

Fault-Tolerant Quadcopter

ECE 453 Project Proposal (Fall 2018) University of Wisconsin-Madison

Vaughn Kottler, Mayank Katwal, Cooper Green

State of the Art (Cheap Toys)

LOS Required, Virtually no health / status telemetered

Price Range: \$25 - \$50

State of the Art (Enthusiast FPV)

LOS "not required" for operator (still ~required for radio)

Still minimal:

- telemetry
- autonomy

Price Range: \$100+

State of the Art (Industry)

Light Show at the Olympics

State of the Art (Industry)

Intel Surveys Great Wall of China

Problem Statement

No "multi-vehicle fleet" or autonomous-flight capable drone technology available to interact with.

What gap can we fill in this ecosystem?

To gain experience with aerospace-related problems, we propose designing, testing and building a custom flying machine.

How hard are these problems?

Concept of Operation

Features

Telemetry Viewing - View vehicle data from the UI

Manual Commanding - Control the vehicle from the UI

Holding-Pattern Stability - Ability to "idle" with little to no motion

Single-Fault Tolerant – Land safely if communication is lost

Quadcopter

Quadcopter Components

Ground Station

User Interface

API Commands (A)

HTTP over TLS

https://host/move/up/{0 - 100} https://host/move/down/{0 - 100} https://host/move/left/{0 - 100} https://host/move/right/{0 - 100} https://host/move/forward/{0 - 100} https://host/move/back/{0 - 100} https://host/move/rotate/{-100 - 100}

Commanding

Client Browser

GET

(data queries)

Web-based UI - Production Postman (or similar) - Dev/Test

POST

(secure commands)

Telemetry

Web-based UI - Production Console log - Dev/Test

Telemetry Data (B)

Secure WebSocket

```
telemetry packet {
timestamp: 1536646557,
age: 15,
type: "sensors",
data: [
  temperature: 22,
 pressure: 101325,
  gyro: {
 rate xv: -1.
 rate_xz: 2,
 rate_vz: -3
```


Inter-process communication over local-loopback socket streams (TCP)

Estimated Total Cost

```
$305 – Quadcopter (Parts, custom PCB)
```

\$108 – Ground Station (Parts, custom PCB)

\$200 – General development and test equipment/components

\$613 - Total

Higher-granularity breakdown in report.

Summary

We feel prepared to take on this challenge:

- Prior experience with systems' engineering (vehicle projects)
- At least a dozen previous failures
- Confident in this architecture
- Have development tools and equipment on standby

Funding would greatly increase the quality of the final product!