

MAVwork: A Framework for Unified Interfacing between Micro Aerial Vehicles and Visual Controllers

Ignacio Mellado-Bataller¹, Jesús Pestana¹, Miguel A. Olivares-Mendez¹, Pascual Campoy¹, and Luis Mejias²

¹ Centre for Automation and Robotics (CAR), Universidad Politécnica de Madrid
C/ Jose Gutierrez Abascal, 2. 28006 Madrid, Spain
www.vision4uav.com

² Australian Research Centre for Aerospace Automation (ARCAA),
Queensland University of Technology
GPO Box 2434, Brisbane Queensland 4001
luis.mejias@qut.edu.au

Abstract. Debugging control software for Micro Aerial Vehicles (MAV) can be risky out of the simulator, especially with professional drones that might harm people around or result in a high bill after a crash. We have designed a framework that enables a software application to communicate with multiple MAVs from a single unified interface. In this way, visual controllers can be first tested on a low-cost harmless MAV and, after safety is guaranteed, they can be moved to the production MAV at no additional cost. The framework is based on a distributed architecture over a network. This allows multiple configurations, like drone swarms or parallel processing of drones' video streams. Live tests have been performed and the results show comparatively low additional communication delays, while adding new functionalities and flexibility. This implementation is open-source and can be downloaded from github.com/uavster/mavwork

Keywords: MAV, UAV, communications, framework, software architecture.

1 Introduction

"Fail early, fail often" is a wise mantra. The earlier you find the mistakes in your new idea, concept or system design, the sooner you can fix them and get your path to success. This is especially applicable in the field of visual control, where dynamic systems are controlled using images from one or more cameras as feedback. Visual control algorithms that work fine on the simulator may fail catastrophically in the real world. In this paper, we propose a flexible unified software framework for visual control of Micro Aerial Vehicles (MAV).

In the last few years, personal MAVs have been hitting the consumer market. Currently, our framework supports the Parrot AR.Drone [10] and the AscTec Pelican [11], while support for other vehicles like [12], [13] and [14] is still in progress. The Parrot AR.Drone is sold as a toy at amateur-affordable prices. It has out-of-the-box

onboard cameras and Inertial Measurement Units (IMU). No user software can be run on board; any control algorithm lies off board, on a wirelessly linked computer. Whereas the overall quality is low compared to a professional MAV, it can be 20–40 times cheaper. In addition, it can be bought at several toy stores and taken straight to the lab without worrying about delivery delays. Furthermore, because of its low cost, taking risks is acceptable: if you crash and break one, you can just buy a new unit. For these reasons, it is worth to be taken into account as prototyping platform, especially when developing algorithms for MAV swarms with many units, where the total cost might be prohibitive with more professional MAVs.

AscTec Pelican is a professional solution and, consequently, much more expensive. It can carry additional payload and its frame is modular, so extra hardware may be mounted, like laser range finders or processing boards. It comes with an Atom board powered by a 1.6 GHz processor with 1 Gbyte RAM. Thus, the user is able to load and run programs on board. Unlike the AR.Drone, it has a GPS receiver, a barometric altimeter and a magnetometer (AR.Drone 2.0 also has the latter), but it does not have any cameras by default or a sonar altimeter, like AR.Drone does.

Both MAVs have Software Development Kits (SDK) that enable applications from third-party developers to communicate with the drones. In the case of the AR.Drone, the application is run on an external workstation and it sends commands and receives information from the sensors, the camera and the IMU through a WiFi link. For the Pelican, there is an onboard server that communicates with the Atom board through a serial link. However, both SDKs are too limited for our research requirements, as they only supports a single point-to-point link between a program and the drone, thus, a program can only communicate with a single drone. Besides that, we would like to work with networked communication schemes like those shown in Fig. 1.

The required new functionalities are provided by the proposed software framework, while increasing the isolation between the application and the hardware platform, and opening the possibility to easily port applications among MAVs from different manufacturers with either on-board or off-board computing.

In section 2, other related works are explored. In section 3, we introduce some general guidelines of the framework architecture, while a specific implementation is discussed in section 4. In section 5, some test results of this implementation are presented and, in section 6, they are discussed. Section 7 concludes the paper.

2 Related Work

The AR.Drone SDK already offers an API for developing third-party applications [18]. Examples of research works with the AR.Drone are [7], [8] and [9]. However, by the time this paper is written, it does not support communications with multiple drones across a network. In the Pelican case, the autopilot board comes with a server that can send information and accept commands through a serial port, but it does not offer any networking either.

With regards to the communications between the application and the drone, reference [15] points to an existing open project by ETH Pixhawk. It offers a communication architecture for MAVs that is based on a library for message

transmission over a network [16], but it does not have native support for the Parrot AR.Drone or any other low-cost MAV. On the other hand, there is a driver for AR.Drone by Brown University [17] for the Robot Operating System (ROS) that was used in [9]. Nevertheless, it does not implement either access control to the drone or parameter configuration. Moreover, we would like our framework to remain lightweight, without burdening the new developer with the installation of heavy and complex packages like ROS. The framework implementation presented in this paper tries to fill the gap left by the other alternatives. So far, it has already enabled some research works like [1], [2], [3], [4] and [5].


Fig. 1. New communication schemes provided by our framework. In (a), a point-to-point scheme, also allowed by the AR.Drone SDK; in (b), an application controls an MAV swarm; in (c), multiple researchers may share the same MAV resources -one at a time-; in (d), video is broadcasted over a cluster for parallel processing.

3 Framework Architecture

In this section, we define a general model for the implementation of our framework architecture. These are guidelines and requirements that are extensible to any MAV, any packet network and any application programming language. In the next section, the model will be applied to the supported MAVs, to specific network technologies and a C++ API.

To give network capabilities to the drone, a proxy-based architecture has been defined. The architecture is depicted in Fig. 2. The proxy is responsible for connecting a single drone with the network. With one proxy per drone, all drones can share the network as communication mean. At the application side, we define an Application Programming Interface (API). Thanks to this API, the application is able to communicate with the proxies of the different drones that it aims to control.

It is worth to notice that the framework components do not have fixed running locations. If the MAV lets the user run software on board, the proxy can stay there. Then, the control application can reside either onboard, communicating locally, or off-board, through a wireless link.

Otherwise, if the MAV does not let the user run software applications on board, which is the case for the AR.Drone, the proxy is run off board, and the control application can be executed either on the same platform or on any other that is connected through a network, as seen in Fig. 1.

Regarding portability, while the proxy depends on the drone manufacturer, the Application Programming Interface (API) library is platform-independent. In other words, the proxy isolates the application from the drone specifics. In this way, there is no need to update all control applications every time the manufacturer releases a new SDK version. Most times, updating the proxy will be enough. Another advantage of this isolation, is the possibility of porting the API to programming environments or languages not supported yet by the manufacturer's SDK. For instance, a Matlab API could be programmed, despite not existing any specific software by the manufacturer.

3.1 Communications

The communication link between the proxy and the MAV depends on the manufacturer specification and it may vary between different models. It is the manufacturer who defines the communication protocol of the drone and it will not be discussed in this paper. Our framework is responsible of the link between the proxy and the application. This link is formed by four independent communication channels, named: command, feedback, video and configuration. These channels are logical, not necessarily physical, as they are established over the network. They just represent an information flow between both network nodes. To implement the channels, no specific communication protocols are defined as mandatory; there are only recommendations.


Fig. 2. System architecture. The framework interconnects the visual controller with each MAV through a network. The total system follows a cascade control structure. Usually, there are high-frequency controllers on board that maintain the MAV's attitude and altitude as desired, while the visual controller closes an outer loop with lower frequency. The network link for the control loop is formed by three low-delay independent channels. Configuration channel is not intended to close a control loop, but to read and change configuration parameters occasionally.

The network between the proxy and the application may fail. A cable might break, a router might stop or a WiFi link might lose the signal. Both ends of the link must be robust to these situations and implement self-recovery mechanisms, which must be transparent to the application. The application will be notified of a failure situation but will not have to perform any actions to fix it. In case of stateless protocols

—those not requiring to establish a connection— there is no extra effort to be done, as packets will continue to be transmitted after the network is recovered. Nevertheless, the application must be notified if packets do not arrive at expected times. Oppositely, connected protocols must automatically try to reconnect until the network is restored, besides informing the application of the link state.

3.1.1 Command Channel

The command channel transports all the control actions from the application to the proxy: a signature, a sequence number, the desired access level and drone-specific commands defined by the implementation (desired attitude, etc.). The signature identifies the packet as a command channel packet and may be used as a start token.

Through this channel, data packets are transmitted periodically. Low delays are valuable in this channel because control loops depend on it and delays generally harm loop stability [6]. So, low delays are favored by dropping in the receiver any malformed packets or assuming as lost packets those that did not arrive on time. As a rule of thumb, it is better to lose a packet and receive as soon as possible the next one with the most up-to-date information than to retry the transmission of a lost packet by delaying future ones with more current data. Because of that, datagram protocols, like UDP over an IP network, are suitable for implementing this mechanism because they do not have automatic retransmission of faulty packets. At the proxy side, if a packet is lost or it arrives after a previously sent one, it is discarded. Instead of asking for a retransmission or reordering packets after a sequence error, the proxy expects that a new packet with up-to-date command information will eventually arrive. The purpose of the sequence number is to determine if a packet has arrived out of sequence.

An MAV can only be commanded by one control application at a time. Therefore, no concurrent access is allowed on this channel. When the channel is in a free state, any application willing to control the MAV can lock it by sending an initialization packet for write access. After that, no other control packets from other applications are processed until the original application unlocks the channel or stays inactive for a time longer than a pre-configured threshold. It is also possible for the applications to define their role as "only listening", so the framework never gives them control. This is achieved with the access level field.

3.1.2 Feedback Channel

In the feedback channel, navigation information flows from the proxy to the application. The content of each feedback packet is: signature, sequence number, granted access level and drone-specific information defined by the implementation (proxy-to-drone link health, battery level, measured attitude, etc.). The signature identifies the packet as pertaining to this channel and may be used as start token. Like in the command channel, packet dropping at the receiver —based on the sequence number— is encouraged in order to minimize delays in control loops.

Through the feedback channel, the proxy can feed data to multiple applications simultaneously. It will do it with those that are only listening as well as with those that are willing to take control of the MAV. With the granted access level field, every application knows if it is allowed to control the MAV.

3.1.3 Video Channel

In a video channel, video from a drone camera is transmitted to the control application. Like the feedback channel, multiple applications can request video channels from a proxy. While a feedback channel sample will usually fit in a network packet, a video channel sample, i.e. a video frame, will need to be encoded, packetized and transmitted with some transport protocol. Like for the other channel types, the lower the transmission delay is, the higher the stability margin of a visual control loop will be. Hence, implementations with compression-ready encodings, low-delay protocols and frame-dropping mechanisms would be preferred.

The video channel transports periodic fragments with frame data that include a header with a signature (it may be used as a fragment start token), information about the video encoding and a timestamp, so the application knows how to decode the video stream and when each frame was captured. The timestamp must be as close as possible to the real capture time of a frame. If neither the camera nor the MAV provide this information, the proxy will give an estimation. When possible, timestamps of different channels must use the same clock reference. Although this reference is unknown by the application, sample times of different channels can be compared and ordered if needed.

3.1.4 Configuration Channel

The configuration channel is used to read and write configuration parameters of the MAV from the application. It is intended for parameters that are not time-critical, such as allowed attitude ranges or video capture features, which are mainly changed at startup. In order not to disturb any other channels requiring a higher bandwidth and a lower delay, any fast changing parameters must be transferred through the command and feedback channels.

When the application writes a parameter through the configuration channel, it must have a confirmation that it has actually been changed in the MAV, as it might be safety-critical. Likewise, when reading a parameter, the application must know that it was actually read. Therefore, a connection-oriented transport protocol is required for this channel. For example, TCP on an IP network would suit these requirements.

3.2 Application Programming Interface

The API library enables the application to access the communication architecture programmatically. The control application processes the feedback information from the MAV and generates the commands to be sent in response, closing the loop. The API defines methods that are directly called to change these commands.

The application can gather the feedback information –video and navigation– in two ways. The first one consists in explicitly polling the data when needed. However, because of the asynchronous nature of the feedback channel, the data is not requested on demand to the drone, but periodically received. And, consequently, the request method returns the last sample that was received from the proxy. The second method for feedback retrieval is event-driven. The application registers a listener through the API and the listener gets a notification whenever the data is received from the proxy, so it can be processed immediately. Navigation data and video frame notifications are received independently, as they are transmitted through unrelated channels, due to their different bandwidth requirements.

4 Framework Implementation

The framework model has been implemented for IP networks. So far, the implementation supports the AR.Drone and the Pelican, focusing on indoor environments.

For the AR.Drone, a specific proxy was built over the manufacturer's SDK examples [18]. The proxy is a separate executable that runs off-board the MAV because the onboard computer is closed to third-party code. The manufacturer's point-to-point communication with the drone is established via WiFi.

For the Pelican, a generic proxy has been implemented in a modular fashion for Linux systems, using the C++ language. It runs on the Pelican's Atom board, which has a WiFi card. In fact, this generic proxy can be customized to any drone running Linux, by changing the modules that communicate with the autopilot and cameras.

4.1 Channels

Besides the mandatory fields defined by the framework model for communications and networking, drone-specific information is transmitted through the command and video channels. These fields conform a protocol in the application layer according to the OSI model. We call this protocol MAV1 and it also defines units and reference frames. The AR.Drone supports MAV1 natively, but the Pelican needs some additional hardware (Fig. 3) and software to behave equivalently. Specifically, we had to add a sonar for indoor altitude measuring and a down-facing camera for velocity estimation. Assuming the floor is flat, an algorithm was designed to estimate the ground speed from the optical flow in the image and the sensed attitude and altitude. Moreover, automatic take-off, hovering and landing modes were implemented in the Pelican proxy to comply with MAV1.

The command channel is implemented using a UDP socket. Besides the mandatory information defined by the framework model, it carries the following payload data for the MAV: timestamp, required flying mode, attitude desired values and desired altitude rate.

The feedback channel uses a UDP socket, too. In addition to the fields required by the framework, it transports the following information: timestamp, proxy-to-drone link health, current flying mode, battery level, measured attitude, measured altitude and measured velocity.

As UDP is not a reliable protocol, command and feedback channels are provided with a periodic update mechanism. It means that, at the application side, as soon as commands are changed by the application, the API library transmits them to the drone through the proxy. When the application is not generating new commands, the API library keeps transmitting the last commands periodically to ensure that they eventually arrive to the other end. The proxy has the same mechanism: new sensor readings are sent immediately, but if they are not available at a predefined minimum frequency, the last readings are periodically sent through the feedback channel to ensure that they arrive to the other end. In this way, there is constant activity in the channels and both ends know that they are linked.


Fig. 3. Additional hardware setup for the AscTec Pelican. Thanks to this hardware and the onboard proxy algorithms, the Pelican can comply with the MAV1 protocol and may be controlled as an AR.Drone. The circled elements are: front camera (red), down-facing camera for velocity estimation (yellow), altitude sonar (green).

The video channel is implemented with a TCP socket. According to the model definition, this is not the most adequate protocol because it is not designed for real time, but for reliability. Nonetheless, the transparent streaming capabilities of the protocol make the video channel implementation straight-forward and delays may be diminished with some tuning. Anyway, we expect to use a more adequate protocol in future releases of the implementation.

Each frame is transmitted over the video channel with its own encoding. Currently, the supported encodings are JPEG, raw 3-channel images with 8 bits per plane (for RGB cameras) and single-channel images with 16 bits per plane (for rangefinders). To pass the received video frame to the application, the API library has a triple buffering mechanism: the reception buffer, the frame-ready buffer and the processing buffer. The first one is continuously retrieving the frames from the network, preventing the TCP buffers from overflowing, which would time out the transmission at the proxy side and would be interpreted as a connection failure. Right after a frame is received, it is copied to the frame-ready buffer, to keep it accessible by other program modules, while the reception buffer is free to receive the next frame from the network. However, the frame-ready buffer is overridden as soon as a new frame is received, therefore any operation on this buffer should last less than a frame period. For longer processing times, the processing buffer is provided. When the frame-ready buffer gets new contents, all the video channel listeners are notified. One of them is a video processor module that copies the frame-ready buffer contents to its own processing buffer only after the last processing operation has finished. Meanwhile, the frames are dropped for that video processor. Multiple video processors can be freely initiated by the application, allowing concurrent frame processing with independent frame dropping for each processor.

The configuration channel is implemented with a TCP socket, as low delays are not mandatory but reliability is. Each parameter operation is performed in a transaction consisting in a request and a response. Each request contains a signature, the request type, the parameter identifier and the parameter desired value. The desired value will only be interpreted by the proxy if it is a write request. The response is formed by a

signature, a value indicating whether the last request was successful and the parameter value. The returned parameter value is only meaningful if the last request was for reading.

4.2 Robustness

At both communication ends, there is code responsible for keeping communication channels synchronized. If faulty behavior occurs, the corresponding channel is restarted, so both ends are automatically synchronized back. The channel behavior can be understood as faulty when a malformed packet is received or when packets are not received as frequently as expected. Every time this happens, the application is notified so it can react accordingly. For example, it could display an alarm on a user interface. However, the channel recovery mechanism is completely transparent and all efforts for the channel restoration are performed by the framework.

At the application side, all the API errors are handled with C++ exceptions. This mechanism favors that errors show up during the development phase so they can be fixed early. In this API implementation, every thread has a last line of defense that catches all non-caught exceptions, writes the exception in a log file for debugging and prevents the thread from being terminated, so it can try to recover the normal state.

4.3 Extra Features

The API library is able to interface with a Vicon positioning system. With this system, position and attitude information of MAVs can be gathered inside a delimited space. This information can be very useful, for instance, to close control loops or as ground truth for visual pose estimation algorithms.

On the other hand, the API library provides data logging functionalities. The data logger can gather events generated by all the channels, the Vicon interface or other objects defined by the developer in the application. Hence, commands, navigation feedback, video feedback, Vicon data and developer-defined information can be stored in a disk for later analysis. The data logger runs asynchronously, so the delays of the disk write operations do not bother other ongoing threads.

Finally, the API defines classes that help developing a controller by only overriding three methods. Two of them are automatically called whenever navigation or visual feedback is received from the MAV. The third method is called any time the framework requires the application to reset the configuration parameters; for instance, after the MAV is rebooted. A controller may be implemented inside the first two methods. The received information is used as input to the controller and the controller's output is sent to the MAV directly calling the appropriate API methods.

To help writing the controller code, the API also exposes matrix data types that perform common algebraic operations. In addition, the images from the cameras are passed back with the encoding used by OpenCV, for easy integration with that library.

5 Experimental Results

The total communication delay between the application and the drone will be the sum of the delays introduced by the API library, the network, the proxy and the proxy-to-drone link. The drone manufacturer is accountable for the latter. The second one is given mainly by the physical network infrastructure. The API and proxy delays are responsibility of the framework implementation and must be measured.

In order to measure the framework contribution to the delay, the proxy is run in the same host where the application resides, so the API-proxy link is established through local sockets. Timestamps are added to channel packets at the sender and the time lapse is calculated at the receiver. As both processes run on the same computer, they share the same clock reference and time calculations can be performed without additional synchronization.

Regarding the proxy-to-application delay, the timestamps are obtained right after receiving the data from the drone, so all proxy processing time is also taken into account. The arrival time is acquired right after releasing the data to the application. For the application-to-proxy delay, the timestamps are taken right after issuing the commands to the API and the arrival time is calculated at the proxy, before sending the commands to the drone through the point-to-point link. The test was run with the AR.Drone proxy, on an Acer Aspire 5750G with a Intel Core i7-2630QM 2GHz processor and 8 Gbytes of DDR3 RAM. The Operating System was Linux Ubuntu 11.04. During the test, the data logging was disabled. The packet frequency for the command and feedback channels was set to 32 Hz. The video frame rate was 15 frames per second in average (this is determined by the AR.Drone) and the video channel frames were encoded as raw RGB with eight bits per plane. The test application consists on a simple visual teleoperation interface with a waypoint-based path controller. The test duration is 5 minutes.

Figs. 4 and 5 show the distribution of delays introduced by the framework in the command and video channels (the feedback channel distribution is similar to the command channel one). Table 1 gives some numerical details about the delay distributions. Fig. 6 shows the time evolution of the delays. In all figures, delays are expressed as percentages of the channel period. The channel periods are 31.25 ms for command and feedback, and 66.7 ms for video.

Table 1. Characterization of channel delays

Channel	Delays (ms)			Num. samples	
	Mean ^a	Min.	Max.	Total ^b	Delay < 1% of channel period ^c
Command	0.091 (0.29%)	0.013	1.739	9,771	99.93%
Feedback	0.109 (0.35%)	0.025	1.670	9,828	99.73%
Video	1.038 (1.56%)	0.310	1.936	5,011	0.22%

a. Absolute delay in milliseconds and delay relative to channel period.

b. Total number of delay samples.

c. Samples lower than 1% of channel period (31.2 ms command and feedback; 66.7 ms video).


Fig. 4. Distribution of the delays introduced in the command channel by the framework. The relative delays are percentages of the command channel period, i.e. 31.25 ms. The highest sample is 5.56%.


Fig. 5. Distribution of the delays introduced in the video channel by the framework. The relative delays are percentages of the average video channel period, i.e. 66.67 ms. The highest sample is 2.9%, but the horizontal scale is set as in Fig. 4 for easy comparison.

6 Discussion

As seen in table 1, the average delays introduced by the framework are considerably low, compared to the frequencies of the channels. For a visual controller, the impact of the framework in the reaction time would be the result of adding the visual and command channel delays, i.e. the time it takes to see an event plus the time to react accordingly. In average, it is a contribution of 1.129 ms to the total loop delay. Assuming a visual control loop at 15 frames per seconds, this represents a 1.7% of the loop period.

In Fig. 6, there are spurious samples that might be caused by the fact that the implementation is not running on a real-time Operating System (OS). Instead, this OS has a preemptive scheduler that can interrupt a task anytime to yield some time for other tasks. Despite it might not cause problems during usual prototyping, it must be taken into account for high-frequency delay-sensitive applications.


Fig. 6. Evolution of relative channel delays introduced by the framework. Most of the time, command and feedback delays are below 1% of the channel period. Highest peaks reach 5%, but are very unusual. The video channel delay is always under 3%.

7 Conclusion

We have introduced a framework to interface visual controllers with Micro Aerial Vehicles (MAV) in a unified way. Thanks to the framework, control applications can work with MAVs from multiple manufacturers without changing the code. This allows faster and safer prototyping through pre-testing with low-cost drones before moving to the professional MAVs. In addition, the framework transforms any MAV into a network node, opening the door to new prototyping configurations, like drone swarms, distributed vision processing or MAV sharing by multiple researchers.

First, a framework model with general guidelines has been presented, without regarding specific technology details, in order to leave it open to other implementations. The framework defines a distributed architecture that allows for multiple experimental setups like drone swarms, MAV sharing or distributed processing. Moreover, applications can communicate with the unified API in easy and efficient ways. Currently, there is a framework implementation based on the proposed model. It supports the AscTec Pelican, as professional drone, and the Parrot AR.Drone, as prototyping platform. More MAVs will be supported in the near future.

In order to show the framework applicability to visual control loops, the introduced additional delays have been analyzed. In the experimental results, these delays are significantly low, compared to the loop periods. However, the timings are not deterministic because the implementation is not running on a real-time Operating System. Thus, its applicability is disregarded to controllers where safety is extremely critical. Anyhow, it does not affect the majority of applications. On the contrary, the framework has proven to be a useful tool for rapid testing and experimentation. This implementation is an open-source project available at github.com/uavster/mavwork.

Acknowledgements. The authors thank the Australian Research Centre for Aerospace Automation - Queensland University of Technology (ARCAA-QUT), where a major part of the development and testing for this work was carried out. The authors would also like to thank Caja Madrid for the mobility research grant of one of the authors. This work has been sponsored by the Spanish Science and Technology Ministry under the grant CICYT DPI2010-20751-C02-01 and by the IRSES Program Marie Curie FP7-PIRSES-GA-2009-230797 - ICPUAS (International Cooperation Program for Unmanned Aerial Systems Research and Development).

References

1. Pestana, J., Mellado-Bataller, I., Fu, C., Sanchez-Lopez, J.L., Mondragon, I.F., Campoy, P.: A visual guided quadrotor for IMAV 2012 indoor autonomy competition and visual control of a quadrotor for the IMAV 2012 indoor dynamics competition. In: Int. Micro Air Vehicle Conference and Flight Competition (IMAV), Braunschweig, Germany (July 2012)
2. Olivares-Mendez, M.A., Mejias, L., Campoy, P., Mellado-Bataller, I.: See-and-avoid quadcopter using fuzzy control optimized by cross-entropy. In: IEEE World Congress on Computational Intelligence, Brisbane, Australia (June 2012)
3. Pestana, J., Sanchez-Lopez, J.L., Mellado-Bataller, I., Fu, C., Campoy, P.: AR Drone identification and navigation control at CVG-UPM. In: XXXIII Jornadas de Automática (September 2012)
4. Olivares-Mendez, M.A., Mejias, L., Campoy, P., Mellado-Bataller, I.: Quadcopter see and avoid using a fuzzy controller. In: Proc. 10th Int. FLINS Conf., Istanbul, Turkey (in press, August 2012)
5. Mellado-Bataller, I.: Vision-based pose estimation using 3D markers (March 2012), <http://www.vision4uav.com/?q=node/274>
6. Branicky, M.S., Phillips, S.M., Zhang, W.: Stability of networked control systems: explicit analysis of delay. In: Proc. American Control Conf, pp. 2352–2357 (June 2000)
7. Visser, A., Dijkshoorn, N., van der Veen, M., Jurriaans, R.: Closing the gap between simulation and reality in the sensor and motion models of an autonomous AR.Drone. In: Proc. International Micro Air Vehicle Conference and Flight Competition, IMAV 2011, pp. 40–47 (September 2011)
8. Bills, C., Chen, J., Saxena, A.: Autonomous MAV flight in indoor environments using single image perspective cues. In: Int. Conf. Robotics and Automation (ICRA), Shanghai, China, pp. 5776–5783 (May 2011)
9. Koval, M.C., Mansley, C.R., Littman, M.L.: Autonomous quadrotor control with reinforcement learning, <http://mkoval.org/projects/quadrotor/files/quadrotor-rl.pdf>
10. Parrot. AR.Drone, <http://ardrone.parrot.com>
11. AscTec. Pelican, <http://www.asctec.de/asctec-pelican-3>
12. UAS Technologies LinkQuad, http://www.uastech.com/LinkQuad_system_uastechnologies.pdf
13. MikroKopter. Products, <http://www.mikrokopter.de>
14. Diy, D.: ArduCopter, <http://code.google.com/p/arducopter/>

15. Pixhawk. MAVCONN Aerial Middleware,
<https://pixhawk.ethz.ch/software/start>
16. QGroundControl. MAVLink protocol,
<http://www.qgroundcontrol.org/mavlink/start>
17. Brown University. ROS driver for the Parrot AR.Drone,
http://code.google.com/p/brown-ros-pkg/wiki/ardrone_brown
18. Parrot, ARDrone API (December 14, 2009), <https://projects.ardrone.org>