

FlightTask Architecture

Introduction / QA

Matthias Grob

Entire System Overview

Sensor data

Why change anything?

12X4-Coutopilot

- Position controller center of behavior?
- Module class reached 3.5k lines
- Several flight modes scattered all over the file
- Very hard to debug

```
void
MulticopterPositionControl::control non manual()
 /* select control source */
 if ( control mode.flag control offboard enabled) {
 /* offboard control */
 control offboard();
 mode auto = false;
 } else {
 hold offboard xy = false;
 hold offboard z = false;
 /* AUTO */
 control_auto();
 // guard against any bad velocity values
 bool velocity_valid = PX4_ISFINITE(_pos_sp_triplet.current.vx) &&
 PX4_ISFINITE(_pos_sp_triplet.current.vy) &&
 _pos_sp_triplet.current.velocity_valid;
 // do not go slower than the follow target velocity when position tracking is active (set to valid)
 if (_pos_sp_triplet.current.type == position_setpoint_s::SETPOINT_TYPE_FOLLOW_TARGET &&
 velocity valid &&
 _pos_sp_triplet.current.position_valid) {
 math::Vector<3> ft_vel(_pos_sp_triplet.current.vx, _pos_sp_triplet.current.vy, 0);
 float cos_ratio = (ft_vel * _vel_sp) / (ft_vel.length() * _vel_sp.length());
 // only override velocity set points when uav is traveling in same direction as target and vector component
 // is greater than calculated position set point velocity component
```

Idea behind FlightTask Architecture

- Simplify addition of new behavior
 - Modularity, debuggability
- → Library with one class defining one task
 - Problems have limited scope
- Clear output interface
- Separate setpoint generation from core PID control
 - PositionControl class for core
- Task can report error
 - Implicit failsafe
- Limit overhead on MCU

Subscriptions for all necessary input

FlightTask defines how to act

Setpoint Interface

PositionControl

Where does it go?

Tautopilot

- Library in Firmware/src/lib/FlightTasks
- Instantiated in position control module
- Before core position controller
- Interfaces are uORB messages

FlightTask Output - PositionControl Input

Setpoint

vehicle_local_position_setpoint

- Local world frame
 - 3D position
 - 3D velocity
 - 3D acceleration [WIP]
 - 3D jerk [log]
 - 3D thrust
 - Yaw (heading)
 - Yawspeed
- Enables trajectories
- Any setpoint combination
- NAN not set

Constraints

vehicle constraints

- Horizontal speed
- Speed up
- Speed down
- Yawspeed
- Tilt (roll & pitch)
- Minimum distance to ground
- Maximum distance to ground
- Takeoff trigger
- Setpoints logged before and after execution

Flighttasks Library Key Concepts

- Only one flight-task can run at a time
- One memory slot for all flight-tasks: size = largest flight-task
- Factory-Class: Flighttasks
- Base Class: Flighttask
- Core flight-tasks: Fully integrated into PX4 with dedicated PX4-flight modes
- Added flight-tasks: can be triggered via MAVLink Commands (MAV_CMD) (example:
 Orbit)
- Creating new flight-tasks: inheritance and utility classes

Architecture

Receipt for adding a flight-task to library


```
tasks
 Auto
 CMakel ists txt
 FlightTaskAuto.cpp
 FlightTaskAuto.hpp
  AutoFollowMe
 CMakel ists txt
 FlightTaskAutoFollowMe.cpp
 FlightTaskAutoFollowMe.hpp
 Autol ine
 CMakel ists txt
 FlightTaskAutoLine.cpp
 FlightTaskAutoLine.hpp
 AutoLineSmoothVel
 CMakel ists txt
 FlightTaskAutoLineSmoothVel.cpp
 FlightTaskAutoLineSmoothVel.hpp
  AutoMapper
 CMakel ists txt
 FlightTaskAutoMapper.cpp
 FlightTaskAutoMapper.hpp
```

```
FlightTasks/
 tasks
 Orbit
 CMakel ists txt
 FlightTaskOrbit.cpp
 FlightTaskOrbit.hpp
FlightTasks/tasks/Orbit/CMakeLists.txt:
px4 add library(FlightTaskOrbit
 FlightTaskOrbit.cpp
target link libraries(FlightTaskOrbit PUBLIC
FlightTaskManualAltitudeSmooth)
target include directories (FlightTaskOrbit PUBLIC
${CMAKE CURRENT_SOURCE_DIR})
FlightTasks/CMakeLists.txt
list (APPEND flight tasks to add
 Orbit
```


Extend Existing PX4-flight modes via Parameters

MPC_POS_MODE

FlighttaskSport FlighttaskManualPosition -_collision_prevention +activate() FlighttaskManualPositionsmooth +updateInitialize() +activate() - smoothingXY #_scaleSticks() - smoothingZ # updateSetpoints() # updateSetpoints() FlighttaskManualPositionSmoothVel - smoothing +activate() # updateSetpoints()

MPC_AUTO_MODE

New PX4-flight mode via MAVLink Commands (example: Orbit)

- Create a new Mavlink MAV_CMD command: MAV_CMD_DO_ORBIT (https://mavlink.io/en/messages/common.html#MAV_CMD_DO_ORBIT)
- 2. Add new mode to uORB messages:
- vehicle_command.msg: VEHICLE_CMD_DO_ORBIT
- commander_state.msg: MAIN_STATE_DO_ORBIT
- *vehicle status.msg*: NAVIGATION STATE DO ORBIT
- 3. Commander.cpp handle_command(): add case vehicle_command_s::VEHICLE_CMD_DO_ORBIT

```
case vehicle_command_s:VEHICLE_CMD_DO_ORBIT:
 main_state_transition(*status_local, commander_state_s:MAIN_STATE_ORBIT, status_flags, internal_state);
 break;
```


4. statemachine_helper.cpp main_state_transition(): case MAIN_STATE_ORBIT

```
case commander_state_s:MAIN_STATE_ORBIT:
 if (status.vehicle_type == vehicle_status_s:VEHICLE_TYPE_ROTARY_WING) {
 ret = TRANSITION_CHANGED;
 }
 break;
```

5. statemachine_helper.cpp set_nav_state(): case commander_state_s::MAIN_STATE_ORBIT

6. Commander.cpp set_control_mode(): case vehicle_command_s::VEHICLE_CMD_DO_ORBIT

7. mc_pos_control_main.cpp start_flight_task(): add case vehicle_status_s::NAVIGATION_STATE_ORBIT

Example: Continuous yaw (trigger via MPC_AUTO_MODE)

- Trigger in Auto-mode
- Fly up and down 8 meters starting with upward flight
- Origin is set at trigger time
- Keep horizontal position constant
- Rotate with +-45 deg/s

Example: Continuous yaw (trigger via MPC_AUTO_MODE)


```
Firmware/src/lib/FlightTasks/tasks/ContinuousYaw/CMakeLists.txt
FlightTasks/
 - tasks
 px4 add library(FlightTaskContinuousYaw
 Auto
 - AutoFollowMe
 FlightTaskContinuousYaw.cpp
 AutoLine
 - AutoLineSmoothVel
 target link libraries(FlightTaskContinuousYaw PUBLIC FlightTask)

 AutoMapper

 target include directorie@flightTaskContinuousYaw PUBLIC${CMAKE CURRENT SOURCE DIR}
 - AutoMapper2
 ContinuousYaw
 Firmware/src/lib/FlightTasks/CMakeLists.txt
 - Failsafe
 - FlightTask
 # add core flight tasks to list

Manual

 list(APPEND flight tasks all
 - ManualAltitude
 ManualAltitude
 - ManualAltitudeSmooth
 ManualAltitudeSmooth

 ManualAltitudeSmoothVel

 ManualAltitudeSmoothVel
 - ManualPosition
 ManualPosition
 - ManualPositionSmooth
 ManualPositionSmooth

 ManualPositionSmoothVel

 ManualPositionSmoothVel

 Offboard

 Sport
 - Orbit
 Autol ine
 - Sport
 Autol ineSmoothVel

 Transition

 AutoFollowMe
 - Utility
 Offboard
 Templates
 Failsafe
 Transition
 ContinuousYaw
 ContinuousYaw
 ${flight tasks to add})
 CMakeLists.txt
 FlightTaskContinuousYaw.cpp
 FlightTaskContinuousYaw.hpp
```

- Trigger in Auto-mode
- Fly up and down 8 meters starting with upward flight
- Origin is set at trigger time
- Keep horizontal position constant
- Rotate with +-45 deg/s

```
#pragma once
#include "FlightTask.hpp"

class FlightTaskContinuousYaw: public FlightTask
{
  public:
 FlightTaskContinuousYaw() = default;
 virtual ~FlightTaskContinuousYaw() = default;

 bool update() override;
 bool activate() override;

private:
 float _origin_z = 0.0f;
};
```

FlightTaskContinuousYaw.cop

```
#include "FlightTaskContinuousYaw.hpp"

bool FlightTaskContinuousYaw:activate()
{
```

```
bool FlightTaskContinuousYaw:activate()
 bool ret = FlightTask::activate();
 position setpoint(0) = position(0);
 position setpoint(1) = position(1);
 origin z = position(2);
 yawspeed setpoint =45.0f * 3.142f / 180.f;
 velocity setpoint(2) = -1.0f; //NED frame
 return ret;
bool FlightTaskContinuousYaw:update()
 float diff z = position(2) - origin z;
 if (diff z \le -8.0f) { //NED frame
 velocity setpoint(2) = 1.0f;
 yawspeed setpoint =45.0f * 3.142f / 180.f * -1.0f;
 } else if (diff z \ge 0.0f) {
 velocity setpoint(2) = -1.0f;
 yawspeed setpoint =45.0f * 3.142f / 180.f;
 return true;
```

Example: Continuous yaw (via Parameter)


```
/**

* Auto sub-mode

*

* @value 0 Default line tracking

* @value 1 Jerk-limited trajectory

* @value 2 Continuous Yaw

* @group Multicopter Position Control

*/
PARAM DEFINE INT32 (MPC AUTO MODE, 1);
```

```
// Auto related tasks
switch (_param_mpc_auto_mode.get()) {
case 1:
 error = _flight_tasks.switchTask(FlightTaskIndex::AutoLineSmoothVel);
 break;

case 2:
 error = _flight_tasks.switchTask(FlightTaskIndex::ContinuousYaw);
 break;

default:
 error = _flight_tasks.switchTask(FlightTaskIndex::AutoLine);
 break;
}
```

Todos

- Switching
 - Following commander navigation state vs following vehicle commands
 - Setpoint discontinuity can occur
- Move from inheritance towards libraries
 - Inheritance in this case less readable
 - Libraries allow completely free combination
- Simplify process of adding new task
 - Not depend on commander module changes
- Acceleration setpoint getting executed
 - Currently work in progress

Questions?

Answers

Matthias Grob

