

Attitude Representation

- 3 Degrees of Freedom
- The most general representation is **Rotation matrices**
 - 9 elements
 - cumbersome to use
- Most commonly used representation: **Euler angles**
 - -Intuitive **Physical interpretation**
 - -Minimalistic representation :

3 parameters for 3 DOF

-But exhibit a phenomenon known as Gimble Lock

https://www.youtube.com/watch?v=zc8b2Jo7mno

What does it imply mathematically?

$$\omega_B = egin{bmatrix} \omega_x \ \omega_y \ \omega_z \end{bmatrix} = egin{bmatrix} p \ q \ r \end{bmatrix}$$

Body-axis angular rate vector (orthogonal) $\omega_B = \begin{bmatrix} \omega_x \\ \omega_y \\ \omega_z \end{bmatrix} = \begin{bmatrix} p \\ q \\ r \end{bmatrix}$ But Euler angles do not form an orthogonal vector. The Euler rates are also not orthogonal. $\begin{vmatrix} \dot{\phi} \\ \dot{\theta} \end{vmatrix} \neq \begin{bmatrix} p \\ q \\ \dot{\psi} \end{bmatrix}$

$$\begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} \neq \begin{bmatrix} p \\ q \\ r \end{bmatrix}$$

Consider a 3-2-1 rotation
$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \begin{bmatrix} \dot{\phi} \\ 0 \\ 0 \end{bmatrix} + R(\phi) \begin{bmatrix} 0 \\ \dot{\theta} \\ 0 \end{bmatrix} + R(\phi)R(\theta) \begin{bmatrix} 0 \\ 0 \\ \dot{\psi} \end{bmatrix}$$

$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \begin{bmatrix} 1 & 0 & -\sin\theta \\ 0 & \cos\phi & \sin\phi\cos\theta \\ 0 & -\sin\phi & \cos\phi\cos\theta \end{bmatrix} \begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} \qquad \begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} = \begin{bmatrix} 1 & \sin\phi\tan\theta & \cos\phi\tan\theta \\ 0 & \cos\phi & -\sin\phi \\ 0 & \sin\phi\sec\theta & \cos\phi\sec\theta \end{bmatrix} \begin{bmatrix} p \\ q \\ r \end{bmatrix}$$
 At pitch 90° the matrix becomes singular.

Note: The singularity occurs in all Euler angle rotation sequences for the middle rotation

Quaternions

4 component extended complex number

$$\mathbf{q} = q_0 + q_1 i + q_2 j + q_3 k$$

Consists of scalar and vector part

$$q = (q_0, \vec{q})$$

- These are mathematical objects. Can also be used to represent rotations.
 - Recall: what does multiplying any complex number by $e^{i\theta}$ does? It rotates the vector by θ !
- Remove singularity at the cost of one more parameter. The main reason they started being used for satellites. Now used extensively for small Aerial vehicles, aerospace robotics, VTOLs, etc.
- Simpler to compose
- Some denote it as (w,x,y,z) with w being the scalar part.

4

Quaternions

Applying Comp	lex Nu	mbers
---------------	--------	-------

Quaternion Algebra

Have their own definition of operations

Illustration with a right hand rule:

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

$$ij = k, ji = -k$$

$$ik = i, kj = -i$$

$$ki = j, ik = -j$$

Can be used to define quaternion product

$$(q_0 + q_1i + q_2j + q_3k)(p_0 + p_1i + p_2j + p_3k)$$

$$q \circ p = (p_0q_0 - \vec{p} \cdot \vec{q}, q_0\vec{p} + p_0\vec{q} + \vec{q} \times \vec{p})$$

$$= \begin{pmatrix} p_0q_0 - q_1p_1 - q_2p_2 - q_3p_3 \\ q_1p_0 + q_0p_1 + q_2p_3 - q_3p_2 \\ q_2p_0 + q_0p_2 + q_3p_1 - q_1p_3 \\ q_3p_0 + q_0p_3 + q_1p_2 - q_2p_1 \end{pmatrix}$$

Properties similar to complex numbers

$$|q| = \sqrt{q_0^2 + q_1^2 + q_2^2 + q_3^2}$$

$$\bar{q} = (q_0, -\vec{q})$$

$$q^{-1} = \frac{\bar{q}}{|q|}$$

$$p \circ q \neq q \circ p$$

$$p \circ q \circ r = (p \circ q) \circ r = p \circ (q \circ r)$$

Recall
$$(a+ib)^{-1} = \frac{a-ib}{\sqrt{(a^2+b^2)}}$$

Rotation using Quaternions

4 parameters to represent 3 degrees of freedom

Must satisfy a constraint

 \vec{n}

Axis-angle representation

Unit modulus quaternions: |q| = 1

Euler's Rotation Theorem

Any rotation or sequence of rotations of a rigid body or coordinate system about a fixed point is equivalent to a single rotation by a given angle θ about a fixed axis (called Euler axis) that runs through the fixed point.

$$q = \left(\cos\left(\frac{\theta}{2}\right), \vec{n}\sin\left(\frac{\theta}{2}\right)\right)$$

• Rotation operator:
$$x' = \bar{q} \circ x \circ q$$
 $x = (0, \vec{x})$ $q = (q_0, \vec{q})$

• Exercise:
$$\vec{x}' = (1 - \cos(\theta))(\vec{n}.\vec{x})\vec{n} + \cos\theta\vec{x} + \sin\theta(\vec{x} \times \vec{n})$$

Conventions

- In loose terms, Rotation is a *directional* and *relative* quantity with a magnitude (but remember rotation is not a vector!)
- Need to first set the rules: Left or right handed?

Rotating frames (passive) or rotating vectors (active)? Direction of operation (in passive case)

Quaternion Type	Hamilton	JPL
1. Component order	$(q_0,ec{q})$	$(ec{q},q_0)$
2. Algebra	ij=k(right handed)	ij=-k(left handed)
3. Default notation	Local to Global	Global to local
	$q = q_{GL}$	$q = q_{LG}$
	$x_G = q \circ x_L \circ q *$	$x_L = q \circ x_G \circ q *$

Conventions

- Hamilton Notation Order: *if go towards left: local to global*
- Implications
 - Local perturbations are compounded to right (post-multiplied)
 - Global perturbations are compounded to left (pre-multiplied)
- Suppose 1st rotation is given by $\,q^1$ and 2nd by $\,q^2$
 - if $2^{\rm nd}$ rotation is defined relatively: $q^a = q^1 \circ q^2$
 - if 2^{nd} rotation is defined globally: $q^b = q^2 \circ q^1$
- Similar to Rotation Matrices! Recall: for a 321 rotation sequence, rotation matrix for conversion from local to Earth frame is: $R = R(\psi)R(\theta)R(\phi)$

What if rotations were defined always with respect to original axis? $R=R(\phi)R(\theta)R(\psi)$ (check for yourself!)

Derivative

By First Principles
$$\dot{q}=\lim_{\triangle t o 0} \frac{q(t+\triangle t)-q(t+\triangle t)}{\triangle t}$$

If the change from previous attitude to current attitude is defined locally, the change in attitude $\triangle q_L$ is post-multiplied.

$$\lim_{\Delta t \to 0} \frac{q \circ \Delta q_L - q(t)}{\Delta t}$$

$$q \circ \left(\begin{bmatrix} 1 \\ \vec{n} \triangle \theta_L / 2 \end{bmatrix} - \begin{bmatrix} 1 \\ 0 \end{bmatrix} \right)$$

For small angles

$$q = \left(\cos\left(\frac{\theta}{2}\right), \vec{n}\sin\left(\frac{\theta}{2}\right)\right)$$

$$\lim_{\triangle t \to 0}$$

$$\lim_{\Delta t \to 0} \frac{q \circ (\begin{bmatrix} 0 \\ \vec{n} \Delta \theta_L / 2 \end{bmatrix})}{\Delta t} = \frac{1}{2} q \circ \begin{bmatrix} 0 \\ \vec{w'} \end{bmatrix}$$

$$\dot{q} = rac{1}{2}q \circ u$$
 $\dot{q} = rac{1}{2}w \circ q$
 $v' = 2ar{q} \circ ar{q}$

Equivalent formulas

Quaternions vs Euler Angles

- No singularity vs Gimbal lock
- Computationally less expensive: no trigonometric function evaluation
- No discontinuity in representation like Euler angles
- Less intuitive
- ightharpoonup Dual Covering $(q_0, \vec{q}) = (-q_0, -\vec{q})$
- ➤ Unit modulus constraint

Rotation matrix

$$R = \begin{bmatrix} x & = q \circ x' \circ \overline{q} \\ q_0^2 + q_1^2 - q_2^2 - q_3^2 & 2(q_1q_2 - q_0q_3) & 2(q_0q_2 + q_1q_3) \\ 2 * (q_1q_2 + q_0q_3) & (q_0^2 - q_1^2 + q_2^2 - q_3^2) & 2(q_2q_3 - q_0q_1) \\ 2(q_1q_3 - q_0q_2) & 2(q_0q_1 + q_2q_3) & q_0^2 - q_1^2 - q_2^2 + q_3^2 \end{bmatrix}$$

Rigid Body Dynamics

$$\ddot{\mathbf{r}} = \frac{1}{m} \mathbf{q} \circ \mathbf{F}^b \circ \mathbf{q}^* - \mathbf{g}$$
 $\mathbf{J}\dot{\vec{\omega}} = \vec{M}^b - \vec{\omega} \times \mathbf{J}\vec{\omega}$
 $\dot{\mathbf{q}} = \frac{1}{2} \mathbf{q} \circ \mathbf{w}$

Conversion between Quaternions and Euler angles

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = R_{\phi} R_{\theta} R_{\psi} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \phi & -\sin \phi \\ 0 & \sin \phi & \cos \phi \end{bmatrix} \begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix} \begin{bmatrix} \cos \psi & -\sin \psi & 0 \\ \sin \psi & \cos \psi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

$$= \begin{bmatrix} \cos\theta\cos\psi & -\cos\theta\sin\psi & \sin\theta \\ \cos\phi\sin\psi + \sin\phi\sin\theta\cos\psi & \cos\phi\cos\psi - \sin\phi\sin\theta\sin\psi & -\sin\phi\cos\theta \end{bmatrix} \begin{bmatrix} x \\ y \\ \sin\phi\sin\psi - \cos\phi\sin\theta\cos\psi & \sin\phi\cos\psi + \cos\phi\sin\theta\sin\psi & \cos\phi\cos\theta \end{bmatrix} \begin{bmatrix} z \\ z \\ z \end{bmatrix}$$

Quaternions to Euler angles:

$$R = \begin{bmatrix} q_0^2 + q_1^2 - q_2^2 - q_3^2 & 2(q_1q_2 - q_0q_3) & 2(q_0q_2 + q_1q_3) \\ 2 * (q_1q_2 + q_0q_3) & (q_0^2 - q_1^2 + q_2^2 - q_3^2) & 2(q_2q_3 - q_0q_1) \\ 2(q_1q_3 - q_0q_2) & 2(q_0q_1 + q_2q_3) & q_0^2 - q_1^2 - q_2^2 + q_3^2 \end{bmatrix}$$

$$\theta = \sin^{-1}\left(\frac{-2(q_2q_3 - q_0q_1)}{q_0^2 - q_1^2 - q_2^2 + q_3^2}\right)$$

$$\theta = \sin^{-1}\left(2(q_0q_2 + q_1q_3)\right)$$

$$\cos \theta \cos \psi \qquad -\cos \theta \sin \psi \qquad \sin \theta$$

$$\cos \phi \sin \psi + \sin \phi \sin \theta \cos \psi \quad \cos \phi \cos \psi - \sin \phi \sin \theta \sin \psi \quad -\sin \phi \cos \theta$$

$$\sin \phi \sin \psi - \cos \phi \sin \theta \cos \psi \quad \sin \phi \cos \psi + \cos \phi \sin \theta \sin \psi \quad \cos \phi \cos \theta$$

Exercise: Try yourself!

Euler angles to Quaternions:

Quaternions corresponding to the three rotations are given by

$$q_{\phi} = \begin{bmatrix} \cos\left(\frac{\phi}{2}\right) \\ \sin\left(\frac{\phi}{2}\right) \\ 0 \\ 0 \end{bmatrix}, \quad q_{\theta} = \begin{bmatrix} \cos\left(\frac{\theta}{2}\right) \\ 0 \\ \sin\left(\frac{\theta}{2}\right) \\ 0 \end{bmatrix}, \quad q_{\psi} = \begin{bmatrix} \cos\left(\frac{\psi}{2}\right) \\ 0 \\ 0 \\ \sin\left(\frac{\psi}{2}\right) \end{bmatrix}$$

Since the rotations are relative, we post-multiply the rotations.

For a 1-2-3 Euler rotation:

$$q = q_{\phi} \circ q_{\theta} \circ q_{\psi}$$

$$= \begin{bmatrix} \cos(\phi/2)\cos(\theta/2)\cos(\psi/2) - \sin(\phi/2)\sin(\theta/2)\sin(\psi/2) \\ \cos(\phi/2)\sin(\theta/2)\sin(\psi/2) + \sin(\phi/2)\cos(\theta/2)\cos(\psi/2) \\ \cos(\phi/2)\cos(\psi/2)\sin(\theta/2) - \sin(\phi/2)\cos(\theta/2)\sin(\psi/2) \\ \cos(\phi/2)\cos(\theta/2)\sin(\psi/2) + \cos(\psi/2)\sin(\theta/2)\sin(\phi/2) \end{bmatrix}$$