

Lecture: Autonomous micro aerial vehicles

Friedrich Fraundorfer

Remote Sensing Technology

TU München

Autonomous operation@ETH Zürich

Autonomous operation@ETH Zürich

Outline

- MAV system
- Optical flow for pose estimation
- 3D mapping for navigation
- Navigation
 - Frontier based exploration
 - VFH+/State lattice

Sensor and System Setup

Onboard Electronics

- Computer-On-Module (COTS, 18-27W)
 microETXexpress industry standard module
 Intel Core 2 DUO 1.86 GHz / Core i7 2.0 GHz (18-40 W)
- Onboard flight computer (pxCOMex)
 PIXHAWK mainboard design
 200g (incl. cooling, 27W Core 2, 40W Core i7)
- Inertial Measurement Unit (pxIMUv2.5)
 60 MHz ARM7
 3D gyroscope, accelerometer, compass
 Barometric pressure
 Kalman filtering and PID controllers
 Triggers cameras

System Architecture

Autonomous Flight

Important sensors

Stereo camera (timestamped and synchronized with IMU measurements, max. 3ofps)

Optical flow camera

Assumptions:

- Planar scene
- Camera plane parallel to ground plane
- Optical flow measures x,y shift in pixel
- Z and metric scale from altitude sensor

$$\frac{Gx}{h} = \frac{sx}{f} = \tan(\frac{FOV}{2})$$

$$Gx = \frac{sx}{f}h = \tan(\frac{FOV}{2})h$$

$$f = \frac{fOV}{2}$$

$$h$$

640 pixel, but how many meters?

$$Gx = \frac{sx}{f}h$$

$$I2 = H*I1$$
 $p2 = H*p1$
 $H = R + \frac{1}{d}TN^{T}$

h1

$$I2 = H * I1$$
 $p2 = H * p1$
 $H = R + \frac{1}{d}TN^{T}$

$$I2 = H*I1$$
 $p2 = H*p1$
 $H = R + \frac{1}{d}TN^{T}$

h1

h2

Optical flow camera -PX4Flow

- Smart camera module
 - 752Hx48oV (6ofps), 188Hx12oV (25ofps), 16mm lens
 - ARM Cortex M4 (168 MHz, 192 KB RAM, single precision floating point operations)
 - MEMS gyroscope (L3GD20)
 - Ultrasound sensor
- Outputs speed
- Serial interface (Mavlink)
- ROS node (http://www.ros.org/wiki/px4flow_node)

Optical flow camera -PX4Flow

- 64x64 pixel, 250Hz
- SAD optical flow computation
- 8x8 pixel blocks within a 4x4 pixel search range
- Histogram voting
- Subpixel refinement
- Removal of orientation component
- Outputs speed

street texture as seen from the flow sensor from 0.8 m altitude through a 16 mm M₁₂ lens.

Optical flow camera -PX4Flow

OF speed filtering necessary (Kalman filter)

Honegger et al. An Open Source and Open Hardware Embedded Metric Optical Flow CMOS Camera for Indoor and Outdoor Applications, ICRA 2013

3D Mapping

- Multi-volume occupancy grid implementation [Morris 2010].
 - Group sensor readings into continuous vertical volumes which are stored in a 2D grid.
 - Record both positive and negative readings.
 - Models free and occupied space.

- Update 3D grid with distance measurements
- Downsample range data from stereo / Kinect to a virtual scan.
 - Outlier removal and efficient occupancy grid updates.
- Each ray in a virtual scan measures the median distance to the range points falling in an angular interval.

Updating the map:

- For each ray in the virtual scan,
 - Traverse in order the cells intersected by the ray.
 - Insert negative volumes in the cells until we reach the endpoint of the ray at which we insert a positive volume.
 - Merge overlapping volumes (changes densities of volumes)

- Occupancy probabilities can be computed for any specific coordinate x,y,z
- Typically one can extract occupancy probabilities for different height planes

Occupancy probability of
$$p = \frac{\text{Occupancy density of positive volume } p \text{ is in}}{\text{Occupancy density of positive & negative volumes } p \text{ is in}}$$

Video – Online Mapping Test

Exploration

Frontier based exploration

- Method suitable for exploration in grid map (occupancy grid) environment representation
- Frontiers are boundaries between known (sensed) and unknown (unsensed) area.
- MAV is directed to centroid of frontiers

Frontier based exploration

Vector Field Histogram (VFH)

Only 1 waypoint at a time

Fly discrete steps toward goal

Safety Clearance = 0.75m

Blue Cell Occupied cell in 3D occupancy

grid map

Red Cell Non-traversable cell

Yellow Cell Unexplored cell

Grayscale Cell Traversable cell (The more

white, the nearer to the goal)

Green Line Planned flight path

Red Line Trajectory history

Orange Current waypoint to follow

Sphere

- State lattice concept [Pivtoraiko et al., 2009] can include mobility constraints
- For the MAV we only want to allow forward motion, because of forward looking cameras
- A state lattice is a discretization of the state space and continuous motion primitives that connect these states with edges (graph structure)
- The MAV flies at a fixed attitude; each node represents a 3D state [x, y, θ].

grid of all possible discrete states (here x,y)

Graph search

initial plan

new obstacle detected, new plan computed

Obstacle detection and avoidance

[ICRA2011]

Lessons learned

- System components for autonomous MAV's
- Egomotion estimaton using optical flow
- 3D environment mapping using multi-volume occupancy grids
- Frontier based exploration
- Local navigation with VFH and state lattice