Simultaneous Visual Target Tracking and Navigation in a GPS-Denied Environment

Yoko Watanabe and Patrick Fabiani ONERA/DCSD 31055 Toulouse, France

Email: {Yoko.Watanabe, Patrick.Fabiani}@onera.fr

Guy Le Besnerais
ONERA/DTIM
92322 Chatillon, France
Email: Guy.Le Besnerais@onera.fr

Abstract—This paper proposes a visual navigation system for an unmanned aerial vehicle to track a moving ground object in a GPS-denied environment. Image processing combines a target tracker which provides pixel coordinates of a ground target, and the estimation of optical flow around the detected target position. An extended Kalman filter is applied to estimate position and velocity of the target as well as those of the own-ship aerial vehicle by fusing the image processing outputs with onboard inertial sensor measurements. The image processor and the estimation filter are tested on onboard camera images and vehicle state data that are synchronically recorded in actual flights.

I. INTRODUCTION

Unmanned aerial vehicles, or UAVs, are expected to play an important role in both military and commercial operations: for example, reconnaissance and surveillance mission, disaster observation, and search and rescue operation. Towards a need of UAVs performing such a complex mission in an unknown remote site, an autonomous flight system of UAVs has been progressively developed in recent years. In particular, vision-based navigation, guidance and control problem is one of the most focused on research topics in automation of UAVs. This paper addresses a visual air-to-ground target tracking problem in an urban site which may possibly deny an access to GPS (Global Positioning System) signals.

As seen in nature among birds and flying insects, a 2D passive vision sensor can be used as an exclusive information source for a navigation purpose in a 3D environment. In fact, there is a large body of research on biomimic approaches of vision-based UAV navigation. The most well-known study in this research community is by Srinivasan et al. [1], who have analyzed how honeybees utilize vision information to navigate themselves. Through experiments, they discovered that honeybees use cues derived from optical flow for flight control and odometory. Inspired by this study, optical flow-based obstacle avoidance algorithms for UAVs have been suggested [2][3]. Their results demonstrated that it is effective to utilize optical flow for UAV navigation. However, those biomimic approaches are applicable only to local navigation but not to global navigation.

Our work on visual target tracking is a part of a research project which aims to achieve a multi-agent cooperative operation including UAVs, unmanned ground vehicles (UGVs) and software agents. When operating in a group of agents, it is important to localize objects and agents themselves with respect

to a commonly defined world reference in order to share information. Therefore, a goal of this paper is to globally localize a ground target as well as an own-ship aerial vehicle by using vision when GPS signals are occasionally disrupted. Visionaided self-localization in a GPS-denied environment has been investigated by others. Many of the works are based on an idea of simultaneous localization and mapping (SLAM) problem that was firstly addressed by Smith and Chesseman [4] and is well-described in [5]. [6] and [7] suggested integrating visionbased measurements (optical flow and range) with inertial navigation system (INS) in order to simultaneously localize an UAV and feature points (or landmarks) that are selected through image processing. One of the drawbacks of this approach is that it assumes a fixed environment and cannot handle an environment containing moving objects. In addition, the computational load of estimation increases as the number of feature points increases. Similar to their work, this paper adopts an integrated INS/vision navigation system but for simultaneous self-localization and localization of a moving ground target. First, a visual target tracker detects the 2D position of a target on an image. Then, feature points are sampled and an optical flow vector is calculated for each point by feature matching. This optical flow computation is performed only on a small part of the image, selected in a proximity of the detected target position so that all the sampled feature points can be assumed to lie on a ground surface. Finally, an extended Kalman filter (EKF) is designed to simultaneously estimate position and velocity of the target as well as of the UAV from those image processing results, i.e., the target position and the optical flow, and the onboard inertial sensor measurements. The suggested EKF design utilizes an affine approximation of an optical flow field instead of an actual measurement set of optical flow vectors at each feature point. In this way, we can eliminate redundant information and significantly reduce the number of measurements.

This paper is organized in the following manner: Section II defines a visual air-to-ground target tracking problem. Section III describes image processing algorithms including a visual target tracker and optical flow estimation. Section IV presents an EKF-based navigation filter design. Section V shows simulation results, and Section VI includes concluding remarks.

II. PROBLEM FORMULATION

This section describes a visual air-to-ground target tracking problem. In this problem, an UAV is required to globally localize a moving ground object and follow it by using a single onboard camera in a GPS-denied environment. Figure 1 depicts an entire system of visual target tracking. This paper focuses particularly on image processing and navigation filter design, and assumes that a guidance and control system for tracking is available.

A. Reference Frames

The following reference frames are defined to express state variables. Figure 2 graphically summarizes these frames.

- <u>Local Reference Frame</u> (*F_I*): A frame locally fixed to a world. Absolute states of the UAV and the target are expressed in this frame. A NED (North-East-Down) frame fixed on the Earth surface is used in this paper. Neglecting rotation and curvature of the Earth, this frame is used as the inertial frame.
- <u>UAV Body Frame</u> (F_B): A frame fixed to a UAV body. <u>Its origin is at the center of gravity of the body.</u> The X-axis and the Z-axis are pointing forward and downward, respectively.
- Camera Frame (F_C): A frame fixed to the camera. Its origin is at the camera's center of focus, and its Z-axis alignes with the camera's optical axis. The X-axis and the Y-axis are parallel to the 2D image frame axes defined below.
- Image Frame (F_i) : A 2D frame defined on the image plane. Its x-axis and y-axis are taken in the direction of image width and length, respectively.

B. Dynamics of UAV, Camera and Target

Let X_v , V_v be the position and velocity vectors of the UAV and a_v be its acceleration input, expressed in F_I . Then, the UAV dynamics are given by

$$\dot{\boldsymbol{X}}_{v} = \boldsymbol{V}_{v}, \quad \dot{\boldsymbol{V}}_{v} = \boldsymbol{a}_{v}. \tag{1}$$

The UAV attitude is determined by roll, pitch and yaw angles (ϕ, θ, ψ) . A direction cosine matrix (DCM) from F_I to F_B ,

actuator inputs **Guidance &** Fliaht Control UAV global state
 Target global state UAV attitude/ IMU Navigation UAV position/ velocity GPS Target image position . Affine model of optical flow field Target Tracker image Camera Optical Flow Estimation

Fig. 1. Visual Target Tracking System

denoted by L_{BI} , is calculated from those attitude angles.

$$L_{BI} = L_1(\phi)L_2(\theta)L_3(\psi) \tag{2}$$

where $L_i(\cdot)$ represents a rotation around the *i*-th axis. The camera is fixed to the UAV body with a displacement $\Delta \boldsymbol{X}_c$ and mount angles $(\phi_c, \theta_c, \psi_c)$ with respect to F_B . Then, an absolute camera position \boldsymbol{X}_c and a DCM from F_I to F_C are given as follows.

$$\boldsymbol{X}_{c} = \boldsymbol{X}_{v} + L_{BI}^{T} \Delta \boldsymbol{X}_{c} \tag{3}$$

$$L_{CI} = L_{CB}L_{BI} (4)$$

where L_{CB} is a DCM from F_B to F_C that is determined by the mount angles in a similar manner as in (2).

Let X_t , V_t and a_t be the position, velocity and acceleration vectors of the target in F_I . Then, the target dynamics become

$$\dot{\boldsymbol{X}}_t = \boldsymbol{V}_t, \quad \dot{\boldsymbol{V}}_t = \boldsymbol{a}_t. \tag{5}$$

Since this paper supposes a ground target, its motion is restricted on a ground surface. Assuming a flat ground $Z=Z_0$, the target state must satisfy the following constraints.

$$Z_t = Z_0, \quad V_{t_Z} = a_{t_Z} = 0$$
 (6)

A relative position of the target with respect to the camera expressed in F_C is defined by

$$\boldsymbol{X}_{t}^{c} = L_{CI} \left(\boldsymbol{X}_{t} - \boldsymbol{X}_{c} \right) = L_{CI} \left(\boldsymbol{X}_{t} - \boldsymbol{X}_{v} \right) - L_{CB} \Delta \boldsymbol{X}_{c}. \tag{7}$$

Assuming a pinhole camera model, pixel image coordinates of the target (in F_i) can be expressed by the following nonlinear function of X_t^c .

$$\boldsymbol{x}_{t} = \boldsymbol{h}(\boldsymbol{X}_{t}^{c}) = \frac{f}{Z_{t}^{c}} \begin{bmatrix} X_{t}^{c} \\ Y_{t}^{c} \end{bmatrix}$$
(8)

where f (pixels) is the focal length of the camera.

C. Visual Target Tracking

An objective of this paper is to develop a visual navigation system which estimates the global target state $\{X_t, V_t\}$ by using information extracted from a sequence of images and other onboard sensors. Since the camera observes only

Fig. 2. Reference Frames

a relative state of the target, the camera state (i.e. the UAV state) needs to be globally localized in order to obtain a global state of the target. Therefore, a navigation system is designed to estimate an augmented state $\{X_v, V_v, X_t, V_t\}$. An integrated GPS/INS navigation can provide a very accurate estimate of the UAV state [8]. However, its accuracy highly relies on GPS signals. It is well-known that an INS-only navigation introduces a large drift due to an accumulation of measurement biases. Thus, this paper proposes to make use of vision information not only for target tracking but also for compensation of such an estimation drift when GPS signals are not accessible.

III. IMAGE PROCESSING ALGORITHMS

Two tasks are devoted to image processing: target tracking and optical flow estimation. The algorithms used in this paper have been developed based on basic image processing routines that can be found for instance on the Kovesi's website [9]. The algorithms are validated on real image sequences recorded during flights of the ONERA ReSSAC UAV, see Section V. An example of frame and image processing results is illustrated in Figure 3.

A. Target Tracking

The goal of the target tracker is to find the pixel image coordinates x_{tk} of the target in the current image I_k , knowing a prediction of this position given by propagating the last image position x_{tk-1} with its dynamic model derived from (1, 5, 8) in Section II. Note that the initial target position needs to be given by the user or by any automatic detection algorithm, for example based on color attributes. There are several approaches to video target tracking, see a recent survey in [10]. However, their study is out of the scope of this paper, which focuses more on the UAV navigation application of such a technique.

In this paper, the video tracking problem is made simpler by the following facts: (i) the approximate size of the object is known; (ii) the target's graylevel is in general significantly higher than the background. Hence our target tracker simply consists in convolving the current image by a gaussian kernel whose size is fitted to the estimated object size, and in selecting a position attaining the maximum in this convolved image. When the algorithm selects more than one positions, the one closest to the predicted target position is chosen. If the detected position is far from the predicted one, the observation is discarded. This simple target tracker performs very fast and accurate, as shown in Figure 3a, in the real sequences at hand.

B. Optical Flow Estimation

This paper proposes utilizing the background visual motion, i.e. *optical flow*, for the UAV own-ship navigation purpose. Since this paper supposes a ground target, we can assume that the image area around the detected target position corresponds to the ground surface. Under this assumption, the optical flow estimation is focused on the surroundings of the target by masking the image around the position given by the target

tracker, while leaving out a central zone corresponding to the target itself (Figure 3a). Consider a point feature that appears at a position x_{p_k} on the current image I_k and has appeared at $x_{p_{k-1}}$ on the previous image I_{k-1} . Then, its optical flow vector is given by

$$\Delta x_p = x_{p_k} - x_{p_{k-1}}. (9)$$

On the masked image, estimates of the background optical flow vectors $\{\hat{\Delta} x_{p_n}\}_{n=1...,N}$ (typically N=50) are obtained by point features tracking. First, as shown in Figure 3b, the feature points are detected both on I_k and I_{k-1} by using a Harris-Stephen operator [9]. Then, feature matching between the two images is simply done by a back and forth correlation computed on 15×15 windows. Since the feature points are localized in the center of highly textured windows, their motion can be measured with a good precision. An example of computed optical flow vectors is given in Figure 3c. Finally, an *affine* motion model given by

$$\boldsymbol{x}_{pk} = A_k \boldsymbol{x}_{pk-1} + \boldsymbol{b}_k \tag{10}$$

is robustly fitted to the estimated flow vectors. This affine approximation is reasonable under the hypothesis that the ground is locally flat around the target. In this paper, the RANSAC program [9] is applied to eliminate outliers and calculate a linear least-squares estimate of the affine parameters (A_k, b_k) on the inliers vectors. Figure 3d shows the affine approximation of the optical flow field given in Figure 3c. In the navigation filter design discussed in the next section, the affine motion model (10) is reformulated in terms of the optical flow vector as follows.

$$\Delta x_p = (I - A_k^{-1})x_{p_k} + A_k^{-1}b_k = \bar{A}_k x_{p_k} + \bar{b}_k$$
 (11)

In summary, the image processor processes images I_{k-1} and I_k and provides a measurement set $\{x_{tk}, (\bar{A}_k, \bar{b}_k)\}$.

a) Target Detection and Image Masking

b) Feature Point Selection

c) Optical Flow Estimation

d) Affine Approximation

Fig. 3. Image Processing Results

IV. NAVIGATION FILTER DESIGN

This section designs a navigation filter which estimates the target state as well as the UAV state from the image processing outputs obtained in Section III and the onboard inertial sensor measurements.

A. Inertial Sensor Measurements

Suppose that the UAV is equipped with an inertial measurement unit (IMU) that estimates attitude angles (ϕ, θ, ψ) of the UAV and also outputs its biased body acceleration. In this paper, it is assumed that the attitude angle estimates are sufficiently accurate so that the navigation filter can calculate the body rotation matrix L_{BI} in (2) by using their values. The acceleration measurement can be modeled by

$$z_{IMU} = L_{BI}a_v + \Delta a_v + \nu_{IMU}$$
 (12)

where Δa_v is the measurement bias and ν_{IMU} is the measurement noise.

B. Process Model

An estimation state vector of the EKF is chosen as follows.

$$oldsymbol{x} = egin{bmatrix} oldsymbol{x}^T & oldsymbol{V}_v^T & oldsymbol{X}_t^T & oldsymbol{V}_t^T & \Delta oldsymbol{a}_v^T \end{bmatrix}^T$$

A constant model is applied to dynamics of the acceleration measurement bias Δa_v , and also to the unknown target acceleration a_t . Then, from (1,5) and (12), a process model associated with the state x is derived as the following timevarying linear system.

where w is an augmented process noise.

C. Measurement Model

A measurement vector is composed of the image processor outputs and the target vertical velocity constraint given in (6), which is treated as a perfect measurement.

$$\mathbf{z}_{k} = \begin{bmatrix} \mathbf{x}_{t_{k}}^{T} & \left[vec(\bar{A}_{k}) \right]^{T} & \bar{\mathbf{b}}_{k}^{T} & V_{t_{Zk}} \end{bmatrix}^{T} + \boldsymbol{\nu}_{k} \\
= \mathbf{f}(\mathbf{x}_{k}) + \boldsymbol{\nu}_{k} \tag{14}$$

where ν_k is an augmented measurement noise. The target image position x_{tk} has already been modeled as a function of the estimation state x_k in (7, 8). A vertical velocity of the target V_{tz} itself is one of the state. Therefore, the measurement model $f(x_k)$ in (14) will be completed with an expression of the optical flow field model (\bar{A}_k, \bar{b}_k) in terms of the estimation state x_k .

Suppose that an image position x_{p_k} on a current image I_k corresponds to a feature point X_p fixed on the ground surface $Z = Z_0$. Then, a position of the feature point in F_C at a current time step t_k can be derived as follows.

$$oldsymbol{X}_{p_k}^c = rac{Z_{p_k}^c}{f} egin{bmatrix} oldsymbol{x}_{p_k} \ f \end{bmatrix} = rac{Z_0 - Z_{c_k}}{e_3^T L_{CIk}^T oldsymbol{x}_{p_k}} egin{bmatrix} oldsymbol{x}_{p_k} \ f \end{bmatrix}$$

where $\boldsymbol{e}_{3}^{T} = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}$. From a relationship of $\boldsymbol{X}_{p} = \boldsymbol{X}_{ck} + L_{CI_{k}}^{T} \boldsymbol{X}_{pk}^{c}$, the feature point position in F_{C} at the previous time step t_{k-1} becomes

$$\begin{aligned} \boldsymbol{X}_{p_{k-1}}^{c} &= L_{CI_{k-1}}(\boldsymbol{X}_{p} - \boldsymbol{X}_{ck-1}) \\ &= L_{CI_{k-1}}L_{CI_{k}}^{T}\boldsymbol{X}_{p_{k}}^{c} + L_{CI_{k-1}}(\boldsymbol{X}_{ck} - \boldsymbol{X}_{ck-1}). \end{aligned}$$

Assuming a pin-hole camera model, the optical flow vector Δx_{pk} at the image position x_{pk} is approximated by

$$\Delta x_{p_{k}} = x_{p_{k}} - x_{p_{k-1}} = h(X_{p_{k}}^{c}) - h(X_{p_{k-1}}^{c})$$

$$\simeq \frac{\partial h(X_{p_{k}}^{c})}{\partial X_{p_{k}}^{c}} \left(X_{p_{k}}^{c} - X_{p_{k-1}}^{c}\right)$$

$$= \left[I - \frac{x_{p_{k}}}{f}\right] M(x_{k}) \begin{bmatrix} x_{p_{k}} \\ f \end{bmatrix}$$
(15)

where the matrix function $M(x_k)$ is given by

$$M(\boldsymbol{x}_k) = \left(\delta L_{CIk} - \frac{L_{CIk-1}\delta \boldsymbol{X}_{ck}\boldsymbol{e}_3^T}{Z_{tk} - Z_{ck}}\right) L_{CIk}^T.$$
 (16)

The first term of (16) is a component associated with the camera's rotational motion

$$\delta L_{CIk} = L_{CIk} - L_{CIk-1}$$

and the second term is a component associated with the translational motion.

$$\delta \boldsymbol{X}_{ck} = \boldsymbol{X}_{ck} - \boldsymbol{X}_{ck-1} \simeq \boldsymbol{V}_{vk}(t_k - t_{k-1}) + \delta L_{BIk}^T \Delta \boldsymbol{X}_c$$

Note that the ground height Z_0 is replaced by the target height Z_{tk} in (16). The affine model of the optical flow field, (\bar{A}_k, \bar{b}_k) , is obtained by linearizing (15) about the detected target position x_{tk} .

$$\begin{cases}
\bar{A}_k = \begin{bmatrix} I & -\frac{\boldsymbol{x}_{t_k}}{f} \end{bmatrix} M(\boldsymbol{x}_k) \begin{bmatrix} I \\ \mathbf{0} \end{bmatrix} - \boldsymbol{e}_3^T M(\boldsymbol{x}_k) \begin{bmatrix} \frac{\boldsymbol{x}_{t_k}}{f} \\ 1 \end{bmatrix} I \\
\bar{\boldsymbol{b}}_k = f \begin{bmatrix} I & \mathbf{0} \end{bmatrix} M(\boldsymbol{x}_k) \boldsymbol{e}_3
\end{cases} \tag{17}$$

D. EKF Formulation

Since the measurement model (14) is a nonlinear function of the estimation state x, an extended Kalman filter (EKF) is applied. An EKF procedure includes two different steps: time propagation and measurement update. The first step is performed based on a process model, and the second one on a measurement model. Let \hat{x}_k^- and \hat{x}_k denote the propagated and updated estimates of the state x_k at time t_k , and t_k^- and

• Time Propagation:

$$\begin{cases} \hat{\boldsymbol{x}}_{k}^{-} = \Phi_{k} \hat{\boldsymbol{x}}_{k-1} + G_{k} \boldsymbol{z}_{IMU_{k}} (t_{k} - t_{k-1}) \\ P_{k}^{-} = \Phi_{k} P_{k-1} \Phi_{k}^{T} + Q_{k}, \quad \Phi_{k} = I + F_{k} (t_{k} - t_{k-1}) \end{cases}$$

where Q_k is a covariance matrix of the discretized process noise w_k .

• Measurement Update :

$$\begin{cases} \hat{\boldsymbol{x}}_k = \hat{\boldsymbol{x}}_k^- + K_k \left(\boldsymbol{z}_k - \boldsymbol{f}(\hat{\boldsymbol{x}}_k^-) \right) \\ P_k = \left(I - K_k H_k(\hat{\boldsymbol{x}}_k^-) \right) P_k^-, \quad H_k(\hat{\boldsymbol{x}}_k^-) = \frac{\partial \boldsymbol{f}(\hat{\boldsymbol{x}}_k^-)}{\partial \hat{\boldsymbol{x}}_k^-} \end{cases}$$

where K_k is the Kalman gain defined as follows.

$$K_{k} = P_{k}^{-} H_{k}^{T}(\hat{\boldsymbol{x}}_{k}^{-}) \left(H_{k}(\hat{\boldsymbol{x}}_{k}^{-}) P_{k}^{-} H_{k}^{T}(\hat{\boldsymbol{x}}_{k}^{-}) + R_{k} \right)^{-1}$$

 R_k is a covariance matrix of the measurement noise ν_k .

V. SIMULATIONS

The image processing algorithm developed in Section III and the navigation filter designed in Section IV are integrated, and tested on onboard camera images and vehicle state data that were synchronically recorded in actual flights of the ONERA ReSSAC autonomous helicopter [12], which is based on the Yamaha RMax industrial helicopter and whose specifications are summarized in Figure 4. In this section, simulation results are presented to compare navigation performances with and without optical flow measurements.

A. Flight Test Configuration

A camera is mounted on the ReSSAC UAV underneath its c.g. position by 30 (cm) with its optical axis pointing straight down ($\phi_c = \theta_c = 0^\circ, \psi_c = 90^\circ$). The focal length of the camera is f = 658 (pixels). During the data recording, the UAV flew automatically with a constant speed of 6 (m/sec) at a constant height of 40 (m) along an airstrip. A manually-driven car played a role of a ground target in this experiment. During the flight, the car ran windingly on the airstrip so that it remained in the camera's field of view. Camera images were saved at 10 (Hz) with the most recently updated UAV state data, including a navigation time, the global position and velocity (GPS/IMU navigation solution), the body acceleration and the attitude angles (IMU outputs). The GPS data of the target position and velocity were recorded separately from the UAV state.

B. Initialization

Suppose a situation in which GPS signals are lost when obtained the first image of the data set, say at t_1 . The target tracker was manually initialized on the first image. Since the optical flow estimation requires two consecutive images, it starts at t_2 when the second image was obtained. The EKF is also initialized at t_2 when the first complete measurement set $\{x_{tk}, (\bar{A}_k, \bar{b}_k)\}$ was provided. The estimates of the UAV position and velocity are initialized by propagating the GPS/INS navigation result calculated at t_1 , while the estimates

Length	3.63 (m)
Weight	60 (kg)
Payload	20 (kg)
Sensors	GPS/INS, compass,
	barometer, vision

Fig. 4. The ONERA ReSSAC Helicopter

of the target position and velocity are initialized by using the image processor outputs. Importantly, estimates of the target height Z_0 and the target's velocity are computed by taking a difference between optical flows of the target and of the ground surface.

C. Simulation Results

The first simulation was performed by using only the target tracker but not the optical flow estimation, to see how the INS-only estimate diverges. Figure 5 compares true and estimated trajectories of the UAV and of the target. The true UAV trajectory is given by the GPS/IMU own-ship navigation solution, the true target trajectory is given by the raw GPS data. As seen in Figure 5, a drift occurs in the UAV self-localization result in both horizontal and vertical directions. This drift leads a drift in the target localization because only the relative measurements are available.

The second simulation was performed by using simulated optical flow measurements instead of the outputs of the optical flow estimation algorithm. An objective of this simulation is to verify the theory of the navigation filter design in Section IV. Simulated optical flows were created by calculating optical flow vectors of eight ground points sampled from the area close to the target and then approximating them by an affine model. Figure 6 and 7 present the position estimation performance. Except the slight error in height, both of the UAV and the target positions are accurately estimated. This result indicates that the optical flow measurements are effectively utilized in the navigation design to complement the GPS information.

Lastly, Figure 8 and 9 illustrate the estimation performance when using the optical flow detection algorithms developed in Section III. Although the horizontal positions are estimated sufficiently accurate, there occurs a drift in height estimation. Several different factors can be considered as a cause of this drift: 1) An error in camera calibration; 2) A measurement bias caused by an image distortion; 3) An error in the UAV attitude data; 4) A wrong assumption of a flat ground. Further investigations are needed to assess this issue.

Fig. 5. UAV and Target Trajectories (No Optical Flow)

Fig. 6. UAV and Target Trajectories (Simulated Optical Flow)

Fig. 7. Position Estimation Results (Simulated Optical Flow)

Fig. 8. UAV and Target Trajectories (Measured Optical Flow)

Fig. 9. Position Estimation Results (Measured Optical Flow)

VI. CONCLUSION

This paper proposes a visual air-to-ground target tracking system which does not rely on GPS. It is suggested to make use of the optical flow field measurements in order to complement the GPS information. By applying the affine approximation of the measurement set of the optical flow vectors, the navigation filter effectively incorporates the flow information without an increase in computational load. Simulations have been performed with the actual flight test data, and the results demonstrated a capability of the suggested system to globally localize a ground target in a GPS-denied environment. As future work, we would like to implement the system onboard on the ReSSAC UAV and achieve a closed-loop flight of visual target tracking.

REFERENCES

- M.V. Srinivasan, S.W. Zhang, M. Lehrer and T.S. Collett, "Honeybee Navigation *En-Route* to the Goal: Visual Flight Control and Odometry", Journal of Experimental Biology, Vol.199, No.1, 1996.
- [2] L. Muratet, S. Doncieux, J.A. Meyer, "A Biomimetic Reactive Navigation System Using the Optical Flow for a Rotary-Wing UAV in Urban Environment", International Symposium on Robotics, 2004.
- [3] 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, 2005
- [4] R. Smith and P. Chessman, "On the Representation of Spatial Uncertainty", International Journal of Robotics Research, Vol.5, No.4, 1987.
- [5] H. Durrant-Whyte and T. Bailey, "Simultaneous Localization and Mapping: Part I, Part II", IEEE Robotics & Automation Magazine, Vol.13, 2006.
- [6] J. Kim and S. Sukkarieh, "6 DoF SLAM Aided GNSS/INSS Navigation in GNSS Denied and Unknown Environments", Journal of Global Positioning Systems, Vol.4, No.1-2, 2005.
- [7] J. Wang, M. Garratt, A. Lambert, J.J. Wang, S. Han and D. Sinclair, "Integration of GPS/INS/Vision Sensors to Navigate Unmanned Aerial Vehicles", International Society for Photogrammetry and Remote Sensing (ISPRS) Congress, 2008.
- [8] C.S. Yoo and I.K.Ahn, "Low Cost GPS/INS Sensor Fusion System for UAV Navigation", Digital Avionics Systems Conference, 2003.
- [9] P. Kovesi, "MATLAB and Octave Functions for Computer Vision and Image Processing", The University of Western Australia, 2000. http://www.csse.uwa.edu.au/~pk/research/matlabfns/
- [10] A. Yilmaz, O. Javed and M. Shah, "Object Tracking: A Survey", ACM Computing Surveys, Vol.38, No.4, 2005.
- [11] R.G. Brown and P.Y.C. Hwang, "Introduction to Random Signals and Applied Kalman Filtering with Matlab Exercises and Solutions", John Wiley & Sons, 1997.
- [12] P. Fabiani, V. Fuertes, G. Le Besnerais, R. Mampey, A. Piquereau and F. Teichteil-Königsbuch. "ReSSAC: Flying an Autonomous Helicopter in a Non-Cooperative Uncertain World", AHS Specialist Meeting on Unmanned Rotorcraft, 2007.