

Editorial for special collection on the estimation and control of MAV navigation in GPS-denied cluttered environments

Marzat, Julien; Croon, Guido de; Fraundorfer, Friedrich; Morin, Pascal; Tsourdos, Antonios

DOI

[10.1177/1756829318772901](https://doi.org/10.1177/1756829318772901)

Publication date

2018

Document Version

Final published version

Published in

International Journal of Micro Air Vehicles

Citation (APA)

Marzat, J. (Guest ed.), Croon, G. D. (Guest ed.), Fraundorfer, F. (Guest ed.), Morin, P. (Guest ed.), & Tsourdos, A. (Guest ed.) (2018). Editorial for special collection on the estimation and control of MAV navigation in GPS-denied cluttered environments. *International Journal of Micro Air Vehicles*, 10(2), 125-126. <https://doi.org/10.1177/1756829318772901>

Important note

To cite this publication, please use the final published version (if applicable).
Please check the document version above.

Copyright

Other than for strictly personal use, it is not permitted to download, forward or distribute the text or part of it, without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license such as Creative Commons.

Takedown policy

Please contact us and provide details if you believe this document breaches copyrights.
We will remove access to the work immediately and investigate your claim.

Editorial for special collection on the estimation and control of MAV navigation in GPS-denied cluttered environments

International Journal of Micro Air Vehicles
2018, Vol. 10(2) 125–126
© The Author(s) 2018
DOI: 10.1177/1756829318772901
journals.sagepub.com/home/mav


Julien Marzat¹, Guido de Croon², Friedrich Fraundorfer³, Pascal Morin⁴ and Antonios Tsourdos⁵

New types of missions are being addressed by micro air vehicles (MAVs) in GPS-denied environments, which can be either indoor buildings or plants or outdoor facilities such as electrical substations or forests. These places can be highly uncertain with no previous mapping available and with little prior information, as well as highly cluttered and possibly containing dynamical objects.

Progress in technology and automation has made it possible to embed cameras (monocular, stereo or more) or laser scanners as main sensors on MAVs, which can be associated in a sensor fusion scheme with an inertial measurement unit and – depending on payload mass allowed – small-scale sonar or depth sensors.

However, safe navigation for autonomous surveillance or inspection missions in this type of challenging environment still requires the development of new sensor-based estimation and control algorithms that can be embedded on multi-rotor or flapping-wing MAVs with limited on-board computational capabilities.

This special issue covers several aspects of the research effort on this topic, ranging from localization issue using a limited number of sensors to control or learning-based approaches for achieving specific tasks.

Vina and Morin¹ present a methodology to obtain complete 3D local pose estimates in electric tower inspection tasks (where GPS localization is disturbed) with MAVs, using an on-board sensor setup consisting of a 2D LiDAR, a barometer sensor and an inertial measurement unit (IMU).

Chojnacki and Indelman² present a vision-based method using a light bundle adjustment procedure for simultaneous robot motion estimation and dynamic target tracking, while operating in GPS-denied unknown or uncertain environments.

Yu et al.³ propose an end-to-end landmark detection system based on a deep convolutional neural network

and an associated embedded implementation on a graphics implementation processing unit to perform vision-based autonomous landing.

In van Hecke et al.,⁴ a self-supervised learning strategy is proposed for the safe navigation among obstacles of a flying robot using very light embedded vision sensors. The proposed learning mechanism relies on distance estimates provided by stereo vision and then learns how to perform this estimation using only monocular information.

Trivicchio et al.⁵ address the problem of semi-automatic navigation in confined environments using laser-based localization, with application to the inspection of an industrial combustion chamber with poor lighting conditions, in the presence of magnetic and communication disturbances, iron dust and repetitive patterns on the structure walls.

Sarras et al.⁶ treat the problem of simultaneous collaborative localization and control for a fleet of MAVs tracking a common target using only range and velocity measurements. The proposed solution combines local filters for each agent and cooperative filters to estimate all positions, which are then used in a dynamic consensus control law to track the target without any

¹DTIS, ONERA, Université Paris-Saclay, Palaiseau, France

²Micro Air Vehicle Laboratory, Faculty of Aerospace Engineering, Delft University of Technology, Delft, The Netherlands

³Institute of Computer Graphics and Vision, TU Graz, Austria

⁴Institut des Systèmes Intelligents et de Robotique (ISIR), Sorbonne Universités, Paris, France

⁵School of Aerospace, Transport and Manufacturing, Cranfield University, Cranfield, England, United Kingdom

The first author is an Invited Lead Editor; other authors are Guest Editors.

Corresponding author:

Guido de Croon, Delft University of Technology, Delft, the Netherlands.
Email: g.c.h.e.decroon@tudelft.nl


external reference which makes it applicable in GPS-denied environments.

In summary, these papers report a number of contributions on sensor integration, signal processing and control algorithms associated to validations based on simulations and experimental data, which should pave the way to future developments and widespread use of MAV technology in future applicative scenarios involving indoor and cluttered environments.

References

1. Vina C and Morin P. MAV local pose estimation with a 2D laser scanner: a case study for electric tower inspection.
2. Chojnacki M and Indelman V. Vision-based dynamic target trajectory and ego-motion estimation using incremental light bundle adjustment.
3. Yu L, Luo C, Yu X, et al. Deep learning for vision based MAV autonomous landing.
4. van Hecke K, de Croon G, van der Maaten L, et al. Persistent self-supervised learning: from stereo to monocular vision for obstacle avoidance.
5. Tripicchio P, Satler M, Unetti M, et al. Confined spaces industrial inspection with micro aerial vehicles and laser range finder localization.
6. Sarras I, Marzat J, Bertrand S, et al. Collaborative multi-MAV localization and target tracking in GPS-denied environment from range-velocity measurements.