Introduction to quaternions

Topics: Definition

Mathematics

Operations

Euler Angles (optional)

Noel Hughes noel.h.hughes@gmail.com

Euler's Theorem

Euler's Theorem: (paraphrased)

The rotational relationship between any two coordinate frames can be described by a unit vector about which rotation takes place and a total rotation angle.

Quaternion Definition

Discovered by William Rowan Hamilton in 1843 while walking with Lady Hamilton, crossing the Broom Bridge on the way to Dublin. He scratched the fundamental formulation

$$i^2 = j^2 = k^2 = ijk = -1$$

into a stone on the side of the bridge.

Q =
$$\mathbf{q}_1 \, \mathbf{q}_2 \, \mathbf{q}_3 \, \mathbf{q}_4 = \mathbf{e} \sin(\Theta/2) \cos(\Theta/2)$$

= $(\mathbf{e}_1 \, \mathbf{e}_2 \, \mathbf{e}_3) \sin(\Theta/2) \cos(\Theta/2)$
= $\mathbf{q}_1 \mathbf{i} \, \mathbf{q}_2 \mathbf{j} \, \mathbf{q}_3 \mathbf{k} \, \mathbf{q}_4$

e₁ e₂ e₃ **must** be unit vector

q₁ q₂ q₃ called the "vector elements" q₄ called the "scalar element"

There is not an accepted standard on the order. In some instances, the scalar element is first, sometimes denoted q_0

Example

Noel Hughes

Coordinate Frames

ECI has:

Z axis along Earth rotation axis, X axis along the Vernal equinox (intersection of Equatorial and Ecliptic planes) Fixed in inertial space.

Sometimes ECI is defined as aligned with ECR at a particular time

ECR has:

Z axis along Earth rotation axis, X axis through intersection of Prime Meridian and Equator Rotates with Earth.

Mars Centered Inertial

intro to quaternions 5 **Noel Hughes**

More Coordinate Frames

Body Fixed

An infinite number of coordinate frames can be defined

Sensor Boresight

Bottom Line: Always know what coordinate frame(s) you are working in!

What Do We Do with Quaternions?

Describe vehicle orientation:
e.g. where, rotationally, is the vehicle relative to a given reference frame?

Transform vectors:

e.g. I know where a target is in ECR, where is it relative to the body (in the body fixed frame)?

Rotate vectors:

e.g. I know a vector in my vehicle coordinate frame, where is it pointing in ECR?

Quaternion Mathematics

Basic Functions: Normalization

Multiplication

Inverse, Identity

Equality

Successive Rotations

Two Coordinate frames

Vector cross and dot products

Operations Vector Rotation, Transformation

with Attitude/Orientation Propagation

Quaternions: Vehicle maneuver/re-orientation

Attitude/orientation knowledge update

Appendage Pointing

Quaternion Normalization

To normalize quaternion, make it's magnitude = 1.0

$$Q_{n} = q_{1} q_{2} q_{3} q_{4}$$

$$\sqrt{q_{1}^{2} q_{2}^{2} q_{3}^{2} q_{4}^{2}}$$

Any quaternion that represents a rotation MUST be normal.

Normalize before and after all operations.

Quaternion Multiplication

multiplication rules

$$i^{2} = j^{2} = k^{2} = ijk = -1$$

 $ij = k$ $jk = i$ $ki = j$
 $ji = -k$ $ik = -j$ $kj = -i$

$$Q_A Q_B = (q_{a1}i \ q_{a2}j \ q_{a3}k \ q_{a4}) (q_{b1}i \ q_{b2}j \ q_{b3}k \ q_{b4})$$

multiplication performed term by term

Commutivity, Associativity

 $Q_A Q_B \neq Q_B Q_A$ Not Commutive

$$(Q_A Q_B) Q_C = Q_A (Q_B Q_C)$$

Associative

Quaternion Inverse, Identity

inverse:
$$Q^{-1} = Q^* = -q_1 i - q_2 j - q_3 k q_4$$

(also called conjugate)

identity:
$$\mathbf{Q}_{\mathbf{I}} = 0 \ 0 \ 0 \ 1$$
 (a zero angle rotation)

Multiplication by conjugate

$$Q^* Q = Q Q^* = Q_1 = 0 \ 0 \ 1$$

Multiplication by identity

$$Q Q_1 = Q_1 Q = Q$$

These are the only multiplicative operations that are commutative

$$Q_A Q_B \neq Q_B Q_A$$
 in general

Quaternion Equality

Reversing signs of all four elements of a quaternion yields the same quaternion, mathematically

Interpretation:

Negative rotation about the opposite rotation axis

Warning: Be very careful about software that may encounter

an equivalent quaternion with reversed signs.

A 1º error in one direction may be interpreted as

a 359° error in the opposite direction

IT HAS HAPPENED!!!!!!!!!!!!!

Successive Rotations

Given:

$$Q_1$$
 Q_2 Q_3 ... Q_n = sequence of rotations Q_{total} = Q_1 Q_2 Q_3 ... Q_n

successive rotations are described by successive multiplications of the quaternions

Two Coordinate Frames

Given: Two coordinate frames, described by

$$Q_A Q_B$$

both referenced to the same coordinate frame

To determine the quaternion going from A to B:

start with:
$$Q_B = Q_A Q_{AB}$$

multiply both sides by inverse of QA

$$Q_A^* Q_B = Q_A^* Q_A Q_{AB}$$

$$Q_{AB} = Q_A^* Q_B$$

Vector Cross, Dot Products

Cross Product

$$V_C = V_1 \times V_2$$

 V_C perpendicular to both V_1 and V_2 $|V_C| = |V_1| |V_2| \sin(\Theta)$ **Dot Product**

$$P = V_1 \bullet V_2$$
$$= |V_1| |V_2| \cos(\Theta)$$

If V1 and V2 are unit vectors, $\Theta = \cos^{-1}(P)$

Vector Transformation

$$V_B = Q_{AB}^* V_A Q_{AB}$$

a zero (0) is appended to V to make it compatible with quaternion multiplication

Vector Transformation, Example: Vector from Star Catalog

Vector Transformation, Example: Vector from Star Catalog (in ECI) to Spacecraft Coordinate Frame

$$V_{SC} = Q_{SC}^* V_{ECI} Q_{SC}$$

from two charts back

$$Q_{SC} = -0.29995$$
 0.48296 0.81242 0.12941

$$V_{FCI} = 0.57735 \quad 0.57735 \quad 0.57735$$

$$V_{SC} = -0.85355 -0.16910 0.49280$$

Vector Rotation

$$V_A = Q_{AB} V_B Q_{AB}^*$$

a zero (0) is appended to V to make it compatible with quaternion multiplication

Vector Rotation Example: Star Camera Boresight

Vector Rotation Example: Star Camera Boresight from SC Body Frame to ECI

$$V_A = Q_{AB} V_B Q_{AB}^*$$

from two charts back

$$Q_{sc} = 0.038473 - 0.472189 - 0.711803 0.51855$$

$$V_{sb} = .7 -.26 .64$$

$$V_{2000} = -0.8524 -0.1332 0.4720$$

Another View

Attitude/Orientation Propagation

We know orientation at time t_1 $Q(t_1)$

and rotational rates

 ω

What is orientation at time t_2 ?

$$t_2 = t_1 + \Delta t$$

 $Q(t_2)$

$$\omega = \omega_1 \ \omega_2 \ \omega_3 \ 0$$

= body rotation vector with zero (0) appended

Calculate quaternion derivative

$$Q = \frac{1}{2} Q\omega$$

(do not normalize)

 ω_1

Integrate forward in time

$$Q(t_2) = \int_{t_1}^{t_2} \dot{Q} dt + Q(t_1)$$

Attitude/Orientation Knowledge Update

Errors accumulate over time, requires update from external reference

Star Camera, Sun sensor, planetary horizon sensor are common external reference

Updating using quaternions:

point sensor at known star compare observed with anticipated star position generate delta quaternion update Q_{ost}

intro to quaternions 25 Noel Hughes

Updating Attitude

Attitude Change/Reorientation

Where we are commanded attitude = Q_a

Where we want to be commanded attitude = Q_w

rotation axis $V_R = V_a \mathbf{X} V_w$ (normalize) rotation angle $\Theta_R = \cos^{-1}(V_a \cdot V_w)$ rotation quaternion $Q_R = V_R \sin(\Theta_R/2) \cos(\Theta_R/2)$

final attitude $Q_w = Q_a Q_R$

Appendage Pointing Azimuth

Appendage Pointing Azimuth - Elevation

Appendage Pointing Example

Newest Top Secret Satellite

Appendage Pointing Example

Azimuth and Elevation Gimbal

Appendage Pointing Example

Quaternions

What is the orientation of the antenna relative to the universe (reference - ECI)?

Vehicle attitude Q_v relative to ECI

Vehicle to ABF $Q_{P90} = 0.0 \sin(45) 0.0 \cos(45)$

 $Q_{Y180} = 0.0 \quad 0.0 \quad 1.0 \quad 0.0$

 $Q_{VABF} = Q_{P90} Q_{Y180}$

Azimuth $Q_{az} = \sin(\Theta_{AZ}/2) 0.0 0.0 \cos(\Theta_{AZ}/2)$ Elevation $Q_{EI} = 0.0 \sin(\Theta_{EI}/2) 0.0 \cos(\Theta_{EI}/2)$

Antenna boresight relative to ECI

$$Q_{ANT} = Q_v Q_{VABF} Q_{az} Q_{EI}$$

Appendage Pointing:

The Problem

- We have:
 - Target Vector
 - Offboard Sensor
 - In ECI, ECR, MCI, etc.
 - Onboard sensor
 - In sensor frame, vehicle frame, etc
 - Gimbal frame
 - Relative to Vehicle
 - Many geometries
- What we need to find

Gimbal Angles To Point Payload At Target

Gimbal Geometries

Many

Azimuth, Elevation

Roll, Pitch

Payload boresight may be offset Gimbal Axis

Pitch, Roll

Vehicle may be one or two axes of pointing

Nadir, yaw for azimuth

Spinner with spin axis orbit normal:

despun platform, into, out of spin for azimuth elevation gimbal

Single axis gimbal relative to nadir for push broom Single axis scanning gimbal

Each Has Unique Math to Point

Example:

Find Azimuth, Elevation Gimbal Angles to Point at Target Vector

Step 1: Transform Target Vector into Gimbal Frame


```
\begin{array}{lll} \text{(from earlier slide)} \\ \text{Vehicle attitude} & Q_{\text{v}} \text{ relative to reference (ECI)} \\ \text{Vehicle to ABF} & Q_{\text{P90}} = 0.0 & \sin(45) & 0.0 & \cos(45) \\ Q_{\text{Y180}} = 0.0 & 0.0 & 1.0 & 0.0 \\ Q_{\text{VABF}} = Q_{\text{P90}} & Q_{\text{Y180}} \\ \end{array} \text{ECI to ABF} & Q_{\text{E2ABF}} = Q_{\text{v}} & Q_{\text{VABF}} \\ \text{Target Vector in ECI} & = V_{\text{ECI}} \\ \end{array}
```

Target Vector in ABF $V_{TABF} = Q_{E2ABF}^* V_{ECI} Q_{E2ABF}$

Step 2: Find Azimuth Angle

Cross Product of Target Vector with Azimuth Axis

$$V_1 = V_{TABF} X V_{AZ}$$
 (normalize)

V₁ is in ABF Y-Z Plane, Perpendicular to Target Vector

> intro to quaternions 37 Noel Hughes

Step 2: Find Azimuth Angle (cont'd)

Cross Product Az axis with V1

$$V_2 = V_{AZ} \times V_1$$
 (normalize)

V₁ is in ABF Y-Z Plane, Projection of V_{TABF} On Y-Z plane

intro to quaternions 38 Noel Hughes

Step 2: Find Azimuth Angle (more)

Azimuth Magnitude is Angle between ABF boresight vector (Z_{ABF}) and V_2 $|\Theta_{AZ}| = \cos^{-1}(V_2 \cdot Z_{ABF})$ (dot product)

Right Hand Rule Determines Sign Of Azimuth Angle

intro to quaternions 39 Noel Hughes

Step 3: Find Elevation Angle

Elevation is Angle between V_{TABF} and V_2 $\Theta_{EL} = \cos^{-1}(V_2 \cdot V_{TABF})$

Conclusion

Quaternions simple, elegant to use unambiguous non-singular straightforward operations

Questions?

Euler Angles

Three successive rotations about independent axes. Sometimes called "yaw, pitch, roll" angles or "heading, attitude and bank".

Describe rotational relationship between two coordinate frames

Quaternions and Euler angles contain the same information.

Conversion from one to the other:
one-to-one correspondence between a quaternion
and a set of Euler angles

Advantages, Disadvantages

Euler Angles

Advantages: Familiarity - nose up/down, left/right, roll left/right

Disadvantages: Ambiguous - 12 rotation sequences -

ypr (321), rpy (123), ypy (323), ...

Vector tranformations and rotations require calculating

corresponding matrix or quaternion

Singularities - e.g. 90 pitch causes instantaneous

180 deg change in euler angles

Equations of motion are horrible

Advantages, Disadvantages (cont'd)

Quaternions:

Advantages: No ambiguity

No singularities

Transformations: two quaternion multiplications

Equations of motion simple

Successive rotations: successive multiplications

Disadvantages: Unfamiliar

Transformation with Euler Angles

- 1) pick correct Euler sequence
- 2) calculate matrix
- 3) perform vector/matrix multiplication

Table E-1. The Attitude Matrix, A, for the 12 Possible Euler Angle Representations ($S \equiv sine$, $C \equiv cosine$, $I \equiv x$ axis, $2 \equiv y$ axis, $3 \equiv z$ axis)

TYPE - I FULER ANGLE REPRESENTATION		MATRIX A		TYPE - 2 EULER ANGLE BEPRESENTATION	MATRIX A			
	COCO	CUS888 + SUC6	CUS/(Co + SUSp		Co Co	\$850	-\$JC¢	
	SOCA	−S ¢S¢S¢ + C¢C¢	545906 + C45¢	1-2 1	5090	C¢Ca –S¢C//So	CV50 + SVC6CV	
	59	C924	CECe		_ CviS#	-Seco Coceso	-\$4\$¢ + €¢€8€¢	
10.3.7	C&C0	C#86Ca + \$3.5a	CUSUS SUCO	i-3·1	Co.	\$9Ca	SdSp	
	-Sa	ದ9ರಂ	Crisa		-c#s#	CVCSCo NUSA	CACASO I SUCo	
	SUCE	S458C6 C456	SÚS#S# + CÚC#		5.650	-S & C#C\$ - C \(\sigma \)S\$	SUCKSA + CUCA	
2-3-1	CHC¢	\$9	-CóSo	2-1-9	Cúca sycasa	3490	-CWSp SUCVED	
	−C√S8C6 + S√S6	C#C9	CiúSdSa i SúCo		S/15a	Ce	56C¢	
	595809 + C956	-Seco	-S¢SéSe + CĕCe		Sptd - 646856	CUSE	-505a 00090a	
2-1-3	C4Co+S4995o	SUCE	Cú Sp + Sú SÁCó		C4C003 - S4S6	0.668	-C4G886 -S4G9	
	-50Ca + C4585¢	CACE	959a + C696Ca	2 - 3 - 2	-\$6¢¢	CU	305¢	
	CASA	- 58	CRC4		SUCACA + CASA	5198	–S¢CñSe + C⊈C∂	
3-1-7	CUCØ -5-05856	C (Sp + S (St C)	-sace]		F CUCO SUCHS	035g + SQC8C6	S458	
	CSS	CRCA	3.9	3-1-3	-54Cp -04085	Sess + CeCeCs	Cusa	
	\$\psiCp + C\psiSdSq	SUS# -CUS#C#	C 2001		5856	-SθCψ	co]	
3 - 2 - 1	CRC¢	CBSo	-S6]		F C40%0 -8480	CVC0So + SVCo	coso	
	-C&Sσ + S&S#Q¢	C4C0 + \$4565p	5408	3 2 3	SUDPON -CUSe	-5,0095a + 0,00a	5358	
	5.05¢ + 0.0590a	_5ψCφ + CψS#Sφ	C0C0		9606	56Se	OP .	

Propagation with Euler Angles

Table E-2. Kinematic Equations of Motion for the 12 Possible Euler Angle Representations ($1 \equiv x$ axis, $2 \equiv y$ axis, $3 \equiv z$ axis; ω_1 , ω_2 , ω_3 are components of the angular velocity along the body x, y, z axes.)

AXIS SEQUENCE		INDEX VALUES			10 8.697.000000 (2000)
		1	3	к	KINEMATIC EQUATIONS OF MOTION
TYPE 1	1-2-3	1	2	3	$\dot{\phi} = (\omega_{\parallel} \cos \psi - \omega_{\parallel} \sin \psi) \sec \theta$
	2-3-1	2	3	1	$\hat{\theta} = \omega_{j} \cos \psi + \omega_{j} \sin \psi$
	3-1-2	3	1	2	$\dot{\psi} = \omega_K - (\omega_1 \cos \psi - \omega_2 \sin \psi) \tan \theta$
	1 - 3 - 2	1	3	2	ν = Iω ₁ cos ψ + ω ₃ sin ψ + sec σ
	3 - 2 - 1	3	2	1	$\hat{\theta} = \omega_{j} \cos \psi - \omega_{j} \sin \psi$
	2 - 1 - 3	2	1	3	$\dot{\psi} = \omega_{K} + (\omega_{1} \cos \psi + \omega_{J} \sin \psi) \tan \theta$
TYPE 2	1 - 2 - 1	1	2	3	# = lwK cos + + wJ sin + 1 csc θ
	2 · 3 · 2	2	3	1	$\bar{a} = \omega_{\rm J} \cos \psi - \omega_{\rm K} \sin \psi$
	3 = 1 + 3	3	31	2	$\dot{\psi} = \omega_1 - 1\omega_K \cos \psi + \omega_J \sin \psi \right) \cot \theta$
	1 - 3 - 1	1	3	2	φ = - (ω _K cos ψ - ω _J sin ψ) csc σ
	3 - 2 - 3	3	2	1	$\ddot{\theta} = \omega_{\rm J} \cos \psi + \omega_{\rm K} \sin \psi$
	2 - 1 - 2	2	1	3	$\frac{1}{2} = \omega_1 + \{\omega_K \cos \phi - \omega_1 \sin \phi \mid \cot \theta\}$