Control, Estimation, and Planning for Aerial Manipulation

Justin Thomas, Shaojie Shen, and Vijay Kumar

Outline

- ***** Avian-Inspired Grasping
 - # Planning
- # Image Based Visual Servoing (IBVS) for Grasping
 - ₩ Planning & Control in the Image Space
- **★ Cooperative Manipulation**
- ★ Suspended Payloads
 - **%** Single robot
 - **%** Multiple robots
- ₩ Vision Based Formations

Current Role of UAVs

₩ Look but don't touch

Ready to Fly

Phantom 2 Vision+ New

The Phantom 2 Vision+ is simple to set up and super easy to fly, making it the first aerial filmmaking system for everyone.

Phantom 2

Compact, highly integrated design and with support for FPV flying and aerial cinematography.

Phantom 1

Phantom 1 is DJI's first small size Ready-to-Fly VTOL, integrated multi-rotor aircraft for aerial filming.

http://www.dji.com/products

Importance of Interaction

- **%** Construction
- **#** Perching
 - ★ Save energy during persistent surveillance
 - ***** Recharging
- **X** Transportation of
 - **#** Objects
 - **%** Sensors
 - **%** Other Robots

Our Interests

- ***** Rapid acquisition of targets
- **X** Ascribe high-speed, high-success grasping to quadrotors

Background

***** Previous Grasping

Penetration-based Gripper on a UAV [Mellinger et al, 2010]

1 DOF Actuated Gripper on a UAV [Lindsey et al, 2011]

Adaptive SDM Hand [Dollar et al, 2010]

Passive Perching [Doyle et al, 2011]

Quasi-Static Examples

[Lindsey, Mellinger, and Kumar, 2012]

[Mellinger, Shomin, Michael, and Kumar, 2010]

Inspiration: A Red Kite

Inspiration: A Bald Eagle

A Bio-Inspired Appendage

Objectives

- **x** Reduce relative motion between claw and target
- **X** Independently actuate rotation and grasping
- **#** Grasp arbitrary shapes (wrap claws around target)
- **¥** Ability to perch

A Bio-Inspired Appendage

Two Actuators

X Independent Control of Rotation and Grasping

A Dynamic System

Differential Flatness

Trajectory Generation

- \mathbb{H} The inputs of the system are the 4th derivatives of position and the angle, β
- ***** Motivates minimum-snap trajectories

$$\mathcal{J}_{i} = \int_{t_{0}}^{t_{f}} \left\| y_{i}^{(4)}(t) \right\|^{2} dt \quad \text{for} \quad i = 1, 2, 3$$

₩ Can be expressed as a quadratic program

Trajectory Generation

***** Trajectories and Experimental Results

Video

Conclusions & Limitations

- ₩ We have demonstrated Avian-Inspired, High-Speed, Dynamic Aerial Grasping
- # Future Work:
 - **X** Decrease inertia and weight of gripper
 - ₩ Differential flatness of the actuated gripper system in 3D
 - **#** Eliminate dependence upon a motion capture system
 - ₩ Use Image-based visual servoing
 - **X** Plan feasible trajectories directly in the image plane

Motivation for Vision

***** Raptors use visual feedback

Image Features & Geometry

** Map the image features to a virtual "level" image plane and solve for image features

$$\mathbf{v} = \Gamma\left(\mathbf{r}_q\right)$$

₩ Image Jacobian

Penn Planning: Differential Flatness

 $\mathcal{J}_i = \int_{t_0}^{t_f} \left\| v_i^{(4)}(t) \right\|^2 dt$

Attitude & Position Control

- **SO(3)** Attitude Controller [Lee, Leok, McClamroch, 2010]
- ****** Position errors defined in the image feature space:

$$\mathbf{e}_v = \mathbf{v} - \mathbf{v}_d$$

X Desired thrust and attitude:

Results

A Dynamic Slung Load

Cooperative Transportation

- ** Previous approaches use quasi-static models and assume full actuation
- ₩ Our approach
 - # Dynamic model of payload as a point load and as a rigid body
 - ₩ Both systems are differentially flat, which can be used for planning

Cooperative Transportation

3 quadrotors with a rigid body

Desired and Actual Trajectories performed by the Multiple Quadrotor with a rigid body payload

The 3 Quadrotors and the rigid payload

Comparison between Quasi Static and Dynamic Model

K. Sreenath and V. Kumar, "Dynamics, control and planning for cooperative manipulation of payloads suspended by cables from multiple quadrotor robots, RSS Robotics Science and Systems, Berlin, Germany, June 2013. Best Paper Award

Cooperative Transportation

Vision-Based Formations

- **X** Currently working on vision-based formation control
 - ₩ Bearing-based control laws
 - **#** Gradient descent

How to Fly a MAV?

- Remote control
 - Requires line of sight and/or communication link
 - Requires skilled pilots
- Inertial navigation
 - Requires aviation grade IMU
 - Heavy and expensive
- GPS-based navigation
 - GPS is inaccurate
 - GPS can be unreliable

Challenges

- Fast vehicle dynamics (5th order system)
 - Requires real-time onboard processing
 - Requires accurate state estimates
- Limited payload (< 1kg)
 - Limited sensing
 - Limited computation
- Complex environments
 - Unknown environments
 - GPS unreliable or unavailable

- Intersection between estimation and control
 - Robustness
 - Low latency

Robot	Sensing	Computation	Mass	Environment	Year
	Laser IMU	Intel Atom 1.6GHz	1.7 kg	2.5D indoor	2010-2011
1881al	Laser Kinect IMU	Intel Atom 1.6GHz	1.9 kg	2.5D indoor	2011-2012
	Cameras IMU	Intel Atom 1.6GHz	0.74 kg	3D indoor and limited outdoor	2012-2013
	Laser Cameras GPS IMU	Intel Core i3 1.8GHz	1.9 kg	3D indoor and outdoor	2013-2014
	Camera IMU	Intel Core i3 1.8GHz	1.3 kg	3D indoor and limited outdoor	2014 31

Laser-Based Autonomous Flight

Autonomous Aerial Navigation in Confined Indoor Environments

Shaojie Shen, Nathan Michael, Vijay Kumar

Vision-Based Autonomous Flight

Indoor

Indoor and Outdoor SLAM

Robust State Estimation

- Power-on-and-go
 - Initialize from an arbitrary unknown state
- Autonomy
 - State estimation in a wide range of environments
- Fault-tolerant
 - Handle failure of one or more onboard sensors
- Fail-safe
 - Recover from total failure of all sensors

Robot	Sensing	Computation	Mass	Environment	Year
	Laser IMU	Intel Atom 1.6GHz	1.7 kg	2.5D indoor	2010-2011
18111	Laser Kinect IMU	Intel Atom 1.6GHz	1.9 kg	2.5D indoor	2011-2012
	Cameras IMU	Intel Atom 1.6GHz	0.74 kg	3D indoor and limited outdoor	2012-2013
	Laser Cameras GPS IMU	Intel Core i3 1.8GHz	1.9 kg	3D indoor and outdoor	2013-2014
	Camera IMU	Intel Core i3 1.8GHz	1.3 kg	3D indoor and limited outdoor	2014

Robust Multi-Sensor Fusion for MAVs

Contributions:

- A modular Jacobian-free filter design for fusing heterogeneous sensors with minimum coding and calculation
- Handling of GPS measurements to ensure smoothness
- Extensive verification via field experiments

Heterogeneous Sensor Measurements

- Proprioceptive sensor
 - Low cost MEMS IMU
- Absolute measurements
 - GPS and Magmetometer
 - Pressure altimeter
 - Optical flow velocity sensor

$$- \mathbf{z}_t = h(\mathbf{x}_t) + \mathbf{n}_t$$

- Laser scan matching 3DOF Pose
- Visual odometry 6DOF Pose
- Laser altimeter
- $-\mathbf{z}_t = h(\mathbf{x}_t, \mathbf{x}_{t-k}) + \mathbf{n}_t$

Robust Multi-Sensor Fusion for MAVs

Add/remove heterogeneous sensors with minimum coding and calculation (no computation of Jacobian is required)

Sensors: IMU, Laser, Cameras, GPS Autonomous Flight All Processing Onboard Length: 450 m, Speed: 1.5m/s

Robust State Estimation

- Power-on-and-go
 - Initialize from an arbitrary unknown state
- Autonomy
 - State estimation in a wide range of environments
- Fault-tolerant
 - Handle failure of one or more onboard sensors
- Fail-safe
 - Recover from total failure of all sensors

Robot	Sensing	Computation	Mass	Environment	Year
	Laser IMU	Intel Atom 1.6GHz	1.7 kg	2.5D indoor	2010-2011
	Laser Kinect IMU	Intel Atom 1.6GHz	1.9 kg	2.5D indoor	2011-2012
	Cameras IMU	Intel Atom 1.6GHz	0.74 kg	3D indoor and limited outdoor	2012-2013
	Laser Cameras GPS IMU	Intel Core i3 1.8GHz	1.9 kg	3D indoor and outdoor	2013-2014
	Camera IMU	Intel Core i3 1.8GHz	1.3 kg	3D indoor and limited outdoor	2014

Monocular Visual-Inertial Estimation

Challenges – State Estimation

- Up-to-scale motion estimation and 3D reconstruction with monocular camera
- Add IMU, scale is (intuitively) observable, but...
 - Highly nonlinear system requires good initialization
 - Initial condition velocity and attitude (gravity), unknown
 - IMU noise is not modeled

Linear Sliding Window Monocular Visual-Inertial Estimator

- Over-constrained system for robustness against noise
- Our linear formulation enables recovery of initial condition
 - Optional nonlinear optimization to refine solution
- Marginalize old poses to bound computation cost

Linear Sliding Window Monocular Visual-Inertial Estimator

- Linear rotation estimation
 - Relative rotation constrains from gyroscope or epipolar geometry

$$\mathbf{R}_{B_0}^{B_0} = \mathbf{I}_3, \quad \mathbf{R}_{B_i}^{B_0} = \hat{\mathbf{R}}_{B_i}^{B_i}$$
 Relative rotation

Rotation estimation by relaxing orthonormality constraints

$$\begin{bmatrix} \mathbf{I}_3, \, -\hat{\mathbf{R}}_{B_j}^{B_i} \end{bmatrix} \begin{bmatrix} \mathbf{r}_i^k \\ \mathbf{r}_j^k \end{bmatrix} = 0 \quad k = 1, 2, 3 \quad \text{rotation matrices}$$

- Linear system if first pose in the sliding window is used as reference frame
- Linear system -> Prior is not needed -> Initial condition recoverable

Preserving Scale Observability During Degenerate Motion

- General motion:
 - Linear acceleration is required to preserve scale observability
- Zero acceleration motion:
 - Preserve scale information via two-way marginalization

Newest: Keep acceleration measurements in the window

Oldest: Convert information from removed states into single Gaussian

Initialization-Free Monocular Visual Inertial State Estimation with Application to Autonomous MAVs
International Symposium on Experimental Robotics (ISER) 2014, To Appear 49

Summary on Estimation for MAVs

- Autonomous navigation in complex indoor and outdoor environments with micro aerial vehicles using a variety of sensors
- Robust state estimation
 - Power-on-and-go
 - Autonomy
 - Fault-tolerant
 - Fail-safe
- Fully integrated systems with onboard processing

Conclusion and Future Work

Summary

- Control and planning for aerial manipulation with motion capture systems
- Vision-based servoing with proven stability
- State estimation for autonomous flight

Future Work

 Merge all results together for robust autonomous aerial manipulation in challenging environments