A Survey of Quadrotor Unmanned Aerial Vehicles

Shweta Gupte

Electrical and Computer Engineering University of North Carolina at Charlotte sgupte2@uncc.edu Paul Infant Teenu Mohandas Electrical and Computer Engineering University of North Carolina at Charlotte pmohanda@uncc.edu James M. Conrad
Electrical and Computer Engineering
University of North Carolina at
Charlotte
jmconrad@uncc.edu

Abstract— In the past decade Unmanned Aerial Vehicles (UAVs) have become a topic of interest in many research organizations. UAVs are finding applications in various areas ranging from military applications to traffic surveillance. This paper is a survey for a certain kind of UAV called quadrotor or quadcopter. Researchers are frequently choosing quadrotors for their research because a quadrotor can accurately and efficiently perform tasks that would be of high risk for a human pilot to perform. This paper encompasses the dynamic models of a quadrotor and the different model-dependent and model-independent control techniques and their comparison. Recently, focus has shifted to designing autonomous quadrotors. A summary of the various localization and navigation techniques has been given. Lastly, the paper investigates the potential applications of quadrotors and their role in multi-agent systems.

Keywords - quadrotor, review, autonomous control, vision systems, navigation.

I. INTRODUCTION

The quadrotor or quadcopter is a unique type of Unmanned Aerial Vehicle (UAV) which has Vertical Take Off and Landing (VTOL) ability. The quadrotor has an advantage of maneuverability due to its inherent dynamic nature. It is an under-actuated system with four inputs (roll, pitch, yaw and throttle) and six outputs. The parameters that determine the characteristics of a flying machine are the flying principle and propulsion mode [1], Figure 1 shows classification of different kind of aircrafts based on these parameters.

Aircraft

Lighter than air

Non-motorized

Motorized

Motorized

Motorized

Motorized

Motorized

Motorized

Motorized

Motorized

VTOL

Quadrotor

Fig.1. Aircraft classification depending on flying principle and propulsion mode

With developments in fields like sensor fabrication and automation, designing UAVs with different characteristics is becoming easier. UAVs were initially considered only for military applications, but as the cost to manufacture these flying robots decrease, users are finding civilian applications like traffic surveillance. A major advantage that a UAV has over manned aerial vehicles is that its flight time is restricted only by the fuel/battery life, whereas in manned vehicles the human component like fatigue has to be considered. They are also useful for missions and tasks which are beyond the limitations of human endurance.

II. MECHANISM OF FLYING

The major advantage of a quadrotor over a traditional helicopter is the fixed rotor propulsion mode. The roll, pitch and yaw of a quadrotor changes depending on the throttle in each rotor. The four rotors are aligned such that, the rotors on opposite ends rotate in the same direction and the other two in the opposite direction.

In order for the quadrotor to move about the roll axis, the throttles of the other side rotors (right or left) are increased, while reducing the same side rotor throttles. For movement about pitch axis, the front or back rotors are increased or reduced in the same way as for roll. In case of movement about the yaw axis, the counter-clockwise rotating rotors throttles are increased for rotation of the vehicle in counter-clockwise direction and the same holds good for clockwise rotation as well.


Fig.2. X-configuration

Front


Fig 3 +- Configuration

The vehicle has two different configuration in which it can be flown, the 'X' configuration (Fig. 2) and the '+' configuration (Fig. 3). An X-configuration quadrotor is considered to be more stable compared to + configuration, which is a more acrobatic configuration. Figure 4 shows a typical quadrotor with the inertial measurement unit (IMU) sensors, the Electronic Speed Controllers (ESCs) and the microcontroller at the center and the four rotors at each end. The PING ultrasonic sensors were project specific.


Fig. 4 Typical Quadrotor

III. CONTROL SYSTEMS AND DYNAMIC MODELS

With the increase in attention UAVs and quadrotors have received in the last decade, the algorithms laid out to control them have also increased substantially in number and complexity. Various control structures ranging from basic PID controllers [15, 27, 62] to more complex systems using backstepping or neural networks [16, 26, 46] have proved to be efficient.

There has been considerable innovation in the sensors that are used to control the quadrotor as well. Modern MEMS technology makes it easier to add more sensors on a small quadrotor as the space and weight constraints can be stringent. Sensors including basic IMUs, GPS modules and cameras have all been used in quadrotors.

The general method to design a control system is to calculate the dynamic model of the system. The dynamic model of a system is a mathematical equation that comprises of all the forces that can act on the system at a given time.

Many researchers have also tried comparing different control techniques [12, 14, 16, 67] and in most cases a quadrotor proved to be a dynamic vehicle with major challenges because of its under-actuated nature. Algorithms like PID, backstepping and feedback linearization have mainly been applied and proved to work well with a quadrotor.

A typical quadrotor will have parts like ESCs, four rotors, an IMU and a microcontroller running a control algorithm. Parts like vision based system and GPS are optional. As explained in Section I, the quadrotor is controlled using the values of its throttle, roll, pitch and yaw. The control algorithm reads the IMU sensor values and modifies these values in the opposite direction to stabilize the system.

While most research done till date is on mini-quadrotors, i.e. quadrotors that are small in size typically between 1 to 2kg, there have been a few papers that have tried researching on large scale quadrotors of up to 4kg [56]. The major difficulty that larger quadrotors face is that their weight causes the dynamics of the machine to change completely.

There have also been control methodologies which have found their motivation in nature [68]. Quadrotor control is based upon interactions of animals and insects in nature. The control algorithm is developed in a way that it can be used in a multi-agent environment, where each quadrotor can predict the location of the other. Control systems are also designed specifically for multi-agent systems [64, 68] where the quadrotors work along with each other to perform a specific task.

Another major difficulty that is faced in control of a quadrotor is forces of nature. Factors like wind and terrain play a very important factor when flying in an open space. Control systems [53] for these conditions are also performed where wind parameters are estimated and the different degrees of freedom are control based on these parameters

IV. SENSORS

This section describes the major sensors found on a quadrotor and the uses of each of them. The most basic and necessary sensor on any quadrotor is the IMU sensor [15, 16, 21, 26, 35, 72].

The IMU consists of an accelerometer and a gyroscope. Both these sensors are used in order to maintain the orientation of the quadrotor with respect to Earth. The accelerometer measures the orientation of the quadrotor with respect to earth. The reason why we need the gyroscope as well is because the accelerometer cannot sense rotation and only gives readings

assuming the platform is stationary. The gyroscope has the ability to measure the rate of rotation around an axis, for example, if the quadrotor moves in its pitch axis the gyroscope value for the pitch axis will be a non-zero value until it stops the movement in the pitch axis.

Ultrasonic range sensors like the Ping sensor is another sensor that can be commonly found on a quadrotor; the major use of this sensor is for low level altitude control and obstacle avoidance. The sensor is generally used for quadrotors which need to hover at a certain height or need to fly in an indoor environment where it has to detect obstacles. The sensor need not necessarily be an ultrasonic sensor - it can also be an infrared or a Laser range finder which can measure distance [31, 35, 61].

Even though the IMU sensors help in calculating orientation of the vehicle, as time goes on very slight errors in the measurement of the acceleration can compound and result in significant errors in position and velocity. Therefore, some additional sensors can be added for increased stability and autonomy. The next most common sensor is a barometer for measuring altitude, and a magnetometer for measuring direction. Sensors from a Nintendo Wii Motion Plus and Nunchuk can also be used.

Another important sensor that can commonly be found on quadrotors is a GPS [35, 67]. The purpose of GPS is tracking and localization. In an outdoor environment it is important to realize the location of the quadrotor both for safety and because location gives other information, especially when the objective is to survey a certain region.

Apart from the sensors mentioned above, a camera is another highly used sensor on a quadrotor [1]. Apart from providing video feedback a camera can also be used for image recognition and processing as well as obstacle avoidance. A large number of researchers use it for various different applications on a quadrotor.

V. VISION SYSTEMS

Due to miniaturization of quadrotors use of on board LIDARs becomes impractical. For accurate position estimation and mapping researching are turning to vision sensor systems.

The vision systems implemented in UAVs cover areas such as object detection and object tracking, position estimation, navigation, obstacle detection, autonomous landing, and stable hovering among others. [8, 41, 49, 50, 58]

Visual servoing, also known as Vision-Based Robot Control, is a technique which uses feedback information extracted from a vision sensor to control the motion of a robot. Visual servo algorithms have been extensively developed for aerial robots in the last decade. [11, 18, 19, 22, 23, 25]

Visual servo techniques can be broadly classified into Image Based (IBVS) and Position Based (PBVS). PBVS is a model-based technique in which the pose of the object of interest is estimated with respect to the camera and then a command is issued to the robot controller, which in turn controls the robot. In this case the image features are extracted

and are used to estimate 3D information. Hence it is servoing in 3D [7, 9, 54, 57, 58, 60, 72]. In IBVS the control law is based on the error between current and desired features on the image plane, and does not involve any estimate of the position of the target [11, 20, 33, 69].

Various types of input systems have been used for controlling the quadrotor in specific ways. Two major types of such systems are those employing on-board camera systems and those employing off-board camera systems. Monocular systems (single camera) use a single downward facing onboard camera as in [13]. Two camera systems have been employed for obtaining more accurate tracking results [5, 6] they use one onboard camera and one pan tilt camera on the ground for obtaining better altitude measurements. Ground based external camera systems are used in tracking the quadrotor within specific field of flight [4]. A novel method of relative navigation using moiré patterns is presented in [63]. More recent research is seen to be concentrated towards using stereo cameras and 3D tracking. A system using a real time trinocular vision system to obtain 3D data is described in [48]. This data is then validated using onboard sensors.

For tracking the quadrotor from off board cameras most algorithms use blob detection. Four to five colored blobs are marked on the quadrotor and are used to calculate orientation and position [4, 5]. Other papers [22] have used direct feature detection from images of the quadrotor. One research group [44] uses the CAD model of the quadrotor for feature matching. Techniques like optical flow calculation are then applied to the extracted features for position estimation [3, 44].

To improve the resolution and control performance the data from camera can be integrated with or validated against other onboard sensors like IMU (multi sensory control) [48, 71]

VI. NAVIGATION

A. Localization, Mapping and Planning

For an autonomous robot the ability to move about in its environment and reach its desired goal location using the best feasible path is called navigation. Since quadrotors are often chosen for their mobility and maneuverability it is essential that the quadrotor incorporates a good navigation system. If the user provides a map of the environment it is called mapbased navigation. If the UAV is expected to navigate in an unknown environment, the quadrotor needs to build a map and then calculate its own location within the map. This is called localization. This process needs to be done constantly as the robot moves through the map. Hence it is known as simultaneous localization and mapping (SLAM) [13, 45].

B. Algorithms

Due to the limited on-board capability of quadrotors, the navigation algorithms are run on an off-board remote computer. These algorithms take date from the primary sensors and estimate position, calculate path and send control commands to the quadrotor [24, 34]. The main difference for

navigation algorithms for quadrotors is that all mapping and path planning have to be done in a 3D co-ordinate system (since altitude also must be taken into consideration).

Quadrotors that use vision sensors as their primary sensors use VSLAM or Visual SLAM [10].

The control algorithms are often implemented in integrated loop with highest level algorithm running in the innermost most. For safe testing a basic obstacle avoidance algorithm runs as the outer loop [3].

C. Testbeds

For extensive testing of the various control algorithms that are being developed efforts are being taken to develop a robust testbed. The Stanford Testbed of Autonomous Rotorcraft for Multi Agent Control or STARMAC is one example of an outdoor testbed. It comprises a set of autonomous quadrotor helicopters that can follow prescribed waypoint trajectories [36, 66]. Real-time Indoor Autonomous Vehicle Test environment or RAVEN is another testbed designed to explore long duration autonomous air operation using multiple UAVs [39, 65].

Some similar developments are studied in [40, 51, 67].

VII. APPLICATIONS

Due to some unique abilities of the quadrotor such as high maneuverability, small size, and easy control quadrotors are finding many applications. The most significant of them would have to be search-and-rescue and emergency response. Other major applications of quadrotors are in homeland security, military surveillance, and search and destroy. Miniaturization of quadrotors has enabled them to be used for border patrol and surveillance. Quadrotors also have potential applications in other areas like earth sciences where they can be used to study climate change, glacier dynamics, and volcanic activity or for atmospheric sampling. A detailed analysis of possible application of quadrotors ahs been provided in [59].

For applications like search and rescue quadrotors are used as multi-agent systems [27, 37, 47].

VIII. CONCLUSION

In this paper, the basics of a quadrotor UAV are reviewed and the various elements that concern the quadrotor UAV including different sensors, applications and their advantages are surveyed. It starts at the basic control structure and describes advanced applications that a quadrotor can be put to as well. The field of UAVs and specifically quadrotors has more areas to develop and improve. These areas have lead to major developments in automation and robotics.

The improvement in other technologies has given further leads in improving the design and computing power that can be associated with a quadrotor. Technologies like IC fabrication, chemical materials and programming are not the only fields that affect UAVs, various other fields add up to the improvement and hence the research in this field is never ending.

Further work on quadrotors coupled with fields like power systems, path planning and SLAM can result in a great number of applications in everyday life. Research in areas specific to the flight of a UAV is also important. For example, Figure 5 is a photograph taken during testing of a project that dealt with landing of a quadrotor on an oscillating surface [73]. Similarly research can also be done on other aspects like take-off and hover stabilization that would aid in finding new practical applications for quadrotors.


Fig. 5 Landing on oscillating surface

REFERENCES

- [1] Markus Achtelik, Abraham Bachrach, Ruijie He, Samuel Prentice and Nicholas Roy, "Autonomous Navigation and Exploration of a Quadrotor Helicopter in GPS-denied Indoor Environments", http://iarc.angel-strike.com/2009SymposiumPapers/2009MIT.pdf
- [2] Pratik Agarwal, Tom Brady, "SLAM Strategy for an Autonomous Quadrotor", University of Michigan
- [3] Spencer Ahrens, Daniel Levine, Gregory Andrews, and Jonathan P. How, "Vision-Based Guidance And Control Of A Hovering Vehicle In Unknown, GPS Denied Environments", Proceedings Of IEEE International Conference On Robotics And Automation, pp.- 2643 2648, May2009
- [4] E. Altug, J Ostrowski, R Mahony, "Control Of A Quadrotor Helicopter Using Visual Feedback", vol.1, pp-72 – 77, Proceedings of IEEE International Conference on Intelligent Robots and Systems, May 2002
- [5] E. Altug, James Ostrowski, Camillo Taylor, "Quadrotor Control Using Dual Camera Visual Feedback", pp.- 4294 – 4299, vol.3, Proceedings of IEEE International Conference on Robotics and Automation, Sep 2003
- [6] Erdinc Altug and Camillo Taylor, "Vision-Based Pose Estimation And Control Of A Model Helicopter", Proceedings of the IEEE International Conference on Mechatronics, pp.- 316 - 321, December 2004
- [7] E. Altug, J. P. Ostrowski, and C. J. Taylor, "Control of a quadrotor helicopter using dual camera visual feedback," *Int. J. Robot. Res.*, vol. 24, no. 5, pp. 329–341, 2005.
- [8] Omead Amidi, Takeo Kanade, and K. Fujita, "A visual odometer for autonomous helicopter flight", In Proceedings of the Fifth International Conference on Intelligent Autonomous Systems (IAS-5), June 1998.
- [9] O. Amidi, T. Kanade, and K. Fujita, "A visual odometer for autonomous helicopter flight," *J. Robot. Auton. Syst.*, vol. 28, pp. 185– 193, Aug.1999.
- [10] Jorge Artieda, Jose M. Sebastian, Pascual Campoy, Juan F. Correa, Ivan F. Mondragon, Carol Martinez, Miguel Olivares, "Visual 3-D SLAM from UAV", *Intelligent Robot Systems*, January 2009

- [11] J.R. Azinheira, P.Rives, J.R.H. Carvalho, G.F. Silveira, E.C. de Paiva, and S.S. Bueno, "Visual servo control for the hovering of an outdoor robotic airship", *IEEE International Conference on Robotics and Automation*, vol 3, pp. 2787-2792, May 2002
- [12] A. Benallegue, A. Mokhtari and L. Fridman, "Feedback Linearization and High Order Sliding Mode Observer For A Quadrotor UAV", pp 365-372, Alghero, Proceedings of IEEE International Workshop on Variable Structure Systems, June 2006.
- [13] Micheal Blosch, Stephen Weiss, Davide Scaramuzza And Roland Siegwart, "Vision Based MAV Navigation In Unknown And Unstructured Environments", *Proceedings of IEEE International Conference on Robotics and Automation, pp.*-21-28, May 2010
- [14] S. Bouabdallah, A. Noth, R. Siegwart, "PID VS LQ Control Techniques Applied to an Indoor Micro Quadrotor", pp.2451-2456, Sendal, Proceedings of IEEE International Conference on Intelligent Robots and Systems, October 2004.
- [15] S. Bouabdallah, P. Murrieri and R. Siegwart, "Design and Control of an Indoor Micro Quadrotor", pp 4393-4398, New Orleans, Proceedings of IEEE International Conference on Robotics and Automation, April 2004.
- [16] S. Bouabdallah and R. Siegwart, "Backstepping and Sliding-mode Techniques Applied to an Indoor Micro Quadrotor", pp 2247-2252, Barcelona, Proceedings of IEEE International Conference on Robotics and Automation, April 2005.
- [17] Y. Bouktir, M Haddad, T Chettibi, "Trajectory planning for a quadrotor helicopter" 16th Mediterranean Conference on Control and Automation, pp 1258 - 1263, June 2008
- [18] O. Bourquardez and F. Chaumette, "Visual servoing of an airplane for auto-landing", Proceedings of IEEE/RSJ International Conference on Intelligent Robot Systems, pp. 1314-1319, October 2007
- [19] O. Bourquardez, R. Mahony, N.Guenard, F.Chaumette, T.Hamel and L.Eck, "Kinematic visual servo control of a quadrotor aerial vehicle", http://www.irisa.fr/lagadic/publi/year/2007-fra.html, July 2007
- [20] Odile Bourquardez, Robert Mahony, Nicolas Guenard, Francois Chaumette, Tarek Hamel, and Laurent Eck, "Image-based Visual Servo Control of the Translation Kinematics of a Quadrotor Aerial Vehicle", IEEE Transactions on Robotics, Vol. 25, No. 3, June 2009
- [21] P. Castillo, A. Dzul and R. Lozano, "Real-Time Stabilization and Tracking of a Four-Rotor Mini Rotorcraft", Vol. 12, No. 4, pp 510-516, IEEE Transactions on Control Systems Technology, July 2004.
- [22] Zehra Ceren, Erdinc Altug "Vision-based servo control of a quadrotor air vehicle", IEEE International Symposium on Computational Intelligence in Robotics and Automation (CIRA), pp.- 84 - 89, December 2009
- [23] F. Chaumette and S.Hutchinson, "Visual servo control, Part 1: Basic approaches," *IEEE Robotics and Automation Magazine*, vol 13, no. 4, pp. 82-90, December 2006.
- [24] Joseph Conroy, Gregory Gremillion, Badri Ranganathan, J. Sean Humbert, "Implementation of wide-field integration of optic flow for autonomous quadrotor navigation", August 2009
- [25] P.Corke and S.A. Hutchinson, "A new partitioned approach to image based visual servo control," *IEEE Transactions on Robotics and Automation*, vol 17, no. 4, pp. 507-515, August 2001.
- [26] J. Dunfied, M. Tarbouchi and G. Labonte, "Neural Network Based Control of a Four Rotor Helicopter", pp 1543-1548, Proceedings of IEEE International Conference on Industrial Technology, December 2004.
- [27] B. Erginer and E. Altug, "Modeling and PD Control of a Quadrotor VTOL Vehicle", pp 894-899, Istanbul, Proceedings of IEEE Intelligent Vehicle Symposium, June 2007.
- [28] J Gancet, G Hattenberger, R Alami, S Lacroix, "Task planning and control for a multi-UAV system: architecture and algorithms" "France International Conference on Intelligent Robots and Systems, pp.- 1017 - 1022 Aug. 2005
- [29] Grant R. Gerhart, Douglas W. Gage, Charles M. Shoemaker, "On-board SLAM for indoor UAV using a laser range finder ", *Unmanned Systems Technology XII*, April 2010
- [30] S. Grzonka, G.Grisetti and W. Burgard, "Towards a Navigation System for Autonomous Indoor Flying", pp 2878-2883, Kobe, *Proceedings of*

- IEEE International Conference on Robotics and Automation, May 2009
- [31] S Grzonka, G Grisetti, W Burgard, "Towards a navigation system for autonomous indoor flying", *IEEE International Conference on Robotics and Automation*, pp.- 2878 2883, May 2009
- [32] S Grzonka, G Grisetti, W Burgard, "A Fully Autonomous Indoor Quadrotor" *IEEE Transactions on Robotics,* Vol. PP, Issue:99, pp. -1 -11, Aug 2011
- [33] T. Hamel and R. Mahony, "Visual servoing of an under actuated dynamic rigid-body system: An image based approach," *IEEE Trans. Robot. Autom.*, vol. 18, no. 2, pp. 187–198, Apr. 2002.
- [34] Ruijie He; Prentice, S.; Roy, N.; "Planning in information space for a quadrotor helicopter in a GPS-denied environment" *IEEE International Conference on Robotics and Automation*, pp.- 1814 1820, May 2008
- [35] G. Hoffmann, D. G. Rajnarayan, S. L. Waslander, D. Dostal, J. S. Jang and C. J. Tomlin, "The Stanford Testbed of Autonomous Rotorcraft for Multi-Agent Control (STARMAC)", Vol. 2, pp12.E.4 – 1-10, Proceedings of IEEE Digital Avonics Systems Conference, October 2004
- [36] G. Hoffmann, D.G. Rajnarayan, S.L. Waslander, D. Dostal, J.S. Jang, C.J. Tomlin, "The Stanford Testbed Of Autonomous Rotorcraft For Multi Agent Control (STARMAC)", Digital Avionics Systems Conference, 2004 12.E.4 121-10 Vol.2, February 2005
- [37] G.M. Hoffmann, S.L.Waslander, C.J. Tomlin, "Mutual Information Methods with Particle Filters for Mobile Sensor Network Control", 45th IEEE Conference on Decision and Control, pp.- 1019 – 1024, Dec. 2006
- [38] Gabriel M. Hoffmann and Steven L. Waslander, "Distributed Cooperative Search using Information-Theoretic Costs for Particle Filters with Quadrotor Applications", AIAA Guidance, Navigation, and Control Conference and Exhibit, August 2006
- [39] J. How, B. Bethke, A. Frank, D. Dale, and J. Vian, "Real-time Indoor Autonomous Vehicle Test environment" 2009 IEEE International Conference on Robotics and Automation AIAA Guidance, Navigation, and Control Conference and Exhibit, August 2006.
- [40] J. How, B. Bethke, A Frank, D Dale, J Vian, "Real-Time Indoor Autonomous Vehicle Test Environment", Control Systems, IEEE, pp.-51 – 64, April 2008
- [41] S. Hrabar, G.S. Sukhatme, P. Corke, K. Usher, and J. Roberts, "Combined optic-flow and stereo-based navigation of urban canyons for a UAV", *IEEE/ RSJ International Conference on Intelligent Robots and Systems*, pp.- 3309–3316, Aug. 2005.
- [42] F. Kendoul, K. Nonami, "A visual navigation system for autonomous flight of micro air vehicles", pp- 3888 – 3893, Proceedings of International Conference on Intelligent Robots and Systems, Oct 2009
- [43] Laszlo Kisa, Zoltan Prohaszka, Gergely Regula, "Calibration And Testing Issues Of The Vision, Inertial Measurement And Control System Of An Autonomous Indoor Quadrotor Helicopter", International Workshop on Robotics in Alpe-Adria-Danube Region, Italy, 2008
- [44] Sebastian Klose, Jian Wang, Micheal Achtelik, Giorgio Panin, Flotian Holzapfel, Alois Knoll, "Marker less, Vision-Assisted Flight Control Of A Quadrotor", Proceedings of IEEE International Conference on Robotics and Automation, October 2010
- [45] Gim Hee Lee, Friedrich Fraundorfer, and Marc Pollefeys, "RE-SLAM: RANSAC Sampling For Visual FastSLAM", proceedings of IEEE International Conference On Intelligent Robots And Systems, pp.- 1655 1660, September 2011
- [46] T. Madani and A. Benallegue, "Backstepping Control for a Quadrotor Helicopter", pp 3255-3260, *Proceedings of IEEE International Conference on Intelligent Robotics and Systems*, Beijing 2006.
- [47] D.H.A. Maithripala, and S Jayasuriya, "Feasibility considerations in formation control: Phantom track generation through multi-UAV collaboration", 47th IEEE Conference on Decision and Control, pp.-3959 – 3964, Dec. 2008
- [48] Carol Martinez, Pascual Campoy, Ivan Mondragon, and Miguel A. Olivares-Mendez, "Trinocular Ground System To Control UAVs",

- proceedings of IEEE conference on Intelligent Robots and Systems, pp.-3361 3367, October 2009
- [49] T.G. McGee, R. Sengupta, and K. Hedrick, "Obstacle detection for small autonomous aircraft using sky segmentation", *Proceedings of the* 2005 IEEE International Conference on Robotics and Automation, pp.-4679–4684, April 2005.
- [50] Luis Mejias, Srikanth Saripalli, Gauvav Sukhatme, and Pascual Campoy, "Detection and tracking of external features in a urban environment using an autonomous helicopter", Proceedings of IEEE International Conference on Robotics and Automation, pages 3983– 3988, May 2005.
- [51] N. Michael, J. Fink, V. Kumar, "Experimental Testbed for Large Multirobot Teams" *IEEE Robotics & Automation Magazine*, pp.- 53 – 61, March 2008
- [52] Armen A. Mkrtchyan, Richard R. Schlitz, and Willaim H. Semke, "Vision-based Autopilot Implementation using Quadrotor Helicopter", AIAA Aerospace Conference, April 2009
- [53] A. Mokhtari and A. Benallegue, "Dynamic feedback Controller of Euler Angles and Wind parameters estimation for a Quadrotor Unmanned Aerial Vehicle", pp 2359-2366, Proceedings of IEEE International Conference on Robotics and Automation, April 2004.
- [54] K. Nordberg, P. Doherty, G. Farneback, P.-E. Forssen, G. Granlund, A. Moe, and J. Wiklund, "Vision for a UAV helicopter," presented at the IEEE/RSJ Int. Conf. Intell. Robots Syst., Workshop Aerial Robotics, Oct. 2002
- [55] Tin Thet Nwe, Than Htike, Khine Myint Mon, Dr.Zaw Min Naing and Dr.Yin Mon Myint, "Application of an Inertial Navigation System to the Quad-rotor UAV using MEMS Sensors", World Academy of Science, Engineering and Technology 42 2008.
- [56] P. Ponds and R. Mahony, "Design Principles of Large Quadrotors for Practical Applications", pp 3265-3270, Kobe, Proceedings of IEEE International Conference on Robotics and Automation, May 2009.
- [57] H. Romero, R. Benosman, and R. Lozano, "Stabilization and location of a four rotor helicopter applying vision," in *Proc. Amer. Control Conf.*, pp. 3930–3936, June 2006
- [58] S. Saripalli, J. F. Montgomery, and G. S. Sukhatme, "Visually-guided landing of an unmanned aerial vehicle," *IEEE Trans. Robot. Autom.*, vol. 19, no. 3, pp. 371–381, Jun. 2003.
- [59] Zak Sarris, "Survey of UAV Applications In Civil Markets", STN ATLAS-3Sigma AE and Technical University of Crete, June 2001.
- [60] O. Shakernia, Y. Ma, T. Koo, and S. Sastry, "Landing an unmanned air vehicle: Vision based motion estimation and nonlinear control," *Asian J. Control*, vol. 1, no. 3, pp. 128–145, Sep. 1999.
- [61] D.H. Shim and S. Sastry, "An Evasive Maneuvering Algorithm for UAVs in See-and-Avoid Situations", pp 3886-3891, New York City, Proceedings of IEEE American Control Conference, July 2007

- [62] A.Tayebi and S. McGilvary, "Attitude Stabilization of a VTOL Quadrotor Aircraft", Vol. 14, No.3 pp 562-571, Proceedings of IEEE Transactions on Control Systems Technology, May 2006.
- [63] Glenn P. Tournier, Mario Valenti, Jonathan P. How and Eric Feron, "Estimation and Control of a Quadrotor Vehicle Using Monocular Vision and Moire Patterns", AIAA Guidance, Navigation and Control Conference and Exhibition, August 2006
- [64] A. Tsourdos, S. Jeyaraman, M. Shanmugavel, B.A. White and R. Żbikowski, "A Formal Model Approach for the Analysis and Validation of the Cooperative Path Planning of a UAV Team", pp 69-73, Proceedings of IEEE seminar on Autonomous Agents in Control, May 2005
- [65] M. Valenti, B. Bethke, G. Fiore, and J. P. How, "Indoor Multi-Vehicle Autonomous Vehicle Test Environment", IEEE Control Systems Magazine, April 2008.
- [66] M. Valenti, B. Bethke, D. Dale, A. Frank, J. McGrew, S. Ahrens, J.P. How, J. Vian, "The MIT Indoor Multi-Vehicle Flight Testbed", *IEEE International Conference on Robotics and Automation*, pp.- 2758 – 2759, May 2007
- [67] S. L. Waslander, G. M. Hoffmann, J. S. Jang and C. J. Tomlin," Multi-Agent Quadrotor Testbed Control Design: Integral Sliding Mode vs. Reinforcement Learning", pp 3712-3717, IEEE Proceedings of International Conference on Intelligent Robotics and Systems, August 2005.
- [68] Zhibin Xue; Jianchao Zeng, "Formation Control Numerical Simulations of Geometric Patterns for Unmanned Autonomous Vehicles with Swarm Dynamical Methodologies", ICMTMA '09. International Conference on Measuring Technology and Mechatronics Automation, 2009, vol.1, no., pp.477-482, 11-12 April 2009
- [69] H. Zhang and J. P. Ostrowski, "Visual servoing with dynamics: Control of an unmanned blimp," in *Proc. IEEE Int. Conf. Robot. Autom., ICRA*, vol. 1999, pp. 618–623, May 1999
- [70] T. Zhang, W. Li, M. Achtelik, K. Kühnlenz and M. Buss, "Multi-Sensory Motion Estimation and Control of a Mini-Quadrotor in an Air-Ground Multi-Robot System", pp 45-50, Guilin, Proceedings of IEEE International Conference on Robotics and Biomimetics, December 2009
- [71] Tianguang Zhang, Ye Kang, Markus Achtelik, Kolja Kuhnlenz And Martin Buss, "Autonomous Hovering Of A Vision/Imu Guided Quadrotor", Proceedings of IEEE International Conference on Mechatronics and Automation, pp.- 2870 - 2875, August 2009
- [72] A. D. Wu, E. N. Johnson, and A. A. Proctor, "Vision-aided inertial navigation for flight control," presented at the AIAA Guid., Navigat., Control Conf. Exhib., San Francisco, CA, Aug. 2005.
- [73] P. Mohan Das, S. Swami and J M. Conrad, "Landing of a Quadrotor UAV on an Oscillating Surface", University of North Carolina at Charlotte, Jan 2012.