergraduate thesis advisor and I appreciate how much I have learned from him ever since my days of struggling through "Death Graphics." I would also like to thank Professor Robert Stengel for his advice and support, as well as Professor Christopher Clark for introducing me to robotics and continuing to be a valuable source of advice during this project.

This project was funded by the School of Engineering and Applied Science, as well as the Morgan McKinzie '93 Senior Prize Fund. I am grateful to attend a school that makes projects such as this possible.

A special thanks goes to my thesis partner Sarah Tang. Her friendship and cheery disposition made those long hours of watching generally-uncooperative quadcopters a fun and memorable experience.

I would also like to thank all of my friends in the Princeton Tower Club for keeping my spirits up and providing wonderful distraction from my computer screen. In particular, I would like to thank my friends, quasi-roommates, and dinner companions Nick Adkins and Alice Fuller for bringing me so much happiness and laughter. My dearest thanks to the coaches and members of the Princeton Fencing Team for all the wonderful memories.

Finally, I would like to thank my parents. It is only with their love and support that I have made it to this point. I am unable to fully convey my appreciation for everything they have done.

To my parents.

Contents

	Abs	tract	i
	Ack	nowledgements	ii
	List	of Figures	ix
1	Intr	roduction	1
	1.1	Motivation	2
	1.2	Current Acquisition Methods	2
		1.2.1 Manual Model Creation	2
		1.2.2 Laser Scanners	2
		1.2.3 Multi-View Stereo	
		1.2.4 Microsoft Kinect	4
	1.3	Problem Definition	Ę.
	1.4	Proposed Solution	Ę
2	Rel	ated Work	7
	2.1	Quadcopters for Model Acquisition	7
	2.2	GPS-denied Navigation of Quadcopters	8
3	Sys	tem Design	10
	3.1	Quadcopter Characteristics	10
		3.1.1 Basics of Quadcopter Flight	10
	3.2	Parrot AR.Drone 2.0	12

		3.2.1	Features	12
		3.2.2	Limitations	14
	3.3	System	Architecture	15
		3.3.1	Robot Operating System	15
		3.3.2	ardrone_autonomy	16
		3.3.3	ARToolKit	16
		3.3.4	Localization	17
		3.3.5	Controller	17
		3.3.6	3D Reconstruction Software	18
4	Loc	alizatio	on	19
	4.1	Proble	m Description	19
	4.2	Consid	erations of the AR.Drone	19
	4.3	Localiz	zation Methods	20
		4.3.1	Extended Kalman Filter	20
		4.3.2	Grid-Based Markov Localization	20
		4.3.3	Particle Filter	21
	4.4	Particl	e Filter with Augmented Reality Tags	21
		4.4.1	Buffering Navdata	22
		4.4.2	Initialization	23
		4.4.3	Prediction Step	24
		4.4.4	Correction Step	26
		4.4.5	Pose Estimate from Particles	29
5	Res	ults an	d Analysis	30
	5.1	Sensor	Testing	30
		5.1.1	Gyroscope	30
		5.1.2	Augmented Reality Tag Detection	30

	5.2 Localization	30
6	Conclusion	31
Bi	ibliography	32

List of Figures

1.1	An example of a laser scanner setup used by the Digital Michelangelo	
	Project [22]	3
1.2	A 3D model of a statue generated by Agisoft Photoscan. Notice the	
	derived camera planes encompassing the statue [1]	4
2.1	3D Model of Building By Irschara et al. [18]	8
2.2	AR.Drone Localization Using Monocular SLAM [14]	8
2.3	Localization Using Perspective Cues [10]	9
3.1	Quadcopter Flight Control	11
3.2	Parrot AR.Drone 2.0 [8]	12
3.3	System Architecture Diagram	15
3.4	Augmented Reality Tag With ID 42	17
4.1	AR.Drone Coordinate System [20]	24

Chapter 1

Introduction

In recent years, research using micro aerial vehicles (MAVs) has increased rapidly. Multi rotor aircraft, such as quadcopters (also known as quadrotors), have proven to be powerful platforms for applications in a variety of fields, from aerial photography to search and rescue []. Once prohibitively expensive, multi rotor aircraft have decreased substantially in price, ranging from a few hundred dollars to several thousand dollars. Additionally, on-board control systems have greatly added to the stability and ease of control of these aircraft, with many quadcopters using pre-programmed routines for difficult procedures such as takeoff and landing.

Although quadcopters have seen interest from the military and hobbyists for quite some time, these recent developments in price and stability have resulted in these aircraft being used in a wide array of applications. In 2010, a French company, Parrot, released the AR.Drone, a quadcopter intended for consumers. Unlike most other quadcopters, which were sold in kits targeted to experienced hobbyists or researchers, the AR.Drone was designed to be ready to fly right out of the box by an inexperienced pilot. Although affordable and easy to use, these quadcopters are far from just toys. Equipped with an array sensors and multiple cameras, the AR.Drone and other

consumer-grade vehicles have been used by research groups to explore autonomous flight with a low barrier of entry, both in cost and complexity.

With the democratization of this technology, quadcopters can be used to be solved problems where cost and complexity for such a solution was once prohibitive. This thesis explores the development of the localization component for an autonomous 3D model capture system using consumer-grade quadcopters.

1.1 Motivation

For applications ranging from developing video games to preserving archaeological artifacts, capturing 3D models of real-world objects has become an important task in a wide variety of fields.

While there are currently several different methods for capturing these models, each of these methods have associated limitations and drawbacks.

1.2 Current Acquisition Methods

1.2.1 Manual Model Creation

The most common method of model acquisition is having a trained modeler produce a 3D model using reference imagery and measurements. Objects are tediously crafted in CAD software in a process similar to sculpting. While this technique is used extensively in video games and films, it is typically too time consuming and expensive for most archeology projects.

1.2.2 Laser Scanners

Laser rangefinder technology is the "gold standard" of 3D model acquisition in terms of precision. Modern scanners can produce sub millimeter scans, which make them

Figure 1.1: An example of a laser scanner setup used by the Digital Michelangelo Project [22].

a great choice for detailed digitization of statues. Combined with high-resolution photograph texture-mapping, very few techniques can match the precision and quality of these scans. The Digital Michelangelo Project showed the power and precision of laser scanners by scanning several different statues, including Michelangelo's David, to 1/4mm accuracy [22].

However, laser scanners do have several drawbacks. The equipment is extremely expensive, bulky, and fragile. The Michelangelo Project had to transport over 4 tons of equipment to Italy in order to produce their scans. Additionally, laser scans involve immense setup and can take many hours. The scan of David took over a thousand man-hours to scan and even more than that in post processing [22].

1.2.3 Multi-View Stereo

Multi-view stereo uses a collection of 2D images to reconstruct a 3D object model. By viewing a single object from hundreds of different camera positions, a 3D model can be generated. Although this technique originally required precisely known camera coordinates, recent algorithms can produce a 3D model from an unordered collection

Figure 1.2: A 3D model of a statue generated by Agisoft Photoscan. Notice the derived camera planes encompassing the statue [1].

of images with unknown camera positions, assuming that there is sufficient coverage. Existing software packages such as Bundler and Agisoft Photoscan can produce high-quality 3D reconstructions using these unordered image collections [6, 1].

The ability to use a collection of images without precise camera position information means that these 3D objects can be modeled substantially faster than with a laser scanner. With a smaller object, it is a relatively simple process to take pictures of the object from many different angles. However, for a larger object, such as a statue or building, the problem of gathering imagery becomes substantially more difficult.

1.2.4 Microsoft Kinect

Several groups have researched using the Microsoft Kinect for model acquisition. As the Kinect produces an RGB image with depth information, either the Kinect or the model most be moved in order to produce a complete scan. While this has been found to be useful in scanning small to medium size objects, such as people, the Kinect has several limitations. First of all, the depth range is rather short, on the order of a

few meters. Additionally, because the depth is partially determined using an infrared pattern, the Kinect does not work in locations with a large amount of background infrared light, such as outdoors.

1.3 Problem Definition

The goal of this system to capture imagery of large 3D objects for use in multi-view stereo software. This system has several requirements.

1. Low Cost

The system should be substantially cheaper than laser scanning.

2. Easy to Use

This system should be able to be deployed by users with minimal training and setup. Additionally, the hardware should be off-the-shelf and easily accessible.

3. Complete Coverage

The system must be able to capture images from a wide variety of positions, completely covering every part of the target object.

4. High Quality Imagery

The system must produce sufficiently high resolution, non-blurry images for use in multi-view stereo software.

1.4 Proposed Solution

Proposed is a system which uses low-cost autonomous quadcopters to gather imagery needed for use in multi-view stereo software. By flying a quadcopter with a mounted camera around the target object, imagery can quickly be gathered from a wide variety of positions around the object. Using quadcopters has many advantages.

- 1. Quadcopters can capture images from positions unreachable by ground-based cameras.
- 2. By methodically flying around the target object at different altitudes, complete coverage of the target object can be achieved.
- 3. The imagery can be captured very quickly, on the order of a few minutes.
- 4. Quadcopters are small, portable, and easily deployable.

Chapter 2

Related Work

2.1 Quadcopters for Model Acquisition

The past decade has seen a huge increase in the use of quadcopters for a variety of applications. With the improvement of stabilization software, quadcopters have seen a rise in popularity as a stable, cheap, and highly maneuverable aerial platform.

Although a relatively new field, several research groups have studied the use of quadcopters in 3D model construction. Irschara et al. created a system to generate 3D models using images taken from UAVs. While a quadcopter was used for gathering imagery, the quadcopter was manually controlled and the main focus of their work was photogrammetry-based model creation [18]. Steffen et al. studied surface reconstruction using aerial photography captured by UAVs [28].

Most relevant to this project, Engel et al. have published multiple papers on the camera-based navigation and localization of the AR.Drone [15, 14]. While they were able to achieve very accurate navigation, their work relies on the drone facing a mostly planar surface during the entire flight. As constructing models requires capturing imagery from a variety of positions and headings, this constraint is not acceptable.

Figure 2.1: 3D Model of Building By Irschara et al. [18]

(a) Flying environment

(b) Camera view with detected features

Figure 2.2: AR.Drone Localization Using Monocular SLAM [14].

2.2 GPS-denied Navigation of Quadcopters

There has been substantial work done on autonomous navigation of quadcopters without the use of GPS. As GPS signal cannot typically penetrate the walls or ceilings, any autonomous flights taking place indoors must use methods other than GPS for localization. Most of these methods rely on using vanishing point detection in order to navigate hallways and other interior spaces.

Bills et al. present a method for navigating in an unknown interior space with the AR.Drone. By performing edge detection on the forward and downward facing cameras, their algorithm is able to determine the type of environment the quadcopter is in, either hallway or staircase, and issues the appropriate commands to autonomously

(b) Stair detection

Figure 2.3: Localization Using Perspective Cues [10].

navigate the space [10]. While this system is a great step in exploring interior space, it does not provide a solution to our problem. Unlike the work by Bills et al., our system must operate in essentially open space, with few visual cues such as vanishing point available for reference.

Chapter 3

System Design

3.1 Quadcopter Characteristics

Quadcopters and other multi-rotor aircraft are mechanically much simpler than their conventional rotorcraft counterparts. In order to change roll, pitch, and yaw, a traditional helicopter uses a combination of mechanical linkages changing the pitch of the main rotor blades and a tail rotor. Quadcopters, on the other hand, consist of four fixed-pitch rotors which can be independently controlled to achieve a full range of motion. Because of their mechanical simplicity, Quadcopters are relatively simple to maintain and repair. Additionally, quadcopters are very highly maneuverable due to the ability to rapidly change the thrust of any individual rotor. Also, as there are four rotors contributing to the vertical thrust, each individual rotor possesses less kinetic energy than a single main rotor on a traditional helicopter, making them safer to be used in indoor spaces and around humans.

3.1.1 Basics of Quadcopter Flight

Each rotor produces a downwards thrust and torque opposite to the direction of rotation. In order to counter this torque, rotors along a single arm rotate in one

Figure 3.1: Quadcopter Flight Control.

direction, with the other rotors rotation in the other direction, as seen in Figure 3.1. If all of the rotors are turning at the same rate, then the torque forces will cancel out and the quadcopter will hover without rotating (Figure 3.1a). In order to change yaw, two of the rotors spinning in the same direction increase their thrust, and therefore their torque, and the other two rotors slow (Figure 3.1b). This induces a change in yaw without affecting the overall thrust. In order to change pitch or roll, two rotors on the same side increase thrust, with the other rotors decreasing thrust (Figures 3.1c and 3.1d) [12].

3.2 Parrot AR.Drone 2.0

This system will use the AR.Drone 2.0, the second generation of the consumer-grade quadcopter released by Parrot in 2010. The AR.Drone is a stabilized aerial platform that can be controlled by a user-friendly interface on a variety of mobile devices such as the Apple iPhone or iPad. The quadcopter is equipped with cameras and can be used for recording videos and playing augmented reality games.

Figure 3.2: Parrot AR.Drone 2.0 [8].

3.2.1 Features

Considering its target audience of consumers, the AR.Drone is actually a very powerful research platform. The quadcopter is ready-to-fly out of the box. Unlike most quadcopters which are sold as kits, there is no assembly or technology knowledge needed to get started. Additionally, with the provided SDK, it is relatively easy to get off the ground and start running code to control the quadcopter. Finally, at only \$300, the AR.Drone is much easier to fit into most research budgets than kit quadcopters which can cost thousands of dollars.

The AR.Drone has two cameras, one forward-facing HD camera, and one lower resolution high frame-rate camera facing downwards. The AR.Drone processes the visual imagery on board to produce a velocity estimate. Depending on the ground

Forward Camera	HD, 720p
	92° diagonal viewing area
Bottom Camera	QVGA, 320x240
	64° diagonal viewing area
Computational Resources	1 GHz ARM Cortex-A8 CPU
	800 MHz Video Digital Signal Processor
	256 MB (1 Gbit) DDR2 RAM
Networking	802.11n WiFi
Sensors	3-axis gyroscope (2000 degree/second)
	3-axis accelerometer (+/- 50 mg precision)
	3-axis magnetometer (6 degree precision)
	Pressure sensor (+/- 10 Pa precision)
	Ultrasound altitude sensor

Table 3.1: AR.Drone 2.0 Technical Specifications [11].

material and lighting quality, the AR.Drone uses either muti-resolution optical flow or FAST corner detection with least-squares minimization. The drone also uses the gyroscope and accelerometer on the navigation board to produce a velocity estimate and fuses this estimate with the vision-based velocity to create a relatively robust velocity estimation [11].

For altitude estimation, the AR.Drone uses a combination of an ultrasonic range sensor and pressure sensor. At heights under 6 meters, the AR.Drone relies solely on the ultrasonic sensor. Above those heights, where the ultrasonic sensor is not in its operational range, the AR.Drone estimates altitude based on the difference between the current pressure and the pressure measured on takeoff.

The on-board processor handles low-level stabilization and wind compensation, allowing the quadcopter to hold position when not receiving control inputs. Commands to the AR.Drone are sent in the form of desired pitch and roll angles for translational

movements, angular rate for yaw adjustment, and velocity for altitude adjustments. These high level commands are then translated by the on-board controller into rotor speed adjustments. Typically difficult actions, such as takeoff and landing, are completely handled by the onboard control. When the takeoff command is issued, the AR.Drone quickly takes off to a default height and hovers before accepting any movement commands.

3.2.2 Limitations

While the AR.Drone is a great platform for many research projects, it does have limitations when compared to hobbyist or professional-grade quadcopters.

The hardware design allows for very little customization. While most professional-grade quadcopters have ports for adding additional sensors, there is no straightforward way to add any electronics to the AR.Drone. Even if it were possible to customize, the AR.Drone is designed to only lift its own weight, with most hobbyists claiming to get a maximum of 100 grams payload before the flight characteristics are significantly affected [2]. Professional quadcopters of a similar size are typically able to fly with payloads between 400 and 600 grams [7].

Another limitation of the AR.Drone is the flight time. The maximum flight time of the AR.Drone is only around 15 minutes, with the additional weight of the indoor hull bringing this down to 10-12 minutes. Similar sized quadcopters, such as the Mikrocopter, typically achieve around 30 minutes of flight time, depending on weight and battery size [7].

Additionally, the AR.Drone has no built in GPS system, meaning that the on board measurements provide only relative measurements. This leads to errors in drift and makes flying autonomously in a precise pattern an extremely challenging task.

Finally, as the AR.Drone was designed to be used by inexperienced pilots, extra emphasis was put on making the quadcopter durable when it is inevitably crashed.

Due to this, the polystyrene case and hull, particularly the indoor hull, around the body are much larger than that of the Mikrocopter or similar quadcopters. This results in a larger surface area that can be affected by the wind, making outdoor flights particularly difficult even with the on board stabilization.

3.3 System Architecture

Figure 3.3: System Architecture Diagram.

3.3.1 Robot Operating System

The Robot Operating System (ROS) is used to organize the interaction between programs and libraries. Although not an "operating system" in the traditional sense, ROS is an open source communication layer used in a wide variety of robotics applications. Supported by Willow Garage, ROS has a large amount of documentation

and packages which can handle a large number of common tasks in robotics. Many of these packages are hardware-independent, meaning that they can be quickly implemented on an array of different robotics system. ROS also provides a standard message protocol, allowing packages to work together in a language agnostic manner [26].

3.3.2 ardrone_autonomy

"ardrone_autonomy" is an open-source ROS wrapper for the Parrot AR.Drone SDK developed in the Autonomy Lab at Simon Fraser University [3]. This package handles the interface of navdata messages, video feeds, and control commands between ROS and the AR.Drone. This allows the use of many existing ROS packages in localizing and controlling the quadcopter.

3.3.3 ARToolKit

ARToolKit is an open-source software library designed to be used for creating Augmented Reality applications. Developed by Dr. Hirokazu Kato and maintained by the HIT lab at the University of Washington, ARToolKit uses computer vision algorithms to identify fiduciary markers, such as the one in Figure 3.4, and calculate the transformation between camera and tag orientation.

For augmented reality applications, this can be used to superimpose 3D graphics onto a video feed in real time based on the tag position and orientation. In this system, the tags will be used to generate global positioning estimates for the quadcopter by combining estimated tag transformations with known tag locations.

Specifically, ARToolKit will be implemented using a slightly modified version of the ar_pose library, a ROS wrapper for ARToolKit developed by Ivan Dryanovski et al. at the CCNY robotics lab [4].

Figure 3.4: Augmented Reality Tag With ID 42.

3.3.4 Localization

The purpose of the localization module is to produce an estimated pose of the quadcopter. The localization module receives navdata and the video feed from AR.Drone via ardrone_autonomy. Localization then sends the video to the ar_pose to get any augmented reality tag transformations. Then, using a combination of sensor data from the navdata message and tag transformations from ar_pose, localize then produces an updated estimated pose.

3.3.5 Controller

The purpose of the controller is to produce the control inputs in order to move the quadcopter from its current pose to a desired pose. The controller receives the estimated pose from the localization module and sends the flight commands to ardrone_autonomy.

3.3.6 3D Reconstruction Software

After the flight is complete, 3D reconstruction software is used to turn the collection of images into a 3D model. There are multiple off the shelf libraries, including open-source Clustering Views for Muti-view Stero (CVMS) and commercial Agisoft Photoscan [17, 1].

Chapter 4

Localization

4.1 Problem Description

For a robot to perform precise maneuvers, it must first have an understanding of its position and orientation, or pose. This is the problem of localization. By using a variety of sensor measurements, both proprioceptive and exteroceptive, the localization algorithm must produce a single estimate of the quadcopter's pose for use in the controller.

4.2 Considerations of the AR.Drone

As this project will be using the AR.Drone 2.0, the localization algorithm will be built around the capabilities and limitations of this hardware. Considering the low load-capacity of the AR.Drone and the fact that this project aims to use off-the-shelf hardware, the localization algorithm will only be able to use sensors already included in the AR.Drone.

Therefore, the localization must produce an estimate by using a combination of the forward camera, downward camera, accelerometer, gyroscope, magnetometer, ultrasound altimeter, and pressure altimeter.

4.3 Localization Methods

Localization for mobile robots fall into three main categories: Kalman, Grid-Based, and Monte Carlo.

4.3.1 Extended Kalman Filter

The extended Kalman Filter (EKF) is used extensively in mobile robot localization. The EKF is a nonlinear version of the Discrete Kalman Filter first introduced by R. E. Kalman in 1960. The EKF linearizes about the current mean and covariance in method similar to a Taylor series. The EKF contains two stages, a prediction step and a correction step. In the prediction step, the new state and error covariance are projected. Then, in the correction step, the estimate and error covariance are updated in response to sensor measurements [31]. However, Kalman filters have the disadvantage of only being able to approximate normal distributions.

4.3.2 Grid-Based Markov Localization

Grid-based localization uses a "fine grained" grid approximation of the belief space, that is the space that covers all of the potential position and orientations of the robot [16]. For each time step, the probability of a robot being in any one of the grid cells is calculated, first by using odometry and then by exteroceptive sensors such as range finders. While relatively straightforward to implement, this process has many drawbacks. First of all, picking the size of the grid cells can be difficult. If the cells are too large, then the estimate will not be precise. However, if the cells are too small, the algorithm will be slow and very memory-intensive. Additionally, grid-based localization performs poorly in higher-dimensional spaces, as the number of cells grows exponentially with the number of dimensions.

4.3.3 Particle Filter

A particle filter is a type of Monte Carlo simulation with sequential importance sampling [9]. Essentially, a particle filter keeps track of a large number of particles, which represent possible pose estimation. The particle filter typically moves these particles using proprioceptive sensor measurements convolved with Gaussian noise [16]. Then, the particles are weighted with respect to exteroceptive sensor measurements. These particles are then randomly resampled based on these weight values, producing a corrected distribution of particles.

There are many advantages to using a particle filter. Due to the way the process creates an approximation by a set of weighted samples without any explicit assumptions of the approximation's form, it can be used in applications where the assumption of Gaussian noise doesn't necessarily apply [9].

4.4 Particle Filter with Augmented Reality Tags

```
Algorithm 1 Particle Filter with Augmented Reality Tag Correction
 1: for all t do
 if buffer_full() then
 2:
 predict(\Delta t, v_x, v_y, altd, \theta)
 3:
 end if
 4:
 if recieved\_tag() then
 5:
 correct(\mathbf{P})
 ▶ Transformation matrix from camera to marker
 6:
 end if
 7:
 8:
 \mathbf{x}_{est} \leftarrow get\_estimate()
 9: end for
```

The particle filter has been chosen for this project due to its flexibility, ease of implementation, and performance. Typically, the prediction step of the particle filter uses proprioceptive sensors, such as accelerometers, gyroscopes, and rotary encoders. Then, this estimate is corrected by using exteroceptive sensors, such as infrared, laser, or ultrasound.

However, due to the lack of horizontal range sensing, this particle filter uses different division between the prediction and correction steps. The prediction step uses the stock configuration of sensors in the AR.Drone, specifically the fused velocity, gyroscope, and ultrasound altimeter measurements. Then, the correction step uses an estimated global position determined by augmented reality tags to resample the particles.

4.4.1 Buffering Navdata

The localization module receives navdata at 50Hz. Depending on the number of particles and the computational resources, this can be at a higher rate than the particle filter can run the propagation step. Reducing the rate of propagation allows the particle filter to use more particles, which provides better coverage of the position estimate space.

Additionally, while a more rapidly updated pose estimate would be preferable, the accuracy of the measurement is not such that it is especially useful to update at a rate of 50Hz. For example, the maximum velocity that the quadcopter should ever achieve is around 500mm/s. In .02 seconds, the quadcopter will have only moved 10mm, or 1cm. Considering that the desired accuracy of the localization is on the order of tens of centimeters, updating the estimated pose at a reduced rate is acceptable.

As the navdata is recieved, the navdata measurements, such as velocity and yaw, are added to a buffer of size n. Every n measurements, the propagate step is called with the simple moving average of the previous n values and the sum of the ΔT values since the last call to propagate. This results in a propagate rate of 50/nHz.

Although the buffer size is currently a hard-coded value, this could be dynamically changed based on the amount of delay between receiving navdata measurements and processing them in the propagate step. This would result in the highest propagate rate possible given a fixed number of particles.

4.4.2 Initialization

The particle filter is initialized by creating a set of N particles. Each of these particles represents a potential pose in the configuration space. In particular, each particle at a given time step t is of the form:

$$\mathbf{x}_t = \begin{bmatrix} x_t \\ y_t \\ z_t \\ \theta_t \end{bmatrix}$$

Where x_t, y_t, z_t are the position, in mm, and θ_t is the heading, in degrees, of the particle in the global coordinate space. As the low level stabilization and control of the quadcopter is handled by the on-board processor, it is not necessary to include roll and pitch in the pose estimate of the quadcopter as these are not needed for the high level control. The entire set of particles of size N at time step t can be described as:

$$\mathbf{X}_t = [\mathbf{x}_t[0], \mathbf{x}_t[1], ..., \mathbf{x}_t[N]]^T$$

Additionally, for each time step, there is a set of associated weights

$$\mathbf{W}_t = [w_t[0], w_t[1], ..., w_t[N]]^T$$

Normalized, such that

$$\sum_{i=0}^{N} w_t[i] = 1$$

Figure 4.1: AR.Drone Coordinate System [20].

Coordinate Frame Conventions

The coordinate frame follows the standard set by the ardrone_autonomy package. As shown in Figure [INSERT FIGURE], the coordinate frame is right-handed, with positive x as forward, positive y as left, and positive z as up. In terms of rotation, a counter clockwise rotation about an axis is positive. Heading ranges from -180 degrees to 180 degrees, with 0 as forward. When the particle filter is initialized, the global coordinate frame is set equal to the first local coordinate frame.

4.4.3 Prediction Step

The first component of a particle filter is the prediction step. In this step, the position of every particle is updated by using the sensor measurements contained in the navdata messages. Specifically, the prediction step uses the elapsed time, Δt , fused velocity measurements, v_x and v_y , yaw reading, θ , and ultrasound value, z_{ultra} .

The prediction step then subtracts the value of θ_{t-1} , the value of theta from the previous estimate, from θ to produce $\Delta\theta$. Then, for every particle i, a new pose $\mathbf{x}_t[i]$ is generated using the previous pose, $\mathbf{x}_{t-1}[i]$ and the values Δt , v_x , v_y , $\Delta\theta$, and z_{ultra} .

Algorithm 2 Prediction Step

```
1: function Predict (\Delta t, v_x, v_y, \theta, z_{ultra})
 2:
 \Delta \theta \leftarrow \theta - \theta_{t-1}
 for i = 0 \rightarrow N do
 3:
 \Delta\theta_{noise} \leftarrow randn(\Delta\theta, \sigma_{\theta})
 4:
 \theta_t[i] \leftarrow \theta_{t-1}[i] + \Delta\theta_{noisy}
 5:
 (v_{x,global}, v_{y,global}) \leftarrow transform(v_x, v_y, \theta_t[i])
 6:
 v_{x,qlobal,noisy} \leftarrow randn(v_{x,qlobal}, \sigma_v)
 7:
 v_{y,qlobal,noisy} \leftarrow randn(v_{y,qlobal}, \sigma_v)
 8:
 9:
 x_t[i] \leftarrow \Delta t * v_{x, qlobal, noise} + x_{t-1}[i]
 y_t[i] \leftarrow \Delta t * v_{y, global, noise} + y_{t-1}[i]
10:
 z_t[i] \leftarrow randn(z_{ultra}, \sigma_{ultra})
11:
12:
 end for
13: end function
```

Adding Noise to Sensor Measurements

In order to update the pose estimation for a given particle, noise is first added to the sensor measurements in order to model the sensor noise. By adding noise to the particles, the distribution of particles should expand to include all of the possible belief states.

For each sensor value, a new "noisy" value is generating by a sampling from a Gaussian distribution with a mean of the sensor reading and a standard deviation, σ , which models in accuracy of the sensor.

Converting Local Velocity to Global Velocity

In order to update the pose of each particle in the global frame, the values $v_{x,noisy}$ and $v_{y,noisy}$, must be transformed from the local coordinate frame of the quadcopter to the global coordinate frame. First, on Line 5, the new heading of the particle is determined by adding the $\Delta\theta_{noisy}$ to the estimated heading of the last time step, $\theta_{t-1}[i]$.

Then, on Line 6, the global velocity is found by

$$\begin{bmatrix} v_{x,global,noisy} \\ v_{y,global,noisy} \end{bmatrix} = \begin{bmatrix} cos(\theta_t[i]) & -sin(\theta_t[i]) \\ sin(\theta_t[i]) & cos(\theta_t[i]) \end{bmatrix} \begin{bmatrix} v_{x,noisy} \\ v_{y,noisy} \end{bmatrix}$$

Position Update

Once the velocity is in the global coordinate frame, Euler integration is used on Line 9 to determine the new position of the particle.

4.4.4 Correction Step

Determining Global Position from Augmented Reality Tag

The main concept in the correction step is to use a known marker position and a calculated camera-to-marker transformation to determine the global position of the quadcopter. Using this calculated global position, the particles are resampled to correct for the drift accumulated by using local measurements.

The first step is to determine the pose of the quadcopter in the global coordinate frame. Augmented reality tags with different identifying patterns are placed in known positions and orientations (e.g. axis aligned in the corners of a 5m square). These positions are published as ROS static transforms, allowing them to be retrieved by a lookupTransform() command. When a tag is detected by the ar_pose library, a marker is published containing the id of the tag and the transformation from camera to tag, **P**. Then, the transformations from world to the tag, **M**, and from quadcopter base to camera, **B**, are retrieved using lookupTransform(). Through matrix multiplication, the transformation from world to quadcopter, **T**, can be obtained.

$$\mathbf{T} = \mathbf{M} \mathbf{P}^T \mathbf{B}^T$$

Algorithm 3 Correction Step

```
1: function Correct(marker\_id, P) \triangleright P is transformation from camera to marker
 2:
 3:
 \mathbf{M} \leftarrow lookupTransform(world, marker\_id)
 \mathbf{B} \leftarrow lookupTransform(base, camera)
 4:
 \mathbf{T} \leftarrow \mathbf{M} \mathbf{P}^T \mathbf{B}^T
 5:
 (x_{correct}, y_{correct}, z_{correct}) \leftarrow getTranslation(\mathbf{T})
 6:
 \theta_{correct} \leftarrow getHeading(\mathbf{T})
 7:
 8:
 9:
 w_{sum} \leftarrow 0
10:
 for i = 0 \rightarrow N do
 ▶ Weighting Particles
11:
 dist \leftarrow \sqrt{(x_t[i] - x_{correct})^2 + (y_t[i] - y_{correct})^2 + (z_t[i] - z_{correct})^2}
12:
 \theta_{diff} \leftarrow |\theta_t[i] - \theta_{correct}|
13:
 w_{dist} \leftarrow pdf(dist, 0, \sigma_{x,artag})
14:
 w_{\theta} \leftarrow pdf(\theta_{diff}, 0, \sigma_{\theta, artag})
15:
 w_t[i] \leftarrow w_{dist} + w_{\theta}
16:
 w_{sum} \leftarrow w_{sum} + w_t[i]
17:
 end for
18:
19:
20:
 for i = 0 \rightarrow N do
21:
 ▶ Normalizing Weights
 w_t[i] \leftarrow w_t[i]/w_{sum}
22:
 end for
23:
24:
25:
 walkerInitialize(\mathbf{X}_t, \mathbf{W}_t)
26:
 for i = 0 \rightarrow N do
27:
 randVal \leftarrow rand(0,1)
28:
 {f if}\ rand Val < resample Threshold\ {f then}
 ▶ Random Resampling
29:
 x_{new} = [x_{correct}, y_{correct}, z_{correct}, \theta_{correct}]^T
30:
 ▶ Weighted Sampling of Particles
 else
31:
 x_{new} = walkerSelect()
32:
 end if
33:
 \mathbf{X}_{temp} \leftarrow \mathbf{x}_{new}
34:
35:
 end for
36:
37:
 \mathbf{X}_t \leftarrow \mathbf{X}_{temp}
 38:
39:
40: end function
```

The ROS transformation library uses the transformation matrix, \mathbf{T} , to get the estimated position and orientation of the quadcopter, $x_{correct}$.

Weighting Particles

Each particle is assigned a weight by comparing the particle position, $x_t[i]$, the position estimate generated using the augmented reality tag, $x_{correct}$. First, the euclidean distance between these two positions and the difference between θ estimates are calculated on lines 12 and 13.

Then, on Line 14, position and orientation weights are determined by inputing dist and diff into zero-mean probability density functions with standard deviations derived from testing.

 $pdf(x, \mu, \sigma)$ is defined as:

$$\frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{1}{2}(\frac{x-\mu}{\sigma})^2}$$

Where

x Input value

 μ Mean of normal distribution

 σ Standard deviation of normal distribution

Random Resampling

Every time the correction step is called, a small percentage of particles are replaced using the location as estimated by using the augmented reality tags. As the quad-copter will often fly for several meters without picking up a tag, the particles will become very spread out to account for sensor drift. Without replacement, there is a chance that the quadcopter would not be able to recover from a large amount of drift as no particle would be close enough to the actual position to accurately correct.

By resampling, the particles will more rapidly cluster when the quadcopter is over a tag. There is a tradeoff of doing this, however. On rare occasions, the ar_pose library mistake the $marker_id$ of the tag, resulting in an incorrect transformation. If the resample rate is too high, then a large number of particles will teleport to the wrong position, resulting in a large jump in estimated pose. If this resample rate is small enough, then it will still accomplish the goal of quickly clustering particles when above tags, but will be robust to incorrect tag transformations.

Weighted Sampling of Particles

The rest of the particles are chosen using a weighted sampling. Essentially, particles that are closest to the position calculated using the augmented reality tags will be chosen with a higher probability, allowing other particles to die out. This is often called "survial of the fittest" sampling. The naive method would be to keep an array of cumulative weights. This way, a random number generated between 0 and 1 could be used to search through the array and pick particles with the correct distribution. This would result in a lookup time of $O(\log N)$ However, using Walker's alias method, a small amount of preprocessing can reduce these lookups to O(1) [30]. As there are many particles and the correct step can be called at a very high frequency, it is important to reduce the lookup time as much as possible.

4.4.5 Pose Estimate from Particles

At the end of call to the localization algorithm, a new pose estimate is generated using the particle distribution. This is done by taking a linear combination of all of the particles. This method works reasonably well for this application as the particles tend to stay in a single cluster. In applications where multiple belief clusters will exist, such as in a particle filter with an unknown start position, this solution would not be sufficient and a technique such as mean shift clustering should be used.

Chapter 5

Results and Analysis

- 5.1 Sensor Testing
- 5.1.1 Gyroscope
- 5.1.2 Augmented Reality Tag Detection
- 5.2 Localization

Chapter 6

Conclusion

Bibliography

- [1] Agisoft photoscan. http://www.agisoft.ru/products/photoscan.
- [2] Ar.drone forum: Weight capacity. http://forum.parrot.com/ardrone/en/viewtopic.php?id=4545.
- [3] ardrone_autonomy. https://github.com/AutonomyLab/ardrone_autonomy.
- [4] ar_pose. http://www.ros.org/wiki/ar_pose.
- [5] Artoolkit. http://www.hitl.washington.edu/artoolkit/.
- [6] Bundler: Structure from motion (sfm) for unordered image collections. http://phototour.cs.washington.edu/bundler/.
- [7] Mk-quadrokopter. http://www.mikrokopter.de/ucwiki/en/MK-Quadro.
- [8] Parrot Press Photos. http://ardrone2.parrot.com/photos/photo-album/.
- [9] Hamza Alkhatib, Ingo Neumann, Hans Neuner, and Hansjörg Kutterer. Comparison of sequential monte carlo filtering with kalman filtering for nonlinear state estimation. In *Proceedings of the 1th International Conference on Machine Control & Guidance, June*, pages 24–26, 2008.
- [10] C. Bills, J. Chen, and A. Saxena. Autonomous may flight in indoor environments using single image perspective cues. In *Robotics and Automation (ICRA)*, 2011 IEEE International Conference on, pages 5776–5783, 2011.
- [11] Pierre-Jean Bristeau, Franois Callou, David Vissire, and Nicolas Petit. The navigation and control technology inside the ar.drone micro uav, 2011.
- [12] Nick Dijkshoorn. Simultaneous localization and mapping with the ar.drone, 2012.
- [13] Wikipedia: The Free Encyclopedia. Quadrotor. http://en.wikipedia.org/wiki/Quadrotor.
- [14] J. Engel, J. Sturm, and D. Cremers. Accurate figure flying with a quadrocopter using onboard visual and inertial sensing. *IMU*, 320:240.
- [15] J. Engel, J. Sturm, and D. Cremers. Camera-based navigation of a low-cost quadrocopter. In *Intelligent Robots and Systems (IROS)*, 2012 IEEE/RSJ International Conference on, pages 2815—2821, oct. 2012.

- [16] Dieter Fox, Sebastian Thrun, Wolfram Burgard, and Frank Dellaert. Particle filters for mobile robot localization, 2001.
- [17] Yasutaka Furukawa. Clustering views for multi-view stereo (cmvs). http://www.di.ens.fr/cmvs/.
- [18] A. Irschara, V. Kaufmann, M. Klopschitz, H. Bischof, and F. Leberl. Towards fully automatic photogrammetric reconstruction using digital images taken from uavs. In *Proceedings of the ISPRS TC VII Symposium100 Years ISPRS*, 2010.
- [19] Hirokazu Kato. Artoolkit: library for vision-based augmented reality. *IEICE*, *PRMU*, pages 79–86, 2002.
- [20] Tomáš Krajník, Vojtěch Vonásek, Daniel Fišer, and Jan Faigl. Ar-drone as a platform for robotic research and education. In *Research and Education in Robotics-EUROBOT 2011*, pages 172–186. Springer, 2011.
- [21] K.Y.K. Leung, C.M. Clark, and J.P. Huissoon. Localization in urban environments by matching ground level video images with an aerial image. In *Robotics and Automation*, 2008. ICRA 2008. IEEE International Conference on, pages 551–556, may 2008.
- [22] Marc Levoy, Kari Pulli, Brian Curless, Szymon Rusinkiewicz, David Koller, Lucas Pereira, Matt Ginzton, Sean Anderson, James Davis, Jeremy Ginsberg, Jonathan Shade, and Duane Fulk. The digital michelangelo project: 3d scanning of large statues. In Proceedings of the 27th annual conference on Computer graphics and interactive techniques, SIGGRAPH '00, pages 131–144, New York, NY, USA, 2000. ACM Press/Addison-Wesley Publishing Co.
- [23] Joao Pedro Baptista Mendes. Assisted teleoperation of quadcopters using obstacle avoidance. 2012.
- [24] Rudy Negenborn. Robot localization and kalman filters. PhD thesis, Citeseer, 2003.
- [25] Paul Pounds, Robert Mahony, and Peter Corke. Modelling and control of a quad-rotor robot.
- [26] Morgan Quigley, Ken Conley, Brian Gerkey, Josh Faust, Tully Foote, Jeremy Leibs, Rob Wheeler, and Andrew Y Ng. Ros: an open-source robot operating system. In *ICRA workshop on open source software*, volume 3, 2009.
- [27] Szymon Rusinkiewicz, Olaf Hall-Holt, and Marc Levoy. Real-time 3d model acquisition, 2002.
- [28] R. Steffen and W. Förstner. On visual real time mapping for unmanned aerial vehicles. In 21st Congress of the International Society for Photogrammetry and Remote Sensing (ISPRS), pages 57–62, 2008.

- [29] Jing Tong, Jin Zhou, Ligang Liu, Zhigeng Pan, and Hao Yan. Scanning 3d full human bodies using kinects. *Visualization and Computer Graphics*, *IEEE Transactions on*, 18(4):643–650, 2012.
- [30] Alastair J. Walker. An efficient method for generating discrete random variables with general distributions. *ACM Trans. Math. Softw.*, 3(3):253–256, September 1977.
- [31] Greg Welch and Gary Bishop. An introduction to the kalman filter, 1995.
- [32] Teddy Yap, Mingyang Li, Anastasios I. Mourikis, and Christian R. Shelton. A particle filter for monocular vision-aided odometry.