Flying Robots, Motion, and Rigid-Body Dynamics

Robert Stengel
Robotics and Intelligent Systems MAE 345,
Princeton University, 2015

- Aircraft
- Aquatic robots
- Space robots
- Translational motion of particles and rigid bodies

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE345.html

Assignment # 2

due: End-of-Day, October 5, 2015

Document the physical characteristics and flight behavior of a Syma X11 quadcopter

https://www.youtube.com/watch?v=kyiuy2CHzj0

https://www.youtube.com/watch?v=EwO6U7DbgSo

Translational Motion

3

Reference Frame

- Newtonian (Inertial) Frame of Reference
 - Unaccelerated Cartesian frame
 - Origin referenced to inertial (non-moving) frame
 - Right-hand rule
 - Origin can translate at constant linear velocity
 - Frame cannot rotate with respect to inertial origin
- Position: 3 dimensions
 - What is a non-moving frame?

• Translation = Linear motion

Velocity and Momentum of a Particle

Velocity of a particle

Newton's Laws of Motion: Dynamics of a Particle

5

First Law

. If no force acts on a particle,

it remains at rest or continues to move in straight line at constant velocity,

- . Inertial reference frame
- . Momentum is conserved

$$\frac{d}{dt}(m\mathbf{v}) = 0 \quad ; \quad m\mathbf{v}\big|_{t_1} = m\mathbf{v}\big|_{t_2}$$

Newton's Laws of Motion: Dynamics of a Particle

Second Law

- Particle acted upon by force
- Acceleration proportional to and in direction of force
- Inertial reference frame
- Ratio of force to acceleration is particle mass

$$\frac{d}{dt}(m\mathbf{v}) = m\frac{d\mathbf{v}}{dt} = m\mathbf{a} = \mathbf{Force}$$

$$\vdots \quad \frac{d\mathbf{v}}{dt} = \frac{1}{m}\mathbf{Force} = \frac{1}{m}\mathbf{I}_{3}\mathbf{Force}$$

$$= \begin{bmatrix} f_{x} \\ f_{y} \\ f_{z} \end{bmatrix} = \mathbf{force} \ \mathbf{vector}$$

$$= \begin{bmatrix} 1/m & 0 & 0 \\ 0 & 1/m & 0 \\ 0 & 0 & 1/m \end{bmatrix} \begin{bmatrix} f_{x} \\ f_{y} \\ f_{z} \end{bmatrix}$$

$$\therefore \frac{d\mathbf{v}}{dt} = \frac{1}{m} \mathbf{Force} = \frac{1}{m} \mathbf{I}_3 \mathbf{Force}$$

$$= \begin{bmatrix} 1/m & 0 & 0 \\ 0 & 1/m & 0 \\ 0 & 0 & 1/m \end{bmatrix} \begin{bmatrix} f_x \\ f_y \\ f_z \end{bmatrix}$$

Newton's Laws of Motion: Dynamics of a Particle

Third Law

For every action, there is an equal and opposite reaction

Force on rocket motor = -Force on exhaust gas $\mathbf{F}_{\mathbf{R}} = -\mathbf{F}_{E}$

One-Degree-of-Freedom Example of Newton's Second Law

2nd-order, linear, time-invariant ordinary differential equation

$$\frac{d^2x(t)}{dt^2} \triangleq \ddot{x}(t) = \dot{v}_x(t) = \frac{f_x(t)}{m}$$

Corresponding set of 1st-order equations (State-Space Model)

Displacement:
$$x_1(t) \triangleq x(t)$$
Rate: $x_2(t) \triangleq \frac{dx(t)}{dt}$

$$\frac{dx_1(t)}{dt} \triangleq \dot{x}_1(t) \triangleq x_2(t) \triangleq v_x(t)$$

$$\frac{dx_2(t)}{dt} \triangleq \ddot{x}_1(t) = \dot{x}_2(t) = \dot{v}_x(t) = \frac{f_x(t)}{m}$$

State-Space Model is a Set of 1st-**Order Ordinary Differential Equations**

State, control, and output vectors for the example

$$\mathbf{x}(t) = \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}; \quad \mathbf{u}(t) = u(t) = f_x(t); \quad \mathbf{y}(t) = \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$$

Stability and control-effect matrices

$$\mathbf{F} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}; \quad \mathbf{G} = \begin{bmatrix} 0 \\ 1/m \end{bmatrix}$$

Dynamic equation

$$\dot{\mathbf{x}}(t) = \mathbf{F}\,\mathbf{x}(t) + \mathbf{G}\,\mathbf{u}(t)$$

State-Space Model of the 1-DOF Example

Output equation

$$\mathbf{y}(t) = \mathbf{H}_{\mathbf{x}}\mathbf{x}(t) + \mathbf{H}_{\mathbf{u}}\mathbf{u}(t)$$

Output coefficient matrices

$$\mathbf{H}_{\mathbf{x}} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}; \quad \mathbf{H}_{\mathbf{u}} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

- Vectors
 - -State Vector: $\mathbf{x}(t)$ $(n \times 1)$ -Control Vector: $\mathbf{u}(t)$ $(m \times 1)$ -Output Vector: $\mathbf{y}(t)$ $(r \times 1)$

Matrices

-Stability Matrix: F $(n \times n)$ -Control-Effect Matrix; G $(n \times m)$ -State-Output Matrix: $H_x(r \times n)$ -Control-Output Matrix: $H_y(r \times m)$

11

Dynamic System

Dynamic Process: Current state may depend on prior state

x : state $dim = (n \times 1)$ u : input $dim = (m \times 1)$ w : disturbance $dim = (s \times 1)$ p : parameter $dim = (\ell \times 1)$

t: time (independent variable, 1 x 1)

Observation Process: Measurement may contain error or be incomplete

y : output (error-free)

 $dim = (r \times 1)$

n: measurement error

 $dim = (r \times 1)$

z: measurement

 $dim = (r \times 1)$

State-Space Model of Three- Degree-of-Freedom Dynamics

$$\mathbf{x}(t) \triangleq \begin{bmatrix} \mathbf{r}(t) \\ \mathbf{v}(t) \end{bmatrix} = \begin{bmatrix} x \\ y \\ \frac{z}{v_x} \\ v_y \\ v_z \end{bmatrix}$$

$$\begin{vmatrix} x \\ y \\ z \\ \hline v_x \\ v_y \\ v_z \end{vmatrix} \dot{\mathbf{x}}(t) \triangleq \begin{bmatrix} \dot{\mathbf{r}}(t) \\ \dot{\mathbf{v}}(t) \end{bmatrix} = \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ \hline \dot{v}_x \\ \dot{v}_y \\ \dot{v}_z \end{bmatrix} = \begin{bmatrix} v_x \\ v_y \\ v_z \\ \hline f_x/m \\ f_y/m \\ f_z/m \end{bmatrix} = \mathbf{Fx}(t) + \mathbf{Gu}(t)$$

13

What Use are the Dynamic Equations?

Compute time response

Compute trajectories

Determine stability

Identify modes of motion

Aircraft

15

Bio-Inspiration for Flying

Hummingbird http://www.youtube.com/watch? v=D8vjYTXgIJw&feature=related

Moth Flying https:// www.youtube.com/ watch?v=hD2BjAsvlbI

Birds Flying http:// www.youtube.com/ watch?v=l5GbFgk-EPw

Eagle vs. Eagle
http://www.youtube.com/watch?
v=tufnqWNP9AA&feature=video_res
ponse

Lady Bug http://www.youtube.com/ watch?v=fjZobEZJYBc

Biomimetic UAVs

Markus Fisher at TED http://www.youtube.com/watch? v=Fg_JcKSHUtQ

Aerovironment Nano Hummingbird http://www.avinc.com/nano

Festo Air Ray Dirigible http://www.youtube.com/watch? v=UxPzodKQays

Harvard Robo-Flies
http://www.youtube.com/watch?
v=2IQcKr0A 7c

17

Uninhabited Air Vehicles (UAV)

Uninhabited Aircraft

Tad McGeer, '79

Aerosonde First UAV Transatlantic Crossing, 1998

Boeing (InSitu) ScanEagle

19

Princeton's Variable-Stability Airplanes Holonomic and NonHolonomic Airplanes

Forces

External Forces: Aerodynamic/Hydrodynamic

$$\begin{vmatrix} \mathbf{f}_{aero} = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} C_X \\ C_Y \\ C_Z \end{bmatrix} \frac{1}{2} \rho V^2 A$$

$$\rho$$
 = air density, function of height
= $\rho_{sealevel}e^{-\beta h}$
 V = airspeed

$$V = airspeed$$

$$= \left[v_x^2 + v_y^2 + v_z^2 \right]^{1/2} = \left[\mathbf{v}^T \mathbf{v} \right]^{1/2}$$

A = reference area

$$\begin{bmatrix} C_X \\ C_Y \\ C_Z \end{bmatrix}$$
 = dimensionless aerodynamic coefficients

Inertial frame or body frame?

External Forces: Friction

External Forces: Gravity

Flat-earth approximation

- **g** is gravitational acceleration
- mg is gravitational force
- Independent of position
- z measured up

$$m\mathbf{g}_{flat} = m \begin{bmatrix} 0 \\ 0 \\ -g_o \end{bmatrix}; \quad g_o = 9.807 \ m/s^2$$

External Forces:

Gravity r=

$$r = (x^{2} + y^{2} + z^{2})^{1/2}$$

$$L = \text{Latitude}$$

$$\lambda = \text{Longitude}$$

Spherical earth, inertial frame

- "Inverse-square" gravitation
- Non-linear function of position
- $-\mu$ = 3.986 x 10¹⁴ m/s

Spherical earth, rotating frame

- "Inverse-square" gravitation
- "Centripetal acceleration"
- $-\Omega = 7.29 \times 10^{-5} \text{ rad/s}$

$$\mathbf{g}_{round} = \begin{bmatrix} g_x \\ g_y \\ g_z \end{bmatrix} = \mathbf{g}_{gravity}$$

$$= -\frac{\mu}{r^3} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = -\frac{\mu}{r^2} \begin{bmatrix} x/r \\ y/r \\ z/r \end{bmatrix} = -\frac{\mu}{r^2} \begin{bmatrix} \cos L \cos \lambda \\ \cos L \sin \lambda \\ \sin L \end{bmatrix}$$

$$\mathbf{g}_{r} = \mathbf{g}_{gravity} + \mathbf{g}_{rotation}$$

$$= -\frac{\mu}{r^{3}} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \Omega^{2} \begin{bmatrix} x \\ y \\ 0 \end{bmatrix}$$

25

State-Space Model with Round-Earth Gravity Model (Non-Rotating Frame)

$$= \begin{bmatrix} 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ \hline -\mu/r^3 & 0 & 0 & 0 & 0 & 0 \\ 0 & -\mu/r^3 & 0 & 0 & 0 & 0 \\ 0 & 0 & -\mu/r^3 & 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ v_x \\ v_y \\ v_z \end{bmatrix}$$

Vector-Matrix Form

$$\begin{bmatrix} \dot{\mathbf{r}} \\ \dot{\mathbf{v}} \end{bmatrix} = \begin{bmatrix} \mathbf{0} & \mathbf{I}_3 \\ -\mu \\ r^3 \mathbf{I}_3 & \mathbf{0} \end{bmatrix} \begin{bmatrix} \mathbf{r} \\ \mathbf{v} \end{bmatrix}$$

27

Point-Mass Motions of Spacecraft

Space Robots

29

Expendable (Rocket)Launch Vehicles

Current space launch vehicles are largely autonomous

Atlas V
http://www.youtube.com/watch?
v=KxQbex7LJwg

X-37B

- Reusable experimental/ operational vehicle
- Unmanned "mini-Space Shuttle"
- Highly classified project
- 1st 3 missions: 224, 469, & 675 days in orbit
- 4th mission ongoing

Mass of an Object

$$m = \int_{Body} \frac{dm}{dm} = \int_{x_{\min}}^{x_{\max}} \int_{y_{\min}}^{y_{\max}} \int_{z_{\min}}^{z_{\max}} \rho(x, y, z) dx dy dz$$
$$\rho(x, y, z) = density \ of \ the \ body$$

Density of object may vary with (x,y,z)

More Forces

External Forces: Linear Springs

Scalar, linear spring

$$f = -k\Delta x = -k(x - x_o)$$
 ; $k = spring constant$

Uncoupled, linear vector spring

$$\mathbf{f}_{S} = -\begin{bmatrix} k_{x} \Delta x \\ k_{y} \Delta y \\ k_{z} \Delta z \end{bmatrix} = -\begin{bmatrix} k_{x} & 0 & 0 \\ 0 & k_{y} & 0 \\ 0 & 0 & k_{z} \end{bmatrix} \begin{bmatrix} \Delta x \\ \Delta y \\ \Delta z \end{bmatrix}$$

External Forces: Viscous Dampers

Scalar, linear damper

$$f = -d\Delta v = -d(v - v_o)$$
 ; $d = damping constant$

Uncoupled, linear vector damper

$$\begin{bmatrix} \mathbf{f}_D = -\begin{bmatrix} d_x \Delta v_x \\ d_y \Delta v_y \\ d_z \Delta v_z \end{bmatrix} = -\begin{bmatrix} d_x & 0 & 0 \\ 0 & d_y & 0 \\ 0 & 0 & d_z \end{bmatrix} \begin{bmatrix} \Delta v_x \\ \Delta v_y \\ \Delta v_z \end{bmatrix}$$

35

State-Space Model with Linear Spring and Damping Model

Spring Effects Damping Effects

State-Space Model with Linear Spring and Damping Model

37

Vector-Matrix Form

$$\begin{bmatrix} \dot{\mathbf{r}} \\ \dot{\mathbf{v}} \end{bmatrix} = \begin{bmatrix} \mathbf{0} & \mathbf{I}_3 \\ -\mathbf{K}/m & -\mathbf{D}/m \end{bmatrix} \begin{bmatrix} (\mathbf{r} - \mathbf{r}_o) \\ (\mathbf{v} - \mathbf{v}_o) \end{bmatrix}$$

$$\begin{bmatrix} \dot{\mathbf{r}} \\ \dot{\mathbf{v}} \end{bmatrix} = \begin{bmatrix} \mathbf{0} & \mathbf{I}_3 \\ -\mathbf{K}/m & -\mathbf{D}/m \end{bmatrix} \begin{bmatrix} \mathbf{r} \\ \mathbf{v} \end{bmatrix} + \begin{bmatrix} \mathbf{0} & -\mathbf{I}_3 \\ \mathbf{K}/m & \mathbf{D}/m \end{bmatrix} \begin{bmatrix} \mathbf{r}_o \\ \mathbf{v}_o \end{bmatrix}$$

Rotational Motion

39

Center of Mass

$$\mathbf{r}_{cm} = \frac{1}{m} \int_{Body} \mathbf{r} \, dm = \int_{x_{\min}}^{x_{\max}} \int_{y_{\min}}^{y_{\max}} z_{\max} \begin{bmatrix} x \\ y \\ z \end{bmatrix} \rho(x, y, z) \, dx \, dy \, dz$$

$$= \begin{bmatrix} x_{cm} \\ y_{cm} \\ z_{cm} \end{bmatrix}$$

Reference point for rotational motion

Angular Momentum of a Particle

- Moment of linear momentum of differential particles that make up the body
 - Differential mass of a particle times
 - Component of velocity perpendicular to moment arm from center of rotation to particle

$$d\mathbf{h} = (\mathbf{r} \times dm\mathbf{v}) = (\mathbf{r} \times \mathbf{v})dm$$

41

Cross Product of Two Vectors

$$\mathbf{r} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x & y & z \\ v_x & v_y & v_z \end{vmatrix} = (yv_z - zv_y)\mathbf{i} + (zv_x - xv_z)\mathbf{j} + (xv_y - yv_x)\mathbf{k}$$

$$(\mathbf{i}, \mathbf{j}, \mathbf{k}): \text{ Unit vectors along } (x, y, z)$$

This is equivalent to

$$\begin{bmatrix} \begin{pmatrix} (yv_z - zv_y) \\ (zv_x - xv_z) \\ (xv_y - yv_x) \end{bmatrix} = \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix} \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix} = \tilde{\mathbf{r}}\mathbf{v}$$

42

Cross-Product-Equivalent Matrix

$$\mathbf{r} \times \mathbf{v} = \tilde{\mathbf{r}} \mathbf{v}$$

Cross-product equivalent of radius vector

$$\mathbf{r} \times \triangleq \tilde{\mathbf{r}} = \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix} \quad \mathbf{v} = \begin{bmatrix} \mathbf{v} & \mathbf{v} & \mathbf{v} & \mathbf{v} \\ \mathbf{v} & \mathbf{v} & \mathbf{v} & \mathbf{v} \end{bmatrix}$$

Velocity vector

$$\mathbf{v} = \left[\begin{array}{c} v_x \\ v_y \\ v_z \end{array} \right]$$

43

Angular Momentum of an Object

Integrate <u>moment</u> of linear momentum of differential particles over the body

$$\mathbf{h} \triangleq \int_{Body} (\mathbf{r} \times \mathbf{v}) dm = \int_{x_{\min}}^{x_{\max}} \int_{y_{\min}}^{y_{\max}} \int_{z_{\min}}^{z_{\max}} (\mathbf{r} \times \mathbf{v}) \rho(x, y, z) dx dy dz$$

$$= \int_{x_{\min}}^{x_{\max}} \int_{y_{\min}}^{y_{\max}} \int_{z_{\min}}^{z_{\max}} (\tilde{\mathbf{r}}\mathbf{v}) \rho(x, y, z) dx dy dz \triangleq \begin{bmatrix} h_x \\ h_y \\ h_z \end{bmatrix}$$

Angular Velocity and Corresponding Velocity Increment

Angular velocity of object with respect to inertial frame of reference

$$\mathbf{\omega} = \left[\begin{array}{c} \omega_x \\ \omega_y \\ \omega_z \end{array} \right]_I$$

Linear velocity increment at a point, (x,y,z), due to angular rotation

$$\Delta \mathbf{v}(x, y, z) = \begin{bmatrix} \Delta v_x \\ \Delta v_y \\ \Delta v_z \end{bmatrix} = \mathbf{\omega} \times \mathbf{r} = -(\mathbf{r} \times \mathbf{\omega})$$

15

Angular Momentum of an Object with Respect to Its Center of Mass

- <u>Choose</u> center of mass as origin about which angular momentum is calculated (= center of rotation)
 - i.e., r is measured from the center of mass

$$\mathbf{h} = \int_{Body} \left[\mathbf{r} \times (\mathbf{v}_{cm} + \Delta \mathbf{v}) \right] dm = \int_{Body} \left[\mathbf{r} \times \mathbf{v}_{cm} \right] dm + \int_{Body} \left[\mathbf{r} \times \Delta \mathbf{v} \right] dm$$

$$= \int_{Body} \mathbf{r} \, dm \times \mathbf{v}_{cm} - \int_{Body} \left[\mathbf{r} \times (\mathbf{r} \times \mathbf{\omega}) \right] dm$$

$$= -\int_{Body} \tilde{\mathbf{r}} \, \tilde{\mathbf{r}} \, \mathbf{\omega} \, dm = \left[-\int_{Body} \tilde{\mathbf{r}} \, \tilde{\mathbf{r}} \, dm \right] \mathbf{\omega} = \mathbf{I} \mathbf{\omega}$$

$$\int_{Bo\ dy} \mathbf{r} \, dm \times \mathbf{v}_{cm} = 0 \quad \mathbf{by} \, \mathbf{symmetry}$$

$$I = Inertia Matrix$$

Undersea Robots

47

Swimming Gaits

Anguilliform locomotion

Long, slender fish, e.g., lamprey Amplitude of flexion wave along body ~ constant

Sub-carangiform locomotion

Increase in wave amplitude along the body Most work done by rear half of fish body Higher speed, reduced maneuverability

Carangiform locomotion

Stiffer and faster-moving, e.g., trout
Majority of movement rear of body and tail
Rapidly oscillating tails

Thunniform locomotion

High-speed long-distance swimmers, e.g. tuna, shark

Virtually all lateral movement in the tail Tail itself is large and crescent-shaped

Autonomous Submarines

Autonomous Benthic Explorer

Oberon (U Sydney)

AQUA http://www.youtube.com/watch?v=9Vm-gQ9_H9I&feature=related

49

Autonomous Underwater Gliders

- Slocum Glider
 - Variable ballast for climb/dive
 - Adaptive schooling guidance (Leonard et al)

<u>http://www.youtube.com/watch?</u> <u>v=aRyEDzaogPc</u>

50

Inertia Matrix

51

Center of Mass

Three components of angular momentum

$$\begin{bmatrix} h_x \\ h_y \\ h_z \end{bmatrix} = \begin{bmatrix} -\int_{Bo \, dy} \tilde{\mathbf{r}} \, \tilde{\mathbf{r}} \, dm \end{bmatrix} \boldsymbol{\omega} = \begin{bmatrix} I_{xx} & -I_{xy} & -I_{xz} \\ -I_{xy} & I_{yy} & -I_{yz} \\ -I_{xz} & -I_{yz} & I_{zz} \end{bmatrix} \begin{bmatrix} \boldsymbol{\omega}_x \\ \boldsymbol{\omega}_y \\ \boldsymbol{\omega}_z \end{bmatrix}$$

Vector notation

$$h = I \omega$$

Equal effect of angular rate on all particles

$$I = -\int_{Body} \tilde{\mathbf{r}} \, \tilde{\mathbf{r}} \, dm = -\int_{Body} \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix} \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix} dm$$

$$= \int_{Body} \begin{bmatrix} (y^2 + z^2) & -xy & -xz \\ -xy & (x^2 + z^2) & -yz \\ -xz & -yz & (x^2 + y^2) \end{bmatrix} dm$$

53

Inertia Matrix

- Moments of inertia on the diagonal
- Products of inertia off the diagonal
- If products of inertia are zero, (x, y, z) are principal axes, and

$$\mathbf{I} = \begin{bmatrix} I_{xx} & 0 & 0 \\ 0 & I_{yy} & 0 \\ 0 & 0 & I_{zz} \end{bmatrix}$$

Moments and Products of Inertia for Basic Constant-Density Objects

Volume =
$$\pi R^2 l$$

 $I_{x \text{ axis}} = I_{y \text{ axis}} = m \left(\frac{1}{3} l^2 + \frac{1}{4} R^2 \right), \qquad I_{z \text{ axis}} - \frac{1}{2} m R^2,$
 $I_{xy} = I_{yz} = I_{zx} = 0.$
 $I_{x' \text{ axis}} = I_{y' \text{ axis}} = m \left(\frac{1}{12} l^2 + \frac{1}{4} R^2 \right), \qquad I_{z' \text{ axis}} = \frac{1}{2} m R^2,$
 $I_{x'y'} = I_{y'z'} = I_{z'x'} = 0.$

55

Next Time: Equations of Motion and Articulated Robots

Supplemental Material

57

Mars Aerial Regional-Scale Environmental Survey (*ARES*) Research Airplane Concept, ~2008

https://www.youtube.com/watch?v=8YutbpJuFil

https://www.youtube.com/watch?v=wAOTOmGFs5M

Swimming

- · Lift, drag, and vorticity
- Schooling behavior

Human Swimming

http://www.youtube.com/watch?

v=ClzBaSiWdRA

Fish Swimming
http://www.youtube.com/watch?
v=U_VJ_0wORbM

50

Uninhabited Aircraft

MQ-9 Reaper
http://www.youtube.com/watch?v=kSpOYZR0kIA

Aggressive Quadrotor UAV Maneuvers http://www.youtube.com/watch?v=MvRTALJp8DM

Uninhabited Spacecraft

61

Uninhabited Spacecraft

Autonomous Underwater Vehicles

RoboTuna (MIT)

RoboLobster (Northeastern)

63

$$I = \begin{bmatrix} I_{xx} & -I_{xy} & -I_{xz} \\ -I_{xy} & I_{yy} & -I_{yz} \\ -I_{xz} & -I_{yz} & I_{zz} \end{bmatrix}$$
 Construction of Inertia Matrix

Build up moments and products of inertia from components using parallel-axis theorem, e.g.,

$$I_{xx_{airplane}} = I_{xx_{wings}} + I_{xx_{fuselage}} + I_{xx_{horizontal tail}} + I_{xx_{vertical tail}} + \dots$$

... or use software, e.g., CAD/CAM, Creo Parametric, SimMechanics,

2-D Equations of Motion for a Point Mass

- Restrict motions to a vertical plane (i.e., motions in y direction = 0)
- Cartesian coordinates
- Inertial frame of reference

$$\begin{bmatrix} \dot{x} \\ \dot{z} \\ \dot{v}_x \\ \dot{v}_z \end{bmatrix} = \begin{bmatrix} v_x \\ v_z \\ f_x / m \\ f_z / m \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ \hline 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ z \\ v_x \\ v_z \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ \hline 1 / m & 0 \\ 0 & 1 / m \end{bmatrix} \begin{bmatrix} f_x \\ f_z \end{bmatrix}$$

65

Transform Velocity from Cartesian to Polar Coordinates

$$\begin{bmatrix} \dot{x} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} v_x \\ v_z \end{bmatrix} = \begin{bmatrix} V\cos\gamma \\ -V\sin\gamma \end{bmatrix} \implies \begin{bmatrix} V \\ \gamma \end{bmatrix} = \begin{bmatrix} \sqrt{\dot{x}^2 + \dot{z}^2} \\ -\sin^{-1}\left(\frac{\dot{z}}{V}\right) \end{bmatrix} = \begin{bmatrix} \sqrt{v_x^2 + v_z^2} \\ -\sin^{-1}\left(\frac{v_z}{V}\right) \end{bmatrix}$$

$$\begin{bmatrix} \dot{V} \\ \dot{\gamma} \end{bmatrix} = \frac{d}{dt} \begin{bmatrix} \sqrt{v_x^2 + v_z^2} \\ -\sin^{-1}\left(\frac{v_z}{V}\right) \end{bmatrix} = \begin{bmatrix} \frac{d}{dt}\sqrt{v_x^2 + v_z^2} \\ -\frac{d}{dt}\sin^{-1}\left(\frac{v_z}{V}\right) \end{bmatrix}$$

Longitudinal Point-Mass Equations of Motion

· Assuming thrust is aligned with the velocity vector

$$\begin{split} \dot{r}(t) &= \dot{x}(t) = v_x = V(t)\cos\gamma(t) \\ \dot{h}(t) &= -\dot{z}(t) = -v_z = V(t)\sin\gamma(t) \\ \dot{V}(t) &= \frac{Thrust - Drag - mg\sin\gamma(t)}{m} = \frac{\left(C_T - C_D\right)\frac{1}{2}\rho V(t)^2 S - mg\sin\gamma(t)}{m} \\ \dot{\gamma}(t) &= \frac{Lift - mg\cos\gamma(t)}{mV(t)} = \frac{C_L\frac{1}{2}\rho V(t)^2 S - mg\cos\gamma(t)}{mV(t)} \end{split}$$

67

In Steady, Level Flight, $C_T = C_D$

$$\dot{r}(t) = \dot{x}(t) = v_x = V_{constant} \cos(0) = V_{constant}$$

$$\dot{h}(t) = -\dot{z}(t) = -v_z = V_{constant} \sin(0) = 0$$

$$\dot{V}(t) = \frac{Thrust - Drag - mg \sin(0)}{m} = 0$$

$$\dot{\gamma}(t) = \frac{Lift - mg \cos(0)}{mV_{constant}} = 0$$

Moments and Products of Inertia

(Bedford & Fowler)

