
Contents

List of Authors	xv
1 Editorial: navigation, guidance and control of unmanned marine vehicles	1
<i>G.N. Roberts and R. Sutton</i>	
1.1 Introduction	1
1.2 Contributions	4
1.3 Concluding Remarks	11
2 Nonlinear modelling, identification and control of UUVs	13
<i>T.I. Fossen and A. Ross</i>	
2.1 Introduction	13
2.1.1 Notation	13
2.2 Modelling of UUVs	14
2.2.1 Six DOF kinematic equations	14
2.2.2 Kinetics	16
2.2.3 Equations of motion	16
2.2.4 Equations of motion including ocean currents	19
2.2.5 Longitudinal and lateral models	20
2.3 Identification of UUVs	24
2.3.1 <i>A priori</i> estimates of rigid-body parameters	25
2.3.2 <i>A priori</i> estimates of hydrodynamic added mass	25
2.3.3 Identification of damping terms	25
2.4 Nonlinear control of UUVs	31
2.4.1 Speed, depth and pitch control	32
2.4.2 Heading control	37
2.4.3 Alternative methods of control	40
2.5 Conclusions	40

3	Guidance laws, obstacle avoidance and artificial potential functions	43
<i>A.J. Healey</i>		
3.1	Introduction	43
3.2	Vehicle guidance, track following	44
3.2.1	Vehicle steering model	45
3.2.2	Line of sight guidance	46
3.2.3	Cross-track error	47
3.2.4	Line of sight with cross-track error controller	49
3.2.5	Sliding mode cross-track error guidance	50
3.2.6	Large heading error mode	51
3.2.7	Track path transitions	52
3.3	Obstacle avoidance	52
3.3.1	Planned avoidance deviation in path	52
3.3.2	Reactive avoidance	54
3.4	Artificial potential functions	59
3.4.1	Potential function for obstacle avoidance	61
3.4.2	Multiple obstacles	62
3.5	Conclusions	64
3.6	Acknowledgements	65
4	Behaviour control of UUVs	67
<i>M. Carreras, P. Ridao, R. Garcia and J. Batlle</i>		
4.1	Introduction	67
4.2	Principles of behaviour-based control systems	69
4.2.1	Coordination	71
4.2.2	Adaptation	72
4.3	Control architecture	72
4.3.1	Hybrid coordination of behaviours	73
4.3.2	Reinforcement learning-based behaviours	75
4.4	Experimental set-up	76
4.4.1	URIS UUV	76
4.4.2	Set-up	78
4.4.3	Software architecture	78
4.4.4	Computer vision as a navigation tool	79
4.5	Results	80
4.5.1	Target tracking task	80
4.5.2	Exploration and mapping of unknown environments	82
4.6	Conclusions	83

5 Thruster control allocation for over-actuated, open-frame underwater vehicles	87
<i>E. Omerdic and G.N. Roberts</i>	
5.1 Introduction	87
5.2 Problem formulation	88
5.3 Nomenclature	90
5.3.1 Constrained control subset Ω	90
5.3.2 Attainable command set Φ	91
5.4 Pseudoinverse	92
5.5 Fixed-point iteration method	95
5.6 Hybrid approach	96
5.7 Application to thruster control allocation for over-actuated thruster-propelled UVs	98
5.8 Conclusions	103
6 Switching-based supervisory control of underwater vehicles	105
<i>G. Ippoliti, L. Jetto and S. Longhi</i>	
6.1 Introduction	105
6.2 Multiple models switching-based supervisory control	106
6.3 The EBSC approach	109
6.3.1 An implementation aspect of the EBSC	110
6.4 The HSSC approach	111
6.4.1 The switching policy	111
6.5 Stability analysis	112
6.5.1 Estimation-based supervisory control	112
6.5.2 Hierarchically supervised switching control	113
6.6 The ROV model	114
6.6.1 The linearised model	116
6.7 Numerical results	116
6.8 Conclusions	121
7 Navigation, guidance and control of the Hammerhead autonomous underwater vehicle	127
<i>D. Loebis, W. Naeem, R. Sutton, J. Chudley and A. Tiano</i>	
7.1 Introduction	127
7.2 The Hammerhead AUV navigation system	129
7.2.1 Fuzzy Kalman filter	129
7.2.2 Fuzzy logic observer	130
7.2.3 Fuzzy membership functions optimisation	131
7.2.4 Implementation results	131
7.2.5 GPS/INS navigation	136
7.3 System modelling	145
7.3.1 Identification results	146

viii *Contents*

7.4	Guidance	147
7.5	<i>Hammerhead</i> autopilot design	148
7.5.1	LQG/LTR controller design	149
7.5.2	Model predictive control	150
7.6	Concluding remarks	155
8	Robust control of autonomous underwater vehicles and verification on a tethered flight vehicle	161
	<i>Z. Feng and R. Allen</i>	
8.1	Introduction	161
8.2	Design of robust autopilots for torpedo-shaped AUVs	162
8.2.1	Dynamics of Subzero III (excluding tether)	163
8.2.2	Plant models for control design	165
8.2.3	Design of reduced-order autopilots	166
8.3	Tether compensation for Subzero III	169
8.3.1	Composite control scheme	169
8.3.2	Evaluation of tether effects	170
8.3.3	Reduction of tether effects	177
8.3.4	Verification of composite control by nonlinear simulations	179
8.4	Verification of robust autopilots via field tests	181
8.5	Conclusions	183
9	Low-cost high-precision motion control for ROVs	187
	<i>M. Caccia</i>	
9.1	Introduction	187
9.2	Related research	189
9.2.1	Modelling and identification	189
9.2.2	Guidance and control	189
9.2.3	Sensing technologies	190
9.3	Romeo ROV mechanical design	192
9.4	Guidance and control	193
9.4.1	Velocity control (dynamics)	194
9.4.2	Guidance (task kinematics)	195
9.5	Vision-based motion estimation	196
9.5.1	Vision system design	196
9.5.2	Three-dimensional optical laser triangulation sensor	199
9.5.3	Template detection and tracking	200
9.5.4	Motion from tokens	201
9.5.5	Pitch and roll disturbance rejection	201
9.6	Experimental results	202
9.7	Conclusions	208

10 Autonomous manipulation for an intervention AUV	217
<i>G. Marani, J. Yuh and S.K. Choi</i>	
10.1 Introduction	217
10.2 Underwater manipulators	218
10.3 Control system	218
10.3.1 Kinematic control	218
10.3.2 Kinematics, inverse kinematics and redundancy resolution	223
10.3.3 Resolved motion rate control	223
10.3.4 Measure of manipulability	224
10.3.5 Singularity avoidance for a single task	225
10.3.6 Extension to inverse kinematics with task priority	227
10.3.7 Example	230
10.3.8 Collision and joint limits avoidance	230
10.4 Vehicle communication and user interface	232
10.5 Application example	233
10.6 Conclusions	236
11 AUV ‘r2D4’, its operation, and road map for AUV development	239
<i>T. Ura</i>	
11.1 Introduction	239
11.2 AUV ‘r2D4’ and its no. 16 dive at Rota Underwater Volcano	240
11.2.1 R-Two project	240
11.2.2 AUV ‘r2D4’	241
11.2.3 Dive to Rota Underwater Volcano	244
11.3 Future view of AUV research and development	248
11.3.1 AUV diversity	250
11.3.2 Road map of R&D of AUVs	252
11.4 Acknowledgements	253
12 Guidance and control of a biomimetic-autonomous underwater vehicle	255
<i>J. Guo</i>	
12.1 Introduction	255
12.2 Dynamic modelling	257
12.2.1 Rigid body dynamics	258
12.2.2 Hydrodynamics	263
12.3 Guidance and control of the BAUV	265
12.3.1 Guidance of the BAUV	266
12.3.2 Controller design	267
12.3.3 Experiments	270
12.4 Conclusions	273

13 Seabed-relative navigation by hybrid structured lighting	277
<i>F. Dagleish, S. Tetlow and R.L. Allwood</i>	
13.1 Introduction	277
13.2 Description of sensor configuration	279
13.3 Theory	279
13.3.1 Laser stripe for bathymetric and reflectivity seabed profiling	281
13.3.2 Region-based tracker	283
13.4 Constrained motion testing	283
13.4.1 Laser altimeter mode	283
13.4.2 Dynamic performance of the laser altimeter process	285
13.4.3 Dynamic performance of region-based tracker	286
13.4.4 Dynamic imaging performance	288
13.5 Summary	291
13.6 Acknowledgements	291
14 Advances in real-time spatio-temporal 3D data visualisation for underwater robotic exploration	293
<i>S.C. Martin, L.L. Whitcomb, R. Arsenault, M. Plumlee and C. Ware</i>	
14.1 Introduction	293
14.1.1 The need for real-time spatio-temporal display of quantitative oceanographic sensor data	294
14.2 System design and implementation	295
14.2.1 Navigation	295
14.2.2 Real-time spatio-temporal data display with GeoZui3D	295
14.2.3 Real-time fusion of navigation data and scientific sensor data	297
14.3 Replay of survey data from Mediterranean expedition	300
14.4 Comparison of real-time system implemented on the JHU ROV to a laser scan	301
14.4.1 Real-time survey experimental set-up	301
14.4.2 Laser scan experimental set-up	302
14.4.3 Real-time system experimental results	303
14.4.4 Laser scan experimental results	303
14.4.5 Comparison of laser scan to real-time system	305
14.5 Preliminary field trial on the <i>Jason 2</i> ROV	305
14.6 Conclusions and future work	308

15 Unmanned surface vehicles – game changing technology for naval operations	311
<i>S.J. Corfield and J.M. Young</i>	
15.1 Introduction	311
15.2 Unmanned surface vehicle research and development	312
15.3 Summary of major USV subsystems	313
15.3.1 The major system partitions	313
15.3.2 Major USV subsystems	314
15.3.3 Hulls	314
15.3.4 Auxiliary structures	316
15.3.5 Engines, propulsion subsystems and fuel systems	316
15.3.6 USV autonomy, mission planning and navigation, guidance and control	317
15.4 USV payload systems	318
15.5 USV launch and recovery systems	319
15.6 USV development examples: MIMIR, SWIMS and FENRIR	319
15.6.1 The MIMIR USV system	319
15.6.2 The SWIMS USV system	321
15.6.3 The FENRIR USV system and changing operational scenarios	325
15.7 The game changing potential of USVs	326
16 Modelling, simulation and control of an autonomous surface marine vehicle for surveying applications Measuring Dolphin MESSIN*	329
<i>J. Majohr and T. Buch</i>	
16.1 Introduction and objectives	329
16.2 Hydromechanical conception of the MESSIN	330
16.3 Electrical developments of the MESSIN	332
16.4 Hierarchical steering system and overall steering structure	333
16.5 Positioning and navigation	336
16.6 Modelling and identification	337
16.6.1 Second-order course model [16]	338
16.6.2 Fourth-order track model [17]	338
16.7 Route planning, mission control and automatic control	342
16.8 Implementation and simulation	344
16.9 Test results and application	346
17 Vehicle and mission control of single and multiple autonomous marine robots	353
<i>A. Pascoal, C. Silvestre and P. Oliveira</i>	
17.1 Introduction	353
17.2 Marine vehicles	354
17.2.1 The Infante AUV	354

17.2.2	The <i>Delfim</i> ASC	355
17.2.3	The <i>Sirene</i> underwater shuttle	356
17.2.4	The Caravela 2000 autonomous research vessel	357
17.3	Vehicle control	358
17.3.1	Control problems: motivation	359
17.3.2	Control problems: design techniques	362
17.4	Mission control and operations at sea	375
17.4.1	The CORAL mission control system	376
17.4.2	Missions at sea	379
17.5	Conclusions	380
18	Wave-piercing autonomous vehicles	387
<i>H. Young, J. Ferguson, S. Phillips and D. Hook</i>		
18.1	Introduction	387
18.1.1	Abbreviations and definitions	387
18.1.2	Concepts	388
18.1.3	Historical development	388
18.2	Wave-piercing autonomous underwater vehicles	390
18.2.1	Robotic mine-hunting concept	391
18.2.2	Early tests	393
18.2.3	US Navy RMOP	393
18.2.4	The Canadian ‘Dorado’ and development of the French ‘SeaKeeper’	394
18.3	Wave-piercing autonomous surface vehicles	396
18.3.1	Development programme	398
18.3.2	Command and control	400
18.3.3	Launch and recovery	401
18.3.4	Applications	402
18.4	Daughter vehicles	403
18.4.1	Applications	404
18.5	Mobile buoys	405
18.5.1	Applications	405
18.6	Future development of unmanned wave-piercing vehicles	405
19	Dynamics, control and coordination of underwater gliders	407
<i>R. Bachmayer, N.E. Leonard, P. Bhatta, E. Fiorelli and J.G. Graver</i>		
19.1	Introduction	407
19.2	A mathematical model for underwater gliders	408
19.3	Glider stability and control	412
19.3.1	Linear analysis	412
19.3.2	Phugoid-mode model	415
19.4	<i>Slocum</i> glider model	417
19.4.1	The <i>Slocum</i> glider	417
19.4.2	Glider identification	419

Contents xiii

19.5	Coordinated glider control and operations	424
19.5.1	Coordinating gliders with virtual bodies and artificial potentials	425
19.5.2	VBAP glider implementation issues	426
19.5.3	AOSN II sea trials	426
19.6	Final remarks	429
Index		433