

Brigham Young University BYU Scholars Archive

Faculty Publications

2004-01-01

UAV Coordinate Frames and Rigid Body Dynamics

Randal Beard beard@byu.edu

Follow this and additional works at: https://scholarsarchive.byu.edu/facpub

Part of the Electrical and Computer Engineering Commons

Original Publication Citation

Randal W. Beard, Timothy W. McLain, Small Unmanned Aircraft: Theory and Practice, Princeton University Press, 2012, ISBN: 978-06-911-4921-9.

BYU ScholarsArchive Citation

Beard, Randal, "UAV Coordinate Frames and Rigid Body Dynamics" (2004). Faculty Publications. 1323. https://scholarsarchive.byu.edu/facpub/1323

This Report is brought to you for free and open access by BYU ScholarsArchive. It has been accepted for inclusion in Faculty Publications by an authorized administrator of BYU ScholarsArchive. For more information, please contact ellen_amatangelo@byu.edu.

Chapter 2

UAV Coordinate Frames and Rigid Body Dynamics

2.0.1 Rotation Matrices

This section describes the various coordinate systems that are used to describe the position of orientation of aircraft, and the transformation between these coordinate systems. It is necessary to use several different coordinate systems for the following reasons:

- Newton's equations of motion are given the coordinate frame attached to the UAV.
- Some of the on-board sensors take measurements in the body frame, e.g., rate gyros, while some of the sensors take measurements in the inertial frame, e.g., GPS.
- Aerodynamics forces and torques are exerted in the body frame.
- Most system requirements, e.g., flight trajectories, are specified in the inertial frame.

We begin in two dimensions by considering the two coordinate frames shown in Figure 2.1. The vector \mathbf{p} can be expressed in both the \mathcal{C}_0 frame (specified by $(\mathbf{i}_0, \mathbf{j}_0)$) and in the \mathcal{C}_1 frame (specified by $(\mathbf{i}_1, \mathbf{j}_1)$). In the \mathcal{C}_0 frame we have

$$\mathbf{p} = p_x^0 \mathbf{i}_0 + p_y^0 \mathbf{j}_0.$$

Alternatively in the C_1 frame we have

$$\mathbf{p} = p_x^1 \mathbf{i}_1 + p_y^1 \mathbf{j}_1.$$

Setting these two expressions equal to each other gives

$$p_x^0 \mathbf{i}_0 + p_y^0 \mathbf{j}_0 = p_x^1 \mathbf{i}_1 + p_y^1 \mathbf{j}_1.$$

Figure 2.1: Rotation in 2D

Taking the dot product of both sides with i_0 and j_0 respectively, and stacking the result into matrix form gives

$$\mathbf{p}^0 \stackrel{\triangle}{=} egin{pmatrix} p_x^0 \ p_y^0 \end{pmatrix} = egin{pmatrix} \mathbf{i}_0 \cdot \mathbf{i}_1 & \mathbf{i}_0 \cdot \mathbf{j}_1 \ \mathbf{j}_0 \cdot \mathbf{i}_1 & \mathbf{j}_0 \cdot \mathbf{j}_1 \end{pmatrix} egin{pmatrix} p_x^1 \ p_y^1 \end{pmatrix}.$$

Noting that

$$\mathbf{i}_0 \cdot \mathbf{i}_1 = \cos(\theta)$$

$$\mathbf{i}_0 \cdot \mathbf{j}_1 = -\sin(\theta)$$

$$\mathbf{j}_0 \cdot \mathbf{i}_1 = \sin(\theta)$$

$$\mathbf{j}_0 \cdot \mathbf{j}_1 = \cos(\theta)$$

gives

$$\mathbf{p}^0 = R_{1\to 0}\mathbf{p}^1,$$

where

$$R_{1\to 0} \stackrel{\triangle}{=} \begin{pmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{pmatrix}.$$

One interpretation is that $R_{1\to 0}$ transforms vectors expressed in frame C_1 to an equivalent expression in C_0 .

Inverting $R_{1\to 0}$ gives

$$\mathbf{p}^1 = R_{1 \to 0}^{-1} \mathbf{p}^0 \stackrel{\triangle}{=} R_{0 \to 1} \mathbf{p}^0,$$

where

$$R_{0\to 1} = \begin{pmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{pmatrix}^{-1} = \frac{1}{\cos^2(\theta) + \sin^2(\theta)} \begin{pmatrix} \cos(\theta) & \sin(\theta) \\ -\sin(\theta) & \cos(\theta) \end{pmatrix} = R_{1\to 0}^T.$$

In general, the inverse of a rotation matrix will be its transpose.

An alternate interpretation of $R_{1\to 0}$ is that the coordinate axis C_0 has been rotated into the coordinate axis C_1 by an angle of θ .

In three dimensions, a rotation of θ about the z-axis is given by

$$R_{1\to 0} \stackrel{\triangle}{=} \begin{pmatrix} \cos(\theta) & -\sin(\theta) & 0\\ \sin(\theta) & \cos(\theta) & 0\\ 0 & 0 & 1 \end{pmatrix}.$$

Alternatively, a rotation of θ about the x-axis is given by

$$R_{1\to 0} \stackrel{\triangle}{=} \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos(\theta) & -\sin(\theta) \\ 0 & \sin(\theta) & \cos(\theta) \end{pmatrix},$$

and a rotation about the y-axis is given by

$$R_{1\to 0} \stackrel{\triangle}{=} \begin{pmatrix} \cos(\theta) & 0 & -\sin(\theta) \\ 0 & 1 & 0 \\ \sin(\theta) & 0 & \cos(\theta) \end{pmatrix}.$$

2.0.2 UAV Coordinate Frames

For UAVs there are several coordinate systems that are of interest.

The inertial frame C_I . The inertial coordinate system is an earth fixed coordinate system with origin at the defined home location. The x-axis of C_I points North, the y-axis points East, and the z axis points toward the center of the earth.

The vehicle frame C_v . The origin of the vehicle frame is at the center of mass of the UAV. However, the axes of C_v are aligned with the axis of the inertial frame C_I . In other words, the x-axis points North, the y-axis points East, and the z-axis points toward the center of the earth.

The body frame C_b . The origin of the body frame is also at the center of mass of the UAV. The x-axis points out the nose of the UAV, the y-axis points out the right wing, and the z-axis point out the belly. As the attitude of the UAV moves, the body frame remains fixed with respect to the airframe.

The wind frame C_w . To maintain lift, the UAV is required to maintain a positive pitch angle with respect to the velocity vector of the UAV. It is often convenient to align the body fixed reference frame with the velocity vector. This is the purpose of the wind frame. The origin of the wind frame is the center of mass of the UAV. The x-axis is aligned with the projection of the velocity vector on the x-z plane of the body axis. The y-axis points out the right wing of the UAV and the z-axis is constructed to complete a right handed orthogonal coordinate systems.

Figure 2.2 shows the body and the wind axes. The velocity vectory of the UAV points in the direction of the x_w axis which makes a angle α with the x_b axis.

Figure 2.2: The body and the wind axes of the UAV. The x-axis of the body frame C_b is aligned with the body of the UAV, whereas the x-axis of the wind frame C_w is aligned with the velocity vector of the UAV. The angle between x_b and x_w is the angle of attack α .

The orientation of an aircraft is specified by three angles, roll (ϕ) , pitch (θ) , and yaw (ψ) , which are called the Euler angles. The yaw angle is defined as the rotation ψ about the z_v -axis in the vehicle frame \mathcal{C}_v . The resulting coordinate frame is denoted \mathcal{C}_1 and is shown in Figure 2.3. It can be seen from the figure that the transformation from \mathcal{C}_v to \mathcal{C}_1 is given by

$$R_{\text{yaw}}(\psi) = R_{v \to 1} = \begin{pmatrix} \cos(\psi) & \sin(\psi) & 0 \\ -\sin(\psi) & \cos(\psi) & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

Figure 2.3: Yaw Angle.

The pitch angle is defined as the rotation θ about the y_1 axis in C_1 . The resulting coordinate frame is denoted by C_2 and is shown in Figure 2.4. It can be seen from the figure that the transformation

Figure 2.4: Pitch Angle.

from C_1 to C_2 is given by

$$R_{\text{pitch}}(\theta) = R_{1\to 2} = \begin{pmatrix} \cos(\theta) & 0 & -\sin(\theta) \\ 0 & 1 & 0 \\ \sin(\theta) & 0 & \cos(\theta) \end{pmatrix}.$$

The roll angle is defined as the rotation ϕ about the x_2 axis in C_2 . The resulting coordinate frame is the body frame, denoted by C_b , and shown in Figure 2.5. It can be seen from the figure that the

Figure 2.5: Roll Angle.

transformation from \mathcal{C}_2 to \mathcal{C}_1 is given by

$$R_{\text{roll}}(\phi) = R_{2 \to b} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos(\phi) & \sin(\phi) \\ 0 & -\sin(\phi) & \cos(\phi) \end{pmatrix}.$$

Therefore, the complete transformation from the vehicle frame C_v to the body frame C_b is given by

$$\mathbf{p}_b = R_{v \to b} \mathbf{p}_v,$$

where

$$R_{v \to b} = R_{\text{roll}}(\phi) R_{\text{pitch}}(\theta) R_{\text{yaw}}(\psi)$$

$$= \begin{pmatrix} c\theta c\psi & c\theta s\psi & -s\theta \\ s\phi s\theta c\psi - c\phi s\psi & s\phi s\theta s\psi + c\phi c\psi & s\phi c\theta \\ c\phi s\theta c\psi + s\phi s\psi & c\phi s\theta s\psi - s\phi c\psi & c\phi c\theta \end{pmatrix},$$

where $c\varphi = \cos(\varphi)$ and $s\varphi = \sin(\varphi)$.

2.0.3 UAV State Variables

The state variables of the UAV are the following twelve quantities

x = the inertial position of the UAV along x_I in \mathcal{C}_I ,

y = the inertial position of the UAV along y_I in C_I ,

h = the altitude of the aircraft measured along z_v in C_v ,

u = the body frame velocity measured along x_b in C_b ,

v = the body frame velocity measured along y_b in C_b ,

w = the body frame velocity measured along z_b in C_b ,

 $\phi = \text{ the roll angle defined with respect to } \mathcal{C}_2,$

 θ = the pitch angle defined with respect to C_1 ,

 $\psi = \text{ the yaw angle defined with respect to } \mathcal{C}_v,$

p =the roll rate measured along x_b in C_b ,

q = the pitch rate measured along y_b in C_b ,

r = the yaw rate measured along z_b in C_b .

The state variables are shown schematically in Figure 2.6.

Figure 2.6: Definition of Axes

2.0.4 UAV Kinematics

The state variables x, y, and h are inertial frame quantities, whereas the velocities u, v, and w are body frame quantities. Therefore the relationship between position and velocities is given by

$$\frac{d}{dt} \begin{pmatrix} x \\ y \\ -h \end{pmatrix} = R_{b \to v} \begin{pmatrix} u \\ v \\ w \end{pmatrix}$$

$$= R_{v \to b}^{T} \begin{pmatrix} u \\ v \\ w \end{pmatrix}$$

$$= \begin{pmatrix} c\theta c\psi & s\phi s\theta c\psi - c\phi s\psi & c\phi s\theta c\psi + s\phi s\psi \\ c\theta s\psi & s\phi s\theta s\psi + c\phi c\psi & c\phi s\theta s\psi - s\phi c\psi \\ -s\theta & s\phi c\theta & c\phi c\theta \end{pmatrix} \begin{pmatrix} u \\ v \\ w \end{pmatrix}.$$

The relationship between absolute angles ϕ , θ , and ψ , and the angular rates p, q, and r is also complicated by the fact that these quantities are defined in different coordinate frames. The angular rates are defined in the body frame C_b , whereas the roll angle ϕ is defined in C_b as shown in Figure 2.5, the pitch angle θ is defined in C_2 as shown in Figure 2.4, and the yaw angle ψ is defined in the vehicle frame C_1 as shown in Figure 2.3. Therefore we have

$$\begin{pmatrix} p \\ q \\ r \end{pmatrix} = R_{b \to b} \begin{pmatrix} \dot{\phi} \\ 0 \\ 0 \end{pmatrix} + R_{2 \to b} \begin{pmatrix} 0 \\ \dot{\theta} \\ 0 \end{pmatrix} + R_{1 \to b} \begin{pmatrix} 0 \\ 0 \\ \dot{\psi} \end{pmatrix}
= I_3 \begin{pmatrix} \dot{\phi} \\ 0 \\ 0 \end{pmatrix} + R_{\text{roll}}(\phi) \begin{pmatrix} 0 \\ \dot{\theta} \\ 0 \end{pmatrix} + R_{\text{roll}}(\phi) R_{\text{pitch}}(\theta) \begin{pmatrix} 0 \\ 0 \\ \dot{\psi} \end{pmatrix}
= \begin{pmatrix} 1 & 0 & -s\theta \\ 0 & c\phi & s\phi c\theta \\ 0 & -s\phi & c\phi c\theta \end{pmatrix} \begin{pmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{pmatrix}.$$

Inverting we get

$$\begin{pmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{pmatrix} = \begin{pmatrix} 1 & \sin(\phi)\tan(\theta) & \cos(\phi)\tan(\theta) \\ 0 & \cos(\phi) & -\sin(\phi) \\ 0 & \sin(\phi)\sec(\theta) & \cos(\phi)\sec(\theta) \end{pmatrix} \begin{pmatrix} p \\ q \\ r \end{pmatrix}.$$

2.0.5 Rigid Body Dynamics

In general, Newton's equations of motion are given by

$$m \left. \frac{d\mathbf{v}}{dt} \right|_{I} = \mathbf{F}$$

$$\mathbf{J} \left. \frac{d\boldsymbol{\omega}}{dt} \right|_{I} = \mathbf{M},$$

where \mathbf{v}_{cg} is the inertial velocity of the center of mass, \mathbf{F} is the force exerted on the body in the inertial frame, $\boldsymbol{\omega}$ is the angular velocity, \mathbf{M} is the inertial frame torque, m is the mass,

$$\mathbf{J} = \begin{pmatrix} J_x & J_{xy} & J_{xz} \\ J_{xy} & J_y & J_{yz} \\ J_{xz} & J_{yz} & J_z \end{pmatrix}$$

is the inertia tensor expressed in the body frame, and $\frac{d\mathbf{a}}{dt}|_{I}$ is the time derivative of \mathbf{a} in the inertial frame. It is straightforward to argue [5] that if the body is rotating at an angular velocity of ω , then

$$\frac{d}{dt}\mathbf{a}\Big|_{t} = \frac{d}{dt}\mathbf{a}\Big|_{t} + \boldsymbol{\omega} \times \mathbf{a},$$

where $d/dt|_b$ is the time derivate in the body frame.

Therefore the general six degrees-of-freedom model for a rigid body is given by [2, p. 101]

$$m \left. \frac{d\mathbf{v}}{dt} \right|_b = -\boldsymbol{\omega} \times m\mathbf{v} + \mathbf{F}$$

$$\mathbf{J} \left. \frac{d\boldsymbol{\omega}}{dt} \right|_b = -\boldsymbol{\omega} \times \mathbf{J}\boldsymbol{\omega} + \mathbf{M}$$

where $\mathbf{v}=(u,v,w)^T$ is the body frame velocity of the center of gravity expressed in the body frame, $\boldsymbol{\omega}=(p,q,r)^T$ is the angular velocity about the center of gravity expressed in the body frame, $\mathbf{F}=(F_x,F_y,F_z)^T$ is the external force placed on the center of gravity, expressed in the body frame, $\mathbf{M}=(L,M,N)^T$ are the torques about the center of gravity, expressed in the body frame.

2.1 Exercises

Summarizing the equations of motion are given by

$$\begin{pmatrix}
\dot{x} \\
\dot{y} \\
\dot{h}
\end{pmatrix} = \begin{pmatrix}
c\theta c\psi & s\phi s\theta c\psi - c\phi s\psi & c\phi s\theta c\psi + s\phi s\psi \\
c\theta s\psi & s\phi s\theta s\psi + c\phi c\psi & c\phi s\theta s\psi - s\phi c\psi \\
s\theta & -s\phi c\theta & -c\phi c\theta
\end{pmatrix} \begin{pmatrix}
u \\
v \\
w
\end{pmatrix}$$
(2.1)

$$\dot{\mathbf{v}} = -\boldsymbol{\omega} \times \mathbf{v} + \frac{1}{m}\mathbf{F} \tag{2.2}$$

$$\begin{pmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{pmatrix} = \begin{pmatrix} 1 & \sin(\phi)\tan(\theta) & \cos(\phi)\tan(\theta) \\ 0 & \cos(\phi) & -\sin(\phi) \\ 0 & \sin(\phi)\sec(\theta) & \cos(\phi)\sec(\theta) \end{pmatrix} \begin{pmatrix} p \\ q \\ r \end{pmatrix}$$
 (2.3)

$$\dot{\boldsymbol{\omega}} = \mathbf{J}^{-1} \left(-\boldsymbol{\omega} \times \mathbf{J}\boldsymbol{\omega} + \mathbf{M} \right) \tag{2.4}$$

2.1 Exercises

2.1 Develop a Simulink simulation of the equations of motion given in Equations (2.1)–(2.4). Place various forces an torques on the UAV and convince yourself that your simulation gives reasonable results.

Unzip the file homework1.zip. Change the name of the file

uaveom0_empty.m

to

uaveom0.m.

Find the location in the file where it says "UAV dynamics go here." Delete the zeros and add the appropriate equations.