

Adaptable Imaging Package for Remote Vehicles

Jean-Luc Liardon[†], D. A. Barry

Laboratoire de technologie écologique (ECOL), Institut d'ingénierie de l'environnement (IIE),
Faculté de l'environnement naturel, architectural et construit (ENAC), Station 2, Ecole
Polytechnique Fédérale de Lausanne (EPFL), 1015 Lausanne, Switzerland. Emails: jean-luc.liardon@epfl.ch, andrew.barry@epfl.ch. Telephone: +41 (21) 693-8073, +41 (21) 693-5576.

Facsimile: +41 (21) 693-8035

Accepted for publication by [HardwareX](#), 18 April 2017. Doi: [10.1016/j.ohx.2017.04.001](https://doi.org/10.1016/j.ohx.2017.04.001)

[†] To whom correspondence should be addressed

Abstract: An easy-to-customize, low-cost solution for remote imagery is described. The system, denoted ImPROV (Imaging Package for Remote Vehicles), supports multiple cameras, live streaming, long-range encrypted communication using mobile networks, positioning and time-stamped imagery, etc. The adaptability of the system is demonstrated by its deployment on different remotely operated or autonomous vehicles, which include model aircraft, drones, balloon, kite and a submarine.

Keywords: 4G; Aerial imagery; Balloon; Camera; Drone; EasyCAP; Encryption; FLIR; GPL; GPS; Kite; ImPROV; Infrared; Live-streaming; LTE; LWIR; Mobile Network; Positioning; RGB; ROV; Submarine; Time-stamping; UAV; VPN

Acronyms: **APN** Access Point Name, **ESC** Electronic Speed Controller, **FPV** First Person View, **GPL** GNU General Public License, **GPS** Global Positioning System, **LiPo** Lithium-Polymer, **ImPROV** Image Package for Remote Vehicles, **LTE** Long-Term Evolution, **LWIR** Long Wave Infrared, **RGB** Red Green Blue, **ROV** Remotely Operated Vehicle, **SSH** Secure Socket Shell, **UART** Universal Asynchronous Receiver/Transmitter, **UAV** Unmanned Aerial Vehicle, **VPN** Virtual Private Network

Specifications

Hardware name	ImPROV
Subject area	Environmental, Planetary and Agricultural Sciences
Hardware type	Imaging tools
Open Source License	GPL
Hardware Cost	€400 (Without FLIR camera and TEAX frame grabber)
Source File Repository	https://osf.io/gwmvq/

1 Introduction

Remote vehicles, either autonomous or under operator control, are common (Manley, Unmanned surface vehicles, 15 years of development, 2008; Zhao, Yan, & Jin, 2011; Manley, Unmanned maritime vehicles, 20 years of commercial and technical evolution, 2016). For instance, unmanned aerial vehicles (UAVs) are increasingly used for mapping or other image applications (Lizarazo, Angulo, & Rodríguez, 2017; Pádua, et al., 2017), e.g., for agricultural crop assessment (Shi, et al., 2016), and for which different private/commercial solutions exist. There are numerous cameras designed for remote/autonomous applications, e.g., thermal, RGB and hyperspectral cameras (Gonzalez-Aguilera & Rodriguez-Gonzalvez, 2017). Besides their cost, commercial solutions are typically limited to specific, closed platforms. This limits the range of usage of imagers, i.e., the investment in different cameras cannot readily be dispersed across

different vehicles. Even if an imaging package is open to modifications, there remains the major logistical challenge of integration of the system to different vehicles.

The cost of hardware is no longer a barrier to system development (Colomina & Molina, 2014). Indeed, if a mobile imaging system is divided into its imaging and non-imaging components, the cost of the latter is remarkably low. The cost of the imagers, of course, is dependent on the quality demanded by the envisaged application. Here, too, however, the cost/quality ratio is increasingly attractive.

In this contribution, we present ImPROV (Image Package for Remote Vehicles), an adaptable imaging system suitable for deployment on autonomous/remote vehicles. As in similar developments (Bin & Amahah, 2009), the system leverages the readily available hardware used in autonomous vehicle control and associated open source ground station and mission planning software. ImPROV is fully customizable for different imaging platforms. At the same time, it offers a range of attractive features, including full remote control, positioning, time-stamping, real-time streaming, encrypted communications, etc.

2 Material

The main software and hardware used in ImPROV are listed in Tables 1 and 2, respectively.

These components enable replication of ImPROV, as described in detail below.

Table 1. Design files.

Design file name	File type	Open source license	File location
Mavbro.zip	C++ source files	GPL	https://osf.io/gwmvq/
Raspbian.zip	Linux image	GPL	https://osf.io/gwmvq/

Table 2. Components.

Designation	Component	Number	Unit Cost	Total Cost	Supplier	Material Type
FLIR	FLIR Tau 2	1	*	*	Teax	LWIR imaging camera
Framegrabber	Teax frame grabber	1	*	*	Teax	LWIR imaging component
Pixhawk	32Bit Control Set HKPilot32 [§]	1	€179	€179	Hobbyking	Autopilot
EasyCap	EasyCap converter	1	€17	€17	Amazon	Analog Converter
Battery	LiPo 3S	1	€30	€30	Hobbyking	Power
Raspberry Pi	Raspberry Pi 3 Model B	1	€43	€43	Mouser	System communication and control
Pi camera	RGB camera	1	€28	€28	Mouser	RGB imagery
USB flash drive	USB flash drive	1	€20	€20	Mouser	File storage
SD card	4G SD card	1	€10	€10	Mouser	System image
4G dongle	⌘	1	⌘	⌘	⌘	Real-time communication

* Cost depends on the camera provider

§ This is a clone of the [Pixhawk](#) autopilot, either can be used

⌘ Cost depends on the network provider

3 Method

Figure 1. Essential components of ImPROV (described in the text).

Figure 1 shows the overall ImPROV system, which can be used with different ground control software packages (e.g., the open source [QGroundControl](#)). In brief, the system is comprised of a ground station (typically a Windows laptop) and the remote vehicle. On the latter, an autopilot and imaging package are mounted. The system has the following capabilities:

- Support for different RGB and LWIR (long wave infrared, i.e., thermal) cameras
- Autonomous mission planning (depending on the vehicle and ground control software)

- Support for multiple, simultaneously deployed vehicles
- As part of the ground control software, recording of autopilot sensor data (air pressure, vehicle motion characteristics including acceleration and orientation, etc.)
- Location and time stamping of all images
- Synchronized images
- Live streaming of all cameras
- Live tracking of remote vehicles at the ground station
- Radio communication
- Communication over 4G (LTE) mobile networks (with encrypted communication over a VPN), which removes any distance restrictions between the ground station and remote vehicle(s)
- Ability to include other sensors using the Pixhawk [MAVLink](#) communication protocol

We interfaced the following cameras, although many other choices exist:

- [FLIR Tau 2](#) (LWIR)
- [FLIR Lepton](#) (LWIR)
- [Raspberry Pi camera](#) (1 and 2, RGB)
- [Logitech C920](#) (RGB)
- Generic webcams (RGB)

As indicated, the implementation of the (C++) software permits straightforward integration of new cameras or other sensors. For instance, as a safety feature for our autonomous aerial

vehicles, we include a parachute for landing on water. The parachute launch is preceded by an automatic system shutdown to prevent possible water damage.

The ImPROV system is versatile as it is:

- Easy to customize
- Uses inexpensive, off-the-shelf components
- Compatible with any camera subject to integration into the system

3.1 Build Instructions

3.1.1 Hardware assembly

The system components are depicted in Figure 1, and are connected as described below. The final hardware configuration is adapted to the target remote vehicle.

3.1.1.1 Scientific payload

- 1) *Thermal Imagery.* We use a FLIR camera and Teax framegrabber, which together create a compact thermal imaging solution. The FLIR camera and the framegrabber are assembled following instructions from Teax, who provide a [step-by-step guide](#). Figure 2 shows the assembled camera.

Figure 2. FLIR Tau 2 (front) with Teax framegrabber (mounted at the camera's rear).

- 2) *RGB Imagery.* The Raspberry Pi camera is a cost-effective RGB imaging solution. For setup, simply connect the Raspberry Pi computer to the Pi camera using the CSI2 camera port, as shown in Figure 3.

Figure 3. Raspberry Pi computer and Pi camera.

- 3) *Connect the FLIR camera (with framegrabber) to the Raspberry Pi computer.* This step establishes communication between the FLIR camera and the on-board computer. Connect the GPIO 4 of the Raspberry Pi to the serial IN port of the FLIR cable. Then connect the GPIO 5 to the trigger pin of the cable set, as shown in Figure 4. Note that the white cable is for the trigger and the purple for the serial communication.

Figure 4. Connection between FLIR Tau 2 camera and the Raspberry Pi computer.

- 4) *Connect USB devices to the Raspberry Pi computer.* The Raspberry Pi has in-built USB connections (if more are needed in a given application, then a USB hub must be added). There are different USB-connected components to be connected, as seen in Figure 5.

Figure 5. Connection of different USB devices: 4G dongle, USB flash drive and [EasyCAP](#) (converts composite video to USB-compatible format).

- 5) *Streaming FLIR imagery.* For streaming, an additional hardware component is needed (EasyCAP). Connect the FLIR analog cable to the EasyCAP plug cable set in the FLIR Tau 2 camera (Figure 6).

Figure 6. Overall setup showing connections between the FLIR and Raspberry Pi cameras, and the LTE communication dongle, to the Raspberry Pi computer.

3.1.1.2 Autopilot

1) *Pixhawk autopilot connections.* This autopilot is a low-cost, highly configurable solution for diverse autonomous vehicle applications. It is equipped with numerous connection possibilities. Plug essential components to the Pixhawk (here, the HKPilot32 clone of the Pixhawk, Figure 7).

- a) Create a cable with Molex connector using the Molex cable provided with the Pixhawk autopilot.

Figure 7. Essential components connected to the Pixhawk autopilot: GPS, serial to the Raspberry Pi computer, arming switch.

Figure 8. Autopilot connected to the Raspberry Pi computer.

3.1.1.3 Interconnections

- 1) *Autopilot to computer.* The next step is to connect the main elements of the system, i.e., the Pixhawk and the Raspberry Pi. Connect the Pixhawk autopilot to the Raspberry Pi computer (Figure 8).
- 2) *Battery monitor.* The battery monitor provided with the autopilot is modified as (Figure 9):

- a) Solder two wires (GND and VBat) to the battery pads. These provide the correct voltage to the Teax system.

- b) Solder two wires (GND and 5V) to the corresponding pins on the battery monitor. These wires will provide the 5V needed by the Raspberry Pi computer. Alternatively, if brushless motors are used on the remote vehicle, then the associated electronic speed controller (ESC) can provide 5V.

Figure 9. Modified battery monitor.

- 3) Connect power to the image cable on the Raspberry Pi computer.

- 4) Connect power to the Teax cable set.

3.1.2 Upload and adapt software

Software must be uploaded to the following platforms:

- Raspberry Pi

- Pixhawk

3.1.2.1 Raspberry Pi

The Raspberry operation system – specifically Raspbian lite – is saved on a microSD card.

Raspbian lite was modified as follows:

- **Read-Only.** Allows powering down without corrupting the SD card contents.
- **Automatic 4G connection.** If a 4G/LTE dongle is available, the computer will establish an internet connection.
- **Symlinks.** Handle specific devices such as EasyCap.
- [OpenVPN](#). Configure the computer to automatically connect to the VPN server.
- **ImPROV application software.** Handles camera links and communication with the autopilot and the user computer.

The modified Raspbian image is available from [OSF](#). It is installed on the MicroSD card following the [Raspberry official documentation](#).

The (optional) 4G communication requires:

- An OpenVPN server
- 4G connection parameters such as APN, which accompany the 4G subscription

To connect for the first time to the Raspberry Pi computer, simply use an Ethernet cable between the Pi and the accessing computer (used for setup). Once powered on, the Raspberry Pi is accessible using SSH with the following credentials:

- IP address: *raspberrypi.mshome.net*
- Login: *pi*
- Password (case sensitive): *raspberry*

3.1.2.1.1 OpenVPN Setup

Encrypted internet communication over 4G/LTE is provided by the OpenVPN connection, which entails configuration of three computers:

- Ground station computer
- Server
- Raspberry Pi

The setup is straightforward (Liardon & Barry, 2017), with steps detailed in the document `ImPROV_VPN.pdf` (available from [OSF](#)).

3.1.2.1.2 4G Communication

The following steps configure the network-manager on the Raspberry Pi computer. From a shell command:

- 1) Type **sudo nmcli con edit**, then **enter**. You are now in a connection utility.
- 2) Type **gsm** and then press **enter**.
- 3) Type **set gsm.apn APN_ADDRESS** and press **enter**. The **APN_ADDRESS** is provided by the with the LTE subscription (gprs.swisscom.ch for [Swisscom](#)).

4) Type **save**, then **yes**.

5) Type **quit**.

After a reboot, the Raspberry Pi computer will automatically connect to the 4G/3G network.

3.1.2.1.3 ImPROV Software customization

The name of the custom software used in the Raspberry Pi is Mavbro. The default configuration of the provided software is:

- FLIR Tau 2 with framegrabber
- Raspberry Pi Camera
- Communication through 4G (OpenVPN, to IP 10.8.0.5)

It can be customized by modifying and recompiling the C++ source code (mavbro.zip), using the tool [Eclipse IDE](#). Full details are provided in mavbro_dev.docx on [OSF](#).

3.1.2.2 Pixhawk autopilot

Either of the following software stacks that can be used with the autopilot:

- [PX4 Stack](#)
- [Ardupilot](#)

We used Arduplane 3.5.3 (from Ardupilot). Other versions are suitable so long as they use [MAVLink1](#) as communication protocol. Recent versions of the Arduplane software set this by specifying the SERIAL1_PROTOCOL parameter.

3.1.2.3 Ground Station

Any MAVLink-compliant ground control software can be used, e.g.,

- [Mission Planner](#)
- [APM Planner 2](#)
- [QGroundControl](#)

If the live streaming is needed, then the preferred software should be modified by adding additional commands, and [gstreamer](#) should be installed. All the above are open source, and modifiable. We selected QGroundcontrol and adapted it to control the different cameras by adding buttons that, once clicked, send the following MAVLink command:

- Command: MAV_CMD_DO_CONTROL_VIDEO
- Param1: Camera ID
- Param2: Camera Mode (0: Imaging, 1: Streaming, 2:Recording, 3:Recording and streaming, 4: Streaming through mavlink,5:OFF

The above listed ground control programs also offer the possibility to create custom commands online, without modifying the source code (described in the selected software related documentation). This solution is convenient and straightforward. We modified the software for interface tweaking.

The open-source software gstreamer is installed to the ground station to enable live streaming of the different cameras. Both normal and developer 32-bit versions are needed, which are

available at the [gstreamer download page](#). For example, for windows, install [gstreamer-1.0-x86-1.8.1.msi](#) and [gstreamer-1.0-devel-x86-1.8.1.msi](#).

Conveniently, QGroundcontrol has gstreamer embedded. To watch the stream with other ground station programs, first launch a gstreamer command line. On Windows, it would be:

- *gst-launch-1.0 udpsrc port=5600 ! application/x-rtp,payload=96 ! rtph264depay ! queue ! avdec_h264 ! autovideosink sync=false*. Note: *port=5600* refers to the RGB stream and *port=5601* to the FLIR stream.

3.2 Operation Instructions

Although the operation depends on the chosen platform, the following sequence is always followed:

- 1) Connect the battery
- 2) Switch on computer; connect to 4G; connect to OpenVPN
- 3) Setup the mission using the ground-control software
- 4) Arm the autopilot on the remote vehicle using the hardware switch
- 5) Check the autopilot behavior in manual and semi-auto modes
- 6) Arm the remote vehicle from the ground control
- 7) Launch the (soon-to-be) remote vehicle
- 8) During the mission, monitor the imagery using streaming over 4G/LTE
- 9) At mission completion, disarm the remote vehicle

Where 4G is not available, it is still possible to operate the remote vehicle using the basic radio communication that can be connected directly to the Pixhawk autopilot. The system then works as described above except for live streaming.

4 Performance

The overall performance of the package depends on the quality of the integrated cameras, autopilot (hardware and firmware), GPS, mobile network, etc., as well as the application. For the individual parts of the system, however, some remarks on performance can be made:

Timestamp: Each packet from the autopilot is sent to the Raspberry Pi with a micro-second accuracy timestamp. The frequency of each packet can be defined in the autopilot parameters. The highest autopilot frequency is 10 Hz, so the largest time difference between the picture and the sensor packet is around 100 ms. Note that a higher precision could be achieved by modifying the autopilot firmware and ImPROV code with the goal of implementing a custom camera trigger message that would contain the needed information for more precise timestamping. This step is not necessary for our applications.

Position: The position accuracy and precision is defined by the used GPS. With an Ublox Neo-m8N GPS (as used in the current setup), one can have a 2.5 m horizontal accuracy. This could be replaced with an RTK GPS that has cm-level accuracy. Note that, if the GPS fails, then the autopilot software (Ardupilot) can navigate using dead reckoning.

Altitude: The altitude is computed using both the GPS and barometer data in the Pixhawk. Therefore, the precision depends on the firmware used (PX4 or APM). In the case of APM, used

in our system, an accuracy of around 2 m can be achieved. As mentioned above, higher accuracy could be achieved with an RTK GPS.

Attitude: The MEMs accelerometer and gyrometer sensors of the autopilot are used to estimate the attitude of the system. The in-built data fusion carried out by the autopilot allows an accuracy of 1-2 ° for both static and dynamic behavior. For better results, a high accuracy IMU could be used with the Raspberry Pi.

Streaming: The 4G system has a maximum bandwidth of 150 Mbit/s, however this maximum is often throttled by telecom operators. Our field testing achieved bandwidths of 6-10 Mbit/s, which permitted simultaneous streaming of HD imagery from 2-3 cameras, as well as a latency of up to 500 ms between the remote vehicle and the ground station.

5 Example Applications

We have tested the system on different platforms, with different cameras. We present two examples:

- Kite Aerial Imagery
- Long range unmanned aerial vehicle

5.1 Kite Aerial Imagery

Steady wind conditions facilitate kite imagery, which is low-cost, easily deployable and usually not subject to legal restrictions. Figure 10 shows the [kite](#) we used and the adapted ImPROV package. One can recognize the different essential components described previously.

Figure 10. Kite (left) and the ImPROV imagery package (right) used with it.

Figure 11. Sample images from a kite imagery mission in a reclaimed land area (Jiangsu, China). In each row, thermal images are on the left, and RGB on the right. For the latter, note that the RGB Pi camera was operated with the NIR filter removed. Top two rows – bare soil, bottom row – small bushes and rocks.

As shown in Figure 10, we used 3D printing to fix all the components inside a small box. During operation, the box is attached to the kite tether line using a [Picavet](#) rig. The setup in Figure 10 was successfully used to survey a reclaimed coastal site in Jiangsu, China. The length of the kite tether was 100 m, and the above ground height of the ImPROV package (Figure 10, right) was around 40 m. Figure 11 show sample images from this mission, which qualitatively demonstrate the different information content derived from thermal and RGB cameras.

5.2 UAV

Figure 12. Long range UAV (top) with adapted ImPROV package (bottom, assembled with 3D-printed pieces). The ImPROV package is installed in the fuselage with cameras pointing vertically downwards.

To provide scientific data for research into surface energy exchange of Lake Geneva, we built a long-range UAV. Again, the scientific payload is an adapted ImPROV. In this configuration, we

added an FPV camera and a relay to switch off the payload before the plane lands on water.

Figure 12 shows the plane and the scientific payload. Sample results from this setup are shown in Figure 13. Again, the different information from the different cameras is apparent.

Figure 13. Discharge of the Venoge River into Lake Geneva. The left image shows the disappearance of the river discharge due to negative buoyancy in the inflow. The right image show the accompanying RGB camera picture (with NIR filter removed).

6 Conclusion

We have developed a simple, cost-effective imaging package that can handle multiple cameras, simultaneous deployment of multiple remote vehicles and real-time communication over mobile networks. Our approach is accessible to a wide audience as it is built open source software and inexpensive hardware components. The flexibility provided by the package allows for its adaption to different remote vehicles, which enhances its cost-effectiveness since expensive, high-quality cameras can be easily re-used across platforms. Here, we detailed a system containing a FLIR thermal camera and a low-cost RGB camera as examples of the types of imagers that might be used. The ImPROV package is of value to different applications as it

offers LTE communication. Given the ubiquitous presence of LTE coverage worldwide, ImPROV solutions have no range constraints beyond those imposed by the host remote vehicle, so beyond-line-of-sight deployments are feasible. Live streaming of the imagery improves operational safety, and enhances mission efficiency since the operator can modify the mission in real-time if the imagery finds features of particular interest. Besides imagers, other sensors can be attached to the ImPROV system and, with some modifications, also live-streamed. We have used this package successfully on several different platforms, with in-house built structural components made with a small 3D printer. The ImPROV hardware setup is unchanged for each remote vehicle, except for minimal software changes.

Acknowledgements

The development of ImPROV benefited from numerous persons working on different research and engineering projects both directly and indirectly relying on sensing from remote vehicles and installations. We offer our thanks to Philippe Paccaud, Beat Geissmann, Nawaaz Guijja Shaik, Ulrich Lemmin, and Abolfazl Irani Rahaghi. Partial financial support was provided by SNF 159422.

7 References

Bin, H., & Amahah, J. (2009). The design of an unmanned aerial vehicle based on the ArduPilot.

Indian Journal of Science and Technology, 2(4), 12-15.

doi:10.17485/ijst/2009/v2i4/29423

Colomina, I., & Molina, P. (2014). Unmanned aerial systems for photogrammetry and remote sensing: A review. *ISPRS Journal of Photogrammetry and Remote Sensing*, 92, 79-97.

doi:10.1016/j.isprsjprs.2014.02.013

Gonzalez-Aguilera, D., & Rodriguez-Gonzalvez, P. (2017). Drones—An Open Access Journal.

Drones, 1(1), 1. doi:10.3390/drones1010001

Liardon, J.-L., & Barry, D. A. (2017). Freedom from wired networks: Wireless internet

communications with 3G/4G. *Submitted*.

Lizarazo, I., Angulo, V., & Rodríguez, J. (2017). Automatic mapping of land surface elevation

changes from UAV-based imagery. *International Journal of Remote Sensing*, 38(8-10),

2603-2622. doi:10.1080/01431161.2016.1278313

Manley, J. E. (2008). Unmanned surface vehicles, 15 years of development. *OCEANS 2008* (p.

Article number 5152052). Quebec City, Canada: IEEE.

doi:10.1109/OCEANS.2008.5152052

Manley, J. E. (2016). Unmanned maritime vehicles, 20 years of commercial and technical

evolution. *Oceans 2016* (p. art. no. 7761377). Monterey USA: IEEE.

doi:10.1109/OCEANS.2016.7761377

Pádua, L., Vanko, J., Hruška, J., Adão, T., Sousa, J. J., Peres, E., & Morais, R. (2017). UAS, sensors, and data processing in agroforestry: A review towards practical applications.

International Journal of Remote Sensing, 38(8-10), 2349-2391.

doi:10.1080/01431161.2017.1297548

Shi, Y., Thomasson, J. A., Murray, S. C., Pugh, N. A., Rooney, W. L., Shafian, S., . . . Yang, C. (2016). Unmanned aerial vehicles for high-throughput phenotyping and agronomic research. *PLOS ONE*, *11*(7), e0159781. doi:10.1371/journal.pone.0159781

Zhao, J., Yan, W., & Jin, X. (2011). Brief review of autonomous surface crafts. *ICIC Express Letters*, *5*(12), 4381-4386. Retrieved from [http://www.ijcic.org/el-5\(12\).htm](http://www.ijcic.org/el-5(12).htm)