
ANNÉE 2012

THÈSE / UNIVERSITÉ DE RENNES 1
sous le sceau de l’Université Européenne de Bretagne

pour le grade de

DOCTEUR DE L’UNIVERSITÉ DE RENNES 1

Mention : Traitement du Signal et Télécommunications

École doctorale Matisse

présentée par

Laurent COUTARD

préparée au centre de recherche Inria Rennes Bretagne Atlantique

Appontage automatique

d’avions par

asservissement visuel

Thèse soutenue à Rennes
le 18 décembre 2012

devant le jury composé de :

Patrick BOUTHEMY
Directeur de recherche Inria, Inria Rennes Bretagne
Atlantique, Rennes / Président
José Raul AZINHEIRA
Professeur, IST, Lisbonne / Rapporteur
Tarek HAMEL
Professeur, I3S, Sophia-Antipolis / Rapporteur
Jean-Christophe ZUFFEREY
Premier assistant, EPFL, Lausanne / Examinateur
Eva CRÜCK
Ingénieur de recherche, DGA, Bagneux / Examinateur
Jean-Michel PFLIMLIN
Ingénieur, Dassault Aviation, Saint Cloud / Examinateur
François CHAUMETTE
Directeur de recherche Inria, IRISA - Inria Rennes Bre-
tagne Atlantique, Rennes / Directeur de thèse

Remerciements

Aux membres de mon jury. Je tiens tout d’abord à remercier Patrick Bouthemy d’avoir
accepté de présider mon jury de thèse. Merci à mes rapporteurs, José Raul Azinheira et Tarek
Hamel pour leurs remarques précises qui ont contribué à améliorer ce document. Merci à
Jean-Christophe Zufferey pour avoir accepté de faire partie de mon jury et pour son approche
non conventionnelle du contrôle d’engins volants qu’il m’a enseignée lors de mon passage
à l’EPFL. Merci à Eva Crück pour sa recherche de l’impossible concernant "Les fameuses
vidéos" et pour le plaisir de l’avoir croisée au cours de divers événements de la Défense. Je
remercie Jean-Michel Pflimlin pour son suivi durant ces trois ans, mais aussi pour ses conseils
d’avant thèse qu’il m’avait prodigués alors qu’il ne savait peut-être pas que la charge du suivi
de ma thèse allait lui incomber.

Enfin, merci à François Chaumette pour la liberté totale dont j’ai bénéficié pour traiter ce
sujet pour lequel je possédais, certes, quelques prédispositions, mais dont tout un pan m’était
totalement inconnu. Merci pour ses conseils avisés, sa rigueur et son encadrement. Enfin, merci
pour le "quel que soit".

A ma famille. Merci à ma famille pour son soutien au cours des trois années de thèse et
pour ceux qui ont pu faire le déplacement en contrée bretonne d’avoir enduré plus de deux
heures de soutenance avant de pouvoir profiter de ce pot de thèse gargantuesque.

Aux collègues et amis. Tout d’abord, je tiens à remercier mes cobureaux de ces trois
années. Merci à Andrea d’avoir supporté mes plans de porte-avions comme papier peint de
notre bureau. Merci à Mani pour tous les restaurants indiens parisiens qu’il m’a conseillés
mais auxquels je suis pas (encore) allé. Mais promis, une fois installé dans la capitale, ce sera
corrigé. Merci à Aurélien, dernier cobureau de trop courte durée, pour sa fabuleuse affiche qui
permettra à l’équipe, je n’en doute pas, de profiter d’un très bon restaurant. Ce dernier sera
peut-être meilleur que Supélec mais ne sera certainement pas aussi bien fréquenté... Merci
pour ces parties de pêche mirifiques, avec des brochets de la taille d’un silure et pour tes
parties d’accrobranches improvisées.

Merci à Antoine, comparse de tous les coups dans les bars et autres forums de l’aéronau-
tique et de la Défense, d’avoir accepté sans rechigner tous les surnoms dont je l’ai affublé.
Bobby reste le meilleur mais Caillou vient juste après (seulement s’il est prononcé avec l’ac-
cent toulousain, bien entendu). Merci à Guillaume pour toutes nos aventures plus ou moins
dangereuses (plutôt moins d’ailleurs) à Shanghai, Amiens ou Cabourg mais toujours en mode

ii

"intouchables". Et merci pour tes vacances d’été 2012 en Corse que j’ai vécues par procura-
tion. Merci aux filles, Caroline et Céline, d’avoir apporté un peu de douceur dans ce monde
de brutes et d’avoir partagé leurs expériences de thèse durant les moments les moins faciles.
Merci à Olivier, fantôme de Lagadic d’avoir bien voulu hanter la salle Métivier lors de ma sou-
tenance. Un grand merci aux docteurs ès Linux, Romain et Bertrand pour leur secours auprès
du pingouin et pour leurs scripts bien utiles. Merci à Filip pour son côté totalement décalé. Je
te souhaite une bonne route vers la Kamchatka. Attention aux ours et aux enfants armés de
katana en acier rouillé. Enfin, je remercie les membres de l’équipe dont je dois certainement
oublier des membres, pour avoir rendu la vie à Lagadic si étonnante et intéressante : Rafik,
Clément, François, François, Amaury, Guillaume, Mohammed, Nicolas et Hideaki.

Lagadic ne serait rien sans ses piliers : les permanents qui doivent endurer le turn-over
des thésards et des jeunes ingénieurs. Merci à Alexandre pour notre périple en Chine, notre
épuisante ascension de la muraille de Chine et nos restaurants à Pékin. Et surtout merci
pour ta danse de la victoire post-HDR, que j’espère, je n’oublierai jamais. Merci à Marie
pour son aide à la préparation de la soutenance, pour son énergie et pour le retour de la bise
dans l’équipe. Fabien, ta disponibilité n’a eu d’égale que ta gentillesse. Merci à Éric pour nos
discussions aéronautiques et pour Rendez vous avec X. Et bien entendu merci à Céline, alias
super-assistante, de m’avoir bichonné au cours de ces années.

Merci à mes relecteurs du premier chapitre. Merci à Jean-Charles pour sa relecture atten-
tive et teintée de géopolitique. Un grand merci à Marielle pour m’avoir soutenu depuis l’avant
thèse jusqu’à l’avant soutenance malgré notre épopée à rebondissements. En attendant que
tu prennes les rênes de la boîte que tu sais. Merci à Rémi d’avoir fait le déplacement pour ma
soutenance. Profite bien de ta dernière année de thèse et de ta vie rennaise.

Aux rencontres aéronautiques. Je crois aux rencontres dans ce monde aéronautique
rempli de passionnés et qui n’est pas si grand que cela. Merci à Bruno Patin pour son en-
thousiasme et sa relecture intéressée de la thèse. C’est dans ton bureau de Dassault qu’en
définitive, l’aventure de la thèse a commencé lors de mon stage de fin d’études. Merci à Paul
Wilczynski de m’avoir fait rencontrer Denis Deshayes et Nicolas Depinoy avec lesquels j’ai
eu la chance de passer une très intéressante journée à DGA Centre d’Essais en Vol d’Istres.
Leurs aides et conseils ont été précieux pour cette thèse. Merci à Pascal Bourbon et à Patrick
Zimmermann d’avoir permis ma venue sur la base de Landivisiau. Merci à Éric Aymard, ainsi
qu’aux pilotes de l’aéronavale, de leur très bon accueil. De plus, je tiens à remercier Christophe
Hemery pour sa présence lors de la soutenance et sa participation à la discussion. Enfin, merci
à Xavier Houdaille et à son épouse d’avoir fait le déplacement pour ma soutenance. Je me
souviendrai longtemps de ce petit déjeuner aux abords de l’École Militaire.

Table des matières

Remerciements i

Table des matières iii

Acronymes vii

Notations ix

Introduction 1

1 Contexte aéronautique de l’étude 5
1.1 L’avion ... De quoi s’agit-il ? . 6

1.1.1 Brève histoire des débuts de l’aéronautique 6
1.1.2 L’avion et son pilote . 7
1.1.3 Les drones . 8

1.2 Les porte-avions . 13
1.2.1 Histoire . 13
1.2.2 Doctrine d’emploi et utilisation . 16

1.3 L’appontage . 16
1.3.1 La trajectoire . 16
1.3.2 Les difficultés . 18

1.3.2.1 Visibilité . 18
1.3.2.2 Peu d’indices visuels directs 18
1.3.2.3 Mouvements de plate-forme 21
1.3.2.4 Aérologie autour du porte-avions 22

1.3.3 Aides à l’appontage . 22
1.3.3.1 Aides passives . 22
1.3.3.2 Aides actives . 23

1.3.4 Systèmes automatiques d’appontage 25
1.4 Capteurs . 26

1.4.1 Le système TACAN . 27
1.4.2 Centrale inertielle . 27
1.4.3 Sondes . 28

iv Table des matières

1.4.4 Radio-altimètre . 28
1.4.5 Optronique . 29

1.5 Les applications de la vision en aéronautique 31
1.6 Cadre de l’étude . 34

1.6.1 Hypothèses . 34
1.6.2 Découpage de l’étude . 35
1.6.3 De la difficulté d’obtention des séquences réelles 35
1.6.4 À la nécessité d’un environnement de simulation 39

1.6.4.1 Modèle avion . 39
1.6.4.2 Générateur d’images synthétiques 39
1.6.4.3 Modèle de capteur et turbulence atmosphérique 40

1.7 Conclusion . 41

2 Techniques de vision pour l’appontage 45
2.1 Généralités liées à la vision par ordinateur . 46

2.1.1 Formation géométrique des images . 46
2.1.2 Transformation homographique dans l’image 48

2.2 Détection du porte-avions . 49
2.2.1 État de l’art de la détection de navire 49
2.2.2 Méthode de détection proposée . 51

2.2.2.1 Zone d’intérêt dans l’image initiale 53
2.2.2.2 Mise en forme du patch de détection 54
2.2.2.3 Localisation du porte-avions et initialisation du suivi 55

2.2.3 Évaluation de la méthode de détection 58
2.2.3.1 Images réelles . 58
2.2.3.2 Images synthétiques . 59

2.3 Suivi du porte-avions . 62
2.3.1 État de l’art de la localisation d’une caméra par rapport à une piste . 62

2.3.1.1 Points caractéristiques . 64
2.3.1.2 Contour . 66
2.3.1.3 Dense . 67

2.3.2 Algorithmes de suivi utilisés . 68
2.3.2.1 Suivi 3D basé modèle . 69
2.3.2.2 Suivi dense 2D . 75

2.4 Conclusion . 83

3 Commande par asservissement visuel 87
3.1 Formalisme de l’asservissement visuel . 88
3.2 État de l’art de l’atterrissage basé vision . 90

3.2.1 IBVS . 90
3.2.2 PBVS . 93

3.3 Appontage par asservissement visuel . 93
3.3.1 Modélisation . 94

3.3.1.1 Modélisation de l’avion et du porte-avions 94
3.3.1.2 Modélisation des caméras . 98

3.3.2 Primitives visuelles pour l’appontage 101

Table des matières v

3.3.2.1 Calcul des éléments de base des primitives 103
3.3.2.2 Modélisation des primitives 103
3.3.2.3 Lien avec l’état de l’avion . 106
3.3.2.4 Comparaison avec les primitives de la littérature. 107

3.3.3 Commande par retour d’état autour du point de fonctionnement . . . 110
3.3.3.1 Résultats . 113

3.3.4 Prise en compte du vent et des mouvements du porte-avions 127
3.3.4.1 Estimation du vent sur le pont et mise à jour des consignes . 130
3.3.4.2 Annulation des mouvements de rotation du porte-avions . . . 136
3.3.4.3 Prédiction du mouvement du porte-avions 140

3.3.5 Comparaison des lois de commande . 145
3.3.6 Commande de l’orientation de la caméra réelle c 148

3.3.6.1 Méthode géométrique basée sur la pose 149
3.3.6.2 Méthode basée sur des primitives 2D 153

3.4 Appontage incorporant la chaîne image . 156
3.5 Conclusion . 158

Conclusion 165

Bibliographie 169

vi Table des matières

Acronymes

ATRAN : Automatic Terrain Recognition And Navigation
AOA : Angle Of Attack
BEA : Bureau d’Enquêtes et d’Analyses pour la sécurité de l’aviation civile
CATOBAR : Catapult Assisted Take Off Barrier Arrested Recovery
CI : Centrale Inertielle
DAS : Distributed Aperture System, système optronique du F35
VOR-DME : VHF Omnidirectional Range-Distance Measuring Equipment,

système de navigation
DGA : Direction Générale de l’Armement
FAA : Federal Aviation Administration
FLIR : Forward Looking InfraRed
GPS : Global Positioning System
HUD : Head Up Display ; vitre placée devant le pilote,

où sont projetés l’horizon artificiel et d’autres paramètres du vol
IBVS : Image-Based Visual Servoing
ILS : Instrument Landing System
IR : InfraRouge
IRST : IR Search and Track systems
JPALS : Joint Precision Approach and Landing System
LWIR : Long Wave InfraRed
NM : Nautique Marin ou mille marin, 1nm = 1852m
MMW : MilliMeter Wave
MWIR : Medium Wave InfraRed
OSF : Optronique Secteur Frontal
PA : Porte-avions
PEGASE : helicoPter and aEronef naviGation Airborne System Experimentations
PBVS : Position-Based Visual Servoing
SSD : Sum of Square Differences
STOBAR : Short Take-Off But Arrested Recovery
SWIR : Short Wave InfraRed
TACAN : TACtical Air Navigation
ZNCC : Zero-mean Normalized Cross Correlation

viii Acronymes

Notations

Règles générales

x : scalaire
x : vecteur
X : matrice

Cas particulier : le vecteur des coordonnées d’une primitive visuelle 3D est noté en majuscule
pour le différencier de sa projection 2D notée en minuscule.

Géométrie

Fa : repère cartésien orthonormé associé à a
aRb : matrice de rotation décrivant l’orientation du repère Fb exprimée

dans le repère Fa
atb : vecteur de translation décrivant la position de l’origine du repère Fb

exprimée dans le repère Fa
aMb : matrice homogène caractérisant la pose du repère Fb exprimée dans Fa

aMb =

[
aRb

atb
0 1

]
[a]× : matrice antisymétrique de pré-produit vectoriel associée au vecteur a

[a]× =

 0 −az ay
az 0 −ax
−ay ax 0


aHb : matrice d’homographie euclidienne

Vision

K : matrice de calibration de la caméra
aGb : matrice d’homographie projective, aGb = K aHb K−1

x Notations

Asservissement visuel

υ : vecteur vitesse de translation
ω : vecteur vitesse de rotation
v : torseur cinématique, v = (υ,ω)
s : primitives visuelles
Ls : matrice d’interaction associée à s (par ṡ = Ls v)
aWb : matrice de changement de repère d’un torseur cinématique

aWb =

[
aRb [atb]×

aRb

03
aRb

]
L’exposant * indique qu’il s’agit de la valeur calculée à la position désirée.

Dynamique de vol

FNED : repère situé à la normale d’un point du globe terrestre
Fb : repère lié au centre de gravité de l’avion
Fac : repère lié au centre de gravité du porte-avions
Fi : repère lié au point d’impact de la piste du porte-avions
φ : angle de roulis
θ : angle de tangage
ψ : angle de lacet
p : vecteur de position de l’avion dans le repère Fi, p = (X,Y, Z)
Φ : vecteur d’orientation de l’avion dans le repère Fi,

par la représentation des angles d’Euler Φ = (φ, θ, ψ)
P : vecteur de pose, P = (p,Φ)
υb : vecteur vitesse de translation de l’avion dans Fb, υb = (u, v, w)
ωb : vecteur vitesse de rotation de l’avion dans son repère Fb, ωb = (p, q, r)
vb : torseur cinématique de l’avion dans son repère Fb, vb = (υb,ωb)
ξ : matrice de transformation liant la vitesse de rotation ω

à la dérivée des angles d’Euler Φ̇, Φ̇ = ξ ω

ζ : matrice de transformation liant la dérivée des angles d’Euler Φ̇

à la vitesse de rotation ω, ω = ζ Φ̇
BB : matrice des cosinus directs, BB = bRNED

Introduction

Les porte-avions représentent un facteur de puissance pour les marines qui en sont dotées.
En effet, ils constituent le cœur d’une puissante armada et s’appuient sur leur groupe aérona-
val pour mener un ensemble de missions allant du contrôle du ciel à la dissuasion nucléaire.
Une large part de leur efficacité est conditionnée par l’emploi de leurs avions. L’efficacité de
cet emploi est caractérisée par les performances des aéronefs en termes de rayon d’action
et de charge utile. Mais tout aussi important que ces capacités techniques, c’est la gestion
opérationnelle de ces avions qui, au final, assure l’efficacité du groupe aéronaval. Et une part
importante de cette gestion repose sur la mise en œuvre et la récupération rapide d’avions
par des conditions climatiques parfois difficiles.

L’appontage est donc une phase clé pour l’efficacité d’un groupe aéronaval. Tout raté se
traduit, au mieux, par une perte d’efficacité du groupe du fait de la perte de temps et au pire,
par des accidents remettant en cause la sécurité du pilote, l’intégrité de l’avion [BEAD 2004]
ou du bâtiment. L’exercice de l’appontage est l’un des plus difficiles que peut rencontrer un
pilote et c’est pourquoi la qualification à l’appontage nécessite le suivi d’un processus dra-
conien de formation et d’une évaluation continue. En effet, en plus de la difficulté inhérente
de l’atterrissage sur piste, s’ajoutent le déplacement du porte-avions, l’orientation de la piste
par rapport à l’axe de mouvement du navire, le vent, les conditions climatiques affectant la
dynamique du bâtiment et les conditions de visibilité.

Au cours de l’histoire, l’accent a été mis sur la sécurisation de la phase d’appontage par
des procédures bien réglementées, ici illustrées Fig. 1a par un film de formation de l’US Navy
de 1946, mis sous la forme d’un dessin animé [Navy 1946]. Ainsi, un officier d’appontage a
fait son apparition pour fournir au pilote un retour sur sa trajectoire. L’ère du jet a engendré
des modifications majeures dans l’architecture des porte-avions et les procédures d’appon-
tage. Ainsi, des équipements d’aide à l’appontage complétèrent l’officier d’appontage et des
systèmes d’appontage automatique ont été développés pour l’US Navy. Cependant, la récupé-
ration des avions est loin d’être systématiquement automatique et en cas d’urgence, le pilote
peut reprendre les commandes, comme illustré humoristiquement Fig. 1b. A l’heure actuelle,
bon nombre d’études travaillent sur le futur embarquement de drones pour démultiplier la
puissance du porte-avions. L’appontage totalement automatique est l’une des technologies
critiques pour cet usage. Pour répondre à ce besoin, les approches en cours d’études se basent
sur une localisation de l’avion par rapport au porte-avions par GPS différentiel avec la prise

2 Introduction

en compte des mouvements du navire [Wood 2009].

(a) Montage issu de [Navy 1946] (b) Montage issu de [Loeb 1970]

Figure 1 – (a) L’exercice périlleux de l’appontage nécessite une grande attention. (b) Et c’est
pourquoi des systèmes d’appontage automatiques ont leur utilité.

L’étude présentée dans ce document ne s’inscrit pas dans cette démarche. Partant du
constat que les engins volants d’aujourd’hui sont pourvus de capteurs de vision performants
utilisés à des fins de surveillance, de reconnaissance et de ciblage, cette étude s’intéresse à
leur extension à l’appontage automatique, pour devenir réellement multifonctions en étant
intégrés dans un schéma de commande afin de guider l’appareil vers le porte-avions. En plus
d’assurer la fonction d’appontage automatique, l’apport de ce type de système reposerait sur
sa passivité, du fait qu’un capteur de vision puisse détecter et suivre le porte-avions sans
émission électromagnétique.

L’appontage automatique basé vision viendrait en remplacement ou en complément de
moyens de guidage plus classiques, afin d’assurer une robustesse et une redondance aux dé-
faillances des systèmes classiques. Cette démarche est couramment employée en aéronautique
pour le développement et la sécurisation de fonctions complexes, en offrant des modes de
fonctionnement alternatifs. Un autre avantage est le développement hardware limité que né-
cessiterait un système basé sur un capteur de vision car il utilise les équipements déjà présents
sur l’avion.

Enfin, on peut ajouter que cette application d’appontage automatique n’est pas si éloi-
gnée de celles, déjà opérationnelles, utilisant des capteurs de vision. En effet, associés à des
traitements, ces capteurs sont déjà employés pour des tâches complexes et critiques, comme
la navigation, la désignation d’objectif ou le guidage terminal de missile. C’est pourquoi l’uti-
lisation de la vision pour l’appontage automatique présente un fort potentiel que ce document
étudie au travers de trois chapitres.

Le chapitre 1 introduit le contexte de cette étude par le versant aéronautique. Ainsi, on

Introduction 3

commence par définir ce qu’est un avion et son dérivé sans pilote, le drone. Afin de souligner
l’importance de la force aéronavale, nous décrivons, par la suite, une brève histoire des porte-
avions et de leur concept d’emploi. La tâche d’appontage est caractérisée par sa trajectoire et
ses difficultés dues aux mouvements du porte-avions, au vent et aux conditions de visibilité.
Les moyens actuels pour y faire face, comme les aides à l’appontage, sont ensuite présentés.
On poursuit sur les capteurs potentiellement utilisables dans notre application et une présen-
tation de l’emploi de la vision en aéronautique pour définir ensuite le cadre, les hypothèses
et les outils de l’étude. Parmi les outils, un simulateur utilisant un modèle de l’avion, des
trajectoires de porte-avions et un générateur d’images réalistes est développé.

Le chapitre 2 introduit les notions fondamentales de la vision et propose un ensemble de
méthodes pour la détection du porte-avions et son suivi dans l’image après une présentation
des techniques de la littérature. Basé sur l’utilisation des capteurs classiques et de vision de
l’avion, le navire est détecté dans l’image acquise par une caméra embarquée sur l’avion et
les algorithmes de suivi sont initialisés. Nous décrivons deux algorithmes de suivi estimant
respectivement au cours des images la localisation relative entre le porte-avions et la caméra
et la transformation entre une image de référence et l’image courante. Ces méthodes sont
évaluées sur des images réelles et synthétiques.

Le chapitre 3 propose une méthode de commande pour la réalisation de la tâche d’ap-
pontage automatique. Pour cela, le formalisme de l’asservissement visuel, défini comme la
commande à l’aide d’informations de vision, est présenté avant de poursuivre sur un état de
l’art de l’atterrissage sur piste au travers des travaux de la littérature. A l’aide des mesures
provenant du suivi, des primitives visuelles contenues dans l’image sont calculées et entrent
dans un schéma de commande pour réguler les mouvements de l’avion sur sa trajectoire d’ap-
proche. Les effets de l’avancement du porte-avions, de ses mouvements de rotation et du
vent sont pris en compte en estimant la vitesse du vent au-dessus du pont et l’attitude du
porte-avions. Enfin, la commande de la tourelle de la caméra est définie pour différentes ar-
chitectures afin de centrer le porte-avions dans l’image. Ces méthodes de commande sont tout
d’abord évaluées à l’aide d’un simulateur faisant abstraction du traitement d’images et du
suivi. Le comportement de l’avion est analysé pour quelques points de vol et un domaine de
convergence est établi à l’aide d’un grand nombre de simulations. Pour finir, l’ensemble de la
chaîne de traitement est pris en compte en utilisant le simulateur avec le générateur d’images
synthétiques.

Enfin, la conclusion récapitule l’étude et les résultats obtenus pour ouvrir sur les perspec-
tives et les axes d’améliorations.

4 Introduction

Chapitre 1

Contexte aéronautique de l’étude

Le porte-avions suit de peu la naissance de l’avion. Il a été conçu pour conjuguer l’endu-
rance de la marine et la réactivité de l’aviation afin d’accomplir un large spectre de missions.
Parfois critiqué pour son coût important, le porte-avions reste l’apanage des grandes marines
et a été employé au cours de nombreux conflits de l’histoire. Ce navire tire sa puissance d’un
usage raisonné de son groupe aéronaval, constitué d’avions chasseurs-bombardiers et de re-
connaissance. La gestion d’un tel groupe obéit à un ensemble de processus bien définis pour
garantir la sécurité et l’efficacité du navire. Chaque phase de vol d’un avion de ce groupe est
importante. La phase d’appontage l’est d’autant plus qu’elle demeure aujourd’hui l’un des
exercices les plus difficiles qu’un pilote puisse rencontrer du fait de la taille restreinte de la
piste. De plus, les conditions climatiques, la visibilité et les mouvements de plateforme sont
autant d’éléments supplémentaires à intégrer à sa gestion. Afin d’améliorer les conditions de
sécurité de cette phase critique et d’étendre ainsi le domaine d’emploi de l’aviation, de nom-
breuses aides à l’appontage améliorent la perception du pilote de la trajectoire de son avion.
L’automatisation de l’appontage est en cours, la marine américaine l’utilise déjà dans certains
cas pour ses avions et le futur embarquement de drones nécessitera un système d’appontage
automatique fiable.

Ce chapitre présente le contexte autour de la phase d’appontage en commençant par
définir ce qu’est un avion et son dérivé, le drone. Par la suite, nous décrivons une brève
histoire des porte-avions et de leur emploi. La phase d’appontage est étudiée pour définir
sa trajectoire, mettre en avant les difficultés rencontrées et les solutions apportées à l’heure
actuelle. Nous listons ensuite les nombreux capteurs présents sur un avion de combat et qui
pourront être utilisés par un système d’appontage automatique par vision. Nous poursuivons
sur une présentation des applications de la vision en aéronautique pour finir en définissant les
hypothèses de l’étude. Enfin, nous insistons sur le mode opératoire considéré pour valider les
méthodes proposées. Ce mode opératoire consiste en l’utilisation de séquences réelles et d’un
simulateur prenant en compte un modèle de l’avion, des trajectoires du porte-avions et un
générateur d’images réalistes.

6 Contexte aéronautique de l’étude

1.1 L’avion ... De quoi s’agit-il ? 1

1.1.1 Brève histoire des débuts de l’aéronautique

Le vol d’un engin plus lourd que l’air a dépassé l’âge vénérable d’un siècle, qu’on l’attribue,
côté français, aux timides soubresauts de la drôle de machine (bio-inspirée, pourra-t-on dire)
de Clément Ader en 1898, ou côté américain, au vol du Flyer des frères Wright en 1903 dont
la configuration donnera comme lointaine descendance la famille des delta-canards, dont les
dernières évolutions sont le Rafale et l’Eurofighter. On s’abstiendra d’évoquer le cas d’autres
engins appartenant à la paléontologie de l’aéronautique.

Une vingtaine d’années après ses modestes débuts, les principes fondamentaux et les ap-
plications de l’aviation étaient posés, notamment du fait de l’important effort industriel de la
Première Guerre Mondiale [Lefranc 1922]. Les briques technologiques étaient, certes, rudimen-
taires et seront amenées à être améliorées, mais l’essentiel était là. La structure, constituée
de bois, entoilée de lin et rigidifiée par des haubans qui grevaient le bilan poussée-trainée,
évoluera par la suite vers des architectures et des matériaux dont les caractéristiques entrai-
neront des modifications radicales dans la manière de concevoir et fabriquer des avions. La
propulsion a été longtemps un point d’achoppement en raison de la faible puissance massique
des moteurs et de leur fiabilité douteuse, empêchant leur emploi sur les engins volants. Elle
a depuis connu de multiples évolutions depuis le moteur à pistons (qu’ils soient en étoile ou
en ligne), l’étonnant moteur à pistons hybridé avec un réacteur de l’italien Secondo Campini
[Gregory 2009], le statoréacteur du français René Lorin, le pulsoréacteur de la bombe volante
V1, le turboréacteur de l’anglais Sir Frank Whittle et de l’allemand Hans von Ohain et de
sa déclinaison à hélice : le turbopropulseur. Côté aérodynamique, les profils des ailes ont été
étudiés afin de déterminer leur polaire et ainsi choisir les caractéristiques les plus intéres-
santes pour un avion et une application donnés. On peut notamment citer les travaux de la
soufflerie Eiffel, installée et utilisée depuis 1912 dans le 16ème arrondissement de Paris. Les
souffleries ont été depuis perfectionnées et complétées par des codes de calcul. Des prémices
d’automatisme, comme le pilotage automatique, étaient même expérimentés, à l’époque, avec
des instruments de vol minimalistes. Les principales applications de l’aviation ont vite été
perçues par les militaires pour la reconnaissance, la chasse, les bombardements tactique et
stratégique. Après la Première Guerre Mondiale, l’aviation s’est diversifiée dans le civil pour
le transport de personnes et de marchandises. Et depuis ces balbutiements, les performances
des aéronefs se sont considérablement améliorées du fait des progrès dans les techniques et
technologies et les concepts d’emploi.

Cette courte introduction à l’aéronautique n’a pas pour objet de parcourir la conséquente
histoire de l’aviation, qui ne serait abordée que très succinctement mais plutôt de mettre
en exergue le fait que certaines technologies ou concepts que l’on pourrait penser récents,
existaient déjà, à un stade embryonnaire, aux débuts de l’aéronautique.

1. Ce titre de section, emprunté à un ouvrage de formation interne de Dassault Aviation [Germain 1991],
n’a pour objet que de le faire connaitre un peu plus. Il couvre tout le spectre de l’aéronautique militaire et
civil (voir aérospatial), tout en restant synthétique et accessible. Il est disponible dans certaines bibliothèques
universitaires et écoles d’ingénieurs.

1.1 L’avion ... De quoi s’agit-il ? 7

1.1.2 L’avion et son pilote

Un avion est un véhicule constitué d’une cellule dont la forme et la mise en mouvement par
une force de propulsion va créer des effets aérodynamiques de portance et de trainée. Il existe
une multiplicité de formes de cellules allant d’un fuselage et d’ailes bien différenciés, comme
sur les avions de ligne, à une intégration complète entre les deux comme sur le bombardier
américain B2 [Germain 1991]. Pour propulser la cellule à la vitesse permettant de créer la force
de portance égale ou supérieure au poids, et pour contrer la trainée générée, un système de
propulsion est nécessaire. Là encore, l’architecture des motorisations va des moteurs à pistons
jusqu’aux turboréacteurs (ou même statoréacteurs). Au fil du temps, ce que l’on dénomme
par le terme général électronique, est devenu un élément fondamental d’un avion, qu’il soit
civil ou militaire. On la retrouve dans les transmissions, dans les systèmes de contrôle et les
nombreux capteurs de l’avion. On estime sa part dans le prix de revient d’un avion d’arme à
environ un tiers, et en constante augmentation.

Suivant les architectures des avions, les surfaces de contrôle, ou gouvernes, sont différentes.
Les avions classiques comme les avions de ligne, sont pourvus d’une aile où sont montés
des ailerons, qui par leur braquage symétrique, provoque un mouvement autour de l’axe de
roulis de l’avion. De plus, des gouvernes supplémentaires sont présentes afin de générer de
l’hypersustentation par les volets, lors du décollage ou de l’atterrissage, ou bien encore, le
freinage par les aérofreins. La gouverne de profondeur est le plan horizontal à l’arrière de
l’avion de ligne, utilisée pour créer un moment afin de faire lever ou baisser le nez de l’avion.
La dérive, quant à elle, a un rôle de stabilisation sur l’axe de lacet. Sa gouverne en lacet
permet de contrer des vents latéraux lors, par exemple, de la phase d’atterrissage, d’effectuer
des virages à plat, ou plus usuellement de contrer les effets de lacet induit lors d’une mise en
virage conventionnelle.

Le Rafale, dont la vue interne est illustrée Fig. 1.1, est un avion de combat omnirôle
en service dans l’Armée de l’Air et la Marine Nationale et est doté d’une architecture dite
"delta-canard". La voilure delta est favorable aux hautes vitesses du fait de sa flèche et de
son épaisseur faible tout en permettant un emport important en kérosène [Germain 1991].
Elle est pourvue, à l’arrière, d’élevons qui assurent à la fois la mise en tangage et en roulis de
l’avion, respectivement par braquage symétrique et différentiel des élevons. Les becs de bord
d’attaque sont mobiles afin de faire varier le profil de l’aile et ainsi modifier ses caractéristiques
aérodynamiques. Sur le Rafale, une paire de gouvernes est placée en avant de l’aile delta. Ce
n’est pas, comme sur l’Eurofighter, une simple gouverne de profondeur qui aurait été mise à
l’avant afin de bénéficier d’un surcroit de manœuvrabilité. En effet, la proximité du canard
et de l’aile delta a pour conséquence un maintien d’un écoulement laminaire lors d’évolutions
à haute incidence comme lors de l’appontage, pour éviter le décrochage. De plus, un surcroit
de portance est ainsi créé, améliorant les performances et la stabilité de l’avion. Le cas des
ailes volantes comme le Neuron de la Fig. 1.6c est encore différent. Dans ce cas, pour assurer
la discrétion radar, la dérive a été supprimée et l’aile-fuselage possède des bords d’attaque
constitués d’un seul tenant. Un système de contrôle évolué permet de commander un tel avion
en amortissant, de manière logicielle, les degrés de liberté peu stables naturellement.

Le rôle du pilote, de chasse ou de ligne, a évolué au cours de l’histoire de l’aéronautique.
Sa fonction est ainsi passée d’un stabilisateur de l’avion, au sens où il actionnait les gouvernes
pour contrôler l’avion, à un rôle de "guideur" et de superviseur 2. En effet, depuis déjà plu-

2. Ce point de vue n’est que celui de l’auteur et n’est pas forcément partagé par l’ensemble de la commu-

8 Contexte aéronautique de l’étude

Élevons

Bec de bord
d'attaque

Plan canard

Figure 1.1 – Écorché du Rafale Marine avec ses équipements ©Roux 2001.

sieurs décennies, des systèmes de commande de vol sont venus s’intercaler entre le pilote et la
machine, les avions de combat modernes étant instables par nature pour accroitre leur agilité.
Lorsque le pilote actionne son manche, un contrôle bas niveau interprète ses ordres, vérifie
qu’ils respectent le domaine de vol de la machine, stabilise l’avion avec des données provenant
de la centrale inertielle, et enfin les convertit en commandes de gouvernes. Malgré ces auto-
matismes sécurisant le pilotage, le pilote occupe encore une place très importante. Il gère le
déroulement et la mise en œuvre d’une mission nécessitant des capacités de raisonnement et
d’adaptation face à des situations complexes et/ou imprévues. Toutefois, un pilote a besoin
d’une bonne visibilité autour de lui, d’interfaces avec l’avion et du support-vie, nécessitant
une verrière, un cockpit avec des écrans, un siège éjectable, et une pressurisation. En termes
d’aérodynamique et de devis de masse, cet impact est non négligeable et n’est pas nécessaire
pour les drones.

1.1.3 Les drones

Selon la définition couramment admise, un drone est un engin volant sans pilote à bord,
commandé à distance et réutilisable. La taille et la masse d’un drone couvrent un très large
spectre, allant de quelques grammes et centimètres à une dizaine de tonnes, pour une envergure
d’un B-737. Généralement, leur mode de contrôle repose en un échelon bas niveau réalisant
des tâches simples comme le suivi d’une trajectoire ou le maintien d’un point fixe (dans le cas
d’un drone capable de vol stationnaire) et d’un échelon haut niveau, réalisé par un opérateur

nauté aéronautique

1.1 L’avion ... De quoi s’agit-il ? 9

déporté ayant des retours fournis par les capteurs de l’aéronef.
Un fulgurant essor des drones a eu lieu depuis une trentaine d’années. Cependant les

premiers drones vont de pair avec les débuts de l’aéronautique lors de la Première Guerre
Mondiale. Les premières expérimentations couronnées de succès ont cependant eu lieu plus
tard : on peut notamment citer les bombardiers B-17 de l’opération Aphrodite, reconvertis en
bombes volantes durant la Seconde Guerre Mondiale (Fig. 1.2a), les drones-cibles pour le test
de missiles dans l’immédiate après-guerre et la reconnaissance avec le drone Ryan Firebee, tiré
plus de 3000 fois lors de la guerre du Vietnam (Fig. 1.2b). Plus étonnant encore, le trisonique
D-21 (Fig. 1.2c), propulsé par statoréacteur et lancé depuis un avion de reconnaissance SR-71
ou un bombardier B-52, qui effectua quelques missions au dessus de la Chine durant les années
60 [Goodall 2003].

(a) B-17 Aphrodite (b) Ryan Firebee (c) D-21 sur un SR-71

Figure 1.2 – Quelques drones précurseurs post-WWII et des vingt premières années de la
Guerre Froide.

De nos jours, les drones ont de multiples applications civiles et militaires. Leur nombre a
littéralement explosé ces dernières années. On assiste de plus à une démocratisation des tech-
nologies, avec des projets de drone ou d’autopilote open-source pour les avions de petite taille.
Côté civil, les applications sont en pleine croissance : la reconstruction 3D d’ouvrages d’art,
l’inspection de sites industriels, comme des barrages, l’établissement de relais de communica-
tions lors de catastrophes naturelles sont quelques exemples d’emploi. On peut y ajouter les
applications de divertissement comme le drone Parrot pilotable avec un smartphone, présenté
Fig. 1.3a. Des drones sont aussi employés par la police pour le maintien de l’ordre public et
autres fonctions régaliennes. On peut aussi noter le caractère dual des drones : la majorité
des fonctions et équipements développés pour le militaire convient à un emploi dans le civil.

On évoquera succinctement un type de drones très employés dans les applications civiles
et militaires : les drones hélicoptères, dont la taille va de quelques centaines de grammes à
plusieurs tonnes. Dans les vingt années précédentes, un très important travail de recherche
a été effectué sur l’automatisation d’aéronefs à décollage vertical de taille réduite, parfois à
l’architecture non conventionnelle, confrontés à des problèmes de commande et de tenue au
vent. Ces drones hélicoptères sont maintenant employés quotidiennement. Le Camcopter de
Schiebel est le premier drone à avoir effectué une démonstration en vol au salon du Bourget
2009, preuve de sa sécurité 3. Le drone (ou plutôt le programme) Fire Scout a eu un chemine-
ment intéressant : la plateforme de départ a été conçue spécialement en tant que drone, mais

3. Il y a eu cependant un accident mortel en 2012. Un Camcopter a percuté une station sol du fait de la
perte de son système de navigation [Steuer 2012].

10 Contexte aéronautique de l’étude

(a) Parrot (b) S-100 (Schiebel) (c) Fire Scout (Northrop Grumman)

Figure 1.3 – Drones hélicoptères : quadrirotor de divertissement pour le grand public (a),
hélicoptères de surveillance maritime (b,c)

pour des raisons techniques et pour augmenter la charge utile, la plateforme est maintenant
un hélicoptère civil transformé en drone, illustré Fig. 1.3c.

Par la suite, on se concentrera sur les applications militaires des engins sans pilote. L’ex-
plication de l’emploi des drones par les militaires peut se résumer au concept appliqué à la
robotique militaire en général : les "3D", pour Dull, Dirty, and Dangerous. Les drones offrent
une mobilité et une vision d’une portée appréciable pour le combattant, permettant, si l’infor-
mation est bien traitée et distribuée, une connaissance plus fine de son environnement, et le
cas échéant, une meilleure capacité de décision. Quelle que soit leur taille, le principal emploi
militaire des drones se résume, à l’heure actuelle, à des fonctions de reconnaissance et de
surveillance et tend, de plus en plus, vers des fonctions coercitives (frappes, bombardements).
La fonction transport est déjà expérimentée et offre des résultats prometteurs.

La reconnaissance va de drones employés par l’infanterie, pour observer, par exemple,
ce qu’il y a derrière une colline, avec des engins tels ceux présentés Fig. 1.4, à des engins
plus massifs utilisés par des régiments pour la reconnaissance plus lointaine en appui des
troupes. Encore plus massifs et endurants, sont les drones communément appelés MALE
(Medium Altitude Long Endurance), effectuant de longues orbites sur des théâtres donnés.
Suivant la taille des drones, les capacités de transmission vont des troupes jusqu’aux centres
opérationnels. On peut notamment remarquer l’important dôme en avant des drones de la
Fig. 1.5, logeant une antenne satellite. Développée et utilisée plus tardivement, la fonction
frappe est assurée par des armements montés sur drone. Elle connaît, d’abord, un important
essor principalement du côté américain et israélien, et cet usage s’étend maintenant vers les
autres pays utilisateurs de drones, de sorte que tous les drones présentés Fig. 1.5 sont ou seront
pourvus d’armements (si le Heron TP et le Telemos vont au bout de leurs développements).
De même, les drones tactiques commencent à être armés et des projets évoquent des drones
grenades, lancés à la main par le fantassin dans le but de survoler une zone et d’attaquer une
cible sélectionnée.

Catégorie particulière car développés pour une mission précise et particulièrement exi-
geante, les drones d’attaque furtifs, illustrés Fig. 1.6, volent dans le haut subsonique et sont
employés pour des missions d’attaque de sites de haute valeur stratégique et donc bien défen-
dus par des défenses sol-air. La plupart sont en développement et ont fait récemment, ou vont
faire prochainement, leur premier vol. Ces drones possèdent une architecture d’aile volante
caractérisée par l’absence de dérive, de longs bords d’attaque et des surfaces ne renvoyant
que peu d’échos radar. De plus, la manche à air est coudée afin d’éviter qu’un radar puisse

1.1 L’avion ... De quoi s’agit-il ? 11

(a) HoverEye (Bertin
technologies)

(b) Spy Arrow (Thales) (c) DRAC (EADS)

Figure 1.4 – Drones pour la reconnaissance courte de l’infanterie

(a) MQ-9 (General Atomics) (b) Heron TP (IAI) (c) Telemos (BAE-Dassault
Aviation)

Figure 1.5 – Drones MALE

détecter le moteur. De même, en sortie de tuyère, le jet du réacteur est aplati dans le but de
le diluer avec de l’air frais et ainsi offrir une plus faible signature infrarouge. Le drone améri-
cain X-47B, présenté Fig. 1.6b, est un démonstrateur de drone d’attaque furtif embarqué sur
porte-avions et qui a effectué ses premiers essais d’embarquement à la fin de l’année 2012. La
difficulté pour un engin embarqué pourvu de cette aérodynamique si particulière, par rapport
à un engin opérant depuis une piste terrestre, vient des contraintes à l’appontage liées à la
précision du point d’impact. Pour cela, des développements expérimentés sur un F-18 ont été
effectués [Fulghum 2007].

Une application moins développée mais avec un fort potentiel est le transport de fret sur
le terrain, pour ravitailler des positions potentiellement sous le feu ennemi. Ainsi le drone
hélicoptère K-MAX (Fig. 1.7a) a été expérimenté en Afghanistan en 2012 pour la livraison
de fret transporté avec une élingue et les retours d’expérience donnent entière satisfaction.
On peut aussi noter les engins cibles comme le QF-4 (présenté Fig. 1.7b) et la nouvelle
génération le QF-16, utilisés pour l’entrainement des pilotes, des défenses anti-aériennes ou le
développement de missiles. Autre famille, les drones optionnellement pilotés : du fait de cette
capacité d’embarquer ou non un pilote, l’intégration du Patroller de Sagem, illustré Fig. 1.7c,
dans le trafic civil est simplifiée.

Même s’ils possèdent des caractéristiques intéressantes, les drones ne présentent pas que
des avantages. En effet, parmi leurs points faibles, outre un taux d’attrition (de perte) impor-
tant même pour les plus gros engins, il y a une forte dépendance des communications. Parmi

12 Contexte aéronautique de l’étude

(a) Taranis (BAE Systems) (b) X47-B (Northrop Grumman) (c) Neuron (Dassault Aviation)

Figure 1.6 – Drones d’attaque furtifs caractérisés par une architecture d’aile volante

(a) K-MAX (b) QF-4 (c) Patroller

Figure 1.7 – Drone de transport (a), drone cible (b) et drone optionnellement pilotés (c)

les quelques cas rendus publics, où ces dernières ont été mises en défaut, on peut notamment
citer l’émission non-cryptée de flux vidéo en Afghanistan aisément captable avec un décodeur
du commerce d’après [Gorman 2009] ou plus récemment la démonstration du piratage du sys-
tème de localisation GPS [Franceschi 2012] par des scientifiques. Ce dernier événement fait
écho à l’atterrissage forcé du drone furtif américain RQ-170 Sentinel en Iran, dont les raisons
ne sont pas encore officiellement déterminées [Axe 2012]. De plus, selon le type de drones, un
important déploiement en personnel est nécessaire du fait de la durée de leurs orbites, que ce
soit pour leur entretien, leur pilotage ou le traitement des données fournies.

Pour finir, certains derniers développements viennent brouiller la frontière entre drones et
missiles. Des projets étudient l’apport de munitions maraudeuses qui orbiteraient au dessus
d’un territoire donné en attendant la désignation d’une cible. Ainsi, on note que les technolo-
gies liant drones, missiles et avions sont relativement communes. On ne s’étonnera donc pas
du système de navigation automatique ATRAN (Automatic Terrain Recognition And Naviga-
tion), embarqué dès les années 50 sur le missile Matador. Ce système estimait sa position en
utilisant un radar et un film de la trajectoire à suivre, rien qu’avec des technologies mécanique
et d’électronique analogique, présentées dans le brevet [Paul 1962].

Enfin, l’usage militaire de robots et de drones est de plus en plus important sur le champ
de bataille. Ils soulèvent donc des questions éthiques et juridiques. Combattre à distance peut
créer un effet "jeu vidéo" entrainant une perte de conscience de la réalité de la guerre. De
plus, aux États-Unis où il y a maintenant plus de pilotes formés sur drones que sur avions,
on a observé un nombre conséquent de cas de stress post-traumatique pour des pilotes qui
menaient la guerre la journée en pilotant des drones, volants à des milliers de kilomètres, et
qui rentraient dans leurs foyers, le soir venu [Hude 2010].

1.2 Les porte-avions 13

1.2 Les porte-avions

1.2.1 Histoire

Du fait que la majorité de la population mondiale, et donc des zones potentielles d’instabi-
lité, soit située près d’un littoral, le porte-avions a été employé dans de nombreux conflits ou
interventions au cours des soixante dernières années (Corée, Suez, Liban, Kosovo et Libye). Et
même pour des conflits dans des pays qui n’avaient pas d’accès à la mer comme l’Afghanistan,
cet outil a été utilisé, présentant le principal avantage de ne pas nécessiter de base terrestre à
proximité du théâtre d’opérations. Toutefois, le porte-avions et son rôle ont évolué au cours
de l’histoire et varient en fonction des utilisateurs.

(a) USS Langley (b) USS ESSEX (c) Charles de Gaulle

Figure 1.8 – Porte-avions au cours de l’histoire : post-WWI (a), WWII (b), de nos jours (c)

Avant et durant la Première Guerre Mondiale, des expérimentations ont eu lieu avec des
navires reconvertis en porte-avions par l’ajout d’une piste greffée sur la structure, comme
illustré Fig. 1.8a. Viendra ensuite l’apport des superstructures où sont localisés les capteurs,
les transmissions et le commandement. Durant l’entre-guerre, les concepts et matériels évo-
luent et se perfectionnent pour aboutir à la Seconde Guerre Mondiale où les porte-avions
seront massivement utilisés et auront une importance majeure, spécialement dans le Pacifique
[Fontenoy 2006]. A l’époque, la configuration du pont est encore droit, dans l’axe du navire,
comme présenté 1.8b et l’appontage est déjà risqué. Différents types de porte-avions existent,
en fonction de leur tonnage et de leur mission : des porte-avions d’eau douce sont utilisés pour
l’entrainement dans les grands lacs américains.

Dès l’après guerre, la révolution du jet, engendrant des vitesses de décollage et d’atterris-
sage plus importantes et un accroissement de masse, implique des changements radicaux dans
la configuration des porte-avions. Toujours présents sur les porte-avions modernes, comme
présenté Figs. 1.8c et 1.10, les catapultes à vapeur placées à l’avant du porte-avions per-
mettent de propulser des appareils plus lourds à leur vitesse de décollage. Le pont oblique
fluidifie les mouvements sur le pont et limite les risques d’accidents lors des bolters (appon-
tages manqués) en cloisonnant les différentes activités du pont. L’ajout d’aides à l’appontage
améliorent la sécurité de l’atterrissage, avec par exemple, le miroir à l’appontage qui fournit au
pilote un retour visuel de la conformité de sa trajectoire. Afin d’assurer un surcroit d’autono-
mie au porte-avions, le réacteur nucléaire est adopté. Néanmoins, un ravitailleur accompagne
toujours un groupe aéronaval, afin de ravitailler en kérosène les avions embarqués. De plus,
la stabilisation active du porte-avions est développée dans l’objectif de garder une attitude
compatible avec les opérations aériennes lors de mer agitée. Par exemple, sur le Charles de

14 Contexte aéronautique de l’étude

Gaulle, le système SATRAP actionne des masses mobiles, situées sous le pont, et des surfaces
de contrôle, pour atténuer les mouvements en roulis et gîte.

(a) Principe de Asturias (b) Varyag (c) CVN78

Figure 1.9 – Catégories de porte-avions : porte-aéronefs (a), STOBAR (b), CATOBAR (c)

A l’heure actuelle, différentes catégories de forces aéronavales peuvent se définir en fonc-
tion du type de porte-avions qu’elles possèdent, conditionnant les types d’avions embarqués
[Henrotin 2011] :

– Les portes-aéronefs, déclinaison du porte-avions, n’embarquent que des hélicoptères et
des avions à décollage vertical. Ces bâtiments sont moins coûteux à l’achat et à l’usage
que les porte-avions plus massifs, mais les avions n’embarquent que de faibles charges
utiles et ont des rayons d’action restreints du fait de la consommation nécessaire aux
phases verticales du vol.

– Les porte-avions à décollage par tremplin et atterrissage par brins, STOBAR (Short
Take-Off But Arrested Recovery), possèdent, en général, des avions à décollage vertical
ou conventionnel. Toutefois, ils ne peuvent pas décoller à pleine charge car le décollage
nécessite une poussée importante.

– Enfin, les porte-avions à décollage par catapultes et atterrissage par brins, CATOBAR
(Catapult Assisted Take Off Barrier Arrested Recovery), plus complexes, permettent
de conserver les performances d’un avion basé à terre, moyennant quelques restrictions,
dues à des contraintes à l’appontage (répartition symétrique des emports de l’avion).

D’autres pays que les puissances occidentales ont des porte-avions. Il y a encore quelques
années, il s’agissait d’achats de seconde main venant de pays OTAN ou de Russie. Depuis
une décennie, les pays émergents comme la Chine, l’Inde ou le Brésil se concentrent sur la
puissance aéronavale et commencent à développer la capacité de construire des porte-avions.

La Chine avait racheté un porte-avions ukrainien, le Varyag, illustré Fig. 1.9b, officiel-
lement pour en faire un casino flottant. Il est en fait devenu porte-avions d’entrainement,
avec lequel la marine chinoise se familiarise aux opérations aéronavales ainsi qu’aux concepts
d’emploi lors d’exercices [Langloit 2011]. De même, certaines analyses évoquent la construc-
tion d’un groupe de trois porte-avions à l’horizon 2020 qui seraient largement "inspirés" de
ce porte-avions. Afin d’armer ces groupes aériens, la Chine a développé le J-15, copie d’un
Sukhoi Su-33 acheté en 2001 à l’Ukraine. Mais la marine chinoise voit aussi à plus long terme,
prospectant vers les drones. En octobre 2011, un concours organisé par la société chinoise
AVIC et l’association de drone UAS, concernait l’atterrissage automatique sur porte-avions.
Certes, il ne s’agissait que de modèles réduits et les résultats étaient encore modestes mais

1.2 Les porte-avions 15

Mire

Officier
d'appontage

Superstructure

Catapultes

Brins
d'arrêt

Miroir
d'appontage /

DALAS

Figure 1.10 – Le Charles de Gaulle et ses éléments vus de haut.

qui démontrent une volonté d’acquérir de l’expérience dans la maîtrise technologique aérona-
vale. Une phrase dans les conditions de participation du concours renforce cette interprétation
et peut faire écho à notre système d’appontage par vision : Guidance : No constraints (any
guidance systems aside from DGPS and GPS are encouraged).

Du fait de sa rivalité avec son voisin pakistanais, l’Inde est depuis longtemps une puissance
aéronavale et se renforce avec un porte-avions russe STOBAR, l’amiral Gorshkov, devenu le
Vikramaditya, qui a été profondément remanié [Mercier 2011]. Un autre projet conduit par
l’Inde, basé sur un concept anglais, donnera trois porte-avions Vikrant au cours de cette
décennie. Ils embarqueront une flotte hétérogène de Sea Harrier, Mig-29K et d’avions indiens
Tejas. A noter qu’après la sélection du Rafale pour la négociation exclusive d’un contrat de
126 appareils pour l’armée de l’air indienne, cet avion de combat a récemment été donné pour
compatible au décollage sur porte-avions avec tremplin.

Le Brésil, fort de réserves pétrolifères au large de ses côtes, affirme sa puissance depuis
quelques années déjà. Pour cela, il étoffe sa marine et possède un groupe aéronaval constitué
du Sao Paulo (ex-Foch) et équipé d’avions A-4. Ce groupe aéronaval est vieillissant et obsolète,
c’est pourquoi différents projets évoquent deux nouveaux porte-avions pour le remplacer dans
les prochaines années.

Le premier porte-avions de la prochaine génération des porte-avions US est en cours de
fabrication, ils seront de la classe Gerald R. Ford. Ils auront une architecture redessinée par
rapport à la génération précédente Nimitz et seront pourvus de catapultes électromagnétiques.
De plus, ils verront l’embarquement de drones de combat et la génération d’avions de com-
bat suivant le chasseur-bombardier F-18, le très coûteux F-35 n’apparaissant pas forcément
optimal pour l’US Navy.

Concernant l’Europe, côté français, le deuxième porte-avions n’est plus à l’ordre du jour et
du côté anglais, deux porte-avions devraient être construits dont un, qui sera mis directement
sous cocon, dans l’espoir de l’en sortir un jour ou de le vendre.

16 Contexte aéronautique de l’étude

Des porte-avions à double ponts ou bien encore des gigantesques bases navales flottantes
sont des projets futuristes qui n’ont que peu de chances d’aboutir, étant donné le contexte
économique actuel.

1.2.2 Doctrine d’emploi et utilisation

Doctrine

L’usage des porte-avions diffère selon les pays en fonction de leurs intérêts et considéra-
tions géopolitiques propres et conduisent à divers modes opératoires [Henrotin 2011]. Pour les
uns, les avions-radars et avions de chasse embarqués assurent la défense aérienne du groupe
aéronaval et sont des capteurs fournissant la fonction reconnaissance. En complément de bâ-
timents de la marine, ils assurent la lutte contre les navires de surface et les sous-marins
ennemis. La fonction de frappe contre la terre n’est pas forcément employée par toutes les
aéronavales, mais comme la majorité des centres d’intérêts et des populations sont situés près
de littoraux, le porte-avions est un outil utile pour s’affranchir de bases aériennes terrestres ou
de longs ravitaillements en vol, compliquant la gestion du vol et usant le matériel. Quelques
rares marines comme l’US Navy et la Marine Nationale ajoutent à leur éventail de mission,
la dissuasion nucléaire avec des armes embarqués à bord des porte-avions.

Utilisation

Côté organisation, étant donné l’importance du bâtiment, le porte-avions ne se déplace
jamais seul. Il est au centre d’une armada comprenant des navires d’escorte comme des fré-
gates anti-aérienne et anti-sous-marine, des sous-marins d’attaque et des ravitailleurs. Parce
que son déploiement n’est jamais anodin, il constitue un instrument diplomatique non négli-
geable pour faire peser sur un pays, ou bien encore pour pratiquer le "soft power", comme par
exemple le déploiement humanitaire du porte-avions américain USS Carl Vinson, transformé
en hôpital, au large d’Haïti lors du séisme de 2010.

En conclusion, quelles que soient ses missions, l’efficacité d’un porte-avions repose (en partie)
sur sa capacité à générer un nombre important de sorties et nécessite donc une mise en œuvre
rapide d’avions.

1.3 L’appontage

Cette mise en œuvre nécessite un appontage sûr quelles que soient les conditions clima-
tiques, pour minimiser le nombre d’appontages ratés. L’exercice est déjà complexe en condi-
tions nominales mais le devient plus encore dès que les conditions se dégradent.

1.3.1 La trajectoire

Les procédures opérationnelles de l’appontage reposent sur deux trajectoires d’approche
dépendantes des conditions climatiques et de visibilité, schématisées Fig. 1.11a. Tout d’abord,
le porte-avions met son cap face au vent ambiant et/ou crée un vent relatif afin que la vitesse
relative entre l’avion et le porte-avions ne soit pas trop grande.

1.3 L’appontage 17

Approche basse visibilité
A : 10nm, 1500ft, 280kts
B : 4nm, 1500ft, 130kts ;
-4° de pente

A

A

Approche à vue
A : 600ft, 220kts
B : 600ft, 130kts
C : 350ft, 130kts
-4° de pente

BC

B

VwVpa

(a) Circuits d’approche (b) Impact de nuit

Figure 1.11 – Trajectoires d’approche vers un porte-avions avançant à une vitesse Vpa face
à un vent Vw en fonction de la visibilité (a), le toucher des roues sur le pont se fait sans
arrondi pour assurer la précision d’impact (b).

Par beau temps, comme les indices visuels des pilotes sont fiables, les pilotes travaillent
près du porte-avions lors de cette approche à vue. Ainsi ils font un premier passage en suivant
la route du navire, le dépassent par la droite, effectuent un demi-tour et se réalignent sur l’axe
de la piste en débutant la descente finale. Dans le cas d’une mauvaise visibilité, la trajectoire
débute de bien plus loin et est dénommée CCA (Carrier Control Approach). Cette trajectoire
est plus longue du fait d’une nécessaire période d’adaptation entre le vol aux instruments et
l’acquisition visuelle de l’optique et de la difficulté de l’appontage par faible visibilité ou de
nuit [ALAVIA 2001]. Les deux approches partagent la même phase finale, consistant en une
pente de descente constante de l’ordre de 4deg par rapport au porte-avions, pour un vent sur
le pont de 10m/s. Pour la phase finale, la différence entre les deux approches est la durée de
cette phase, bien plus longue pour l’approche par basse visibilité. Pour la phase de descente,
le principe appliqué par les opérationnels consiste à conserver la même pente aérodynamique
γ quelle que soit la vitesse du vent sur le pont, composée par la vitesse du porte-avions Vpa

et de celle du vent Vw. Ce principe permet de garder l’avion dans un domaine de vol où son
comportement est stabilisé. L’impact sur le pont est sans arrondi, comme on peut le constater
sur l’image prise en obturation lente de la Fig. 1.11b. Ceci a pour objectif d’assurer un impact
précis et d’accrocher la crosse d’appontage à l’un des trois brins mis en travers de la piste,
présentés Fig. 1.10 et qui serviront à décélérer l’avion en évacuant son énergie cinétique dans
des pistons [Germain 1991]. Certains osent même qualifier l’appontage de l’appellation un
peu exagérée de "crash contrôlé" 4. La trajectoire finale est conçue pour respecter plusieurs
contraintes : précision du point d’impact sur le pont, vitesse verticale afin de limiter les efforts
du train d’atterrissage de l’avion, vitesse horizontale pour les brins et hauteur à la poupe (ou
à la garde) afin de limiter tout risque d’impact prématuré lié à un mouvement de rotation du
porte-avions. Au moment de l’impact, la dernière action du pilote consiste à mettre plein gaz,
afin de prévoir un éventuel bolter et pouvoir ainsi redécoller.

Sur le plan latéral, l’angle entre la piste et l’axe d’avancement du navire entraine une
vitesse latérale de la piste dans son repère, à laquelle se rajoute la composante du vent
dans ce repère. Pour traiter cet effet nommé divergence, la méthode employée par les pilotes,
consiste à imposer un cap relatif non nul pour compenser cette vitesse latérale. Cette méthode

4. L’auteur n’a jamais expérimenté la chose, mais ne serait pas contre

18 Contexte aéronautique de l’étude

présente l’avantage d’apponter avec les ailes à plat, avec un angle de roulis nul, pour éviter des
contraintes trop importantes sur les trains d’atterrissage. On peut observer l’usage de cette
méthode sur les images représentant la projection des informations de vol du HUD des Figs.
1.12 et 1.15a. Sur ces figures, le réticule de vecteur vitesse de l’avion a un écart par rapport
à l’axe de la piste, signifiant un cap relatif non nul.

1.3.2 Les difficultés

Un atterrissage sur piste est déjà une phase délicate, la proximité avec le sol nécessitant de
réagir rapidement. Dans le cas d’un appontage, plusieurs facteurs compliquent cette dernière
partie du vol. Dans bien des situations, l’appontage s’effectue à la fin d’une mission ayant
pu durer quelques heures, engendrant une fatigue physique et intellectuelle du pilote, qui a
été confronté aux mouvements de l’avion et à la réalisation de la mission. De plus, on peut
imaginer un retour d’un avion en limite de panne sèche ou endommagé dans les cas les plus
extrêmes. Cependant dans la majorité des retours de mission, les difficultés tiennent plus à
une visibilité restreinte, aux mouvements du porte-avions et au sillage du bâtiment.

1.3.2.1 Visibilité

La visibilité extérieure au cockpit, qu’elle soit affectée par l’heure du vol ou les conditions
climatiques, est un élément impactant la qualité de l’appontage. La Fig. 1.12 présente un
ensemble d’images issues de la caméra embarquée à bord du Rafale, possédant un champ de
vue estimé à une quarantaine de degrés. Elles ont été fournies par la DGA avec l’aide de
la Marine Nationale et enregistrées au cours de quatre vols avec des conditions de visibilité
différentes et pour trois instants donnés de l’approche. Concernant le vol nocturne, on peut
remarquer que la trajectoire est différente de celles des autres vols, comme présenté Section
1.3.1. En effet, dans le cas présent, vu le faible retour visuel pour le pilote, une percée est
effectuée bien en amont du porte-avions afin d’arriver aligné au début de la descente, comme
on peut le deviner sur la Fig. 1.12j, où les éclairages du Charles de Gaulle apparaissent au
centre en bas de l’image. Les trois vidéos prises de jour permettent d’apprécier les différences
de visibilité du bâtiment selon les conditions climatiques. Dans le cas des vols par beau temps
et avec des nuages, les contours du navire sont visibles tandis que le porte-avions est nettement
moins discernable dans la vidéo avec de la brume, présentée Fig. 1.12g. Sur la séquence de
l’appontage de nuit, il n’y a que les éclairages du porte-avions pour fournir une appréciation
de la situation.

Le stress et la concentration du pilote n’apparaissent évidemment pas sur ces images mais
ils sont nettement ressentis, sur les séquences pourvues d’une piste sonore et spécialement
sur la séquence de nuit. Effectivement, on entend fortement la respiration accélérée du pilote
durant l’alignement et la descente qui se termine par un profond soupir une fois l’avion impacté
et retenu par les brins.

1.3.2.2 Peu d’indices visuels directs

Les informations visuelles utilisées durant l’appontage ne reprennent que peu celles em-
ployées au cours d’atterrissages classiques sur piste. [Entzinger 2009] présente une synthèse
approfondie de la modélisation de l’humain dans le contrôle lors de l’atterrissage et distingue

1.3 L’appontage 19

(a) Jour ; 1.3km (b) Jour ; 650m (c) Jour ; proche impact

(d) Nuageux ; 1.3km (e) Nuageux ; 650m (f) Nuageux ; proche impact

(g) Brume ; 1.3km (h) Brume ; 650m (i) Brume ; proche impact

(j) Nuit ; 1.5km (k) Nuit ; 1km (l) Nuit ; proche impact

Figure 1.12 – Différents parties de la phase finale d’appontage par différentes visibilités.
Dans le cas de l’appontage de nuit, les éclairages et le miroir d’appontage du porte-avions
sont présents dans le bas des trois images. Vidéos fournies par la DGA avec le concours de la
Marine Nationale.

20 Contexte aéronautique de l’étude

trois types de modèles utilisés pour caractériser le comportement d’un pilote. Nous reprenons
ici ces trois modèles et étudions la possibilité ou non de les appliquer à l’appontage :

– Le premier modèle repose sur le flux optique de la scène sur la rétine du pilote, lié à son
déplacement propre. Le défilement du paysage entourant la piste permet d’appréhender
certaines informations liées à la direction et à la vitesse de déplacement et même au
taux de descente. Ainsi, ce modèle fonctionne bien lorsque les textures de la scène offrent
suffisamment d’informations pour évaluer le défilement. Dans le cas de l’appontage, le
porte-avions est de taille réduite dans l’image et est entouré d’eau. Dépendant de l’état
de la mer et de l’altitude de vol, le flux optique est perturbé par, soit un manque de
texture de la scène, soit une scène dont la texture est mouvante, avec une distinction
des détails de la scène dépendant de l’altitude de l’avion. Pour cela, ce premier modèle
ne donne pas entièrement satisfaction pour notre application.

– Pouvant être considéré comme un dérivé du flux optique, le modèle dit du temps au
contact, repose sur le ratio de l’angle entre deux points de l’image et la dérivée de cet
angle. Ce modèle, dans le cas de l’atterrissage, est principalement lié au déclenchement
de la phase d’arrondi qui permet de passer d’une pente descendante non nulle à un
toucher de la piste à vitesse verticale presque nulle. Ce modèle est assez controversé
dans la communauté de la perception, du fait qu’il ne soit pas directement perçu, mais
dépendant d’autres indices [Entzinger 2009]. De plus, dans le cas de l’appontage, il n’y
pas de phase d’arrondi, comme présenté dans la partie 1.3.1. De ce fait, ce modèle n’est
pas adapté à notre application.

– Le dernier modèle fait appel à des éléments caractéristiques de l’image, souvent géo-
métriques, [Gibb 2010] communément appelés indices visuels. Ces indices permettent
d’apprécier la distance entre le pilote et la piste avec des objets de la scène dont la
taille est connue comme des routes, des voitures, des arbres ou des bâtiments. D’autres
indices comme l’angle θ formé par les deux bords de la piste ou la distance Y entre les
points d’impact et de fuite, (représentés Fig. 1.13) servent pour le contrôle longitudinal.
Pour le contrôle latéral, on peut citer l’angle de l’horizon φ pour le roulis ; et l’angle
de l’axe de la piste ψ pour le contrôle du cap. Ces informations ont été étudiées dans
[Wewerinke 1978, Naish 1972]. Ces travaux établissent, moyennant l’hypothèse de pe-
tits angles, les relations liant positions verticale, latérale et indices visuels. De même,
[Galanis 1996] examine le contrôle longitudinal par le pilote durant la descente à l’aide
de la forme de la piste. Différentes relations liées à cette forme sont analysées afin de
déterminer laquelle donne la meilleure perception au pilote de la pente suivie.
En plus des illusions d’optiques liées à l’atterrissage sur piste (présentées dans [Menon 1996,
Gibb 2010]), certaines autres compliquent la tâche d’appontage. Dans notre application,
les seuls objets que le pilote connaisse sont le porte-avions, les avions qui sont dessus et
le marquage de la piste. Cette piste est d’ailleurs de taille très réduite par rapport à une
piste terrestre. En effet, elle est caractérisée par un ratio entre longueur et largeur bien
moindre de celui de celles des pistes terrestres, ce qui conduit à une certaine difficulté
à appréhender son orientation et position relatives. De plus, l’horizon que voit le pilote
est celui de la mer, et n’est pas liée au pont, qui lui, est soumis aux mouvements de
tangage et roulis du porte-avions.

Pour combler ce déficit d’indices visuels, des dispositifs passifs et actifs sont présents sur le
porte-avions et seront présentés Section 1.3.3.

1.3 L’appontage 21

Figure 1.13 – Indices visuels étudiés dans le cadre de l’atterrissage. Figure extraite de
[Entzinger 2008]

1.3.2.3 Mouvements de plate-forme

Bien qu’un porte-avions soit un grand bâtiment, il est soumis à l’état de la mer et est donc
sujet à des mouvements. Ces derniers sont complexes à modéliser car hautement dépendant
de l’état de la mer et des caractéristiques du navire [De Ferrier 1999]. Le comportement ré-
sultant sera la composition du spectre de mer et de la réponse du navire. De ces mouvements,
[Pattison 1991] liste les différentes conditions sur la dynamique qui permettent les opérations
à bord d’une classe de porte-avions, suivant les phases de catapultage ou d’appontage. Cela
concerne des limites sur l’attitude et sa vitesse de variation : par exemple, une valeur de roulis
maximale de 3◦ pour une période de 20 secondes est considérée comme un cas limite. Plus
récemment, afin de prendre en compte l’arrivée de nouveaux avions au sein de l’US Navy,
[Rudowsky 2002] établit un inventaire des conditions que ces avions doivent remplir pour
opérer dans des conditions opérationnelles, compte-tenu de la stabilité des porte-avions. Les
mouvements les plus contraignants pour l’appontage sont le roulis, le tangage, le lacet et le
pilonnement (translation sur l’axe vertical due à la houle) d’après [ALAVIA 2001]. Le roulis
induit au pilote une fausse impression lui faisant agir sur le contrôle latéral et impliquant des
appontages sur une roue ou décentrés. Du fait du bras de levier entre le centre de gravité du
navire et sa poupe, le tangage a un impact direct sur la levée de la poupe, un degré de tangage
impliquant environ deux mètres de levée. Le lacet modifie l’orientation de l’axe de la piste et
peut provoquer une réaction excessive du pilote, le faisant trop corriger. Le pilonnement est
aussi très problématique, n’étant que peu décelable, et non amorti par les systèmes à bord.
Sur le Charles de Gaulle, un système actif de stabilisation du roulis et de la gîte appelé SA-
TRAP autorise les opérations aériennes jusqu’à des mers de force 5 [Météo France 2009], à
comparer aux mers de force 4 des porte-avions de la génération précédente, le Clémenceau et
le Foch [Kummer 1999]. A noter que les porte-avions de l’US Navy peuvent aussi mener des
opérations aériennes par cet état de mer, mais ils pèsent 90000 tonnes alors que le Charles De
Gaulle ne pèse que 42500 tonnes. Avec SATRAP, le navire peut se mettre face au vent plus
facilement afin de mener les décollages et appontages, tout en conservant une gîte conforme
aux opérations aériennes.

22 Contexte aéronautique de l’étude

1.3.2.4 Aérologie autour du porte-avions

Lors d’un appontage, le porte-avions se met face au vent pour créer un vent relatif. Un
bâtiment d’une telle taille, se déplaçant dans un air pouvant être agité, induit un sillage
aérodynamique conséquent [Tai 1998]. Il y a tout d’abord le vent de l’atmosphère libre qui
dépend des conditions climatiques. Un vent relatif se crée du fait de la composition du vent
libre et du déplacement du bâtiment. Ce vent relatif entre en interaction avec le corps du
porte-avions ainsi qu’avec ses superstructures, pour créer le sillage. Ce sillage est composé
d’écoulements stationnaires et instationnaires, qui sont très dépendants de l’angle entre le vent
relatif et l’axe du navire [Maslov 1998]. La géométrie du bâtiment génère une zone de fluide
en dépression à l’avant, les côtés tranchants de l’avant du pont sont à l’origine de deux vortex,
qui vont, soit aller rencontrer la superstructure ou se rencontrer un autre vortex créé le long du
pont bâbord, comme représenté sur la Fig. 1.14a. A plus longue distance, cette géométrie très
abrupte du porte-avions implique pour l’avion, d’abord un soulèvement, puis une aspiration
le long de l’axe vertical (Fig. 1.14b). La superstructure participe au sillage en générant un
vortex gênant l’approche car situé sur la trajectoire terminale. Des effets instationnaires se
renforcent lorsqu’il y a des variations d’attitude et de pilonnement du navire générant des
oscillations à basses fréquences dans les vortex [Shipman 2005]. Une modélisation des effets
du sillage est disponible dans [spe 1997].

(a) Simulation de la vorticité [Shipman 2005]

Va

bdυd

Vz

Upwash Downwash

Turbulence

V

ψ

γ0 γa

γ0

NW

Vship

νNW

νship

υNW

(b) Schéma

Figure 1.14 – Aérodynamique et turbulence à l’approche du porte-avions, créées par sa
géométrie, son mouvement propre et le vent naturel.

1.3.3 Aides à l’appontage

Afin d’améliorer les performances à l’appontage, des aides sont présentes, qualifiées ici de
passives ou d’actives [Smith 1991].

1.3.3.1 Aides passives

Les aides passives sont principalement les marquages de la piste ou des éléments liés à la
géométrie du bâtiment, qui vont augmenter la qualité de la perception des pilotes de leur état
par rapport à la piste. Pour le suivi de la trajectoire verticale, un balisage en forme de triangle

1.3 L’appontage 23

est placé à l’extrémité de la piste, présenté Fig. 1.10. Il est utilisé comme repère visuel sur
lequel le pilote doit placer deux réticules affichés sur son HUD : le repère de pente et le vecteur
vitesse, présentés Fig. 1.15a. La différence entre le repère de pente et la base de la mire offre
une appréciation statique du positionnement par rapport à la trajectoire alors que la différence
du vecteur vitesse et la base de la mire fournit une information de tendance au pilote. Sur un
cas concret comme présenté sur la Fig. 1.15a (prise depuis la caméra embarquée du Rafale,
positionnée derrière le HUD), la position et la vitesse correspondantes sont illustrées sur la
Fig. 1.15b. L’avion est au dessus de la trajectoire désirée et le pilote corrige en pointant son
vecteur vitesse en dessous de la base de la mire, afin de se ramener sur la trajectoire adéquate.
Cette méthode a l’avantage d’être très précise et peu sensible aux variations de tangage car
la mire est située près de l’axe de tangage du porte-avions [ALAVIA 2001]. Cependant, dans
des conditions climatiques difficiles avec d’importants mouvements de plateforme, il ne prend
pas en compte la contrainte de la garde à l’arrondi et entraine des oscillations autour de la
trajectoire de descente désirée.

Vecteur vitesse γ

Repère de pente γ
0

(a) Vue HUD

γ
0 γ

0

γ

Pente désirée
Réticule de pente HUD
Vecteur vitesse

(b) Trajectoire désirée, actuelle et tendance

Figure 1.15 – Example de phase d’appontage, avec correspondance entre symbologie HUD et
positionnement vertical de l’avion. Le repère de pente désirée γ0 (du HUD) et l’orientation du
vecteur vitesse γ sont respectivement représentées en noir et en vert sur l’image et le schéma.
La trajectoire à pente γ0 que l’avion doit suivre est elle visible sur le schéma. L’avion est donc
au-dessus de la trajectoire avec une tendance de rapprochement.

Pour l’alignement, l’axe et les bords de la piste apportent une information comme dans
le cas d’une piste terrestre, mais moins représentative de sa position et de son orientation
relatives du fait de la courte longueur de la piste. La perception de l’écart latéral peut être
renforcée par la drop line, ligne verticale située à la poupe du navire. La cassure que fait l’axe
du pont et la drop line permet d’apprécier de manière très précise l’erreur latérale. Sur les
porte-avions de l’US Navy, cette ligne est peinte et pourvue d’un système d’éclairage (Fig.
1.16a) tandis que sur le Charles de Gaulle, seul le balisage nocturne est présent comme illustré
Fig. 1.16b. Elle est employée pour les appontages de faible visibilité [ALAVIA 2001].

1.3.3.2 Aides actives

Sur tous les porte-avions modernes, un miroir d’appontage est positionné à bâbord au trois-
quart de la piste d’appontage (Fig. 1.10). Il est réglable en fonction de l’avion en approche et
des conditions de vent sur le pont [Chief of naval operations 1997, ALAVIA 2001]. Ce miroir

24 Contexte aéronautique de l’étude

(a) Porte-avions US (b) Charles de Gaulle

Figure 1.16 – La drop line, utilisée pour le contrôle latéral par deux aéronavales.

fournit une référence sur la trajectoire verticale au pilote. Celui du Charles de Gaulle est
composé d’une ligne horizontale de lampes vertes (Fig. 1.17b), matérialisant la pente à suivre,
et de six modules. Ces modules servent à indiquer la position de l’avion par rapport à la
pente à suivre. Le miroir possède différents réglages en inclinaison et en position afin de
faire apponter l’avion à pente aérodynamique constante, comme présenté en Section 1.3.1.
De plus, il est stabilisé pour annuler, autant que possible, le tangage et le roulis. Si le miroir
principal est en panne ou si les conditions climatiques sont vraiment critiques (tangage et
roulis avoisinant respectivement les 1◦ et 2◦), il existe un miroir de secours, commandé en
manuel par l’officier d’appontage.

Ces aides actives sont utiles pour le pilote mais elles sont nécessairement complétées par
la présence d’un officier d’appontage, situé à bâbord (Fig. 1.17a), donnant des conseils et
éventuellement des ordres de wave-off (désengagement de la phase d’approche). Il a une im-
portance primordiale pour les opérations. Son comportement a même été récemment modélisé
dans [Shi 2006] pour l’inclure dans un environnement de simulation. Pour l’aider dans la sur-
veillance de la trajectoire de l’avion, un système dénommé DALAS est présent [Vu 1991,
ALAVIA 2001]. Il apparait à gauche de la photo de la Fig. 1.17b. Il est composé d’une caméra
dans le domaine visible, d’une caméra Murène dans le domaine infrarouge et d’un laser. Le
laser assure la fonction télémètre-écartomètre par rapport à la trajectoire désirée ; il suit le
réflecteur installé sur le train avant de l’avion (Fig. 1.17c). Il est très précis pour l’estima-
tion de la position ou de la vitesse [ALAVIA 2001], d’ailleurs, il fut un temps envisagé de
s’en servir pour un système d’appontage automatique [Vu 1991]. Il est cependant sensible aux
conditions climatiques. Un suivi basé sur les capteurs de vision est aussi employé dans des
modes dégradés du DALAS. Comme présenté Fig. 1.17d, on peut y voir un réticule présen-
tant la trajectoire à suivre. On notera la faible précision lors de la trajectoire finale, du fait
d’un défaut de parallaxe. Un système équivalent au DALAS a été étudié pour les porte-avions
chinois [Xu 2004].

A noter aussi l’usage de lunettes de vision nocturnes à intensification de lumière et de
capteurs FLIR (Forward Looking InfraRed) [Antonio 1991] dans l’US Navy. Il a été envisagé
d’utiliser l’optronique infrarouge pour l’appontage dans un cadre opérationnel pour le futur
chasseur américain F35 avec son optronique DAS (Distributed Aperture System), fournis-
sant les images présentées Fig. 1.18. Toutefois, d’après [Jean 2011], la visibilité est tout de

1.3 L’appontage 25

même sensiblement diminuée par conditions climatiques difficiles et la résolution spatiale du
capteur frontal, utilisé pour l’appontage, n’est pas assez importante et n’offre pas d’avantage
significatif par rapport à des capteurs de vision nocturne. De plus, un point potentiellement
problématique est lié aux facteurs humains. En effet, la représentation en infrarouge est bien
différente de celle du visible, et des questions se posent sur la capacité de passer rapidement
de l’une à l’autre. Par exemple, les marquages du pont d’envol se distinguent nettement moins
bien qu’en visible.

(a) Poste de l’officier d’appontage (b) Miroir et DALAS

(c) Réflecteur IR monté sur l’avion (d) Image Murène

Figure 1.17 – Des systèmes d’aides à l’appontage liés à l’homme, que ce soit le pilote ou
l’officier d’appontage.

1.3.4 Systèmes automatiques d’appontage

Des dispositifs d’appontage automatique existent dans la marine américaine depuis le
milieu des années cinquante au stade de prototype, et ont été ensuite employés opération-
nellement au début des années soixante. Afin d’améliorer la fiabilité et gérer l’obsolescence
des composants, certaines parties du système ont été refondues [Femiano , Loeb 1970]. Néan-
moins, le système SPN-46 repose sur un même principe : deux radars situés sur le porte-avions
(présentés Fig. 1.19a) suivent l’avion en azimuth et en élévation. Prenant en compte les correc-
tions dues aux mouvements du porte-avions [Huff 1991], des commandes sont calculées à bord
et envoyées à l’avion par liaison radio UHF, l’autopilote interne de l’avion s’occupant de les
appliquer [Navy 1993]. Trois modes du système existent, allant du suivi vocal de l’officier d’ap-
pontage à l’appontage automatique, en passant par la présentation d’indications de consignes
sur HUD. Dans le futur, le système SPN-46, comme d’autres systèmes de navigation terrestre

26 Contexte aéronautique de l’étude

(a) IR jour (b) IR nuit

Figure 1.18 – Images infrarouges du capteur frontal du DAS du F-35 lors de passages bas
au dessus d’un porte-avions de jour et de nuit. La modalité infrarouge dans la bande MWIR
apparaît comme invariante aux conditions d’illuminations, du moins par temps dégagé. Source
Northrop Grumman.

ou maritime, sera remplacé par le JPALS (Joint Precision Approach and Landing System).
Le JPALS sera basé sur un GPS différentiel [Wood 2009] et sera pourvu d’une fonctionna-
lité permettant l’appontage automatique [Sweger 2003, Rife 2008, Gebre-Egziabher 2010]. On
peut aussi noter l’intérêt de la Chine pour un tel système, marquée par des études techniques
dans la littérature [Qi-Dan 2009].

L’appontage automatique s’étend aussi vers les hélicoptères et spécialement les drones
hélicoptères ; souvent embarqués sur des petits navires, donc plus soumis aux éléments, ils
nécessitent un système d’appontage automatique. De nombreuses études portent sur cette
application. Le système Deckfinder d’EADS Astrium utilise des balises électromagnétiques
positionnées sur la frégate afin que le drone hélicoptère calcule sa position relative. Le système
D2AD de Thales repose sur une autre technologie pour estimer sa position relative : une balise
est montée sur l’hélicoptère et des récepteurs sur la frégate. Enfin, la Fig. 1.19b présente
l’appontage d’un drone S-100 Camcopter de Schiebel sur un navire de la Marine Nationale
basé sur le Système d’Appontage et de Décollage Automatique (SADA). Ce système repose sur
une caméra stéréoscopique infrarouge montée sur une tourelle Pan-Tilt. Grâce à des sources
infrarouges positionnées de chaque côté du drone, le système estime la position du drone et
cette dernière entre dans un schéma de commande après une transmission radio à l’aéronef.
À la connaissance de l’auteur, ce système est le premier à utiliser un capteur de vision pour
réaliser des appontages de drones sur un navire de manière quasi-opérationnelle. Ce document
étudiera une autre approche où la caméra sera embarquée sur l’avion.

1.4 Capteurs

Un avion de combat ou un drone est pourvu d’un nombre important de capteurs qu’ils
soient proprioceptif, lié à l’état interne de l’avion, ou extéroceptif, donnant des informations
par rapport à son environnement. On se contentera, dans cette partie, de présenter les capteurs
utilisables pour notre application et liés à notre méthode de détection et de suivi, présentée
dans le Chapitre 2.

1.4 Capteurs 27

(a) SPN-46 (US) (b) Système SADA (DCNS)

Figure 1.19 – Systèmes automatiques d’appontage opérationnel dans l’US Navy(a) ou en
expérimentation dans la Marine Nationale (b).

1.4.1 Le système TACAN

Le système TACAN (TACtical Air Navigation) est un système reposant sur une balise
placée, dans notre application, sur le porte-avions et sur un transpondeur situé sur l’avion,
fournissant des informations de distance et d’angle entre les deux. Il est l’équivalent militaire
du système civil VOR-DME. Le système est un dérivé d’un radar et a le mode opératoire
suivant : le transpondeur de l’avion va émettre une requête qui va être reçue et renvoyée
par la balise du porte-avions afin d’estimer la distance entre les deux ; la mesure de l’angle
est quant à elle obtenue par une modulation de l’amplitude du signal de la balise TACAN
anisotrope suivant son azimut. D’autres sous-systèmes viennent compléter ce fonctionnement
afin d’améliorer les mesures [Navy 1994]. Dans notre application, ce capteur sera employé
lors de la phase d’initialisation des algorithmes de vision. Cependant la précision du système
TACAN est limitée à ±1 degrés en angle et ±0.1nm en distance d’après [DoD 2001].

1.4.2 Centrale inertielle

En aéronautique, une centrale inertielle (CI) est un système de navigation fournissant
l’attitude, le vecteur vitesse et la position d’un objet. La technologie actuelle utilise trois
accéléromètres et trois gyromètres fixés sur la plateforme. Ces mesures vont être intégrées et
combinées afin d’aboutir au calcul des données. De par le mode de calcul et des précisions
attendues, ces capteurs sont caractérisés par un biais et un bruit très faibles. Des magnéto-
mètres peuvent venir compléter les autres capteurs afin d’avoir une référence par rapport au
pôle magnétique de la Terre. Les informations de ce capteur, utilisées par notre loi de com-
mande, sont l’attitude de l’aéronef composée des angles d’Euler ψ,θ,φ dans le repère FNED
et ses vitesses de rotation p,q,r dans le repère avion Fb, tel que présentées sur la Fig. 1.20. Le
repère terrestre "NED" (North, East, Down) est positionné en un point quelconque du globe
terrestre et est orienté de manière que les axes x, y et z pointent respectivement vers le Nord,
l’Est et le centre de la Terre.

28 Contexte aéronautique de l’étude

Xb

Fb

Yb

Zb

ZNED

XNED

YNED

FNED

V

β

p

r

q

α

YNED

XNED

Y1

X1

Ψ

Ψ Z2

X2

θ

θ Z2

Y2

Zb

Yb

φ

φ

ZNED, Z1

Y1, Y2

X2, Xb

Z1

X1

H

Figure 1.20 – Repères monde et avion et représentation des rotations par les angles d’Euler

1.4.3 Sondes

La sonde Pitot mesure la vitesse aérodynamique. Cet équipement est un tube pourvu
de prises de pression placées respectivement à une extrémité et autour du tube. Le trou
d’extrémité capte la pression totale, somme de la pression dynamique (liée à la vitesse de
l’avion) et de la pression statique (liée à l’altitude). Les prises de pression statiques permettent
d’estimer la pression dynamique. A partir des mesures de pression et en prenant en compte
différentes corrections, liées à la compressibilité de l’air et aux erreurs des instruments, la
vitesse aérodynamique V dite "vraie" est obtenue. Les mesures d’incidence et de dérapage
proviennent de sondes AOA (Angle Of Attack). Une sonde AOA est constituée d’une ailette
prise dans l’écoulement de l’air. Par l’orientation de l’ailette et le positionnement des sondes
sur la cellule de l’avion, les angles d’incidence α et de dérapage β sont déterminés et illustrés
Fig. 1.20. La vitesse aérodynamique et l’angle d’incidence doivent être correctement mesurés
car les caractéristiques aérodynamique d’un avion dépendent largement de ces variables.

1.4.4 Radio-altimètre

Un radio-altimètre est un radar utilisé pour mesurer la hauteurH de l’avion par rapport au
sol ou à l’eau. Un signal est émis et réfléchi par le sol ou la mer, le temps de vol correspondant
à la hauteur. Des sophistications sont ajoutées afin d’être, à la fois, robuste à un éventuel
brouillage et discret.

1.4 Capteurs 29

(a) OSF (Thales) (b) Image TV d’un F22 par l’OSF (c) Image du DAS (F35)

Figure 1.21 – Capteur InfraRed Search and Track (IRST)

1.4.5 Optronique

Les capteurs dits optroniques (constitués d’une optique, d’une électronique de traitement
et de commande) permettent de réaliser des tâches de reconnaissance, de désignation, de détec-
tion et de surveillance dans des applications aéronautiques, terrestres, maritimes et spatiales
[Dansac 1994].

On s’intéressera ici aux capteurs embarqués sur les avions et drones. Il en existe de plusieurs
types, ayant chacun une fonction distincte et ils présentent des performances très élevées (il
est vrai pour un coût élevé lui aussi). Ces capteurs optroniques travaillent dans une portion
du domaine électromagnétique allant de l’ultra-violet (pour certains détecteurs de missiles)
à l’infrarouge très lointain. Les catégories des bandes présentées par la suite sont restreintes
du visible à l’IR lointain, l’ultra-violet étant peu employé. Le domaine du visible est celui de
l’œil humain, pour lequel le cerveau est habitué à raisonner. Il a une bonne transmission dans
l’atmosphère mais est sensible aux conditions climatiques et à l’atténuation d’une atmosphère
brumeuse et bien entendu à l’absence de lumière [Accetta 1993]. L’utilisation du domaine
infrarouge permet de palier, en partie, ces limitations. Ce domaine se découpe en trois bandes
avec des caractéristiques de transmission bien différentes : SWIR (1-3µm), MWIR (3-5µm), et
LWIR (8-13µm). Un capteur SWIR captera la réflection du rayonnement ambiant sur un objet
alors que le capteur LWIR captera le rayonnement lié à la chaleur de l’objet, MWIR étant
considéré comme une composition entre les deux [Dansac 1994]. Les paragraphes suivants
présentent des systèmes optroniques embarqués sur les avions de combat. Ces équipements
sont constitués de capteurs intégrés dans le but de remplir une fonction de surveillance et
de suivi, de désignation, de détection et de reconnaissance. Ils exploitent le même type de
capteurs et possèdent des fonctionnalités qui se recouvrent parfois.

FLIR. L’équipement FLIR (Forward Looking InfraRed) est une caméra fonctionnant en
infrarouge orientée vers l’avant et pourvue d’un champ de vue de l’ordre de 25 à 45 degrés.
L’image qu’il fournit est projetée sur un écran ou sur le HUD pour aider le pilote lors de
navigation de nuit ou par conditions de visibilité dégradée.

Capteur de veille infrarouge. L’IRST (InfraRed Search and Track) est un capteur de
veille infrarouge, avec un champ de vue plus restreint, de l’ordre de 5 à 10 degrés, qui va
continûment balayer à l’aide d’un dispositif mécanique un large champ de vue à la recherche

30 Contexte aéronautique de l’étude

(a) DDM-NG (Thales) (b) Image du DDM-NG (c) Image du DDM du F22

Figure 1.22 – Détecteur de missile

(a) Damocles (Thales) (b) Image IR du Charles de Gaulle

Figure 1.23 – Pod de désignation

d’éventuelles menaces provenant du ciel ou du sol (Fig. 1.21c). Les capacités de détection
souvent évoquées sont de l’ordre de 50 à 70km. Le système OSF, monté devant le cockpit
du Rafale (Fig. 1.21a), est équipé d’une voie fonctionnant dans le visible (Fig. 1.21b) associé
avec un laser de télémétrie, et sur la voie infrarouge d’un IRST fournissant une capacité FLIR
[Optronique 2008b]. Toutefois, d’après [Steuer 2011], dans la dernière évolution du Rafale, la
voie infrarouge a été enlevée pour traiter des obsolescences ; elle devrait être réinstallée dans
un futur standard.

Détecteur de départ missile. Le DDM-NG est doté d’une fonctionnalité complémentaire
de celle de l’IRST. Il est situé à des positions maximisant le champ visuel, par exemple sur
la dérive du Rafale, présenté Fig. 1.22a. Il est équipé de deux optiques à champ de vue large
[MBDA 2008], positionnées de part et d’autre de la dérive. Ce type de capteurs fournit les
images présentées Fig 1.22b et 1.22c provenant du DDM-NG et de son équivalent sur le F22
américain.

Pod de désignation. Les pods de désignation laser, comme le pod Damocles présenté Fig.
1.23a, sont des équipements guidant des bombes laser vers leurs objectifs. La bombe, équipée
d’un capteur sensible à la longueur d’onde du laser, s’asservit sur la tâche laser réfléchie par
la cible. La précision est de l’ordre du mètre mais est dépendante des conditions climatiques.
Outre le laser de désignation, les pods sont aussi pourvus de capteurs dans le domaine visible
et/ou infrarouge, voire même de FLIR [Optronique 2008a]. Ces capteurs servent de retour

1.5 Les applications de la vision en aéronautique 31

visuel pour le pilote afin de pointer le laser vers l’objectif. Les champs de vue disponibles sur
ce pod sont de 26 degrés pour le FLIR, et de 4 et 1 degrés pour la voie infrarouge, permettant
de distinguer des objectifs jusqu’à une cinquantaine de kilomètres. Ainsi sur la Fig. 1.23b, le
porte-avions Charles de Gaulle apparaît dans l’image, la petite tâche blanche à gauche en bas
du bâtiment étant l’hélicoptère "Pedro" qui surveille le bon déroulement des opérations aé-
riennes. Ainsi ces pods fournissent, en plus de la capacité de désignation, celles de navigation
et de reconnaissance.

Un avion de combat possède de nombreux capteurs de grande précision dont des capteurs
de vision. Ces derniers sont exploités de manière intensive par les applications aéronautiques
qui sont détaillées dans la section suivante.

1.5 Les applications de la vision en aéronautique

Le capteur de vision, de par sa capacité à fournir une information riche, est employé pour
la navigation et la commande d’engins volants, là où d’autres capteurs de localisation, comme
le GPS ou le radar, sont inopérants ou mal adaptés compte tenu de l’environnement ou de
contraintes embarquées (taille, masse, consommation). Cependant, ce senseur est caractérisé
par une certaine complexité algorithmique et nécessite d’importantes ressources en calcul pour
extraire des informations. Cette remarque ne s’applique pas aux approches bio-inspirées basées
sur des capteurs simples, nécessitant peu de traitements [Ruffier 2004, Beyeler 2009]. Pour les
capteurs de vision plus complexes, comme des caméras, les méthodes de traitement sont
maintenant bien maitrisées, permettant l’embarquement d’un tel capteur et son intégration
dans un schéma de commande d’un engin volant pour réaliser une tâche nécessitant une haute
fiabilité.

Parmi les nombreuses applications de la vision pour la navigation d’engins volants, la pre-
mière et sans aucun doute la plus simple, est la fourniture d’un retour visuel à l’opérateur,
ne nécessitant que la transmission des données et l’affichage des images sur un écran. L’ap-
plication de génération offline automatique de mosaïques à partir de prises de vue réalisées
par un aéronef est maintenant très utilisée par les opérationnels afin de créer des modèles 3D
texturés, toutefois la carte générée ne sert pas immédiatement pour la navigation.

Depuis une vingtaine d’années, les capteurs de vision, comme les caméras, sont intégrées
dans un schéma de commande. Toutefois, l’usage de la vision pour commander un engin volant
est bien plus ancien. En effet, le guidage de missile air-air est sans doute la première utilisation
d’un capteur de vision dans une boucle de contrôle et date du début de la Guerre Froide. Certes
les premiers capteurs étaient loin de fournir une image puisqu’il s’agissait d’un simple "pixel"
sensible à la chaleur émise par le réacteur, monté sur une plateforme qui était asservie pour
guider le missile vers une cible [Dansac 1994]. Par la suite, les bombes guidées par laser firent
leur apparition lors des années 1970, le principe était le même, avec plus de pixels sensibles
au laser de guidage du pod de désignation laser [Optronique 2008a]. À l’heure actuelle, de
véritables capteurs de vision fournissent une image, souvent infrarouge, qui est traitée pour
obtenir la localisation relative à l’aide d’une image stockée en mémoire, telle celle présen-
tée Fig. 1.24a. Ce mode de guidage permet d’obtenir une précision métrique [Legrand 2010]
tout en bénéficiant d’un guidage terminal autonome indépendant du positionnement GPS,

32 Contexte aéronautique de l’étude

(a) AASM [Legrand 2010] (b) Ravitaillement en vol [Dibley 2007]

(c) Inspection d’ouvrages [Metni 2007] (d) Évitement d’obstacle [Griffiths 2007]

Figure 1.24 – Quelques applications de la vision en aéronautique.

ce dernier pouvant être éventuellement brouillé. Les techniques de vision et l’usage de don-
nées inertielles ont aussi été intégrées dans la stabilisation de caméra pourvue de degrés de
liberté, employée pour la surveillance et la désignation d’objectifs [Masten 2008, Hurak 2012].
Toujours dans le domaine militaire, mais à un stade plus exploratoire, le ravitaillement en
vol, par panier ou par perche commandée depuis l’avion ravitailleur, nécessite une localisa-
tion relative pour que l’aéronef puisse soit placer sa perche dans le panier, soit conserver
une position relative constante. La méthode généralement appliquée est de guider l’appareil
par GPS différentiel pour l’approche et d’utiliser, en complément, la vision pour se locali-
ser par rapport au ravitailleur [Mammarella 2008] et pour suivre le panier de ravitaillement
[Kimmett 2002, Valasek 2005, Dibley 2007].

La vision en aéronautique et robotique aérienne trouve aussi des applications de navi-
gation dans le domaine civil [Campoy 2009, Bruggemann 2011]. La navigation autour d’ou-
vrages d’art [Metni 2007, Derkx 2008], illustrée Fig. 1.24c, et le suivi de lignes électriques
[Golightly 2005] ne sont que quelques exemples d’applications dont les méthodologies ont été
appliquées pour la surveillance et l’inspection de routes. [Silveira 2001] étudie en simulation le
suivi de route par un dirigeable. [Rathinam 2005] propose le suivi d’objets linéiques (routes,
pipelines) à l’aide d’un capteur monté sur un drone. Dans le cas de [Egbert 2007], le suivi
de route s’effectue avec une caméra fixe, nécessitant la prise en compte de la dynamique de
l’avion pour ne pas perdre la route du champ de vision.

1.5 Les applications de la vision en aéronautique 33

La navigation autonome de drones profiterait de l’usage de module d’évitement d’obstacles
pour faciliter l’intégration d’avions non pilotés dans le trafic aérien [Geyer 2008]. Le capteur
de vision du fait de sa masse réduite et de sa capacité à surveiller un large champ de vue a été
étudié pour l’évitement d’obstacles par [He 2006, Lee 2011]. D’une manière plus générale, ce
capteur peut aussi venir en complément du guidage classique par capteurs inertiels ou GPS
ou en hybridation avec ces derniers [Kaminer 1999, Pham 2009].

Des techniques de commande inspirées par le comportement des animaux, notamment les
insectes [Srinivasan 2000, Chahl 2004], ont été mis en œuvre à l’aide de capteurs de vision ru-
dimentaires [Ruffier 2004, Zufferey 2007]. Un capteur spécifique a été conçu par [Ruffier 2004]
et a été évalué sur une plate-forme pour le décollage, le suivi de terrain et l’atterrissage.
Utilisant trois capteurs linéaires du commerce, [Zufferey 2007] les a intégré sur un avion
de dix grammes et a réalisé des vols dans des environnements clos nécessitant l’évitement
des murs. Ce type de capteur rudimentaire a été employé à l’extérieur. Par exemple, dans
[Griffiths 2007, Beyeler 2009], un petit drone équipé de capteurs de souris optique navigue
dans des canyons (voir Fig. 1.24d) ou sur un terrain pourvu d’arbres. Un guidage par points
de passage a été créé par l’opérateur et la vision permet d’éviter la collision avec des obstacles
non pris en compte.

Le suivi de véhicules ou de points mobiles sont des thèmes abordés par [Dobrokhodov 2006,
Li 2010], la vision servant à localiser le mobile dans l’espace, estimer son mouvement et donner
des consignes à la commande. Ces techniques ont été testées en vol sur des drones du commerce
par [Whitacre 2007, Oliveira 2012] pour différentes conditions de vol.

Une autre application, dans le domaine du spatial, concerne l’atterrissage de sonde inter-
planétaire par la vision, étudié par la NASA et l’université du Minnesota dans [Mourikis 2007].
La localisation utilise la fusion par filtre de Kalman entre des amers naturels dont la position
est connue à l’aide d’une carte embarquée (3D et texturée) et des points quelconques utilisés
pour le suivi d’une image à l’autre. [Van Pham 2012] propose de localiser la sonde par rapport
à des images prises depuis l’orbite à l’aide d’un filtre prenant en compte l’image courante et
les capteurs inertiels.

Enfin, l’atterrissage basé vision d’avions ou d’hélicoptères fait l’objet d’intenses recherches
pour une utilisation où les capteurs de localisation classiques ne sont pas disponibles. Concer-
nant les petits drones, la taille et le poids limités du capteur de vision sont un atout sup-
plémentaire. Une part importante des travaux concernant l’atterrissage ont pour objet les
drones hélicoptères [Shakernia 1999a, Sharp 2001] avec l’usage de marqueurs [Proctor 2005]
ou en environnement naturel [Cesetti 2010]. [Hérissé 2012, Lee 2012] ont traité de l’appon-
tage d’hélicoptères sur des surfaces mobiles. Pour les avions à voilure fixe, l’usage de la
vision permettrait d’étendre l’atterrissage automatique aux avions d’affaires et à l’aviation
générale sur des terrains non pourvus d’ILS (Instrument Landing System) [Charnley 1958,
Sanders 1973] et avec des conditions de visibilité réduite. Des études ont porté sur le choix
du capteur le plus adapté entre des imageurs du domaine visible, infrarouge ou électro-
magnétique [Absi 1993, Norris Jr 1999] et ont bénéficié des recherches sur les dispositifs
d’amélioration de la visibilité [Grimberg 2001]. Les premières études de l’atterrissage au-
tomatique par vision ont porté sur l’utilisation de la forme de piste ou de son éclairage
[Dickmanns 1992, Chatterji 1998] pour estimer la position de l’avion par rapport à la piste
[Korn 2000]. Des commandes utilisant les informations visuelles de l’image ont été proposées
par [Rives 2002, Miller 2008, Le Bras 2009]. L’atterrissage basé vision a été l’un des objets
d’étude du projet européen Pégase [Dassault Aviation 2009], dans lequel des algorithmes de

34 Contexte aéronautique de l’étude

vision et de commande ont été étudiés et comparés. La présentation des techniques de vision
et de commande concernant cette application sera approfondie dans les Sections 2.3.1 et 3.2.

La vision couvre un champ important d’applications en aéronautique et robotique aérienne,
dans lesquelles les capteurs classiques de localisation ne sont pas adaptés. La section suivante
pose le cadre et les hypothèses de l’étude détaillée dans ce document.

1.6 Cadre de l’étude

Comme cela a déjà été évoqué en introduction, l’objectif de cette étude est de réaliser
l’appontage automatique d’un avion piloté ou d’un drone à l’aide d’un capteur de vision et
d’évaluer ses performances pour différents états de mer, conditions de visibilité et de vent.
Cette méthode se pose en complément ou en remplacement des systèmes d’appontage auto-
matiques classiques. En effet, comme présenté dans la section précédente, la vision est déjà
employée pour un large spectre d’applications aéronautiques. De plus, dans le futur, tous les
aéronefs pilotés ou non pilotés embarqueront des capteurs de vision pour la réalisation de leur
mission et ils pourront donc être mis à profit pour la tâche d’appontage. Enfin, en aéronau-
tique, les phases critiques sont souvent réalisées par des systèmes de technologie différente
pour assurer la robustesse aux défaillances.

1.6.1 Hypothèses

Cette étude s’applique aux avions pilotés et aux drones. Cependant, afin d’inscrire cette
étude dans un contexte aéronaval connu concernant les capteurs et les procédures, on considère
un avion de chasse de type Rafale. Cet avion doit apponter en suivant une trajectoire basse
visibilité telle que celle présentée en Section 1.3.1. Cette approche débute à 4nm, soit 7.4km, du
porte-avions. La route suivie par le porte-avions sera supposée connue, par exemple transmis
par liaison de données L16.

Les capteurs utilisés et les hypothèses associées sont :
– La centrale inertielle (CI) fournit les vitesses de l’avion par rapport au sol et par rapport

à l’air, ainsi que l’attitude de l’avion. Ces données mesurées sont supposées parfaites.
– Les sondes pitot et AOA mesurent respectivement la vitesse aérodynamique V et l’angle

d’incidence α. Ces données mesurées sont supposées parfaites.
– Le radio-altimètre fournit la hauteur par rapport à la mer. La mesure est supposée

parfaite.
– Le transpondeur TACAN calcule la distance et l’orientation relative au porte-avions.

Ces mesures sont respectivement caractérisées par une précision 2σ de 0.1 nm et 1 degré.
– Le capteur de vision choisi est la caméra du pod Damoclès disposant de champs de vue de

1 et 4 degrés et d’une architecture Roll-Tilt. On étendra l’étude à l’emploi d’architecture
Pan-Tilt, similaire à celle de l’OSF dont la fonction aurait mieux convenue à notre
application mais dont on ne possède que peu d’informations.

Concernant les capteurs considérés comme parfaits, cette hypothèse est formulée afin de dé-
terminer de manière indépendante l’effet de la vision et de ses traitements sur la boucle de
commande.

1.6 Cadre de l’étude 35

Dans cette étude, le système est voulu le plus autonome possible, ce qui implique une
minimisation des communications entre le porte-avions et l’avion piloté ou le drone et donc
une large utilisation de la vision pour prendre en compte les contraintes de l’appontage.
Au début de la mise en œuvre du système d’appontage par vision, les seules informations
transmises sont le cap du porte-avions, fourni par L16, et la distance et l’orientation relatives
au navire transmises par le TACAN.

1.6.2 Découpage de l’étude

Partant des hypothèses précédemment émises sur l’utilisation des capteurs de l’avion, cette
étude va s’intéresser aux thématiques illustrées Fig. 1.25 et qui sont :

– la détection du porte-avions dans l’image, à l’aide d’un a priori fourni par la balise
TACAN. Cette fonction sera étudiée dans le Chapitre 2.

– le suivi du porte-avions dans la séquence d’images acquises par le capteur de vision.
Cette fonction sera également étudiée dans le Chapitre 2.

– et la commande de l’avion et de la caméra orientable en utilisant des informations
visuelles fournies par le module de suivi. Cette fonction sera étudiée dans le Chapitre 3.

Asservissement visuel

Vision :
Détection

Suivi

Avion

Tourelle Caméra

Porte-avions

Caméra

TACAN, CI

Capteurs

Système

Chap. 3

Chap. 2

Figure 1.25 – Modélisation simplifiée de l’appontage par asservissement visuel

La partie suivante souligne l’importance de disposer de séquences réelles pour la validation
des méthodes de vision et la difficulté de les obtenir.

1.6.3 De la difficulté d’obtention des séquences réelles

De par les techniques de vision employées, cette étude d’un système d’appontage basé vi-
sion nécessite de valider les techniques proposées sur des images réelles. Les vidéos recherchées
sont difficiles à obtenir : elles doivent conjuguer un capteur et une trajectoire compatibles avec
l’application de l’appontage. Comme présenté précédemment, le capteur serait celui d’un pod
de désignation laser ou d’un IRST (dans le domaine visible ou infrarouge) et la trajectoire
serait celle d’une approche par faible visibilité, caractérisée par une longue percée vers le porte-
avions suivant une pente de descente très faible, comme présenté Section 1.3.1. Contrairement
à ce qui pourrait être supposé, la difficulté d’obtention ne vient pas de la confidentialité du
domaine étudié, mais plutôt du fait que le besoin de ce type de vidéos n’existe pas. En effet,
lors de l’appontage, les optiques sont verrouillées afin de les protéger du choc au moment de

36 Contexte aéronautique de l’étude

l’impact. C’est pourquoi nous n’avons pas obtenu de vidéos répondant exactement à notre
besoin.

Les vidéos auxquelles nous avons eu accès ne répondent qu’en partie à nos exigences.
En effet, les appontages filmés depuis le cockpit sont relativement nombreux sur Internet
mais la résolution des séquences est généralement nettement insuffisante pour valider nos
méthodes. De plus, les caméras employées ont des champs de vue d’une valeur de l’ordre de
45 à 60 degrés, peu représentatifs de la classe 1 à 4 degrés nécessaires pour couvrir l’étendue du
domaine d’appontage. Ainsi les captures de vidéos illustrées Figs. 1.26a et 1.26b ne permettent
que des évaluations très courtes. Les séquences A et B ont été extraites d’un documentaire
télévisé [Sevaistre 2009].

(a) Séquence A [Sevaistre 2009] (b) Séquence B [Sevaistre 2009]

Figure 1.26 – Séquences dans le domaine visible

Des séquences ont été fournies par la Mission pour la Recherche et l’Innovation Scienti-
fique (MRIS) de la Direction Générale de l’Armement (DGA) et ont été présentées Fig. 1.12.
Elles ont été enregistrées depuis une caméra embarquée dans un cockpit de Rafale. Bien que
présentant un intérêt pour évaluer les effets de la luminosité, elles ne sont que peu exploitables

1.6 Cadre de l’étude 37

(a) Source Marine Nationale (b) Séquences C et D [Grumman 2010]

Figure 1.27 – Séquences dans le domaine infrarouge

38 Contexte aéronautique de l’étude

pour la validation des algorithmes, en partie à cause de la surimpression du HUD.

Des captures de vidéos enregistrées par la caméra infrarouge d’un pod de désignation laser
provenant de la Marine Nationale sont illustrées Fig. 1.27a. Dans ce cas-ci, le capteur utilisé
correspond à celui de notre étude mais la trajectoire de prise de vue n’est pas représentative
de l’appontage et le porte-avions ne bouge que peu dans la séquence d’images. Ces vidéos sont
employées pour l’évaluation des catapultages. Elles ont été prises à bord d’un avion survolant
le porte-avions Charles de Gaulle et surveillant les opérations. Ces séquences permettent
toutefois d’analyser le contenu de l’image et d’évaluer ce qui est discernable pour des images
de modalité infrarouge. Tout en n’ayant que peu d’informations sur les heures, les lieux et les
conditions climatiques des prises de vue, on remarque les points suivants :

– Les catapultes du porte-avions se distinguent clairement du fait de leur fort échauffe-
ment.

– Les marquages du pont sont présents mais peu discernables en infrarouge (MWIR) par
rapport à la modalité visible. La couleur blanche emmagasine moins de chaleur que le
revêtement foncé du pont.

– La silhouette du bâtiment se découpe bien par rapport à la mer.

De cette succincte analyse, on peut avancer que les méthodes développées restent valides pour
ce type d’images, moyennant certaines adaptations.

Les séquences C et D se rapprochant de nos besoins ont été extraites d’une vidéo de pro-
motion de la société américaine Northrop Grumman, disponible sur Internet [Grumman 2010]
et illustrée Fig. 1.27b. Cette séquence a été enregistrée à l’aide d’un des capteurs infrarouge
du système optronique du chasseur américain F-35, pourvu d’un champ de vue de l’ordre de
60 degrés et représente deux approches vers un porte-avions américain durant la nuit et le
jour. On observe une relative invariance des contours entre le jour et la nuit. On notera les
éléments suivants :

– Les catapultes à vapeur sont toujours très visibles.
– Les marquages de la première partie de la piste présentent des contours.
– Un halo est présent autour du porte-avions, probablement dû à l’échauffement de l’air

entourant le navire.
– La structure principale du navire se distingue par une zone centrale du pont plus claire

du fait de l’échauffement interne et de la structure du navire. Pour la séquence de
nuit, des stries sont visibles sur la zone centrale et sont attribuées aux longerons de la
structure de la piste.

De ces remarques préliminaires, on déduit que les seules vidéos réellement représentatives
et donc exploitables pour l’évaluation des méthodes de détection et de suivi sont les séquences
A, B, C et D, présentées Figs. 1.26a, 1.26b et 1.27b. Certaines de ces vidéos sont consultables
sur le site Internet 5 de l’équipe Lagadic de l’Inria.

La rareté de ces vidéos réelles et l’impossibilité de tester des méthodes de commande sou-
lignent le besoin de travailler avec un simulateur réaliste pour effectuer des évaluations. Ce
simulateur est présenté dans la section suivante.

5. http://www.irisa.fr/lagadic/team/Laurent.Coutard-fra.html

http://www.irisa.fr/lagadic/team/Laurent.Coutard-fra.html

1.6 Cadre de l’étude 39

1.6.4 À la nécessité d’un environnement de simulation

Pour étudier les méthodes de détection, de suivi et de commande, il est nécessaire d’em-
ployer un simulateur représentatif du comportement de l’avion et capable de générer des
images réalistes qui seront utilisées par les méthodes de vision. Ainsi on pourra faire varier
différents paramètres de la simulation pour évaluer leurs effets sur nos méthodes et on pourra
étudier la chaîne complète de traitements sans recourir à de coûteux, et complexes à mettre
en œuvre, essais en vol.

Commande

Détection*
Suivi*

Calcul des primitives

Avion

Ddl caméra

Porte-avions

Damocles*

TACAN, IMU

Capteurs

Système Exécutable

plugin

X-Plane

config.xml

Compilation

.lib

.exe

* seulement pour plugin X-Plane

Conception Utilisations

Gestion étude
systématique

configXP.xml

Entrées-
sorties

Figure 1.28 – Conception et utilisation

1.6.4.1 Modèle avion

Le modèle avion a été fourni par Dassault Aviation, sous la forme d’une librairie C++
issue de la conversion d’un code Simulink. Il prend en entrées :

– Les commandes de l’avion : l’accélération normale commandée azc en m/s2, le taux
de roulis commandé pc en deg/s et la position de la manette des gaz entre 0 et 1. Le
dérapage est régulé à zéro.

– Le vecteur de vitesse de translation du vent dans le repère FNED.
– Le facteur de turbulence entre 0 et 1.

En sortie, ce modèle fournit un vecteur d’état des variables de vol.
Ce modèle est représentatif d’un avion de combat en phase d’atterrissage et les gouvernes

sont trimées pour le point d’équilibre défini par une vitesse de 67m/s à une hauteur de 450
mètres avec une pente de vol nulle et sans vent. Le modèle de l’avion est exécuté à une
fréquence de 80 Hz tandis que la boucle de vision et de commande l’est à 20 Hz.

1.6.4.2 Générateur d’images synthétiques

Pour les simulations prenant en compte la vision, il est nécessaire de générer des images
représentatives de la réalité. Un grand nombre de logiciels conviennent à cette utilisation
[Craighead 2007]. Parmi ces derniers, nous avons retenu ceux étant le plus représentatif gra-
phiquement : FlightGear 6, OKTAL-SE et X-Plane 7. FlightGear est un simulateur de vol

6. http://www.flightgear.org/
7. http://www.x-plane.com

http://www.flightgear.org/
http://www.x-plane.com

40 Contexte aéronautique de l’étude

open-source déjà employé dans le cadre du projet européen Pégase [Dassault Aviation 2009]
dédié à l’étude de l’atterrissage par la vision. OKTAL-SE est un logiciel de génération d’images
par calcul physique dans les domaines visible, infrarouge et radar [OKTAL-SE 2012]. X-Plane
9 est un simulateur de vol reconnu comme très réaliste et qui est très utilisé par la recherche
scientifique [Ertem 2005, Hing 2009, Garcia 2010, Ribeiro 2010]. Pour notre application, ce
dernier a été sélectionné comme générateur d’images car il offre un bon compromis entre
représentativité, facilité d’accès et d’utilisation. Ce simulateur de vol n’est pas open-source
mais possède un plugin pour interfacer un code externe aux variables internes. La version 10,
sortie en début d’année 2012, a un rendu graphique encore amélioré mais nécessite beaucoup
plus de puissance pour en profiter, qui est incompatible avec un pc portable datant de 2009.
C’est pourquoi la version 9 a été employée et répond de manière satisfaisante à l’exigence de
représentativité visuelle.

Le modèle 3D du porte-avions des simulations est le bâtiment américain Nimitz, présent
dans X-Plane. Il offre un niveau de détail compatible avec notre application, et qui est su-
périeur à ceux des autres modèles de porte-avions (dont un modèle du Charles de Gaulle).
Une mire d’appontage a été ajoutée pour correspondre à l’usage des porte-avions français et
faciliter le suivi lors des dernières secondes de vol. Enfin, le modèle 3D de l’avion utilisé pour
la visualisation est celui d’un Rafale B, le modèle marine n’étant pas disponible 8.

D’un point de vue développement, le code C++ emploie les librairies de vision et d’as-
servissement visuel OpenCV 9 et ViSP 10. Cette dernière librairie est développée au sein de
l’équipe Lagadic de l’Inria [Marchand 2005]. Ce code est compilé sous la forme d’une librairie,
ou plugin, et est exécuté par X-Plane, comme illustré Fig. 1.28. Le plugin transmet les posi-
tions de l’avion, du porte-avions et de la caméra. De même, l’horaire, la visibilité, les nuages
et l’état de la mer font partie des paramètres modifiables. Enfin ce plugin récupère des images
de taille 1024 par 768 pixels, générées par X-Plane, et les fournit aux algorithmes de détection
et de suivi.

1.6.4.3 Modèle de capteur et turbulence atmosphérique

Le simulateur de vol X-Plane est utilisé en tant que générateur d’images réalistes. En
effet, le rendu de l’image pour des caméras pourvues de champs de vue de l’ordre de 60 à 90
degrés est très satisfaisant. Pour les caméras de notre application, pourvues d’un champ de
vue nettement plus étroit, le rendu de l’image peut être amélioré afin d’apparaitre "moins"
synthétique. Pour étudier la robustesse des algorithmes de vision sur des images, il est aussi
intéressant de considérer des modèles de turbulence atmosphérique et de capteur, ici décrits
respectivement par leurs fonctions de transfert FTMatm et FTMcapt.

Le modèle des perturbations atmosphériques est décrit de manière plus complète dans
[Accetta 1993]. Il consiste tout d’abord à calculer le paramètre de Fried r0 :

r0 = 2.1[1.46sec(φ)k2

∫ L

0
C2
n(η)dη] (1.1)

8. Dans une perspective d’utilisation d’un système d’appontage automatique par vision, on pourrait cepen-
dant indiquer que le modèle 3D employé est celui du feu Rafale N. Ce projet était un Rafale marine biplace
dépourvu de canon qui fut un temps envisagé, avant de passer sous les fourches caudines de considérations
budgétaires.

9. http://opencv.willowgarage.com/wiki/
10. http://www.irisa.fr/lagadic/visp/visp.html

http://opencv.willowgarage.com/wiki/
http://www.irisa.fr/lagadic/visp/visp.html

1.7 Conclusion 41

où k = 2π
λ , λ la longueur d’onde, φ est l’angle d’élévation, L la distance au point 3D, et

C2
n le coefficient de turbulence dépendant de l’altitude et des conditions atmosphériques. On

trouvera dans [Accetta 1993] les valeurs de ce coefficient.
La fonction de transfert de modulation due à la turbulence de l’atmosphère s’exprime par :

MTFatm(ω) = exp[−3.44(λ f ωr0
)5/3] (1.2)

où f est la distance focale de la caméra. Ce modèle de turbulence consiste en un filtre dont
les paramètres varient en fonction de la profondeur du pixel concerné.

La fonction de transfert de modulation MTFcapt du capteur a été fournie par Dassault
Aviation et est représentative d’un capteur correspondant à notre besoin. Étant dans le do-
maine fréquentiel, la fonction de transfert de modulation FTM de l’ensemble est le produit
des deux fonctions de transfert :

MTF = MTFcapt . MTFatm (1.3)

Par la transformée inverse de Fourier, on obtient le filtre spatial PSF (x, y) à appliquer
au pixel (x, y) de l’image générée par X-Plane :

FTM(ω)
FT−1

−→ PSF (x, y) (1.4)

Les images que nous utiliserons dans le cadre de nos évaluations s’appuieront sur l’image
brute renvoyée par X-Plane pour considérer un capteur parfait (capteur A) et sur l’image
filtrée par le modèle présenté ci-dessus pour considérer un capteur réaliste (capteur B). La
Fig. 1.29 illustre pour trois distances au porte-avions, l’image provenant du simulateur et
l’image correspondante filtrée. On observe que plus le pixel de la scène auquel on applique le
filtre est loin, plus ce filtre a un effet passe-bas et lisse les contours. La différence en contraste
provient de l’ajout de la fonction de transfert du capteur.

D’un point de vue pratique, les fonctions de transfert de modulationMTFcapt etMTFatm
et le filtre PSF sont implémentés sous la forme d’un filtre de taille 9×9. Les filtres PSF sont
générés en début de simulation et stockés dans une look-up-table dépendant de la profondeur
du pixel, pour un accès rapide. Une amélioration possible concernant le temps de calcul serait
d’appliquer ce filtre en utilisant des shaders pour profiter de la puissance de la carte graphique.

1.7 Conclusion

L’avion a bien évolué depuis ses timides débuts il y a plus d’un siècle. Si ses débuts
paraissent aujourd’hui modestes, c’est qu’on mesure mieux le formidable essor des technologies
et des applications de l’aviation qui a conduit à une augmentation impressionnante de ses
performances. On notera toutefois que les concepts fondamentaux ont vite été déterminés et
n’ont connu que peu de modifications. L’évolution de l’aviation se poursuit dans une branche
voisine de celle des avions pilotés : les drones. La bifurcation entre les deux est ancienne, mais
les deux cousins ont su et savent bénéficier du développement de l’autre.

Le porte-avions est presque aussi ancien que l’avion, dont il a partagé les évolutions puisque
l’arrivée de nouvelles architectures d’avions a parfois nécessité une refonte du navire. C’est
ce couple qui confère à l’ensemble sa puissance. On a pu voir parmi les catégories de porte-
avions présentées que la puissance d’un porte-avions est liée à la puissance de ses avions.

42 Contexte aéronautique de l’étude

(a) Capteur A. 4500m du PA (b) Capteur B. 4500m du PA

(c) Capteur A. 2000m du PA (d) Capteur B. 2000m du PA

(e) Capteur A. 800m du PA (f) Capteur B. 800m du PA

Figure 1.29 – Images fournies par X-Plane à gauche et filtrées par le modèle de turbulence
atmosphérique et capteur à droite, pour différentes distances au porte-avions.

1.7 Conclusion 43

Pour la catégorie des navires à brins d’arrêt, la phase d’appontage est un moment critique.
Le pilote doit être très précis pour impacter son avion sur une piste de taille restreinte et at-
traper un brin avec sa crosse d’appontage. Mais les éléments compliquent encore cette phase ;
l’environnement naturel du porte-avions génère des situations compliquées pour le pilote. Vi-
sibilité dégradée, mouvements importants du porte-avions et sillage aérodynamique du navire
achèvent de rendre la tâche quasi-impossible sans aide. Afin d’assurer un emploi maximum du
groupe aéronaval, même par conditions extrêmes, de nombreuses aides ont été développées,
qu’elles reposent sur des éléments passifs comme le marquage de la piste, ou des éléments
actifs de guidage. Un avion de combat est un système complexe pourvu d’une multitude de
capteurs, dont les caractéristiques ont été présentées. De plus, il possède notamment des cap-
teurs de vision de très grande qualité dont l’aéronautique est très utilisatrice. Dans le cadre
de cette étude, les capteurs de l’avion seront mis à profit pour la réalisation d’un appontage
autonome consistant en la détection du porte-avions, son suivi dans l’image et la réalisation
de l’appontage. Pour cette étude, nous évaluerons nos méthodes sur des séquences réelles et
à l’aide d’un simulateur réaliste.

Le chapitre suivant présente l’une des briques essentielles à notre application d’appontage
automatique : la vision qui concerne ici la détection et le suivi du porte-avions dans l’image.
D’un état de l’art de la vision suivra un ensemble de méthodes réalisant ces tâches et qui
seront par la suite évaluées sur les séquences d’images réelles et synthétiques.

44 Contexte aéronautique de l’étude

Chapitre 2

Techniques de vision pour l’appontage

Comme nous l’avons vu précédemment, de nombreuses applications de l’aéronautique
utilisent des capteurs de vision à des fins de reconnaissance d’objectifs, de surveillance de
zones ou d’inspection d’ouvrages pour les domaines militaires et civils. Des fonctionnalités
évoluées comme la détection d’objets, la localisation relative par rapport à un repère local
ont longtemps été étudiées dans la littérature. Concernant l’appontage par asservissement
visuel, deux fonctions employant des techniques de vision ont été identifiées précédemment :
la détection du porte-avions dans une image initiale et son suivi au cours de la séquence
[Coutard 2011a]. Dans ce chapitre, nous introduirons les notions fondamentales de la vision
par ordinateur qui seront appliquées à notre étude. Nous poursuivrons sur les briques de
vision du système d’appontage par asservissement visuel que sont la détection et le suivi du
porte-avions, comme illustré Fig. 2.1. Pour chacune de ces méthodes, un état de l’art sera
présenté et nous proposerons une méthode qui sera ensuite évaluée sur des images réelles et
issues du générateur d’images réalistes.

Asservissement visuel

Vision :
Détection

Suivi

Avion

Tourelle Caméra

Porte-avions

Caméra

TACAN, CI

Capteurs

Système

Chap. 3

Chap. 2

Figure 2.1 – Modélisation simplifiée de l’appontage par asservissement visuel

46 Techniques de vision pour l’appontage

2.1 Généralités liées à la vision par ordinateur

Cette section est une brève introduction aux concepts géométriques de formation des
images dans une caméra et de transformation entre deux vues. Pour aller plus loin, on se
réfèrera à [Forsyth 2002, Hartley 2003, Ma 2003].

2.1.1 Formation géométrique des images

u

v

u0

x

X(cX)

zc

xc
yc

C
f

lx

ly

cMo

P

zo

xo

yo

O

Figure 2.2 – Modélisation de projection perspective

Dans cette partie, on s’intéressera à la formation d’une image par une caméra C pointée
vers une scène où est présent un objet O, tel que représenté par la Fig. 2.2. Le type de caméra
employée dans cette étude est caractérisé par un champ de vue restreint. Sa modélisation
correspond donc au modèle sténopé, reposant sur la projection perspective d’un point de
l’espace sur le plan image de la caméra. Dans ce modèle, tous les rayons captés par la caméra
depuis la scène passent par son centre optique C, où est localisé son repère Fc = (C,xc,yc, zc).
La projection d’un point 3D défini dans le repère de la scène, va consister à l’exprimer dans
le repère de la caméra Fc pour ensuite le projeter dans le plan image.

Changement de repère. Soit un point de l’espace 3D X défini par ses coordonnées ho-
mogènes oX = (oX, oY, oZ, 1) dans le repère de la scène Fo = (O,xo,yo, zo), présenté Fig. 2.2.
Les coordonnées homogènes cX = (cX, cY, cZ, 1) du point X dans le repère de la caméra Fc
sont liées à oX par la transformation suivante :

cX = cMo
oX (2.1)

où cMo est la matrice homogène de passage du repère Fo au repère Fc, contenant la matrice
de rotation cRo et le vecteur de translation cto, définie par :

cMo =

[
cRo

cto
0 1

]
(2.2)

Les coordonnées du point X sont maintenant exprimées dans le repère caméra Fc.

2.1 Généralités liées à la vision par ordinateur 47

Projection perspective dans le plan image. Le point X peut être maintenant projeté
en un point x̄ = (x̄, ȳ, f) contenu dans le plan image P. Ce dernier est défini par Z = f , où
f est la distance focale de la caméra, et est donc parallèle au plan formé par (xc,yc). Les
équations de la projection perspective sont :

x̄ = f
cX
cZ

, ȳ = f
cY
cZ

(2.3)

Sous forme matricielle, la relation entre les coordonnées du point X dans le repère Fc et les
coordonnées x̄ se réécrivent pour former l’égalité suivante au sens vectoriel :

cZ x̄ = f

1 0 0 0
0 1 0 0
0 0 1 0

 cX (2.4)

Du fait de nos petits angles de vue, de 1 à 4 degrés, on ne prendra pas en compte la distorsion,
sa modélisation consistant à ajouter des termes quadratiques fonction de la distance radiale.

Passage aux coordonnées pixelliques. Comme présenté sur la Fig. 2.2, la modélisation
de l’image repose sur un découpage du plan image en pixels. Le passage des coordonnées x̄
aux coordonnées pixelliques (u, v) s’effectue par la relation matricielle suivante :uv

1

 =

 1
lx

0 u0/f

0 1
ly

v0/f

0 0 1/f

x̄ȳ
f

 (2.5)

où lx et ly sont les dimensions d’un pixel, et (u0, v0) les coordonnées pixelliques du point
principal, point par lequel passe l’axe optique.

On synthétise la relation matricielle suivante, liant les coordonnées pixelliques aux coor-
données du point X dans le repère Fc, à partir des équations (2.4) et (2.5) :

uv
1

 =

px 0 u0 0
0 py v0 0
0 0 1 0



cX
cY
cZ
1

 (2.6)

où px = f
lx
, py = f

ly
.

On peut extraire de cette équation la matrice de calibration K. Cette matrice établit le
lien entre les coordonnées homogènes normalisées x = 1

f x̄ (indépendantes de la focale) et les
coordonnées pixelliques par la relation :uv

1

 = K

xy
1

 (2.7)

avec x =
cX
cZ et y =

cY
cZ .

Dans la suite de ce document, on supposera les paramètres intrinsèques u0, v0, px et py
connus, la caméra sera dite calibrée, ce qui permettra de raisonner dans un espace métrique
normalisé depuis des données pixelliques.

48 Techniques de vision pour l’appontage

zc

xc

yc

C

zcr

xcr

ycr

Cr

cMcr

cHcr

P

xc xcr

n

crd

X

Figure 2.3 – Geométrie de deux vues d’un même plan caractérisée par une homographie

2.1.2 Transformation homographique dans l’image

Une transformation rigide entre deux caméras observant une scène engendre une trans-
formation de la projection de la scène entre les deux images. En fonction de la nature du
mouvement liant les positions des deux caméras dans l’espace 3D (rotation, translation, quel-
conque) et de la géométrie de la scène (plan ou autre), différents modèles de la transformation
de l’espace 2D sont exploités. On présentera succinctement les différents classes de transfor-
mation 2D, pour plus de détails, on se réfèrera à [Hartley 2003] :

– La transformation isométrique consiste en une translation et/ou une rotation définie
par une matrice orthogonale. Cette transformation conserve la distance euclidienne et
donc les angles et les aires.

– La transformation de similarité qui reprend la transformation isométrique avec en outre
un facteur d’échelle isotrope. Les distances et les aires transformées sont respectivement
liées à leurs distances et aires d’origines par le facteur d’échelle et son carré. Les angles
et la forme sont conservés.

– La transformation affine est une transformation de similarité dont le facteur d’échelle
est anisotrope. Ainsi, en plus de la translation, de la rotation et du facteur d’échelle, une
transformation de déformation est ajoutée. La déformation associée est active sur deux
axes orthogonaux, d’où l’invariance de droites parallèles, de leur facteur de longueur et
du facteur entre les aires.

– Enfin la transformation projective ou homographique est une généralisation de la trans-
formation affine, à laquelle on a associé une transformation liée à la perspective. Elle
correspond à la transformation que subit un plan dans l’image pour un mouvement 3D
quelconque.

2.2 Détection du porte-avions 49

Dans cette partie, on présentera seulement la transformation homographique que l’on retrou-
vera dans la suite de ce document. L’homographie a l’avantage de prendre en compte un
mouvement quelconque entre les deux caméras pourvu que la scène observée soit planaire, tel
que présenté sur la Fig. 2.3. Dans notre cas, le pont est effectivement une surface planaire.

La transformation liant les points images de coordonnées homogènes xc et xcr (projections
d’un point 3D X dans leurs plans images respectifs) des caméras C et Cr est caractérisée par
l’équation suivante :

xc = cHcr xcr (2.8)

Lorsque la transformation 3D est associée à une scène définie par un plan P, la matrice
d’homographie cHcr est la même pour tous les points du plan et est donnée par :

cHcr = cRcr +
ctcr
crd

crn (2.9)

où cRcr et ctcr sont respectivement la matrice de rotation et le vecteur de translation entre
les deux caméras Cr et C. crd et crn sont respectivement la distance euclidienne entre le plan
P et la caméra Cr et la normale du plan exprimée dans le repère Cr.

Des méthodes de décomposition d’homographie permettent de retrouver la matrice de
rotation cRcr et le vecteur de translation à un facteur d’échelle près

ctcr
crd , ce dernier étant

normalisé par la distance euclidienne au plan [Malis 2007]. Un a priori est nécessaire afin de
sélectionner la solution parmi plusieurs déterminées par cette méthode.

Nous avons introduit les notions fondamentales de la formation d’une image et de la
géométrie entre deux vues. Ces outils seront employés dans la suite du document. Les sections
suivantes présenteront les différentes briques de vision nécessaires à notre application, définies
Section 1.6. La première sera consacrée à la détection du porte-avions dans l’image.

2.2 Détection du porte-avions

L’avion, de retour de mission, arrive dans une zone à proximité du porte-avions. Le système
d’appontage par vision doit tout d’abord détecter le bâtiment à l’aide de sa caméra et des
autres capteurs de l’avion. Cette section présente un état de l’art de la détection de navire
avant de proposer une méthode basée sur la caméra et sur les autres capteurs de l’avion, pour
ensuite l’évaluer sur des images réelles et provenant du simulateur d’images réalistes.

2.2.1 État de l’art de la détection de navire

On peut ramener notre problème de détection d’un navire sur la mer à la détection d’un
objet 3D mobile ou stationnaire sur une scène planaire en faisant l’hypothèse que les ampli-
tudes des vagues sont faibles par rapport à la taille du bâtiment. Dans ce contexte, plusieurs
méthodes ont été proposées, basées sur le mouvement, l’analyse des intensités de l’image ou
bien encore à l’aide d’images de référence.

Flux optique. Des approches basées sur le flux optique sont proposées dans [Sull 1999,
Gandhi 2000]. Le flux optique correspond au mouvement apparent dans le plan image de la

50 Techniques de vision pour l’appontage

scène. Une illustration couramment employée est le défilement d’un paysage sur la rétine d’un
passager d’un train regardant par la fenêtre. Ces études présentent la détection d’obstacles
mobiles ou ayant une hauteur non nulle lors d’un atterrissage sur piste. A partir d’une image
stabilisée par l’estimation du mouvement propre de l’avion en utilisant ses capteurs inertiels et
en supposant que la scène observée soit planaire, un flux optique résiduel est calculé. Ce flux
optique correspond alors aux objets non planaires et/ou mobiles. [Sull 1995, Gandhi 2000]
affinent l’estimation des paramètres du plan de la piste en utilisant l’erreur entre le flux
optique attendu et celui mesuré. Dans le but de contrôler l’ordre de grandeur du flux optique
résiduel et ainsi faciliter la détection des objets, une variation du temps d’échantillonnage entre
deux analyses d’images est proposée dans [Sull 1999]. [Gandhi 2000] propose une analyse de
la composante de la vitesse des résidus pour déterminer s’il s’agit d’obstacles mobiles ou
statiques, si toutefois leur direction de déplacement n’est pas la même que celle de la caméra.

Segmentation par traitement d’images bas niveau. Dans de nombreuses applications,
la détection est simplifiée par le capteur utilisé, fonctionnant dans une bande de fréquence
facilitant le traitement d’images comme dans [Yakimenko 2002, Shaik 2009]. Le travail pré-
senté dans [Yakimenko 2002] est plus directement lié à notre problématique, car il s’agit de
la détection d’un bâtiment sur lequel on souhaite apponter. Cette étude souligne que le cap-
teur fonctionnant dans le visible a une meilleure résolution que le capteur infrarouge par
beau temps, mais lorsque les conditions de visibilité se dégradent, seul l’infrarouge (et spé-
cialement sa bande LWIR) permet de détecter les parties chaudes d’un navire (machine et
échappement). Dans cette étude, le traitement d’images est un simple seuillage après une
étude de la répartition de la valeur des pixels sur les axes horizontaux et verticaux, pour
repérer la cheminée, partie la plus chaude du navire. Toujours basé sur des méthodes "clas-
siques" de traitement d’images, [Santhalia 2009] présente une méthode relativement simple,
employée sur des images visibles. L’étude suppose que la caméra est presque au niveau de la
mer. L’algorithme détermine la ligne d’horizon par une transformée de Hough et recherche
la zone obstruée par le navire en utilisant les contours de l’image. Autour de cette zone, des
histogrammes sont calculés pour huit imagettes réparties entre la mer et le ciel. Un critère de
dissimilarité est calculé entre les zones supérieure et inférieure de l’image à l’aide des imagettes
de référence et pour différents patchs de la zone d’intérêt. La valeur du critère obtenu pour ces
zones permet de segmenter le navire. [Santhalia 2008] travaille avec un traitement d’images
encore plus simple, qui ne semble néanmoins pas très robuste aux variations d’illuminations,
et y ajoute une classification et reconnaissance des navires par réseaux de neurones fondées
sur leurs formes. [Shaik 2009] présente différents algorithmes pour détecter des cibles dans des
images infrarouges. La détection initiale est résolue par une segmentation basée sur une ex-
traction des contours, un chaînage des contours fermés, un filtrage morphologique (dilatation
et érosion) pour supprimer les pixels seuls ou les lignes non fermées. Reprenant le principe
de la recherche du navire le long de la ligne d’horizon, [Fefilatyev 2010] propose une segmen-
tation reposant sur les trois canaux d’une caméra fonctionnant dans le visible et un suivi
effectué à l’aide d’un filtre multi-hypothèses. On remarquera qu’utiliser la couleur n’apparait
pas discriminant pour la détection de navires de combat. En effet, comme présenté en Section
1.3.2.1, la couleur d’un porte-avions est similaire à celle de la mer, pour des raisons de fur-
tivité. De même les trois canaux constituant une image visible sont fortement influencés par
la luminosité, l’état de la mer et le climat. Ainsi utiliser ces couleurs dans une approche par
traitement d’images bas niveau, génère un nombre important de paramètres à régler, nuisible

2.2 Détection du porte-avions 51

à la robustesse de la détection.

Comparaison avec des images de référence. [Shaik 2009] propose un algorithme pre-
nant en entrée la détection initiale précédemment présentée. Il repose sur une détection, dans
le domaine fréquentiel, d’une cible en se servant d’images de référence représentant les cibles
attendues prises suivant différentes orientations. L’image pré-traitée est divisée en blocs, qui
sont ensuite transformés dans le domaine fréquentiel pour obtenir une invariance au mou-
vement de translation et normalisés pour être invariants à des tailles de blocs différents. La
détection proprement dite est une comparaison par corrélation entre les spectres des blocs de
l’image courante et ceux de l’image de référence. Afin d’améliorer le temps de calcul, un suivi
basé sur deux filtres bayésiens reposant sur l’intensité et le différentiel d’intensité est proposé.

Pour notre application, l’usage du flux optique est peu approprié à notre environnement,
car son estimation sera peu fiable du fait des vagues. La segmentation par traitement d’image
bas niveau nécessite un nombre important de paramètres à régler et est peu robuste aux
changements d’illumination. Les méthodes de détection présentées ici se basent sur des a
priori de la forme de l’objet à détecter, ce qui est aussi le cas pour notre application. La
section suivante présentera la méthode de détection du porte-avions que cette étude propose.

2.2.2 Méthode de détection proposée

La détection est ici définie comme la localisation du porte-avions dans l’image et l’ini-
tialisation des algorithmes de suivi (présentés Section 2.3.2). De prime abord, localiser un
bâtiment au milieu de l’océan avec une caméra possédant un aussi faible champ de vue (1 à
4 degrés), est une tâche complexe, nécessitant de balayer un large angle solide comme le fait
un IRST, présenté Section 1.4.5. Cependant, dans notre application, de nombreux capteurs
de bonne précision sont disponibles et facilitent ainsi l’étape de détection. En effet, l’avion
dispose d’une caméra orientable (pod Damocles ou OSF) d’un champ de vue de 1 à 4 degrés,
d’une centrale inertielle, d’un radioaltimètre et d’un transpondeur TACAN, présentés dans la
Section 1.4. Ces capteurs fournissent respectivement une image de bonne qualité du porte-
avions à longue distance, l’attitude de l’avion, son altitude, son orientation ψr et sa distance
relative dt au porte-avions (illustrées Fig. 2.4a). De plus, le cap du porte-avions est supposé
connu, pouvant lui être transmis par liaison de données L16.

Si les capteurs étaient parfaits, la détection et l’initialisation du suivi pourraient être
effectuées à l’aide de la centrale inertielle, du radio-altimètre et du transpondeur TACAN
communiquant avec la balise TACAN située sur la superstructure du porte-avions au repère
Ft, tel présenté Fig. 2.4a. Cependant, la précision des capteurs et spécialement celle du trans-
pondeur TACAN ne permet pas de fournir une initialisation compatible avec les algorithmes
de suivi. Les mesures du TACAN sont définies statistiquement par des lois normales centrées
autour des vraies valeurs dt et ψr : N (dt, σ

2
dt

) et N (ψr, σ
2
ψr

) avec leurs écarts-type associés σdt
et σψr , de valeurs respectives 92,5m et 0.5 degré. À l’aide de ces capteurs, la caméra pourra
être orientée dans une direction mais le porte-avions aura peu de chance d’être au milieu de
l’image, comme présenté Fig. 2.4b. Sur cette figure, le point rouge représente le point d’impact
estimé à l’aide de la pose calculée par le TACAN tandis que le parallélogramme est la zone

52 Techniques de vision pour l’appontage

Yt

Xt

Ft

dt

ψ

ψac

ψr

FNED
YNED

XNED

Yi

Xi

Fi

Yb0

Xb0

Fb0

Yac

Xac

Fac

Yc

Xc

Fc

(a) (b)

Figure 2.4 – (a) Données fournies par le TACAN : ψr et dt. (b) Image de simulation prise à
3000m et 100m à gauche du porte-avions avec une caméra de champ de vue de 4 degrés. Le
point rouge correspond à la position du point d’impact estimée à l’aide de la pose du TACAN
et le parallélogramme rouge est la zone de recherche définie par les précisions des mesures du
TACAN.

d’incertitude du point d’impact d’après la précision 2σ de la balise. Cette zone d’incertitude
peut ainsi servir à réduire la zone de recherche.

De nombreuses méthodes de détection, que ce soit de navire ou de piste, existent et ont été
présentées en Section 2.2.1. Notre problématique de détection est caractérisée par la connais-
sance de ce que l’on veut trouver et l’apport important des capteurs de l’avion. En effet, le
navire recherché est un porte-avions dont la forme est connue et on possède une approximation
de sa position avec la balise TACAN. Ce problème de détection et d’initialisation du suivi est
donc bien contraint par ces a priori et la méthode proposée pour cette tâche est schématisée
Fig. 2.5.

Transformation
Image de

Référence Ir

Extraction du
template It

Suivi 3D :
pose initiale

Maximum
du critère de

similarité

TACAN
Capteurs avion

Image initiale I
Zone de
recherche

cGcr

 Iw

Suivi 2D :
homographie

initiale

Figure 2.5 – Concept de la détection et de l’initialisation du suivi

En entrée, la détection du porte-avions utilise l’image initiale, une image de référence prise
à une pose de référence et des mesures des capteurs. En sortie, elle fournit une initialisation

2.2 Détection du porte-avions 53

au suivi. Cette méthode est une succession des étapes suivantes :
– Basée sur l’incertitude des capteurs, une zone d’intérêt est définie, permettant de réduire

l’espace de recherche.
– En tenant compte des mesures des capteurs inertiels et du TACAN, une déformation

est appliquée à l’image de référence afin d’extraire un patch représentant la piste.
– Une recherche exhaustive du patch est effectuée dans la zone d’intérêt de l’image initiale.

La position dans l’image du patch correspond au maximum de la corrélation croisée
normalisée, centrée autour de zéro (ZNCC) entre le patch et l’image initiale.

– Enfin, suivant le type de suivi employé, l’homographie ou la pose initiale est calculée.

2.2.2.1 Zone d’intérêt dans l’image initiale

La tourelle de la caméra est utilisée pour centrer le porte-avions dans l’image, en utilisant
la balise TACAN et les autres capteurs. Comme précédemment évoqué, le TACAN n’est pas
assez précis pour cette tâche. Mais en utilisant les mesures et les précisions de la balise,
une zone d’intérêt est définie dans l’image initiale afin de réduire le domaine de recherche.
Les capteurs utilisés sont la centrale inertielle (fournissant l’attitude dans les angles d’Euler
ψ, θ, φ), le radioaltimètre, la balise TACAN et le cap du porte-avions ψac, supposé connu. Les
autres angles du PA sont négligés. De plus, les capteurs sont supposés idéaux, en dehors du
TACAN.

L’objectif de cette partie est donc de déterminer comment l’incertitude des mesures four-
nies par le transpondeur TACAN peut être propagée à la pose cMi du point d’impact dans
le repère caméra, afin de définir une zone de recherche dans l’image.

Pose entre la balise TACAN et l’avion. Considérant le schéma de la Fig. 2.4a, les
mesures provenant du TACAN dt et ψr permettent de calculer la pose boMt entre la balise
TACAN située sur le porte-avions et le repère Fb0 situé sur l’avion :

boMt =


cos(ψs) − sin(ψs) 0 d̄t cos(ψr)
sin(ψs) cos(ψs) 0 d̄t sin(ψr)

0 0 1 nedZt − nedZb
0 0 0 1

 (2.10)

avec {
d̄t =

√
d2
t − (nedZt − nedZb)2

ψs = ψac − ψ
où dt et ψr sont les distance et angle entre le transpondeur et la balise TACAN. ψ et ψac étant
respectivement les angles de lacet de l’avion et du navire. nedZt et nedZb sont les positions
suivant l’axe z du repère monde Fned de l’avion et de la balise TACAN, localisée sur le
porte-avions.

Pose du point d’impact par rapport au repère de la caméra. Le point d’impact 3D
défini par ses coordonnées iX0 dans son repère Fi est projeté dans l’image de la caméra de
paramètres intrinsèques ξ par prξ(

cMi,
iX0) où cMi est la pose du point d’impact dans le

repère caméra. cMi se décompose en l’expression suivante, notamment à partir de la pose
b0Mt, précédemment déterminée :

cMi = bM−1
c

b0M−1
b

boMt
tMi (2.11)

54 Techniques de vision pour l’appontage

où :
– bMc est la pose de la caméra dans le repère de l’avion Fb connue.
– b0Mb contient la matrice de rotation nedRb(θ, φ) de la pose afin de prendre en compte

les angles de tangage et de roulis de l’avion.
– b0Mt est la pose de la balise TACAN située sur le navire dans le repère de l’avion Fb0 .
– tMi est la pose du point d’impact du PA dans le repère du TACAN Ft fixe et connue.

Intégration des incertitudes du TACAN. La pose boMt de la balise TACAN dans le
repère Fb0 est la partie de l’équation (2.11) où les incertitudes des mesures de distance et
d’angle du TACAN, δdt et δψr, sont intégrées :

boM̃t =


cos(ψ̃s) − sin(ψ̃s) 0 d̃t cos(ψ̃r)

sin(ψ̃s) cos(ψ̃s) 0 d̃t sin(ψ̃r)
0 0 1 nedZt − nedZb
0 0 0 1

 (2.12)

avec 
d̃t =

√
(dmt + δdt)2 − (nedZt − nedZb)2

ψ̃r = ψmr + δψr

ψ̃s = ψac − ψ + δψr

où dmt et ψmr sont les mesures fournies par le transpondeur TACAN de l’avion. Les angles
ψ et ψac sont respectivement fournis par la centrale inertielle et par liaison de donnée L16.
La position nedZb est mesurée par le radioaltimètre de l’avion tandis que nedZt est connue et
supposée constante (on ne prend pas en compte les mouvements de rotation et de translation
verticale du navire).

Définition de la zone d’intérêt. Reprenant l’équation (2.11), on aboutit à la pose cM̃i du
point d’impact dans la caméra prenant en compte les mesures et les précisions du transpondeur
TACAN, par la relation :

cM̃i = bM−1
c

b0M−1
b (δdt, δψr)

boM̃t
tMi (2.13)

Cette relation est instanciée pour les quatres couples de (δdt, δψr) définis par les précisions
±2σdt et ±2σψr pour déterminer la zone de recherche (illustrée Fig. 2.4b) en projetant le
point d’impact dans l’image par prξ(cM̃i,

iX0).
La zone calculée prend en compte les précisions 2σ des deux mesures du TACAN, il existe

donc une probabilité de 91% d’avoir le point d’impact dans cette zone. Cette méthode est
compatible avec l’optique de 4 degrés, mais ne l’est plus avec celle de 1, du fait d’une zone
de recherche plus grande que l’image elle-même. Dans ce cas, la détection sera effectuée une
première fois avec l’optique de 4 puis celle de 1 degré.

2.2.2.2 Mise en forme du patch de détection

Afin d’améliorer la détection du PA dans l’image en maximisant le critère de similarité
entre l’image de référence Ir et l’image initiale, la localisation approximative du TACAN est
employée pour appliquer une transformation à l’image de référence Ir. Ir est une image prise
à une pose connue crMi avec une caméra caractérisée par une matrice de calibration Kr.

2.2 Détection du porte-avions 55

La transformation cMcr entre les deux caméras c et cr est calculée avec les poses crMi et
cMi (obtenue avec les mesures du TACAN) du point d’impact i dans les caméras de référence
cr et courante c, de la manière suivante :

cMcr = cMi(dt, ψr)
crM−1

i (2.14)

On souhaite utiliser une surface planaire tel le pont en tant que patch à localiser dans l’image.
Ce plan est défini par P(crn, crd) où crn et crd sont respectivement la normale et la distance
euclidienne du pont dans le repère de la caméra de référence cr, obtenue à partir de la pose
crMi du point d’impact dans cr et des coordonnées dans le repère Fi de trois points non
alignés du plan P. L’homographie cHcr du plan P entre les repères Fcr et Fc est construit,
avec la matrice de rotation cRcr et le vecteur de translation ctcr , par l’expression :

cHcr = cRcr +
ctcr
crd

crn> (2.15)

Avec cette homographie et les paramètres intrinsèques K et Kr de la caméra courante et de
référence, la matrice de transformation cGcr à appliquer à l’image de référence Ir pour obtenir
l’image transformée Iw = Ir(

cGcr) est :

cGcr = K cHcr K−1
r (2.16)

Le patch It, utilisé pour la détection et présenté Fig. 2.5, est extrait de l’image de référence
transformée Iw. Cette dernière est obtenue par la transformation cGcr de l’image de référence
Ir. Les positions des coins de la piste, connues dans l’image de référence Ir, sont obtenues par
la même transformation dans Iw.

(a) Ir (b) Iw (c) It

Figure 2.6 – (a) Image de référence Ir, (b) Image transformée Iw par application de l’homo-
graphie cGcr , (c) patch It utilisé pour la détection

2.2.2.3 Localisation du porte-avions et initialisation du suivi

Localisation du porte-avions. Pour localiser le patch It dans la première image, un cri-
tère de similarité est calculé entre le patch et une fenêtre glissante de l’image initiale, dans la
zone de recherche établie Section 2.2.2.1. Ce critère de similarité doit être robuste aux chan-
gements d’illumination qui interviennent en fonction de l’heure de la journée et des conditions
climatiques. Le coefficient de corrélation croisée normalisée autour de zéro (ZNCC) répond

56 Techniques de vision pour l’appontage

à ces impératifs et sa formulation le rend invariant aux changements affines de luminosité
[Gonzalez 2008]. Ce critère est défini par l’équation :

γ(x, y) =

h−1∑
v=0

w−1∑
u=0

Ĩt(u, v)Ĩ(x+ u, y + v)√√√√h−1∑
v=0

w−1∑
u=0

Ĩt(u, v)2
h−1∑
v=0

w−1∑
u=0

Ĩ(x+ u, y + v)2

(2.17)

avec Ĩt(u, v) = It(u, v)− Īt et Ĩ(x+u, y+v) = I(x+u, y+v)− Ī, où Īt et Ī sont les moyennes
respectives du patch et de la fenêtre glissante de l’image I.

Le pixel de coordonnées (u∗, v∗) correspond au maximum de ce critère de similarité entre
le patch et l’image courante. Ces coordonnées représentent donc la position du patch dans
l’image courante. Toutefois, ce critère ne prend pas en compte des changements localisés
dans l’image, tels des artefacts ou la présence d’avions sur la piste, contrairement à d’autres
critères. Par exemple, l’information mutuelle normalisée présente l’avantage d’être robuste à
des occultations et aux changements complexes d’illumination, et de pouvoir travailler avec
des images multimodales [Studholme 1999]. Cette méthode nécessite cependant un temps de
calcul conséquent.

Initialisation du suivi. Cette étape dépend du type de suivi utilisé :
– Dans le cas du suivi 3D, que nous décrirons en Section 2.3.2.1, la pose initiale est calculée

à l’aide des positions des quatre coins de la piste dans l’image I, elles-mêmes déterminées
avec leurs positions dans le patch It et la position du maximum du critère de similarité.
Le problème d’estimation de pose repose sur les positions dans l’image et dans l’espace
3D des quatre points et est résolu par une méthode non linéaire d’asservissement visuel
virtuel [Sundareswaran 1999, Marchand 2002], semblable à une minimisation itérative
de type Gauss-Newton.

– Dans le cas du suivi 2D décrit en Section 2.3.2.2 qui suit un patch défini de l’image de
référence Ir, l’homographie initiale est celle calculée dans la Section 2.2.2.2.

On ajoutera que la pose et l’homographie initiales ne correspondent pas exactement aux vraies
valeurs du fait de l’imprécision de la balise TACAN mais, en pratique, elles se sont avérées
suffisamment correctes pour assurer une initialisation des algorithmes.

Robustesse aux variations d’attitude du porte-avions. Lorsque la mer est formée,
le porte-avions est soumis à des variations d’attitude sur ses trois axes, pouvant compliquer
la tâche de détection du patch représentant la piste. En effet, du fait de la longueur de la
piste et de l’angle d’observation qui est très faible par rapport au pont, une faible variation
de l’angle de tangage du PA, de l’ordre de 1 degré, engendre une variation conséquente de la
piste dans l’image, comme présenté par l’image de la Fig. 2.7a. La transformation appliquée
à l’image de référence ne prend pas en compte l’angle de tangage du porte-avions, supposé
inconnu. Ainsi le patch généré est celui de la Fig. 2.7b et ne correspond pas vraiment à l’état
actuel de la piste. Cette déformation apparait très importante pour le patch représentant le
pont d’après la courbe d’aire normée a/a0 du patch du pont de la Fig. 2.8, où a est l’aire du
patch pour l’angle de tangage du PA et a0 l’aire du patch pour l’angle de tangage nul. Ainsi

2.2 Détection du porte-avions 57

cette déformation fausse la localisation du patch par le maximum du critère de similarité. Les
variations autour des axes de roulis et de lacet sont de moindre importance pour la détection.
Différentes solutions sont envisageables pour remédier à ce problème :

– Soit détecter le PA avec une banque de patchs pris pour différents angles de tangage du
PA. C’est une solution coûteuse en temps de calcul mais qui fournit une approximation
du tangage initial du navire

– Soit remplacer la piste par la poupe du bâtiment en tant que patch de recherche. En
effet, la variation d’attitude du navire n’engendre que peu de déformation pour le patch
représentant la poupe, comme présenté Fig. 2.7c et Fig. 2.8. Par ce biais, le patch
représentant la poupe est bien détecté. Même si l’initialisation des algorithmes de suivi
considère le porte-avions à plat, ce qui n’est pas le cas, la robustesse du suivi permet de
compenser cet effet en se recalant sur le porte-avions.

Ces deux solutions peuvent s’utiliser en complément pour vérification.

(a) PA agité (b) It du pont (c) It de la poupe

Figure 2.7 – (a) Une variation de l’angle de tangage du porte-avions de -1 degré engendre
dans l’image une piste très compactée, alors que le patch It du pont (b), provenant de l’image
de référence transformée Iw ne prend pas en compte cette déformation. Le patch It de la
poupe ne suit que peu de variations et est donc adapté à la détection (c).

 0

 0.2

 0.4

 0.6

 0.8

 1

 1.2

 1.4

 1.6

-2 -1.5 -1 -0.5 0 0.5 1 1.5 2

a/
a 0

theta PA (deg)

ratio pont
ratio poupe

Figure 2.8 – Ratio de l’aire a des patchs du pont et de la poupe normée par l’aire a0 du
patch à angle de tangage nul en fonction du tangage du porte-avions.

La méthode proposée repose sur l’utilisation des capteurs de l’avion pour détecter le porte-

58 Techniques de vision pour l’appontage

avions dans l’image et initialiser les algorithmes de suivi. La partie suivante présente une
évaluation de cette méthode sur des images réelles et synthétiques.

2.2.3 Évaluation de la méthode de détection

La méthode de détection est évaluée à l’aide de séquences réelles et du simulateur générant
des images réalistes présentés en Section 1.6. Cela a pour objectif de valider notre approche sur
des images réelles dont nous ne disposons qu’en faible nombre et de conforter cette validation
sur le simulateur avec lequel nous pouvons faire varier différents paramètres. On rappelle que
la détection correspond ici à la localisation du porte-avions dans l’image et à l’initialisation
des algorithmes de suivi 3D et 2D. Le suivi 3D basé modèle et le suivi 2D dense seront respec-
tivement présentés en Section 2.3.2.1 et en Section 2.3.2.2. Pour une meilleure compréhension
quant aux succès des initialisations des suivis, nous les introduisons brièvement ici. Le suivi
3D basé modèle estime la pose entre le porte-avions et la caméra en utilisant un modèle 3D
des contours tandis que le suivi 2D dense suit un patch représentant le pont en estimant une
homographie entre le patch de l’image courante et le patch d’une image de référence.

2.2.3.1 Images réelles

Cette partie a pour objet la validation de la méthode de détection sur des images réelles
de modalité visible et infrarouge présentée dans la section précédente. L’évaluation sur des
séquences réelles présente l’intérêt de leur représentativité par rapport à des images d’un
générateur synthétique ne modélisant qu’une partie des effets physiques. Cependant, le nombre
de séquences est limité. De plus, pour ces vidéos récupérées sur Internet, la qualité n’est pas
optimale et aucune mesure des capteurs de l’avion, dont celle du transpondeur TACAN, n’est
disponible. C’est pourquoi une adaptation de la méthode de détection proposée est nécessaire.

Ainsi, l’évaluation se base sur un ensemble d’imagettes extraites d’images données. Les
quatre coins de la piste ont été sélectionnés manuellement pour chaque imagette. Pour toutes
les images de la séquence, le maximum du critère de similarité ZNCC entre l’image courante
et une imagette donnée est enregistrée. Afin d’étudier l’efficacité de la méthode de détection,
l’initialisation de la pose d’un algorithme de suivi 3D est effectuée et évaluée visuellement.

Modalité visible. L’évaluation de la méthode de détection sur des images de modalité
visible repose sur la séquence A, illustrée par les Figs 2.9a-2.9d. Les imagettes utilisées pour
la détection sont issues des images de la séquence et présentées Figs. 2.9e-2.9g.

La valeur maximale du coefficient de similarité ZNCC, illustrée Fig. 2.9h, fournit une
indication de la ressemblance entre le patch et la zone de l’image la plus similaire à cette
imagette. Ce coefficient reste d’une valeur importante sur une vaste étendue d’images. Par
exemple, pour l’imagette 170, le coefficient est au dessus de 0.8 entre les images 140 et 205.
Pour cette séquence, on remarque un lien empirique entre une valeur seuil du critère de
similarité, d’environ 0.8 et du succès de l’initialisation du suivi. En effet, plus ce coefficient
tendra vers 1, plus les quatre coins de l’imagette correspondront à ceux de l’image courante
et permettront une initialisation de l’algorithme de suivi. Ainsi, trois patchs suffisent pour
réussir à faire la détection et l’initialisation du suivi sur toute la séquence. Toutefois, il serait
hasardeux de juger du succès de l’initialisation du suivi par la valeur de ce critère de similarité
qui dépendra de la texture de la scène et des conditions de visibilité. En complément de la

2.2 Détection du porte-avions 59

valeur de ce critère de similarité, il faudrait vérifier l’initialisation par un moyen propre au suivi
ou à l’aide des capteurs de l’avion, comme la centrale inertielle ou le transpondeur TACAN,
en prenant en compte ses imprécisions.

Modalité infrarouge. L’efficacité de la méthode de détection sur des images infrarouges
repose sur la séquence C, illustrée par les Figs. 2.10a-2.10d. Cette séquence représente un
survol d’un porte-avions durant une nuit et n’est donc pas complètement représentative d’un
appontage, néanmoins la modalité infrarouge de cette vidéo est intéressante à étudier du fait
de sa relative invariance aux conditions de luminosité. Des imagettes représentant le pont sont
présentées Figs. 2.10e-2.10g et la valeur maximale du critère ZNCC est illustrée Fig. 2.10h.

Quelle que soit l’imagette utilisée, on remarque que l’évolution de la valeur maximale du
critère est caractérisée par une même forme dont la largeur évolue en fonction de l’imagette
considérée. Plus l’imagette employée correspond à une position proche du porte-avions, plus
la largeur du pic de similarité devient étroit du fait de la variation de la taille du navire
de l’image. De plus, par rapport à la modalité visible, la modalité infrarouge présente un
contraste important entre les pixels composant le porte-avions avec notamment ses catapultes,
expliquant aussi l’étroitesse du pic. Concernant l’initialisation du suivi, elle est réussie autour
des pics de similarité, comme dans le cas visible. Pour obtenir une initialisation du suivi pour
toutes les images de la séquence, il faudrait donc davantage de patchs.

2.2.3.2 Images synthétiques

On rappelle que le terme détection comprend ici la localisation du porte-avions dans
l’image et l’initialisation des algorithmes de suivi 3D et 2D. La détection est ici évaluée à
l’aide du simulateur d’images synthétiques utilisant les capteurs A et B présentés en Section
1.6 en faisant varier l’attitude du navire.

Les résultats présentés Fig. 2.11 correspondent à une position initiale située à 4500m du
porte-avions, pour des erreurs latérale et verticale de respectivement -250m et 80m par rapport
à la trajectoire désirée. Les erreurs des mesures provenant du transpondeur TACAN sont de 1
degré et de -185m. Elles correspondent à un des cas définissant la zone de recherche présentée
dans la Section 2.2.2.1. Ces erreurs provoquent un défaut de centrage du porte-avions dans
l’image initiale comme illustré sur les images de la colonne gauche de la Fig. 2.11.

À partir de l’image de référence présentée Fig. 2.11a, le patch de détection représentant la
poupe du navire est construit à l’aide de la pose biaisée par les mesures du TACAN, comme
présenté en Section 2.2.2.2. Comme déjà évoqué en Section 2.2.2.3, employer un patch de
la poupe permet d’obtenir des résultats plus robustes vis-à-vis des variations d’attitude du
porte-avions qu’en utilisant un patch de la piste.

Pour les différents capteurs A et B et pour deux angles de tangage présentés, la localisation
de la poupe dans l’image est effectuée avec succès par la méthode présentée en Section 2.2.2.3
comme on peut le constater Fig. 2.11. Les algorithmes de suivi sont initialisés en considérant
un porte-avions avec des angles de roulis et de tangage nuls. Cette hypothèse est suffisante
pour le suivi basé modèle 3D qui, par sa robustesse, se recale sur les contours du porte-avions
comme présenté sur les images de la colonne droite de la Fig. 2.11.

Concernant l’initialisation du suivi 2D, elle fonctionne pour des erreurs importantes du
TACAN mais seulement avec des variations limitées d’attitude du porte-avions (non présen-
tées dans ce document). En effet, le patch suivi par cet algorithme doit être un plan et est,

60 Techniques de vision pour l’appontage

(a) image 60 (b) image 130

(c) image 200 (d) image 280

(e) im. 85 (f) im. 170 (g) im. 230

 0

 0.2

 0.4

 0.6

 0.8

 1

 50 100 150 200 250 300

V
al

eu
r m

ax
 Z

N
C

C
 e

t s
uc

cè
s

de
 l'

in
it

Image

Zones d'initialisation du suivi

imagette 85
imagette 170
imagette 230

(h)

Figure 2.9 – Séquence A. Évolution de la valeur maximale du critère de similarité et succès
de l’initialisation du suivi (h) en fonction des images de la séquence (a-d) pour différentes
imagettes (e-g)

2.2 Détection du porte-avions 61

(a) image 0 (b) image 50 (c) image 100 (d) image 150

(e) im. 25 (f) im. 75 (g) im. 125

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 20 40 60 80 100 120 140

V
al

eu
r m

ax
 Z

N
C

C
 e

t s
uc

cè
s

de
 l'

in
it

Image

Zones d'initialisation du suivi
imagette 25
imagette 75

imagette 125

(h)

Figure 2.10 – Séquence C. Évolution de la valeur maximale du critère ZNCC (h) en fonction
des images de la séquence (a-d) pour différentes imagettes du pont (e-g)

62 Techniques de vision pour l’appontage

dans notre application, la piste. Une variation de 1 ou -1 degré engendre une transformation
importante du patch représentant la piste par rapport au patch du porte-avions à angle de
tangage nul. Considérant comme première image le patch du porte-avions à angle de tangage
nul, le suivi ne parvient pas à se recaler sur le patch de la piste pour des angles de tangage
importants et le suivi échoue. Le suivi 2D est donc moins robuste que le suivi 3D basé modèle
vis-à-vis des erreurs d’initialisation dues aux variations d’angle de tangage. Reposant sur la
méthode proposée, un moyen direct pour étendre la zone de succès de l’initialisation serait de
considérer plusieurs patchs en faisant varier l’attitude du porte-avions. Le facteur de similarité
maximal issu de chaque patch serait comparé à celui des autres pour déterminer l’angle de
tangage du porte-avions.

La méthode de détection a été évaluée sur des images réelles et synthétiques. La détec-
tion permet de fournir une initialisation robuste aux changements de luminosité, aux erreurs
provenant des mesures du transpondeur TACAN et aux variations d’attitude du porte-avions
concernant le suivi 3D. Le suivi 2D est cependant plus sensible aux variations d’attitude du
navire. En utilisant la méthode proposée fondée sur l’emploi des capteurs de l’avion, le pont
du porte-avions est maintenant localisé dans l’image de la caméra et les données nécessaires à
l’initialisation des algorithmes de suivi ont été déterminées à l’aide d’une image de référence.
La section suivante présente ces algorithmes de suivi et les évalue sur des images réelles et
synthétiques.

2.3 Suivi du porte-avions

Le navire a été détecté dans l’image et doit être suivi au cours du temps pour calculer
les informations nécessaires à la commande. Cette section présente un état de l’art de la
localisation d’une piste par rapport à une caméra et deux algorithmes de suivi qui seront
évalués sur des images réelles. Le premier estime la pose entre le porte-avions et la caméra
à l’aide d’un modèle des contours du navire alors que le second calcule une transformation
entre l’image courante et une image de référence.

2.3.1 État de l’art de la localisation d’une caméra par rapport à une piste

La localisation 3D d’une caméra par rapport à une piste terrestre est un sujet étudié depuis
maintenant une vingtaine d’années. Des études ont d’abord été conduites pour déterminer le
type de capteurs le plus efficace pour distinguer la piste lors de conditions de vol dégradées avec
de la pluie, de la neige et du brouillard [Absi 1993, Norris Jr 1999]. Par la suite, [Kerr 1995]
a proposé une fusion de différentes bandes infrarouges pour bénéficier de leurs avantages
respectifs afin de repérer la piste et d’afficher sa forme et son éclairage au pilote. Les tests en
simulation et en vol ont permis de fournir les premiers résultats pour des applications civiles et
militaires [Brown 1996, Bui 1997, Guell 2000] et sont à l’origine de brevets [Tarleton Jr 2000].
Les méthodes de localisation 3D de la caméra par rapport à la piste s’appuient sur différentes
primitives, basées sur des points, des contours ou l’ensemble des pixels d’une imagette (patch).

2.3 Suivi du porte-avions 63

(a) Image de référence (b) Patch de détec-
tion

(c) Capt. A. Init. θac = −1deg (d) Init. du suivi

(e) Capt. B. Init. θac = −1deg (f) Init. du suivi

(g) Capt. A. Init. θac = 1deg (h) Init. du suivi

(i) Capt. B. Init. θac = 1deg (j) Init. du suivi

Figure 2.11 – Images synthétiques. Détection et initialisation du suivi 3D basé modèle à
4500m du porte-avions pour différents angles de tangage avec une erreur du TACAN de 1
degré et de -185m pour des images provenant des capteurs A et B.

64 Techniques de vision pour l’appontage

2.3.1.1 Points caractéristiques

Cette catégorie d’algorithmes se base sur des points de nature très différentes : trois sources
lumineuses, l’éclairage entier d’une piste, des points connus d’une mire ou même des points
quelconques d’une scène pour déterminer la pose (position et orientation) par rapport à une
piste.

(a) [Yakimenko 2002] (b) [Chatterji 1997] (c) [Ozuysal 2007]

Figure 2.12 – Localisation basée points

Sources ponctuelles. Afin de simplifier le traitement d’images et d’être plus robuste aux
conditions de visibilité, l’US Navy a étudié la localisation d’une caméra par rapport à une piste
à l’aide de trois sources infrarouges positionnées sur le tarmac, dans le cadre de l’appontage
d’un avion [Ghyzel 2000, Yakimenko 2002]. Un seuillage de l’image infrarouge permet l’extrac-
tion des points de l’image présentée Fig. 2.12a. Utilisant un a priori sur leur position 3D, ces
points sont appariés avec les sources lumineuses de position connue, pour permettre l’estima-
tion de la pose par résolution géométrique. Ce problème n’ayant pas de solution unique, cette
étude propose une méthode pour déterminer la bonne. Cette estimation fournie par la vision
est fusionnée avec les autres capteurs disponibles dans le but d’aboutir à un atterrissage auto-
matique sur navire. Cette utilisation de sources infrarouges rappelle le Système d’Appontage
et de Décollage Automatique (SADA) de DCNS présenté Fig. 1.19b ou celui quasi identique,
mais fonctionnant avec des marqueurs dans le domaine visible, de [Martínez 2011b]. Dans ces
derniers cas, les sources sont positionnées sur le drone et l’estimation de pose est effectuée dans
un domaine plus restreint que dans [Yakimenko 2002]. On retrouve cette utilisation de balises
pour la localisation d’un hélicoptère par rapport à un navire dans [Yang 2011b] avec un filtre
de Kalman combinant les informations inertielles, GPS et visuelles. Afin d’améliorer la loca-
lisation à l’aide de trois points, la NASA s’est intéressée à l’usage de deux caméras montées
sur chaque aile dans [Liu 2006]. La mise en correspondance de ces points étant facilitée par la
recherche le long des lignes épipolaires. Cette étude présente une caractérisation de la méthode
en fonction du bruit lors de l’extraction des points, des paramètres de distorsion des caméras
ou du fléchissement des ailes. Autre moyen d’améliorer l’estimation de pose : utiliser quatre
points, ce qui permet en théorie de réduire à une seule le nombre de solutions possible. Dans
[Proctor 2005], la localisation s’effectue par rapport à quatre balises positionnées aux extrémi-
tés de la piste, dont les coordonnées dans l’image entrent dans le modèle de mesure d’un filtre
de Kalman. La localisation de drone par rapport à une zone d’atterrissage en utilisant trois ou

2.3 Suivi du porte-avions 65

quatre points, fait encore l’objet de publications [Can 2008, Tang 2011, Cao 2012, Li 2012].
Toutefois, on objectera à l’utilisation de trois ou quatre points le manque de robustesse. En
effet, une erreur d’extraction de ces points engendre une forte erreur sur la pose estimée qui
est très dépendante de la distance à la piste [Sridhar 1996].

Éclairage de la piste. La NASA s’intéresse à l’atterrissage basé vision dans le domaine
visible. [Sridhar 1996] étudie la sensibilité de la mesure basée image vis-à-vis de la pose de
l’avion par rapport à la piste, dans le but de corriger l’estimation de pose. Pour des atter-
rissages de nuit par beau temps, simplifiant considérablement la segmentation des sources
lumineuses, [Menon 1996, Chatterji 1997] présentent plusieurs algorithmes d’estimation de
pose basés sur l’éclairage de la piste de la Fig. 2.12b. Les sources lumineuses sont segmentées,
leurs moments discrets sont calculés et constituent une mesure entrant dans un filtre de Kal-
man prenant en compte les mesures GPS. Cette approche de fusion entre vision et GPS est
revisitée dans [Daquan 2007] avec un modèle simple de l’éclairage de la piste. L’inspection de
l’éclairage de la piste depuis un avion est aussi étudiée dans [Niblock 2008]. Elle repose sur la
mise en correspondance entre un modèle des éclairages de la piste et les points de l’image et
est comparée avec des approches classiques d’extraction de points et de suivi comme le KLT
[Shi 1994] et les points d’intérêt SIFT [Lowe 1999], l’initialisation reposant sur une détection
de la ligne centrale par une transformée de Hough.

Mire. Dans le cas d’atterrissage d’hélicoptère sur des héliports, toits d’immeubles, plate-
formes pétrolières, un symbole en forme de H est souvent présent. Basé sur ce fait, des
travaux estiment la pose à l’aide d’une mire dont la forme est connue. Dans [Sharp 2001],
une segmentation reposant sur l’étude d’un histogramme est réalisée pour ensuite détecter
les points remarquables de la mire, les mettre en correspondance avec ceux d’un modèle de
la mire et ainsi réaliser l’estimation de la pose par optimisation non linéaire initialisée par la
solution d’une optimisation linéaire.

Points quelconques de la scène. Dans le but de ne plus dépendre d’objets simples, comme
des mires, et d’étendre la localisation vers des environnements naturels et plus complexes,
les points d’intérêt peuvent être utilisés pour le suivi, la localisation et la reconnaissance.
[Shakernia 1999a, Shakernia 1999b] se sont intéressés à la manière d’estimer et de caractériser
le mouvement d’un engin volant près d’une zone d’atterrissage à l’aide de points localisés ou
non sur un plan. Dans [Martínez 2011b], des points d’intérêt sont extraits afin d’estimer les
homographies associées à des mouvements 3D de la caméra par rapport à une scène planaire.
Connaissant la pose de l’image de référence, la pose initiale est calculée par décomposition
de l’homographie. Dans le cadre du projet européen Pégase [Dassault Aviation 2009], visant
à étudier l’atterrissage sur piste par la vision, une localisation proposée par l’EPFL est basée
sur des points d’intérêt FERNS [Ozuysal 2007] dont les descripteurs sont stockés en mémoire
et mis en correspondance avec les points extraits de l’image courante, présentés Fig. 2.12c.
Dans [Miller 2008], l’homographie entre l’image courante et une image de référence est estimée
à l’aide de points d’intérêt SIFT [Lowe 1999], pour calculer des primitives visuelles 2D utili-
sées dans un schéma de commande. Enfin, l’usage de points quelconques permet d’envisager
l’atterrissage sur des zones pas ou peu préparées. Dans [Cesetti 2010], des points d’intérêts
servent d’outils basiques pour la classification de zones sûres d’atterrissage.

66 Techniques de vision pour l’appontage

2.3.1.2 Contour

La localisation par contour se base sur les bords de la piste ou l’utilisation d’un modèle
plus complet comprenant les marquages et les abords, ce qui assure une bonne précision de
localisation.

Bords de la piste. Reposant sur le même principe et inspirée par la détection de mar-
quages au sol pour la robotique mobile ou l’automobile, une quantité importante d’études
a adopté l’approche suivante : extraction des contours en appliquant les filtres de Sobel ou
de Canny et transformée de Hough pour repérer les principales droites dans l’image [Sasa 2000,
Shang 2007, Tandra 2008, Vladimir 2012]. Par exemple, dans [Sasa 2000, Zhang 2008, Xiang-Bin 2011],
les droites parallèles de la piste, la ligne d’horizon et le point de fuite sont extraits et utilisés
pour déterminer la pose. [Rives 2002] s’est intéressé à la reconstruction de la pose à l’aide des
distances orthogonales entre les bords de la piste et le centre de l’image, moyennant l’hypothèse
de petits angles. Le DLR a effectué des tests en vol d’algorithmes de localisation par rapport
à la piste reposant sur l’hypothèse des petits angles, avec des images bispectrales en SWIR
et LWIR pour améliorer la robustesse du traitement d’image [Doehler 2004, Doehler 2006].
Chaque canal est analysé séparément, prenant en compte les spécificités du canal observé, et
les résultats comparés pour être ensuite fusionnés. Les outils employés font partie des outils
"classiques" du traitement d’images, comme la détection de contours, le chainage, la segmen-
tation de la piste. Dans [LIU 2007], trois droites quelconques de l’environnement sont utilisées.
Pour améliorer le résultat, un filtre de Kalman, prenant en compte les informations de l’avion
est ajouté dans [Qiu 2003, Tsai 2008, Hamza 2009]. Les méthodes précédentes fournissent en
sortie une localisation. [Barat 2008] propose de suivre la piste dans l’image en se servant de
ses bords, à l’aide d’un contour actif représenté à partir de quatre points et illustré Fig. 2.13c.
La particularité de ce contour actif est qu’il fonctionne avec des points saillants.

Ces méthodes estiment la pose avec peu d’informations, généralement les bords de la piste.
Une mauvaise extraction peut ainsi conduire à une localisation faussée.

Modèle des marquages de la piste. La localisation passive par rapport à la piste d’un
porte-avions est un sujet d’étude encore peu exploité. À ma connaissance, [Le Guilloux 1991]
est le seul à s’être intéressé à ce problème à l’aide de techniques reposant sur les contours,
présenté Fig. 2.13a. La méthode qu’il a proposée extrait les contours du marquage de la
piste, les chaine et met en correspondance les segments avec un modèle des marquages de
la piste basé sur un a priori de la position initiale pour estimer la pose. En utilisant les
mêmes outils de base, la détection du point de fuite et la recherche de contours le long des
lignes épipolaires, la NASA a proposé un algorithme de localisation d’une caméra par rapport
à une piste d’atterrissage en utilisant ses bords mais aussi ses marquages [Kasturi 1994].
Les méthodes précédentes sont constituées par sur une succession d’étapes indépendantes
nécessitant le réglage de paramètres. Des approches plus intégrées, reposant sur des modèles
de la piste d’atterrissage et de ses environs ont été utilisées. [Soni 1994] propose l’utilisation
d’un modèle du contour de la piste. En partant d’une position que l’on pense proche de la
réelle, une fonction de coût prenant en compte les contours du modèle et ceux de l’image
courante, est calculée dans un espace discrétisé. Son minimum correspond à la localisation
estimée, au prix d’un temps de calcul important et d’une imprécision dépendant du pas
choisi. Un algorithme de suivi, développé à l’origine pour le domaine spatial et hybridé avec

2.3 Suivi du porte-avions 67

un filtre de Kalman est appliqué pour la localisation par rapport à une piste dans [Fürst 1999].
Dans le projet européen Pégase, les études menées par l’équipe Lagadic de l’Inria sur le suivi
basé modèle 3D [Comport 2006] ont prouvé la précision et la généricité de l’algorithme pour
l’atterrissage. En effet, ce suivi ne nécessite par d’hypothèses particulières sur la géométrie à
suivre, permettant l’emploi de modèles linéiques complexes. Cet algorithme sera présenté de
manière plus approfondie dans la Section 2.3.2.1. La Fig. 2.13d présente la projection dans
l’image du modèle suivi (en vert) sur les contours du paysage survolé.

(a) [Le Guilloux 1991] (b) [Doehler 2006]

(c) [Barat 2008] (d) [Comport 2006]

Figure 2.13 – Localisation basée contour

2.3.1.3 Dense

Le qualificatif dense des méthodes présentées dans cette section concerne l’utilisation des
valeurs des pixels d’un patch de l’image. [Soni 1994] propose aussi une fonction de coût cal-
culée, de manière exhaustive, à l’aide d’une image noir et blanc générée avec le modèle de
la piste et l’image courante binarisée. Une approche plus simple encore est proposée dans
[Meng 2006]. La piste est d’abord segmentée et l’image binarisée. Le somme des carrés des
différences (SSD) est ensuite calculée, de manière exhaustive, entre un masque et une zone
d’intérêt de l’image binarisée courante, pour estimer la position de la piste dans l’image. On
peut objecter la faible robustesse de la méthode quant aux variations de luminosité et de taille
de la piste dans l’image, qui n’est pas directement prise en compte.

68 Techniques de vision pour l’appontage

Des méthodes ne nécessitant pas de traitement d’images bas niveau et prenant en compte
les déformations dans l’image liées à la trajectoire d’atterrissage permettent d’obtenir une
localisation par rapport à la piste. Dans le cadre du projet européen Pégase, un algorithme
de suivi de plan dans l’image a été implémenté par l’IST et l’équipe Arobas de l’Inria pour
l’atterrissage par asservissement visuel [Gonçalves 2010], présenté Fig. 2.14a. L’algorithme
estime l’homographie entre le plan contenu dans une image de référence et ce même plan de
l’image courante. La méthode repose sur la minimisation du critère de similarité SSD uti-
lisant la valeur des pixels des patchs des deux images. Cette méthode a été aussi employée
dans [Gong 2006] et testée en vol dans [Martínez 2011a] et est présentée en Section 2.3.2.2.
Dans le prolongement de cette classe de méthodes, un suivi multimodal par maximisation de
l’information mutuelle entre les pixels des deux patchs a été employé dans [Dame 2012b] pour
estimer l’homographie entre l’image courante infrarouge et une image de référence prise par
un satellite dans le domaine visible, présentées Fig. 2.14b. On notera que la pose à l’image
courante peut être calculée en décomposant la matrice d’homographie et sous réserve de la
connaissance de la pose de l’image de référence. L’utilisation de l’information mutuelle en tant
que critère à minimiser engendre des temps de calcul conséquents, mais d’autres critères per-
mettent de faire un suivi multimodal limité avec des temps de calcul plus faibles [Richa 2011].

(a) [Gonçalves 2009] (b) [Dame 2012b]

Figure 2.14 – Suivis denses de la piste lors d’atterrissage à l’aide d’une image de référence

Les techniques de détection et de localisation appliquées à l’atterrissage repèrent et suivent
la piste au cours du temps. La section suivante présente les suivis que l’on utilisera dans le
cadre de cette étude.

2.3.2 Algorithmes de suivi utilisés

Déjà appliquées à l’atterrissage sur piste, deux catégories de suivi sont étudiées dans cette
section pour l’appontage : le suivi 3D basé modèle (Section 2.3.2.1) et le suivi dense de plan
(Section 2.3.2.2). On appelle suivi, un algorithme se basant sur une estimation précédente

2.3 Suivi du porte-avions 69

d’une transformation pour calculer la nouvelle transformation. Grâce à cette méthodologie,
le suivi profite d’un temps de calcul réduit et d’une bonne précision. Les algorithmes de
suivi 3D et 2D reposent sur l’estimation des paramètres d’une transformation par une mi-
nimisation itérative d’un critère dépendant de ces paramètres. Du choix du critère et de la
méthode d’optimisation dépendent le domaine et le taux de convergence de l’algorithme de
suivi. Ces algorithmes de suivi sont employés sans filtrage d’aucune sorte afin de déterminer
leur performance native.

2.3.2.1 Suivi 3D basé modèle

Cet algorithme estime la pose courante cMo(t) entre le porte-avions et la caméra à partir
d’une image I(t) en se basant sur la pose précédente cMo(t− te), où te est la période d’échan-
tillonnage, et un modèle des contours visibles de l’objet à suivre, illustrés Fig. 2.15a. De plus,
il nécessite une pose initiale, ici fournie par la détection.

Le fonctionnement de cet algorithme du suivi est décrit dans [Comport 2006]. L’implémen-
tation que nous avons utilisée est disponible dans la librairie open-source ViSP [Marchand 2005].
Cet algorithme a déjà été employé dans de nombreuses applications comme le suivi d’objets
ou de satellites dans le domaine spatial [Dionnet 2007, Petit 2011] ou l’assemblage de MEMS
[Tamadazte 2009]. De même, ce fut un des algorithmes testés dans le cadre du projet européen
Pégase [Dassault Aviation 2009] ayant pour thème l’atterrissage automatique basé vision.

Principe. Une nouvelle image est acquise alors que le suivi a connaissance de l’estimation
de la pose précédente. Entre les deux images, un mouvement entre la caméra et l’objet a
modifié la projection dudit objet dans l’image. La nouvelle pose cMo(t) va être estimée par la
minimisation d’un critère, ici d’une erreur entre les N primitives observées s∗ et les valeurs des
N primitives s déterminées par la projection du modèle 3D selon l’ancienne pose cMo(t− te).
Le problème d’optimisation avec la pose définie par r s’exprime par :

r̂ = arg min
r

N∑
i=0

(si(r)− s∗i)
2 (2.18)

Une illustration représentative du processus d’optimisation est celle d’une caméra virtuelle à
laquelle on applique une vitesse dans le but de réduire l’erreur entre les contours de l’objet et
les contours du modèle 3D projeté, de manière itérative.

Recherche de primitives. Tout d’abord, le modèle de l’objet est projeté dans l’image
avec la pose précédente cMo, chaque segment du modèle projeté de l’image est échantillonné.
Pour un point échantillonné, un masque de convolution orienté en fonction de l’angle du
contour est appliqué le long de la normale, afin de déterminer la position du contour le
plus ressemblant au contour de l’image précédente. Ces masques orientés sont pré-calculés et
indexés pour y accéder rapidement.

Écriture de l’erreur et matrice d’interaction associée. L’erreur dl, distance orthogo-
nale entre l’échantillon et le contour (voir Fig. 2.15b), est définie par l’équation :

dl = d⊥(p, l(r)) = ρ(l(r))− ρd (2.19)

70 Techniques de vision pour l’appontage

Suivi 3D
basé modèlePose

précédente
cMo(t-te)

Modèle 3DPose
initiale
cMo(0)

Image
courante

Pose
courante

cMo(t)

(a) (b)

Figure 2.15 – (a) Entrées-sorties du suivi 3D basé modèle, (b) Définition de l’erreur à mini-
miser entre le contour du modèle et un point appartenant au contour de l’objet, figure tirée
de [Comport 2006]

où ρ est la distance entre le contour considéré du modèle et le centre de l’image. ρd est la
distance orthogonale à la droite parallèle au contour du modèle passant par le point p.

La minimisation de l’erreur e = s − s∗ utilise la méthode d’asservissement visuel virtuel
afin de déterminer la nouvelle pose [Sundareswaran 1999, Marchand 2002]. cette méthode
nécessite l’expression de la matrice d’interaction associée à la primitive visuelle utilisée. Pour
cela, le lien entre le mouvement 3D de la caméra et celui des primitives visuelles 2D est décrit
par l’équation (2.20) avec v la vitesse de la caméra et Le = Ls la matrice d’interaction associée
à e.

ė = Lev (2.20)

Dans notre cas, la primitive utilisée est la distance dl. Sa matrice d’interaction associée (pour
un développement complet, on se référera à [Espiau 1992]) est définie par :

Ldl =



λdl cos θ
λdl sin θ
−λdlρ

(1 + ρ2) sin θ − αρ cos θ
−(1 + ρ2) cos θ − αρ sin θ

−α



T

(2.21)

avec λdl = λρ + αλθ où λθ = (A2 sin θ−B2 cos θ)/D2 , λρ = (A2ρ cos θ+B2ρ sin θ+C2)/D2,
et A2X +B2Y + C2Z +D2 = 0 qui est l’équation du plan 3D auquel appartient la droite de
la Fig. 2.15b.

Pour prendre en compte tous les points échantillonnés, chaque primitive dl et sa matrice
d’interaction Ldl sont stockées dans le vecteur d’erreur e et une matrice Ls.

Minimisation robuste de l’erreur. La loi de commande est utilisée pour calculer
la vitesse à appliquer à la caméra virtuelle pour assurer une décroissance exponentielle de
l’erreur :

v = −λ(DLs)
+D(s− s∗) (2.22)

2.3 Suivi du porte-avions 71

où λ est le gain et D est une matrice diagonale de poids, pondérant chaque mesure en fonction
de la confiance accordée. Cette matrice diagonale utilise des M-estimateurs et permet de
supprimer les points aberrants liés, par exemple, à des occultations.

Mise à jour de la pose. Une fois que la vitesse v de la caméra virtuelle est calculée,
la pose cMk

o est mise à jour en utilisant l’exponential map :

cMk
o = cMk−1

o ev∆t (2.23)

Où ∆t est la période d’échantillonnage de la boucle d’optimisation, ici fixée à une seconde étant
donné que l’on considère une caméra virtuelle. Ainsi avec cette nouvelle pose, le processus
de projection, de mesure de l’erreur et de calcul de la vitesse est répété jusqu’à convergence,
celle-ci étant détectée par une valeur faible des résidus et de leurs variations. Cette pose peut
être utilisée dans le cadre d’une commande quelconque. Lorsque la prochaine image k+1 sera
acquise, cette pose servira de pose initiale pour estimer la pose k + 1.

Évolutions. Le principe de cet algorithme est assez ancien et a donc connu quelques évolu-
tions. La plus notable concerne le modèle 3D "fil de fer" utilisé. En fonction des applications,
sa construction peut être pénible si l’objet suivi est complexe. De plus, il n’y a pas de gestion
des zones cachées par d’autres : tous les contours sont utilisés pour le suivi alors qu’ils ne sont
pas visibles pour l’objet. Cela peut provoquer des erreurs de suivi, même si les M-estimateurs
permettent de ne pas prendre en compte les points aberrants. Récemment, [Petit 2012] a pro-
posé une génération automatique des contours du modèle de suivi basée sur la projection d’un
modèle 3D texturé complet à l’aide d’un outil OpenGL. Les contours du modèle 3D projeté
proviennent à la fois de la texture de l’image générée mais aussi de sa carte de profondeur. La
gestion des faces cachées est transparente et automatiquement gérée par OpenGL. La géné-
ration des contours est rapide grâce à l’utilisation de la carte graphique. De même, le modèle
utilisé est celui généré par la conception assistée par ordinateur (CAO), simplifiant radicale-
ment sa production. Enfin, la profusion de modèles 3D liée à l’usage de la CAO rend cette
approche très intéressante. Cependant, elle ne sera pas utilisée dans le cadre de ce document,
les modèles linéiques 3D du porte-avions ayant été conçus en début d’étude avant que cette
évolution n’apparaisse.

Évaluation du suivi 3D sur des images réelles. Cet algorithme de suivi 3D a été étudié
pour l’atterrissage sur piste dans le cadre du projet européen Pégase [Dassault Aviation 2009]
et est maintenant évalué sur des images réelles d’appontage dans les modalités visible et
infrarouge à l’aide des séquences A et D. Du fait de leur provenance, Internet, les paramètres
de caméra et la vérité terrain sont inconnues. C’est pourquoi les paramètres des caméras
ont été grossièrement estimés à l’aide d’une hypothèse sur la valeur du champ de vue. On
supposera un champ de vue de 45 degrés pour la séquence A et de 30 pour la séquence C.
Enfin, l’initialisation du suivi 3D a été fournie en cliquant sur les quatre coins de la piste dont
les dimensions sont connues. Dans le cas du système réel, cette initialisation est fournie par
la méthode de détection.

Les résultats du suivi 3D sur les séquences A et D sont respectivement présentés Figs.
2.16 et 2.17 et sont consultables sur le site Internet 1 de l’équipe Lagadic de l’Inria. La surim-

1. http://www.irisa.fr/lagadic/team/Laurent.Coutard-fra.html

http://www.irisa.fr/lagadic/team/Laurent.Coutard-fra.html

72 Techniques de vision pour l’appontage

pression de couleur verte du modèle 3D employé pour le suivi permet d’évaluer la précision
de l’algorithme. Plus les segments du modèle sont confondus avec les contours du navire,
meilleure est l’estimation de pose entre le porte-avions et la caméra. Cette pose, comprenant
la position et l’orientation, estimée par l’algorithme est présentée Fig. 2.16e pour la séquence
A et Fig. 2.17e pour la séquence D. La pose est exprimée dans le repère caméra car la loca-
lisation de la caméra sur l’avion est inconnue et ne permet donc pas de remonter à la pose
entre le porte-avions et l’avion.

Pour les deux séquences, le suivi est initialisé alors que le navire, qui est très long dans
l’espace monde, est de taille réduite dans l’image car la trajectoire de descente de l’avion vers le
porte-avions est d’environ trois degrés. C’est pourquoi, malgré l’attention portée à la sélection
des coins de la piste, la pose initiale n’est pas parfaite. L’algorithme parvient à rattraper cette
erreur initiale en profitant de l’information 3D fournie par la superstructure. Les trajectoires
estimées paraissent conformes à la nature du vol des séquences A et D, respectivement, un
appontage et un survol.

Concernant la séquence A, cette vidéo, de modalité visible, est de mauvaise qualité, des
reflets dans la vitre du cockpit provoquent des halos qui ne perturbent pas le suivi du fait
de son estimation robuste. De plus, la couleur du porte-avions est proche de celle de la mer
et les contours de l’extrémité de la piste sont peu visibles, pouvant conduire à une mauvaise
estimation sur l’axe de tangage. La superstructure apporte une information 3D permettant
de compenser cet effet. Au cours des images de la séquence, les contours visibles proviennent
principalement de la silhouette du pont, des marquages de la piste et de la superstructure.
Lors de la partie finale, un modèle plus restreint a été utilisé afin de ne pas prendre en compte
les occultations provoquées par le cockpit.

Concernant la séquence D de modalité infrarouge, la silhouette du navire est bien définie
par rapport à la mer mais de loin, les seuls contours discernables sont les catapultes et le
mât du porte-avions. De plus, de nouveaux contours apparaissent à mesure que la caméra
s’approche du navire, ne facilitant pas la création d’un unique modèle 3D. Par exemple, les
marquages de la piste se distinguent nettement à la fin de la séquence mais très peu au début.
Ainsi, l’estimation de pose est quelque peu bruitée pour les premières images. Pour contrer
ce problème, plusieurs modèles 3D peuvent être utilisés en fonction de la distance au porte-
avions pour suivre l’évolution des contours dans la séquences d’images.

Le paragraphe suivant évalue cet algorithme à l’aide du simulateur générant des images réa-
listes pour bénéficier de la réalité terrain.

Évaluation du suivi 3D sur des séquences synthétiques. Les résultats de cet algo-
rithme sont illustrés Fig. 2.18 pour des images issues du capteur A et Fig. 2.19 pour des
images du capteur B, à l’aide du simulateur présenté en Section 1.6. La pose initiale fournie
au suivi est la vraie pose afin de pouvoir évaluer la précision de ces algorithmes indépendam-
ment de la détection. Les segments verts des images des Figs. 2.18 et 2.19 sont la projection
du modèle 3D dans l’image selon la pose estimée par l’algorithme de suivi. L’erreur de pose
entre la vraie pose et son estimation est exprimée dans le repère de la caméra vraie et est
décomposée en position et orientation. Dans cette séquence, la position initiale de l’avion est
à 4500m du porte-avions avec des erreurs latérale et verticale de respectivement -250m et
80m. La séquence correspond à un appontage et la commande de l’avion est de type Ca(s, X)
(présentée dans le chapitre 3) et n’utilise pas la pose estimée par le suivi 3D, afin de pouvoir

2.3 Suivi du porte-avions 73

(a) image 126 (b) image 192

(c) image 260 (d) image 330

-100
 0

 100
 200
 300
 400
 500
 600

 100 150 200 250 300 350

P
os

it
io

n
(m

)

Xc
Yc
Zc

-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

 0

 100 150 200 250 300 350

A
ng

le
s

(d
eg

)

phi
theta

psi

(e)

Figure 2.16 – Suivi 3D du porte-avions pour la séquence A (a-d) et l’estimation de pose
associée au cours des images (e)

74 Techniques de vision pour l’appontage

(a) image 0 (b) image 56 (c) image 112 (d) image 167

-100

 0

 100

 200

 300

 400

 500

 0 20 40 60 80 100 120 140 160 180

P
os

it
io

n
(m

)

Xc
Yc
Zc

-120
-100
-80
-60
-40
-20

 0
 20

 0 20 40 60 80 100 120 140 160 180

A
ng

le
s

(d
eg

)

phi
theta

psi

(e)

Figure 2.17 – Suivi 3D du porte-avions pour la séquence D (a-d) et l’estimation de pose
associée au cours des images (e)

2.3 Suivi du porte-avions 75

évaluer les performances de l’algorithme de suivi indépendamment de la commande.
Quel que le soit le type de capteur employé, le suivi est très précis compte-tenu des

distances en jeu, comme on peut le constater sur les Figs. 2.18 et 2.19. L’erreur absolue
maximale en position est atteinte sur l’axe z de la caméra dans les mille cinq cents premiers
mètres de la simulation et vaut respectivement 100m et 150m pour les capteurs A et B. Dans
ce cas là, des contours peuvent se confondre avec les autres du fait de leur proximité et de
la structure répétitive des marquages de la piste. Comme on pouvait le prévoir, le suivi est
de plus en plus précis à mesure que l’on se rapproche du porte-avions du fait du modèle de
projection perspective de ce type de caméra. À environ 3000m du porte-avions, l’erreur de
pose diminue considérablement pour se stabiliser par exemple à 15m pour la composante sur
l’axe z de la caméra et en avoisinant zéro pour les autres composantes. L’effet du capteur B
prenant en compte les perturbations de l’atmosphère et le modèle du capteur, est sensible
durant la première moitié de la simulation par une erreur plus importante que dans le cas du
capteur A, mais les amplitudes des erreurs sont du même ordre dans le reste de la séquence.

La taille du porte-avions dans l’image varie de manière conséquente entre les première
et dernière images présentées. L’algorithme employé permet de suivre de manière précise le
porte-avions avec un modèle unique, tout au long de la séquence. Les contours du modèle 3D
servant au suivi sont majoritairement issus du marquage de la piste et donc caractérisés par
une très forte répétabilité et leur appartenance à un plan, comme on peut le constater sur
les images de la Fig. 2.18. Parmi les autres contours du modèle, le pourtour du pont permet
de stabiliser l’estimation, spécialement lorsque le navire est petit dans l’image. Le mât et le
rectangle de la poupe complètent ce modèle en introduisant des éléments 3D et améliorent
ainsi l’estimation de la pose. Sans ces éléments, le suivi reposerait seulement sur les contours
du pont d’envol qui est d’ailleurs très incliné dans l’image et serait donc moins précis.

L’algorithme de suivi 3D basé modèle utilise les contours dans l’image et un modèle 3D
pour estimer la pose courante à partir de la pose précédente. Cet algorithme a été évalué
sur des séquences réelles de modalité visible et infrarouge et sur des séquences synthétiques
provenant du simulateur. Le suivi basé modèle 3D permet d’estimer précisément la position
entre le porte-avions et la caméra pour une variation très importante de distance relative quel
que soit le capteur utilisé. Introduit dans la section suivante, le suivi 2D utilise les valeurs des
pixels d’un patch pour calculer la transformation du patch de l’image courante par rapport
au patch de l’image de référence.

2.3.2.2 Suivi dense 2D

Cet algorithme utilise les valeurs des pixels d’un patch de référence pour calculer la trans-
formation cHcr(t) entre le patch de référence I0 et le patch transformé dans l’image cou-
rante I(t), illustré Fig. 2.20a. Tout comme le suivi 3D, il se base sur l’estimation précédente
cHcr(t − te) et nécessite donc la transformation initiale cHcr(0). Le patch de référence I0

correspond à une image prise près du porte-avions afin de bénéficier d’une quantité suffisante
de données pour estimer correctement l’homographie. En pratique, cette image pourra être
prise pour une condition de luminosité donnée lors d’un appontage réel avec l’emploi d’un
système de localisation précis.

76 Techniques de vision pour l’appontage

(a) 4500m du PA (b) 3400m du PA

(c) 1770m du PA (d) 140m du PA

-150

-100

-50

 0

 50

 100

 150

-4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

er
re

ur
 d

is
ta

nc
es

 (
m

)

distance au porte-avions (m)

erreur cX
erreur cY
erreur cZ

(e)

-2

-1

 0

 1

 2

-4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

er
re

ur
s

an
gl

es
 (

de
g)

distance au porte-avions (m)

erreur cpsi
erreur ctheta

erreur cphi

(f)

Figure 2.18 – Capteur A. Suivi 3D. Projection du modèle de suivi en vert en utilisant la
pose estimée (a-d). Erreur d’estimation de pose (e-f)

2.3 Suivi du porte-avions 77

(a) 4500m du PA (b) 3400m du PA

(c) 1770m du PA (d) 140m du PA

-150

-100

-50

 0

 50

 100

 150

-4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

er
re

ur
 d

is
ta

nc
es

 (
m

)

distance au porte-avions (m)

erreur cX
erreur cY
erreur cZ

(e)

-2

-1

 0

 1

 2

-4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

er
re

ur
s

an
gl

es
 (

de
g)

distance au porte-avions (m)

erreur cpsi
erreur ctheta

erreur cphi

(f)

Figure 2.19 – Capteur B. Suivi 3D. Projection du modèle de suivi en vert en utilisant la
pose estimée (a-d). Erreur d’estimation de pose (e-f)

78 Techniques de vision pour l’appontage

Suivi 2D
denseHomographie

précédente
cHcr(t-te)

Patch de
l'image I0

Homographie
initiale
cHcr(0)

Image
courante It

Homographie
courante

cHcr(t)

(a)

Figure 2.20 – Entrées-sorties du suivi 2D dense de plan

Principe. Comme introduit Section 2.1.2, en fonction de la catégorie de mouvement 3D
et de la forme de l’objet, le mouvement dans l’image est représenté par différents modèles.
Dans notre cas, la caméra est animée d’un mouvement 3D quelconque par rapport au plan
constitué par le pont. Afin de calculer des primitives visuelles nécessaires à la commande, le
modèle de déformation choisi est l’homographie, représentative de ce mouvement et constituée
de huit paramètres regroupés dans un vecteur p. Tout comme dans le suivi 3D, le suivi 2D
utilise l’estimation précédente afin d’arriver à l’estimation courante. L’appellation dense de
cette catégorie de suivi vient du fait que l’ensemble des valeurs des pixels du patch W va être
utilisé dans le critère C(p) à minimiser :

p̂ = arg min
p
C(p) (2.24)

Critères de minimisation. Du critère choisi dépendra le domaine de convergence et
la robustesse aux variations de luminosité. Un critère couramment utilisé dans la littérature
est la somme des carrés des différences (SSD) entre les intensités I de l’ensemble des pixels
x du patch W de l’image de référence I0 et du patch de l’image courante It affecté par la
transformation w(p) :

C(p) =
∑
x∈W

(It(w(x,p))− I0(x))2 (2.25)

L’écriture de (2.25) met en exergue la sensibilité de ce critère aux changements d’illumina-
tions dans l’image courante. Dans notre application, ces derniers proviennent de variations
climatiques ou de l’atténuation atmosphérique. Cependant cet inconvénient peut être com-
pensé en partie par l’ajout de M-estimateur [Hager 1998]. Comme déjà évoqué dans la Section
2.2.2.3, d’autres critères sont plus robustes aux changements d’illuminations et aux occulta-
tions mais au prix d’un temps de calcul plus important. On peut notamment citer la ZNCC
définie par l’équation (2.17) ou bien encore l’information mutuelle, provenant de la théorie de
l’information, explorée comme critère de recalage dans [Viola 1997] et revisitée récemment par
[Dame 2012b]. Pour ces deux derniers critères, l’optimisation est une maximisation du critère.
Enfin d’autres critères, venant notamment du domaine du recalage médical, sont envisageables
pour les applications de suivi [Brown 1992, Zitova 2003].

2.3 Suivi du porte-avions 79

Méthodes de minimisation. Différentes méthodes d’optimisation existent en fonction
de l’écriture du problème au premier ou au deuxième ordre et aboutissent respectivement aux
méthodes de Gauss-Newton, semblable à l’asservissement visuel virtuel [Sundareswaran 1999,
Marchand 2002], et de Newton. Les deux méthodes nécessitent le jacobien de la fonction de
coût mais la méthode de Newton a aussi besoin du Hessien, pouvant être coûteux à cal-
culer, mais approchant la fonction de coût sous la forme d’une parabole et bénéficiant de
meilleures performances de convergence. Une approximation du deuxième ordre est proposée
dans [Benhimane 2004] et accroit sensiblement le taux de convergence pour un temps de calcul
réduit. Pour une présentation et une étude plus complète de ces méthodes, on se réfèrera à
[Dame 2010].

Optimisations des algorithmes de suivi. Certains raffinements permettent d’amé-
liorer la robustesse et les performances des algorithmes de suivi dense :

– L’ajout de M-estimateurs élimine les points aberrants créés par le bruit de l’image ou
des occultations partielles [Odobez 1995].

– La sélection des pixels avec le plus fort gradient [Gonçalves 2010, Dame 2010] ou don-
nant le plus d’informations [Meilland 2012] pour l’estimation de certains degrés de li-
berté permet de travailler avec un nombre restreint de pixels réduisant ainsi le temps
de calcul.

– Le suivi multi-échelle réduit le temps de calcul et gère les déplacements inter-images
importants [Odobez 1995, Bouguet 2002]. Le suivi est d’abord effectué pour une image
de taille plus petite, relativement rapide du fait de la taille de l’image. L’estimation
des paramètres est ensuite transmise à l’image de taille supérieure pour obtenir une
estimation plus précise et avec un nombre d’itérations bien moins important par rapport
à celui obtenu par un suivi direct de l’image originale.

– Dans la même optique, une hiérarchisation des modèles de déformation à la complexité
croissante (translation, affine, homographie) permet d’éviter les minimas locaux et de
réduire le nombre d’itérations [Dame 2010].

Ces optimisations augmentent les performances des algorithmes de suivi dense.

Le suivi dense de plan employé dans cette étude utilise le critère SSD associé à une méthode
de minimisation par approximation du deuxième ordre et l’utilisation de M-estimateurs.

Obtenir la pose 3D depuis le suivi 2D. Cet algorithme de suivi 2D estime l’homographie
cHcr entre le patch dans l’image de référence et le patch transformé dans l’image courante.
Dans notre application, l’image de référence est prise à une pose connue crMi. Ainsi, la pose
entre les deux caméras cMcr peut être calculée pour aboutir à la pose cMi entre le point
d’impact i et la caméra courante c par la relation cMi = cMcr

crMi.
On notera aussi que le recalage entre un modèle 3D texturé et une image utilisant le critère

d’information mutuelle a été étudié dans [Caron 2012]. Toutefois, le temps de calcul demeure
prohibitif notamment pour la résolution des images utilisées dans notre application.

80 Techniques de vision pour l’appontage

Évaluation du suivi 2D sur des images réelles. Reprenant les contraintes de l’évalua-
tion des séquences réelles précédemment énoncées, cette partie s’intéresse à l’application de
l’algorithme de suivi 2D à des séquences d’appontage en modalité infrarouge qui sont consul-
tables sur le site Internet 2 de l’équipe Lagadic de l’Inria. Le suivi 2D n’a pu être évalué sur
les séquences visibles A et B du fait de leur faible qualité. Le porte-avions est de taille trop
réduite dans l’image et ne présente que peu de texture. De plus, le porte-avions est d’une
couleur proche de la mer.

Afin d’estimer la précision de l’estimation de l’homographie du suivi 2D, la démarche
d’évaluation consiste à remonter à une pose estimée à l’aide de cette homographie et d’une
pose de l’image initiale, calculée à partir de points de l’image sélectionnés manuellement. De
plus, afin d’obtenir une précision optimale de suivi, l’image de référence n’est pas la première
image de la séquence. En effet, elle ne convient pas à une estimation correcte de l’homographie
au cours de la séquence du fait de sa petite taille dans l’image et des grandes variations de
la taille du porte-avions dans l’image, qui peuvent être constatées Figs. 2.21b-2.21d et Figs.
2.22b-2.22d. C’est pourquoi l’image de référence utilisée pour le suivi correspond à l’une des
dernières images, comme présenté Fig. 2.21a et Fig. 2.22a.

La pose entre le porte-avions et la caméra est exprimée dans le repère caméra et illustrée
Fig. 2.21e pour la séquence C et Fig. 2.22e pour la séquence D. Pour les deux séquences,
l’utilisation des images de référence des Fig. 2.21a et Fig. 2.22a permet une estimation cor-
respondant à celle fournie par le suivi 3D mais en étant moins bruitée.

Le paragraphe suivant présente l’évaluation du suivi 2D sur des images synthétiques issues
du simulateur afin de bénéficier de la réalité terrain.

Évaluation du suivi 2D sur des images synthétiques. Les résultats utilisant l’algo-
rithme de suivi 2D sont illustrés pour les capteurs A et B par les Figs. 2.23 et 2.24. Afin
d’estimer la précision de cet algorithme de suivi 2D, la pose est reconstruite depuis l’ho-
mographie estimée à l’aide de la pose de l’image de référence, selon la méthode présentée
précédemment. Le patch représentant la piste est suivi par l’algorithme. N’étant pas planaire,
la poupe ne peut être employée par l’algorithme. L’image de référence employée pour le suivi
est illustrée Fig. 2.23a pour le capteur A et Fig. 2.24a pour le capteur B. Ce sont des images
prises à proximité du porte-avions pour profiter de la taille importante de la piste dans l’image.

Pour les mêmes séquences que celles présentées pour le suivi 3D, le suivi 2D ne permet pas
de suivre le porte-avions depuis la même position initiale. Ceci vient de la taille réduite et de la
forme très ramassée de la piste dans l’image. C’est pourquoi, pour ce suivi, la position initiale
de ces séquences présentées par les Figs. 2.23 et 2.24 est située à 4000m du porte-avions pour
des erreurs latérale et verticale de -200m et 80m. La commande utilisée pour générer cette
séquence d’images est de nouveau de type Ca(s, X) (présentée dans le chapitre 3). Comme
pour l’évaluation du suivi 3D, cette commande n’utilise pas la transformation estimée par le
suivi 2D, afin de pouvoir évaluer les performances de l’algorithme de suivi indépendamment de
la commande. Pour chacune des séquences issues des capteurs A et B, une image de référence
représentative de la luminosité de l’image courante (Figs. 2.23a et 2.24a) est nécessaire du fait
du critère SSD. Cela nécessite d’avoir un a priori sur l’intensité des pixels de l’image. Comme
déjà évoqué, utiliser un critère de minimisation comme la ZNCC ou l’information mutuelle ne
nécessiterait pas cet a priori.

2. http://www.irisa.fr/lagadic/team/Laurent.Coutard-fra.html

http://www.irisa.fr/lagadic/team/Laurent.Coutard-fra.html

2.3 Suivi du porte-avions 81

(a) référence 170 (b) image 0 (c) image 87 (d) image 173

-100
-50

 0
 50

 100
 150
 200
 250
 300
 350
 400
 450

 0 20 40 60 80 100 120 140 160 180

P
os

it
io

n
(m

)

Xc
Yc
Zc

-100

-80

-60

-40

-20

 0

 20

 0 20 40 60 80 100 120 140 160 180

A
ng

le
s

(d
eg

)

phi
theta

psi

(e)

Figure 2.21 – Suivi 2D du porte-avions pour la séquence C (a-d) et l’estimation de pose
associée au cours des images (e)

82 Techniques de vision pour l’appontage

(a) référence 170 (b) image 50 (c) image 115 (d) image 180

-50
 0

 50
 100
 150
 200
 250
 300
 350

 40 60 80 100 120 140 160 180

P
os

it
io

n
(m

)

Xc
Yc
Zc

-120

-100

-80

-60

-40

-20

 0

 40 60 80 100 120 140 160 180

A
ng

le
s

(d
eg

)

phi
theta

psi

(e)

Figure 2.22 – Suivi 2D du porte-avions pour la séquence D (a-d) et l’estimation de pose
associée au cours des images (e)

2.4 Conclusion 83

Pour les séquences des deux capteurs, on remarque que les positions des axes x et y de la
caméra sont très stables et les erreurs d’estimation faibles pour la majorité des images de la
séquence. Dans le cas du capteur B, des oscillations sont présentes au début de la séquence
du fait d’un mouvement interpixel provoqué par les mouvements de rotation que l’on peut
apprécier sur les résultats de la commande dans la Section 3.3.3.1. Concernant la composante
sur l’axe z de la caméra, on remarque une décroissance régulière de l’erreur liée aux effets
de perspective. Une légère perturbation, que l’on attribue à l’algorithme de reconstruction
apparait à la position de l’image de référence vers 1300m et n’est visible que pour l’erreur en
angles (Figs. 2.23g et 2.24g). On note une divergence de l’estimation à la fin de la séquence
lorsque la majorité du patch de référence est en dehors de l’image courante, ce phénomène ne
serait pas présent si l’on considérait plusieurs images de référence.

Ce type de suivi 2D présente l’avantage de ne pas nécessiter de modèle mais simplement
d’une image prise à une position donnée. Toutefois, pour notre application, l’information des
éléments 3D du porte-avions ne peut être prise en compte pour l’estimation de l’homographie,
alors que cela améliorerait les résultats du fait de la taille réduite du navire dans les images.
Le suivi 3D dense d’un modèle texturé précédemment évoqué permettrait de bénéficier de ces
éléments et fournirait directement une pose.

Les algorithmes de suivi 3D et 2D nécessitent respectivement un modèle 3D des contours de
l’objet et une image de référence pour estimer une pose et une homographie. Ces algorithmes
ont été évalués sur des séquences réelles de faible qualité et ont fourni des estimations sur
la trajectoire suivie. Ces estimations apparaissent correctes d’après le suivi du porte-avions
dans l’image et dans l’espace 3D, compte-tenu de l’absence de vérité terrain. Par rapport au
suivi 3D, les positions et les angles estimés par le suivi 2D sont moins bruités. Les séquences
synthétiques issues du simulateur ont cependant montré que le suivi 2D est moins robuste aux
variations de taille du porte-avions et aux changements de luminosité. Cela vient du fait de
la taille réduite du pont dans l’image (qui est le patch suivi par l’algorithme 2D) et du critère
de minimisation du suivi 2D. L’estimation du suivi 3D est plus robuste aux déplacements
interpixels importants, aux variations importantes de taille du porte-avions dans l’image et
de luminosité. Cela vient du fait que le suivi 3D basé modèle profite d’informations plus
discriminantes que celles du suivi 2D, liée à la géométrie 3D du navire. De plus, comme
présenté sur les Figs. 2.18 et 2.19, les contours du porte-avions sont préservés pour les images
issues des capteurs A et B. C’est pourquoi dans le reste de l’évaluation, seul l’algorithme de
suivi 3D sera employé pour la fonction de suivi.

2.4 Conclusion

La vision a un champ d’applications très étendu dans l’aéronautique civile et militaire. De
plus en plus, les applications tendent vers une automatisation des aéronefs avec des données
issues de la vision. Concernant notre problématique d’appontage basé vision, des techniques
de vision ont déjà été appliquées à la détection de navire dans l’image ou à la localisation d’une
caméra par rapport à une piste d’atterrissage. La majorité de ces méthodes se basent sur un
a priori constitué par un modèle ou une image de la piste. Ces techniques de suivi localisent

84 Techniques de vision pour l’appontage

(a) Image de référence du suivi dense,
1300m du PA

(b) 4000m du PA (c) 2900m du PA

(d) 1800m du PA (e) 180m du PA

-400

-350

-300

-250

-200

-150

-100

-50

 0

 50

-4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

er
re

ur
s

di
st

an
ce

s
(m

)

distance au porte-avions (m)

erreur cX
erreur cY
erreur cZ

(f)

-2

-1.5

-1

-0.5

 0

 0.5

 1

 1.5

 2

-4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

er
re

ur
s

an
gl

es
 (

de
g)

distance au porte-avions (m)

erreur cpsi
erreur ctheta

erreur cphi

(g)

Figure 2.23 – Capteur A. Suivi 2D. Projection du patch de suivi en vert (a-d). Erreur
d’estimation de pose (e-f)

2.4 Conclusion 85

(a) Image de référence du suivi dense,
1300m du PA

(b) 4000m du PA (c) 2900m du PA

(d) 1800m du PA (e) 180m du PA

-400

-350

-300

-250

-200

-150

-100

-50

 0

 50

-4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

er
re

ur
s

di
st

an
ce

s
(m

)

distance au porte-avions (m)

erreur cX
erreur cY
erreur cZ

(f)

-2

-1.5

-1

-0.5

 0

 0.5

 1

 1.5

 2

-4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

er
re

ur
s

an
gl

es
 (

de
g)

distance au porte-avions (m)

erreur cpsi
erreur ctheta

erreur cphi

(g)

Figure 2.24 – Capteur B. Suivi 2D. Projection du patch de suivi en vert (a-d). Erreur
d’estimation de pose (e-f)

86 Techniques de vision pour l’appontage

la piste au cours du temps et permettent de calculer des informations visuelles entrant dans
la commande d’aéronefs. Ce chapitre a proposé une méthode de détection du porte-avions
dans l’image utilisant les capteurs de l’avion et initialisant des algorithmes de suivi issus de la
littérature. Ces méthodes ont été validées sur des images réelles et synthétiques d’appontage,
justifiant leur emploi dans le cadre de cette étude. Du fait de la plus grande robustesse du
suivi 3D basé modèle par rapport au suivi 2D dense, seul le suivi 3D sera employé dans le
reste de l’étude.

Nous traitons dans le chapitre suivant de la commande de l’avion par asservissement
visuel pour la réalisation de l’appontage. Cette tâche reposera sur des informations visuelles
contenues dans le plan image et prendra en compte les mouvements du porte-avions et le
vent.

Chapitre 3

Commande par asservissement visuel

La méthode proposée d’appontage par asservissement visuel se divise en différentes fonc-
tions illustrées Fig. 3.1 : la détection du navire, le suivi du porte-avions (PA) dans l’image
et la commande de l’avion pour l’appontage. Les fonctions de vision ont été présentées dans
le précédent chapitre, cette partie propose une méthode de commande pour réaliser un ap-
pontage sur un porte-avions soumis à des mouvements de plate-forme et à l’aérodynamique
de son sillage. Pour réaliser cette tâche, la méthode s’appuie sur des mesures provenant des
algorithmes de suivi présentés dans le chapitre précédent. Ces mesures permettent de calculer
des primitives visuelles utilisées par la boucle de commande pour réaliser la tâche d’appon-
tage. Ainsi la méthodologie proposée permettra d’apponter en respectant la trajectoire désirée
depuis quatre nautiques marins du porte-avions, tout en le gardant dans l’image et en prenant
en compte les mouvements et l’aérologie autour du navire.

Ce chapitre présente le formalisme de l’asservissement visuel utilisant des mesures pro-
venant de la vision pour accomplir une tâche et poursuit sur les travaux de la littérature
concernant l’atterrissage par asservissement visuel. Nous proposons ensuite une méthode pour
l’appontage d’un avion. Différentes lois de commande sont évaluées en simulant la partie vi-

Asservissement visuel

Vision :
Détection

Suivi

Avion

Tourelle Caméra

Porte-avions

Caméra

TACAN, CI

Capteurs

Système

Chap. 3

Chap. 2

Figure 3.1 – Modélisation simplifiée de l’appontage par asservissement visuel

88 Commande par asservissement visuel

sion afin de caractériser leur fonctionnement et les comparer aux études de la littérature. Par
la suite, nous prenons en compte le déplacement et les mouvements du porte-avions. À partir
de ces méthodes de commande, une étude pour un grand nombre de positions initiales est
effectuée pour évaluer le comportement du système à l’aide de primitives visuelles simulées.
Nous détaillons la commande de la tourelle de la caméra utilisée pour centrer le porte-avions
dans l’image et dont l’efficacité participe à celle du suivi visuel. Enfin, la chaîne complète de
traitements, associant détection, suivi, et commande est étudiée pour un point de vol.

3.1 Formalisme de l’asservissement visuel

Le principe de l’asservissement visuel est d’utiliser des informations de l’image dans une loi
de commande [Espiau 1992, Hutchinson 1996]. Le comportement du système bouclé dépend
du choix des informations visuelles et de la loi de commande associée.

Différents types de primitives. Il existe un grand nombre d’informations visuelles, ou
primitives, qui peuvent être mises à profit dans une tâche d’asservissement visuel. On peut
distinguer deux grandes catégories :

IBVS. La première catégorie utilise des mesures contenues dans le plan image et sera
référencée sous l’acronyme IBVS (pour Image-Based Visual Servoing). La commande est cal-
culée à partir d’une erreur dans l’image, le comportement dans l’espace 3D n’est donc pas
directement contraint. Ce type de commande est robuste à une calibration sommaire des para-
mètres intrinsèques de la caméra. Les primitives géométriques, comme les points, les segments,
les droites et les ellipses, ont été les premières à avoir été étudiées dans [Chaumette 1990].
La commande basée sur le flux optique issue d’un traitement, et permettant de se stabili-
ser sur une cible, a été proposée par [Crétual 2001]. Les moments d’une surface ont permis
d’obtenir des résultats satisfaisants au niveau des comportements 2D et 3D [Chaumette 2004]
pour des images binarisées. Nécessitant un traitement d’images, mais prenant en compte la
valeur des pixels de l’image, une méthode permettant de contrôler quatre degrés de liberté a
été proposée par [Kallem 2007]. Basé sur une homographie estimée par un suivi quelconque,
[Benhimane 2007] l’intègre dans un schéma de commande pour commander les six degrés de
liberté d’un robot. S’inspirant de ces travaux, [Silveira 2012] propose une planification pour
assurer la robustesse aux erreurs de calibration pour d’importants déplacements de la caméra.
Dans le but d’éviter ces étapes de traitement d’images, comme la segmentation ou le suivi de
primitives, [Collewet 2011] étudie l’asservissement visuel "direct" prenant en compte la va-
leur des pixels des images courante et désirée en tant que primitives. S’appuyant sur le même
concept, [Dame 2012a] propose l’information mutuelle entre l’image courante et l’image dési-
rée, afin d’être robuste aux occultations et aux changements d’illumination. Un autre critère
reposant sur la différence entre l’image courante et celle de référence, mise à jour en fonction
de l’illumination de l’image courante, a été proposée dans [Delabarre 2012] pour gérer les
changements d’éclairage et la multimodalité.

PBVS. La seconde approche, PBVS (pour Position-Based Visual Servoing) emploie
une estimation de pose issue d’un algorithme de localisation, [Wilson 1996, Martinet 1997]
ou provenant d’un filtre de Kalman [Lippiello 2007]. L’espace 3D est donc bien contraint,

3.1 Formalisme de l’asservissement visuel 89

mais ce n’est plus le cas pour l’espace image, pouvant éventuellement conduire à une sortie
des primitives de l’image. De plus, pour que la tâche 3D se réalise correctement, une bonne
calibration de la caméra est nécessaire.

Hybrides IBVS/PBVS. Enfin, des approches hybrides associant des primitives 2D
et 3D permettent de combiner leurs avantages pour, par exemple, bénéficier d’un meilleur
comportement 3D [Malis 1999] ou garder les primitives dans le champ de vision [Hafez 2008,
Kermorgant 2011, Silveira 2012].

Principe de la loi de commande. Soit s un vecteur de k primitives, de nature quelconque,
contenues dans une image et v = (υ,ω), le torseur cinématique de la caméra C composée de
ses vitesses linéaire υ et de rotation ω, exprimées dans son repère Fc. La matrice d’interaction
Ls ∈ Rk×6 lie le torseur cinématique de la caméra à la vitesse du vecteur s par la relation :

ṡ = Ls v (3.1)

Ce vecteur s est intégré dans une boucle de contrôle dont l’objectif est de l’amener à une
valeur désirée s∗ [Chaumette 2006, Chaumette 2007]. Ainsi est définie l’erreur e = s − s∗

devant être régulée à zéro. En dérivant l’expression de l’erreur par rapport au temps, on
aboutit à l’expression :

ė = Le v (3.2)

avec Le = Ls.
Supposons que nous souhaitons une décroissance exponentielle de l’erreur, avec 1/λ comme

constante de temps :
ė = −λ e (3.3)

Afin d’aboutir au mieux à ce comportement, la vitesse à appliquer dans le repère de la
caméra est définie par :

v = −λ L+
s (s− s∗) (3.4)

où L+
s est la pseudo-inverse de Moore-Penrose de la matrice d’interaction Ls.

Cette équation constitue la base de l’asservissement visuel. Toutefois, dans les applica-
tions pratiques, la matrice d’interaction ne peut être parfaitement connue, ainsi la commande
devient :

v = −λ L̂+
s e (3.5)

où L̂s est la matrice d’interaction estimée. Le système en boucle fermée est localement asymp-
totiquement stable dans le voisinage de s = s∗ si L̂+

s Ls > 0 .
Basées sur ce formalisme, différentes lois de commande ont été étudiées. La plus simple

consiste à utiliser la matrice d’interaction à la position désirée Ls∗ , qui ne nécessite d’être
calculée qu’une fois avec la valeur des primitives et les profondeurs de la position désirée.
L’utilisation de la matrice d’interaction à la position courante Ls permet d’assurer une dé-
croissance exponentielle de l’erreur e mais nécessite des mesures images et une estimation de
la profondeur à chaque itération de la loi de commande. Enfin la moyenne entre les deux,
Ls+Ls∗

2 est aussi intéressante car cela revient à une approximation d’une loi de commande du
second ordre assurant un domaine de convergence plus étendue que les autres lois Ls et Ls∗

[Malis 2004].
La section suivante présentera l’état de l’art sur l’asservissement visuel pour la tâche

d’atterrissage.

90 Commande par asservissement visuel

3.2 État de l’art de l’atterrissage basé vision

Comme cela a été présenté en Section 1.5, la vision trouve de nombreuses applications
en aéronautique. L’une d’elles est l’atterrissage automatique utilisant la commande par as-
servissement visuel. Cette section présente un état de l’art de ces commandes appliquées à
l’atterrissage en fonction du type des primitives employées : celles contenues dans le plan
image et celles exprimées dans l’espace 3D.

3.2.1 IBVS

Un pilote d’avion, lorsqu’il est en phase d’approche, n’estime pas sa position par rapport à
la piste, du moins pas consciemment et pas directement. Les informations dont il dispose sont
celles fournies par son système visuel et son oreille interne et qui suffisent à sa perception.
Basé sur ce fait établi par la communauté de la perception en aéronautique [Gibb 2010] et
présenté Section 1.3.2.2, les études suivantes proposent des mesures issues du plan image pour
réaliser l’atterrissage. On commence par présenter des méthodes reposant sur des primitives
géométriques avec des schémas de commande linéaire et non-linéaire. Nous poursuivrons sur
des commandes à base de flux optique pour enfin conclure sur des tâches simples d’asservis-
sement visuel appliqués à des atterrissages rudes.

Commande linéaire et primitives géométriques. L’approche vers la piste est une phase
où les paramètres de vol (vitesse, masse, altitude) ne changent que très peu. Le comportement
de l’avion, qui est un système sous-actionné et à la dynamique non linéaire, peut être simplifié.
Un ensemble de méthodes se base sur une linéarisation de la dynamique de vol autour de ce
point de fonctionnement.

Établissant le lien entre la matrice d’interaction de l’asservissement visuel et l’état de
l’avion, une commande basée sur la représentation d’état est mise en place dans [Rives 2002].
Toujours basées sur ce lien et cette commande, plusieurs études explorent différentes primitives
visuelles pour obtenir un meilleur comportement. Dans [Rives 2002], les trois lignes de la piste
sont utilisées sous la représentation polaire (ρ, θ), afin de contrôler la position et l’orientation
de l’avion. Du fait du parallélisme de ces trois droites, on peut noter qu’il n’y a pas une
commande explicite du point d’atterrissage. De plus, ces primitives n’ont pas un découplage
avec les degrés de liberté que l’on désire commander.

Cette méthode a été appliquée pour le suivi de route d’un dirigeable dans [Rives 2004].
Dans ce cas, les primitives choisies sont liées de manière plus directe aux degrés de liberté
à contrôler. En l’occurrence, le point de fuite et l’horizon présentent de bonnes propriétés
pour le contrôle des rotations alors que les deux droites de la route permettent de contrôler
l’erreur latérale et l’altitude de l’aéronef. Reprenant le point de fuite et les trois droites de la
piste, présentés Fig. 3.2a, [Bourquardez 2007a] combine ces dernières de manière judicieuse
pour aboutir à un comportement découplé pour l’alignement et le maintien d’une hauteur
par rapport à la piste. Par la suite, dans [Bourquardez 2007b], un suivi de trajectoire basée
sur la dynamique de l’avion est proposé afin de réaliser la tâche d’alignement, d’approche et
d’arrondi. Reprenant les primitives de base de [Rives 2004], [Azinheira 2008] les combine avec
des fonctions trigonométriques pour aboutir à un meilleur comportement, testé en simulation
avec des perturbations de vent.

3.2 État de l’art de l’atterrissage basé vision 91

Conservant la même commande linéaire mais avec une nouvelle primitive, [Gonçalves 2010]
utilise l’homographie entre l’image courante et une image de référence sélectionnée dans une
banque d’images, présenté Fig. 3.2c. La trajectoire désirée est ainsi matérialisée par une suite
d’images. Cette solution a été testée intensivement avec un simulateur réaliste modélisant le
comportement de l’avion, du vent et de la chaîne image. Parmi les points critiques, on peut
objecter que cette méthode nécessite beaucoup d’informations pour réaliser une trajectoire
qui, dans sa phase de descente, avant l’arrondi, est très simple. Une autre remarque, liée à
la vision, est le passage entre les images de référence, qui peut s’appuyer sur une mesure des
résidus de l’algorithme de suivi ou la position GPS, mais qui fait perdre le sens de l’atterrissage
purement basé vision. De plus, en s’approchant du sol, l’hypothèse de scène planaire qui était
valable loin de la piste, peut être mise en défaut par la présence d’objets 3D et conduire à
une mauvaise estimation de l’homographie.

[Miller 2008] propose un nouvel ensemble de primitives, représentées Fig. 3.2b, constitué
par la distance suivant l’axe y de la caméra entre le point de fuite et le point d’impact 1, l’angle
dans l’image de la ligne centrale de la piste et la coordonnée x du point de fuite. Les primi-
tives proposées sont intéressantes pour leur propriété de couplage avec les degrés de liberté
que l’on souhaite contrôler, mais la justification de leur utilisation, le schéma de commande et
les résultats restent incomplets. Contrairement aux précédentes primitives concernant l’atter-
rissage sur piste, seules celles proposées dans [Miller 2008], présentent l’avantage d’avoir une
valeur désirée constante au cours de la descente (avant l’arrondi).

(a) [Bourquardez 2007a] (b) [Miller 2008] (c) [Gonçalves 2010]

Figure 3.2 – Différentes primitives utilisées avec une commande linéaire.

Commandes avancées et primitives géométriques. Des commandes plus élaborées
que la commande linéaire, ont été étudiées, afin de prendre en compte de manière plus fine la
dynamique complexe de l’aéronef. Dans [Zhang 1999], afin de tenir compte de la dynamique
d’un dirigeable pour le suivi d’un objet, la dynamique de l’aéronef a été rapportée dans le plan
de l’image, et la commande appliquée, déduite d’une inversion dynamique. Des méthodes de
commandes non linéaires basées vision concernant le guidage d’engins à vol vertical à l’aide
de points [Hamel 2002, Hamel 2004], puis de droites [Mahony 2005], ont ensuite essaimé vers
l’atterrissage d’aéronefs à voilure fixe. Dans [Le Bras 2009], les primitives proposées pour
l’alignement sont les droites de la piste exprimées sous la forme de coordonnées de Plücker,

1. L’auteur de ce document n’avait pas eu connaissance de cette étude, à l’époque où il a proposé la
primitive de distance entre les points de fuite et d’impact dans [Coutard 2011b].

92 Commande par asservissement visuel

présentées Fig. 3.3a. Pendant les phases de descente et d’arrondi, les coins de la piste et la
direction de descente sont combinés pour obtenir une droite virtuelle exprimée en coordonnées
de Plücker. Ces primitives entrent dans un schéma de commande non linéaire dans lequel
est introduit un estimateur de vent. Ces méthodes non-linéaires sont étendues au suivi de
trajectoires circulaires, utilisant un seul repère visuel dans [Le Bras 2010], ou à l’atterrissage
d’hélicoptère utilisant une homographie en tant que primitive [de Plinval 2011]. Autre schéma
de contrôle avancé, [Lee 2012] propose une commande adaptative à mode glissant, pour tenir
compte de l’effet de sol, basée sur des primitives de l’image, pour l’atterrissage d’un drone
hélicoptère.

Utilisation du flux optique. Reprenant le contrôle latéral et longitudinal de la phase
d’approche de [Le Bras 2009], [Serra 2010] y ajoute un contrôle longitudinal lors de la phase
d’arrondi, basé sur le flux optique de divergence. Ce flux optique est d’ailleurs proposé par
les approches bio-inspirées permettant des touchers en douceur [Ruffier 2004, Beyeler 2009].
Dans ces dernières applications, les drones ont une faible charge utile, ils nécessitent donc des
capteurs légers et simples fournissant une information localisée mais utilisable pour le suivi de
relief, l’évitement d’obstacle ou l’atterrissage. Pour revenir à des approches plus "classiques",
[Hérissé 2012] étudie l’atterrissage d’engins à voilure tournante sur une plateforme mouvante
en utilisant un schéma de commande non linéaire basé sur le flux optique (Fig. 3.3b).

(a) [Serra 2010] (b) [Hérissé 2012]

Figure 3.3 – Différentes primitives utilisées avec une commande non linéaire.

Tâches simplifiées d’asservissement visuel. [Huh 2010, Kummer 2011] étudient des at-
terrissages d’avions en mousse expansible nettement moins conventionnels que ceux effectués
sur piste. En effet, du fait de la robustesse de l’avion, l’atterrissage consiste simplement à
impacter une demi sphère gonflée d’air. L’extraction de l’image de ce dôme est facilitée par sa
couleur rouge dans [Huh 2010] et dans les deux études, la tâche d’asservissement se résume à
centrer ce dôme dans l’image pour que l’avion se dirige vers lui pour l’impacter.

3.3 Appontage par asservissement visuel 93

3.2.2 PBVS

Dans ce schéma de commande, la vision assure la localisation relative, en remplace-
ment ou en complément de systèmes conventionnels comme le GPS ou l’ILS [Charnley 1958,
Sanders 1973]. C’est pourquoi la commande associée n’est pas différente de celle employée pour
ces capteurs [St. John 1970, Bannett 1972, Vu 1991, Sousa 2003, Rosa 2007]. De plus, son dé-
veloppement est facilité car cette commande ne demande que très peu de modifications aux
automatismes de bas niveau de l’aéronef et est donc plus familière aux usages aéronautiques
de conception de lois de commande [Rives 2002]. L’approche générale consiste à hybrider les
mesures issues de la vision avec celles des capteurs inertiels et/ou GPS [Yakimenko 2002].
On comprend alors la nécessité, pour ce type d’applications, de calibrer de manière précise la
caméra et de caractériser les algorithmes de vision, notamment au niveau du bruit de mesure
et des erreurs de modèle. On se réfèrera donc à la Section 2.3.1 pour la présentation des
algorithmes de localisation pouvant être utilisés dans de tels schémas de commande.

Cette partie a présenté les méthodes de la littérature sur l’atterrissage par asservissement
visuel qui se découpent entre celles qui raisonnent directement avec des mesures images et
celles estimant l’état de l’avion à partir de techniques de vision. La commande par asservis-
sement visuel de l’avion pour l’appontage est l’objet d’étude de la section suivante.

3.3 Appontage par asservissement visuel

Par rapport à l’atterrissage sur piste, l’appontage présente certaines spécificités. La trajec-
toire de descente de l’avion n’a pas de phase d’arrondi afin d’assurer la précision de l’impact.
Le porte-avions est animé d’un mouvement d’avancement pour créer un vent sur le pont et est
soumis à l’état de la mer. Comme présenté Section 1.3.3.1, des indices visuels améliorent la
perception du pilote de sa situation par rapport à la trajectoire désirée. Cet élément permet
d’avancer que les méthodes basées sur des primitives 2D sont applicables à notre problème.
De plus, la stabilité de la trajectoire d’approche permet d’envisager l’emploi de commandes
linéaires. Cet énoncé est renforcé par le fait que les avions de combat sont pourvus d’une com-
mande bas niveau stabilisant l’avion et rapprochant son comportement à celui d’un système
linéaire. À ma connaissance, aucune commande basée sur des primitives du plan image n’a
été proposée pour l’appontage d’avions avant [Coutard 2011b].

Comme schématisé Fig. 3.4, cette partie s’intéresse maintenant à la commande par asser-
vissement visuel pour réaliser l’appontage sur un porte-avions mouvant. Pour cela, la com-
mande est divisée en différentes parties traitant de manière indépendante un aspect de la
tâche. Partant d’une modélisation des différentes composantes du problème en Section 3.3.1,
des primitives visuelles venant de la littérature et inspirées de l’usage opérationnel par les
pilotes sont étudiées Section 3.3.2 pour établir leurs caractéristiques par rapport aux degrés
de liberté que l’on souhaite contrôler. Une commande par retour d’état, interfacée avec ces
primitives visuelles, régule l’avion sur sa trajectoire d’alignement et d’approche vers le porte-
avions et est présentée Section 3.3.3. Le porte-avions étant un objet mobile, ses mouvements
sont pris en compte pour mettre à jour les valeurs désirées des informations visuelles dans la
Section 3.3.4. Une étude des lois de commande pour un grand nombre de positions initiales
est effectuée en Section 3.3.5. La commande des degrés de liberté de la caméra en tant que

94 Commande par asservissement visuel

tâche séparée de celle de l’approche, est étudiée en Section 3.3.6.

Avion/PA

Tourelle caméra

Caméra

Tacan, CI

azc , pc , τ

DΦ

Detect.

Vision

Capteurs

Système

- K C+

Prim. 2D s
Cent.

PA

VSP

V*

Φ*

s*

Commande

Annul.

Toucher

Suivi

3D

Sect. 3.3.6

Sect.
3.3.2/3

Sect.
3.3.4

Figure 3.4 – Les différentes fonctions de la commande

3.3.1 Modélisation

Les Sections 3.3.1.1 et 3.3.1.2 traitent de la modélisation de l’avion et des caméras utilisées
dans les tâches d’appontage et de centrage du porte-avions dans l’image et introduisent le
concept de caméra virtuelle dans laquelle sont calculées les primitives visuelles.

3.3.1.1 Modélisation de l’avion et du porte-avions

Dans l’objectif de rester concis on n’exposera que succinctement la modélisation et le
contrôle d’un avion. Pour une explication complète et détaillée de la mise en équation du
modèle de l’avion et de son aérodynamique, on se réfèrera aux sources de la littérature
[Stevens 1992, Cook 2007, Hull 2007].

Xb

Fb

Yb

Zb

Yc
Zc

Xc

Fc

γ
0

X

H

Zi

Xi

Yi

Fi

Zac

Xac
Yac

Fac

ZNED

XNED

YNED

FNED

Zcv

Fcv

V

Vvsp

Vz* γ0 γ*

Figure 3.5 – Repères

3.3 Appontage par asservissement visuel 95

Repères. Les repères du problème sont présentés Fig. 3.5. Les repères liés au porte-avions
sont : Fac situé en son centre de gravité et Fi au point d’impact sur la piste, placé à l’inter-
section entre la trajectoire désirée de descente et le plan de la piste. Le point d’impact désiré
se situe au niveau du deuxième brin d’arrêt, présenté sur la Fig. 1.10. Les repères de l’avion
Fb et monde FNED correspondent à ceux présentés en Section 1.4.2. Le vecteur de pose de
l’avion est défini par P = (p,Φ) = (X,Y, Z, φ, θ, ψ), où la position p est définie dans le repère
de la piste Fi pour un porte-avions à angle de tangage et de roulis nuls. L’orientation Φ est
définie par les angles d’Euler dans le repère FNED, illustrée Fig. 1.20. La vitesse de l’avion
par rapport au sol (et par rapport à l’air lorsqu’il n’y a pas de vent) est définie dans son
repère Fb par vb = (υb,ωb) = (u, v, w, p, q, r) et pour un vent nul, la vitesse aérodynamique
V est égale à la norme du vecteur υb.

A partir de υb, les angles d’attaque et de dérapage α et β sont déterminés par les équations
suivantes :

α = arctan
w

u
(3.6)

β = arcsin
v

V
(3.7)

Pentes aérodynamique et par rapport au porte-avions. Durant l’approche, l’avion
doit suivre une pente aérodynamique constante γ∗ afin de conserver les mêmes caractéristiques
aérodynamiques et propulsives. Cette pente aérodynamique se détermine avec la vitesse aé-
rodynamique désirée V ∗ et la vitesse verticale désirée V ∗z , prenant en compte une marge sur
la résistance du train d’atterrissage comme présenté en Section 1.3.1 :

γ∗ = arcsin V ∗
z
V ∗ (3.8)

Pour un appontage, une vitesse aérodynamique V ∗ de 67m/s et une vitesse verticale V ∗z de
3.8m/s (valeur fixée à la moitié de celle conduisant à la rupture du train) impliquent une
pente γ∗ de -3.3deg.

Comme présenté en Section 1.3.1, le principe de conserver une pente aérodynamique
constante quelle que soit la vitesse du vent Vvsp sur le pont, créé par le déplacement du na-
vire et le vent naturel, conduit à une pente γ0, illustrée Fig. 3.5, par rapport au porte-avions
donnée par :

γ0 = arctan V ∗
z√

V 2−V ∗2
z −Vvsp

(3.9)

On notera que cette pente correspond alors au réticule de pente affiché sur le HUD ou au
réglage en inclinaison du miroir d’appontage, respectivement présentés en Section 1.3.3.1 et
1.3.3.2. Par exemple, pour une vitesse sur le pont de 10.8m/s, γ0 vaut environ -3.9deg. La
pente γ0 sera reprise dans notre méthode de commande utilisant des informations visuelles en
Section 3.3.2. Cette pente dépend de la vitesse du vent sur le pont qui n’est pas connue mais
qui sera estimée en Section 3.3.4.1.

Matrices de transport. La dérivée de la position ṗ et le vecteur vitesse de translation υb
sont liés par la relation :

ṗ = B>B υb (3.10)

96 Commande par asservissement visuel

où la matrice des cosinus direct BB est la multiplication des trois matrices de rotation avec
les angles d’Euler ψ, θ, φ, ce qui aboutit à :

BB =

 cos θ cosψ cos θ sinψ − sin θ
− cosφ sinψ + sinφ sin θ cosψ cosφ cosψ + sinφ sin θ sinψ sinφ cos θ
sinφ sinψ + cosφ sin θ cosψ − sinφ cosψ + cosφ sin θ sinψ cosφ cos θ


(3.11)

La propagation entre le vecteur de vitesse de rotation dans le repère avion ωb et la dérivée
des angles d’Euler Φ est établie par la relation cinématique classique :

Φ̇ = ξ(Φ) ωb (3.12)

où la matrice ξ(Φ) dépend des angles d’Euler et est donnée par :

ξ(Φ) =

1 tan θ sinφ tan θ cosφ
0 cosφ − sinφ

0 sinφ
cos θ

cosφ
cos θ

 (3.13)

Lors de la trajectoire de descente désirée vers le porte-avions, l’avion présente un angle de
tangage θ0 mais un roulis φ et un cap relatif ψ nuls, ainsi les matrices BB et ξ se simplifient
en :

BB
∗ =

cθ0 0 −sθ0

0 1 0
sθ0 0 cθ0

 ; ξ∗−1 =

1 0 −sθ0

0 1 0
0 0 cθ0

 (3.14)

avec cθ0 = cos θ0 et sθ0 = sin θ0.

Dynamique. Le comportement d’un avion peut être modélisé par un modèle non linéaire
valide pour un large domaine de vol ou un modèle linéarisé autour d’un point de fonctionne-
ment.

Modèle non linéaire En considérant un modèle de terre plate, valide lors de phases
de vol courtes comme dans notre cas d’atterrissage, le modèle non linéaire suivant est établi,
basé sur le principe fondamental de la dynamique [Stevens 1992] :

υ̇b = −[ωb]× υb + BB g0 +
Fb

m
(3.15)

ω̇b = −J−1 [ωb]× J ωb + J−1 Tb (3.16)

où Fb et Tb sont les forces et moments appliqués à l’avion dans son repère en ne prenant pas
en compte la force gravitationnelle. m et J sont la masse et la matrice d’inertie de l’avion,
g0 l’accélération gravitationnelle. [ωb]× est la matrice de pré-produit vectoriel du vecteur de
vitesses angulaires ωb.

Les forces Fb et les moments Tb appliqués à l’avion vont être dépendants de l’aérodyna-
mique et de la poussée de l’avion. Les forces et moments aérodynamiques dépendent de la pres-
sion dynamique et de coefficients aérodynamiques. La pression dynamique dépend de la densité
de l’air (donc de l’altitude) et de la vitesse de l’air. Les coefficients aérodynamiques varient
en fonction du Mach (dépendant de l’altitude et de la vitesse aérodynamique), de l’incidence,

3.3 Appontage par asservissement visuel 97

du dérapage, des angles de déflection des gouvernes et volets [Roskam 1998, Roskam 2001].
Suivant la technologie de propulsion, la poussée de l’avion est affectée par l’altitude et la
vitesse aérodynamique. De plus, le calage moteur et la position du centre de gravité de l’avion
engendre des forces et couples supplémentaires à prendre en compte. On se tournera vers les
ouvrages de la littérature [Cook 2007, Hull 2007] pour une description plus complète de ces
caractéristiques. Enfin, lorsqu’un vent naturel υw exprimé dans le repère FNED est présent,
la vitesse aérodynamique υa à considérer pour calculer les angles aérodynamiques et les forces
et moments dépendants de cette vitesse a pour expression :

υa = υb −BB υw (3.17)

Le modèle donné par les équations (3.10), (3.12), (3.15) et (3.16) a l’avantage d’être
représentatif du comportement de l’avion sur un large domaine de vol mais est complexe,
nécessite la connaissance d’un nombre important de paramètres et complique la synthèse
d’une loi de commande. Une approche classique est de considérer un modèle linéarisé pour un
point de fonctionnement.

Modèle linéarisé Durant la phase d’approche et d’atterrissage, la pente et l’attitude
de l’avion ne sont soumis qu’à des variations limitées autour d’un seul point de vol. Cette
remarque permet d’établir un modèle nettement plus simple que le modèle non linéaire, basé
sur une linéarisation en ce point de fonctionnement. Cela permet la synthèse d’une loi de
commande en utilisant les outils du contrôle linéaire. De plus, dans le cas d’un avion de combat,
par nature instable, des contrôles bas niveau sont déjà présents afin de stabiliser l’attitude de
l’avion. En accord avec Dassault Aviation, la commande basée vision va donc se baser sur un
avion stabilisé par ce contrôle bas niveau. Ainsi, le contrôle bas niveau maintient le dérapage
β à zéro et les commandes u, dont dispose le contrôle haut niveau, sont la commande de la
poussée τ , la vitesse de roulis pc et l’accélération normale azc , illustrées Fig. 3.6. Ce choix
de commandes induit que la mise en virage s’effectue par une prise de roulis provoquant
l’inclinaison du vecteur de portance pour virer (manœuvre de bank-to-turn).

Xb

Fb

Yb

Zb

pc

azcτ

Figure 3.6 – Commandes de l’avion stabilisé : la commande de la poussée τ , la vitesse de
roulis pc et l’accélération normale azc .

Ainsi le comportement dynamique longitudinal et latéral de l’avion stabilisé peut être mis

98 Commande par asservissement visuel

sous la forme d’un modèle d’état, linéaire et multivariable :{
˙̃x = A x̃ + B ũ

ỹ = C x̃
(3.18)

L’état x contient les vitesses, angle d’incidence α et pose de l’avion x = (V, α,ωb,P). x̃ et ũ
sont les variations de l’état x et des commandes u autour du point de vol linéarisé défini par
x0 et u0, de la manière suivante : x̃ = x− x0 et ũ = u− u0.

Le choix des sorties y du modèle va dépendre des capteurs utilisés. Lors de la phase d’ap-
pontage, les dynamiques longitudinale et latérale sont considérées découplées et le vecteur
d’état peut donc être découpé en deux composantes longitudinale et latérale. Ce fait permet-
tra, par la suite, de sélectionner les sorties reliées de manière découplée aux dynamiques que
l’on souhaite commander. Ces grandeurs sont ici des informations visuelles comme on le verra
en Section 3.3.2.

Le modèle linéaire qui sera employé pour la synthèse du gain de contre-réaction en Section
3.3.3 prend en compte un vent nul. Ce gain restera donc unique quel que soit le vent. Ce dernier
sera pris en compte en modifiant les valeurs désirés des sorties en Section 3.3.4.1.

N.B. : Dans le but de représenter fidèlement le comportement de l’avion, les expressions
numériques des matrices A et B du modèle linéaire ont été fournies par Dassault Aviation.
Pour des raisons pratiques, le modèle linéaire et le modèle informatique fournis par Dassault
Aviation sont ceux d’un Mirage 2000 et non d’un Rafale qui est l’avion réellement employé
sur porte-avions et présenté dans le Chapitre 1. Cette subtilité explique la différence de masse
(8000kg pour le Mirage 2000) et de caractéristiques aérodynamiques conduisant à un point de
fonctionnement différent entre le Mirage 2000 et le Rafale : V = 67m/s, α0 = 13.8deg, θ0 =
10.5deg au lieu de V = 72m/s, α0 = 16deg, θ0 = 12.7deg. Cela ne remet en rien en cause les
résultats de cette étude.

Le porte-avions. Le porte-avions n’est pas pris en compte dans la modélisation et l’état du
problème. Ses mouvements interviendront en tant que perturbations appliquées au système.
Pour cela, on utilisera des trajectoires fournies par la Marine Nationale ou synthétisées.

Cette partie a présenté la modélisation de l’avion pour le point de vol considéré. La par-
tie suivante introduit la modélisation des différentes caméras utilisées dans notre application.

3.3.1.2 Modélisation des caméras

Dans cette section, on introduira deux caméras, présentées Fig. 3.5 : une caméra c qui
correspond à la caméra réelle pourvue de deux degrés de liberté utilisés pour centrer le porte-
avions dans l’image et une caméra virtuelle cv dans laquelle les primitives de la commande
par asservissement visuel sont calculées. Cette distinction est nécessaire car, étant donné le
champ de vue très restreint de la caméra c (de 1 à 4 degrés), qu’il s’agisse du pod Damocles
ou de l’OSF, les mouvements de l’avion feraient sortir le porte-avions de l’image si la caméra
c n’était pas orientable.

Les poses des deux caméras c et cv dans le repère de l’avion Fb sont définies respectivement
par leurs vecteurs de translation ctb et cvtb et leurs matrices de rotation cRb et cvRb.

3.3 Appontage par asservissement visuel 99

θD

ΨD

(a)

θD

φD

(b)

RT

YD

ZD

Y1

Z1

φD

φD

Z1

X1
XD, X1

Y1 X1

Z2, Yc

X2, Zc

θD

Y1, Y2, Xc

θD
YD

XD

PT

ΨD

ΨD

Z1

X1

Z2, Yc

X2, Zc

θD

θD
ZD, Z1

Y1, Y2, Xc

(c)

Figure 3.7 – Les architectures des caméras du Rafale : Pan-Tilt (ψD, θD) pour l’OSF (a),
Roll-Tilt (φD, θD) pour le pod Damocles (b). L’angle de vue, ici schématisé en bleu, n’est pas
représentatif du champ de vue réel. L’ordre des différentes rotations pour les deux configura-
tions (c)

Caméra réelle c utilisée pour centrer le porte-avions dans l’image. Les caméras
de l’OSF et du pod Damocles, présentées Fig. 3.7, sont caractérisées par des architectures
différentes. Quelles que soient leurs architectures, elles ont pour objectif de centrer le porte-
avions dans l’image, comme cela sera présenté Section 3.3.6.

Pour simplifier la modélisation et du fait de l’absence de données techniques disponibles, on
considérera que les axes des actionneurs sont confondus avec les axes des repères des caméras
orientables c, comme présenté sur les Figs. 3.7b-3.7c. En plus des matrices de rotation cRb

des caméras, leurs matrices de transport ζD seront calculées pour être employées pour la
commande présentée en Section 3.3.6. La matrice ζD lie la vitesse de rotation cωD dûe aux
degrés de liberté de l’optique dans le repère Fc et la dérivée de ses angles d’Euler Φ̇D par la
relation :

cωD = ζD Φ̇D (3.19)

Configuration Pan-Tilt. Illustrée Fig. 3.7a, l’OSF est dotée d’une architecture Pan-
Tilt avec les degrés de liberté ΦD = (ψD, θD), avec ψD angle de Pan et θD angle de Tilt, sa

100 Commande par asservissement visuel

matrice de rotation cRb est donnée par :

cRb =

0 1 0
0 0 1
1 0 0

cθD 0 −sθD
0 1 0
sθD 0 cθD

 cψD sψD 0
−sψD cψD 0

0 0 1

 (3.20)

Pour cette configuration Pan-Tilt, la matrice de transport ζD est :

ζD =

 0 1
cθD 0
−sθD 0

 (3.21)

Configuration Roll-Tilt. Un exemple typique de cette configuration est le pod Damo-
clès présenté Fig. 3.7b, doté d’une telle architecture du fait de sa fonction de désignation de
cible et de choix architecturaux du constructeur. Ainsi, le premier degré de liberté commandé
est l’axe de Roll par l’angle φD, le second l’axe de Tilt par l’angle θD, ses degrés de liberté
sont donc ΦD = (φD, θD). Sa matrice de rotation cRb entre les repères Fb et Fc est donnée,
avec les angles d’Euler ΦD par :

cRb =

0 1 0
0 0 1
1 0 0

cθD 0 −sθD
0 1 0
sθD 0 cθD

1 0 0
0 cφD sφD
0 −sφD cφD

 (3.22)

Pour cette configuration Roll-Tilt, la matrice de transport ζD est :

ζD =

 0 1
sθD 0
cθD 0

 (3.23)

Caméra virtuelle cv utilisée pour la commande. Pour la tâche d’asservissement visuel,
la caméra virtuelle cv est considérée fixe, orientée seulement d’un angle constant de Tilt θcv et
localisée au centre de gravité de l’avion. Cette orientation a pour objectif de centrer le porte-
avions dans l’image de la caméra virtuelle cv, le long de la trajectoire d’approche désirée,
ce qui donnera aux primitives visuelles de bonnes propriétés de découplage et sera présenté
Section 3.3.2. Ainsi sa matrice de rotation cvRb est donnée par :

cvRb =

0 1 0
0 0 1
1 0 0

cθcv 0 −sθcv
0 1 0
sθcv 0 cθcv

 (3.24)

avec θ∗cv = −θ0 + γ0 où on rappelle que θ0 est l’angle de tangage de l’avion pour le point
de vol, illustré Fig. 3.5 et γ0 = − tan−1 Z0

X0
est l’angle de descente vers le point d’impact par

rapport au porte-avions illustré lui aussi Fig. 3.5. X0 et Z0 sont les distances horizontale et
verticale par rapport au repère du point d’impact Fi, pour le point de linéarisation considéré.

Le passage de la caméra réelle c à la caméra virtuelle cv. Le suivi visuel et le centrage
du porte-avions dans l’image, à base de mesures 3D ou 2D, sont effectués dans la caméra c,
alors que le calcul des primitives visuelles utilisées pour la commande provient de la caméra
cv. Il est donc nécessaire d’établir le lien entre les deux caméras afin de propager les mesures
de c à cv pour les deux types de suivi :

3.3 Appontage par asservissement visuel 101

– Dans le cas du suivi 3D présenté en Section 2.3.2.1, l’algorithme estime la pose cMi

entre le point d’impact et la caméra c. Connaissant les poses des deux caméras c et cv
dans le repère Fb et donc la pose cvMc entre les deux caméras, le lien est immédiat et
la pose du point d’impact dans la caméra virtuelle cv est définie par :

cvMi = cvMc
cMi (3.25)

– Dans le cas du suivi 2D présenté en Section 2.3.2.2, en travaillant avec l’image fournie
par la caméra c, l’algorithme estime l’homographie cHcr entre une image de référence
prise par la caméra cr à une pose de référence connue crMi et l’image courante prise
par la caméra c. Comme évoqué en Section 2.1.2, la pose cMcr peut être retrouvée par
décomposition de l’homographie cHcr et l’usage de la pose crMi. Ainsi la pose cvMcrv
entre les caméras virtuelles de référence crv et courante cv est déterminée par :

cvMcrv = cvMc
cMcr

crMcrv (3.26)

où crMcrv est la pose connue entre la caméra virtuelle de référence crv et la caméra de
référence cr.
Enfin, l’homographie cvHcrv du plan P(c

r
vn,c

r
v d) entre la caméra virtuelle de référence

crv et courante cv est déterminée par :

cvHcrv = cvRcrv +
cvtcrv
crvd

crvn (3.27)

où crvn est la distance euclidienne entre le plan P et la caméra virtuelle de référence crv
et crvd la normale du plan exprimée dans crv.
On pourra noter que la méthode 2D n’en est plus vraiment une, puisqu’on fait intervenir
un a priori 3D et une localisation 3D, pour ensuite revenir à une transformation 2D.
Néanmoins, cette méthode ne présente pas d’approximation et utilise seulement les
données disponibles.
Si la caméra virtuelle cv avait la même position par rapport à l’avion que la caméra
réelle c (et non pas au centre de gravité de l’avion), on aurait pu faire la transformation
sans recourir au 3D par la prise en compte de l’orientation entre les caméras c et cv.
Toutefois le fait de considérer la caméra virtuelle à la position du pod Damocles (par
exemple) avec un décalage latérale par rapport à l’avion aurait engendré des variations
des valeurs désirées des primitives en fonction de la position au porte-avions.

3.3.2 Primitives visuelles pour l’appontage

Pour réaliser l’appontage, on souhaite étudier l’utilisation d’informations visuelles conte-
nues dans le plan image, dites primitives 2D. Cette commande basée sur les mesures du capteur
de vision n’est pas directement applicable à la commande par retour d’état usuellement em-
ployée et présentée dans la Section 3.3.3. Pour cela, cette section établit le lien existant entre
les variations de la pose et celles des primitives visuelles utilisées dans la commande dans le
but de vérifier les bonnes propriétés des dites primitives pour contrôler les degrés de liberté
considérés.

Dans cette application d’alignement et d’approche vers le porte-avions, les degrés de liberté
inobservables par les capteurs de l’avion sont le cap relatif ψ et les positions longitudinale X,

102 Commande par asservissement visuel

xc

yc

 xf, yf

i r
l

ly

θp

θk

lx

θd

Figure 3.8 – Seules les primitives ly, xf et θk sont utilisées pour la commande de l’avion
pour l’appontage (Section 3.3.2) ; en complément de ces primitives, θp, yp and lx permettent
d’estimer le vent au-dessus du pont (Section 3.3.4) ; ces primitives sont toutes calculées dans
la caméra virtuelle cv.

latérale Y et verticale Z par rapport au repère Fi du point d’impact, situé sur la piste du
porte-avions. En effet, le transpondeur TACAN, présenté en Section 1.4.1 ne fournit par des
mesures de distance et d’angle assez précises pour être incluses dans un système d’appontage
automatique et le radio-altimètre ne donne que l’altitude par rapport à la mer. Ces deux
capteurs ne permettent donc pas d’estimer précisément X, Y et Z. Enfin, le cap ψac du
porte-avions n’est pas connu de manière précise, ce qui empêche de remonter au cap relatif
ψ entre l’avion et l’axe de la piste. On notera que la tâche d’appontage ne nécessite pas une
commande explicite de la position X. En effet, il suffit de réguler les positions Y et Z par
rapport à la trajectoire de pente désirée pour atterrir au point d’impact désiré.

Les primitives visuelles 2D s proposées pour réaliser l’alignement et l’approche vers le
porte-avions sont présentées Fig. 3.8. Elles sont inspirées des indices visuels de la littérature
et des aides passives à l’appontage présentés en Sections 1.3.2.2 et 1.3.3.1. On considérera
dans cette section les primitives calculées dans la caméra virtuelle cv.

La distance ly, sur l’axe y de la caméra, entre le point de fuite f et le point d’impact i,
est bien adaptée pour contrôler la descente à pente constante par rapport au porte-avions car
ly est représentative de l’angle γ0 entre le point d’impact et la ligne d’horizon qui, pour une
position longitudinaleX, permet de contrôler la position Z. En effet, pour maintenir une pente

3.3 Appontage par asservissement visuel 103

de descente constante, ly doit être régulée à sa valeur désirée l∗y = tan γ0, tel que présenté par
la Fig. 3.9. On rappelle le lien de γ0 avec le réticule de pente affiché sur le HUD ou avec le
réglage en inclinaison du miroir d’appontage, précédemment évoqués en Section 3.3.1.1. Cette
primitive a déjà été proposée et intégrée dans une boucle de commande par [Miller 2008]. Du
fait que les primitives soient calculées dans la caméra virtuelle cv, la primitive désirée l∗y pour
suivre la trajectoire de descente est constante au cours de l’approche (pour un vent sur le pont
constant), ce qui n’est pas le cas pour les précédentes primitives proposées par la littérature.

Concernant le contrôle latéral, la coordonnée xf du point de fuite provenant de la litté-
rature [Rives 2004, Bourquardez 2007a, Miller 2008] est réutilisée pour la commande du cap
relatif ψ. L’angle θk est la primitive proposée pour la position latérale Y et est défini par l’in-
tersection dans l’espace 3D entre l’axe de la piste et le segment [lr] positionné au niveau du
point d’impact i. L’axe et le segment sont orthogonaux et appartiennent au pont d’envol. Cet
angle θk est inspiré de la drop line, présentée Fig. 1.16. Pour un alignement correct, l’angle θk
forme un angle droit. θk est relié de manière plus directe à la position latérale Y que ne l’est
l’angle entre l’axe de la piste et l’axe y de la caméra, utilisé par [Miller 2008]. Cet énoncé sera
confirmé en Section 3.3.2.4. Les deux primitives xf et θk fournissent une information quant
aux orientation et position relatives, dans le plan horizontal. En effet, dans le cas de la Fig.
3.8, on perçoit que la caméra est positionnée à gauche de l’axe de la piste et orientée vers le
porte-avions.

3.3.2.1 Calcul des éléments de base des primitives

Les primitives s se calculent à l’aide de points x de l’image, exprimés en coordonnées
homogènes. Ces points se déterminent en fonction de l’algorithme de suivi utilisé :

– avec la pose cvMi du suivi 3D par la projection de points 3D, définis en coordonnées
homogènes iX :

x = pr(cvMi,
iX) (3.28)

Dans le cas particulier du point de fuite de l’axe de la piste, dont la coordonnée iXf

tend à l’infini, ses coordonnées (xf , yf) dans l’image se calculent par :

xf =
cvr11

cvr31
; yf =

cvr21

cvr31
(3.29)

où cvrij est l’élément situé à la i-ème ligne et à la j-ème colonne de la matrice de rotation
cvRi.

– dans le cas du suivi 2D, par :
x = cvHcrv xr (3.30)

avec xr la projection des points 3D par la pose crvMi de référence : xr = pr(c
r
vMi,

iX).

3.3.2.2 Modélisation des primitives

Cette section s’attache à étudier les primitives proposées afin d’établir l’influence des
degrés de liberté sur lesdites primitives. Pour cela, on présente la modélisation de primitives
de base qui sont conjuguées afin d’aboutir aux primitives utilisées par la commande.

Le principe de cette modélisation consiste à établir le lien entre le vecteur vitesse vcv de
la caméra virtuelle cv, exprimée dans son repère Fcv , et la vitesse d’une primitive s :

ṡ = Ls vcv (3.31)

104 Commande par asservissement visuel

où Ls est la matrice d’interaction de ladite primitive [Chaumette 2006].
Si la primitive est un point image s = (x, y), représenté par ses coordonnées cartésiennes,

sa matrice d’interaction est donnée par :

Lx =

[
Lx
Ly

]
=

[−1
Z 0 x

Z xy −(1 + x2) y
0 −1

Z
y
Z 1 + y2 −xy −x

]
(3.32)

où Z est la profondeur du point 3D dans le repère de la caméra cv.
L’orientation d’un segment est définie par la relation θ = tan−1(y1−y2x1−x2) avec le couple de

points (x1, x2). Sa matrice d’interaction a la forme suivante [Chaumette 1990] :

Lθ =



D
l sθ
−D
l cθ

−D(xm sθ − ym cθ)/l
−xm s2θ + ym

2 s2θ
xm
2 s2θ − ym c2θ

−1



>

(3.33)

où D = 1
Z1
− 1

Z2
, l est la longueur du segment dans l’image et (xm,ym) les coordonnées de son

milieu.
Les trois primitives visuelles proposées pour la tâche d’appontage sont définies par :

s =
(
xf , θk, ly

)
=
(
xf , θd − θp, yf − yi

)
(3.34)

où θd et θp sont les angles des segments de la ligne centrale de la piste et du segment orthogonal
[lr] appartenant à la piste et localisé au niveau du point d’impact i.

La matrice d’interaction associée au point de fuite xf dérive de l’équation (3.32) en consi-
dérant Z tendant vers l’infini, faisant ainsi apparaitre une invariance aux mouvements de
translation :

Lxf =
[
0 0 0 xf yf −(1 + x2

f) yf
]

(3.35)

Celle de l’angle θk est composée de l’équation (3.33) pour les deux segments définis res-
pectivement par les couples de points (f ,i) et (r,l), indicés d pour l’axe de la piste et p pour
sa largeur :

Lθk =



Dd
ld

sθd−
Dp
lp

sθp

−Dd
ld

cθd+
Dp
lp

cθp

−Dd(xdm sθd−ydm cθd)

ld
+
Dp(xpm sθp−ypm cθp)

lp

−xdm s2θd+
ydm
2

s2θd+xpm s2θp−
ypm
2

s2θp
xdm
2

s2θd−ydm c2θd−
xpm
2

s2θp+ypm c2θp
0



>

(3.36)

avec Dd = − 1
Zi

puisque le point f est le point de fuite. On peut déjà remarquer qu’une
rotation autour de l’axe optique de la caméra cv n’a pas d’effet sur la primitive θk. Pour
les autres composantes de cette matrice d’interaction, des simplifications apparaissent à la
position désirée comme on le verra ci-dessous.

Concernant la primitive ly, nous obtenons sa matrice d’interaction à partir de l’équation
(3.32) :

Lly =
[
0 1

Zi
−yi
Zi

y2
f − y2

i −xfyf + xiyi −xf + xi
]

(3.37)

3.3 Appontage par asservissement visuel 105

La matrice d’interaction associée aux primitives s est l’empilement des matrices d’inter-
action de chacune des primitives :

Ls =

Lxf
Lθk
Lly

 (3.38)

La matrice d’interaction Ls∗ à la position désirée. L’avion est sur sa trajectoire idéale
d’approche, à une distance X0 et hauteur −Z0 par rapport à Fi comme illustré Fig. 3.9.
On rappelle que l’orientation θ∗cv de la caméra virtuelle cv a pour objet de centrer le point
d’impact dans l’image, comme présenté Section 3.3.1.2. Pour cette configuration désirée, les
primitives visuelles sont définies par x∗i = y∗i = 0, x∗f = 0, θ∗d = θ∗k = −π/2, D∗p = 0,
x∗dm = x∗pm = y∗pm = 0 et l∗d = −l∗y.

xcv

ycv

xf
*, yf

*

Zi

Xi
Fi

X0

Z0

γ0

ly
*= tan γ0

θk
*cv

Figure 3.9 – Configuration désirée pour l’approche et vue dans la caméra virtuelle cv.

À partir des valeurs désirées et des équations (3.35), (3.36) et (3.37), on obtient la matrice
d’interaction Ls∗ pour la position désirée :

Ls∗ =

 0 0 0 0 −1 y∗f
−1
l∗y Z

∗
i

0 0 0 0 0

0 1
Z∗
i

0 y∗2f 0 0

 (3.39)

où la profondeur du point d’impact Z∗i et la distance l∗y sont différentes de zéro, le long de
la trajectoire désirée. En effet, l∗y nulle signifierait que la caméra cv serait située au niveau
du pont. Pour la primitive θk liée à l’erreur Y , on notera que l∗y a été laissé à dessein dans
l’équation (3.39) bien que l∗y = y∗f . Ceci a pour objectif d’offrir de meilleures propriétés aux
lois de commande utilisant les valeurs courantes et non pas désirées, comme on le verra en
Section 3.3.3. En effet, considérer la valeur courante de yf aurait engendrée une réelle efficacité
sur l’erreur latérale seulement une fois l’erreur verticale résorbée, induisant donc une longue
durée pendant laquelle l’erreur latérale ne faiblirait pas.

La matrice d’interaction à la position désirée Ls∗ met en exergue les bonnes propriétés des
primitives s utiles au schéma de commande. En effet, on peut remarquer que la distance ly est
étroitement liée aux mouvements longitudinaux par les vitesses de translation υy, permettant
de commander la position verticale Z, et de rotation ωx. Par ailleurs, les primitives θk et

106 Commande par asservissement visuel

xf sont respectivement couplées aux mouvements latéraux par les vitesses latérale υx et de
rotation ωy, permettant de commander la position latérale Y et le cap relatif ψ.

3.3.2.3 Lien avec l’état de l’avion

La relation précédente était établie dans le repère de la caméra virtuelle cv. Il s’agit
maintenant de faire le lien avec l’état de l’avion comme défini dans la Section 3.3.1.1. On
considère ici un porte-avions statique. Pour cela, on s’intéresse à la relation entre la vitesse
de l’avion vb, dans son repère Fb, et la dérivée des primitives visuelles s, donnée par :

ṡ = Ls
cvWb vb (3.40)

où cvWb est la matrice de transport de vitesse entre les repères Fb et Fcv définie par :

cvWb =

[
cvRb [cvtb]×

cvRb

0 cvRb

]
(3.41)

avec cvRb et cvtb la pose de l’avion dans le repère de la caméra virtuelle Fcv . []× correspond à
la matrice de pré-produit vectoriel. Comme présenté Section 3.3.1.2, cvtb est nul, du fait que
la caméra virtuelle est positionnée à l’origine du repère Fb.

À partir de l’équation (3.40) et pour obtenir la relation avec la dérivée du vecteur de pose
P, on aboutit à :

ṡ = Ls
cvWb

bWi Ṗ (3.42)

où bWi est la matrice de transformation de vitesse dont les composantes BB et ξ ont été
précédemment définies en Section 3.3.1.1 :

bWi =

[
BB 0
0 ξ−1

]
(3.43)

L’équation (3.42) se réécrit avec la matrice jacobienne Js, liant la vitesse de la pose P et celle
des primitives visuelles s :

ṡ = Js Ṗ (3.44)

où :
Js = Ls

cvWb
bWi (3.45)

Sous réserve de petites variations autour de la trajectoire, la relation définie par l’équation
(3.44) s’intègre pour établir le lien entre la variation de la pose P̃ et celle des informations
visuelles s̃ :

s̃ = Js P̃ (3.46)

Cette relation permet d’inclure les primitives visuelles dans la loi de commande qui sera
présentée par la suite.

La jacobienne Js∗ à la position désirée. En remplaçant les variables de l’équation (3.42)
par celles du point de linéarisation défini Section 3.3.1.1, et en utilisant les relations θ∗cv =
−θ0 + γ0 et 1

Z∗
i

= −cγ0
X0

, on aboutit à l’expression :

Js∗ =

 0 0 0 y∗f cθ
∗
cv − sθ

∗
cv 0 −(cγ0 + y∗f sγ0)

0 cγ0
l∗y X0

0 0 0 0
−s2γ0
2 X0

0 −c2γ0
X0

0 y∗2f 0

 (3.47)

3.3 Appontage par asservissement visuel 107

où cγ0 = cos γ0 et sγ0 = sin γ0. X0 et l∗y sont différents de zéro tout au long de la trajectoire,
jusqu’au toucher des roues.

Pour γ0 = −4deg, cγ0 ≈ 1 et sγ0 ≈ 0, la matrice Js∗ s’approxime par :

Js∗ ≈

0 0 0 y∗f cθ
∗
cv − sθ

∗
cv 0 −1

0 1
l∗y X0

0 0 0 0

0 0 −1
X0

0 y∗2f 0

 (3.48)

Ainsi, cette matrice confirme un bon découplage entre les primitives visuelles et les compo-
santes de la pose auxquelles elles sont associées : xf avec ψ, θk avec Y et ly avec Z. Cette
dernière primitive a un léger couplage avec X comme on peut le noter équation (3.47) mais
qui est cependant négligeable devant celui avec Z. Les couplages de xf avec φ et de ly avec θ
ne sont pas gênants car ils sont faibles. De plus, les angles de l’avion sont directement mesurés
et pris en compte dans la commande.

On peut se demander pourquoi nous n’avons pas considéré une caméra avec un angle de
Tilt tel que θ∗cv = −θ0, ce qui aurait centré le point de fuite dans l’image. Nous avons choisi
de pointer la caméra virtuelle cv vers le point d’impact afin de découpler au maximum la
primitive θk. En effet, dans le cas d’une caméra centrée sur le point de fuite, la jacobienne
associée à la primitive θk aurait été :

Jθ∗k =
[
0 1

l∗y X0
0 −y∗pm sθ0 0 y∗pm

]
(3.49)

où y∗pm est la valeur désirée de la coordonnée sur l’axe y du point milieu du segment [lr].
Ce choix aurait donc induit pour la commande associée à θk l’introduction de couplages
supplémentaires sur les angles φ et ψ.

N.B. : Par la suite, la notation Ja sera l’expression de Js∗ donnée par l’équation (3.47)
mais pour les valeurs courantes ou désirées. Pour lever toute ambiguïté, elle est définie par :

Ja =

 0 0 0 yf cθcv − sθcv 0 −(cγ0 + yf sγ0)
0 cγ0

ly X0
0 0 0 0

−s2γ0
2 X0

0 −c2γ0
X0

0 y2
f 0

 (3.50)

Les paramètres s, s∗, X et X∗ qualifieront la matrice jacobienne approchée Ja pour la com-
mande. Les paramètres s et s∗ spécifieront l’utilisation de la valeur courante ou désirée de
θcv , yf , ly. Afin de pas alourdir les notations, les paramètres X et X∗ spécifieront l’utilisation
de la valeur courante ou donnée constante de X0. Seule la pente γ0 sera maintenue à sa valeur
de point de vol.

Cette partie a modélisé les primitives xf , θk et ly et a déterminé le lien les couplant
aux degrés de liberté que l’on souhaite commander : ψ, Y et Z. Ces primitives présentent
l’avantage de demeurer constante au cours de la trajectoire désirée. Dans la partie suivante,
ces primitives sont comparées à celles de la littérature.

3.3.2.4 Comparaison avec les primitives de la littérature.

Cette partie propose une comparaison de nos primitives avec celles de la littérature
[Bourquardez 2007a, Azinheira 2008, Miller 2008] se rapportant à l’atterrissage, au type de

108 Commande par asservissement visuel

Vue désirée : primitives A, B, C

ycv

 f (xf, yf
)

i

ly

θr θl

θc

xcv

θlθr

 f*(0,0)

θc
*=0

ly
*

 i*(0,ly
*)

Figure 3.10 – Primitives visuelles de la littérature [Bourquardez 2007a, Azinheira 2008,
Miller 2008] et vue désirée.

commande linéaire employée et aux degrés de liberté que l’on veut commander dans notre
application : ψ, Y, Z. Les primitives de la littérature sont illustrées Fig. 3.10. Dans ces travaux,
la caméra est orientée vers le point de fuite conduisant à un angle de tilt θ∗cv = −θ0.

Primitives sA = (xf , δ, σ). [Bourquardez 2007a] propose les primitives sA = (xf , δ, σ) avec
xf le point de fuite et δ et σ des combinaisons linéaires des angles des droites de la piste,
θl, θc, θr :

δ = θl + θr − 2θc (3.51)
σ = θl − θr (3.52)

Le long de la trajectoire de descente, les primitives visuelles désirées sont égales à s∗A =
(0, 0, σ∗) où σ∗ = 2 arctan(Ld

2X0 tan γ0
) varie. Les valeurs désirées de σ∗, de θ∗l et de θ

∗
r dépendent

de la position X0 considérée et de la largeur Ld de la piste.
Reprenant [Bourquardez 2007a], la matrice d’interaction Ls∗A

est égale à :

Ls∗A
=

 0 0 0 0 −1 0
c2θ∗l +c2θ∗r−2
X0 tan γ0

0 0 0 0 0

0 2
Ld

(s2θ∗l + s2θ∗r) 0 0 0 0

 (3.53)

La matrice jacobienne Js∗A
est égale à :

Js∗A
=

0 0 0 sθ0 0 −1

0
c2θ∗l +c2θ∗r−2
X0 tan γ0

0 0 0 0

0 0 2
L(s2θ∗l + s2θ∗r) 0 0 0

 (3.54)

3.3 Appontage par asservissement visuel 109

Au premier abord, ces primitives présentent de meilleures caractéristiques que celles proposées.
Cela sera cependant infirmé par une comparaison sur une simulation présentée en Section
3.3.3.1. En effet, l’approximation de JsA par Js∗A

n’est valide que dans une zone très réduite
autour du point de fonctionnement. xf est bien relié à ψ avec un léger couplage avec l’angle de
roulis φ similaire à (3.47). δ n’est relié qu’à la position latérale Y tout comme la primitive θk
proposée dans ce document. De même, σ n’est relié qu’à la position verticale Z contrairement
à (3.47) où il y a un couplage avec l’angle de tangage θ.

Primitives sB = (xf , tm, td). Reprenant les angles des droites de la piste θl, θc, θr, [Azinheira 2008]
propose les primitives visuelles sB = (xf , tm, td), où tm et td sont définies par :

tm = tan θl+tan θr
2 (3.55)

td = tan θl−tan θr
2 (3.56)

Le long de la trajectoire de descente, les primitives visuelles désirées sont égales à s∗B = (0, 0, t∗d)
où t∗d = L

2X0 tan γ0
. La valeur désirée t∗d dépend elle-aussi de la position X0 considérée et varie

donc. D’après [Azinheira 2008], la matrice d’interaction Ls∗B
est égale à :

Ls∗B
=

 0 0 0 0 −1 0
1

X0 tan γ0
0 0 0 0 −1

0 L
2(X0 tan γ0)2

0 0 0 0

 (3.57)

La matrice jacobienne Js∗B
est égale à :

Js∗B
=

0 0 0 sθ0 0 −1
0 1

X0 tan γ0
0 −1 0 0

0 0 L
2(X0 tan γ0)2

0 0 0

 (3.58)

La remarque du paragraphe précédent concernant le couplage de xf est valide ici. tm est
bien relié à la position latérale Y mais présente un fort couplage avec l’angle de roulis φ, ce
qui n’est pas idéal.

Primitives sC = (xf , θc, ly). [Miller 2008] propose l’ensemble de primitives sC = (xf , θc, ly),
où ly = yf − yi. Le long de la trajectoire de descente, les primitives visuelles désirées sont
égales à s∗C = (0, 0, l∗y) où l∗y ne varie pas. La matrice d’interaction Ls∗C

est égale à :

Ls∗C
=

 0 0 0 0 −1 0
1

X0 tan γ0
0 0 0 0 −1

0 1
Z∗
i

−y∗i
Z∗
i
−y∗2i 0 0

 (3.59)

où Z∗i = −X0. La matrice jacobienne Js∗C
est égale à :

Js∗C
=

 0 0 0 sθ0 0 −1
0 1

X0 tan γ0
0 −1 0 0

y∗i
X0

0 −1
X0

0 −y∗2i 0

 (3.60)

110 Commande par asservissement visuel

La remarque du paragraphe précédent concernant le couplage de xf est de nouveau valide
ici. Comme tm dans le cas de sB, θc est bien relié à la position latérale Y mais présente un
fort couplage avec l’angle de roulis φ. Le couplage de ly avec X, Z et θ est très proche de
l’expression donnée par (3.47).

On rappelle que les valeurs désirées des primitives sA et sB nécessitent pour leur calcul l’em-
ploi d’une information de position. Celle-ci peut être fournie par un moyen annexe comme le
TACAN ou un GPS différentiel mais d’une part, le TACAN est peu précis pour cette fonc-
tion et l’utilisation d’un GPS différentiel n’a que peu de sens avec un système d’appontage
automatique par vision. Comme déjà présenté, X0 pourrait être estimée à partir de la relation
simplifiée donnée précédemment. Toutefois, cette expression permet d’aboutir à une estima-
tion suffisamment peu biaisée pour l’utiliser dans les matrices jacobiennes mais pas assez pour
l’employer dans le calcul des valeurs désirées. En effet, de ce calcul dépendra directement l’er-
reur qui sera ensuite transformée en consigne. Les primitives s et sC ne présentent pas cet
inconvénient.

Dans la section suivante, les primitives visuelles sont liées à une commande par retour d’état
et des résultats de simulation sont apportés pour différentes situations.

3.3.3 Commande par retour d’état autour du point de fonctionnement

Un grand nombre de méthodes de commande ont été développées depuis les débuts de l’au-
tomatique et sont succinctement introduites ci-après. Largement utilisée dans l’aéronautique,
l’une des méthodes de contrôle les plus basiques est basée sur une représentation fréquentielle
sous forme de fonction de transfert entre une sortie et une entrée (SISO). Cette représenta-
tion présente l’avantage d’avoir un nombre important d’outils mathématiques à disposition
pour l’analyse et la synthèse de loi de commande. Le principe repose sur le fait que les
boucles sont successivement fermées en utilisant une certaine dose d’expérience et d’intuition.
Cependant, dans des systèmes complexes comme les avions, les systèmes deviennent multi-
variables (MIMO) et la synthèse à l’aide d’outils SISO devient difficile à constituer et n’est
pas optimale [Roskam 2001, Roskam 1998, Cook 2007]. Des outils plus modernes, comme la
commande multivariable, permettent de fermer toutes les boucles de manière algorithmique
en évitant les différents tâtonnements des méthodes SISO. La commande multivariable repose
sur la connaissance d’un modèle afin de concevoir la loi de commande, et sur la spécification
d’un critère de performances [Stevens 1992]. Parmi ces méthodes modernes, on peut notam-
ment lister : le placement de valeurs propres par Ackerman, bien adapté quand il n’y a qu’une
entrée, le placement de vecteurs propres permettant de gérer aussi les couplages, et la méthode
optimale. Pour toutes ces lois de commande, les gains peuvent être calculés pour différentes
conditions de vol afin de gérer les variations importantes d’altitude, de vitesse et de masse
ayant lieu lors d’un vol. D’autres méthodes de synthèse existent comme la commande robuste,
prenant en compte des contraintes fréquentielles, la commande non linéaire [Magni 1997] ou
bien encore l’inversion dynamique, consistant à inverser une dynamique à l’aide d’un modèle
du système [Ito 2002].

La démarche adoptée dans cette étude se base sur le modèle stationnaire linéarisé de
l’avion sous la forme d’une représentation d’état définie par l’équation (3.18), provenant de
la linéarisation du modèle non-linéaire autour de la trajectoire désirée de descente.

3.3 Appontage par asservissement visuel 111

Principe de la commande optimale. Nous présentons ici de manière succincte la mé-
thode de commande optimale, que nous utiliserons dans la suite du document. Pour plus de
détails, on se réfèrera à [Stevens 1992]. La commande appliquée dans cette étude consiste
à réaliser un retour d’état x = (V, α, p, q, r,P) autour du point de fonctionnement x0, où
P = (p,Φ), défini par :

ũ = −K x̃ (3.61)

où x̃ = x− x0.
La commande optimale, dite LQ pour Linear Quadratic, repose sur la génération d’une

suite d’échantillons de l’entrée minimisant une fonction de coût sur un horizon d’optimisation
donné. Dans le cas continu, la fonction de coût à minimiser est définie par :

J =
1

2

∫ ∞
0

(x> Q x + u> R u) dt (3.62)

où les matrices de pondération Q et R sont à régler par le concepteur. Dans notre cas, elles
sont choisies de la manière suivante :

Q = diag(
1

x̃2
imax

) (3.63)

R = diag(
1

ũ2
imax

) (3.64)

où x̃imax et ũimax sont les variations maximales désirées de l’état x̃ et des commandes ũ.
La synthèse du gain de contre-réaction K repose sur un compromis entre les variations

de l’état x et les demandes sur la commande u. L’expression du gain de Kalman issue de
l’optimisation est donnée par :

K = R−1 B> P (3.65)

où la matrice P est la solution de l’équation de Riccati :

A>P + PA−PBR−1B>P + Q = 0 (3.66)

En pratique, le calcul du gain K a été obtenu à l’aide de la commande dlqr de Matlab, le
modèle linéarisé de l’avion ayant été fourni par Dassault Aviation.

N.B. : On rappelle que la tâche d’appontage ne nécessite pas une commande explicite de
la position X. En effet, il suffit de réguler les positions Y et Z par rapport à la trajectoire
de pente désirée pour atterrir au point d’impact désiré. De ce fait, le poids diagonal 1/X̃2

max,
correspondant à l’état X, est mis à zéro pour ne pas être pris en compte dans la synthèse de
la matrice de gains K. Cela aboutit à des valeurs très petites pour la colonne de la matrice
K correspondant à l’état X. Elles sont de l’ordre de 10−13 alors que les valeurs pour les états
Y et Z sont de l’ordre de 10−1).

Prise en compte des sorties y. Dans la représentation d’état, les sorties ỹ sont reliées à
l’état x̃ par la matrice C :

ỹ = C x̃ (3.67)

où C est de dimension n× p, avec n et p les tailles respectives du vecteur de sorties y et du
vecteur d’état x.

112 Commande par asservissement visuel

La commande est ainsi réécrite à l’aide des sorties ỹ :

ũ = −K C+ ỹ (3.68)

où C+ est la pseudo-inverse de Moore-Penrose de C.
La vitesse, l’angle d’incidence, les vitesses de rotation, l’angle de tangage et de roulis, sont

fournis par le tube pitot et la centrale inertielle de l’avion, présentés Section 1.4. Par contre,
le cap relatif ψ et la position p de l’état x ne sont pas directement mesurables de manière
précise par le TACAN et le radio-altimètre. Une méthode consisterait à estimer ce cap et
cette position relative en utilisant la pose extraite par un algorithme de vision et d’utiliser les
autres capteurs de l’avion pour les vitesses et angles de tangage et de roulis. Dans ce cas, on
aurait C = I11, et la commande se rapprocherait du type PBVS.

Toutefois, si on ne s’intéresse pas à l’utilisation d’une estimée de la pose ou si le cap relatif
ψ, les erreurs latérale Y et verticale Z ne sont pas disponibles, la commande de ces degrés de
liberté peut s’effectuer à l’aide des trois primitives visuelles s et des mesures des capteurs de
l’avion (centrale inertielle, sonde pitot et d’angle d’incidence). Cette commande est dénommée
hybride du fait que des primitives visuelles et des informations 3D (vitesses et angles) soient
utilisées. Dans ce cas, les sorties sont y = (V, α, p, q, r, φ, θ, s) et la matrice C est définie par :

C =

I5×5 05×6

02×8 I2×2 02×1

03×5 Js

 (3.69)

Cette matrice est de dimension 10 × 11 puisque la variation de X̃ n’intervient pas dans la
commande (le couplage de la primitive ly avec X est négligeable devant son couplage avec
Z). En effet, le maintien vertical sur la trajectoire d’appontage s’effectue par la commande
de la variation de Z̃ par rapport à cette trajectoire et ne nécessite pas de prendre en compte
explicitement la variation X̃.

Différentes lois de commande. Dans notre application, partant de la forme de la matrice
C, différentes lois de commande ont été développées en fonction de l’approximation faite sur
la matrice Js. Du fait des bonnes caractéristiques de découplage des primitives présentées
Section 3.3.2, la jacobienne Js est associée à la synthèse des lois de commande suivantes, en
fonction de son approximation, des primitives s et des informations 3D utilisées :

– Ca(s
∗, X∗) : jacobienne Ja, les primitives s∗ et la position X∗0 sont constantes et fixées

pour le point de linéarisation considéré.
– Ca(s

∗, X) : jacobienne Ja, les primitives s∗ sont fixées pour le point de linéarisation
considéré et la position X0 variable en fonction de la distance entre l’avion et le PA.

– Ca(s, X
∗) : jacobienne Ja, les primitives s sont variables et la position X∗0 constante.

– Ca(s, X) : jacobienne Ja, les primitives s et la position X0 sont variables.
– Cs(s

∗, X) : jacobienne exacte Js, les primitives s∗ sont fixées pour le point de linéari-
sation considéré et la position relative courante.

– Cs(s, X
∗) : jacobienne exacte Js, primitives s et position X∗0 constantes.

– Cs(s, X) : jacobienne exacte Js, primitives s et position relative courantes.
– 3D : loi de commande 3D, présentée à titre de comparaison.

Afin de pas alourdir les notations, les paramètres X et X∗ spécifient l’utilisation de la valeur
courante ou donnée constante de X0 pour les lois de commande Ca basées sur la jacobienne

3.3 Appontage par asservissement visuel 113

Zi

Xi
Fi

X0

γ0cv

cZ0 cZ0

Ld

lx

cv
Zcv

Xcv
Fcv

1

Figure 3.11 – Estimation de la distance X0 à partir de lx et Ld, largeurs de la piste dans
l’image et l’espace 3D

approximée Ja. Tandis que pour les lois Cs, basées sur la vraie jacobienne Js, le paramètre X
exprime l’utilisation des vraies informations 3D (positions X, Y et Z courantes) tandis que
X∗ est équivalent à la distance X∗0 constante.

Sources des mesures de Js. Pour les cas de commande nécessitant une position X0

variable, celle-ci peut être fournie par le TACAN ou le suivi 3D. Mais dans notre application,
pour bénéficier des mesures images, X0 sera approximée par l’expression X0 ≈ −Ld

lx
cos γ0

où lx est la largeur du pont dans l’image, présentée Fig. 3.11, Ld sa largeur réelle, supposée
connue et γ0 la pente du point de vol.

Discussion autour de la commande par retour d’état. La commande proposée se base
sur un retour d’état, régulant donc explicitement l’état. Cependant, l’état n’est pas forcément
disponible et donc la variation de l’état est estimée par ˆ̃x = C+

t ỹ, avec Ct la matrice utilisée
pour la commande. Suivant le choix de C, variable en fonction de la positionX0 par rapport au
porte-avions ou constante, la commande proposée s’approche d’une commande d’état ou d’une
commande par retour de sorties. On peut considérer que la commande réellement effectuée
est donc du type suivant :

ũ = −K ˆ̃x (3.70)

Avec les relations précédentes, on obtient directement :

ũ = −K C+
t ỹ (3.71)

Pour le point de linéarisation, on rappelle que ỹ = C x̃. À partir du modèle linéaire défini
par l’équation (3.18), on aboutit à l’expression du modèle en boucle fermée :

˙̃x = (A−B K C+
t C) x̃ (3.72)

Ainsi le système est localement asymptotiquement stable en boucle fermée si la matrice Ad =
A−B K C+

t C est négative le long de la trajectoire.

3.3.3.1 Résultats

Cette partie évalue les primitives proposées pour différentes lois de commande sur deux
points de vol caractérisés par des erreurs initiales latérale el et verticale ev. De plus, ces primi-

114 Commande par asservissement visuel

-0.06

-0.04

-0.02

 0

 0.02

 0.04

 0.06
-0.06 -0.04 -0.02 0 0.02 0.04 0.06

y c
v(m

)

xcv
(m)

el = -100m ; ev=-80m

el = -250m ; ev=-80m

(a)

xcv

ycv

xf
*, yf

*

ly*= tan γ0

θk
*

il r

(b)

Figure 3.12 – (a) Vue dans la caméra virtuelle cv des segments [i, f] et [l, r] à l’instant initial
des simulations présentées et vue désirée (b)

tives seront comparées à celles de la littérature. Enfin on introduira un mouvement du porte-
avions et du vent pour mettre en exergue le besoin de prendre en compte ces mouvements.
Afin d’évaluer seulement la commande, la partie vision est simulée et les mesures provenant
de l’image sont donc parfaites. Toutes les simulations présentées partent d’une position située
à 4500m du point d’impact. La commande 3D sera présentée à titre de comparaison. La dis-
tance X∗ est fixée de manière empirique à -3000m. A l’initialisation, l’avion est parallèle à la
piste du porte-avions et avec des erreurs latérale el et verticale ev, ce qui conduit à la vue de
la caméra virtuelle cv, présentée Fig. 3.12a. Cette vue représente les segments [i, f] et [l, r]
au début de la simulation pour les deux positions initiales que nous étudierons par la suite.
Comme l’avion est parallèle à la piste, la coordonnée xf du point de fuite est nulle au début
de la simulation. On rappelle la vue désirée, illustrée Fig. 3.12b que l’avion atteindra une fois
qu’il suivra la trajectoire désirée. Pour chaque simulation, sont présentés la trajectoire dans
les plans horizontaux et verticaux, les erreurs associées, les angles de l’avion, les primitives
visuelles employées et les commandes calculées. La matrice de gains K reste la même pour
toutes les simulations. Elle a été calculée pour obtenir un comportement stable et performant
de la loi de commande, que la position initiale de l’avion soit proche ou éloignée de la tra-
jectoire désirée. De plus, elle résulte d’un compromis pour réguler l’avion sur sa trajectoire
quelle que soit son erreur initiale. Les primitives 2D sont aussi présentées dans le cas de la
commande 3D à titre de comparaison, mais ne sont bien entendu pas pris en compte dans la
loi de commande 3D.

Porte-avions statique, el = −100m et ev = −80m. Pour ce point de vol, les commandes
Ca et Cs sont respectivement présentées Figs. 3.13-3.14 et Figs. 3.15-3.16. De façon générale,
pour ce point de vol, ces commandes permettent de s’aligner et de suivre la pente de descente.

3.3 Appontage par asservissement visuel 115

Pour les commandes Ca, la trajectoire dans les plans horizontaux et verticaux, les er-
reurs associées, les angles de l’avion, les primitives visuelles employées et les commandes de
l’avion sont respectivement présentés Figs. 3.13a, 3.13b, 3.14a, 3.14b et 3.14c. Concernant les
commandes utilisant la matrice Ca, on formule les remarques suivantes :

– Comme on peut l’apprécier sur les Figs. 3.13-3.14, le comportement de l’avion avec la
commande Ca(s, X) est proche de celui de la commande 3D qu’il s’agisse de la com-
posante latérale ou verticale. En effet, l’évolution des primitives de cette loi correspond
à celle de la commande 3D et engendre donc des consignes de commande très proches,
comme illustré Figs. 3.14b et 3.14c. Ce comportement s’explique par le fait que les
primitives s et la distance X sont variables.

– Ca(s
∗, X) est proche de la commande 3D pour l’axe vertical mais ne l’est pas du tout

pour l’axe latéral. Considérer des primitives visuelles constantes dans la loi de commande
conduit à des valeurs sur les actionneurs plus importantes que les autres commandes
Ca (Fig. 3.14c) et donc à des angles plus élevés (Fig. 3.13b).

– Ca(s
∗, X∗) est très proche de la commande 3D pour la commande latérale mais ne

l’est pas pour la verticale. Ce comportement s’explique par le choix adéquat de X∗.
Quant à Ca(s, X

∗), elle est la moins rapide pour la commande latérale mais offre des
performances identiques à Ca(s

∗, X∗) pour la commande verticale. Le choix de X∗

influe grandement sur le comportement des commandes Ca(s, X
∗) et Ca(s

∗, X∗). Pour
le réglage X∗ = −3000m, ces deux commandes sont les moins rapides à converger mais
présentent l’avantage de moins solliciter les actionneurs. On présentera par la suite
d’autres propriétés intéressantes de ces lois.

Pour les commandes Cs, la trajectoire dans les plans horizontaux et verticaux, les er-
reurs associées, les angles de l’avion, les primitives visuelles employées et les commandes de
l’avion sont respectivement présentés Figs. 3.15a, 3.15b, 3.16a, 3.16b et 3.16c. Concernant les
commandes utilisant la matrice Cs, on formule les remarques suivantes :

– La commande Cs(s, X) est celle qui présente le plus de similarité avec la commande
3D sur les trajectoires de la Fig. 3.15a du fait de l’emploi des primitives courantes (Fig.
3.16b) et de la position courante.

– Pour ce point de vol, le comportement de l’avion sur la dynamique latérale lié à l’emploi
de Cs(s

∗, X) est caractérisé par une demande plus importante sur les actionneurs que
les autres commandes (Fig. 3.16c) engendrant des angles ψ et φ plus conséquents (Fig.
3.15b).

– L’effet de X∗ précédemment évoqué dans le cas de la commande Ca(s, X
∗), s’applique

à la commande Cs(s, X
∗).

Pour ce point de vol, les Figs 3.17a et 3.17b mettent en exergue le fait que les lois de
commande Ca sont de bonnes approximations des lois Cs pour les dynamiques latérale et
verticale. Pour la dynamique latérale, les approximations faites sur les lois Ca(s) engendrent
un comportement légèrement différent.

Comparaison avec les primitives de la littérature sur porte-avions statique, el = −100m
et ev = −80m. Les Figs. 3.18 et 3.19 présentent la comparaison des différentes primitives
de la littérature associées à une commande de type Ca(s, X). La trajectoire de l’avion et
du porte-avions dans les plans horizontaux et verticaux, les erreurs associées, les angles de
l’avion, les primitives visuelles employées et les commandes de l’avion sont respectivement
présentées Figs.3.18a, 3.18b, 3.19a, 3.19b et 3.19c. Les primitives s proposées par cette étude

116 Commande par asservissement visuel

-100

-80

-60

-40

-20

 0

 20
-5000 -4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

Y
(m

)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-300

-250

-200

-150

-100

-50

-5000 -4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

Z
(m

)

X(m)

(a) Trajectoires (m)

-1
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 0 10 20 30 40 50 60 70

ps
i

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

 10
 11
 12
 13
 14
 15
 16
 17
 18
 19

 0 10 20 30 40 50 60 70

th
et

a

-6
-4
-2
 0
 2
 4
 6
 8

 10
 12
 14

 0 10 20 30 40 50 60 70

ph
i

t(s)

(b) Angles (deg)

Figure 3.13 – Porte-avions statique. Primitives s avec les commandes Ca. Erreurs initiales
latérale et verticale de -100m et de -80m.

3.3 Appontage par asservissement visuel 117

-120

-100

-80

-60

-40

-20

 0

 20
 0 10 20 30 40 50 60 70

E
rr

eu
r Y

(m
) 3D

Ca(s,X)
Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-80

-70

-60

-50

-40

-30

-20

-10

 0

 0 10 20 30 40 50 60 70

E
rr

eu
r Z

(m
)

X(m)

(a) Erreurs latérale et verticale (m)

-0.16
-0.14
-0.12

-0.1
-0.08
-0.06
-0.04
-0.02

 0
 0.02

 0 10 20 30 40 50 60 70

x f

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-2.1
-2

-1.9
-1.8
-1.7
-1.6
-1.5

 0 10 20 30 40 50 60 70

th
et

a k

-0.06
-0.055

-0.05
-0.045

-0.04
-0.035

 0 10 20 30 40 50 60 70

l y

t(s)

(b) Primitives

 0

 0.05

 0.1

 0.15

 0.2

 0.25

 0 10 20 30 40 50 60 70

ta
u

-12
-10

-8
-6
-4
-2
 0
 2
 4

 0 10 20 30 40 50 60 70

az
c

-4
-2
 0
 2
 4
 6
 8

 10
 12
 14

 0 10 20 30 40 50 60 70

p c

t(s)

3D
Ca(s,X)

Ca(s*,X)

Ca(s,X*)
Ca(s*,X*)

(c) Commandes

Figure 3.14 – Porte-avions statique. Primitives s avec les commandes Ca. Erreurs initiales
latérale et verticale de -100m et de -80m.

118 Commande par asservissement visuel

-100

-80

-60

-40

-20

 0

 20
-5000 -4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

Y
(m

)

3D
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

-300

-250

-200

-150

-100

-50

-5000 -4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

Z
(m

)

X(m)

(a) Trajectoires (m)

-1
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 0 10 20 30 40 50 60 70

ps
i

3D
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

 10
 11
 12
 13
 14
 15
 16
 17
 18

 0 10 20 30 40 50 60 70

th
et

a

-6
-4
-2
 0
 2
 4
 6
 8

 10
 12

 0 10 20 30 40 50 60 70

ph
i

t(s)

(b) Angles (deg)

Figure 3.15 – Porte-avions statique. Primitives s avec les commandes Cs. Erreurs initiales
latérale et verticale de -100m et de -80m.

3.3 Appontage par asservissement visuel 119

-120

-100

-80

-60

-40

-20

 0

 20
 0 10 20 30 40 50 60 70

E
rr

eu
r Y

(m
)

3D
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

-80

-70

-60

-50

-40

-30

-20

-10

 0

 0 10 20 30 40 50 60 70

E
rr

eu
r Z

(m
)

t(s)

(a) Erreurs latérale et verticale (m)

-0.16
-0.14
-0.12

-0.1
-0.08
-0.06
-0.04
-0.02

 0
 0.02

 0 10 20 30 40 50 60 70

x f 3D
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

-2.1
-2

-1.9
-1.8
-1.7
-1.6
-1.5

 0 10 20 30 40 50 60 70

th
et

a k

-0.065
-0.06

-0.055
-0.05

-0.045
-0.04

-0.035

 0 10 20 30 40 50 60 70

l y

t(s)

(b) Primitives

 0

 0.05

 0.1

 0.15

 0.2

 0 10 20 30 40 50 60 70

ta
u

-12
-10

-8
-6
-4
-2
 0
 2
 4

 0 10 20 30 40 50 60 70

az
c

-4
-2
 0
 2
 4
 6
 8

 10
 12
 14

 0 10 20 30 40 50 60 70

p c

t(s)

3D
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

(c) Commandes

Figure 3.16 – Porte-avions statique. Primitives s avec les commandes Cs. Erreurs initiales
latérale et verticale de -100m et de -80m.

120 Commande par asservissement visuel

-120

-100

-80

-60

-40

-20

 0

 20
 0 10 20 30 40 50 60 70

E
rr

eu
r Y

(m
)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

(a) Erreur latérale (m)

-80

-70

-60

-50

-40

-30

-20

-10

 0

 0 10 20 30 40 50 60 70

E
rr

eu
r Z

(m
)

X(m)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

(b) Erreur verticale (m)

Figure 3.17 – Porte-avions statique. Primitives s avec les commandes Ca et Cs. Erreurs
initiales latérale et verticale de -100m et de -80m.

3.3 Appontage par asservissement visuel 121

sont illustrées dans un objectif de comparaison.
Les primitives sA ne réalisent pas l’appontage à partir de ce point de fonctionnement en

utilisant la loi Ca(s, X). En effet, elles sont caractérisées par un domaine de convergence réduit
autour de la trajectoire désirée. Cela vient du fait que pour cette primitive la loi Ca(s, X)
n’est une approximation de la loi Cs(s, X) que pour un faible domaine autour du point de vol.
C’est pourquoi, [Bourquardez 2007b] avait proposé de les associer à un suivi de trajectoire
pour élargir ce domaine. Reprenant certaines primitives de base de sA, les primitives sB sont
construites à l’aide d’une combinaison non-linéaire des angles de la piste. Cette combinaison
offre un domaine d’efficacité plus étendu au prix d’une forte demande des actionneurs (Fig.
3.19c) engendrant des angles importants (Fig. 3.18b). Enfin, les primitives sC très proches de
celles proposées dans ce document réalisent l’appontage. Toutefois l’angle θc utilisé pour le
contrôle latéral avec la coordonnée xf induit une oscillation sur la trajectoire latérale, fruit
d’un fort couplage avec l’angle de roulis φ, clairement illustré Figs. 3.18b et 3.19b dans les
trente premières secondes de simulation. Alors que les commandes basées sur les primitives s
et sC partagent toutes les deux ly, on peut remarquer que le comportement de la dynamique
verticale est bien différent de celui provenant des primitives s avec un notable dépassement
de l’erreur en Z, autour de la dixième seconde de simulation, illustré Fig. 3.19a pour sC . Ceci
s’explique par l’important roulis qui génère un ly petit que la commande verticale essaye de
ramener à sa valeur désirée et qui commande en conséquence les actionneurs (Fig. 3.19c).

On peut donc conclure que pour cette loi de commande et pour ce point de vol, les
primitives proposées s présentent de meilleures caractéristiques.

Porte-avions statique, el = −250m et ev = −80m. La commande n’ayant aucune mé-
thode de planification de trajectoire, on peut considérer ce point de vol très éloigné de la
trajectoire désirée et donc du point de linéarisation des lois Ca. Pour ce point de vol, les
trajectoires issues des commandes Ca et Cs sont présentées Figs. 3.20a et 3.20b.

Les lois de commande Cs(s, X
∗) et Cs(s, X) ne réalisent pas la tâche donnée. En effet,

l’emploi des primitives visuelles courantes induit une mise en roulis très importante conduisant
à une longueur ly entre le point de fuite et le point d’impact passant par zéro, ce qui engendre
la perte de la commande verticale puis de la latérale, comme illustré Figs. 3.20a et 3.20b.
Contrairement à Cs(s, X

∗) et à Cs(s, X), la loi de commande Cs(s
∗, X) régule l’avion sur sa

trajectoire et présente des performances similaires à celles du 3D. Pour cette loi, l’utilisation
des valeurs désirées des primitives permet de ne pas générer de consignes excessives en roulis.
Néanmoins, cette commande nécessite le vrai positionnement 3D par rapport au porte-avions
pour être calculée, ce qui enlève de son intérêt par rapport aux approches 2D étudiées avec
une estimation simplifiée de X tel que vu précédemment.

Concernant les commandes Ca, elles réussissent toutes à joindre la trajectoire désirée.
Pour Ca(s, X) et Ca(s∗, X), les trajectoires verticales sont différentes de celles présentées
dans le précédent paragraphe et ici illustrées Fig. 3.21a. Ceci est dû au comportement de ly
présenté Fig. 3.22b. En effet, puisque l’erreur latérale initiale est importante, la commande
latérale commande de manière importante le roulis (Fig. 3.21b), engendrant une distance ly
bien inférieure (en valeur absolue) à ce qu’elle devrait être et provoque ainsi la demande
importante sur les consignes (Fig. 3.22c) et les dépassements de l’erreur verticale. Les com-
mandes Ca(s, X∗) et Ca(s∗, X∗) ne présentent pas cette caractéristique car la distance X∗ est
réglée à une valeur supérieure (-3000m) à celle du début de la simulation. Pour cette phase,
X∗ agit donc comme un modérateur.

122 Commande par asservissement visuel

-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

 0
 10

-5000 -4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

Y
(m

)

3D
s

sA
sB
sC

-300

-250

-200

-150

-100

-50

 0

-5000 -4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

Z
(m

)

X(m)

(a) Trajectoires (m)

-2
 0
 2
 4
 6
 8

 10
 12

 0 10 20 30 40 50 60 70

ps
i

3D
s

sA
sB
sC

 8
 10
 12
 14
 16
 18
 20
 22
 24
 26
 28

 0 10 20 30 40 50 60 70

th
et

a

-20
-15
-10

-5
 0
 5

 10
 15
 20

 0 10 20 30 40 50 60 70

ph
i

t(s)

(b) Angles (deg)

Figure 3.18 – Porte-avions statique. Comparaison des primitives avec les commandes
Ca(s, X). Erreurs initiales latérale et verticale de -100m et de -80m.

3.3 Appontage par asservissement visuel 123

-120

-100

-80

-60

-40

-20

 0

 20
 0 10 20 30 40 50 60 70

E
rr

eu
r Y

(m
) 3D

s
sA
sB
sC

-80
-70
-60
-50
-40
-30
-20
-10

 0
 10
 20

 0 10 20 30 40 50 60 70

E
rr

eu
r Z

(m
)

t(s)

(a) Erreurs latérale et verticale (m)

-0.2

-0.15

-0.1

-0.05

 0

 0.05

 0 10 20 30 40 50 60 70

x f

3D
s

sA
sB
sC

-1
-0.8
-0.6
-0.4
-0.2

 0
 0.2

 0 10 20 30 40 50 60 70

de
l,t

m
,th

c,
th

k+
pi

/2

-0.1
 0

 0.1
 0.2
 0.3
 0.4
 0.5

 0 10 20 30 40 50 60 70

si
g,

td
,l y

t(s)

(b) Primitives

 0
 0.05

 0.1
 0.15

 0.2
 0.25

 0.3
 0.35

 0.4

 0 10 20 30 40 50 60 70

ta
u

3D
s

sA
sB
sC

-20
-15
-10

-5
 0
 5

 10

 0 10 20 30 40 50 60 70

az
c

-8
-6
-4
-2
 0
 2
 4
 6
 8

 10
 12
 14

 0 10 20 30 40 50 60 70

p c

t(s)

(c) Commandes

Figure 3.19 – Porte-avions statique. Comparaison des primitives avec les commandes
Ca(s, X). Erreurs initiales latérale et verticale de -100m et de -80m.

124 Commande par asservissement visuel

-350

-300

-250

-200

-150

-100

-50

 0

 50
 0 10 20 30 40 50 60 70

E
rr

eu
r Y

(m
)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

(a) Erreur latérale (m)

-300

-250

-200

-150

-100

-50

 0

 50

 0 10 20 30 40 50 60 70

E
rr

eu
r Z

(m
)

X(m)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)
Cs(s,X)

Cs(s*,X)
Cs(s,X*)

(b) Erreur verticale (m)

Figure 3.20 – Porte-avions statique. Primitives s avec les commandes Ca et Cs. Erreurs
initiales latérale et verticale de -250m et de -80m.

3.3 Appontage par asservissement visuel 125

-250

-200

-150

-100

-50

 0

 50
-5000 -4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

Y
(m

)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-300

-250

-200

-150

-100

-50

-5000 -4500 -4000 -3500 -3000 -2500 -2000 -1500 -1000 -500 0

Z
(m

)

X(m)

(a) Trajectoires (m)

-2
 0
 2
 4
 6
 8

 10
 12
 14
 16
 18
 20

 0 10 20 30 40 50 60 70

ps
i

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

 6
 8

 10
 12
 14
 16
 18
 20
 22
 24
 26

 0 10 20 30 40 50 60 70

th
et

a

-15
-10

-5
 0
 5

 10
 15
 20
 25

 0 10 20 30 40 50 60 70

ph
i

t(s)

(b) Angles (deg)

Figure 3.21 – Porte-avions statique. Primitives s avec les commandes Ca. Erreurs initiales
latérale et verticale de -250m et de -80m.

126 Commande par asservissement visuel

-300

-250

-200

-150

-100

-50

 0

 50
 0 10 20 30 40 50 60 70

E
rr

eu
r Y

(m
) 3D

Ca(s,X)
Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-80
-70
-60
-50
-40
-30
-20
-10

 0
 10
 20

 0 10 20 30 40 50 60 70

E
rr

eu
r Z

(m
)

X(m)

(a) Erreurs latérale et verticale (m)

-0.35
-0.3

-0.25
-0.2

-0.15
-0.1

-0.05
 0

 0.05

 0 10 20 30 40 50 60 70

x f

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-2.6
-2.4
-2.2

-2
-1.8
-1.6
-1.4

 0 10 20 30 40 50 60 70

th
et

a k

-0.08
-0.07
-0.06
-0.05
-0.04
-0.03
-0.02

 0 10 20 30 40 50 60 70

l y

t(s)

(b) Primitives

 0
 0.05

 0.1
 0.15

 0.2
 0.25

 0.3
 0.35

 0 10 20 30 40 50 60 70

ta
u

-15
-10

-5
 0
 5

 10
 15

 0 10 20 30 40 50 60 70

az
c

-10
-5
 0
 5

 10
 15
 20
 25

 0 10 20 30 40 50 60 70

p c

t(s)

3D
Ca(s,X)

Ca(s*,X)

Ca(s,X*)
Ca(s*,X*)

(c) Commandes

Figure 3.22 – Porte-avions statique. Primitives s avec les commandes Ca. Erreurs initiales
latérale et verticale de -250m et de -80m.

3.3 Appontage par asservissement visuel 127

Malgré un point de fonctionnement éloigné du point de linéarisation et donc une erreur
initiale importante, les commandes Ca parviennent à réguler l’avion sur sa trajectoire. Pour
ce point de vol, on a pu noter la présence de certains couplages entre le latéral et le vertical
et l’effet modérateur de X∗ pour la valeur fixée.

Porte-avions mouvant et vent, el = −250m et ev = −80m. Ce paragraphe présente une
simulation pour laquelle la loi de commande développée précédemment n’a pas été conçue :
l’avancement du navire et la présence du vent (ces éléments seront pris en compte en Section
3.3.4.1). Le porte-avions avance à une vitesse de 20 nœuds, soit environ 10.8m/s. Un vent
souffle à une vitesse de 10m/s avec un angle par rapport à la piste de 45 degrés. Cela crée un
vent sur le pont de composante longitudinale et latérale dans le repère de la piste de respec-
tivement 18.5 et 9.1m/s. Ces conditions sont particulièrement sévères. Dans des conditions
opérationnelles, ce cas ne se présente normalement pas. Néanmoins, cette simulation a pour
objectif d’illustrer ces effets sur le comportement de l’avion. Pour ce point de vol, les com-
mandes Ca sont présentées Figs. 3.23-3.24. La trajectoire de l’avion et du porte-avions dans
les plans horizontaux et verticaux, les erreurs associées, les angles de l’avion, les primitives
visuelles employées et les commandes de l’avion sont respectivement présentés Figs. 3.23a,
3.23b, 3.24a, 3.24b et 3.24c.

Comme on pouvait s’y attendre, la vitesse sur le pont génère une erreur de traînage
sur les positions verticale et latérale. Ainsi la commande 3D présente un écart statique très
important, illustré Fig. 3.23a. Ca(s, X) et Ca(s

∗, X) conservent le comportement décrit dans
le paragraphe précédent sur la partie initiale, entre 10 et 30 secondes. Toutefois, parce qu’elles
sont proches de la commande 3D, elles souffrent du même effet de traînage. A cet effet, s’ajoute
celui des primitives employées et de la commande associée qui ne permet pas de réguler ces
primitives autour des valeurs désirées, comme illustré Fig. 3.24b.

Les commandes Ca(s
∗, X∗) et Ca(s, X

∗) sont intéressantes par le fait qu’elles permettent
d’apponter, tout en ne suivant pas la trajectoire désirée. En effet, bien que lentes à réduire
l’erreur durant la première partie de la simulation, elles continuent, contrairement aux autres
lois de commandes à minimiser l’erreur durant la seconde phase. Ce comportement est causé
par la valeur constante X∗ qui, lorsque X < X∗, agit comme un modérateur, en prenant
moins en compte l’erreur de position et lorsque X > X∗, accorde plus d’importance à cette
valeur. Néanmoins, cette caractéristique peut poser des problèmes de stabilité puisque cela
revient à augmenter les gains liés aux erreurs de positions latérale et verticales au fur et à
mesure que l’on se rapproche du porte-avions.

La loi de commande proposée réalise l’asservissement de l’avion sur sa trajectoire désirée
vers le point d’impact. Cependant, le vent et les mouvements du porte-avions ne sont pas pris
en compte dans sa synthèse. La section suivante introduira ces contraintes.

3.3.4 Prise en compte du vent et des mouvements du porte-avions

La modélisation de la Section 3.3.2 considère un porte-avions sans mouvement et ne prend
pas en compte le vent pour synthétiser la loi de commande. Mais en pratique, le porte-avions
est soumis à l’état de la mer et bien que massif et stabilisé, il est l’objet de mouvements de
rotation et de translation comme présenté en Section 1.3.2.3. De plus, la phase d’appontage
nécessite un vent relatif, comme expliqué en Section 1.3.1, et l’interaction du porte-avions avec

128 Commande par asservissement visuel

-250

-200

-150

-100

-50

 0

 50

 100

 150
-5000 -4000 -3000 -2000 -1000 0 1000

Y
(m

)

-400

-350

-300

-250

-200

-150

-100

-50

 0
-5000 -4000 -3000 -2000 -1000 0 1000

Z
(m

)

X(m)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)
PA

(a) Trajectoires (m)

 0

 5

 10

 15

 20

 25

 0 10 20 30 40 50 60 70 80 90 100

ps
i

 8
 10
 12
 14
 16
 18
 20
 22
 24

 0 10 20 30 40 50 60 70 80 90 100

th
et

a

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-10
-5
 0
 5

 10
 15
 20

 0 10 20 30 40 50 60 70 80 90 100

ph
i

t(s)

(b)

Figure 3.23 – Porte-avions mouvant et vent. Primitives s avec les commandes Ca. Erreurs
initiales latérale et verticale de -250m et de -80m.

3.3 Appontage par asservissement visuel 129

-300

-250

-200

-150

-100

-50

 0

 50
 0 10 20 30 40 50 60 70 80 90 100

E
rr

eu
r Y

(m
)

-90
-80
-70
-60
-50
-40
-30
-20
-10

 0
 10

 0 10 20 30 40 50 60 70 80 90 100

E
rr

eu
r Z

(m
)

t(s)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

(a) Erreurs latérale et verticale (m)

-0.4
-0.35

-0.3
-0.25

-0.2
-0.15

-0.1
-0.05

 0
 0.05

 0 10 20 30 40 50 60 70 80 90 100

x f

-3
-2.8
-2.6
-2.4
-2.2

-2
-1.8
-1.6

 0 10 20 30 40 50 60 70 80 90 100

th
et

a k

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-0.14
-0.12

-0.1
-0.08
-0.06
-0.04
-0.02

 0

 0 10 20 30 40 50 60 70 80 90 100

l y

t(s)

(b) Primitives

 0
 0.1
 0.2
 0.3
 0.4
 0.5
 0.6

 0 10 20 30 40 50 60 70 80 90 100

ta
u

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-15

-10

-5

 0

 5

 10

 0 10 20 30 40 50 60 70 80 90 100

az
c

-10
-5
 0
 5

 10
 15
 20
 25

 0 10 20 30 40 50 60 70 80 90 100

p c

t(s)

(c) Commandes

Figure 3.24 – Porte-avions mouvant et vent. Primitives s avec les commandes Ca. Erreurs
initiales latérale et verticale de -250m et de -80m.

130 Commande par asservissement visuel

le vent ambiant génère une composante de vitesse sur l’axe latéral de la piste et un sillage
aérodynamique (Section 1.3.2.4).

Ces contraintes compliquent la trajectoire en plusieurs points et nécessitent donc des
corrections appropriées :

– Du fait de l’orientation non nulle de la piste par rapport au porte-avions, le mouvement
d’avancement du navire crée une vitesse latérale dans le repère Fi. La vitesse du vent
ajoute une composante supplémentaire pour composer le vent sur le pont. Si la com-
mande ne prend pas en compte cet élément, la vitesse relative provoque une erreur de
trainage. Dans la Section 3.3.4.1, on cherchera à estimer cette vitesse sur le pont à l’aide
des informations fournies par la vision pour ensuite déterminer les primitives visuelles
désirées annulant cet effet.

– Comme dans la technique de l’appontage au viseur, présentée Section 1.3.3.1, les mouve-
ments de rotation autour des axes du porte-avions affectent les trajectoires verticale et
d’alignement puisque la commande repose sur des primitives liées à la piste. Le palliatif
proposé est de considérer un porte-avions à plat pour un cap de déplacement donné.
Pour cela, dans la Section 3.3.4.2, on estimera l’orientation du navire à l’aide de la vision
pour l’annuler.

– Toutefois, lors de l’approche finale, pour assurer un appontage respectant les contraintes
de précision de l’impact, de hauteur de passage au-dessus de la poupe, présentées Section
1.3.1, il est nécessaire de prédire l’orientation du bâtiment lorsque l’avion touchera la
piste. Cette prédiction est réalisée à l’aide des mesures de vision et sera présentée Section
3.3.4.3. Ainsi à un instant déterminé, les primitives visuelles désirées seront modifiées
pour prendre en compte cette prédiction.

On pourrait travailler avec des primitives visuelles calculées dans la caméra réelle c pour
prendre en compte le vent et les mouvements du porte-avions. Mais on préfère travailler avec
les primitives visuelles calculées dans la caméra virtuelle cv afin de travailler dans la même
caméra que la section précédente.

3.3.4.1 Estimation du vent sur le pont et mise à jour des consignes

Lors de la phase d’appontage, le porte-avions se met en mouvement à une vitesse Vac
et/ou s’oriente par rapport au vent naturel NW pour créer un vent sur le pont, ici défini
par sa vitesse vwi dans le repère Fi, dans le but de limiter la vitesse de l’avion à l’entrée des
brins d’arrêt, comme présenté Section 1.3.1. Ce vent relatif et cette mise en mouvement du
porte-avions ont deux effets majeurs, illustré Fig. 3.25 :

– L’adjonction de la composante uwi du vent sur le pont, suivant l’axe x de la piste, génère
la composition des vitesses représentée Fig. 3.25 et modifie la pente aérodynamique γa
qui est différente de la trajectoire de descente sans vent relatif définie par une pente
de γ0. On rappelle que cette pente γ0 est calculée afin de ne pas dépasser une vitesse
verticale V ∗z , pour garantir une certaine hauteur au passage de la poupe et la précision
du toucher.

– La composante latérale vwi du vent sur le pont n’est pas seulement égale à la vitesse
créée par l’orientation de la piste et l’avancement du navire mais comprend aussi une
composante latérale de vent naturel. En effet, le navire ne peut pas toujours assurer une
mise dans l’axe exacte du vent naturel. Lors de l’appontage, cette vitesse vwi est contrée
par les pilotes, en imposant à l’avion un cap ψ∗r relatif à la piste.

3.3 Appontage par asservissement visuel 131

Va

υi
w

Vz*

NW

Vac

νNW

νi
υNW

Soulèvement Affaissement

Turbulence

νi
w

 = νi - νNW

V

ψr*

γ0 γa

υi
w = υi - υNW

γ0

Zi

Xi

Fi Yi

Figure 3.25 – Composition des vitesses dues au déplacement du porte-avions et au vent
naturel (NW) pour créer le vent sur le pont vwi et son impact sur les variables de vol, pente
aérodynamique γa et cap relatif ψ∗r

La méthode proposée consiste tout d’abord à estimer la vitesse du vent au dessus du pont
cvvwi du point d’impact dans le repère caméra Fcv à l’aide des mesures de vision. Par la
suite, la vitesse du vent au dessus du pont sera exprimée dans le repère de l’avion à plat Fb0
pour déterminer les consignes désirées de l’avion annulant les effets de cette vitesse. Enfin, on
terminera sur des considérations pratiques liées à l’estimation de la vitesse par des données
de vision.

Une autre approche restant dans l’espace image ne nécessite pas de remonter à la vitesse
3D de l’objet. Elle repose sur le formalisme de l’asservissement visuel présenté en Section 3.1.
Le lien unissant la vitesse de la primitive visuelle s et la vitesse vcv de la caméra cv, exprimée
dans son repère Fcv , par la matrice d’interaction Ls associée aux primitives utilisées, est donné
par :

ṡ = Ls vcv +
∂s

∂t
(3.73)

où ∂s
∂t représente les effets non modélisés comme la vitesse de la cible. Cette approche calcule

une estimation ∂̂s
∂t = ˆ̇s − Ls vcv de ces effets pour ensuite les inclure directement dans la loi

de commande [Chaumette 2007]. Toutefois, cette approche directe ne permet pas de respecter
les contraintes énoncées plus haut dépendantes des composantes longitudinale et latérale de
la vitesse du vent sur le pont.

On notera que l’ajout d’un intégrateur aurait aussi pu être considéré pour compenser l’er-
reur de trainage comme dans [Azinheira 2008, Gonçalves 2010]. Toutefois, de manière générale
en automatique, l’ajout d’un intégrateur tend à rendre moins stable un système. De plus, pour

132 Commande par asservissement visuel

considérer un intégrateur sur les informations visuelles, [Azinheira 2008] introduit la matrice
C de la représentation d’état pour construire un état étendu. Cette matrice contient la jaco-
bienne Js qui varie en fonction de la position à la piste. Les gains calculés par la commande
optimale pour commander cet état étendu vont donc varier en fonction de cette position. Ce
qui n’est pas le cas dans notre approche où la matrice de gains K demeure constante. Enfin,
les capteurs disponibles permettent d’estimer la vitesse du vent au dessus du pont et donc de
la prendre en compte dans le calcul des consignes désirées.

Définition de la vitesse du vent sur le pont. On cherche à lier la vitesse du vent sur
le pont cvvwi avec la vitesse relative cvvr entre la caméra virtuelle cv et le point d’impact de
la piste i pouvant être estimée à l’aide la vision. Par définition, les vitesses cvvwi et cvvr se
décomposent en :

cvvwi = cvvi − cvvw (3.74)
cvvr = cvvb − cvvi (3.75)

où cvvb, cvvw et cvvi sont respectivement la vitesse de l’avion, du vent et du point d’impact
dans Fcv , repère de la caméra virtuelle cv.

La vitesse cvvb de l’avion par rapport au sol, exprimée dans le repère Fcv se décompose
en la vitesse aérodynamique de l’avion cvvab et la vitesse du vent cvvw :

cvvb = cvvab + cvvw (3.76)

En combinant les deux précédentes équations, on obtient :
cvvr = cvvab + cvvw − cvvi (3.77)

En faisant apparaitre la vitesse du vent sur le pont cvvwi , on détermine :
cvvwi = cvvab − cvvr (3.78)

On peut ensuite écrire cvvwi , la vitesse du vent au dessus du pont dans le repère de la caméra
Fcv , en utilisant bvab , vitesse aérodynamique de l’avion dans son repère Fb (fournie par la
centrale inertielle) et cvWb, la matrice connue et constante de transport de vitesse entre les
repères Fb et Fcv :

cvvwi = cvWb
bvab − cvvr (3.79)

La vitesse relative cvvr est estimée par la vision soit avec une méthode basée sur la pose
3D soit en utilisant uniquement des primitives 2D.

Estimation basée sur la pose. Pour estimer la vitesse relative cvvr, la méthode la plus
directe depuis des mesures de pose du suivi 3D est la différentiation de la pose entre deux
instants k et k + 1 suivant l’équation :

cvvr = log(c
k
vMi

ck+1
v M−1

i ,∆t) (3.80)

où log est la fonction inverse de l’exponential map liant, dans le cas général, la pose entre deux
instants k et k+ 1 et la vitesse v de la caméra de la manière suivante : ck+1

Mo = ev∆t ckMo.
∆t est la période d’échantillonnage.

Ainsi l’estimation de la vitesse du vent sur le pont cvvwi exprimée dans Fcv , en utilisant
des mesures 3D, est déterminée par :

cvvwi = cvWb
bvab − log(c

k
vMi

ck+1
v M−1

i ,∆t) (3.81)

3.3 Appontage par asservissement visuel 133

Estimation basée sur des primitives visuelles. En utilisant les primitives visuelles s
de la commande définies précédemment, et en complétant par d’autres primitives, on peut
déterminer la vitesse relative cvvr entre la caméra virtuelle cv et le point d’impact i. Ces
primitives visuelles w sont présentées Fig. 3.8 et définies par :

w =
(
θk, ly, lx, yf , xf , θp

)
(3.82)

où lx est la distance sur l’axe x du plan image entre les point l et r, yf la coordonnée sur l’axe
y du point de fuite et θp l’orientation du segment [lr].

La relation liant la dérivée des primitives ẇ et la vitesse relative cvvr est définie par :

ẇ = Lw
cvvr (3.83)

avec la matrice d’interaction Lw des primitives, Lw =
(
Lθk , Lly , Llx , Lyf , Lxf , Lθp

)
,

dont les éléments Lθk , Lly , Lxf et Lθp ont été présentés Section 3.3.2.2. Les matrices d’inter-
action pour les primitives lx and yf sont, quant à elles, données par :

Llx =
[

1
Zr
− 1

Zl
0 xr

Zr
− xl

Zl
xr yr − xl yl −(1 + x2

r) + (1 + x2
l) yr − yl

]
(3.84)

et
Lyf =

[
0 0 0 1 + y2

f −xf yf −xf
]

(3.85)

Pour la position désirée définie Section 3.3.2.2, la matrice d’interaction des primitives met
en avant un découplage des degrés de liberté :

Lw∗ =



−1
l∗y Z

∗
i

0 0 0 0 0

0 1
Z∗
i

0 y∗2f 0 0

0 0 2x∗r
Z∗
r

0 0 0

0 0 0 1 + y∗2f 0 0

0 0 0 0 −1 y∗f
0 0 0 0 0 −1


(3.86)

où la distance l∗y est non nulle. Z∗i et Z∗r sont les profondeurs des points i et r à la position
désirée et sont différentes de zéro. Elles peuvent provenir du suivi 3D, de la mesure de la
distance TACAN ou bien pour rester avec des informations de l’image, de l’expression : Z∗i =
Z∗r ≈

Ld
l∗x

où Ld est la largeur du pont, supposée connue, et lx sa mesure dans l’image suivant
l’axe x de la caméra. En pratique, on utilisera cette dernière estimation.

En approximant la dérivée des primitives visuelles par une différenciation des primitives
entre deux images successives (ẇ ≈ wk+1−wk

∆t) et en inversant la matrice d’interaction Lw (qui
est toujours inversible), on estime la vitesse relative cvvr :

cvvr = L−1
w

wk+1 −wk

∆t
(3.87)

Ainsi on aboutit à l’estimation de la vitesse du vent sur le pont cvvwi , exprimée dans Fcv ,
à l’aide d’informations 2D et des mesures de la centrale inertielle :

cvvwi = cvWb
bvab − L−1

w

wk+1 −wk

∆t
(3.88)

134 Commande par asservissement visuel

Yi

XiFi

Yb

Xb

Fb

YNED

XNED

FNED

Ybi

XbiFbi

ψr

Yac

Xac
Fac

Figure 3.26 – Repères utilisés pour calculer les consignes désirées prenant en compte les
vitesses du navire et du vent

Changement de repère de la vitesse du vent sur le pont. Cette partie est commune
aux approches basées sur la pose 3D ou sur les primitives visuelles 2D.

On souhaite exprimer la vitesse du point d’impact cvvwi , jusque-là calculée dans le repère
Fcv , dans un repère permettant de calculer les consignes à adopter pour annuler les effets
de cette vitesse tout en gardant le roulis de l’avion nul à l’appontage. La méthode la plus
directe serait de l’exprimer dans le repère Fi mais nécessiterait d’employer la matrice de
transport cvWi entre les deux repères Fi et Fcv , et donc la pose cvMi. Pour éviter d’utiliser
explicitement cette pose, la vitesse bivwi du vent au dessus du pont est exprimée dans le repère
Fbi , illustré Fig. 3.26, pourvu de la même orientation en lacet que le repère Fi et localisé à la
position de l’avion à plat.

Pour cela, la vitesse cvvwi est exprimée dans le repère Fb à l’aide de la matrice de transport
bWcv (qui est connue comme nous l’avons déjà dit plusieurs fois), puis ramenée dans le repère
Fbi avec la matrice de transport biWb :

bivwi = biWb(ψr, θ, φ) bWcv
cvvwi (3.89)

La matrice biWb contient seulement la matrice de rotation biRb qui dépend des angles de
tangage θ et de roulis φ de l’avion (fournis par la centrale inertielle), et du cap relatif ψr
approximé à partir de l’équation (3.48) :

ψr ≈ −xf + φ (yf cos θcv + sin θcv) (3.90)

Mise à jour des consignes désirées. Les consignes désirées pour annuler l’effet de la
vitesse bivwi du vent sur le pont seront calculées à l’aide de l’estimation de cette vitesse,
établie dans les paragraphes précédents.

Pour le contrôle latéral, l’approche consiste à définir un cap relatif désiré non nul pour
compenser la vitesse latérale bivi entre la piste et l’avion. Cette méthode est utilisée par les
opérationnels comme présenté Section 1.3.1. Ainsi, à la position désirée, l’avion et la piste
auront la même vitesse latérale, et l’avion gardera un roulis nul. Comme illustré Fig. 3.25, le
cap relatif désiré est défini par :

ψ∗r = arcsin
bivwi
V (3.91)

En simplifiant la relation (3.90) en considérant un angle φ faible, on obtient la position désirée
de la coordonnée désirée x∗f du point de fuite :

x∗f = − tanψ∗r (3.92)

3.3 Appontage par asservissement visuel 135

L’hypothèse effectuée permet d’avoir xf constant pour des vitesses du porte-avions et du vent
constants.

Comme présenté en Section 3.3.1.1, un vent sur le pont engendre une modification de γ0

pour conserver une pente aérodynamique γ∗ désirée. Ainsi la pente par rapport au porte-avions
désirée γ0, illustrée Fig. 3.25, devient :

γ0 = arctan V ∗
z√

V 2−V ∗2
z −biuwi

(3.93)

Avec biuwi la composante de vitesse du vent sur le pont sur l’axe x de la piste.
La valeur désirée de l∗y est donc mise à jour :

l∗y = tan γ0 = V ∗
z√

V 2−V ∗2
z −biuwi

(3.94)

Considérations pratiques. Du fait de son modèle de projection perspective, la caméra
est caractérisée par une sensibilité au sens métrologique entre la variation d’un point 3D et
sa variation de la projection dans l’image, dépendante de l’inverse de la distance au carré du
point 3D considéré. Ainsi, la pose et les primitives 2D issues de la vision sont affectées d’un
bruit dépendant de la distance au porte-avions et donc de sa taille dans l’image. Dériver la
pose 3D ou les mesures 2D amplifie ce bruit et le propage à l’estimation de la vitesse. C’est
pourquoi les valeurs aberrantes de la vitesse estimée bivwi ne sont pas prises en compte. De
plus, un filtre passe bas d’une constante de temps de 10 secondes est appliqué sur le calcul
des consignes.

Porte-avions mouvant et vent, el = −250m et ev = −80m. Pour les mêmes conditions
que celles évoquées en Section 3.3.3.1 concernant l’effet du vent sur le pont, ce paragraphe
présente la prise en compte de la vitesse du porte-avions et du vent par la méthode présentée
ci-dessus. Pour ce point de vol, les commandes Ca sont présentées Figs. 3.27-3.28. La trajec-
toire de l’avion et du porte-avions dans les plans horizontaux et verticaux, les erreurs associées,
les angles de l’avion, les primitives visuelles employées et les commandes de l’avion sont res-
pectivement présentés Figs. 3.27a, 3.27b, 3.28a, 3.28b et 3.28c. Les caractéristiques des lois
de commande sont conservées et les remarques formulées précédemment restent valides pour
ce point de vol. Le calcul des consignes désirées à l’aide de l’estimation de la vitesse du vent
au dessus du pont permet d’annuler l’effet de cette vitesse, comme illustré sur la trajectoire
(Fig. 3.27a) et les erreurs de position (Fig. 3.28a). Du fait de la matrice de gains K choisie
constante quelle que soit l’erreur initiale, on observe une faible erreur finale pour les lois 3D,
Ca(s

∗, X) et Ca(s,X) conduisant à l’évolution finale des primitives, illustrée Fig. 3.28b. Les
lois Ca(s

∗, X∗) et Ca(s,X
∗) ne présentent pas cet effet du fait du paramètre X∗, renforçant

l’efficacité sur les erreurs de position. De même, la matrice de gains K constante et la présence
d’un vent important conduisent à un important pic sur les moteurs au début de la simulation,
comme illustré Fig. 3.28c, mais cette demande se stabilise vite pour revenir à sa valeur nomi-
nale. L’impact le plus visible de la prise en compte du vent sur le pont concerne la position
du point de fuite x∗f (Fig. 3.28b) conduisant à un cap relatif d’environ 7.3deg (Fig. 3.27b).
On rappelle que cette simulation illustre un cas non conventionnel pour illustrer l’efficacité
de la méthode. En réalité, le porte-avions avance de telle sorte que la composante latérale
du vent sur le pont soit presque nulle. Cette méthode permet d’atterrir à angle de roulis nul,

136 Commande par asservissement visuel

ce qui est très important pour un appontage où le contact avec la piste s’effectue sans arrondi.

Le mouvement d’avancement du navire et le vent sont pris en compte en estimant la vitesse
au dessus du pont pour définir les consignes de la commande. Cependant les mouvements de
rotation du bâtiment engendrent aussi des effets indésirables sur la trajectoire, traités dans
la partie suivante.

3.3.4.2 Annulation des mouvements de rotation du porte-avions

Le porte-avions a sa dynamique propre, influencée par l’état de la mer et est donc soumis
à des mouvements sur ses axes. Comme les primitives visuelles utilisées dans la commande
se basent sur le bâtiment pour être calculées, elles sont, elles aussi, dépendantes des mou-
vements du navire. Par exemple, une variation de l’axe de tangage induit une modification
de la longueur de ly qui n’est pas liée à l’erreur d’altitude par rapport à la trajectoire de
descente désirée. Ainsi, si aucun palliatif n’est appliqué pour la commande, des oscillations
en tangage se répercuteront en oscillations de la trajectoire au cours de la descente. Pour
contrer ce problème, on propose d’annuler les mouvements du porte-avions. On retrouve ce
principe sur les porte-avions : l’optique d’appontage et les systèmes d’appontage sont stabi-
lisés [Loeb 1970, ALAVIA 2001]. Pour une première classe de méthode, la compensation est
effectuée en remontant à l’attitude du navire et en travaillant sur un porte-avions virtuel à
plat, à l’aide des suivis 3D et 2D. Une seconde classe ne nécessite pas de calculer son attitude
mais utilise seulement des données de l’image et de la centrale inertielle pour considérer des
primitives stabilisées. Là encore, les méthodes proposées peuvent s’appliquer aux deux camé-
ras cv et c. Toutefois, par continuité avec la section précédente, on travaillera avec la caméra
cv.

Cette section se concentre sur les mouvements de rotation. Par mer formée, le mouve-
ment vertical du navire, ou pilonnement, est aussi important. Son annulation pourrait être
considérée sur le même principe que celui développé dans cette section, mais la mesure du
radio-altimètre et l’estimation de la position relative par la vision ne sont pas assez précises
pour annuler ce mouvement vertical. Par ailleurs, la difficulté d’appréhender cet effet est aussi
présente pour les systèmes de compensation des optiques et des systèmes d’appontage utilisés
à bord des porte-avions [Loeb 1970, Vu 1991].

Méthode 3D basée sur la pose du suivi 3D. En utilisant cvMi, la pose estimée par le
suivi 3D (Section 2.3.2.1) et la centrale inertielle de l’avion, il est possible d’annuler la rotation
du porte-avions.

Pour cela, on estime la pose b0Mac du porte-avions dans le repère Fb0 de l’avion à plat
précédemment introduit dans la Section 2.2.2, par l’équation suivante :

b0Mac = b0Mb(φ, θ)
bMcv

cvMi
iMac (3.95)

où iMac et bMcv sont respectivement la pose du centre du porte-avions dans le repère du
point d’impact Fi et la pose de la caméra cv dans le repère de l’avion Fb tout deux connues
et constants.

De b0Mac sont extraits l’attitude du porte-avions dans le repère à plat Fb0 . La pose du
porte-avions virtuel à plat b0Mac0 est calculée en considérant les angles de roulis φ0

ac et de

3.3 Appontage par asservissement visuel 137

-250

-200

-150

-100

-50

 0

 50

 100

 150
-5000 -4000 -3000 -2000 -1000 0 1000

Y
(m

)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)
PA

-400

-350

-300

-250

-200

-150

-100

-50

 0
-5000 -4000 -3000 -2000 -1000 0 1000

Z
(m

)

X(m)

(a) Trajectoires (m)

 0

 5

 10

 15

 20

 25

 0 10 20 30 40 50 60 70 80 90 100

ps
i

 8
 10
 12
 14
 16
 18
 20
 22
 24

 0 10 20 30 40 50 60 70 80 90 100

th
et

a

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-10
-5
 0
 5

 10
 15
 20

 0 10 20 30 40 50 60 70 80 90 100

ph
i

t(s)

(b) Angles (deg)

Figure 3.27 – Porte-avions mouvant et vent. Prise en compte du vent sur le pont. Primitives
s avec les commandes Ca. Erreurs initiales latérale et verticale de -250m et de -80m.

138 Commande par asservissement visuel

-300

-250

-200

-150

-100

-50

 0

 50
 0 10 20 30 40 50 60 70 80 90 100

E
rr

eu
r Y

(m
)

-90
-80
-70
-60
-50
-40
-30
-20
-10

 0
 10

 0 10 20 30 40 50 60 70 80 90 100

E
rr

eu
r Z

(m
)

t(s)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

(a) Erreurs latérale et verticale (m)

-0.4
-0.35

-0.3
-0.25

-0.2
-0.15

-0.1
-0.05

 0
 0.05

 0 10 20 30 40 50 60 70 80 90 100

x f

-2.4
-2.3
-2.2
-2.1

-2
-1.9
-1.8
-1.7
-1.6
-1.5

 0 10 20 30 40 50 60 70 80 90 100

th
et

a k

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-0.09
-0.085

-0.08
-0.075

-0.07
-0.065

-0.06
-0.055

-0.05
-0.045

-0.04

 0 10 20 30 40 50 60 70 80 90 100

l y

t(s)

(b) Primitives

 0
 0.1
 0.2
 0.3
 0.4
 0.5
 0.6

 0 10 20 30 40 50 60 70 80 90 100

ta
u

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-15

-10

-5

 0

 5

 10

 0 10 20 30 40 50 60 70 80 90 100

az
c

-10
-5
 0
 5

 10
 15
 20
 25

 0 10 20 30 40 50 60 70 80 90 100

p c

t(s)

(c) Commandes

Figure 3.28 – Porte-avions mouvant et vent. Prise en compte du vent sur le pont. Primitives
s avec les commandes Ca. Erreurs initiales latérale et verticale de -250m et de -80m.

3.3 Appontage par asservissement visuel 139

tangage θ0
ac mis à zéro. Ainsi la pose cvMi0 du point d’impact du porte-avions à plat dans le

repère Fcv est déterminée par :

cvMi0 = cvMb
b0Mb(φ, θ)

−1 b0Mac0(φ0
ac, θ

0
ac)

iM−1
ac (3.96)

Cette pose cvMi0 sera utilisée pour calculer les primitives visuelles non influencées par les
mouvements de rotation du navire.

Méthode 3D basée sur l’homographie du suivi 2D. Le suivi 2D, présenté Section
2.3.2.2, procure l’homographie entre le patch de l’image de référence et celui de l’image cou-
rante. Cette méthode d’annulation de la rotation du porte-avions reprend la reconstruction
de la pose cvMcrv , présentée Section 3.3.1.2. Elle utilise la décomposition de l’homographie
cvHcrv du plan P(c

r
vn,c

r
v d) et la pose connue crvMi, entre le point d’impact et le repère de la

caméra virtuelle de référence Fcrv .
On peut ainsi déterminer la pose b0Mac du porte-avions dans le repère Fb0 :

b0Mac = b0Mb
bMcv

cvMcrv
crvMi

iMac (3.97)

De la même manière que dans le paragraphe précédent, b0Mac0 est ensuite calculée en consi-
dérant les angles de roulis φac et de tangage θac du navire mis à zéro. En inversant l’équation
précédente avec b0Mac0 , on obtient la pose tenant compte de l’annulation du mouvement de
rotation du porte-avions c0vMcrv , pour laquelle l’homographie c0vHcrv est construite et utilisée
pour calculer les primitives visuelles non influencées par les mouvements de rotation.

La remarque de la la Section 3.3.1.2 s’applique aussi dans cette méthode. En effet, on part
d’un suivi 2D pour reconstruire la pose 3D et pour ensuite revenir à une transformation 2D.
Néanmoins, cette méthode ne présente pas d’approximation et utilise seulement les données
disponibles.

Méthode 2D. Les méthodes précédentes nécessitent de remonter à l’attitude du porte-
avions à l’aide de la pose du porte-avions dans le repère avion. La méthode 2D, présentée
maintenant, n’utilise que des primitives visuelles 2D et les capteurs de l’avion pour assurer
l’annulation du mouvement du navire. Elle est basée sur le fait que les primitives visuelles
utilisées pour la commande reposent sur des points 3D liés au pont du navire. On note que
les points l, i et r, projections dans l’image de points 3D appartenant au pont (illustrés Fig.
3.8) ne sont que faiblement modifiés par une variation de l’attitude du porte-avions car ces
points 3D sont situés près du centre de gravité du porte-avions. Au contraire, le point de fuite
est considérablement affecté par l’attitude du navire du fait que l’angle d’observation entre la
caméra et le pont soit très faible.

Basé sur ce fait, la méthode 2D d’annulation du mouvement du porte-avions consiste à
calculer un point de fuite stabilisé afin de déterminer des primitives stabilisées qui seront
ensuite employées par la commande. Ce point de fuite stabilisé est calculé par :

x0
f =

cvr11

cvr31
; y0

f =
cvr21

cvr31
(3.98)

où cvrij est l’élément situé à la i-ème ligne et à la j-ème colonne de la matrice de rotation
cvRi0 = Rθcv Rφ Rθ Rψr . Le cap relatif ψr entre le navire et l’avion est approximé par

140 Commande par asservissement visuel

l’équation (3.90), θ et φ sont les angles de tangage et de roulis de l’avion et θcv est l’angle de
tilt constant et connu de la caméra virtuelle.

Utilisant ce point de fuite stabilisé, les primitives s0 utilisées par la commande sont cal-
culées :

s0 =
(
x0
f , θ0

k, l0y
)

(3.99)

où les primitives θ0
k et l0y sont calculées à l’aide du point de fuite stabilisé et des autres

primitives présentées en Section 3.3.2.2 :θ0
k = tan−1(

y0f−yi
x0f−xi

)− θp
l0y = y0

f − yi
(3.100)

Cette méthode ne nécessite pas de remonter aux angles du navire tout en assurant l’annulation
du mouvement du porte-avions.

Résultats sur porte-avions mouvant, el = −100m et ev = −80m. La commande em-
ployée est de type Ca(s, X) et les méthodes présentées sont l’approche 3D utilisant le suivi
3D et l’approche 2D. Le porte-avions se déplace à une vitesse de 10.8m/s avec un vent de
5m/s orienté d’un angle de 5 degrés par rapport à la piste. Il est soumis à une mer formée
qui provoque des oscillations sur ses angles de roulis et de tangage, illustrées Fig. 3.29a. Nous
possédons des relevés d’angles de porte-avions, mais seulement avec des valeurs faibles. Afin
d’illustrer l’effet des mouvements du porte-avions, dans cette simulation, les courbes d’attitude
ont été construites par un assemblage de sinusoïdes en se basant sur les relevés pré-cités pour
créer une mer formée. Comme la commande se base sur des informations visuelles calculées
à l’aide de points liés au navire, des mouvements, ici de rotations, se répercutent sur la tra-
jectoire suivie, comme illustré Figs. 3.29b et 3.29b. Les variations des angles du porte-avions
peuvent sembler faibles mais entrainent des oscillations conséquentes sur les trajectoires laté-
rale et verticale. On peut notamment voir la relation directe entre les oscillations de l’angle
de tangage du porte-avions et celles de la distance ly.

Les méthodes 2D et 3D donnent des résultats similaires concernant l’annulation des mou-
vements de rotation durant l’approche comme on peut le voir sur les trajectoires de la Fig.
3.29b qui sont très proches. Cela provient du fait que les primitives stabilisées de la Fig. 3.29b
sont très proches pour les deux méthodes. On notera de légères différences pour xf dans les 30
premières secondes et pour ly à la fin de la simulation. Cependant, ces différences ne remettent
pas en cause l’efficacité de la méthode 2D d’annulation. Ainsi, considérer un porte-avions vir-
tuel à plat à l’aide des mesures de vision permet d’annuler la rotation du navire.

Durant la majeure partie de l’approche, cette méthode permet à l’avion de ne pas être in-
fluencé par les mouvements de rotation du navire. Toutefois, dans les derniers instants de la
trajectoire, l’attitude du porte-avions doit être prise en compte afin de respecter les conditions
de sécurité de l’appontage.

3.3.4.3 Prédiction du mouvement du porte-avions

Dans la partie précédente, les mouvements de rotation ne devaient pas provoquer d’oscilla-
tions sur la trajectoire de l’avion. Pour arriver à cet objectif, on considérait un porte-avions à

3.3 Appontage par asservissement visuel 141

-1.5

-1

-0.5

 0

 0.5

 1

 1.5

 0 10 20 30 40 50 60 70 80

th
et

a
(d

eg
)

-1
-0.8
-0.6
-0.4
-0.2

 0
 0.2
 0.4
 0.6
 0.8

 1

 0 10 20 30 40 50 60 70 80

ph
i (

de
g)

(a) Angles du PA

-100

-50

 0

 50

 100

 150
-5000 -4000 -3000 -2000 -1000 0 1000

Y
(m

)

sans annulation
avec annulation 3D
avec annulation 2D

PA

-300

-250

-200

-150

-100

-50

 0
-5000 -4000 -3000 -2000 -1000 0 1000

Z
(m

)

X(m)

(b) Trajectoires (m)

-0.12
-0.1

-0.08
-0.06
-0.04
-0.02

 0
 0.02

 0 10 20 30 40 50 60 70 80

x f sans annulation
avec annulation 3D
avec annulation 2D

-2
-1.9
-1.8
-1.7
-1.6
-1.5
-1.4
-1.3

 0 10 20 30 40 50 60 70 80

th
et

a k

-0.1
-0.09
-0.08
-0.07
-0.06
-0.05
-0.04

 0 10 20 30 40 50 60 70 80

l y

t(s)

(c) Primitives

Figure 3.29 – Illustration de l’effet des mouvements d’attitude sur la commande.

142 Commande par asservissement visuel

plat. Cependant, les mouvements de rotation du porte-avions engendrent des effets non négli-
geables : par exemple, un angle de tangage de 1 degré provoque un mouvement vertical de la
poupe d’environ 2 mètres [Loeb 1970]. Pour respecter la contrainte de hauteur de garde, pré-
sentée en section 1.3.1, les mouvements de rotation doivent donc être pris en compte dans la
phase terminale. Pour cela, la méthode adoptée consistera tout d’abord en l’identification des
paramètres d’un modèle caractérisant le mouvement du navire durant la phase d’approche
utilisant l’estimation de l’attitude du porte-avions par la vision. Lorsque l’avion sera à un
certain temps tf de l’appontage (ici fixé à 20s pour assurer la convergence de l’avion sur sa
nouvelle trajectoire), la prédiction des angles de tangage θ̂fac et de roulis φ̂fac au moment de
l’impact de l’avion sur le pont servira à mettre à jour les consignes de la commande, comme
cela a pu être fait dans [Loeb 1970, Vu 1991].

Identification et prédiction à tf de l’impact. De nombreuses méthodes ont été appli-
quées à l’identification de modèles de mouvement de navire. Les plus simples reposent sur
des modèles auto-régressifs prenant ou non en compte des mesures de vagues comme en-
trées du système [Yumori 1981]. [Yang 2011a] étudie le mouvement d’un bâtiment sous la
forme d’une somme d’exponentielles complexes à l’aide la méthode de Prony. [Sidar 1983,
Triantafyllou 1983] utilisent un filtre de Kalman nécessitant une connaissance du modèle des
vagues, de la réponse du navire ainsi que les bruits d’état et de mesures. [Vu 1991] prédit
l’état futur du navire à l’aide d’un modèle des vagues et du navire, tandis que les réseaux de
neurones sont évalués par [Khan 2005].

Identification. Dans notre application, on suppose ne détenir que peu d’informations
sur l’état de la mer et la réponse dynamique du navire. C’est pourquoi la prédiction des angles
de tangage et de roulis du porte-avions se base sur une identification online d’un modèle à
p paramètres décrivant la dynamique du porte-avions. L’identification de chacun des angles
est effectuée de manière indépendante. On considère la mesure y(k) à l’instant courant fourni
par la vision, liée aux p anciennes mesures par les paramètres ai, i = 1, ..., p :

y(k) = a1 y(k − 1) + · · ·+ ap y(k − p) (3.101)

Utilisant N mesures de la vision affectées d’une erreur ε, le problème d’estimation des p
paramètres est mis sous la forme d’une régression linéaire [Longchamp 2010] :

y(k) = Φ(k) θ + ε(k) (3.102)

où y(k) ∈ RN est le vecteur de mesures d’un angle issue de la vision, θ ∈ Rp le vecteur de
paramètres a = (a1, ..., ap) à estimer, Φ(k) ∈ RN×p la matrice d’observation et ε(k) ∈ RN le
vecteur d’erreurs. k étant le dernier instant d’échantillonnage.

La méthode de résolution employée est celle des moindres carrés pondérés, donnée par
l’équation :

θ̂(k) = (Φ>(k) W(k) Φ(k))−1 Φ>(k) W(k) y(k) (3.103)

où W(k) ∈ RN×N est la matrice diagonale de pondération dont le i-ème élément est défini
par λN−i avec le facteur d’oubli λ. Cette matrice est usuellement employée pour les systèmes
dont la dynamique varie lentement afin de renforcer l’importance des dernières mesures sur les
anciennes. Pour notre application, on considère la dynamique du navire constante sur la durée

3.3 Appontage par asservissement visuel 143

de l’identification. La matrice W a néanmoins son utilité pour accorder moins d’importance
aux mesures les plus anciennes, effectuées loin du porte-avions et donc plus bruitées que les
mesures récentes et proches.

En pratique, ce filtre est implémenté en tant que filtre à mémoire fixe calculé sur une
fenêtre glissante. L’ordre du modèle a été fixé à 15 permettant de représenter la dynamique
de la houle et la réponse du navire de manière suffisamment fine pour prédire les futures
valeurs sur un horizon de temps court. Du fait de la dynamique lente du porte-avions, la
période d’échantillonnage choisie est d’une seconde. Quarante mesures d’angles provenant de
la pose b0Mac, définie précédemment, sont employées pour l’identification. Lors de l’inversion
du produit Φ>(k) W(k) Φ(k), un seuillage est effectué sur les valeurs propres inférieures à
une valeur limite ε0, afin de prévenir d’une divergence de l’estimation, venant d’un manque
d’excitation du système. On notera qu’une méthode utilisant les primitives 2D de l’image a
aussi été étudiée. Elle utilisait la différence y0

f −yf pour mesurer l’angle de tangage θac. Cette
méthode n’était cependant pas assez précise pour permettre une identification de cet angle
en cas de mouvement de roulis du navire.

Prédiction. La future valeur de l’angle considéré est déterminée par prédiction linéaire
de l’équation (3.101) à l’aide des paramètres estimés du modèle θ̂ et des mesures précédentes
Φ(k), réécrite sous forme matricielle :

ŷ(k) = Φ>(k) θ̂ (3.104)

où Φ(k) = [y(k− 1), · · · , y(k− p)]>. Ce processus est répété le nombre de fois nécessaire pour
atteindre la prédiction de l’instant de l’impact. Cette prédiction fournit donc les angles de
tangage θ̂fac et de roulis φ̂fac au moment de l’impact de l’avion sur le pont.

Mise à jour des consignes de la commande. [Vu 1991] étudie les contraintes que doit
respecter un avion lors d’un appontage : hauteur de passage suffisante à la poupe, vitesse
verticale à l’impact, précision de l’impact sur le pont et vitesse aérodynamique dans le domaine
de vol. Ces deux dernières contraintes ne concernent pas la mise à jour des consignes, car la
vitesse aérodynamique et la précision de l’impact sont contrôlées nativement par la commande
par retour d’état. La contrainte que l’on considère pour la mise à jour des consignes de vol
est la hauteur nominale hn de passage à la poupe de l’ordre de trois mètres pour le Rafale
[Vu 1991]. On ne considère pas que la contrainte de vitesse maximale V m

z , admissible par
le train d’atterrissage, soit dimensionnante dans notre cas, comme cela a été montré dans
[Vu 1991].

Comme cela peut être déterminé à l’aide de la Fig. 3.30, l’estimation du temps ti avant
impact est donnée par ti = Ld

lx
sin γ0

V sin γ∗ où Ld et lx sont les largeurs de la piste du porte-avions
dans l’espace 3D (connue) et dans l’image, V la vitesse aérodynamique de l’avion, γ∗ la pente
aérodynamique désirée précédemment définie en Section 3.3.1.1 et γ0 la pente par rapport au
porte-avions. Lorsque ti passe le seuil tf (ici fixé à 20s), la prédiction θ̂fac de l’angle de tangage
du porte-avions est calculée.

Pour passer la poupe, les primitives visuelles s sont alors calculées pour la pose cvMi(θ̂
f
ac)

considérant le porte-avions à son angle de tangage prédit θ̂fac alors qu’elles étaient précédem-
ment calculées pour θac = 0 pour annuler les mouvements du porte-avions, comme on a pu le
voir dans la section précédente. Concernant la pente par rapport au porte-avions à plat que

144 Commande par asservissement visuel

γ
1
= γ

0
 + θac

γ
0

θac

Va

υi
w

Vz* γ0

γa

Figure 3.30 – Principe de mise à jour de la consigne à partir de l’estimation de l’angle de
tangage du porte-avions.

l’on souhaite dorénavant suivre, elle est égale à γ∗1 = γ0 + θac, comme illustré Fig. 3.30. On a
toujours un vent sur le pont d’une vitesse de composante biuwi dans l’axe de la piste. Comme
illustré Fig. 3.30, la pente aérodynamique γ∗ que l’avion doit suivre a pour expression :

γ∗ = arcsin(

√
V 2 − V ∗2z − biuwi

V
tan γ∗1) (3.105)

avec V ∗z la vitesse verticale désirée et V la vitesse aérodynamique. Cette consigne est introduite
dans la commande par l’angle de tangage θ∗ désiré :

θ∗ = α∗ + γ∗ (3.106)

où α∗ est l’angle d’incidence désiré.

Porte-avions mouvant et vent, el = −250m et ev = −80m. Le porte-avions se déplace
à une vitesse de 10.8m/s avec un vent de 5m/s orienté d’un angle de 5 degrés par rapport à
la piste. Il est soumis à une mer formée qui provoque les oscillations en tangage présentées
Fig. 3.31a et engendrant des variations en altitude du point d’impact (Fig. 3.31b). Comme
précédemment l’angle de tangage est construit par une somme de sinusoïdes, représentative
d’un mouvement de porte-avions par mer formée. On considère ici le cas d’un porte-avions
américain de classe Nimitz et qui sera employé pour les simulations avec traitement d’images,
présentées dans la Section 3.4. La commande employée est de type Ca(s, X) puisqu’elle pré-
sente un bon temps de réaction sans trop solliciter les actionneurs, le vent sur le pont est pris
en compte et les mouvements du porte-avions sont annulés jusqu’à vingt secondes avant l’im-
pact, au moment où la prédiction est effectuée, comme on peut le voir à 68s sur les Figs. 3.31
et 3.32. Le comportement de la loi de commande durant la première partie de la simulation
a été abordée dans la section précédente. La prédiction à 20s de l’angle de tangage peut être
considérée bonne d’après la Fig. 3.31a. On remarque la prise en compte des consignes à 68s sur
les Figs. 3.32c et liées aux variations des primitives (Fig. 3.32b). La Fig. 3.31c illustre l’impact
de la roue dans le repère lié au point d’impact. On peut noter une très faible dispersion, la
roue impacte à 2.5m avant le point visé, ce qui correspond à une bonne performance sachant
que les quatre brins de la piste se situent à -18,-6,6 et 18m du point d’impact désiré. Cette
faible erreur finale en position explique la divergence des primitives θk et ly de la Fig. 3.32b.

3.3 Appontage par asservissement visuel 145

Cette partie du document a étudié les effets du vent et des mouvements du porte-avions
dans la tâche d’appontage et a proposé des solutions pour les prendre en compte dans la loi de
commande. Durant l’approche, la composition de l’avancement du navire et du vent naturel
induisent un vent sur le pont dont la vitesse est estimée pour calculer les consignes désirées
de la commande. De même, les mouvements de rotation du porte-avions sont annulés pour
éviter les oscillations de l’avion autour de sa trajectoire de descente. Lors de la phase finale,
les mouvements de rotation du navire sont prédits pour déterminer les consignes permettant
un appontage dans les conditions de sécurité, par mer formée. La partie suivante s’intéresse
à l’étude des lois de commande pour un grand nombre de positions initiales.

3.3.5 Comparaison des lois de commande

Cette section aborde une étude plus systématique des lois de commande présentées en
Section 3.3.3.1. Les primitives visuelles sont simulées. Le principe de cette étude est illustrée
Fig. 3.33 et consiste à démarrer le début de la simulation depuis trois distances du porte-
avions en faisant varier les erreurs latérales et verticales initiales. Pour chaque simulation, une
analyse automatique basée sur des valeurs de test reportées dans le tableau 3.1 est effectuée.
Les valeurs de test indicées m correspondent aux valeurs maximales que peut prendre une
variable tandis que les indicées f correspondent à la valeur finale à l’impact. Un dernier test
est effectué sur l’erreur de distance sur l’axe x du pont pour vérifier que la loi de commande
n’a pas divergé. Ce test est représenté sur la Fig. 3.34 par Div. La valeur de test concernant la
position finale Xf a été choisie par l’emplacement des brins d’arrêt sur le porte-avions Nimitz
qui est de 18m avant et après le point d’impact désiré. Pour cette étude, le porte-avions avance
à une vitesse de 10.8m/s par un vent naturel orienté dans l’axe de la piste d’une vitesse de
2.5m/s, créant ainsi un vent sur le pont d’une vitesse de 13.3m/s. Le navire étant soumis
à l’état de la mer, la prédiction est utilisée pour mettre à jour les consignes désirées. Au
moment de l’impact, l’angle de tangage du porte-avions sera respectivement d’environ -0.5,
-1 et -0.2deg pour les simulations partant de 7400, 4500 et 1600m du navire.

Comme dans le cas des simulations de la Section 3.3.3.1,X∗ est réglé à -3000m. On rappelle
que la matrice de gains K reste la même quelle que soit la loi de commande. La Fig. 3.34
reprend le résultat de chaque test et indique le dépassement des valeurs de test par la présence
d’un carré de couleur. Leur taille est proportionnelle à l’importance attribuée à la valeur de
test considérée. Ainsi la divergence de la loi de commande est considérée plus importante que
le dépassement de la valeur maximale de ψ.

Le comportement du système avec la loi de commande Ca(s, X) est celui qui partage le
plus de similarité avec la loi de commande 3D. Pour les simulations démarrant aux distances
de -7400m et -4500m du porte-avions, présentées Figs. 3.34e et 3.34d, cette loi présente même
de meilleures propriétés que la commande 3D en engendrant des valeurs de cap et roulis plus
faibles. Par contre, pour la position initiale de -1600m, l’erreur latérale à l’impact est de l’ordre
de 2.5m pour les points de départ avec des erreurs latérales importantes, comme illustré Fig.
3.34f. Le profil asymétrique de l’erreur autour de zéro provient de la vitesse du navire.

Pour la distance de départ de -4500m, illustrée Fig. 3.34h, la commande Ca(s
∗, X) est

comparable à la loi 3D et à Ca(s, X). Comme Ca(s, X), elle ne respecte pas la contrainte
d’erreur latérale pour des erreurs latérales initiales importantes de certaines simulations illus-

146 Commande par asservissement visuel

-1.5

-1

-0.5

 0

 0.5

 1

 1.5

 0 10 20 30 40 50 60 70 80 90

A
ng

le
s

(d
eg

)

t(s)

prédiction
mesures
theta PA

(a) Angle de tangage du porte-avions et prédiction

-400

-200

 0

 200

 400

-5000 -4000 -3000 -2000 -1000 0 1000

Y
(m

)

-350
-300
-250
-200
-150
-100
-50

 0
-5000 -4000 -3000 -2000 -1000 0 1000

Z
(m

)

X(m)

Avion
PA

(b) Trajectoires

-4

-2

 0

 2

 4

-40 -30 -20 -10 0 10 20 30 40

i Z
g

(m
)

iZg(iXg)

-4

-2

 0

 2

 4

-40 -30 -20 -10 0 10 20 30 40

i Y
g

(m
)

iXg (m)

iYg(iXg)

(c) Impact du train d’atterrissage sur la piste

Figure 3.31 – Porte-avions mouvant et vent. Prédiction de l’angle de tangage à l’impact.
Primitives s avec la commande Ca(s, X). Erreurs initiales latérale et verticale de -250m et de
-80m.

3.3 Appontage par asservissement visuel 147

 0
 2
 4
 6
 8

 10
 12
 14

 0 10 20 30 40 50 60 70 80 90
ps

i

 8
 10
 12
 14
 16
 18
 20
 22

 0 10 20 30 40 50 60 70 80 90

th
et

a

-6-4
-2 0
 2 4
 6 8

 10 12

 0 10 20 30 40 50 60 70 80 90

ph
i

t(s)

(a) Angles

-0.25
-0.2

-0.15
-0.1

-0.05
 0

 0.05

 0 10 20 30 40 50 60 70 80 90

x f

-2.5
-2

-1.5
-1

-0.5
 0

 0.5
 1

 1.5
 2

 2.5

 0 10 20 30 40 50 60 70 80 90

th
et

a k

-0.08
-0.06
-0.04
-0.02

 0
 0.02
 0.04

 0 10 20 30 40 50 60 70 80 90

l y

t(s)

(b) Primitives

 0
 0.05
 0.1

 0.15
 0.2

 0.25
 0.3

 0.35
 0.4

 0.45

 0 10 20 30 40 50 60 70 80 90

ta
u

-12
-10
-8
-6
-4
-2
 0
 2
 4

 0 10 20 30 40 50 60 70 80 90

az
c

-5
 0
 5

 10
 15
 20

 0 10 20 30 40 50 60 70 80 90

p c

t(s)

(c) Commandes

Figure 3.32 – Porte-avions mouvant et vent. Prédiction de l’angle de tangage à l’impact.
Primitives s avec la commande Ca(s, X). Erreurs initiales latérale et verticale de -250m et de
-80m.

148 Commande par asservissement visuel

Variable Valeur absolue de test
ψm 15deg

φm 15deg

azm 10m/s2

pcm 15deg /s

ψf 4deg

φf 3deg

Xf 18m
Yf 1.5m

Table 3.1 – Valeurs de test pour l’étude systématique.

trées Fig. 3.34i. En effet, comme on a pu le voir en Section 3.3.3.1, cette loi de commande
engendre des valeurs importantes sur les actionneurs provoquant des variations d’attitude
conséquentes. Pour la simulation présentée Fig. 3.34g, ces variations engendrent un roulis très
important conduisant à une distance ly passant par zéro et une faillite de la loi de commande
pour les positions initiales avec des erreurs latérales supérieures à 400m.

Pour les simulations partant de -7400m et -4500m, illustrées par les Figs. 3.34j, 3.34k,
3.34m et 3.34n, les lois de commandes Ca(s

∗, X∗) et Ca(s, X
∗) sont celles engendrant les

consignes de l’avion les plus faibles, comme on avait déjà pu l’appréhender en Section 3.3.3.1.
En effet, le dépassement en accélération normale a seulement lieu à convergence du fait d’une
petite erreur résiduelle en position mais qui ne remet pas en cause l’appontage. Pour le ré-
glage de X∗ à -3000m, pour les simulations partant de -1600m (Figs. 3.34l et 3.34o), les lois
Ca(s

∗, X∗) et Ca(s, X
∗) sont caractérisées par une importante instabilité lorsque les erreurs

verticale et latérale initiales sont trop grandes. Ce comportement provient de X∗ qui agit
comme un coefficient augmentant les gains de la matrice K liés aux erreurs verticales et laté-
rales. Bien entendu, ce comportement est considérablement modifié en fonction du choix de
X∗. Ce choix pourrait être effectué en fonction d’une estimation du point de départ.

D’après l’analyse effectuée, la loi de commande Ca(s, X) est une loi qui permet d’obtenir
un comportement similaire à celui de la commande 3D pour laquelle les gains de la matrice K
ont été calculés. Elle ne diverge pas comme Ca(s

∗, X) lorsque l’erreur latérale est importante
et permet de conserver la stabilité du système bouclé le long de la trajectoire, ce qui n’est pas
le cas de Ca(s

∗, X∗) et Ca(s, X
∗).

Cette étude faisant varier la position de départ a permis de définir de manière plus précise
le comportement du système bouclé induit par les lois de commande présentées dans les
sections précédentes. La partie suivante s’intéressera à la commande des degrés de liberté
de la caméra, chargée de centrer le porte-avions dans l’image pour que la vision réalise ses
fonctions de détection et de suivi.

3.3.6 Commande de l’orientation de la caméra réelle c

Sur les avions de combat, les optiques compatibles à l’application d’appontage automatique
par asservissement visuel sont celles des pods de désignation et des IRST, présentés en Section

3.3 Appontage par asservissement visuel 149

Y

Z

X

-7400m

-1600m

-4500m

Figure 3.33 – Principe de l’étude systématique

1.4.5 et modélisés en Section 3.3.1.2. On souhaite commander la tourelle afin de centrer le point
z, projection de la base de la mire dans l’image, illustré Fig. 3.35. Cette tâche ayant lieu dans
l’image fournie par la caméra réelle c, elle est étudiée indépendamment de celle de l’approche,
qui utilise la caméra virtuelle cv. Commander une caméra pour centrer un point dans l’image
est la tâche la plus basique de l’asservissement visuel [Gilbert 1980, Murray 1994]. Toutefois,
du fait du très faible angle de vue du capteur (1 à 4 degrés) et des vitesses de rotation
de l’avion, pouvant être importantes, il est intéressant de prendre en compte les mesures
de la centrale inertielle de l’avion pour stabiliser la tourelle en complément des mesures de
vision. En effet, plus la commande de la caméra sera efficacement réalisée, aboutissant à
une image stabilisée, plus le suivi visuel sera performant. Cette méthode correspond, par
exemple, à l’utilisation native des pods de désignation, consistant à commander une tourelle
associant un laser et une caméra pour désigner une cible afin de guider une bombe par laser
[Moir 2006, Masten 2008]. La commande des degrés de liberté des caméras s’effectue par
leurs angles d’Euler, suivant leurs architectures respectives, modélisées Section 3.3.1.2. La
dynamique associée aux mécanismes de pointage de ces caméras est approximée à celle d’un
intégrateur pur. Cette section s’attache à présenter la commande pour différentes architectures
de caméras et en utilisant, soit la pose 3D (Section 3.3.6.1), soit des primitives 2D (Section
3.3.6.2).

3.3.6.1 Méthode géométrique basée sur la pose

Dans cette méthode, on suppose que le suivi procure une pose cMi entre le point d’impact
et la caméra c. En décomposant cette pose, il est possible de calculer les angles des degrés
de liberté associés à la matrice de rotation cRb, présentée en Section 3.3.1.2, afin que la
projection de la base de la mire soit au centre de l’image. En effet, la position désirée de ce
point dans l’image va contraindre les deux degrés de liberté des optiques. Cette méthode est
aussi employée pour effectuer le premier centrage à l’aide de la pose provenant du TACAN,
présentée en Section 2.2.2.

150 Commande par asservissement visuel

 350

 400

 450

 500

 550

 600

 650

 700

-400 -200 0 200 400

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(a) 3D ; X0 = -7400m

 250

 300

 350

 400

-300 -200 -100 0 100 200 300

A
lt

itu
de

(m
)

Y(m)

+

o

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(b) 3D ; X0 = -4500m

 80

 90

 100

 110

 120

 130

 140

 150

-100 -50 0 50 100

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(c) 3D ; X0 = -1600m

 350

 400

 450

 500

 550

 600

 650

 700

-400 -200 0 200 400

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(d) CsX ; X0 = -7400m

 250

 300

 350

 400

-300 -200 -100 0 100 200 300

A
lt

itu
de

(m
)

Y(m)

+

o

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(e) CsX ; X0 = -4500m

 80

 90

 100

 110

 120

 130

 140

 150

-100 -50 0 50 100

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(f) CsX ; X0 = -1600m

 350

 400

 450

 500

 550

 600

 650

 700

-400 -200 0 200 400

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(g) Cs∗X ; X0 = -7400m

 250

 300

 350

 400

-300 -200 -100 0 100 200 300

A
lt

itu
de

(m
)

Y(m)

+

o

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(h) Cs∗X ; X0 = -4500m

 80

 90

 100

 110

 120

 130

 140

 150

-100 -50 0 50 100

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(i) Cs∗X ; X0 = -1600m

 350

 400

 450

 500

 550

 600

 650

 700

-400 -200 0 200 400

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(j) CsX∗ ; X0 = -7400m

 250

 300

 350

 400

-300 -200 -100 0 100 200 300

A
lt

itu
de

(m
)

Y(m)

+

o

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(k) CsX∗ ; X0 = -4500m

 80

 90

 100

 110

 120

 130

 140

 150

-100 -50 0 50 100

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(l) CsX∗ ; X0 = -1600m

 350

 400

 450

 500

 550

 600

 650

 700

-400 -200 0 200 400

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(m) Cs∗X∗ ; X0 = -7400m

 250

 300

 350

 400

-300 -200 -100 0 100 200 300

A
lt

itu
de

(m
)

Y(m)

+

o

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(n) Cs∗X∗ ; X0 = -4500m

 80

 90

 100

 110

 120

 130

 140

 150

-100 -50 0 50 100

A
lt

itu
de

(m
)

Y(m)

+

psim
phim
azm
pcm
psif
phif

Xf
Yf

Div

(o) Cs∗X∗ ; X0 = -1600m

Figure 3.34 – Porte-avions mouvant avec prédiction. Analyse des simulations exhaustives
pour les différentes commandes 3D, CsX , Cs∗X , CsX∗ et Cs∗X∗

3.3 Appontage par asservissement visuel 151

xcv

ycv

xz, yz

η

D

z

Figure 3.35 – La commande 3D ou 2D de l’orientation de l’optique c a pour tâche de centrer
le point z de la base de la mire dans l’image. La commande 2D de l’optique c, repose sur le
couple (xz,yz) ou (η,yz), en fonction de l’architecture de la tourelle.

Orientation de la caméra et coordonnées du porte-avions dans l’image. Soit iX
la représentation par coordonnées homogènes d’un point 3D X appartenant au pont dans le
repère Fi. Ce point X , ici la base de la mire, s’exprime en coordonnées homogènes cX dans le
repère de la caméra Fc par :

cX = cMi
iX (3.107)

La pose cMi se décompose avec la pose bMi du point d’impact dans le repère de l’avion Fb
et la pose cMb de l’avion dans Fc :

cMi = cMb
bMi (3.108)

Développant ces deux équations, on aboutit aux coordonnées du point X dans Fc :

cX = cRb (bRi
iX + bti − btc) (3.109)

Puisque le vecteur de translation btc entre les repères Fc et Fb est connu, on pose : bRi
iX +

bti − btc =
[
a, b, c

]
, l’équation précédente devenant :

cX = cRb

ab
c

 (3.110)

Centrer un point du porte-avions dans l’image, implique que ses coordonnées cX∗ sur les axes
xc et yc sont nulles : cX∗ =

[
0, 0, cZ

]
.

152 Commande par asservissement visuel

Application à la configuration Pan-Tilt. Reprenant la modélisation de la caméra de
l’OSF de la Section 3.3.1.2 sa matrice de rotation cRb s’écrit :

cRb =

 −sψD cψD 0
sθD cψD sθD sψD cθD
cθD cψD cθD sψD −sθD

 (3.111)

L’équation (3.110) est développée pour cX∗ :
−a sψD + b cψD = 0

a sθD cψD + b sθD sψD + c cθD = 0

a cθD cψD + b cθD sψD − c sθD = cZ

(3.112)

En utilisant les identités trigonométriques, on détermine immédiatement l’orientation ΦD =
(ψD, θD) de l’OSF :

tanψD =
b

a
(3.113)

tan θD = − c√
a2 + b2

(3.114)

Application à la configuration Roll-Tilt. Reprenant la modélisation de la caméra du
pod Damocles de la Section 3.3.1.2. Sa matrice de rotation cRb s’écrit :

cRb =

 0 cφD sφD
sθD −sφD cθD cφD cθD
cθD sφD sθD −cφD sθD

 (3.115)

L’équation (3.110) est développée pour cX∗ :
b cφD + c sφD = 0

a sθD − b sφD cθD + c cθD cφD = 0

a cθD + b sφD sθD − c sθD cφD = cZ

(3.116)

De la même manière que pour la caméra Pan-Tilt, on détermine l’orientation ΦD = (φD, θD)
du pod Damocles :

tanφD = −b
c

(3.117)

tan θD = −
√
b2 + c2

a
(3.118)

Prise en compte de la vitesse de l’avion. Cette méthode géométrique ne considère pas
les vitesses, ce qui entraîne une erreur de traînage et risque de déstabiliser le suivi visuel. Afin
de les prendre en compte, mais en négligeant les vitesses du porte-avions et du vent devant
celles de l’avion et de la tourelle, on exprime le vecteur de rotation ωc de la caméra c par
l’addition des vecteurs de rotation cωD venant des degrés de liberté de la caméra et cωb de
l’avion, exprimés dans le repère Fc :

ωc = cωD + cωb (3.119)

3.3 Appontage par asservissement visuel 153

On souhaite une vitesse ωc = 0 signifiant que les mouvements dans l’image sont compensés.
Pour cela, on arrive à :

cωD = −cωb (3.120)

Ces rotations cωD et cωb sont respectivement liées à la vitesse Φ̇D des angles d’Euler de
l’optique et à la vitesse de rotation ωb de l’avion dans son repère Fb par les matrices de
transport ζD et de rotation cRb, données en Section 3.3.1.2. On obtient l’expression :

ζD Φ̇D = −cRb ωb (3.121)

La vitesse des angles d’Euler de la tourelle à appliquer pour annuler la vitesse de rotation de
l’avion est donc égale à :

Φ̇D = −ζ+
D
cRb ωb (3.122)

où ζ+
D est la pseudo-inverse de la matrice ζD.
Cette dérivée est intégrée pour obtenir la variation en angle ∆ΦD = Φ̇D ∆t (avec ∆t

la période d’échantillonnage) et ajoutée aux angles calculés précédemment pour obtenir les
degrés de liberté Φt

D prenant en compte la vitesse de l’avion :

Φt
D = ΦD + ∆ΦD (3.123)

Cette méthode a l’avantage de fournir directement les angles nécessaires au centrage d’un
objet dans l’image avec des informations 3D avec l’usage de la mesure de la vitesse de rota-
tion de l’avion fournie par la centrale inertielle. Plutôt que de nécessiter ces éléments 3D, la
méthode suivante nécessite seulement des informations 2D et prend en compte nativement la
vitesse de l’avion.

3.3.6.2 Méthode basée sur des primitives 2D

Le centrage d’un point du porte-avions dans l’image peut se baser sur des primitives
s contenues dans le plan image. L’approche proposée repose sur la commande classique de
l’asservissement visuel à décroissance exponentielle de l’erreur, déjà présentée en Section 3.1
et employée pour cette application par [Hurak 2012]. De plus, on considérera la vitesse de
rotation ωb de l’avion dans cette tâche. En effet, la maniabilité importante d’un avion de
combat nécessite de prendre en compte les mouvements de rotation de l’avion pour stabiliser
la tourelle et centrer correctement le porte-avions dans l’image.

Loi de commande. Le lien unissant la vitesse de la primitive visuelle s et la vitesse de
rotation ωc de la caméra c, exprimée dans son repère Fc, par la matrice d’interaction Lrs
associée aux mouvements de rotation, est donné par :

ṡ = Lrs ωc +
∂s

∂t
(3.124)

où ∂s
∂t représente les effets non modélisés tels ceux des vitesses de translation ou des vitesses

de la cible.

154 Commande par asservissement visuel

L’approche classique calcule une estimation ∂̂s
∂t de ces effets pour ensuite les inclure dans

la commande [Chaumette 2007]. Dans notre application, la caméra a un très faible champ
de vue (de 1 à 4 degrés) et l’avion peut générer des vitesses de rotation importantes qui,
s’ils ne sont pas pris en compte, déstabilisent le suivi visuel et conduisent à une mauvaise
estimation ∂̂s

∂t . On emploiera donc les mesures très précises des vitesses de rotation ωb de la
centrale inertielle pour stabiliser la caméra. Ces mesures sont déjà utilisées par la commande
de l’avion, présentée en Section 3.3.3.

On néglige l’effet des vitesses de translation devant celles de rotation ωc. En effet, la
profondeur Z du point 3D que l’on veut centrer est grande et la direction de déplacement de
l’avion est proche de l’axe optique de la caméra c. De plus, on néglige les vitesses du porte-
avions et du vent du fait de leur faible valeur, le vecteur de rotation ωc est l’addition des
vecteurs de rotation cωD venant des degrés de liberté de la caméra et cωb de l’avion, exprimés
dans le repère Fc :

ωc = cωD + cωb (3.125)

À partir des deux précédentes équations et des hypothèses précédemment émises, on aboutit
à :

ṡ = Lrs (cωD + cωb) (3.126)

Ces rotations cωD et cωb sont respectivement liées à la dérivée Φ̇D des angles d’Euler de
l’optique et à la rotation de l’avion dans son repère Fb par les matrices de transport ζD et de
rotation cRb, par :

cωD = ζD Φ̇D (3.127)
cωb = cRb ωb (3.128)

Ainsi, l’équation (3.126) devient :

ṡ = Lrs (ζD Φ̇D + cRb ωb) (3.129)

Pour assurer une décroissance exponentielle de l’erreur e = s− s∗, soit ė = −λ e, la loi de
commande proposée est, avec JD = Lrs ζD, où JD est de dimension 2× 2 et est inversible :

Φ̇D = −λ J−1
D (s− s∗)− J−1

D Lrs
cRb ωb (3.130)

Le produit J−1
D Lrs n’est pas simplifié car on a pas J−1

D = ζ−1
D Lrs. En effet, si le nombre de

degrés de liberté de l’optique n’est pas égal au nombre de primitives, ces matrices ne sont pas
de rang plein.

Enfin, la commande des angles d’Euler ΦD s’effectuant en position à des instants discrets
pour une période d’échantillonnage ∆t, consiste en l’intégration de Φ̇D :

ΦD(k + 1) = Φ̇D(k + 1) ∆t+ ΦD(k) (3.131)

La prise en compte des vitesses de rotation de l’avion ωb, fournies par la centrale inertielle,
permet d’améliorer grandement le centrage du porte-avions et la robustesse des algorithmes
de suivi. En effet, l’avion est amené à effectuer des mouvements de rotation importants par
rapport au champ de vue de la caméra. Pour évaluer la validité des primitives associées à un
type d’architecture de caméra, on évaluera la matrice J∗D pour la position désirée des primitives
dans l’image. On notera que l’asservissement visuel s’applique aussi à des primitives 3D mais
ne sera pas étudié ici du fait du besoin de ces informations.

3.3 Appontage par asservissement visuel 155

Choix des primitives pour l’architecture Pan-Tilt. Pour une tourelle Pan-Tilt, ses
degrés de liberté sont ΦD = (ψD, θD). Les primitives proposées sont les coordonnées carté-
siennes du point z : s = (xz, yz), du point z, projection de la base de la mire dans l’image,
illustrées Fig. 3.35. Pour ces primitives, la matrice d’interaction Lrs liée au mouvement de
rotation s’écrit :

Lrs =

[
x y −(1 + x2) y

1 + y2 −x y −x

]
(3.132)

Pour la position désirée, c’est à dire le point z au centre de l’image s∗ = (0, 0), cette matrice
d’interaction devient :

Lrs∗ =

[
0 −1 0
1 0 0

]
(3.133)

Pour la position désirée, la matrice J∗D, produit de Lrs et de ζ∗D est égale à :

J∗D =

[
0 −1 0
1 0 0

] 0 1
cθ∗D 0
−sθ∗D 0


=

[
−cθ∗D 0

0 1

] (3.134)

J∗D est bien inversible et est bien conditionnée.
L’angle de tangage de l’avion vaut θ0 ≈ 10 deg pour le point de vol considéré. Pour centrer

le point z dans l’image, l’angle de Tilt vaut donc θ∗D ≈ −14 deg. L’application numérique de
J∗D donne :

J∗D ≈
[
−0.97 0

0 1

]
(3.135)

Ainsi on obtient une matrice dont les valeurs absolues de sa diagonale sont proches de 1,
signifiant que les mouvements des deux degrés de liberté sont découplés et se répercuteront
de la même manière en amplitude sur les primitives considérées.

Choix des primitives pour la configuration Roll-Tilt. Pour la caméra du pod Da-
mocles, ses degrés de liberté sont ΦD = (φD, θD)>. On proposera deux couples de primitives :
le premier est classique pour une tâche de centrage tandis que le second est plus adapté à
l’architecture Roll-Tilt.

Coordonnées cartésiennes du point z : s = (xz, yz). Les primitives proposées sont
les coordonnées cartésiennes (xz, yz) du point z, projection de la base de la mire dans l’image,
illustrées Fig. 3.35. Pour la position désirée, la matrice J∗D est égale à :

J∗D =

[
0 −1 0
1 0 0

] 0 1
sθ∗D 0
cθ∗D 0


=

[
−sθ∗D 0

0 1

] (3.136)

156 Commande par asservissement visuel

Pour le point de vol considéré, l’application numérique de J∗D donne :

J∗D ≈
[
0.24 0

0 1

]
(3.137)

Les valeurs de la matrice J∗D démontrent que la caméra Roll-Tilt est contrôlable avec les
coordonnées cartésiennes du point z, grâce à l’angle de tangage de l’avion, qui est non nul.
Néanmoins, de meilleures primitives visuelles peuvent être choisies pour obtenir J∗D = I2.

Primitives améliorées pour cette architecture. Pour prendre en compte l’archi-
tecture Roll-Tilt, les primitives sη = (η, yz) sont proposées. L’angle η est défini par η =
arctan xD−xz

yD−yz avec (xD, yD) = (0, cst) et présenté Fig. 3.35. La matrice d’interaction associée
à ces primitives est, avec l la longueur du segment [Dz] :

Lsη =

[
−cη xz yz+sη(1+y2z)

l
cη(1+x2z)−sη xzyz

l
−cη yz−sη xz

l
1 + y2

z −xz yz −xz

]
(3.138)

A la position désirée, s∗η = (0, 0), la matrice J∗D a l’expression suivante :

J∗D =

[
0 − 1

|yD| 0

1 0 0

] 0 1
sθ∗D 0
cθ∗D 0


=

[
− sθ∗D
|yD| 0

0 1

] (3.139)

Comme sθ∗D ≈ −0.24, yD est fixé à 0.24, pour rendre J∗D égale à la matrice identité. La valeur
yD agit comme un moyen complémentaire au gain λ pour régler le comportement de la tâche
de centrage.

Cette section a présenté les différentes méthodes basées sur une estimation de pose ou sur
des primitives visuelles 2D pour commander la tourelle afin de centrer le navire dans l’image.
La section suivante lie les techniques de vision avec celles de la commande pour un point de
vol donné pour évaluer le comportement du système complet.

3.4 Appontage incorporant la chaîne image

Cette section s’intéresse à l’évaluation de l’ensemble de la chaîne de traitements de vision
et de commande du système d’appontage automatique par asservissement visuel. L’algorithme
de suivi employé est le suivi 3D basé modèle (présenté en Section 2.3.2.1) et est correctement
initialisé malgré les erreurs des mesures du transpondeur TACAN de 1deg et -185m. La
commande de la tourelle ici d’architecture Roll-Tilt est basée sur les primitives visuelles
sη = (η, yz). Différentes lois de commande de type Ca sont présentées pour les capteurs A et
B pour la position initiale située à 4500m du porte-avions pour des erreurs latérale et verticale
de -250m et 80m. Le porte-avions avance à une vitesse de 10.8m/s par un vent naturel, orienté
dans l’axe de la piste d’une vitesse de 2.5m/s créant ainsi un vent sur le pont d’une vitesse

3.4 Appontage incorporant la chaîne image 157

de 13.3m/s. Les résultats sont respectivement présentés Figs. 3.37 et 3.38 pour le capteur A
et Figs. 3.39 et 3.40 pour le capteur B. Pour chaque capteur sont présentés la trajectoire,
les erreurs de position, les angles de l’avion, les primitives et les consignes de l’avion. On a
ajouté la norme de l’erreur de position afin d’apprécier la précision du suivi et son effet sur la
commande. La Fig. 3.36 illustre la phase d’appontage depuis une vue externe située derrière
l’avion, depuis la vue de la caméra utilisée pour récupérer l’image servant aux traitements et
depuis le porte-avions au moment de l’impact de l’avion. La séquence est consultable sur le
site Internet 2 de l’équipe Lagadic de l’Inria.

Les résultats provenant de l’ajout de la vision par rapport à ceux obtenus avec des mesures
parfaites ne changent pas fondamentalement. Les remarques concernant les différences entre
les lois de commande, effectuées en simulant les mesures visuelles restent donc valides. L’ajout
de la vision dans la boucle induit seulement quelques effets que nous détaillons à présent.

Concernant le suivi pour les deux capteurs, l’erreur de position est de plus faible amplitude
pour le capteur A. Toutefois, au cours du rapprochement vers le porte-avions, l’erreur pour
le capteur A décroit mais avec plus de soubresauts que celle du capteur B, comme illustré
sur les Figs. 3.38a et 3.40a. On peut expliquer ce phénomène par le fait que le modèle est
composé de structure répétitive et que les contours sont bien nets dans le cas du capteur A.
Dans ce cas, le suivi 3D basé modèle a parfois tendance à se caler sur des contours qui ne sont
pas les bons. Dans le cas du capteur B, le flou généré par la perturbation atmosphérique et
le modèle de capteur tend à éviter que le suivi reste "coincé" sur des mauvais contours mais
l’estimation est moins précise. Durant la seconde moitié des simulations, le suivi estime avec
précision les mesures et conduit à un comportement conforme à celui étudié en Section 3.3.4.1.
Malgré un bruit sur l’estimation de pose dont on rappelle qu’il se produit alors que l’avion
est loin du porte-avions et est, par conséquent, de faible taille dans l’image, les primitives et
donc les consignes ne sont que faiblement impactées. De plus, on rappelle que les mesures des
primitives de l’image ne font l’objet d’aucun filtrage.

Comme on peut le constater sur les Figs. 3.38a et 3.40a, les erreurs d’estimation du suivi
au début de la simulation provoquent des erreurs se répercutant sur les primitives (Figs. 3.38b
et 3.40b) et sur les consignes (Figs. 3.38c et 3.40c). En effet, cela conduit à des valeurs de
consignes plus importantes que celles issues de mesures parfaites. Ces consignes engendrent
donc des angles de plus grandes valeurs qui provoquent des dépassements sur les erreurs
de positions. Le cas illustrant de la manière la plus sensible le couplage entre la vision et
la commande concerne la commande de type Ca(s

∗, X). Comme on l’a vu ans le cas des
simulations avec des mesures image parfaites, cette commande est celle qui engendre des
amplitudes de consigne les plus grandes. En ajoutant la vision dans la chaîne de traitements,
ces fortes consignes créent des mouvements importants dans l’image et conduisent le suivi
à se caler sur des contours qui ne correspondent pas aux contours du modèle 3D puis à se
recaler sur les bons contours, comme on peut le constater aux secondes 10 et 40 de la Fig.
3.38a. Cette remarque concerne principalement la première moitié des simulations. Le capteur
B provoque une plus grande instabilité sur la commande mais évite à l’algorithme de rester
bloqué sur des contours qui ne correspondent pas au modèle 3D, comme dans le cas du capteur
A. La commande Ca(s, X) qui possède le plus de similarité avec la commande 3D comme on
a pu l’aborder lors de l’étude systématique, est caractérisée par un comportement légèrement
différent de la commande 3D pour ce point de vol. La dynamique verticale est plus rapide

2. http://www.irisa.fr/lagadic/team/Laurent.Coutard-fra.html

http://www.irisa.fr/lagadic/team/Laurent.Coutard-fra.html

158 Commande par asservissement visuel

que la commande 3D tandis que la dynamique latérale l’est moins. Cela vient du fait que
l’erreur latérale engendre une mesure ly faible que la commande verticale tend à résorber en
provoquant ainsi un dépassement. Toutefois, cette loi n’engendre pas de consignes excessives
comme peut le faire Ca(s

∗, X).
Pour ce point de vol, la tâche d’appontage automatique par asservissement a été réalisée

quel que soit le capteur employé et pour les différentes lois de commande dont certaines
engendrent d’importants mouvements de l’avion mais qui ne remettent pas en cause la tâche
d’alignement et de descente. En effet, le choix de la matrice de gains K a été fait pour assurer
une bonne précision de suivi de trajectoire. Ainsi pour des erreurs importantes en positions
(comme au début des simulations), les consignes engendrées sont de fortes amplitudes. L’ajout
de la vision rend légèrement moins stable le système bouclé du fait des erreurs des algorithmes
de suivi lors de la première partie de la simulation mais on rappelle que les mesures de la
vision ne font l’objet d’aucun filtrage. Pour conclure, l’ajout de la vision ne remet pas en
cause le comportement du système bouclé et permet l’appontage.

3.5 Conclusion

Ce chapitre a présenté la commande par asservissement pour la réalisation d’un appontage
à l’aide d’informations visuelles provenant des algorithmes de vision précédemment décrits et
des capteurs de l’avion. Trois primitives contenues dans le plan image et inspirées d’informa-
tions utilisées par les pilotes de l’aéronavale ont été déterminées. Leur valeur désirée présente
la caractéristique de rester constante au cours de la descente. Différentes lois de commande
associées à ces primitives ont été analysées. Elles présentent un domaine de convergence
conséquent et de meilleures propriétés que celles de la littérature. Les effets du déplacement
du navire et du vent ont été pris en compte pour modifier les consignes de la commande en
considérant un porte-avions à plat durant la phase d’approche afin de garder une trajectoire de
descente constante. Durant les dernières secondes de la trajectoire, l’attitude du porte-avions
au moment de l’impact est prédite afin de déterminer les consignes permettant à l’avion de se
poser en respectant les contraintes de sécurité. L’évaluation de ces fonctions en faisant abs-
traction de la vision a permis de valider ces méthodes pour de nombreuses positions initiales.
La commande de la tourelle de la caméra réelle prend en compte des informations visuelles
pour centrer le porte-avions dans l’image et participe à l’efficacité du suivi. La chaîne com-
plète constituée par les techniques de vision et la commande a été évaluée pour une position
initiale et pour différents modèles de capteurs. Elle a démontré sa validité pour constituer un
système d’appontage automatique par asservissement visuel.

3.5 Conclusion 159

(a) 4500m du PA. Vue externe (b) 4500m du PA. Caméra

(c) 2250m du PA. Vue externe (d) 2250m du PA. Caméra

(e) Proche de l’impact (f) Proche de l’impact (g) Proche de l’impact

Figure 3.36 – Vue externe et vue caméra pour différents instants de la trajectoire.

160 Commande par asservissement visuel

-250

-200

-150

-100

-50

 0

 50

 100

 150
-5000 -4000 -3000 -2000 -1000 0 1000

Y
(m

)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)
PA

-400

-350

-300

-250

-200

-150

-100

-50

 0
-5000 -4000 -3000 -2000 -1000 0 1000

Z
(m

)

X(m)

(a) Trajectoires (m)

-300

-250

-200

-150

-100

-50

 0

 50
 0 10 20 30 40 50 60 70 80 90

E
rr

eu
r Y

(m
)

-90
-80
-70
-60
-50
-40
-30
-20
-10

 0
 10

 0 10 20 30 40 50 60 70 80 90

E
rr

eu
r Z

(m
)

t(s)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

(b) Erreurs latérale et verticale (m)

-5
 0
 5

 10
 15
 20
 25

 0 10 20 30 40 50 60 70 80 90

ps
i

 0
 5

 10
 15
 20
 25
 30

 0 10 20 30 40 50 60 70 80 90

th
et

a

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-15
-10

-5
 0
 5

 10
 15
 20
 25
 30

 0 10 20 30 40 50 60 70 80 90

ph
i

t(s)

(c) Angles (deg)

Figure 3.37 – Capteur A. Suivi 3D. Porte-avions mouvant et vent. Prise en compte du vent
sur le pont. Primitives s avec les commandes Ca. Erreurs initiales latérale et verticale de
-250m et de -80m.

3.5 Conclusion 161

 0

 50

 100

 150

 200

 250

 300

 350

 400

 0 10 20 30 40 50 60 70 80 90

er
re

ur
 d

e
su

iv
i (

m
)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

(a) Norme de l’erreur de position du suivi (m)

-0.45
-0.4

-0.35
-0.3

-0.25
-0.2

-0.15
-0.1

-0.05
 0

 0.05

 0 10 20 30 40 50 60 70 80 90

x f

-2.6
-2.4
-2.2

-2
-1.8
-1.6
-1.4

 0 10 20 30 40 50 60 70 80 90

th
et

a k

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-0.09
-0.08
-0.07
-0.06
-0.05
-0.04
-0.03
-0.02

 0 10 20 30 40 50 60 70 80 90

l y

t(s)

(b) Primitives

 0
 0.1
 0.2
 0.3
 0.4
 0.5
 0.6

 0 10 20 30 40 50 60 70 80 90

ta
u

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-15
-10

-5
 0
 5

 10
 15

 0 10 20 30 40 50 60 70 80 90

az
c

-15
-10

-5
 0
 5

 10
 15
 20
 25
 30

 0 10 20 30 40 50 60 70 80 90

p c

t(s)

(c) Commandes

Figure 3.38 – Capteur A. Suivi 3D. Porte-avions mouvant et vent. Prise en compte du vent
sur le pont. Primitives s avec les commandes Ca. Erreurs initiales latérale et verticale de
-250m et de -80m.

162 Commande par asservissement visuel

-250

-200

-150

-100

-50

 0

 50

 100

 150
-5000 -4000 -3000 -2000 -1000 0 1000

Y
(m

)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)
PA

-400

-350

-300

-250

-200

-150

-100

-50

 0
-5000 -4000 -3000 -2000 -1000 0 1000

Z
(m

)

X(m)

(a) Trajectoires (m)

-300

-250

-200

-150

-100

-50

 0

 50
 0 10 20 30 40 50 60 70 80 90

E
rr

eu
r Y

(m
)

-90
-80
-70
-60
-50
-40
-30
-20
-10

 0
 10
 20

 0 10 20 30 40 50 60 70 80 90

E
rr

eu
r Z

(m
)

t(s)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

(b) Erreurs latérale et verticale (m)

-5
 0
 5

 10
 15
 20
 25

 0 10 20 30 40 50 60 70 80 90

ps
i

 0
 5

 10
 15
 20
 25
 30

 0 10 20 30 40 50 60 70 80 90

th
et

a

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-20
-15
-10

-5
 0
 5

 10
 15
 20
 25
 30

 0 10 20 30 40 50 60 70 80 90

ph
i

t(s)

(c) Angles (deg)

Figure 3.39 – Capteur B. Suivi 3D. Porte-avions mouvant et vent. Prise en compte du vent
sur le pont. Primitives s avec les commandes Ca. Erreurs initiales latérale et verticale de
-250m et de -80m.

3.5 Conclusion 163

 0

 50

 100

 150

 200

 250

 300

 350

 400

 0 10 20 30 40 50 60 70 80 90

er
re

ur
 d

e
su

iv
i (

m
)

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

(a) Norme de l’erreur de position du suivi (m)

-0.45
-0.4

-0.35
-0.3

-0.25
-0.2

-0.15
-0.1

-0.05
 0

 0.05

 0 10 20 30 40 50 60 70 80 90

x f

-2.6
-2.4
-2.2

-2
-1.8
-1.6

 0 10 20 30 40 50 60 70 80 90

th
et

a k

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-0.1
-0.09
-0.08
-0.07
-0.06
-0.05
-0.04
-0.03
-0.02
-0.01

 0 10 20 30 40 50 60 70 80 90

l y

t(s)

(b) Primitives

 0
 0.1
 0.2
 0.3
 0.4
 0.5
 0.6

 0 10 20 30 40 50 60 70 80 90

ta
u

3D
Ca(s,X)

Ca(s*,X)
Ca(s,X*)

Ca(s*,X*)

-20
-15
-10

-5
 0
 5

 10
 15
 20

 0 10 20 30 40 50 60 70 80 90

az
c

-15
-10

-5
 0
 5

 10
 15
 20
 25
 30
 35

 0 10 20 30 40 50 60 70 80 90

p c

t(s)

(c) Commandes

Figure 3.40 – Capteur B. Suivi 3D. Porte-avions mouvant et vent. Prise en compte du vent
sur le pont. Primitives s avec les commandes Ca. Erreurs initiales latérale et verticale de
-250m et de -80m.

164 Commande par asservissement visuel

Conclusion

L’étude présentée dans ce document s’est intéressée à l’appontage automatique d’avions
par asservissement visuel à l’aide d’un capteur de vision de l’aéronef en considérant un système
le plus autonome possible et en minimisant les échanges nécessaires avec le porte-avions. Cette
méthode pourra se substituer ou compléter les systèmes de guidage traditionnels pour faire
apponter des avions pilotés et des drones. Toute la chaîne, depuis la détection du porte-avions
jusqu’à la commande de l’avion et de sa caméra, a été définie et évaluée sur des images réelles
et synthétiques.

Contributions

À la connaissance de l’auteur, ce travail est le premier à aborder la tâche d’appontage
automatique d’un avion piloté ou non, utilisant un capteur de vision et à étudier toute la
chaîne associée : détection, suivi et commande. Pour cela, il se base sur les techniques de
vision de l’état de l’art, l’asservissement visuel appliqué à l’atterrissage et la prise en compte
des mouvements du porte-avions.

Une méthode robuste de détection du porte-avions a été proposée, utilisant une image de
référence du navire et en tirant parti des capteurs disponibles de l’avion. Des algorithmes de
suivi de la littérature ont été appliqués à ce problème. Les méthodes de détection et de suivi
ont été validées sur des images réelles. Une évaluation sur simulateur fournissant une image
réaliste pour différents capteurs a été effectuée et a démontré la robustesse de ces méthodes
et a permis d’évaluer leur performance. En effet, détecter dans l’image initiale un patch de
la poupe du porte-avions à l’aide du critère ZNCC assure une initialisation à l’algorithme de
suivi 3D qui est robuste aux changements de luminosité et d’attitude du navire. Le suivi 2D
ne présente pas cette robustesse de part la quantité réduite d’informations disponibles. Pour
cette application, le suivi 3D basé modèle est plus performant que le suivi 2D du fait des
éléments 3D permettant de suivre le porte-avions à de longues distances et avec des capteurs
de différente qualité. On peut ajouter que la stabilisation de l’image par la commande de la
tourelle à l’aide de primitives visuelles prenant en compte les vitesses de l’avion participe à
l’efficacité du suivi lors de mouvements importants de l’avion.

Inspiré des indices visuels utilisés par les pilotes, un nouvel ensemble de primitives vi-
suelles xf , θk et ly a été proposé afin de contrôler les trajectoires de descente et d’alignement.
En plus d’être représentatives des degrés de liberté que l’on souhaite contrôler, ces primitives
restent constantes au cours de la trajectoire de descente désirée et ne nécessitent donc aucune

166 Conclusion

planification ni ne dépendent de la localisation de la caméra par rapport à la piste. Différentes
commandes utilisant ces primitives visuelles en lieu et place d’un retour d’état ont été appli-
quées avec succès pour cette tâche. Afin de prendre en compte les mouvements du porte-avions
et le vent naturel, une estimation de la vitesse du vent au dessus du pont à l’aide de mesures
de vision est utilisée pour mettre à jour les consignes de vol. Durant la phase d’approche, le
porte-avions est considéré à plat pour ne pas répercuter les variations d’attitude du navire
en oscillations de la trajectoire de descente. Pour apponter en respectant les contraintes de
sécurité, l’attitude du porte-avions au moment de l’impact de l’avion sur la piste est prédite
pour modifier la trajectoire finale. Concernant la tâche d’appontage, la commande Ca(s, X)
utilisant les primitives visuelles permet d’obtenir un comportement similaire à la commande
3D en asservissant ces primitives autour de valeurs désirées constantes durant la trajectoire.
De plus, cette loi n’engendre pas de consignes excessives et ne présente pas de problème de
stabilité lors des derniers instants de l’appontage. Enfin, cette loi permet de réagir à la mise à
jour provenant de la prédiction de l’attitude du porte-avions au moment de l’impact et ainsi
apponter.

Enfin, la partie commande a été étudiée de manière systématique en simulant la vision
pour établir ses caractéristiques et ses performances. Elle a ensuite été validée par l’étude de
la chaîne complète comprenant la vision et la commande et a permis de réaliser un appontage
automatique par asservissement visuel applicable à des avions pilotés et des drones.

Perspectives

Cette étude laisse plusieurs axes d’améliorations qui seront détaillés ci-après en fonction
des domaines concernés.

Généralités

L’hypothèse de capteurs parfaits employée afin de déterminer l’effet de la vision sur la
boucle de commande devra être relâchée afin d’étudier le système d’un point de vue plus large
prenant en compte les défauts des capteurs ainsi que les filtres associés.

L’hypothèse d’autonomie du système engendrant donc la minimisation des échanges entre
le porte-avions et l’avion peut être relâchée afin de fournir plus de données à l’aéronef, comme
la vitesse du vent sur le pont, l’attitude du navire courante et au moment de l’impact. Cela
permettrait de bénéficier de la précision des capteurs du navire.

Concernant le capteur de vision, l’étude s’est principalement axée sur des capteurs fonc-
tionnant dans les domaines visible et infrarouge. Mais du fait de l’absence d’un simulateur
générant des images infrarouges, l’étude n’a pas pu aborder la chaîne complète avec ce type
de capteur. Pourtant, cette bande serait très utile pour l’appontage par visibilité réduite due
à la nuit ou à des conditions climatiques difficiles. De même, l’étude pourrait s’intéresser à des
images provenant de la fusion entre des bandes spectrales (SWIR et LWIR), pour bénéficier de
leurs avantages respectifs. De plus, on pourrait s’intéresser à l’utilisation de capteur à focale
variable de manière continue pour permettre d’avoir un porte-avions de taille constante dans
l’image pour une large variation de distance au porte-avions.

Pour des conditions de visibilité tellement mauvaises que l’emploi de l’infrarouge ne suffi-
rait pas à distinguer le porte-avions, des capteurs électromagnétiques de la bande 35 à 94 GHz

Conclusion 167

paraissent intéressants en offrant une résolution qui s’améliore constamment [Doehler 1998,
Sadjadi 1999, Brooker 2000, Gray 2002, Goktogan 2006].

Enfin, comme le souligne la Fig. 3.41, des études à base de techniques de vision nécessitent
des images réelles enregistrées au cours de diverses conditions de vol.

Figure 3.41 – À quand des essais en vol ? [Fulghum 2007]

Détection

La détection développée est robuste et utilise les capteurs disponibles de l’avion mais
pourrait être encore améliorée en relâchant l’hypothèse de cap connu du porte-avions. De plus,
utiliser un modèle 3D texturé pour générer un patch prenant en compte toute la projection du
porte-avions au lieu d’une image de référence permettrait de comparer plus de pixels et donc
d’être plus robuste aux variations de luminosité et de mouvements du porte-avions. Dans ce
cas, un recalage du modèle 3D sur l’image initiale avec un modèle de mouvement hiérarchisé
des degrés de liberté initialiserait l’algorithme de suivi. Enfin, le critère de similarité employé
pour des conditions de visibilité sévère pourrait se baser sur l’information mutuelle normalisée.

Suivi

Le porte-avions est caractérisé par une forme très élancée. Le suivi 3D est la seule caté-
gorie d’algorithme permettant de profiter de l’ensemble du bâtiment pour l’estimation d’une
localisation relative fiable et robuste, spécialement lorsque la caméra est éloignée du navire.
Le suivi 3D à l’aide d’un modèle des contours généré par un moteur 3D [Petit 2012], déjà
présenté Section 2.3.2.1, ne nécessiterait plus la création du modèle sous forme de segments
3D et permettrait la prise en compte de contours trop complexes à modéliser. Un autre type
de suivi est celui présenté dans [Caron 2012] qui utilise le critère d’information mutuelle entre
l’image courante et la projection d’un modèle 3D texturé pour estimer la pose. En fonction
de la bande utilisée par le capteur de vision, le moteur 3D générerait en temps réel des images
dans les domaines visible et infrarouge et pourrait prendre en compte la position du soleil,
comme le fait le simulateur de la société OKTAL-SE [OKTAL-SE 2012]. Enfin, l’estimation
provenant de l’algorithme de suivi pourrait être hybridée avec des informations inertielles et
un modèle de mouvement du navire afin de lisser les mesures.

168 Conclusion

Commande

La stabilité des lois de commande proposées pourrait être démontrée de manière analy-
tique. La synthèse de la matrice de gains par la méthode optimale pourrait être obtenue en
utilisant les sorties du système (en place de l’état) dans la fonction de coût à minimiser, avec
comme conséquence une matrice de gains dépendant de la position au porte-avions.

Concernant l’estimation de la vitesse du vent sur le pont proposée dans ce document,
une amélioration consisterait en l’ajout d’un filtre intégrant directement des informations
visuelles et inertielles afin de lisser cette estimation comme cela a été proposé dans [Li 2010].
Concernant la prédiction du mouvement du porte-avions, un modèle de comportement du
navire pourrait être intégré pour prédire l’état futur du bâtiment, et améliorer la précision de
l’impact sur le pont et le respect des contraintes de sécurité.

Cette étude a considéré les différentes fonctions de la tâche de manière indépendante,
une méthode plus globale serait d’écrire le problème de régulation de l’avion autour de la
trajectoire, de commande de la caméra, de dynamique du porte-avions et du vent sur le
pont, d’un seul tenant. Cette approche n’a pas été proposée dans le cadre de cette étude afin
d’évaluer l’efficacité native des méthodes proposées. Une autre approche consisterait à lier
directement les primitives visuelles avec les dynamiques de l’avion, du porte-avions et de la
tourelle en projetant le problème dans l’espace image comme cela a pu être proposé dans
[Zhang 1999, Le Bras 2009]. Cela éviterait de remonter à des informations 3D.

Enfin on pourra étendre l’utilisation des primitives proposées à l’atterrissage sur piste
comportant la phase d’arrondi. Pour cela, il s’agira tout simplement d’induire une décroissance
de la longueur désirée l∗y à partir d’un point donné de la trajectoire.

Figure 3.42 – [Navy 1946]

Bibliographie

[Absi 1993] A.E. Absi. Evaluation of Infrared Sensors for Autonomous Landing Guidance.
Rapport technique, DTIC Document, 1993. 33, 62

[Accetta 1993] J.S. Accetta et D.L. Shumaker. The infrared and electro-optical systems hand-
book, volume 2. Infrared Information Analysis Center, 1993. 29, 40, 41

[ALAVIA 2001] ALAVIA. Instruction Permanente "Règlement d’appontage", 2001. 17, 21,
23, 24, 136

[Antonio 1991] J.C. Antonio. Fixed wing night carrier aeromedical considerations. AGARD,
Aircraft Ship Operations, 1991. 24

[Axe 2012] D. Axe. Nah, Iran Probably Didn’t Hack CIA’s Stealth Drone, april 2012. Page
http://www.wired.com/dangerroom/2012/04/iran-drone-hack/ consultée le 6 août
2012. 12

[Azinheira 2008] J.R. Azinheira et P. Rives. Image-Based Visual Servoing for Vanishing Fea-
tures and Ground Lines Tracking : Application to a UAV Automatic Landing. Int.
Journal of Optomechatronics, 2008. 90, 107, 108, 109, 131, 132

[Bannett 1972] R.J Bannett. Optimal control of the F-8 C in a fully automatic carrier ap-
proach. Rapport technique, Naval Air Development Center, 1972. 93

[Barat 2008] C. Barat et B. Lagadec. A corner tracker snake approach to segment irregu-
lar object shape in video image. IEEE Conference on Acoustics, Speech, and Signal
Processing. USA, 2008. 66, 67

[BEAD 2004] BEAD. Rapport public d’enquête technique, BEAD-M-2004-009-I. Rapport
technique, Bureau enquêtes accidents défense, 2004. Rapport d’enquête sur un ap-
pontage dur d’un Super Étendard Modernisé sur le porte-avion Charles de Gaulle.
1

[Benhimane 2004] S. Benhimane et E. Malis. Real-time image-based tracking of planes using
efficient second-order minimization. In IEEE/RSJ International Conference on Intel-
ligent Robots and Systems, IROS’04, volume 1, pages 943–948. IEEE, 2004. 79

[Benhimane 2007] S. Benhimane et E. Malis. Homography-based 2d visual tracking and ser-
voing. The International Journal of Robotics Research, vol. 26, no. 7, pages 661–676,
2007. 88

[Beyeler 2009] A. Beyeler, J.C. Zufferey et D. Floreano. Vision-based control of near-obstacle
flight. Autonomous Robots, vol. 27, no. 3, pages 201–219, 2009. 31, 33, 92

http://www.wired.com/dangerroom/2012/04/iran-drone-hack/

170 Bibliographie

[Bouguet 2002] JY Bouguet. Pyramidal implementation of the Lucas Kanade feature tra-
cker : Description of the algorithm. Intel Corporation Microprocessor Research Labs.
OpenCV documents, 2002. 79

[Bourquardez 2007a] O. Bourquardez et F. Chaumette. Visual Servoing of an Airplane for
Alignment with respect to a Runway. In IEEE Int. Conf. on Robotics and Automation,
ICRA’07, Rome, Italy, 2007. 90, 91, 103, 107, 108

[Bourquardez 2007b] O. Bourquardez et F. Chaumette. Visual servoing of an airplane for
auto-landing. In IEEE/RSJ Int. Conf. on Intelligent Robots and Systems, IROS’07,
San Diego, CA, 2007. 90, 121

[Brooker 2000] G. Brooker et T. Carter. A Millimetre Wave Radar Sensor for Autonomous
Navigation and Landing. In Australian Conference on Robotics and Automation, Mel-
bourne, Australia, pages 59–64, 2000. 167

[Brown 1992] L.G. Brown. A survey of image registration techniques. ACM computing surveys
(CSUR), vol. 24, no. 4, pages 325–376, 1992. 78

[Brown 1996] J.A. Brown. Autonomous landing guidance program. In Proceedings of SPIE,
volume 2736, page 21, 1996. 62

[Bruggemann 2011] T.S. Bruggemann, J.J. Ford et R.A. Walker. Control of aircraft for ins-
pection of linear infrastructure. IEEE Transactions on Control Systems Technology,
vol. 19, no. 6, pages 1397–1409, 2011. 32

[Bui 1997] L.Q. Bui, M.R. Franklin, C. Taylor et G. Neilson. Autonomous landing guidance
system validation. In Proceedings of SPIE, volume 3088, page 19, 1997. 62

[Campoy 2009] P. Campoy, J.F. Correa, I. Mondragón, C. Martínez, M. Olivares, L. Mejías
et J. Artieda. Computer vision onboard UAVs for civilian tasks. Unmanned Aircraft
Systems, pages 105–135, 2009. 32

[Can 2008] D. Can, W. Yingxun, W. Jinti et M. Miao. Computer Vision Assisted Autonomous
Landing of UAV. Acta Aeronautica Et Astronautica Sinica S, vol. 1, 2008. 65

[Cao 2012] YF Cao, M. Ding, LK Zhuang, YX Cao, SY Shen et B. Wang. Vision-based
Guidance, Navigation and Control for Unmanned Aerial Vehicle Landing. 2012. 65

[Caron 2012] G. Caron, A. Dame et E. Marchand. L’information mutuelle pour l’estimation
visuelle directe de pose. In 18e congrès francophone AFRIF-AFIA Reconnaissance des
Formes et Intelligence Artificielle, RFIA 2012, Lyon, France, January 2012. 79, 167

[Cesetti 2010] A. Cesetti, E. Frontoni, A. Mancini, P. Zingaretti et S. Longhi. A vision-based
guidance system for UAV navigation and safe landing using natural landmarks. Journal
of Intelligent & Robotic Systems, vol. 57, no. 1, pages 233–257, 2010. 33, 65

[Chahl 2004] JS Chahl, MV Srinivasan et SW Zhang. Landing strategies in honeybees and
applications to uninhabited airborne vehicles. The International Journal of Robotics
Research, vol. 23, no. 2, pages 101–110, 2004. 33

[Charnley 1958] WJ Charnley. A survey of approach and landing aids. Proceedings of the
IEE-Part B : Radio and Electronic Engineering, vol. 105, no. 9, pages 333–343, 1958.
33, 93

[Chatterji 1997] GB Chatterji, PK Menon et B. Sridhar. GPS/machine vision navigation
system for aircraft. IEEE Transactions on Aerospace and Electronic Systems, vol. 33,
no. 3, pages 1012–1025, 1997. 64, 65

Bibliographie 171

[Chatterji 1998] G.B. Chatterji, P.K. Menon et B. Sridhar. Vision-based position and attitude
determination for aircraft night landing. Journal of guidance, control, and dynamics,
vol. 21, no. 1, pages 84–92, 1998. 33

[Chaumette 1990] F. Chaumette. La relation vision-commande : théorie et application à des
tâches robotiques. PhD thesis, Université de Rennes 1, Mention informatique, July
1990. 88, 104

[Chaumette 2004] F. Chaumette. Image moments : a general and useful set of features for
visual servoing. IEEE Trans. on Robotics, vol. 20, no. 4, pages 713–723, August 2004.
88

[Chaumette 2006] F. Chaumette et S. Hutchinson. Visual servo control, Part I : Basic ap-
proaches. IEEE Robotics and Automation Magazine, vol. 13, no. 4, pages 82–90, 2006.
89, 104

[Chaumette 2007] F. Chaumette et S. Hutchinson. Visual Servo Control, Part II : advanced
approaches. IEEE Robotics and Automation Magazine, vol. 14, no. 1, pages 109–118,
2007. 89, 131, 154

[Chief of naval operations 1997] Chief of naval operations. NATOPS Landing Signal Officer
Manual, 1997. 23

[Collewet 2011] C. Collewet et E. Marchand. Photometric visual servoing. IEEE Trans. on
Robotics, vol. 27, no. 4, pages 828–834, August 2011. 88

[Comport 2006] A.I. Comport, E. Marchand, M. Pressigout et F. Chaumette. Real-time mar-
kerless tracking for augmented reality : the virtual visual servoing framework. IEEE
Trans. on Visualization and Computer Graphics, vol. 12, no. 4, pages 615–628, July
2006. 67, 69, 70

[Cook 2007] M.V. Cook. Flight dynamics principles. ELSEVIER, 2007. 94, 97, 110

[Coutard 2011a] L. Coutard et F. Chaumette. Visual detection and 3D model-based tracking
for landing on aircraft carrier. In IEEE Int. Conf. on Robotics and Automation,
ICRA’11, Shanghai, China, May 2011. 45

[Coutard 2011b] L. Coutard, F. Chaumette et J.-M. Pflimlin. Automatic landing on aircraft
carrier by visual servoing. In IEEE/RSJ Int. Conf. on Intelligent Robots and Systems,
IROS’11, San Francisco, USA, September 2011. 91, 93

[Craighead 2007] J. Craighead, R. Murphy, J. Burke et B. Goldiez. A survey of commercial
& open source unmanned vehicle simulators. In IEEE International Conference on
Robotics and Automation, ICRA’07, pages 852–857. IEEE, 2007. 39

[Crétual 2001] A. Crétual et F. Chaumette. Visual servoing based on image motion. Int.
Journal of Robotics Research, vol. 20, no. 11, pages 857–877, November 2001. 88

[Dame 2010] A. Dame. A unified direct approach for visual servoing and visual tracking using
mutual information. PhD thesis, Université de Rennes 1, Mention informatique, De-
cember 2010. 79

[Dame 2012a] A. Dame et E. Marchand. Mutual information-based visual servoing. IEEE
Trans. on Robotics, vol. 27, no. 5, pages 958–969, october 2012. 88

[Dame 2012b] A. Dame et E. Marchand. Second order optimization of mutual information
for real-time image registration. IEEE Transactions on Robotics, 2012. 68, 78

172 Bibliographie

[Dansac 1994] J. Dansac. Optronique : introduction. Techniques de l’ingénieur. Informatique
industrielle, no. E4000, 1994. 29, 31

[Daquan 2007] T. Daquan et Z. Hongyue. Vision based navigation algorithm for autonomic
landing of UAV without heading & attitude sensors. In Third International IEEE
Conference on Signal-Image Technologies and Internet-Based System, SITIS’07, pages
972–978. IEEE, 2007. 65

[Dassault Aviation 2009] Dassault Aviation. Page internet du projet Pégase, 2009. Page http:
//dassault.ddo.net/pegase/ consultée le 6 août 2012. 33, 40, 65, 69, 71

[De Ferrier 1999] B. De Ferrier et B. Langlois. Simulation tools in the calculation of aircraft-
ship interface operational limits. In RTO Meeting proceedings, 1999. 21

[de Plinval 2011] H. de Plinval, P. Morin, P. Mouyon et T. Hamel. Visual Servoing for Unde-
ractuated VTOL UAVs : a Linear, Homography-Based Approach. In IEEE Internatio-
nal Conference on Robotics and Automation, ICRA’11, pages 3004–3010. IEEE, 2011.
92

[Delabarre 2012] B. Delabarre et E. Marchand. Visual Servoing using the Sum of Conditio-
nal Variance. In IEEE/RSJ Int. Conf. on Intelligent Robots and Systems, IROS’12,
Vilamoura, Portugal, October 2012. 88

[Derkx 2008] F. Derkx et J.L. Sorin. Inspection des ouvrages d’art par drone : Bilan et
perspectives des travaux du LCPC. Bulletin des laboratoires des ponts et chaussées,
vol. 273, pages 39–55, 2008. 32

[Dibley 2007] R.P. Dibley, M.J. Allen, N. Nabaa et N. Sparks. Autonomous Airborne Refueling
Demonstration, Phase I Flight-Test Results. Rapport technique, NASA, 2007. 32

[Dickmanns 1992] ED Dickmanns et F.R. Schell. Autonomous landing of airplanes by dynamic
machine vision. In IEEE Workshop on Applications of Computer Vision, pages 172–
179. IEEE, 1992. 33

[Dionnet 2007] F. Dionnet et E. Marchand. Robust stereo tracking for space robotic appli-
cations. IEEE/RSJ Int. Conf. on Intelligent Robots and Systems, IROS’07, pages
3373–3378, October 2007. 69

[Dobrokhodov 2006] V.N. Dobrokhodov, I.I. Kaminer, K.D. Jones et R. Ghabcheloo. Vision-
based tracking and motion estimation for moving targets using small UAVs. In Ame-
rican Control Conference, 2006, pages 6–pp. IEEE, 2006. 33

[DoD 2001] DoD et DoT. 2001 Federal Radionavigation Systems. Rapport technique, De-
partment of Defense and Department of Transportation, 2001. 27

[Doehler 1998] H.U. Doehler, P. Hecker et R. Rodloff. Image Data Fusion for Enhanced
Situation Awareness. NASA, 1998. 167

[Doehler 2004] H.U. Doehler et B.R. Korn. Autonomous infrared-based guidance system for
approach and landing. In Proceedings of SPIE, volume 5424, page 140, 2004. 66

[Doehler 2006] H.U. Doehler et B. Korn. EVS based approach procedures : IR-image analysis
and image fusion to support pilots in low visibility. In 25th Congress of the International
Council of the Aeronautical Science, ICAS’06, Hamburg, Germany, 2006. 66, 67

[Egbert 2007] J. Egbert et R.W. Beard. Low altitude road following constraints using strap-
down EO cameras on miniature air vehicles. In American Control Conference, ACC’07,
pages 353–358. IEEE, 2007. 32

http://dassault.ddo.net/pegase/
http://dassault.ddo.net/pegase/

Bibliographie 173

[Entzinger 2008] J.O. Entzinger et S. Suzuki. Visual Cues in Manual Landing of Airplanes.
In KSAS-JSASS Joint Int. Symp. on Aerospace Engineering, 2008. 21

[Entzinger 2009] J.O. Entzinger et S. Suzuki. Modeling of the Human Pilot in Aircraft Landing
Control. In 10th APRU Doctoral Students Conference. Association of Pacific Rim
Universities, 2009. 18, 20

[Ertem 2005] MC Ertem. An airborne synthetic vision system with HITS symbology using
X-Plane for a head up display. In Digital Avionics Systems Conference, DASC’05,
volume 2, pages 6–pp. IEEE, 2005. 40

[Espiau 1992] B. Espiau, F. Chaumette et P. Rives. A new approach to visual servoing in
robotics. IEEE Transactions on Robotics and Automation, vol. 8, no. 3, pages 313–326,
1992. 70, 88

[Fefilatyev 2010] S. Fefilatyev, D. Goldgof et C. Lembke. Tracking Ships from Fast Moving
Camera through Image Registration. In International Conference on Pattern Recogni-
tion, ICPR’10, pages 3500–3503. IEEE, 2010. 50

[Femiano] D. Femiano. Automatic Carrier Landing System (ACLS). Document consulté le
11 juillet 2012 sur http://www.tsretirees.org/memory/Femiano.doc. 25

[Fontenoy 2006] P.E. Fontenoy. Aircraft carriers : an illustrated history of their impact. Abc-
clio, 2006. 13

[Forsyth 2002] D.A. Forsyth et J. Ponce. Computer vision : a modern approach. Prentice
Hall Professional Technical Reference, 2002. 46

[Franceschi 2012] L. Franceschi. Drone Hijacking ? That’s Just the Start of GPS Troubles, july
2012. Page http://www.wired.com/dangerroom/2012/07/drone-hijacking/all/
consultée le 6 août 2012. 12

[Fulghum 2007] D. Fulghum. No hands. Aviation Week, pages 44–46, june 2007. 11, 167

[Fürst 1999] S. Fürst et E.D. Dickmanns. A vision based navigation system for autonomous
aircraft. Robotics and Autonomous Systems, 1999. 67

[Galanis 1996] G. Galanis, A. Jennings et P. Beckett. Glide-Path Control Information from
Runway Shape. In SimTecT, Melbourne, Austrialia, 1996. 20

[Gandhi 2000] T. Gandhi, S. Devadiga, R. Kasturi et O. Camps. Detection of obstacles on
runways using ego-motion compensation and tracking of significant features. Image
and Vision Computing, vol. 18, no. 10, pages 805–815, 2000. 49, 50

[Garcia 2010] R. Garcia et L. Barnes. Multi-UAV simulator utilizing X-Plane. In Selected
papers from the 2nd International Symposium on UAVs, pages 393–406. Springer,
2010. 40

[Gebre-Egziabher 2010] D. Gebre-Egziabher et Y. Shao. Model for JPALS/SRGPS Flexure
and Attitude Error Allocation. IEEE Transactions on Aerospace and Electronic Sys-
tems, vol. 46, no. 2, pages 483–495, 2010. 26

[Germain 1991] P. Germain. L’avion... de quoi s’agit il ? Dassault Aviation, 1991. 6, 7, 17

[Geyer 2008] C. Geyer, S. Singh et L. Chamberlain. Avoiding collisions between aircraft :
State of the art and requirements for UAVs operating in civilian airspace. Robotics
Institute, Carnegie Mellon University, Tech. Rep. CMU-RI-TR-08-03, 2008. 33

http://www.tsretirees.org/memory/Femiano.doc
http://www.wired.com/dangerroom/2012/07/drone-hijacking/all/

174 Bibliographie

[Ghyzel 2000] P.A. Ghyzel. Vision-Based Navigation for Autonomous Landing of Unmanned
Aerial Vehicles. PhD thesis, Naval Postgraduate School Monterey, 2000. 64

[Gibb 2010] R. Gibb, R. Gray et L. Scharff. Aviation visual perception research misperception
and mishaps. ASHGATE, 2010. 20, 90

[Gilbert 1980] A.L. Gilbert, M.K. Giles, G.M. Flachs, R.B. Rogers et U.Y. Hsun. A real-
time video tracking system. IEEE Transactions on Pattern Analysis and Machine
Intelligence, no. 1, pages 47–56, 1980. 149

[Goktogan 2006] A. Goktogan, G. Brooker et and Sukkarieh. A compact millimeter wave
radar sensor for unmanned air vehicles. In Field and Service Robotics, pages 311–320.
Springer, 2006. 167

[Golightly 2005] I. Golightly et D. Jones. Visual control of an unmanned aerial vehicle for po-
wer line inspection. In 12th International Conference on Advanced Robotics, ICAR’05,
pages 288–295. IEEE, 2005. 32

[Gonçalves 2009] T.F. Gonçalves, J.R. Azinheira et P. Rives. Vision-based autonomous ap-
proach and landing for an aircraft using a direct visual tracking method. International
Conference on Informatics in Control, Automation and Robotics, 2009. 68

[Gonçalves 2010] T. Gonçalves, J. Azinheira et P. Rives. Homography-based visual servoing
of an aircraft for automatic approach and landing. In IEEE Int. Conf. on Robotics
and Automation, ICRA’10, 2010. 68, 91, 131

[Gong 2006] X. Gong, A.L. Abbott et G. Fleming. A Survey of Techniques for Detection and
Tracking of Airport Runways. In 44th AIAA Aerospace Sciences Meeting and Exhibit,
Reno, Nevada, Jan, pages 9–12, 2006. 68

[Gonzalez 2008] R.C. Gonzalez et R.E. Woods. Digital image processing. Prentice Hall, 2008.
56

[Gonçalves 2010] T. Gonçalves. Aircraft Control by Visual Servoing. PhD thesis,
IST/TULisbon, Portugal, and University of Nice - Sophia Antipolis, France, 2010.
79, 91

[Goodall 2003] J.C. Goodall et J. Miller. Lockheed’s sr-71 "blackbird" family. Aerofax, 2003.
9

[Gorman 2009] S. Gorman, Y.J. Dreazen et A. Cole. Insurgents hack US drones. The Wall
Street Journal, december 2009. 12

[Gray 2002] G. Gray. Radar imaging with ALG-the on-board low visibility landing aid. In
Aviation Surveillance Systems, pages 10–1. IET, 2002. 167

[Gregory 2009] A. Gregory. La postcombustion du moteur à pistons. Fana de l’aviation,
no. 472, page 18, mars 2009. 6

[Griffiths 2007] S. Griffiths, J. Saunders, A. Curtis, B. Barber, T. McLain et R. Beard. Obs-
tacle and terrain avoidance for miniature aerial vehicles. Advances in Unmanned
Aerial Vehicles, pages 213–244, 2007. 32, 33

[Grimberg 2001] E. Grimberg. Enhanced vision system (EVS) camera for landing. Enhanced
and Synthetic Vision 2001, vol. 4363, pages 86–94, 2001. 33

[Grumman 2010] Northrop Grumman. AN/AAQ-37 EO DAS for the F-35, 2010. Page You-
tube http://www.youtube.com/watch?v=e1NrFZddihQ consultée le 5 septembre 2012.
37, 38

http://www.youtube.com/watch?v=e1NrFZddihQ

Bibliographie 175

[Guell 2000] J. Guell. FLILO (FLying Infrared for Low-level Operations) an enhanced vision
system. Aerospace and Electronic Systems Magazine, IEEE, vol. 15, no. 9, pages 31–35,
2000. 62

[Hafez 2008] A.H.A. Hafez, E. Cervera et CV Jawahar. Hybrid visual servoing by boosting
IBVS and PBVS. In 3rd International Conference on Information and Communication
Technologies : From Theory to Applications, ICTTA’08, pages 1–6. IEEE, 2008. 89

[Hager 1998] G.D. Hager et P.N. Belhumeur. Efficient region tracking with parametric models
of geometry and illumination. IEEE Transactions on Pattern Analysis and Machine
Intelligence, vol. 20, no. 10, pages 1025–1039, 1998. 78

[Hamel 2002] T. Hamel et R. Mahony. Visual servoing of an under-actuated dynamic rigid-
body system : an image-based approach. IEEE Transactions on Robotics and Automa-
tion, vol. 18, no. 2, pages 187–198, 2002. 91

[Hamel 2004] T. Hamel et R. Mahony. Pure 2D Visual Servo control for a class of under-
actuated dynamic systems. In IEEE International Conference on Robotics and Auto-
mation, ICRA’04, volume 3, pages 2229–2235. IEEE, 2004. 91

[Hamza 2009] R. Hamza, M.I. Mohamed, D. Ramegowda et V. Rao. Runway Positioning and
Moving Object Detection Prior to Landing. Augmented Vision Perception in Infrared,
pages 243–269, 2009. 66

[Hartley 2003] R. Hartley et A. Zisserman. Multiple view geometry in computer vision, second
edition. Cambridge University Press, 2003. 46, 48

[He 2006] Z. He, R.V. Iyer et P.R. Chandler. Vision-based UAV flight control and obstacle
avoidance. In American Control Conference, 2006, pages 5–pp. IEEE, 2006. 33

[Henrotin 2011] J. Henrotin. Quelques éléments d’analyse des aéronavales contemporaines.
Défense et sécurité internationale Hors-Série, no. 20, pages 08–13, 2011. 14, 16

[Hérissé 2012] B. Hérissé, T. Hamel, R. Mahony et F. Russotto. Landing a vtol unmanned
aerial vehicle on a moving platform using optical flow. IEEE Transactions on Robotics,
no. 99, pages 1–13, 2012. 33, 92

[Hing 2009] J.T. Hing et P.Y. Oh. Development of an unmanned aerial vehicle piloting system
with integrated motion cueing for training and pilot evaluation. Journal of Intelligent
& Robotic Systems, vol. 54, no. 1, pages 3–19, 2009. 40

[Hude 2010] H. Hude. Peut-on mener avec des robots une autre guerre que la guerre totale ?
Défense et sécurité internationale Hors-Série, no. 10, pages 32–33, Mars 2010. 12

[Huff 1991] R. W. Huff et G. K. Kessler. Enhanced displays, flight controls, and guidance
systems for approach and landing. AGARD, Aircraft Ship Operations, 1991. 25

[Huh 2010] S. Huh et D.H. Shim. A vision-based automatic landing method for fixed-wing
uavs. In Selected papers from the 2nd International Symposium on UAVs, Reno,
Nevada, USA June 8–10, 2009, pages 217–231. Springer, 2010. 92

[Hull 2007] D.G. Hull. Fundamentals of airplane flight mechanics. Springer, 2007. 94, 97

[Hurak 2012] Z. Hurak et M. Rezac. Image-Based Pointing and Tracking for Inertially Stabi-
lized Airborne Camera Platform. IEEE Transactions on Control Systems Technology,
no. 99, pages 1–14, 2012. 32, 153

176 Bibliographie

[Hutchinson 1996] S. Hutchinson, G.D. Hager et P.I. Corke. A tutorial on visual servo control.
IEEE Transactions on Robotics and Automation, vol. 12, no. 5, pages 651–670, 1996.
88

[Ito 2002] D. Ito et L.B.J.S. Center. Reentry vehicle flight controls design guidelines : dynamic
inversion. National Aeronautics and Space Administration, Lyndon B. Johnson Space
Center, 2002. 110

[Jean 2011] G.V. Jean. New sensor aims to give F-35 pilots a ’window into the night’. National
Defense, vol. 96, no. 693, page 18, August 2011. 24

[Kallem 2007] V. Kallem, M. Dewan, J.P. Swensen, G.D. Hager et N.J. Cowan. Kernel-based
visual servoing. In IEEE/RSJ International Conference on Intelligent Robots and
Systems, IROS’07, pages 1975–1980. IEEE, 2007. 88

[Kaminer 1999] I. Kaminer, A. Pascoal et W. Kang. Integrated vision/inertial navigation
system design using nonlinear filtering. In American Control Conference, 1999. Pro-
ceedings of the 1999, volume 3, pages 1910–1914. IEEE, 1999. 33

[Kasturi 1994] R. Kasturi, S. Devadiga et Y.L. Tang. A model-based approach for detection
of runways and other objects in image sequences acquired using an on-board camera.
NASA STI/Recon Technical Report N, vol. 94, page 36812, 1994. 66

[Kermorgant 2011] O. Kermorgant et F. Chaumette. Combining IBVS and PBVS to ensure
the visibility constraint. In IEEE/RSJ Int. Conf. on Intelligent Robots and Systems,
IROS’11, pages 2849–2854, San Francisco, USA, September 2011. 89

[Kerr 1995] R. Kerr, D.P. Pond et S. Inman. Infrared-optical multisensor for autonomous
landing guidance. In Proceedings of SPIE, volume 2463, page 38, 1995. 62

[Khan 2005] A. Khan, C. Bil et KE Marion. Ship motion prediction for launch and recovery of
air vehicles. In OCEANS, 2005. Proceedings of MTS/IEEE, pages 2795–2801. IEEE,
2005. 142

[Kimmett 2002] J. Kimmett, J. Valasek et J.L. Junkins. Vision based controller for autono-
mous aerial refueling. In International Conference on Control Applications, volume 2,
pages 1138–1143. IEEE, 2002. 32

[Korn 2000] B. Korn, P. Hecker et HU Döhler. Robust Sensor Data Fusion for Board-
autonomous Navigation During Approach and Landing. In International Symposium
on Precision Approach and Automatic Landing, ISPA 2000, pages 451–457, 2000. 33

[Kummer 1999] S. Kummer, G. Hardier et C. Lambert. Heel compensation for the Charles de
Gaulle aircraft carrier : principles and control structure. RTO Meeting proceedings,
1999. 21

[Kummer 2011] N. Kummer, H. Firouzi, D. Jacobs et H. Najjaran. Autonomous UAV Landing
via eye in hand visual servoing. 2011. 92

[Langloit 2011] P. Langloit. Chine et Russie, le même combat aéronaval ? Défense et sécurité
internationale Hors-Série, no. 20, pages 92–95, 2011. 14

[Le Bras 2009] F. Le Bras et T. Hamel. Nonlinear Image-Based Visual Servo Controller for
Automatic Landing Guidance of a Fixed-Wing Aircraft. In European Control Confe-
rence, ECC’09, 2009. 33, 91, 92, 168

Bibliographie 177

[Le Bras 2010] F. Le Bras, T. Hamel et R. Mahony. Image-based visual servo control for
circular trajectories for a fixed-wing aircraft. In IEEE Conference on Decision and
Control and Chinese Control Conference, CDC/CCC’09, pages 3430–3435. IEEE, 2010.
92

[Le Guilloux 1991] Y. Le Guilloux et R. Feuilloy. Approche et appontage assistés par trai-
tement d’image embarqué sur aéronef. AGARD, Aircraft Ship Operations, 1991. 66,
67

[Lee 2011] Daewon Lee, Hyon Lim et H.J. Kim. Obstacle avoidance using image-based visual
servoing integrated with nonlinear model predictive control. In 50th IEEE Conference
on Decision and Control and European Control Conference, CDC-ECC’11, pages 5689–
5694, 2011. 33

[Lee 2012] Daewon Lee, T. Ryan et H.J. Kim. Autonomous landing of a VTOL UAV on a
moving platform using image-based visual servoing. In IEEE International Conference
on Robotics and Automation ICRA’12, 2012. 33, 92

[Lefranc 1922] J.A. Lefranc. Les avions. Bibliothèque des merveilles. Hachette, 1922. 6

[Legrand 2010] J.-V. Legrand. AASM strap down imaging system. In OPTRO 2010 Interna-
tional Symposium, Paris, France, 2010. AAAF. 31, 32

[Li 2010] Z. Li, N. Hovakimyan, V. Dobrokhodov et I. Kaminer. Vision-based target tracking
and motion estimation using a small UAV. In IEEE Conference on Decision and
Control, CDC’10, pages 2505–2510. IEEE, 2010. 33, 168

[Li 2012] F. Li, L. Tan et L. Tang. Computer Vision Assisted UAV Landing Based on Runway
Lights. Binggong Zidonghua/ Ordnance Industry Automation, vol. 31, no. 1, pages
11–13, 2012. 65

[Lippiello 2007] V. Lippiello, B. Siciliano et L. Villani. Position-based visual servoing in in-
dustrial multirobot cells using a hybrid camera configuration. IEEE Transactions on
Robotics, vol. 23, no. 1, pages 73–86, 2007. 88

[Liu 2006] T. Liu et G. Fleming. Videogrammetric determination of aircraft position and atti-
tude for vision-based autonomous landing. In 44th AIAA Aerospace Sciences Meeting
and Exhibit, 2006. 64

[LIU 2007] X. LIU, Y. CAO et C. SHEN. Estimation algorichm of orientation and position
for UAV landing based on corresponding lines calibration. Transducer and Microsystem
Technologies, vol. 9, 2007. 66

[Loeb 1970] J.-L. Loeb. Automatic landing systems are here. AGARD, Aircraft Landing
Systems, 1970. 2, 25, 136, 142

[Longchamp 2010] R. Longchamp. Commande numérique de systèmes dynamiques : cours
d’automatique, volume 1. PPUR, 2010. 142

[Lowe 1999] D.G. Lowe. Object recognition from local scale-invariant features. In International
Conference on Computer Vision, ICCV’99, page 1150–1157, 1999. 65

[Ma 2003] Y. Ma, S. Soatto, J. Kosecka et S. Sastry. An invitation to 3d vision, from images
to models, chapitre 3.3. Springer Verlag, 2003. 46

[Magni 1997] J.F. Magni, S. Bennani et J. Terlow. Robust flight control :(a design challenge).
Springer, 1997. 110

178 Bibliographie

[Mahony 2005] R. Mahony et T. Hamel. Image-based visual servo control of aerial robotic
systems using linear image features. IEEE Transactions on Robotics, vol. 21, no. 2,
pages 227–239, 2005. 91

[Malis 1999] E. Malis, F. Chaumette et S. Boudet. 2 1/2 D Visual Servoing. IEEE Trans. on
Robotics and Automation, vol. 15, no. 2, pages 238–250, April 1999. 89

[Malis 2004] E. Malis. Improving vision-based control using efficient second-order minimi-
zation techniques. In IEEE International Conference on Robotics and Automation,
ICRA’04, volume 2, pages 1843–1848. IEEE, 2004. 89

[Malis 2007] E. Malis et M. Vargas. Deeper understanding of the homography decomposition
for vision-based control. Rapport technique, INRIA, 2007. 49

[Mammarella 2008] M. Mammarella, G. Campa, M.R. Napolitano, M.L. Fravolini, Y. Gu
et M.G. Perhinschi. Machine vision/GPS integration using EKF for the UAV aerial
refueling problem. IEEE Transactions on Systems, Man, and Cybernetics, Part C :
Applications and Reviews, vol. 38, no. 6, pages 791–801, 2008. 32

[Marchand 2002] E. Marchand et F. Chaumette. Virtual visual servoing : a framework for
real-time augmented reality. Computer Graphics Forum, vol. 21, no. 3, pages 289–298,
2002. 56, 70, 79

[Marchand 2005] E. Marchand, F. Spindler et F. Chaumette. ViSP for visual servoing : a
generic software platform with a wide class of robot control skills. IEEE Robotics and
Automation Magazine, vol. 12, no. 4, pages 40–52, December 2005. 40, 69

[Martinet 1997] P. Martinet, N. Daucher, J. Gallice et M. Dhome. Robot control using mo-
nocular pose estimation. Worshop on New Trends in Image-based Robot Servoing,
IROS’97, vol. 97, pages 1–12, 1997. 88

[Martínez 2011a] C. Martínez, L. Mejias et P. Campoy. A Multi-resolution Image Align-
ment Technique Based on Direct Methods for Pose Estimation of Aerial Vehicles. In
International Conference on Digital Image Computing Techniques and Applications,
DICTA’11, pages 542–548. IEEE, 2011. 68

[Martínez 2011b] C. Martínez, I.F. Mondragón, M.A. Olivares-Méndez et P. Campoy. On-
board and Ground Visual Pose Estimation Techniques for UAV Control. Journal of
Intelligent & Robotic Systems, vol. 61, no. 1, pages 301–320, 2011. 64, 65

[Maslov 1998] L.A. Maslov, N.O. Valuev et A.V. Zharinov. The experience of aerodynamic
disturbances research behind an aircraft-carrier ship with elements for safe operation of
ship-based aircraft. NATO RTO Applied Vehicle Technology Panel (AVT) Symposium
on Fluid Dynamics Problems of Vehicles Operating Near or in the Air–Sea Interface,
1998. 22

[Masten 2008] M.K. Masten. Inertially stabilized platforms for optical imaging systems. IEEE
Control Systems Magazine, vol. 28, no. 1, pages 47–64, 2008. 32, 149

[MBDA 2008] MBDA. DDM-NG, Air Missile Warning System For Rafale, 2008. Plaquette
publicitaire. 30

[Meilland 2012] M. Meilland. Cartographie RGB-D dense pour la localisation visuelle temps-
réel et la navigation autonome. PhD thesis, Ecole Nationale Supérieure des Mines de
Paris, 2012. 79

Bibliographie 179

[Meng 2006] D. Meng, C. Yun-feng et G. Lin. A method to recognize and track runway in
the image sequences based on template matching. In 1st International Symposium on
Systems and Control in Aerospace and Astronautics, ISSCAA’06, pages 4–pp. IEEE,
2006. 67

[Menon 1996] PK Menon et G.B. Chatterji. Machine-vision aids for improved flight opera-
tions : Final technical report. National Aeronautics and Space Administration, 1996.
20, 65

[Mercier 2011] J.-J. Mercier. Inde, un géant aéronaval potentiel ? Défense et sécurité interna-
tionale Hors-Série, no. 20, pages 96–97, 2011. 15

[Metni 2007] N. Metni et T. Hamel. A uav for bridge inspection : Visual servoing control law
with orientation limits. Automation in construction, vol. 17, no. 1, pages 3–10, 2007.
32

[Miller 2008] A. Miller, M. Shah et D. Harper. Landing a UAV on a runway using image
registration. In IEEE International Conference on Robotics and Automation, ICRA’08,
pages 182–187, 2008. 33, 65, 91, 103, 107, 108, 109

[Moir 2006] I. Moir, A.G. Seabridge et M. Jukes. Military avionics systems. Wiley Online
Library, 2006. 149

[Mourikis 2007] A.I. Mourikis, N. Trawny, S.I. Roumeliotis, A. Johnson et L. Matthies.
Vision-aided inertial navigation for precise planetary landing : Analysis and experi-
ments. In Robotics Systems and Science Conference. Citeseer, 2007. 33

[Murray 1994] D. Murray et A. Basu. Motion tracking with an active camera. IEEE Tran-
sactions on Pattern Analysis and Machine Intelligence, vol. 16, no. 5, pages 449–459,
1994. 149

[Météo France 2009] Météo France. Guide marine, édition 2009. Rapport technique, 2009.
21

[Naish 1972] JM Naish. Control information in visual flight. In Seventh Annual Conference
on Manual Control, volume 281, page 167, 1972. 20

[Navy 1946] US Navy. United States Navy training film : flight safety, 1946. Vidéo de forma-
tion de l’US Navy. 1, 2, 168

[Navy 1993] US Navy. Aviation electronics technician 1 (organizational), NAVEDTRA 14030,
1993. Nonresident training course. 25

[Navy 1994] US Navy. Electronics Technician Volume 5-Navigation Systems, NAVEDTRA
14090, 1994. Nonresident training course. 27

[Niblock 2008] J. Niblock, J.-X. Peng, K. McMenemy et G.W. Irwin. Fast model-based fea-
ture matching technique applied to airport lighting. IET Science, Measurement and
Technology, pages 160–176, 2008. 65

[Norris Jr 1999] V.J. Norris Jr, R.S. Evans et D.G. Currie. Performance comparison of visual,
infrared, and ultraviolet sensors for landing aircraft in fog. In Digital Avionics Systems
Conference, DASC’99, volume 1. IEEE, 1999. 33, 62

[Odobez 1995] J.M. Odobez et P. Bouthemy. Robust multiresolution estimation of parametric
motion models. Journal of visual communication and image representation, vol. 6,
no. 4, pages 348–365, 1995. 79

180 Bibliographie

[OKTAL-SE 2012] OKTAL-SE. SE-FAST-IG, 2012. Plaquette publicitaire. 40, 167

[Oliveira 2012] T. Oliveira et P. Encarnação. Ground Target Tracking Control System for
Unmanned Aerial Vehicles. Journal of Intelligent & Robotic Systems, pages 1–15,
2012. 33

[Optronique 2008a] THALES Optronique. Damocles, 3rd Generation Multi-function Targe-
ting pod, 2008. Plaquette publicitaire. 30, 31

[Optronique 2008b] THALES Optronique. FSO, Front Sector Optronics, 2008. Plaquette
publicitaire. 30

[Ozuysal 2007] M. Ozuysal, P. Fua et V. Lepetit. Fast keypoint recognition in ten lines of
code. IEEE Conference on Conference on Computer Vision and Pattern Recognition,
CVPR’07, vol. 1, pages 1–8, 2007. 64, 65

[Pattison 1991] J.H. Pattison et R.R. Bushway. Deck motion criteria for carrier aircraft
operations. AGARD, Aircraft Ship Operations, 1991. 21

[Paul 1962] Knight Williams Irving Paul Forbath Frank. Automatic correlation comparator,
1962. 12

[Petit 2011] A. Petit, E. Marchand et K. Kanani. Vision-based Space Autonomous Rendez-
vous : A Case Study. In IEEE/RSJ Int. Conf. on Intelligent Robots and Systems,
IROS’11, pages 619–624, San Francisco, USA, September 2011. 69

[Petit 2012] A. Petit, E. Marchand et K. Kanani. Tracking complex targets for space rendez-
vous and debris removal applications. In IEEE/RSJ Int. Conf. on Intelligent Robots
and Systems, IROS’12, Vilamoura, Portugal, October 2012. 71, 167

[Pham 2009] N.T. Pham et J.P. Le Cadre. Vision based aircraft tracking under LPC coordi-
nate system. In System Identification, volume 15, pages 1387–1392, 2009. 33

[Proctor 2005] A.A. Proctor et E.N. Johnson. Vision-only approach and landing. In AIAA
Guidance, Navigation and Control Conference. Citeseer, 2005. 33, 64

[Qi-Dan 2009] Z. Qi-Dan, W. Tong, Z. Wen et Z. Fang. Variable structure approach power
compensation system design of an automatic carrier landing system. In Control and
Decision Conference, 2009. CDC’09. Chinese. IEEE, 2009. 26

[Qiu 2003] L. Qiu, Z. Song et W. Shen. Examination of a computer vision system used for
the automatic landing of unmanned helicopter on ship. Journal of Beijing University
of Aeronautics and Astronautics, vol. 29, no. 2, pages 99–102, 2003. 66

[Rathinam 2005] S. Rathinam, Z. Kim, A. Soghikian et R. Sengupta. Vision based following
of locally linear structures using an unmanned aerial vehicle. In IEEE Conference on
Decision and Control and European Control Conference, CDC-ECC’05, pages 6085–
6090. IEEE, 2005. 32

[Ribeiro 2010] L.R. Ribeiro et N.M.F. Oliveira. UAV autopilot controllers test platform using
Matlab/Simulink and X-Plane. In IEEE Frontiers in Education Conference, FIE’10.
IEEE, 2010. 40

[Richa 2011] R. Richa, R. Sznitman, R. Taylor et G. Hager. Visual tracking using the sum
of conditional variance. In IEEE/RSJ International Conference on Intelligent Robots
and Systems, IROS’11, pages 2953–2958. IEEE, 2011. 68

Bibliographie 181

[Rife 2008] J. Rife, S. Khanafseh, S. Pullen, D. De Lorenzo, U.S. Kim, M. Koenig, T.Y. Chiou,
B. Kempny et B. Pervan. Navigation, interference suppression, and fault monitoring
in the sea-based joint precision approach and landing system. Proceedings of the IEEE,
vol. 96, no. 12, pages 1958–1975, 2008. 26

[Rives 2002] P. Rives et J.R. Azinheira. Visual auto-landing of an autonomous aircraft. Rap-
port technique, INRIA, 2002. 33, 66, 90, 93

[Rives 2004] P. Rives et JR Azinheira. Linear structures following by an airship using va-
nishing point and horizon line in a visual servoing scheme. In IEEE Int. Conf. on
Robotics and Automation, ICRA’04, 2004. 90, 103

[Rosa 2007] P. Rosa, C. Silvestre, D. Cabecinhas et R. Cunha. Autolanding controller for a
fixed wing unmanned air vehicle. In AIAA Guidance Navigation and Control Confe-
rence and Exhibit. Citeseer, 2007. 93

[Roskam 1998] J. Roskam. Airplane flight dynamics and automatic flight controls, volume 2.
DARcorporation, 1998. 97, 110

[Roskam 2001] J. Roskam. Airplane flight dynamics and automatic flight controls, volume 1.
DARcorporation, 2001. 97, 110

[Rudowsky 2002] T. Rudowsky, M. Hynes, M. Luter, R. Niewoehner et P. Senn. Review of the
Carrier Approach Criteria for Carrier-Based Aircraft-Phase I : Final Report, 2002. 21

[Ruffier 2004] F. Ruffier et N. Franceschini. Visually guided micro-aerial vehicle : automatic
take off, terrain following, landing and wind reaction. In IEEE International Confe-
rence on Robotics and Automation, ICRA’04, volume 3, pages 2339–2346. IEEE, 2004.
31, 33, 92

[Sadjadi 1999] F. Sadjadi, M. Helgeson, M. Radke et G. Stein. Radar synthetic vision system
for adverse weather aircraft landing. IEEE Transactions on Aerospace and Electronic
Systems, 1999. 167

[Sanders 1973] L. Sanders et V. Fritch Jr. Instrument Landing Systems. IEEE Transactions
on Communications, vol. 21, no. 5, pages 435–454, 1973. 33, 93

[Santhalia 2008] G.K. Santhalia, S. Singh et S.K. Singh. Safer Navigation of Ships by Image
Processing & Neural Network. In Second Asia International Conference on Modeling
& Simulation, AICMS’08, pages 660–665. IEEE, 2008. 50

[Santhalia 2009] GK Santhalia, N. Sharma, S. Singh, M. Das et J. MulChandani. A Method
to Extract Future Warships in Complex Sea-Sky Background which May Be Virtually
Invisible. Third Asia Int. Conf. on Modelling and Simulation, 2009. 50

[Sasa 2000] S. Sasa, H. Gomi, T. Ninomiya, T. Inagaki et Y. Hamada. Position and attitude
estimation using image processing of runway. In AIAA : Aerospace Sciences Meeting
and Exhibit, 38th, Reno, NV, 2000. 66

[Serra 2010] P. Serra, F. Le Bras, T. Hamel, C. Silvestre et R. Cunha. Nonlinear IBVS
controller for the flare maneuver of fixed-wing aircraft using optical flow. In IEEE
Conference on Decision and Control, CDC’10, pages 1656–1661. IEEE, 2010. 92

[Sevaistre 2009] Bruno Sevaistre. A l’école des pilotes de chasse de l’Aéronavale, 2009. Docu-
mentaire télévisé FRANCE 4. 36

182 Bibliographie

[Shaik 2009] J. Shaik et KM Iftekharuddin. Detection and tracking of targets in infrared
images using Bayesian techniques. Optics & Laser Technology, vol. 41, no. 6, pages
832–842, 2009. 50, 51

[Shakernia 1999a] O. Shakernia, Y. Ma, T.J. Koo, J. Hespanha et S.S. Sastry. Vision guided
landing of an unmanned air vehicle. In IEEE Conference on Decision and Control,
CDC’99, volume 4, pages 4143–4148. IEEE, 1999. 33, 65

[Shakernia 1999b] O. Shakernia, Y. Ma, T.J. Koo et S. Sastry. Landing an unmanned air
vehicle : Vision based motion estimation and nonlinear control. Asian Journal of
Control, vol. 1, no. 3, pages 128–145, 1999. 65

[Shang 2007] J. Shang et Z. Shi. Vision-based runway recognition for uav autonomous landing.
International Journal of Computer Science and Network Security, vol. 7, no. 3, pages
112–117, 2007. 66

[Sharp 2001] C.S. Sharp, O. Shakernia et S.S. Sastry. A vision system for landing an un-
manned aerial vehicle. IEEE International Conference on Robotics and Automation,
ICRA’01, vol. 2, 2001. 33, 65

[Shi 1994] J. Shi et C. Tomasi. Good features to track. In IEEE Conference on Computer
Vision and Pattern Recognition, CCVPR’94, page 593–600, 1994. 65

[Shi 2006] M. Shi, H. Cui et X. Qu. Modeling landing signal officer for carrier approach.
Journal of Beijing University of Aeronautics and Astronautics, vol. 32, no. 2, pages
135–138, 2006. 24

[Shipman 2005] J. Shipman, S. Arunajatesan, C. Menchini et N. Sinha. Ship Airwake Sensi-
tivities To Modeling Parameters. 2005. 22

[Sidar 1983] M. Sidar et B. Doolin. On the feasibility of real-time prediction of aircraft carrier
motion at sea. IEEE Transactions on Automatic Control, vol. 28, no. 3, pages 350–356,
1983. 142

[Silveira 2001] G.F. Silveira, J.R.H. Carvalho, M.K. Madrid, P. Rives et S.S. Bueno. A fast
vision-based road following strategy applied to the control of aerial robots. In XIV
Brazilian Symposium on Computer Graphics and Image Processing, pages 226–231.
IEEE, 2001. 32

[Silveira 2012] G. Silveira et E. Malis. Direct Visual Servoing : Vision-Based Estimation and
Control Using Only Nonmetric Information. IEEE Transactions on Robotics, vol. 28,
no. 4, pages 974–980, 2012. 88, 89

[Smith 1991] A. J. Smith et E. J. Guiver. Approach and landing guidance. AGARD, Aircraft
Ship Operations, 1991. 22

[Soni 1994] T. Soni et B. Sridhar. Modelling issues in vision based aircraft navigation during
landing. IEEE Workshop Appl. Comput. Vision, 1994. 66, 67

[Sousa 2003] P. Sousa. Test Results of an F/A-18 Automatic Carrier Landing Using Shipboard
Relative Global Positioning System. Rapport technique, Naval Air Warfare Center
Aircraft Division, 2003. 93

[spe 1997] Department of Defense Handbook : Flying Qualities of Piloted Vehicles. Rapport
technique, Department of Defense, 1997. 22

[Sridhar 1996] B. Sridhar, G.B. Chatterji et T. Soni. Model-based vision for aircraft position
determination. Control Engineering Practice, vol. 4, no. 8, pages 1153–1159, 1996. 65

Bibliographie 183

[Srinivasan 2000] M.V. Srinivasan, S.W. Zhang, J.S. Chahl, E. Barth et S. Venkatesh. How
honeybees make grazing landings on flat surfaces. Biological Cybernetics, vol. 83, no. 3,
pages 171–183, 2000. 33

[St. John 1970] O.-B. St. John. All weather landing. AGARD, Aircraft Landing Systems,
1970. 93

[Steuer 2011] G. Steuer. La DGA prépare le Rafale du Futur. Air & Cosmos, no. 2269, pages
12–16, 2011. 30

[Steuer 2012] G. Steuer. Un Camcopter au tapis. Air & Cosmos, no. 2313, page 30, 2012. 9

[Stevens 1992] B.L. Stevens et F.L. Lewis. Aircraft control and simulation. Wiley, 1992. 94,
96, 110, 111

[Studholme 1999] C. Studholme, D.L.G. Hill et D.J. Hawkes. An overlap invariant entropy
measure of 3D medical image alignment. Pattern recognition, vol. 32, no. 1, pages
71–86, 1999. 56

[Sull 1995] S. Sull et B. Sridhar. Model-based obstacle detection from image sequences. 1995
Int. Conf. on Image Processing (Vol. 2), 1995. 50

[Sull 1999] S. Sull et B. Sridhar. Runway obstacle detection by controlled spatiotemporal image
flow disparity. IEEE Transactions on Robotics and Automation, vol. 15, no. 3, pages
537–547, 1999. 49, 50

[Sundareswaran 1999] V. Sundareswaran et R. Behringer. Visual servoing-based augmented
reality. International Workshop on Augmented reality, IWAR’99, page 193, 1999. 56,
70, 79

[Sweger 2003] J.F. Sweger. Design Specifications Development for Unmanned Aircraft Carrier
Landings : A Simulation Approach. 2003. 26

[Tai 1998] T.C. Tai. Simulation and analysis of LHD ship airwake by Navier-Stokes method.
NATO RTO Symposium on Fluid Dynamics Problems of Vehicles Operating near or
in the Air-Sea Interface, Amsterdam, The Netherlands, 1998. 22

[Tamadazte 2009] B. Tamadazte, T. Arnould, S. Dembélé, N. Lefort-Piat et E. Marchand.
Real-time vision-based microassembly of 3D MEMS. IEEE/ASME Int. Conf. on Ad-
vanced Intelligent Mechatronics, AIM 2009, pages 88–93, July 2009. 69

[Tandra 2008] S. Tandra et Z. Rahman. Robust Edge-detection algorithm for runway-edge
detection. Old Dominion University, Electrical and Computer Engineering Department
Norfolk, Virginia, vol. 23529, 2008. 66

[Tang 2011] D. Tang, F. Li, N. Shen et S. Guo. UAV attitude and position estimation for
vision-based landing. In International Conference on Electronic and Mechanical En-
gineering and Information Technology, EMEIT’11, volume 9, pages 4446–4450. IEEE,
2011. 65

[Tarleton Jr 2000] N.G. Tarleton Jr, D.R. Wilkens et P.F. Symosek. Method and apparatus
for navigating an aircraft from an image of the runway, 2000. US Patent 6,157,876.
62

[Triantafyllou 1983] M. Triantafyllou, M. Bodson et M. Athans. Real time estimation of ship
motions using Kalman filtering techniques. IEEE Journal of Oceanic Engineering,
vol. 8, no. 1, pages 9–20, 1983. 142

184 Bibliographie

[Tsai 2008] A.C. Tsai, P.W. Gibbens et R. Hugh Stone. Visual position estimation for au-
tomatic landing of a tail-sitter vertical takeoff and landing unmanned air vehicle. In
Mechatronics and Machine Vision in Practice, pages 181–191. Springer, 2008. 66

[Valasek 2005] J. Valasek, K. Gunnam, J. Kimmett, M.D. Tandale, J.L. Junkins et D. Hughes.
Vision-based sensor and navigation system for autonomous air refueling. Journal of
Guidance Control and Dynamics, 2005. 32

[Van Pham 2012] B. Van Pham, S. Lacroix et M. Devy. Vision-based absolute navigation for
descent and landing. Journal of Field Robotics, vol. 29, pages 627–647, 2012. 33

[Viola 1997] P. Viola et W.M. Wells III. Alignment by maximization of mutual information.
International journal of computer vision, vol. 24, no. 2, pages 137–154, 1997. 78

[Vladimir 2012] T. Vladimir, D. Jeon, D.H. Kim, C.H. Chang et J. Kim. Experimental Feasi-
bility Analysis of ROI-Based Hough Transform for Real-Time Line Tracking in Auto-
Landing of UAV. In IEEE International Symposium on Object/Component/Service-
Oriented Real-Time Distributed Computing Workshops, ISORCW’12, pages 130–135.
IEEE, 2012. 66

[Vu 1991] B. Vu, T. Lemoing et P. Costes. Integration of flight and carrier landing aid systems
for shipboard operations. AGARD, Aircraft Ship Operations 15, 1991. 24, 93, 136, 142,
143

[Wewerinke 1978] PH Wewerinke. A theoretical and experimental analysis of the outside world
perception process. In 14th Annual Conference on Manual Control, pages 535–555,
1978. 20

[Whitacre 2007] W. Whitacre, M. Campbell, M. Wheeler et D. Stevenson. Flight results
from tracking ground targets using seascan uavs with gimballing cameras. In American
Control Conference, 2007. ACC’07, pages 377–383. IEEE, 2007. 33

[Wilson 1996] W.J. Wilson, CC Williams Hulls et G.S. Bell. Relative end-effector control
using cartesian position based visual servoing. IEEE Transactions on Robotics and
Automation, vol. 12, no. 5, pages 684–696, 1996. 88

[Wood 2009] A. Wood. Laas and Jpals : new landing systems on the horizon. Aviation
International News, vol. 41, no. 12, 2009. 2, 26

[Xiang-Bin 2011] Shi Xiang-Bin, Wang Tian-Guang et Wu Dan. A Position and Attitude
Estimation Method for UAV Autonomous Landing. In International Conference on
Internet Technology and Applications, 2011. 66

[Xu 2004] G.L. Xu, Y.H. Cheng et C. Shen. Unmanned Air Vehicle’s Navigation and Auto-
matic Accurate Landing in All Weather Based on Infrared Laser Scan and Computer
Vision. Acta Aeronautica Et Astronautica Sinica, vol. 25, no. 5, pages 499–503, 2004.
24

[Yakimenko 2002] OA Yakimenko, II Kaminer, WJ Lentz et PA Ghyzel. Unmanned aircraft
navigation for shipboard landing using infrared vision. IEEE Transactions on Aerospace
and Electronic Systems, vol. 38, no. 4, pages 1181–1200, 2002. 50, 64, 93

[Yang 2011a] X. Yang, M. Garratt et H. Pota. Monotonous trend estimation using recursive
Prony Analysis. In Australian Control Conference (AUCC), 2011, pages 321–326.
IEEE, 2011. 142

Bibliographie 185

[Yang 2011b] X. Yang, L. Mejias et M. Garratt. Multi-sensor data fusion for UAV navigation
during landing operations. ACRA 2011, 2011. 64

[Yumori 1981] I. Yumori. Real time prediction of ship response to ocean waves using time
series analysis. In OCEANS 81, pages 1082–1089. IEEE, 1981. 142

[Zhang 1999] H. Zhang et J.P. Ostrowski. Visual servoing with dynamics : Control of an
unmanned blimp. In IEEE International Conference on Robotics and Automation,
ICRA’99, volume 1, pages 618–623, 1999. 91, 168

[Zhang 2008] X. Zhang, Y. Shang, Z. Lei et Q. YU. Landing Position and Attitude Mea-
surement of UAV Using Runway Image. National University of Defense technology,
vol. 30, no. 1, page 19, 2008. 66

[Zitova 2003] B. Zitova et J. Flusser. Image registration methods : a survey. Image and vision
computing, vol. 21, no. 11, pages 977–1000, 2003. 78

[Zufferey 2007] J.C. Zufferey, A. Klaptocz, A. Beyeler, J.D. Nicoud et D. Floreano. A 10-gram
vision-based flying robot. Advanced Robotics, vol. 21, no. 14, pages 1671–1684, 2007.
33

Résumé

L’appontage d’avions demeure aujourd’hui un exercice difficile dont la réussite conditionne
l’efficacité d’un groupe aéronaval. Dans la marine française, des systèmes d’aide améliorent la
perception du pilote durant l’appontage. Il n’existe cependant pas de système automatique qui
permettrait l’emploi d’avions sans pilote sur porte-avions. Les travaux réalisés durant cette
thèse ont donc pour objet un système d’appontage à l’aide d’un capteur de vision de l’avion.

Utilisant les capteurs de l’aéronef, les différentes fonctions d’un tel système reposent sur
la détection du porte-avions dans l’image initiale, son suivi au cours de la séquence et la
commande de l’avion et de la tourelle de sa caméra. Cette étude propose des solutions pour
ces fonctions en se basant sur les techniques de l’état de l’art. La détection du navire repose sur
l’utilisation des capteurs de l’avion et d’une image de référence du porte-avions afin d’initialiser
le suivi du porte-avions. Ce dernier est assuré par des algorithmes de suivi 3D basé modèle et de
suivi 2D dense qui fournissent les mesures utilisées par la commande. La commande de l’avion
par asservissement visuel repose sur des primitives visuelles contenues dans le plan image et
dont les valeurs désirées restent constantes pour la trajectoire désirée. Les mouvements du
porte-avions sont pris en compte à l’aide de la vision et la commande de la tourelle se base
également sur des primitives visuelles. Les méthodes de vision sont validées sur des images
réelles et des images provenant d’un simulateur réaliste. La commande est d’abord évaluée
sans algorithme de vision afin de la caractériser. Enfin, l’ensemble de la chaîne est ensuite
évaluée sur des simulations réalistes et montre son efficacité.

Mots clés : Asservissement visuel, commande du vol, appontage, vision par ordinateur

Abstract

The aircraft landing on carrier remains a very challenging task whose success affects the
efficiency of the entire aeronaval group. In the French Navy, aiding systems improve the pilot
perception during the approach toward the carrier. However no automatic landing system
currently exist. This kind of system will be required for use of UAV. This thesis develops an
automatic landing system based on a vision sensor of the aircraft.

Using aircraft sensors, various functions of such a system include the carrier detection in
the initial image, its tracking along images and the control of the aircraft and camera orienta-
tion. This study presents solutions for each function based on state of the art techniques. Ship
detection relies on aircraft sensors and on a reference image to provide tracking initialisation.
Carrier tracking is performed using 3D model-based or 2D dense trackers. Aircraft control by
visual servoing uses visual features of the image plane to perform the alignement and descent
tasks. Desired values of the visual features remain constant along the desired trajectory. Car-
rier movements are taken into account using vision. Control of camera platform is also based
on visual features. First, vision methods are validated both using real and synthetic images
from a realistic simulator. The aircraft control is evaluated with simulated visual features
in order to characterize it. Finally, the complete system based on vision and visual servoing
functions is successfully validated on realistic simulations.

Key words : Visual servoing, flight control, carrier landing, computer vision

	Remerciements
	Table des matières
	Acronymes
	Notations
	Introduction
	Contexte aéronautique de l'étude
	L'avion ... De quoi s'agit-il ?
	Brève histoire des débuts de l'aéronautique
	L'avion et son pilote
	Les drones

	Les porte-avions
	Histoire
	Doctrine d'emploi et utilisation

	L'appontage
	La trajectoire
	Les difficultés
	Visibilité
	Peu d'indices visuels directs
	Mouvements de plate-forme
	Aérologie autour du porte-avions

	Aides à l'appontage
	Aides passives
	Aides actives

	Systèmes automatiques d'appontage

	Capteurs
	Le système TACAN
	Centrale inertielle
	Sondes
	Radio-altimètre
	Optronique

	Les applications de la vision en aéronautique
	Cadre de l'étude
	Hypothèses
	Découpage de l'étude
	De la difficulté d'obtention des séquences réelles
	À la nécessité d'un environnement de simulation
	Modèle avion
	Générateur d'images synthétiques
	Modèle de capteur et turbulence atmosphérique

	Conclusion

	Techniques de vision pour l'appontage
	Généralités liées à la vision par ordinateur
	Formation géométrique des images
	Transformation homographique dans l'image

	Détection du porte-avions
	État de l'art de la détection de navire
	Méthode de détection proposée
	Zone d'intérêt dans l'image initiale
	Mise en forme du patch de détection
	Localisation du porte-avions et initialisation du suivi

	Évaluation de la méthode de détection
	Images réelles
	Images synthétiques

	Suivi du porte-avions
	État de l'art de la localisation d'une caméra par rapport à une piste
	Points caractéristiques
	Contour
	Dense

	Algorithmes de suivi utilisés
	Suivi 3D basé modèle
	Suivi dense 2D

	Conclusion

	Commande par asservissement visuel
	Formalisme de l'asservissement visuel
	État de l'art de l'atterrissage basé vision
	IBVS
	PBVS

	Appontage par asservissement visuel
	Modélisation
	Modélisation de l'avion et du porte-avions
	Modélisation des caméras

	Primitives visuelles pour l'appontage
	Calcul des éléments de base des primitives
	Modélisation des primitives
	Lien avec l'état de l'avion
	Comparaison avec les primitives de la littérature.

	Commande par retour d'état autour du point de fonctionnement
	Résultats

	Prise en compte du vent et des mouvements du porte-avions
	Estimation du vent sur le pont et mise à jour des consignes
	Annulation des mouvements de rotation du porte-avions
	Prédiction du mouvement du porte-avions

	Comparaison des lois de commande
	Commande de l'orientation de la caméra réelle c
	Méthode géométrique basée sur la pose
	Méthode basée sur des primitives 2D

	Appontage incorporant la chaîne image
	Conclusion

	Conclusion
	Bibliographie

