

The Global Positioning System, GPS, is critical in our world today. It is a very interesting system and we can get a rough idea of how it works and also practice Matlab at the same time. First we looked at the GPS notes at

[ReactorLab.net > Matlab > Notes & Examples > GPS, Global Positioning System, with Matlab](#)

Then we worked on the solution of a simplified system: two satellites above a GPS receiver on the surface of a 2D, circular Earth, with all clocks synchronized.

This simple system ends up being a problem in linear algebra: solving simultaneous, coupled linear equations. When the number of equations (two, one for each satellite) equals the number of unknowns (two, the x and y location of the receiver on circular earth), then you can use the inverse of the coefficient matrix A. When you want to use more satellites to get a better estimate, then A is not square (# equations > # unknowns, an over determined system) and you then can use Matlab's symbolic matrix left division (\) operator to get the "least squares" best estimate of x and y.

For an example of matrix operations in chemical engineering see
[ReactorLab.net > Matlab > Notes & Examples > Array vs. Matrix operations](#)

NOW RECEIVER KNOWS r_e &

SAT 1 $x_1, y_1, r_1 \rightarrow$ DISTANCE OF SAT 1 FROM RECEIVER

SAT 2 x_2, y_2, r_2

FIND IT'S OWN $x, y \rightarrow$ ANGLE

WHAT CAN WE WRITE?

$$r_1^2 = (x - x_1)^2 + (y - y_1)^2$$

$$= x^2 - 2xx_1 + x_1^2 + y^2 - 2yy_1 + y_1^2$$

KNOW x_1, y_1 & $r_1^2 = x^2 + y^2$

$$r_1^2 = (r_e^2 + x_1^2 + y_1^2) - 2(xx_1 + yy_1)$$

ALSO $r_2^2 = (r_e^2 + x_2^2 + y_2^2) - 2(xx_2 + yy_2)$

WRITE THESE EQUATIONS IN VECTOR-MATRIX FORM

$$\begin{bmatrix} x_1 & y_1 \\ x_2 & y_2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} \quad \text{where } c_1 = ((r_e^2 + x_1^2 + y_1^2) - r_1^2)/2$$

$\vec{A} \vec{u} = \vec{c}$

MATLAB $A * u = c$
MATRIX MULT (NO DOT)

$$\boxed{x_1x + y_1y = c_1}$$

$$\boxed{x_2x + y_2y = c_2}$$

SOLUTION

- MULTIPLY BOTH SIDES FROM LEFT BY THE INVERSE OF A

$$\boxed{A^{-1}A} \boxed{u} = \boxed{A^{-1}c} \Rightarrow u = A^{-1}c$$

$$\boxed{I} = \boxed{\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}} \Rightarrow Iu = u$$

IN MATLAB

$$u = \text{inv}(A) * c$$

$u = \begin{bmatrix} x \\ y \end{bmatrix} \leftarrow \begin{matrix} x & y \\ \text{RECEIVER} & (0,0) \end{matrix}$

Now we get a little more realistic and consider GPS receiver on surface of a spherical Earth

Recommended book for those interested in GPS:

"Pinpoint: How GPS is Changing Technology, Culture, and Our Minds" by Greg Milner

Spherical Earth → Received on Surface

NEED MINIMUM OF 3 SATELLITES

$$A = \begin{bmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ \vdots & \vdots & \vdots \\ x_m & y_m & z_m \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_m \end{bmatrix}$$

known satellite coordinates

$$c_i = ((r_e^2 + x_i^2 + y_i^2 + z_i^2) - r_i^2)/2$$

r_e = radius of earth

r_i = distance of sat 1 from receiver

3D x, y, z coord of GPS
RECEIVED ON SURFACE OF EARTH

for $m = 3$

$$U = \text{inv}(A) * C$$

#rows MUST = #cols TO INVERT

AN OVER DETERMINED LINEAR SYSTEM

For $m \geq 3$

$$U = A \setminus C \quad \text{IN MATLAB}$$

Earth is more similar to an oblate spheroid, <https://en.wikipedia.org/wiki/Spheroid>

GPS PROBLEM → SEE BLACKBOARDS OF AUG 29th

GIVEN $d = [\# \# \# \# \# \#]$ ← latitude ($^{\circ}$), longitude ($^{\circ}$), altitude (km),
 & distance from receiver (km)

SAT 1 SAT 2
 $\vdots \quad \vdots \quad \vdots \quad \vdots \quad \vdots \quad \vdots$
 $\downarrow \quad \downarrow \quad \downarrow \quad \downarrow \quad \downarrow \quad \downarrow$
 → r VECTOR

$A = \text{newLatLongToXYZ}(_, r_e)$

$$\begin{matrix} \text{SAT 1} \\ \text{SAT 2} \end{matrix} \rightarrow \begin{bmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ \vdots & \vdots & \vdots \\ x_m & y_m & z_m \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_m \end{bmatrix}$$

↑
UNKNOWN RECEIVER LOCATION

$c_i = ((r_e^2 + x_i^2 + y_i^2 + z_i^2) - r_i^2) / 2$

use Matlab "vectorization" to compute column vector c in one line of code - see option to sum each row in docs for sum at $\text{sum}(A, \text{dim})$

$\text{gps} = \text{newXYZtoLatLong}(_, r_e)$

$\hookrightarrow [\text{lat}, \text{long}, \text{alt}] \rightarrow$ SHOULD BE $[$
 $\uparrow \quad \uparrow$
 LAT LONG

$A * u = c$

KNOWN UNKNOWN KNOWN

<http://maps.google.com/maps?q=##,##>