

Rapid Prototyping a Two Channel Autopilot for a Generic Aircraft

YOGANANDA JEPPU

Head R&D Systems

Moog India Technology Center

The Team

Atit Mishra
Basavaraj M
Chethan CU
Chinmayi J
Manjunatha L Rao
Surya Karthik
Vanishree
Yogananda

at flights 4 fantasy, forum mall ***

Agenda

- What are autopilots
- Design Process
- Aircraft Model, Trims and Envelope
- Control Design
- Mode Transition Logic
- Code and Test
- 2 Channel Operation
- Demo

I am not here to praise Matlab but its users who have done so much with it ...

Take away

- How a small team has been able to design a full fledged two channel autopilot with all the modes in a time frame of 8 months
- How Matlab and Simulink and the user community has helped us achieve this task
- Some things we have given back to the community

Autopilots

Autopilot

- Autopilot system is a mechanical, electrical or hydraulic system used to guide an airplane with minimal or no assistance from the pilot. It also reduces the fuel consumption and increases flight safety.
- Flight Director is a navigational aid that is overlaid on the attitude indicator that shows the pilot of an aircraft the attitude required to follow a certain trajectory.

Autopilot overview

MSCP

Mode Select Control Panel

This is developed using Matlab UI and has a real time interface with the Simulink simulation. It has a record and playback capability for system tests

PFD

Primary Flight Display

This is developed using the simple plot program and runs in real time displaying the Simulink data

Vertical Modes

- PAH mode This is the basic autopilot mode in vertical axis. This mode holds the current pitch angle.
- Altitude Hold mode This mode holds the aircraft at the current altitude reference.
- Speed Hold mode This mode maintains the present airspeed.
- Vertical Speed mode This mode is used to automatically maintain the aircraft at a selected vertical speed (climb rate) reference.
- Altitude Select mode This mode captures the Selected Altitude. The 3 phases are, Arming, Capture and Hold.

Lateral Modes

RAH mode – This is the basic autopilot mode in lateral axis. This mode holds the current roll angle of the aircraft.

Heading Hold mode – This mode is used to hold the heading of the aircraft.

Heading Select mode – This mode is used to turn towards the Selected

Heading.

KMKC

Navigational Modes

- Go-Around mode The Go-Around mode is used transition from an approach mode to a climb mode when a missed approach occurs.
- Navigation VOR This is a type of short-range radio navigation system for aircraft which defines the radials in space for tracking.

Approach Modes

 Approach mode – This mode is used to approach the runway. Glide-slope and Localizer modes assist in vertical and lateral guidance.

Autothrottle and Yaw Damper

- An autothrottle mode is available to ensure that the engine maintains the speed or vertical speed reference.
- The yaw damper mode is also available to damp out the Dutch roll oscillation in yaw and maintain a low value of sideslip angle.
- In the yaw damper mode the commands are given to the rudder.
- These modes can be engaged with the main autopilot being off

Design Process

MATLAB&SIMULINK

Code

Model

Deploy and Test

Aircraft Model, Trim, Envelope

Aircraft Model

Airlib – by Giampiero Campa

Aircraft Trim

Equilibrium point is computed optimally for a specific velocity(Mach) and Altitude

Lift = Weight
Thrust = Drag
All rates and Accelerations = 0

Thrust

Stabilizer

Weight

Flight Envelope

Flight Envelope

The FDC Toolbox

The Flight Dynamics & Control Toolbox

Home

News

Info

The author

History Objectives

Dials & Gauges

FAQ

Known problems Thanks!

Downloads

Licenses

FDC toolbox

FDC manual

FDC toolbox downloads

Currently there are two versions of the Flight Dynamics and Control toolbox available for dowload: \underline{FDC} 1.3.3, which was designed for Matlab 5.1 / Simulink 2.1 ("Release 9") or newer, and \underline{FDC} 1.2.1, which is compatible with Matlab 4.2 / Simulink 1.3. The toolbox is open source software; see the $\underline{\text{License Agreement}}$ for details.

In addition to these current FDC versions, there is also a 'beta release' of the upcoming FDC 1.4, which can be obtained from the <u>Dutchroll CVS</u> tree at SourceForge, or as a <u>zipped archive</u>. FDC 1.4 beta is compatible with Matlab R11 or newer; it is subject to the terms of the <u>Open Software License</u>. Although the development of this version is not entirely completed and its user-manual is still under construction, it is deemed superiour to FDC 1.3.

Before using the software, it is recommended to take a look at the <u>frequently asked questions</u> and <u>known problems</u> pages too.

Preview of the next version: FDC 1.4 beta 3

FDC 1.4 heta 3 is the second 'official' heta of the next FDC release Compared to the previous two heta's several helptexts

Pitch Attitude Hold

Rapid Prototyping

fminsearch()

Scheduled Gains

Validation of Schedule Gains

Scheduled gains validated against 1200 models in the flight envelope

Digital PAH

Mode Transition Logic

- Mode Transition table indicates the possible transitions from any operational mode to another mode due to an event.
- Event can be a software trigger or button press from the pilot.
- Condition table indicates the conditions that must be TRUE for the respective transition to occur.
- Conditions are tabulated in a separate table.

Validated with Assertions

- Starting from a safe state the autopilot modes have to transition to a safe state.
- The correctness of the safe state is verified by reviews
- Violation of any assertion for all combination of states, triggers and conditions requires a redesign of that transition
- This amounts to 36,391,680 executions during the validation process. 2 days of weekend runs

```
% ----- ASSERTION 4 -----
% When ALT SEL is captured, then
% vertical mode need to be ALT CAP.
if(ALTS(i5) == 3)
 if(Vertical(i1)~=7)
 assert = 1;
 end
end % END ASSERTION 4
% ----- ASSERTION 5 -----
% During ALT HOLD mode ALT
% SEL is turned OFF.
if(Vertical(i1) == 5)
 if(ALTS(i5) \sim = 1)
 assert = 1:
 end
end % END ASSERTION 5
% ----- ASSERTION 6 -----
% Deals with ALT SEL Capture scenario.
if(vertical(i1) == 7)
 if(ALTS(i5) \sim = 3)
 assert = 1:
 end
end % END ASSERTION 6
```


Code and Random Test

```
पूर्णांक मुख्य()
 जानवर ज,*ज1;
 शेर श;
 चीता च;
 ज.लिखो();
 श.लिखो();
 ज1->लिखो();
 ज1=&च;
 ज1->लिखो();
 वापस();
```

C Code and Test

- Manual coding with the utility functions for the various blocks
- Build each block using the utility functions
- Test each block using the mex function
- Random sinusoidal waveforms for float signals and random toggles for Boolean signals used to test the C code with the Simulink models
- Overnight runs cleared the code

UDP

UDPIP – by Giampiero Campa

UDP – X-planes

 Simulink – X-plane 10 UDP – by Mohamed Abdelkader

Model in Loop Tests

- We have tried something new with the C code compiled as an exe and communicating with the Simulink model using UDP
- In a two channel operation we have two exe files communicating with each other and the expected result generated from the two channel stitched model

Error plots

Errors

- Moog does hand coding therefore there are going to be errors. Testing finds them!
- Lookup table data mismatch in the 4th decimal place
- Logic errors between the model and code
- Input not connected properly in the model
- Initialization errors first frame
- Errors in mode transition
- One frame delays due to call order errors

Two Channel Operation

Cross Channel Sync Logic

Demo

Google Maps

plot_google_map - by Zohar Bar-Yehuda

Real time simulation

 Simulink® Real Time Execution - by Guy Rouleau

Matlab UI Interface

 Simulink Signal Viewing using Event Listeners and a MATLAB UI - by Phil

Goddard

GPS Navigation

Black is desired track. Each leg is 100 Km

Red is aircraft trajectory

GPS Navigation

Matlab Toolboxes ...

- We used these toolboxes for our design
 - Matlab and Simulink
 - Control System Toolbox
 - Aerospace Blockset
 - Real Time Coder

Our Contributions

We have tried to give back to the Matlab community. It has made a moderate impact going by the download rate and comments ...

Safety Critical Blocks

- Safety Critical Control Elements Examples
 - by Chethan C U

Random Signal Generation

Random Signal Generationby Chethan C U

Testing Safety Critical Systems

- Testing of Safety Critical Control Systems
 - by Yogananda Jeppu

Final Words

- The idea is to try to give all the information to help others to judge the value of your contribution; not just the information that leads to judgment in one particular direction or another. - Richard P. Feynman
- Finally Thank you Mathworks for making this possible
- jyogananda@moog.com

Video – 3 Mins. Questions?

