

and Distant Retrograde Orbits in Earth, Libration, Formation Flying

David Folta NASA - Goddard Space Flight Center

Advanced Topics in Astrodynamics Barcelona, Spain July 5-10, 2004

Agenda

. Formation flying – current and future

II. LEO Formations

Background on perturbation theory / accelerations

- Two body motion

Perturbations and accelerations

LEO formation flying

- Rotating frames

- Review of CW equations,

- Lambert problems, Shuttle

The EO-1 mission

- Realities of operations

III. Control strategies for formation flight in the vicinity of the libration points Libration missions

Natural and controlled libration orbit formations - Natural motion

- Non-Natural motion

IV. Distant Retrograde Orbit Formations

V. References

All references are textbooks and published papers

Reference(s) used listed on each slide, lower left, as ref#

NASA Themes and Libration Orbits

Content Space Flight Content ASA Enterprises of Space Sciences (SSE) and Earth Sciences (ESE) are a combination of several programs and themes

Origins

• Recent SEC missions include ACE, SOHO, and the L_1/L_2 WIND mission. The Living With a Star (LWS) portion of SEC may require libration orbits at the L_1 and L_3 Sun-Earth libration

• Structure and Evolution of the Universe (SEU) currently has MAP and the future Micro Arc-second X-ray Imaging Mission (MAXIM) and Constellation-X missions.

• Space Sciences' Origins libration missions are the James Webb Space Telescope (JWST) and The Terrestrial Planet Finder (TPF).

• The Triana mission is the lone ESE mission not orbiting the Earth.

• A major challenge is formation flying components of Constellation-X, MAXIM, TPF, and Stellar Imager.

Earth Science Launches Low Earth Orbit Formations

The 'a.m.' train

 \sim 705km, 980 inclination,

10:30 .pm. Descending node sun-sync

-Terra (99): Earth Observatory

- Landsat-7(99): Advanced land imager

-SAC-C(00): Argentina s/c

-EO-1(00): Hyperspectral inst.

The 'p.m.' train

~ 705km, 980 inclination,

1:30 .pm. Ascending node sun-sync

- Aqua (02)

- Aura (04)

- Calipso (05) - CloudSat (05)

- Parasol (04)

- OCO (tbd)

C The A-Train

Space Science Launches Possible Libration Orbit missions

- FKSI (Fourier Kelvin Stellar Interferometer): near IR interferometer
- JWST (James Webb Space Telescope): deployable, ~6.6 m, L2
- Constellation X: formation flying in librations orbit
- SAFIR (Single Aperture Far IR): 10 m deployable at L2,
- Deep space robotic or human-assisted servicing
- Membrane telescopes
- Very Large Space Telescope (UV-OIR): 10 m deployable or assembled in LEO, GEO or libration orbit
- MAXIM: Multiple X ray s/c
- Stellar Imager: multiple s/c form a fizeau interferometer
- TPF (Terrestrial Planet Finder): Interferometer at L2
- 30 m single dish telescopes
- SPECS (Submillimeter Probe of the Evolution of Cosmic Structure): Interferometer 1 km at L2

Future Mission Challenges Considering science and operations

> Orbit Challenges

- ➤ Biased orbits when using large sun shades
- > Shadow restrictions
- ➤ Very small amplitudes
- ➤ Reorientation and Lissajous classes
- Rendezvous and formation flying
- ➤ Low thrust transfers
- Quasi-stationary orbits
- > Earth-moon libration orbits
- \rightarrow Equilateral libration orbits: $L_4 \& L_5$

▶Operational Challenges

- Servicing of resources in libration orbits
 Minimal fuel
 Constrained communications
- ➤ Limited ΔV directions
- ➤ Solar sail applications
- ➤ Continuous control to reference trajectories
- ➤ Tethered missions
- Human exploration

Background on perturbation theory / accelerations

Two Body Motion

Atmospheric Drag

Potential Models Forces

Solar Radiation Pressure

Two - Body Motion

Soddard Space Flight Center

$$m_1 \vec{\eta}'' = -\frac{Gm_1 m_2}{|\vec{\eta} - \vec{r}_2|^2} \frac{\vec{\eta} - \vec{r}_2}{|\vec{\eta} - \vec{r}_2|^2} = -\frac{Gm_1 m_2 (\vec{r}_1 - \vec{r}_2)}{|\vec{\eta} - \vec{r}_2|^3}$$

$$m_2\vec{r_2}'' = -\frac{Gm_1m_2}{|\vec{r_2} - \vec{r_1}|^2} \frac{\vec{r_2} - \vec{r_1}}{|\vec{r_2} - \vec{r_1}|^2} = -\frac{Gm_1m_2(\vec{r_2} - \vec{r_1})}{|\vec{r_1} - \vec{r_2}|^3}$$

$$\vec{n}'' = -\frac{Gm_2(\vec{n} - \vec{r}_2)}{|\vec{n} - \vec{r}_2|^3}$$
 $\vec{r}_2'' = -\frac{Gm_1(\vec{r}_2 - \vec{n})}{|\vec{n} - \vec{r}_2|^3}$

$$\vec{\eta}'' - \vec{r} \vec{z}'' = -\frac{Gm_2(\vec{\eta} - \vec{r}_2)}{|\vec{\eta} - \vec{r}_2|^3} + \frac{Gm_1(\vec{r}_2 - \vec{\eta})}{|\vec{\eta} - \vec{r}_2|^3} = -\frac{G(m_2 + m_1)(\vec{\eta} - \vec{r}_2)}{|\vec{\eta} - \vec{r}_2|^3}$$

$$\vec{r} = \vec{\eta} - \vec{r}_2$$
 Fundamental Equation of Motion

$$\vec{r}'' = -\frac{G(m_2 + m_1)\vec{r}}{r^3}$$

•Vector direction from
$$r_2$$
 to r_1 and r_1 to r_2

$$\mu = G(m_1 + m_2)$$

 $\mu = Gm_{earth} \approx 3.986 \times 10^{14} \, m^3 / \, sec^2$

FORCES ON PROPAGATED ORBIT

Equation Of Motion Propagated.

$$m\frac{d^2\vec{r}}{dt^2} = -\frac{\mu\hat{r}}{r^3} + \text{accelerations}$$

External Accelerations Caused By Perturbations

$$a = a_{\text{nonspherical}} + a_{\text{drag}} + a_{3\text{body}} + a_{\text{srp}} + a_{\text{tides}} + a_{\text{other}}$$

Gaussian Lagrange Planetary Equations

Changes in Keplerian motion due to perturbations in terms of the applied force. These are a set of differential equations in orbital elements that provide analytic solutions to problems involving perturbations from Keplerian orbits. For a given disturbing function, R, they are given by

		$I \frac{\partial R}{\partial \Omega}$. •	
	~15	$\frac{1}{na^2\sqrt{1-e^2}\sin J}$	$\frac{\sqrt{1-e^2}}{na^2e}\frac{\partial R}{\partial e}$		
	$\frac{(1-e^2}{na^2e}\frac{\partial R}{\partial \omega}$	$\frac{\partial R}{\partial \omega} - \frac{1}{n}$	$\frac{\partial R}{I \ \partial I} +$	$\frac{\partial R}{\partial I}$	$\frac{2}{na}\frac{\partial R}{\partial a}$
	>	$\frac{2}{2}\sin I$	$\frac{\cos I}{1 - e^2 \sin I} \frac{\partial R}{\partial I} +$	$\frac{1}{1-c^2\sin I}\frac{\partial R}{\partial I}$	$\frac{-c^2}{a^2e}\frac{\partial R}{\partial e} = -$
$\frac{2}{na} \frac{\partial R}{\partial M}$	$\frac{1 - e^2}{na^2 e} \frac{\partial R}{\partial M}$	$\frac{\cos I}{na^2\sqrt{1-\epsilon}}$	$\frac{cc}{na^2\sqrt{1}}$	$\frac{1}{a^2\sqrt{1-}}$	$-\frac{1-c^2}{na^2e}$
2 1		- L			<i>u</i> ==
∵ 3	••	·	:3	Ċ	Ň

Geopotential

Tesseral – combinations of the two to model specific regions • Spherical Harmonics break down into three types of terms Zonal – symmetrical about the polar axis Sectorial – longitude variations

- J2 accounts for most of non-spherical mass
- Shading in figures indicates additional mass

Potential Accelerations

 $\Phi = \frac{\mu}{r} \left| 1 - \sum_{1=2}^{\infty} J_1 \left(\frac{R}{r} \right)^1 P_1 \left(\sin \phi \right) + \sum_{1=1}^{\infty} \sum_{m=1}^{1} \frac{1}{r^{1+1}} P_{1m} \left(\sin \phi \right) \left\{ C_{1m} \cos m \lambda + S_{1m} \sin m \lambda \right\} \right|$

The coordinates of P are now expressed in spherical coordinates (r, ϕ, λ) where ϕ is the geocentric latitude and λ is the longitude. R is the equatorial radius of the primary body and $P_{lm}(\sin \phi)$ is the Legendre's Associated Functions of degree and λ

harmonics. If $1 \neq m \neq 0$ they are referred to as tesseral harmonics, and if $1 = m \neq 0$, they are called sectoral harmonics. The coefficients and are referred to as spherical harmonic coefficients. If m = 0 the coefficients are referred to as zonal

Simplified J2 acceleration model for analysis with acceleration in inertial coordinates

$$a = \nabla \phi = \frac{\delta \phi}{\delta x} i + \frac{\delta \phi}{+ \delta y} j + \frac{\delta \phi}{+ \delta z} k$$

$$a = \nabla \phi = \frac{\delta \phi}{\delta x} i + \frac{\delta \phi}{+ \delta y} i + \frac{\delta \phi}{\delta z} k$$

$$a_j = \frac{-3J_2 \mu R_e^2 r_j}{2r^5} \left(1 - \frac{5r_k^2}{r^2}\right)$$

$$a_k = \frac{-3J_2 \mu R_e^2 r_j}{2r^5} \left(3 - \frac{5r_k^2}{r^2}\right)$$

Atmospheric Drag

- Atmospheric Drag Force On The Spacecraft Is A Result Of Solar Effects On The Earth's Atmosphere
- The Two Solar Effects:
- Direct Heating of the Atmosphere
- Interaction of Solar Particles (Solar Wind) with the Earth's Magnetic
- NASA / GSFC Flight Dynamics Analysis Branch Uses Several models:
- Harris-Priester
- Models direct heating only
- Converts flux value to density
- Jacchia-Roberts or MSIS
- Models both effects
- Converts to exospheric temp. And then to atmospheric density
- Contains lag heating terms

Solar Flux Prediction

Historical Solar Flux, F10.7cm values Observed and Predicted (+2s) 1945-2002

Drag Acceleration

Acceleration defined as

$$a = \frac{1}{2} \frac{C_d A \rho v_a^2 v}{m}$$

A = Spacecraft cross sectional area, (m^2) $C_d =$ Spacecraft Coefficient of Drag, unitless m = mass, (kg) $\rho =$ atmospheric density, (kg/m^3) $v_a =$ s/c velocity wrt to atmosphere, (km/s) $v_a =$ inertial spacecraft velocity unit vector $v_a =$ Spacecraft ballistic property Planetary Equation for semi-major axis decay rate of circular orbit (Wertz/Vallado p629), small effect in e

$$\Delta \boldsymbol{a} = -\, 2\pi C_d \,\, A \,\, \rho \,\, \boldsymbol{a}^2$$

Solar Radiation Pressure Acceleration

Goddard Space Flight Center

$$\overline{F} = -\frac{1}{c} GA_{s/c} \hat{s}$$
, but

$$\frac{G}{c} = \frac{1350 \text{ watts/m}^2}{3 \times 10^8 \text{ m/s}} = 4.5 \times 10^{-6} \text{ watt sec/m}^3$$

$$=4.5x10^{-6}\,{\rm N/m^2} \equiv P_{\rm SR}$$

Therefore,

$$\overline{F} = -P_{SR} A_{s/c} \hat{s}$$

Where G is the incident solar radiation per unit area striking the surface, $A_{s/c}$. G at $1 \text{ AU} = 1350 \text{ watts/m}^2$ and $A_{s/c} = \text{area of the spacecraft}$ normal to the sun direction. In general we break the solar pressure force into the component due to absorption and the component due to reflection

Where \overline{F}_s is the force in the solar direction and \overline{F}_n is the force normal to the surface

 $\hat{r} = -P_{sp}A_{s/c}[\alpha \hat{s} + 2\gamma \hat{n}]$

/here

 $\alpha \equiv \text{absorptivity coefficient}, \ 0 \le \alpha \le 1, \ \alpha = 1 - \gamma$

 $\gamma = \text{reflectivity coefficient of specular reflection}, \ 0 \le \gamma \le 1$

n is a unit vector normal to the surface, A_{s/c} A_{s/c} is the area normal to the sun direction

From Lagrange's planetary equations $\frac{da}{dt} = \frac{2}{n\sqrt{1-e^2}} \{ e \sin v \overline{F}_R + \frac{a(1-e^2)}{r} \overline{F}_I \}$

Where \overline{F}_R and \overline{F}_I are the radial and in – track solar pressure forces.

Other Perturbations

Third Body

$$a_{3b} = -\mu/r^3 \bar{r} = \mu(\bar{r_j}/r_j^3 - \bar{r_k}/r_k^3)$$

– Where r_j is distance from s/c to body and r_k is distance from body to Earth

Thrust – from maneuvers and out gassing from Inertial acceleration: $x = T_x/m$, $y=T_y/m$, $z=T_z/m$ instrumentation and materials

Tides, others

Goddard Space Flight Center

Ballistic Coefficient

- Area (A) is calculated based on spacecraft model.
- Typically held constant over the entire orbit
- Variable is possible, but more complicated to model
- Effects of fixed vs. articulated solar array
- Coefficient of Drag (C_d)is defined based on the shape of an object.
- The spacecraft is typically made up of many objects of different shapes.
 - We typically use 2.0 to 2.2 (C_d for A sphere or flat plate) held constant over the entire orbit because it represents an average
- For 3 axis, 1 rev per orbit, earth pointing s/c: A and C_d do not change drastically over an orbit wrt velocity vector
- Geometry of solar panel, antenna pointing, rotating instruments
- Inertial pointing spacecraft could have drastic changes in B_c over an orbit

Ballistic Effects

Varying the mass to area yields different decay rates Sample: 100kg with area of 1, 10, 25, and 50m², C_d=2.2

Numerical Integration

- Solutions to ordinary differential equations (ODEs) to solve the equations of motion.
- Includes a numerical integration of all accelerations to solve the equations of motion
- Typical integrators are based on
- Runge-Kutta

formula for y_{n+1} , namely:

$$y_{n+1} = y_n + (1/6)(k_1 + 2k_2 + 2k_3 + k_4)$$

different y-jump estimates for the interval, with the estimates based on the is simply the y-value of the current point plus a weighted average of four slope at the midpoint being weighted twice as heavily as the those using the slope at the end-points.

- Cowell-Moulton
- Multi-Conic (patched)
- Matlab ODE 4/5 is a variable step RK

Coordinate Systems

Origin of reference frames:
Planet

Barycenter Topographic

Reference planes:
Equator – equinox
Ecliptic – equinox
Equator – local meridian
Horizon – local meridian

Most used systems GCI - Integration of EOM ECEF - Navigation Topographic - Ground station

using the Cartesian elements to construct the local system.that rotates with respect to A local system can be established by selection of a central s/c or center point and

$$\vec{v} = \vec{v} \cdot (t)$$

$$\vec{v}^* = \vec{v}^* \cdot (t)$$

$$\vec{v} = \vec{v} \cdot (t)$$

$$\vec{r} = \vec{r}(t)$$
 Known (reference Orbit)

$$\overline{v} = \overline{v}(t)$$

$$\delta \vec{r}(t) = \vec{r}(t) - \vec{r}^*(t)$$

$$\frac{d^2}{dt^2} \bar{r}(t) = 1/m \bar{F}(\bar{r}, \bar{v}) \equiv \bar{f}(\bar{r}, \bar{v})$$
 What equations of motion does the

$$\frac{d^{2}}{dt^{2}} \, \delta \vec{r} = \frac{d^{2}}{dt^{2}} (\vec{r}(t) - \vec{r}^{*}(t)) = \frac{d^{2}}{dt^{2}} \vec{r}(t) - \frac{d^{2}}{dt^{2}} \vec{r}^{*}(t) = \vec{f}(\vec{r}, \vec{\nu}) - \vec{f}(\vec{r}^{*}, \vec{\nu}^{*})$$

$$\frac{d^{2}}{dt^{2}} \, \delta \vec{r}(t) = \vec{f}(\vec{r}, \vec{\nu}) - \vec{f}(\vec{r}^{*}, \vec{\nu}^{*})$$
22

As it stands (1) is exact. However if $\delta \bar{r}$ is sufficiently close, the term f(r)an be expanded via Taylor's series ...

$$ar{f}(ar{r}) = ar{f}(ar{r}^* + \delta ar{r}) = ar{f}(ar{r}^*) + rac{\partial ar{f}}{\partial ar{r}}\Big|_{ar{r}=ar{r}^*} \delta ar{r} + \ldots$$

Substituting in yields a linear set of ODEs

$$\frac{d^2}{dt^2} \, \delta \vec{r}(t) = \vec{f}(\vec{r}) - \vec{f}(\vec{r}^*) = \vec{f}(\vec{r}^*) + \frac{\partial \vec{f}}{\partial \vec{r}} \Big|_{\vec{r} = \vec{r}^*} \cdot \delta \vec{r} - \vec{f}(\vec{r}^*)$$

$$\left[\frac{d^2}{dt^2} \, \delta \vec{r} = \frac{\partial \vec{f}}{\partial \vec{r}} \Big|_{\vec{r} = \vec{r}^*} \cdot \delta \vec{r} \right]$$

This is important since it will be our starting point for everything that follows

- Describe motion taking place near a circular orbit
- A natural coordinate frame is one that rotates with the circular orbit

The frame described is known as

- Hill's

- RTN

- Clohessy-Wiltshire

- RAC

LVLH

RIC

24

Any vector will now be given by:

$$\overline{A} = x\hat{R} + y\hat{T} + z\hat{N} = \begin{vmatrix} y \\ y \end{vmatrix}$$

Now we can evaluate
$$\bar{f} = (\frac{-\mu}{r^3}\bar{r}) \Rightarrow f_i = (\frac{-\mu}{r^3}x_i)$$

$$\frac{\partial \bar{f}}{\partial \bar{r}} = \frac{\partial f_i}{\partial x_j} = \frac{\partial}{\partial x_j}(\frac{-\mu}{r^3}x_i) = \frac{3\mu}{r^5}x_ix_j - \frac{\mu}{r^3}\delta_{ij}$$

$$\frac{\partial \bar{f}}{\partial \bar{r}} = \frac{\mu}{r^5}(x_ix_j - r^2\delta_{ij})$$

y=z=0 \bar{T}^* In RTN X=L=L

$$= \frac{\mu}{r^5} \begin{pmatrix} 2x^2 - y^2 - z^2 & 3xy \\ 3xy & 2y^2 - x^2 - z^2 \\ 3xz & 3yz \end{pmatrix}$$

$$\left| \frac{\partial \bar{f}}{\partial \bar{r}} \right|_{\bar{r}^*} \frac{\mu}{r^3} \begin{pmatrix} 2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix} = n^2 \begin{pmatrix} 2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix}$$

Transforming the EOM

Goddard Space Filght Center

Now convert Newton's 2nd law to RTN frame

$$\frac{d}{dt}$$
) moving $=\frac{d}{dt}$) fixed $-\omega \times$

Newton's law involves 2nd derivatives:

$$\frac{D^2}{Dt^2}\,\delta\vec{r} = \frac{d^2}{dt^2}\,\delta\vec{r} - \frac{d\varpi^2}{dt^2} \times \delta\vec{r} - 2\varpi \times \frac{d}{dt}\,\delta\vec{r} + \varpi \times (\varpi \times \delta\vec{r})$$

$$\frac{D^2}{Dt^2} \delta \vec{r} = \frac{d^2}{dt^2} \delta \vec{r} - \frac{d\varpi^2}{dt^2} \times \delta \vec{r} - 2\varpi \times \frac{D}{Dt} \delta \vec{r} + \varpi \times (\varpi \times \delta \vec{r})$$

$$\varpi = \begin{pmatrix} 0 \\ 0 \\ n \end{pmatrix} \qquad \widetilde{\delta r} = \begin{pmatrix} x \\ y \\ z \end{pmatrix} \qquad \frac{d\varpi}{dt} = \frac{Du}{D}$$

$$\frac{d\varpi}{dt} = \frac{D\varpi}{Dt} = 0 \left| \frac{D}{Dt} \vec{or} = \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} \right| \left| \varpi \times \frac{D}{Dt} \vec{or} = \begin{pmatrix} -\frac{1}{2} & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{pmatrix} \right|$$

$$\begin{vmatrix} -n\dot{y} \\ n\dot{x} \\ 0 \end{vmatrix} | \boldsymbol{\varpi} \times (\boldsymbol{\varpi} \times \boldsymbol{\delta} \overline{\boldsymbol{v}}) = \begin{vmatrix} -n^2x \\ -n^2y \\ 0 \end{vmatrix}$$

$$\frac{d^2}{dt^2} \, \delta \vec{r} = \frac{\partial \vec{f}}{\partial \vec{r}} \Big|_{\vec{r}^*} \, \delta \vec{r} = \begin{pmatrix} +2n^2 x \\ -n^2 y \\ -n^2 z \end{pmatrix}$$

Transforming the EOM yields Clohessy-Wiltshire Equations

$$\frac{D^2}{Dt^2} \delta \vec{r} = \begin{pmatrix} -2n^2 x \\ -n^2 y \\ -n^2 z \end{pmatrix} - 2 \begin{pmatrix} -n^2 \dot{y} \\ -n^2 \dot{x} \\ 0 \end{pmatrix} - \begin{pmatrix} -n^2 x \\ -n^2 y \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} \ddot{x} \\ \ddot{y} \\ \ddot{z} \end{pmatrix} = \begin{pmatrix} 3n^2x + 2n^2\dot{y} \\ -2n\dot{x} \\ -nz \end{pmatrix}$$

$$\ddot{y} = -2n\dot{x} \Longrightarrow \dot{y} = -2nx + k_1$$
$$\ddot{x} = -n^2x + 2nk_1$$

$$x = x_0 \cos(nt) + \frac{v_0}{n} \sin(nt) + \frac{2k_1}{n}$$
$$y = -2x_0 \sin(nt) + \frac{2v_0}{n} \cos(nt) + \frac{2k_1}{n}t + y_0$$

$$z = z_0 \cos(nt) + \frac{\omega_0}{n} \sin(nt)$$

A "balance" form will have no secular growth, $k_1=0$

Note that the y-motion (associated with T) has twice the amplitude of the x motion

Relative Motion

Effect of Velocity (1 m/s) or Position(1 m) Difference A numerical simulation using RK8/9 and point mass

- An Along-track separation remain constant
- A 1 m radial position difference yields an along-track motion
- A 1 m/s along-track velocity yields an along-track motion
- A 1 m/s radial velocity yields a shifted circular motion

Shuttle Vbar / Rbar

- · Shuttle approach strategies
- •Vbar Velocity vector direction in an LVLH (CW) coordinate system
- •Rbar Radial vector direction in an LVLH (CW) coordinate system
- Passively safe trajectories Planned trajectories that make use of predictable CW motion if a maneuver is not performed.
- Consideration of ballistic differences Relative CW motion considering F 2 8 8 8 the difference in the drag profiles.

Graphics Ref: Collins, Meissinger, and Bell, Small Orbit Transfer Vehicle (OTV) for On-Orbit Satellite Servicing and Resupply, 15th USU Small Satellite Conference, 2001

What Goes Wrong with an Ellipse

In stable – space notation, linearization is written as $\frac{d}{dt} \delta \bar{S} = A \delta \bar{S}$

$$A = \begin{pmatrix} 0 & 1 \\ \frac{\partial \bar{f}}{\partial \bar{x}} & 0 \end{pmatrix}$$

Since the equation is linear

$$\partial \overline{S} = \Phi \partial S_0 \Rightarrow \frac{d}{dt} \Phi = A\Phi$$

$$\Phi = I + \int_{t_0}^t dt' A(\overline{r}^*(t') \Phi(t', t_0))$$

Which has no closed form solution if

$$[A(t_1), A(t_2)] = 0$$

30

Lambert Problem

Consider two trajectories **r**(t) and **R**(t).

Transfer from $\mathbf{r}(t)$ to $\mathbf{R}(t)$ is affected by two ΔVs

- First dV_i is designed to match the velocity of a transfer trajectory $\Re(t)$ at time t_2

Second dV_f is designed to match the velocity of $\mathbf{R}(t)$ where the transfer intersects at time t₃

Lambert problem:

Determine the two AVs

Lambert Problem

- numerically integrate $\mathbf{r}(t)$, $\mathbf{R}(t)$, and $\Re(t)$ using a shooting method to determine dV_i and then simply subtracting to The most general way to solve the problem is to use to determine dV_{ϵ}
- onboard) and is not necessary when r(t) and R(t) are close However this is relatively expensive (prohibitively
- stationkeeping situation, then linearization can be used. For the case when $\mathbf{r}(t)$ and $\mathbf{R}(t)$ are nearby, say in a
- Taking $\mathbf{r}(t)$, $\mathbf{R}(t)$, and $\Phi(t_3,t_2)$ as known, we can determine dV_i and dV_f using simple matrix methods to compute a 'single pass'.

The Hohmann Transfer

EO-1 GSFC Formation Flying

New Millennium Requirements

Enhanced Formation Flying (EFF)

The Enhanced Formation Flying (EFF) technology shall provide the autonomous capability of flying over the same ground track of another spacecraft at a fixed separation in time.

Ground track Control

EO-1 shall fly over the same ground track as Landsatmaneuvers or Da maneuvers to maintain the ground 7. EFF shall predict and plan formation control track if necessary.

Formation Control

Predict and plan formation flying maneuvers to meet a nominal 1 minute spacecraft separation with a +/- 6 seconds tolerance. Plan maneuver in 12 hours with a 2 day notification to ground.

Autonomy

The onboard flight software, called the EFF, shall provide the interface between the ACS C&DH and the AutoCon™ system for Autonomy for transfer of all data and tables.

Formation Flying Maintenance Description Landsat-7 and EO-1

Different Ballistic Coefficients and Relative Motion

EO-1 Formation Flying Algorithm

Target State

36

State Transition Matrix

A state transition matrix, $F(t_1,t_0)$, can be constructed that will be a function of both t_1 and t_0 while satisfying matrix differential equation relationships. The initial conditions of $F(t_1,t_0)$ are the identity matrix. Having partitioned the state transition matrix, $F(t_1,t_0)$ for time $t_0 < t_1$:

$$\Phi(t_1,t_0) = \begin{bmatrix} \Phi_1(t_1,t_0) & \Phi_2(t_1,t_0) \\ \Phi_3(t_1,t_0) & \Phi_4(t_1,t_0) \end{bmatrix}$$

We find the inverse may be directly obtained by employing symplectic properties:

$$\Phi^{-1}(t_1,t_0) = \begin{bmatrix} (\Phi_4(t_1,t_0))^{\mathrm{T}} & (\Phi_2(t_1,t_0))^{\mathrm{T}} \\ (\Phi_3(t_1,t_0))^{\mathrm{T}} & (\Phi_1(t_1,t_0))^{\mathrm{T}} \end{bmatrix} \quad \Phi^{-1}(t_1,t_0) = \Phi(t_0,t_1) = \begin{bmatrix} \Phi_1(t_0,t_1) & \Phi_2(t_0,t_1) \\ \Phi_3(t_0,t_1) & \Phi_4(t_0,t_1) \end{bmatrix}$$

 $F(t_0,t_1)$ is based on a propagation forward in time from t_0 to t_1 (the navigation matrix) $F(t_1,t_0)$ is based on a propagation backward in time from t_1 to t_0 , (the guidance matrix). We can further define the elements of the transition matrices as follows:

$$\widetilde{\mathbf{R}}(t_1) \equiv \Phi_1(t_1, t_0) \quad \widetilde{\mathbf{R}}^*(t_0) \equiv \Phi_1(t_0, t_1)$$

$$\mathbf{R}(t_1) \equiv \Phi_2(t_1, t_0) \quad \mathbf{R}^*(t_0) \equiv \Phi_2(t_0, t_1)$$

$$\widetilde{\mathbf{V}}(t_1) \equiv \Phi_3(t_1, t_0) \quad \widetilde{\mathbf{V}}^*(t_0) \equiv \Phi_3(t_0, t_1)$$

$$\widetilde{\mathbf{V}}(t_1) \equiv \Phi_4(t_1, t_0) \quad \mathbf{V}^*(t_0) \equiv \Phi_4(t_0, t_1)$$

$$\begin{bmatrix} \widetilde{\mathbf{R}}^*(t_0) & \mathbf{R}^*(t_0) \\ \widetilde{\mathbf{V}}^*(t_0) & \mathbf{V}^*(t_0) \end{bmatrix} = \begin{bmatrix} \mathbf{V}^{\mathsf{T}}(t_1) & -\mathbf{R}(t_1) \\ -\widetilde{\mathbf{V}}^{\mathsf{T}}(t_1) & \widetilde{\mathbf{R}}(t_1) \end{bmatrix}$$

Enhanced Formation Flying Algorithm

simplectic nature (navigation and guidance matrices) of the STM) The Algorithm is found from the STM and is based on the Goddard Space Flight Center

Compute the matrices $\left[R(t_1)\right]$, $\left[R(t_1)\right]$ according to

the following: Given Compute

$$\delta \mathbf{r}_0 \equiv (\mathbf{r}_1 - \mathbf{r}_0) \qquad \delta \mathbf{v}_0 \equiv (\mathbf{v}_1 - \mathbf{v}_0)$$

$$\left[\mathbf{R}(t_1) \right] = \frac{\mathbf{r}_0}{\mu} (1 - F) \left[(\mathbf{R}_1 - \mathbf{r}_0) \mathbf{v}_0^{\mathrm{T}} - (\mathbf{v}_1 - \mathbf{v}_0) \mathbf{r}_0^{\mathrm{T}} \right] + \frac{C}{\mu} \left[\mathbf{v}_1 \mathbf{v}_0^{\mathrm{T}} \right] + G[\mathbf{I}]$$

$$\left[\widetilde{\mathbf{R}}(t_1) \right] = \frac{\mathbf{R}_1}{\mu} \left[(\mathbf{v}_1 - \mathbf{v}_0) (\mathbf{v}_1 - \mathbf{v}_0)^{\mathrm{T}} \right] + \frac{1}{\mathbf{r}_0^3} \left[\mathbf{r}_0 (1 - F) \mathbf{R}_1 \mathbf{r}_0^{\mathrm{T}} + C \mathbf{v}_1 \mathbf{r}_0^{\mathrm{T}} \right] + F[\mathbf{I}]$$

. Compute the 'velocity-to-be-gained' (ΔV_0) for the current cycle.

$$\Delta \mathbf{v_0} = \left\{ \left[\widetilde{\mathbf{R}}^{\mathrm{T}}(t_1) \right] \left[-\mathbf{R}^{\mathrm{T}}(t_1) \right] \right\} \delta \mathbf{r_0} - \delta \mathbf{v_0}$$

where F and G are found from Gauss problem and the f & g series and C found through universal variable formulation

EO-1 AutoConTM Functional Description

40

and Ground Maneuver Quantized DVs Difference in EO-1 Onboard

Quantized - EO-1 rounded maneuver durations to nearest second

.000							
26-J							
	1e-7	3e-7	9-99	1e-7	8e-4	4e-7	3e-7
4.33	0.00	3.79	1.62	0.26	1.85	5.20	7.93
	4.98	2.43	1.08	2.38	5.29	2.19	3.55
Auro-GPS	Auto	Auto	Semi-auto	Semi-auto	Semi-auto	Manual	Manual

Inclination Maneuver Validation: Computed AV at node crossing, of

~ 24 cm/s (114 sec duration), Ground validation gave same results

and Ground Maneuver Three-Axis AVs Difference in EO-1 Onboard

EO-1 maneuver computations in all three axis

3000'-	,0002	000	0045	0007	0021
	16000.	0.00	-0633	0117	0307
51000	,0024	.0013	9100	.6682	.0001
	0.312	0.188	256	10.41	0.002
	12.64	14.76	15.38	15.58	15.47
Auto	Semi-auto	Semi-auto	Semi-auto	Manual	Manual

Formation Data from Definitive Navigation Solutions

A STATE OF THE STA

Formation Data from Definitive Navigation Solutions

Formation Data from Definitive Navigation Solutions

over all formation maneuvers. ω range of 90+/- 5 deg.

88

83

eccentricity

EO-1 Summary / Conclusions

o A demonstrated, validated fully non-linear autonomous system

o A formation flying algorithm that incorporates

o Intrack velocity changes for semi-major axis ground-track control o Radial changes for formation maintenance and eccentricity

o Crosstrack changes for inclination control or node changes control

o Any combination of the above for maintenance maneuvers

Summary / Conclusions

- o Proven executive flight code
- o Scripting language alters behavior w/o flight software changes
 - o I/F for Tlm and Cmds
- o Incorporates fuzzy logic for multiple constraint checking for maneuver planning and control
- o Single or multiple maneuver computations.
- o Multiple or generalized navigation inputs (GPS, Uplinks).
- o Attitude (quaternion) required of the spacecraft to meet the AV components
- o Maintenance of combinations of Keperlian orbit requirements sma, inclination, eccentricity, etc.

Formation Flying and Multiple Spacecraft Missions Enables Autonomous StationKeeping,

CONTROL STRATEGIES FOR FORMATION FLIGHT IN THE VICINITY OF THE LIBRATION POINTS

NASA Libration Missions

Goddard Space Flight Center

L1 Missions

• ISEE-3/ICE(78-85)	L1 Halo Orbit, Direct Transfer, L2 Pseudo Orbit,
	Comet Mission
• WIND (94-04)	Multiple Lunar Gravity Assist - Pseudo-L1/2 Orbit
· SOHO(95-04)	Large Halo, Direct Transfer
• ACE (97-04)	Small Amplitude Lissajous, Direct Transfer
• GENESIS(01-04)	Lissajous Orbit, Direct Transfer, Return Via L2 Transfer
• TRIANA	I.1 Lissaions Constrained, Direct Transfer

L2 Missions

L2 Pseudo Orbit, Gravity Assist	Orbit, Lissajous Constrained, Gravity Assist	Large Lissajous, Direct Transfer	Lissajous Constellation, Direct Transfer?, Multiple S/C	Lissajous, Direct Transfer?, Tethered S/C	Lissajous, Formation Flying of Multiple S/C	Lissajous, Formation Flying of Multiple S/C
GEOTAIL(1992)	MAP(2001-04)	JWST (~2012)	CONSTELLATION-X	SPECS	MAXIM	TPF

(Previous missions marked in blue)

ISEE-3 / ICE

Mission:

Launch:

Investigate Solar-Terrestrial relationships, Solar Wind, Magnetosphere,

and Cosmic Rays

Sept., 1978, Comet Encounter Sept., 1985

L1 Libration Halo Orbit, Ax = -175,000km, Ay = 660,000km, $Az \sim$ Lissajous Orbit:

120,000km, Class I

Mass=480Kg, Spin stabilized,

Spacecraft:

Notable:

First Ever Libration Orbiter, First Ever Comet Encounter

S

WIND

Investigate Solar-Terrestrial Relationships, Solar Wind, Magnetosphere

Nov., 1994, Multiple Lunar Gravity Assist

Originally an L1 Lissajous Constrained Orbit, Ax~10,000km, Ay \sim

350,000km, Az~ 250,000km, Class I

Lissajous Orbit:

Mission:

Launch:

Mass=1254kg, Spin Stabilized,

Spacecraft:

Notable:

First Ever Multiple Gravity Assist Towards L1

MAP

Goddard Space Flight Center

Mission:

Launch:

Produce an Accurate Full-sky Map of the Cosmic Microwave Background

Temperature Fluctuations (Anisotropy)

Summer 2001, Gravity Assist Transfer

L2 Lissajous Constrained Orbit Ay~ 264,000km, Ax~tbd, Ay~ 264,000km, Lissajous Orbit:

Class II

Mass=818kg, Three Axis Stabilized,

Spacecraft:

Notable:

First Gravity Assisted Constrained L2 Lissajous Orbit; Map-earth Vector

Remains Between 0.5° and 10° off the Sun-earth Vector to Satisfy Communications Requirements While Avoiding Eclipses

JWST

Mission:

Hubble Space Telescope. JWST Observations in the Infrared Part of the JWST Is Part of Origins Program. Designed to Be the Successor to the

Spectrum.

JWST~2010, Direct Transfer

L2 large lissajous, Ay \sim 294,000km, Ax \sim 800,000km, Az \sim 131,000km, Class I

or.

Lissajous Orbit:

Launch:

Spacecraft:

Notable:

Mass~6000kg, Three Axis Stabilized, 'Star' Pointing

Telescope Be Kept at Low Temperatures, ~30K. Large Solar Shade/Solar Sail Observations in the Infrared Part of the Spectrum. Important That the

A State Space Model

Goddard Space Flight Center

The linearized equations of motion for a S/C close to the libration point are calculated at the respective libration point. • Linearized Eq. Of Motion Based on Inertial X, Y, Z Using

$$Y=Y_0+y$$
,

 $Z = Z_0 + Z$

$$\ddot{Z} = U_{ZZ} Z$$

 $\ddot{x} - 2n\dot{y} = U_{XX}x,$

$$\ddot{y} + 2n\dot{x} = U_{YY}y$$

$$\ddot{z} = U_{ZZ}$$

Pseudopotential:

Sun

A State Space Model

	·		χ^{j}		0	0	0	—	0	0	
			\mathcal{Y}^{j}		0	0	0	0	\leftarrow	0	
$\dot{\mathbf{x}}^j = A^j \mathbf{x}^j$	where	√ <i>j</i> −	Z^{j}		0		0	0	0		
		-	X;	, ,	U_{xx}	ŧ	0	0	2n	0	
		•	<i>y. j.</i>		0	U_{rr}	0	–2n	0	0	
$n = \sqrt{G(M)}$	$\frac{1+M_2}{D}$		\vec{z}^{j}		0		U_{zz}	0	0	0	

Reference Motions

Natural Formations

- String of Pearls
- Others: Identify via Floquet controller (CR3BP)
- Quasi-Periodic Relative Orbits (2D-Torus)
- Nearly Periodic Relative Orbits

-+ Stable Manifolds

Slowly Expanding Nearly Vertical Orbits

Non-Natural Formations

Fixed Relative Distance and Orientation

 $\left\{\begin{array}{c} RLP \\ Inertial \end{array}\right.$

- Fixed Relative Distance, Free Orientation
- Fixed Relative Distance & Rotation Rate
- Aspherical Configurations (Position & Rates)

Natural Formations

Natural Formations: String of Pearls

CR3BP Analysis of Phase Space Eigenstructure Near Halo Orbit

Reference Halo Orbit

Floquet Decomposition of $\Phi(t,0)$:

$$\Phi(t,0) = P(t)e^{\Lambda t}P(0) = \{P(t)S\}e^{Jt}\{P(0)S\}^{-1}$$

Floquet Modal Matrix:

$$E(t) = P(t)S = \Phi(t,0)E(0)e^{-Jt}$$

Solution to Variational Eqn. in terms of Floquet Modes:

$$\delta \overline{x}\left(t
ight) = \sum_{j=1}^{6} \delta \overline{x}_{j}\left(t
ight) = \sum_{j=1}^{6} c_{j}\left(t
ight) \overline{e}_{j}\left(t
ight) = E\left(t
ight) \overline{c}$$

Quasi-Periodic Relative Orbits → 2-D Torus Natural Formations:

(Remove Unstable + 2 of the 4 Center Modes) Floquet Controller

Find $\Delta \overline{\nu}$ that removes undesired response modes:

$$\sum_{j=1}^{6} \delta \overline{x}_{j} + \begin{bmatrix} 0_{3} \\ I_{3} \end{bmatrix} \Delta \overline{\nu} = \sum_{\substack{j=2,3,4 \\ \text{or} \\ j=2,5,6}} (1 + \alpha_{j}) \delta \overline{x}_{j}$$

Remove Modes 1, 3, and 4:

$$\begin{bmatrix} \vec{\alpha} \\ \Delta \vec{\nu} \end{bmatrix} = \begin{bmatrix} \delta \vec{x}_{2r} & \delta \vec{x}_{5r} & \delta \vec{x}_{6r} & 0_3 \\ \delta \vec{x}_{2r} & \delta \vec{x}_{5r} & \delta \vec{x}_{6r} & -I_3 \end{bmatrix}^{-1} \begin{pmatrix} \delta \vec{x}_1 + \delta \vec{x}_3 + \delta \vec{x}_4 \end{pmatrix}$$

Remove Modes 1, 5, and 6:

$$\begin{bmatrix} \vec{\alpha} \\ \Delta \vec{\nu} \end{bmatrix} = \begin{bmatrix} \delta \vec{x}_{2\bar{r}} & \delta \vec{x}_{3\bar{r}} & \delta \vec{x}_{4\bar{r}} & 0_3 \\ \delta \vec{x}_{2\bar{\nu}} & \delta \vec{x}_{3\bar{\nu}} & \delta \vec{x}_{4\bar{\nu}} & -I_3 \end{bmatrix}^{-1} \begin{pmatrix} \delta \vec{x}_1 + \delta \vec{x}_5 + \delta \vec{x}_6 \end{pmatrix}$$

Deployment into Torus (Remove Modes 1, 5, and 6)

20

y (m)

Deployment into Natural Orbits (Remove Modes 1, 3, and 4)

50

32

5

Natural Formations: Nearly Periodic Relative Motion

10 Revolutions = 1,800 days

Evolution of Nearly Vertical Orbits Along the yz-Plane

Natural Formations: Slowly Expanding Vertical Orbits

Non-Natural Formations

- Fixed Relative Distance and Orientation
- Fixed in Inertial Frame
- Fixed in Rotating Frame
- Spherical Configurations (Inertial or RLP)
- Fixed Relative Distance, Free Orientation
- Fixed Relative Distance & Rotation Rate
- Aspherical Configurations (Position & Rates)
- Parabolic
- Others

Formations Fixed in the Inertial Frame

Formations Fixed in the Rotating Frame

Goddard Space Flight Center

Goddard Space Flight Center

70

Ephemeris System = Sun+Earth+Moon Ephemeris + SRP

Goddard Space Flight Center

Discrete & Continuous Control

Linear Targeter

Goddard Space Flight Center

Discrete Control: Linear Targeter

Achievable Accuracy via Targeter Scheme

Continuous Control:

LQR vs. Input Feedback Linearization

LQR for Time-Varying Nominal Motions

$$\dot{\overline{x}}(t) = \left[\dot{\overline{r}} \quad \ddot{\overline{r}}\right]^T = \overline{f}(t, \overline{x}(t), \overline{u}(t))$$

$$\dot{\overline{x}}(t) = \left[\dot{r} \quad \ddot{\overline{r}}\right]^T = \overline{f}(t, \overline{x}(t), \overline{u}(t))$$

$$\dot{\overline{p}} = -A^T(t)P(t) - P(t)A(t) + P(t)B(t)R^{-1}B^T(t)P(t) - Q \to P(t_f) = 0$$

Optimal Control Law:

Nominal Control Input
$$\vec{u}(t) = \vec{u}^{\circ}(t) + \begin{cases} -R^{-1}B^TP(t)(\vec{x}(t) - \vec{x}^{\circ}(t)) \\ Optimal Control, Relative to Nominal, from LQR \end{cases}$$

Input Feedback Linearization (IFL)

$$\ddot{r}(t) = \overline{F}(\overline{r}(t)) + \overline{u}(t)$$

$$\overline{u}(t) = -\overline{F}(\overline{r}(t)) + \overline{g}(\overline{r}(t), \overline{\dot{r}}(t))$$

Desired Dynamic Response

Anihilate Natural Dynamics

-QR Goals

$$\min J = \frac{1}{2} \int_{t_0}^{t_f} \left[\delta \overline{x}(t)^T Q \delta \overline{x}(t) + \delta \overline{u}_d(t)^T R \delta \overline{u}_d(t) \right] dt$$

$$\delta \overline{x}(t) = \overline{x}(t) - \overline{x}^{\circ}(t)$$

$$\delta \overline{u}_{d}(t) = \overline{u}_{d}(t) - \overline{u}_{d}(t)$$

$$Q = diag(10^{12}, 10^{12}, 10^{12}, 10^5, 10^5, 10^5)$$

$$R = diag(1,1,1)$$

LQR Process

Step 1: Evaluate the Jacobian matrix, at time t_i , associated with nominal path

$$\rightarrow A(t_i)$$
 evaluated on $\overline{x}^{\circ}(t_i)$

Step 2: Numerically integrate the differential Riccatti Equation backwards in time

from
$$t_i \to t_{i-1}$$
, subject to $P(t_N) = 0$.

$$\dot{P}(t_i) = -A^T(t_i)P(t_i) - P(t_i)A(t_i) + P(t_i)BR^{-1}B^TP(t_i) - Q$$

Step 3: Compute and store the controller gain matrix

$$K(t_i) = R^{-1}B^TP(t_i)$$

Step 4: Repeat steps 1-3 until $t_{i-1} = t_0$

Step 5: Numerically integrate the perturbed trajectory forward in time

from
$$t_0 \to t_N$$
, subject to $\overline{x}(t_0) = \overline{x_0}$.

 \rightarrow Recall K(t) from stored data

→ The new integration step size is defined by the sampled gain data

 \rightarrow Substitute $\overline{x}^{\circ}(t)$ into EOMs and solve for $\overline{u}_{d}^{\circ}(t)$

$$\rightarrow \overline{u}_{d}\left(t\right) = \overline{u}_{d}^{\circ}\left(t\right) - K\left(t\right)\left(\overline{x}\left(t\right) - \overline{x}^{\circ}\left(t\right)\right)$$

→ Apply the computed control input to the perturbed EOMs

IFL Process

Step 1: Define, analytically, the desired response characteristics

$$\rightarrow \ddot{r} = \ddot{r}^{\circ} - 2\omega_n \left(\dot{r} - \dot{r}^{\circ} \right) - \omega_n^2 \left(\bar{r} - \bar{r}^{\circ} \right) = g \left(\bar{r}, \dot{r} \right)$$

Step 2: Begin numerical integration of perturbed path

Step 3: At each point in time, compute and apply the control input necessary to achieve the desired response characteristics:

Reflects desired response

Goddard Space Flight Center

LQR vs. IFL Comparison

$$\rho = 5000 \text{ km}, \xi = 90^{\circ}, \beta = 0^{\circ}$$

$$\delta \overline{x}(0) = [7 \text{ km} -5 \text{ km} 3.5 \text{ km} 1 \text{ mps} -1 \text{ mps} 1 \text{ mps}]^{T}$$

5

10

Position Errors (km)

교

Time (days)

101-

79

Goddard Space Flight Center

Output Feedback Linearization (Radial Distance Control)

Formation Dynamics

$$\frac{\ddot{r}}{r} = \Delta \overline{f}(\overline{r}) + \overline{u}(t) \rightarrow \text{Generalized Relative EOMs}$$

$$y = l(\overline{r})$$

→ Measured Output

Measured Output Response (Radial Distance)

Actual Response

Desired Response

 $\ddot{y} = \frac{d^2 l}{dt^2} = p(\overline{r}, \dot{\overline{r}}) + q(\overline{r}, \dot{\overline{r}}) \overline{u}^T \overline{r} = g(\overline{r}, \dot{\overline{r}})$

Scalar Nonlinear Functions of \vec{r} and $\dot{\vec{r}}$

Scalar Nonlinear Constraint on Control Inputs $h(\overline{r}(t), \dot{r}(t)) - \overline{u}(t)^T \overline{r}(t) = 0$

(Radial Distance Control in the Ephemeris Model) Output Feedback Linearization (OFL)

$y = l\left(\overline{r}, \dot{\overline{r}}\right)$	Control Law
7	$\overline{u}(t) = \frac{h(\overline{r}, \overline{\dot{r}})}{r} \hat{r}$ Geometric Approach: Radial inputs only
1	$\overline{u}(t) = \left\{ \frac{g(\overline{r}, \dot{r})}{r} - \frac{\dot{r}^T \dot{r}}{r^2} \right\}_{\overline{r}} + \left(\frac{\dot{r}}{r}\right) \dot{r} - \Delta f(\overline{r})$
r ²	$\overline{u}(t) = \left\{ \frac{1}{2} \frac{g(\overline{r}, \dot{\overline{r}})}{r^2} - \frac{\dot{r}^T \dot{\overline{r}}}{r^2} \right\} \overline{r} - \Delta \overline{f}(\overline{r})$
1/	$\overline{u}(t) = \left\{ -rg(\overline{r}, \dot{\overline{r}}) - \frac{\dot{\overline{r}}^T \dot{\overline{r}}}{r^2} \right\} \overline{r} + 3\left(\frac{\dot{r}}{r}\right) \dot{\overline{r}} - \Delta \overline{f}(\overline{r})$

Critically damped output response achieved in all cases

Total ΔV can vary significantly for these four controllers

OFL Control of Spherical Formations in the Ephemeris Model

Radial Distance + Rotation Rate Tracking OFL Controlled Response of Deputy S/C

Radial Error Response (Critically Damped):

$$\delta \ddot{r} = -2\omega_n \delta \dot{r} - \omega_n^2 \delta r$$

$$\ddot{r} = g_r(t) = \ddot{r}_n - 2\omega_n(\dot{r} - \dot{r}_n) - \omega_n^2(r - r_n)$$

Rotation Rate Error Response (Exponential Decay):

$$\delta \dot{\theta} = \delta \dot{\theta}_0 e^{-t/T} \quad \rightarrow \quad \delta \ddot{\theta} = -\left(\delta \dot{\theta}_0/T\right) e^{-t/T} = -\delta \dot{\theta}/T$$

$$\ddot{\theta} = g_{\theta}(t) = \ddot{\theta}_{n} - (\dot{\theta} - \dot{\theta}_{n})/T = \ddot{\theta}_{n} - k\omega_{n}(\dot{\theta} - \dot{\theta}_{n})$$

OFL Controlled Response of Deputy S/C

Equations of Motion in the Relative Rotating Frame

$$\ddot{r} - r\dot{\theta}^2 = f_r + u_r$$
$$r\ddot{\theta} + 2\dot{r}\dot{\theta} = f_\theta + u_\theta$$

$$f_r = \Delta \overline{f} \cdot \hat{r}, \quad f_\theta = \Delta \overline{f} \cdot \hat{\theta}, \quad f_h = \Delta \overline{f} \cdot \hat{h}$$

$$u_{\circ} = \overline{u} \cdot \dot{\ell}$$

$$u_r = \overline{u} \cdot \hat{r}, \qquad u_{\theta} = \overline{u} \cdot \hat{\theta}, \qquad u_{h} = \overline{u} \cdot \hat{h}$$

Rearrange to isolate the radial and rotational accelerations:

$$\ddot{r} = f_r + u_r + r\dot{\theta}^2 = g_r(t)$$

$$r\ddot{\theta} = f_{\theta} + u_{\theta} - 2\dot{r}\dot{\theta} = rg_{\theta}(t)$$

Solve for the Control Inputs:

$$u_r(t) = g_r(t) - f_r - r\dot{\theta}^2$$

$$u_{\theta}(t) = rg_{\theta}(t) - f_{\theta} + 2r\dot{\theta}$$

$$u_h(t) = -f_h$$
 (constraint)

OFL Control of Spherical Formations Radial Dist. + Rotation Rate

Inertially Fixed Formations in the Ephemeris Model

(Configurations Fixed in the RLP Frame) Nominal Formation Keeping Cost

Nominal Relative Dynamics in the Synodic Rotating Frame

88

Along the SEM L₁ and L₂ Halo Families (Configurations Fixed in the RLP Frame) Formation Keeping Cost Variation

Goddard Space Flight Center

Conclusions

Continuous Control in the Ephemeris Model:

Non-Natural Formations

• LQR/IFL \rightarrow essentially identical responses & control inputs

IFL appears to have some advantages over LQR in this case

OFL → spherical configurations + unnatural rates

Low acceleration levels → Implementation Issues

Discrete Control of Non-Natural Formations

Targeter Approach

Small relative separations → Good accuracy

Large relative separations → Require nearly continuous control

• Extremely Small ΔV 's (10-5 m/sec)

Natural Formations

Nearly periodic & quasi-periodic formations in the RLP frame

Floquet controller: numerically ID solutions + stable manifolds

Goddard Space Flight Center

Some Examples from Simulations

- A simple formation about the Sun-Earth L1
- Using CRTB based on L1 dynamics
- Errors associated with perturbations
- A more complex Fizeau-type interferometer fizeau interferometer.
- Composed of 30 small spacecraft at L2
- Formation maintenance, rotation, and slewing

A State Space Model

Goddard Space Flight Center

- •A common approximation in research of this type of orbit models the dynamics using CRTB approximations
- •The Linearized Equations of Motion for a S/C Close to the Libration Point Are Calculated at the Respective Libration Point.

Linearized Eq. Of Motion Based on Inertial X, Y, Z Using $Z=Z_0+z$ $\ddot{y} + 2n\dot{x} = U_{YY}y,$ $Y = Y_0 + y$, $\mathbf{x} - 2n\mathbf{y} = U_{XX} x,$ $X = X_0 + x$

• Pseudopotential: Earth CRTB problem rotating frame

where

 $\dot{\mathbf{x}}^{j} = A^{j} \mathbf{x}^{j}$

 $G(M_1+M_2)$

Periodic Reference Orbit

 ϕ = Phase angle A = Amplitude ω = frequency

[w] z

Centralized LQR Design

Goddard Space Flight Center

State Dynamics

1

$$\dot{\mathbf{x}}^j = A^j \mathbf{x}^j + B^j \mathbf{u}^j + \mathbf{a}_{solpres} + \mathbf{a}_{FB}$$

Performance Index to Minimize

1

$$J = \frac{1}{2} \int_{0}^{\infty} \{ (\mathbf{x} - \mathbf{x}^{R})^{T} Q(\mathbf{x} - \mathbf{x}^{R}) + \mathbf{u}^{T} R \mathbf{u} \} dt$$

Control

1

$$\mathbf{u}^{j} = -\left[R^{j}\right]^{-1} \left[B^{j}\right]^{T} S \mathbf{x}$$

$$S(BR^{-1}B^T)S - SA - A^TS - Q = 0$$

B Maps Control Input From Control Space to State Space

$$B^{j} = \begin{bmatrix} O_{3\times3} \\ I_{3} \end{bmatrix}$$

Q Is Weight of State Error

$$Q^{j} = \begin{bmatrix} \frac{1}{p} I_{3} & o_{3\times 3} \\ p & & \\ o_{3\times 3} & \frac{1}{q} I_{3} \end{bmatrix}$$

R Is Weight of Control

$$R^j = \frac{1}{r}I_3$$

Centralized LQR Design

Disturbance Accommodation Model

Goddard Space Flight Center

- •The A Matrix Does Not Include the Perturbation Disturbances nor Exactly Equal the Reference
- Disturbance Accommodation Model Allows the States to Have Non-zero Variations From the Reference in Response to the Perturbations Without Inducing Additional Control Effort
- •The Periodic Disturbances Are Determined by Calculating the Power Spectral Density of the Optimal Control [Hoff93] To Find a Suitable Set of Frequencies.

 $\frac{Perturbed}{\omega_x = 1.5979e-7 \ rad/s}$ 2.6632e-6 rad/s

 $\omega_{y} = 2.6632e-6 \text{ rad/s}$ $\omega_{z} = 2.6632e-6 \text{ rad/s}$

Disturbance Accommodation Model

Goddard Space Flight Center

Without Disturbance Accommodation 8

Control Effort

26

Time [sec]

Reference Spacecraft, in Local (S/C-1) Coordinates Motion of Formation Flyer With Respect to

Goddard Space Flight Center

AV Maintenance in Libration Orbit Formation

Stellar Imager Concept

(Using conceptual distances and control requirements

to analyze formation possibilities)

Stellar Imager (SI) concept for a space-based, UV-optical interferometer,
 proposed by Carpenter and Schrijver at NASA / GSFC (Magnetic fields, Stellar structures and dynamics)

✓ 500-meter diameter Fizeau-type interferometer composed of 30 small drone satellites

Hub satellite lies halfway between the surface of a sphere containing the drones and the sphere origin.

Focal lengths of both 0.5 km and 4 km, with radius of the sphere either 1 km or 8 km.

✓ L2 Libration orbit to meet science, spacecraft, and environmental conditions

Stellar Imager

maintaining the Lissajous orbit, slewing the formation, and reconfiguring • Three different scenarios make up the SI formation control problem;

• Using a LQR with position updates, the hub maintains an orbit while drones maintain a geometric formation The magenta circles represent drones at the beginning of the simulation, and the red circles represent drones at the end of the simulation. The hub is the black asterisk at the origin.

Formation ΔV Cost per

slewing maneuver

Stander Commentation

Children of the Children

2 (Km)

A (Km)

101

Goddard Space Flight Center

Stellar Imager Mission Study Example Requirements

■ Maintain an orbit about the Sun-Earth L2 co-linear point

Slew and rotate the Fizeau system about the sky, movement of few km and attitude adjustments of up to 180deg

■ While imaging 'drones' must maintain position

~ 3 nanometers radially from Hub

~ 0.5 millimeters along the spherical surface

Accuracy of pointing is 5 milli-arcseconds, rotation about axis < 10 deg

3-Tiered Formation Control Effort:

Coarse - RF rang
Intermediate - Laser ra
Precision - Optics a

RF ranging, star trackers, and thrusters

Laser ranging and micro-N thrusters control Optics adjusted, phase diversity, wave front.

~ centimeters ~ 50 microns

it. ~ nanometers

102

State Space Controller Development

Goddard Space Flight Center

This analysis uses high fidelity dynamics based on a software named Generator that Purdue University has developed along with GSFC

Creates realistic lissajous orbits as compared to CRTB motion.

Uses sun, Earth, lunar, planetary ephemeris data

Generator accounts for eccentricity and solar radiation pressure.

Lissajous orbit is more an accurate reference orbit.

Numerically computes and outputs the linearized dynamics matrix, A, for a single

satellite at each epoch.

■ Data used onboard for autonomous

"computation by simple uploads or

onboard computation as a backgrou

*task of the 36 matrix elements and

■the state vector.

Origin in figure is Earth
Solar rotating coordinates

State Space Controller Development, LQR Design

Goddard Space Flight Center

where the open-loop linearized EOM about L2 can be expressed as $\dot{\mathbf{x}}=A\mathbf{x}$ Rotating Coordinates of SI: $X = X_0 + x$, $Y = Y_0 + y$, $Z = Z_0 + z$ and the A matrix is the Generator Output

$$\mathbf{x} = \begin{bmatrix} x & y & z & \dot{x} & \dot{y} & \dot{z} \end{bmatrix}^T$$

 $\Phi(t-t_0) = e^{A(t-t_0)} = \sum_{k=0}^{\infty} \frac{A^k (t-t_0)^k}{k!}$ Generator and assumes to be constant over an analysis time period dynamics partials output from • The STM is created from the

State Dynamics and Error
$$\dot{\mathbf{x}} = A\mathbf{x} + B\mathbf{u}$$
 $\ddot{\mathbf{x}}(t) = \mathbf{x}(t) - \mathbf{x}_{ref}(t)$

Performance Index
$$\mathbf{w} = \int_{t_0}^{t_f} \{\widetilde{\mathbf{x}}^T(\tau) W\widetilde{\mathbf{x}}(\tau) + \mathbf{u}^T(\tau) V \mathbf{u}(\tau)\} d\tau$$
 to Minimize

Control and Closed Loop Dynamics $\mathbf{u} = -K(t)\widetilde{\mathbf{x}}$ $\dot{\widetilde{\mathbf{x}}} = (A - BK(t))\widetilde{\mathbf{x}}$

Algebraic Riccatic Eq. $S(BR^{-1}B^T)S - SA - A^TS - Q = 0$ time invariant system

State Space Controller Development, LQR Design

Goddard Space Flight Cer

• Expanding for the SI collector (hub) and mirrors (drones) yields a controller

$$\vec{\mathbf{x}}_2 = A\widetilde{\mathbf{x}}_2 + B\mathbf{u}_2 - B\mathbf{u}_1$$

Redefine A and B such that

$$A = \begin{bmatrix} A_1 & & & \\ & A_2 & & \\ & \ddots & & \\ & & \ddots & \\ & & & A_j \end{bmatrix} \qquad B = \begin{bmatrix} B_1 & & \\ -B_1 & & \\ -B_1 & & \\ \vdots & & \vdots & \\ -B_k & & \\ -B_k & & \end{bmatrix}$$

B Maps Control Input From |W| Is Weight of Control Space to State Space

$$B^j = \begin{bmatrix} O_{3\times3} \\ I_3 \end{bmatrix}$$

W Is Weight of State Error $W = \begin{bmatrix} \frac{1}{p}I_3 & O_{3\times 3} \\ \frac{1}{p}I_3 & \frac{1}{q}I_3 \end{bmatrix}$

V Is Weight of Control

B

$$V^{j} = \frac{1}{r}I_{3}$$

105

Simplified extended Kalman Filter

Goddard Space Flight Center

- ➤ Using dynamics described and linear measurements augmented by zero-mean white Gaussian process and measurement noise
- \triangleright Discretized state dynamics for the filter are: $\widetilde{\mathbf{x}}_{k+1} = A_d \widetilde{\mathbf{x}}_k + B_d \mathbf{u}_k + w$ where w is the random process noise
- $E|ww^T| = Q$ $E|\nu\nu^T|=R$ and the covariances of process and measurement noise are The non-linear measurement model is $\mathbf{y}_k = m(\widetilde{\mathbf{x}}_k) + \nu$
- ➤ Hub measurements are range(r) and azimuth(az) / elevation(el) angles from Earth Drone measurements are r, az, el from drone to hub

$$r = \sqrt{x^2 + y^2 + z^2}$$

 $el = \sin^{-1}(\frac{-z}{r}), \text{ and } az = \sin^{-1}(\frac{x}{r\cos(el)})$

Simulation Matrix Initial Values

Goddard Space Flight Center

Continuous state weighting and control chosen as

$$V = \begin{bmatrix} 1 & & & \\ & 1 & & \\ & & 1 \end{bmatrix} \quad W = \begin{bmatrix} 1e6 & & \\ & 1e6 & \\ & & 1 \end{bmatrix}$$

le3

1*e*3

1*e*3

•The process and measurement noise

Covariance (hub and drone) are

$$Q_{c} = \begin{bmatrix} 0 & & & & & & \\ & 0 & & & \\ & 1e - 6 & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & &$$

$$R = \begin{bmatrix} 0.0001^2 \\ \frac{0.0003}{0.5} \end{bmatrix}^2 \\ \frac{0.0003}{0.5} \end{bmatrix}^2$$

Initial covariances

$$P_{1}(+) = \begin{bmatrix} 1 & & & & \\ & 1 & & & \\$$

Results - Libration Orbit Maintenance

- Only Hub spacecraft was simulated for maintenance
- Tracking errors for 1 year: Position and Velocity
- Steady State errors of 250 meters and .075 cm/s

Results - Libration Orbit Maintenance

Goddard Space Flight Center

- Estimation errors for 12 simulations for 1 year: Position and Velocity
 - Estimation errors of 250 meters and 2e-4 m/s in each component

Goddard Space Flight Center

- Length of simulation is 24 hours
- Maneuver frequency is 1 per minute
- Using a constant A from day-2 of the previous simulation
- Tuning parameters are same but strength of process noise is

g =

Goddard Space Flight Center

- Tracking errors for 24 hours: Position and Velocity
- Steady State errors of 50 meters hub, 3 meters drone and 5 millimeters/sec - hub, and 1 millimeter/s - drone

Represents both 0.5 and 4 km focal lengths

Goddard Space Flight Center

- Estimation errors; 12 simulations for 24 hours: position and velocity
- Estimation 3 σ errors of ~50km and ~1 millimeter/s for all scenarios

Hub estimation 0.5 km separation / 90 deg slew

Drone estimation 0.5 km separation / 90 deg slew

Goddard Space Flight Center

Results - Formation Slewing

Formation Slewing Average ΔVs (12 simulations)

Focal Length (km)	Slew Angle (deg)	Hub (m/s)	Drone 2 (m/s)	Drone 31 (m/s)
0.5	30	1.0705	0.8271	0.8307
0.5	06	1.1355	0.9395	0.9587
4	30	1.2688	1.1189	1.1315
4	06	1.8570	2.1907	2.1932

Formation Slewing Average Propellant Mass

		0	T	
Focal	Slew	Hub	Drone 2	Drone 31
Length (km)	Angle (deg)	mass-prop (g)	mass-prop (g)	mass-prop (g)
0.5	30	6.0018	0.8431	0.8468
0.5	06	6.3662	0.9577	0.9773
4	30	7.1135	1.1406	1.1534
4	06	10.4112	2.2331	2.2357

Goddard Space Flight Center

Formation Slewing Average AVs (without noise)

Focal Length (km)	Slew Angle (deg)	Hub (m/s)	Drone 2 (m/s)	Drone 31 (m/s)
0.5	30	0.0504	0.0853	0.0998
0.5	06	0.1581	0.2150	0.2315
4	30	0.4420	0.5896	0.6441
4	06	1.3945	1.9446	1.9469

Formation Slewing Average Propellant Mass (without noise)

Focal	Slew	Hub	Drone 2	Drone 31
Length (km)	Angle (deg)	mass-prop (g)	mass-prop (g)	mass-prop (g)
0.5	30	0.2826	0.0870	0.1017
0.5	06	0.8864	0.2192	0.2360
4	30	2.4781	0.6010	0.6566
4	06	7.8182	1.9822	1.9846

Results - Formation Reorientation

- Rotation about the line of sight
- Length of simulation is 24 hours
- Maneuver frequency is 1 per minute
- Using a constant A from day-2 of the previous simulation
- · Tuning parameters are same as slewing
- Reorientation of 4 drones 90⁰

1500

Results - Formation Reorientation

• Tracking errors: Position and Velocity

and 8 millimeters/sec - hub, and 1.5 millimeter/s - drone Steady State errors of 40 meters - hub, 4 meters - drone

DRONE

500

-0.2

x etror (km)

500

-0.5 0.5

λ ειιοι (κω)

1500

500

z ettor (km)

Results - Formation Reorientation

Goddard Space Flight Center

- The steady-state estimation 3σ values are: $x \sim 30$ meters, y and $z \sim 50$ meters
- The steady-state estimation 3 σ velocity values are about 1 millimeter per second.
 - For any drone and either focal length, the steady-state 3 σ position values are less than 0.1 meters, and the steady-state velocity 3 σ values are less than 1e-6 meters per second.

Formation Reorientation Average AVs

Focal	Slew	Hub	Drone 2	Drone 31
Length (km)	Angle (deg)	(m/s)	(m/s)	(m/s)
0.5	06	1.0126	0.8421	0.8095
4	06	1.0133	0.8496	0.8190

Formation Reorientation Average Propellant Mass

Focal	Slew	Hub	Drone 2	Drone 31
Length (km)	Angle (deg)	mass-prop	mass-prop	mass-prop
		(g)	(g)	(g)
0.5	06	5.6771	0.8584	0.8252
4	06	5.6811	0.8661	0.8349

Goddard Space Flight Center

Results - Formation Reorientation

Formation Reorientation Average AVs (without noise)

Focal	Slew	Hub	Drone 2	Drone 31
Length (km)	Angle (deg)	(m/s)	(m/s)	(m/s)
0.5	06	0.0408	0.1529	0.1496
4	06	0.0408	0.1529	0.1495

Formation Reorientation Average Propellant Mass (without noise)

Focal	Slew	Hub	Drone 2	Drone 31
Length (km)	Angle (deg)	mass-prop	mass-prop	mass-prop
		(g)	(g)	(g)
0.5	06	0.2287	0.1623	0.1525
4	06	0.2287	0.1623	0.1524

Summary

(using example requirements and constraints)

- o The control strategy and Kalman filter using higher fidelity dynamics provides satisfactory results.
- the SI mission requirements. The drone satellites, on the other o The hub satellite tracks to its reference orbit sufficiently for hand, track to only within a few meters.
- o Without noise, though, the drones track to within several micrometers.
- control) for SI could be accomplished with better sensors to o Improvements for first tier control scheme (centimeter lessen the effect of the process and measurement noise.

Summary

(using example requirements and constraints)

- should provide additional savings as well. Future studies must o Tuning the controller and varying the maneuver intervals integrate the attitude dynamics and control problem
- o The propellant mass and results provide a minimum design boundary for the SI mission. Additional propellant will be needed to perform all attitude maneuvers, tighter control requirement adjustments, and other mission functions.
- o Other items that should be considered in the future include;
- · Non-ideal thrusters,
- · Collision avoidance,
- System reliability and fault detection
- Nonlinear control and estimation
- Second and third control tiers and new control strategies and algorithms

- A Distant Retrograde Formation

- Decentralized control

DRO Mission Metrics

- Earth-constellation distance: > 50 Re (less interference) and< 100 Re (link margin). A
 - Closer than 100 Re would be desirable to improve the link margin requirement
- A retrograde orbit of <160 Re (10 $^{\circ}$ 6 km), for a stable orbit would be ok
- The density of "baselines" in the u-v plane should be uniformly distributed. Satellites randomly distributed on a sphere will produce this result. A
- Formation diameter: ~50 km to achieve desired angular resolution
- The plan is to have up to 16 microsats, each with it's own "downlink". A
- Satellites will be "approximately" 3-axis stabilized. A
- Lower energy orbit insertion requirements are always appreciated.
- Eclipses should be avoided if possible.
- Defunct satellites should not "interfere" excessively with operational satellites. A

Distant Retrograde Orbit (DRO)

Goddard Space Flight Center

Why DRO?

- Stable Orbit
- No Skp ΔV
- Not as distant as L1
- Mult. Transfers
 - No Shadows?
- **Good**

Environment

- ✓Really a Lunar Periodic Orbit
 - Classified as a
 Symmetric Doubly
 Asymptotic Orbit in
 the Restricted ThreeBody Problem

23

Earth Distant Retrograde Orbit (DRO) Orbit

DRO Formation Sphere

•Matlab generated sphere based on S03 algorithm

- ✓ Uniform distribution of points on a unit sphere
- ✓ 16 points at vertices represents spacecraft locations

X-Y view

DRO Formation Control Analysis

DRO Formation Control Analysis

Formation Control Analysis

How much AV to initialize, maintain, and resize?

Phase	Max	Mean	Min	Std
	[s/ɯ]	[s/ɯ]	[s/ш]	[s/ш]
а	969.0	209'0	0.592	0.014
q	1.323	0.792	0.392	0.293
၁	0.757	0.674	0.541	0.069
q	0.679	0.616	0.582	0.031
е	1.201	0.721	0.367	0.263
f	0.679	0.608	0.503	0.056

Phase Description

- a) Init 25km sphere
- b) Maintain 25km sphere (strict PD control) one month
- c) Maintain 25km sphere (loose control) one month
- d) Resize from 25km to 50km
- e) Maintain 50km sphere (strict PD control) one month
- f) Maintain 50km sphere (loose control) one month

Examples:

Initialize & maintain 2 yr: = 33 m/s

Initialize, Maintain 2yr, & four resizes:

= 36 m/s

Goddard Space Flight Center

Earth - Moon L4 Libration Orbit an alternate orbit location

DRO Formation Control Analysis

- ➤ Earth/Moon L4 Libration Orbit
- > Spacecraft controlled to maintain only relative separations
- ➤ Plots show formation position and drift (sphere represent 25km radius)
- > Maneuver performed in most optimum direction based on controller output

General Theory of Decentralized Control

Goddard Space Flight Center

MANY NODES IN A NETWORK CAN COOPERATE TO BEHAVE AS SINGLE VIRTUAL PLATFORM:

- •REQUIRES A FULLY CONNECTED NETWORK OF NODES.
- EACH NODE PROCESSES ONLY ITS OWN MEASUREMENTS.
- •Non-HIERARCHICAL MEANS NO LEADS OR MASTERS.
- No single points of failure means DETECTED FAILURES CAUSE SYSTEM TO DEGRADE GRACEFULLY.
- •BASIC PROBLEM PREVIOUSLY INVESTIGATED BY SPEYER.
- BASED ON LQG PARADIGM.
- •Data transmission requirements are minimized.

132

References, etc.

Soddard Space Flight Center

- NASA Web Sites, www.nasa.gov, Use the find it @ nasa search input for SEC, Origin, ESE, etc.
- Earth Science Mission Operations Project, Afternoon Constellation Operations Coordination Plan, GSFC, A. Kelly May 2004
- Fundamental of Astrodynamics, Bate, Muller, and White, Dover, Publications, 1971
- Mission Geometry; Orbit and Constellation design and Management, Wertz, Microcosm Press, Kluwer Academic Publishers, 2001
 - An Introduction to the Mathematics and Methods of Astrodynamics, Battin
- Fundamentals of Astrodynamics and Applications, Vallado, Kluwer Academic Publishers, 2001
- Orbital Mechanics, Chapter 8, Prussing and Conway
- Theory of Orbits: The Restricted Problem of Three Bodies V. Szebehely.. Academic Press, New York, 1967 - 7 6 4 6 6 6 8 6
- Automated Rendezvous and Docking of Spacecraft, Wigbert Fehse, Cambridge Aerospace Series, Cambridge University Press, 2003
 - "A Universal 3-D Method for Controlling the Relative Motion of Multiple Spacecraft in Any Orbit," D. C. Folta and D. A. Quinn Proceedings of the AIAA/AAS Astrodynamics Specialists Conference, August 10-12, Boston, MA.
- "Results of NASA's First Autonomous Formation Flying Experiment: Earth Observing-1 (EO-1)", Folta, AIAA/AAS Astrodynamics Specialist Conference, Monterey, CA, 2002
- "Libration Orbit Mission Design: Applications Of Numerical And Dynamical Methods", Folta, Libration Point Orbits and Applications, June 10-14, 2002, Girona, Spain
- "The Control and Use of Libration-Point Satellites". R. F. Farquhar. NASA Technical Report TR R-346, National Aeronautics and Space Administration, Washington, DC, September, 1970 13.
- "Station-keeping at the Collinear Equilibrium Points of the Earth-Moon System". D. A. Hoffman. JSC-26189, NASA Johnson Space Center, Houston, TX, September 1993. 14.
- 'Formation Flight near L1 and L2 in the Sun-Earth/Moon Ephemeris System including solar radiation pressure", Marchand and Howell, paper AAS 03-596 5.
- Halo Orbit Determination and Control, B. Wie, Section 4.7 in Space Vehicle Dynamics and Control. AIAA Education Series, American Institute of Aeronautics and Astronautics, Reston, VA, 1998. 16.
- 'Formation Flying Satellite Control Around the L2 Sun-Earth Libration Point", Hamilton, Folta and Carpenter, Monterey, CA,
- "Formation Flying with Decentralized Control in Libration Point Orbits", Folta and Carpenter, International Space Symposium Biarritz, France, 2000 $\frac{1}{\infty}$
- SIRA Workshop, http://lep694.gsfc.nasa.gov/sira_workshop 19.
- "Computation and Transmission Requirements for a Decentralized Linear-Quadratic-Gaussian Control Problem," J. L₁ Speyer, IEEE Transactions on Automatic Control, Vol. AC-24, No. 2, April 1979, pp. 266-269 20.

Backup and other slides

Goddard Space Flight Center

DST/Numerical Comparisons

Numerical Systems

Dynamical Systems

- Limited Set of Initial Conditions
- Perturbation Theory
- Single Trajectory
- Intuitive DC Process
- Operational

- **Oualitative Assessments**
- Global Solutions
- Time Saver / Trust Results
- Robust
- Helps in choosing numerical methods

(e.g., Hamiltonian =>

Symplectic Integration Schemes?)

Goddard Space Flight Center

Libration Point Trajectory Generation Process

Phase and Lissajous Utilities Generate Lissajous of Interest Compute Monodromy Matrix And Eigenvalues/Eigenvectors For Half Manifold of Interest

Globalize the Stable Manifold

Use Manifold Information for a Differential Corrector Step To Achieve Mission Constraints.

MAP Mission Design: DST Perspective

- Swingby Numerical Propagation
 - Trajectory Generated Starting with Manifold States

 Manifold Generated Starting with Lissajous Orbit

Goddard Space Flight Center

JWST DST Perspective

- JWST Manifold and Earth Access
- Manifold Generated Starting with Halo Orbit

- Swingby Numerical Propagation
 - Trajectory Generated Starting with Manifold States

Two - Body Motion

Goddard Space Flight Center

·Motion of spacecraft in elliptical orbit

Counter-clockwise

•x and y correspond to Pand Qaxes in PQW frame

Two angles are defined

E is Eccentric Anomaly

θ is True Anomaly

x and y coordinates are

$$x = r \cos \theta$$

$$y = r \sin \theta$$

In terms of Eccentric anomaly, E

$$a \cos E = ae + x$$

$$x = a (cosE - e)$$

From eqn. of ellipse: $r = a(1 - e^2)/(1 + e \cos\theta)$

$$r = a(1 - e \cos E)$$

Can solve for y: $y = a(1 - e^2)^{1/2}$ sin E

Coordinates of spacecraft in plane of motion are then

$$r = a(1 - ecosE)$$

 $x = a(cosE - e)$

 $y = a(1 - e^2)^{1/2}$ sinE

$$= a(1-e^2) / (1 + e \cos \theta)$$

$$= \mathbf{r} \cos \theta$$
$$= \mathbf{r} \sin \theta$$

$$\mathbf{v_x} = (\mu/\mathbf{p})^{1/2} [-\sin \theta]$$

$$v_y = (\mu/p)^{1/2} [e + \cos \theta]$$
 where $p = a (1 - e^2)$ 139

Two - Body Motion

Goddard Space Flight Center

Differentiate x, y, and r wrt time in terms of E to get

$$dx/dt = -asinE de/dt$$

$$dy/dt = a(1-e^2)^{1/2} \cos E dE/dt$$

$$dr/dt = ae sinE dE/dt$$

From the definition of angular momentum h = r cross dr/dt and expand to get $h = a^2(1-e^2)^{1/2} dE/dt[1-ecosE]$ in direction perpendicular to orbit plane Knowing $h^2 = ma(1-e^2)$, equate the expressions and cancel common factor to yield $(\mu)^{1/2}/a^{3/2} = (1-\text{ecosE}) dE/dt$

Multiple across by dt and integrate from the perigee passage time yields $n(t_0 - t_p) = E - esinE$

Where $n = (\mu)^{1/2}/a^{3/2}$ is the mean motion

We can also compute the period: $P=2p(a^{3/2}/(\mu)^{1/2})$ which can be associated with Kepler's 3rd law

Coordinate system transformation Euler Angle Rotations

Suppose we rotate the x-y plane about the z-axis by an angle α and call the new coordinates x',y',z'

Coordinate system transformation Orbital to inertial coordinates

Inertial to/from Orbit plane $\vec{r} = \vec{r}(x,y,z)$ $\vec{r} = \vec{r}(P,Q,W)$

In orbit plane system, position r = (rcosf)P + (rsinf)Q + (0)W where P,Q,W are

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} P_x & Q_x & W_x \\ P_y & Q_y & W_y \\ P_z & Q_z & W_z \end{pmatrix} \begin{pmatrix} rcosf \\ rsinf \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \end{pmatrix} = \begin{pmatrix} \cos \omega & \sin \omega & 0 \\ -\sin \omega & \cos \omega & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos i & -\sin i \\ 0 & -\sin i & -\cos i \end{pmatrix} \begin{pmatrix} \cos \Omega & \sin \Omega & 0 \\ -\sin \Omega & \cos \Omega & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

11

rcosf

rcosf

For Velocity transformation, $\mathbf{v_x} = (\mu/\mathbf{p})^{1/2}$ [-sin θ] and $\mathbf{v_y} = (\mu/\mathbf{p})^{1/2}$ [e + cos θ]

$$\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}$$
 is the position and $\vec{v} = v_x\hat{i} + v_y\hat{j} + v_z\hat{k}$ is the velocity

Principles Behind Decentralized Control

Goddard Space Flight Center

THE STATE VECTOR IS DECOMPOSED INTO TWO PARTITIONS:

DEPENDS ONLY ON THE CONTROL.

DEPENDS ONLY ON THE LOCAL MEASUREMENT DATA NODE-J.

A LOCALLY OPTIMAL KALMAN FILTER OPERATES ON

AND GLOBALLY OPTIMAL DATA THAT IS RECONSTRUCTED LOCALLY USING TWO ADDITIONAL VECTORS: A GLOBALLY OPTIMAL CONTROL IS COMPUTED, USING

IS MAINTAINED LOCALLY IN ADDITION TO THE STATE. A "DATA VECTOR"

THAT MINIMIZES THE DIMENSIONS OF THE

DATA WHICH MUST BE EXCHANGED BETWEEN NODES. A TRANSMISSION VECTOR

FROM ALLTHE EACH NODE- COMPUTES AND TRANSMITS TO AND RECEIVES OTHER NODES IN THE NETWORK.

The LQG Decentralized Controller Overview

Goddard Space Flight Center

