Walker-Delta Satellite Constellation for Earth Observation: SPE 510 Midterm Report

Kelvin Loh (20114534)

Room 3333, Department Of Aerospace Engineering

KAIST

 $\begin{array}{c} kklloh@kaist.ac.kr\\ March \ 31,\ 2012 \end{array}$

Abstract

A suite of MATLAB functions are developed to analyze the Walker-Delta Constellation. Since this is one of the more popular constellations, two cases are also being thought out to determine if the constellation pattern can be a solution for the cases that require extensive Earth observation. It is shown that the constellation is sensitive to altitude changes.

1 Introduction

A constellation is a set of satellites distributed over space intended to work together to achieve common objectives. The Walker-Delta Constellation is one such popular constellation design since it is the most symmetric. In order to study the performance of this type of constellation, a set of computational tools have to be developed. The theoretical foundations are important as it directly affects the accuracy of the analysis. The functions are tested and the results of the tests are also reported in this report. Additional models are also included in the code such as low-thrust maneuvers tangential to the spacecraft flight path, but they are only documented in the comments of the MATLAB functions.

2 Theoretical Models

This section covers the theoretical basis for the codes used to evaluate the performances of the Walker-Delta constellation to cover a target on Earth for observation. Proofs of the models used are not provided in this report.

2.1 Equations of relative motion

The two-body equation of motion, namely, Newton's second law and his universal law of gravitation form the starting point for any study of astrodynamics. Equation 1 describes the motion of a body (satellite) of negligible mass with respect to another body (Earth) under the influence of a gravitational force. This then assumes that an inertial frame of reference can be centered at the barycenter of the massive body.

$$\ddot{\vec{r}} = -\frac{\mu}{r^2} \frac{\vec{r}}{r} \tag{1}$$

In Newton's law of gravitation, the gravitational force can be expressed in terms of the gradient ∇ of a scalar gravitational potential function ϕ of a body. For a spherical body

$$\vec{F} = \nabla \phi = \nabla \left(\frac{\mu}{r}\right) \tag{2}$$

For a non-spherical body, ϕ can contain additional terms which can be used to determine \vec{F} , and subsequently $\ddot{\vec{r}}$. As the inertial reference frame is centered at the center of the massive body, Equation 1 is also known as the fundamental equation of relative two-body motion. The MATLAB function orbit we uses this equation to determine the satellite motion.

2.2 Keplerian Orbit Propagation

Kepler's laws are derived from Equation 1. The orbital position as a function of time can be described by the mean anomaly, M_e . The propagation routines used in the codes ground_track2.m and satellite_constellation.m are based on solving the Kepler's equation (Equation 3) for each time step.

$$M_e = E - e\sin\left(E\right) \tag{3}$$

where E is the eccentric anomaly, and e is the eccentricity.

For elliptical orbits, it can be shown [1] that

$$M_e = \frac{\mu^2}{h^3} \left(1 - e^2 \right)^{\frac{3}{2}} t \tag{4}$$

So, Equation 4 becomes

$$M_e = \frac{2\pi}{T}t\tag{5}$$

With this, it can be seen that numerically solving the Kepler's equation for each time step and directly using an Euler forward first-order time-stepping scheme is faster than directly integrating Equation 1 using a Runge-Kutta (4th-order or higher) fixed time-step scheme. Therefore, this method is primarily used to propagate the satellite constellation for this project.

2.3 Orbit Perturbations

Equation 1 assumes that the revolving body experiences forces only from the central body. However, this assumption does not hold for actual orbits. In reality, there are many perturbations to the orbital motion. The equation can then be generalized to include all the other perturbation forces acting on the body as described by Equation 6.

$$\ddot{\vec{r}} = -\frac{\mu}{r^2} \frac{\vec{r}}{r} + \vec{a}_p \tag{6}$$

As the Earth is not a perfect sphere, the gravitational potential will deviate from that of a perfect sphere. Due to this effect, the orbital motion will encounter perturbations. This project considers the effects of Earth Gravity Harmonics mainly, the J_2 perturbation on the secular rates of the right ascension of ascending node (Ω) , the argument of perigee (ω_p) , and a small correction to the mean motion of the orbit (\dot{M}_e) . The rates are computed by the following equations:

$$\dot{\Omega} = -\frac{3}{2} \frac{J_2 R_E^2}{p^2} \bar{n} \cos i \tag{7}$$

$$\dot{\omega}_p = \frac{3}{2} \frac{J_2 R_E^2}{p^2} \bar{n} \left(2 - \frac{5}{2} \sin^2 i \right) \tag{8}$$

$$\dot{M}_e = \bar{n} = \sqrt{\frac{\mu}{a_0^3}} \left[1 + \frac{3}{2} \frac{J_2 R_E^2}{p^2} \left(1 - \frac{3}{2} \sin^2 i \right) \sqrt{1 - e^2} \right]$$
 (9)

with the symbols taking their usual notations. Atmospheric drag perturbation effects was not included in the simulations since it is assumed that the main propulsion system onboard a satellite will perform the necessary station-keeping maneuvers during the mission.

For the special perturbation method employed in orbit.m, Cowell's method [2] was used. From Equation 2, it is seen that the gravitational force acting on the revolving body can be described by the gradient of a potential function. From this, the potential theory provides a clear picture of the gravity harmonics of the Earth. The potential function for the primary body due to the J_2 perturbation is described by Equation 10 in the inertial Cartesian coordinate frame (ECI).

$$\phi = \frac{\mu}{r} \frac{1}{2} J_2 \left(\frac{R_E}{r}\right)^2 \left(1 - 3\left(\frac{z}{r}\right)^2\right) \tag{10}$$

where $r = \sqrt{x^2 + y^2 + z^2}$

It can then be derived from Equation 10 and Equation 2 that

$$\vec{a}_{J_2} = -\frac{3}{2} \frac{\mu J_2 R_E^2}{r^4} \left[\frac{x}{r} \left(1 - 5 \left(\frac{z}{r} \right)^2 \right), \ \frac{y}{r} \left(1 - 5 \left(\frac{z}{r} \right)^2 \right), \ \frac{z}{r} \left(3 - 5 \left(\frac{z}{r} \right)^2 \right) \right]^\top$$
 (11)

The acceleration \vec{a}_{J_2} is then added to the right-hand side of Equation 6 as part of the perturbation acceleration.

2.4 Earth Coverage

This section will only reference figures from the text used [3] to compute the Earth target coverage by a satellite. Also, the programs assume that for coverage purposes, the Earth is a perfect sphere. An area access coordinate frame on the Earth's surface is defined corresponding to the nadir coordinate frame of the spacecraft. Figure 9-2 of the text [3] shows the definition of the access area coordinate frame. The transformation between latitude and longitude and access area coordinates is relatively straightforward.

For the programs, the maximum Earth Central Angle is given by,

$$\lambda_0 = \frac{R_E}{R_E + H} \tag{12}$$

However, to account for the optical sensor resolution, the Earth central angle is limited by the resolution requirements (Figure 9-3 of the text [3]). From the Rayleigh

criterion and cosine rule,

$$\sin \eta = \frac{x_{res}}{2h'} = 1.220 \frac{WL}{D_a}$$
 (13)

$$\cos \lambda = 1 - \frac{(h')^2 - h^2}{2R_E(R_E + H)} \tag{14}$$

The transformation from the latitude and longitude of the target (P) and subsatellite point (SSP) (Figure 9-4 of the text [3]) are as follows:

$$Lat'_{P} = 90^{\circ} - Lat_{P}, Lat'_{SSP} = 90^{\circ} - Lat_{SSP}$$
 (15)

$$\Delta L = Long_{SSP} - Long_P \tag{16}$$

$$\lambda_{r_P} = \cos^{-1} \left[\cos Lat'_P \cos Lat'_{SSP} + \sin Lat'_P \sin Lat'_{SSP} \cos \Delta L \right]$$
 (17)

The target will be observable from the spacecraft optical payload if $\lambda_{r_P} \leq \min(\lambda_0, \lambda)$

2.5 Walker-Delta constellation

The most symmetric of the satellite patterns is the Walker Constellation. The Walker-Delta Pattern contains a total of T satellites with S satellites evenly distributed in each of P orbit planes. All of the orbit planes are assumed to be at the same inclination, i, relative to the equator. The ascending nodes of the P orbit planes in Walker patterns are uniformly distributed around the equator at intervals of $\frac{360^{\circ}}{P}$. Within each orbital plane, the S satellites are uniformly distributed at intervals of $\frac{360^{\circ}}{S}$. The phase difference, $\Delta \phi$, in a constellation is defined as the angle in the direction of motion from the ascending node to the nearest satellite at a time when a satellite in the next most westerly plane is at its ascending node. $\Delta \phi$ must be an integral multiple, F, of $\frac{360^{\circ}}{T}$, where $0 < F \le P - 1$.

Figure 1 shows an example of a Walker-Delta pattern generated by the program "ground_track2.m" with the satellites at their initial positions. The green cube shows the seed/first satellite.

Figure 2 shows the classical orbit elements for the satellites in the 45:4/2/1 Walker-Delta constellation as generated by the "ground_track2.m" program.

3 General Description of the Codes

Several MATLAB functions (mainly, optim_main.m, ground_track2.m, orbit.m, and test_t.m) were written to analyze the behaviour of the Walker-Delta constellation.

Figure 1: Walker-Delta Pattern 45:4/2/1 at 10,000 km altitude

```
Sat \#=1, h=10000 km, i=45 deg, Wo=0 deg, wpo=0 deg, TAo=0 deg, TAo=0 deg Sat \#=2, h=10000 km, i=45 deg, Wo=0 deg, wpo=0 deg, TAo=180 deg, TAo=180 deg Sat \#=3, h=10000 km, h=45 deg, h=45
```

Figure 2: The initial Walker-Delta Pattern in Classical Orbit Elements

The ground_track2.m function was written as a tool to test the orbit propagator (satellite_constellation.m) for a perturbed Keplerian orbit used in optim_main.m as well as to visualize the final design parameter chosen for the observation of KAIST.

In general the basic structure of the codes are similar to each other. The first section will be the inputs of the simulation, second function will initialize the spacecraft state vectors in the ECI (SV) or in the Keplerian orbit elements (COE). After that each satellite in the constellation are propagated along the same rates, hence, for the constellation, only the initial condition is important. After the SVs or COEs are known at each time step from the propagator, the position of the satellites are then converted into the Earth latitude and longitude coordinate frame. In the "find_ra_and_dec" function, this is being done. This makes it easier to obtain the subsatellite point latitudes and longitudes for coverage determination.

The appendix lists the important codes. The optim_main.m code is a wrapper code which can brute force calculate potentially all the design variables of the Walker-Delta constellation. It uses the MATLAB parallel toolbox for independent design variable computations.

4 Validation cases

There currently are no test cases to be compared against. However, the author believes that if the individual functions are working and tested, the results after the functions are combined can be reliable.

4.1 Initialization and propagation

The first test is the satellite initialization subroutine. The output in Figure 2 shows that the initialization was done correctly. The orbit was also propagated correctly with all the outputs showing that the satellites were uniformly propagated. The final output is shown in Figure 3. Table 1 presents the results of a single satellite using different propagator models. One is run using orbit.m and the other using ground_track2.m. As can be seen, the results show not a large difference between the RK5 and Kepler propagator model, with the exception that the Kepler model is faster to run but the disadvantage is that it assumes an elliptical orbit.

```
Sat \# = 1, h = 10000 \, km, i = 45 \, deg, Wo = -0.0626967 \, deg, Wo = 0.0664999 \, deg, Wo = 0.0319325 \, deg, Wo = 360.032 \, deg Sat \# = 2, h = 10000 \, km, i = 45 \, deg, Wo = -0.0626967 \, deg, Wo = 0.0664999 \, deg, Wo = -179.968 \, deg, Wo = 540.032 \, deg Sat \# = 3, Wo = 10000 \, km, Wo = 179.937 \, deg, Wo = 0.0664999 \, deg, Wo = 179.937 \, deg, Wo = 179.937
```

Figure 3: Final output

Table 1: Results of FOM for single satellite using different propagator models

Method of propagation	Average altitude (km)	% Coverage	Mean response time (s)
RK5 - Newton	392.75	0.255	27987
Kepler	400	0.301	27667

4.2 Earth coverage

Unfortunately, there is no known standard test case to be run for the calculation of the earth coverage.

4.3 Figure-of-Merit

The calculation of the coverage FOM by the subroutine test_t.m is particularly important to establish the performance of the design of the constellation. Hence the percentage coverage and mean response time calculations must be validated. For the test case, the observation patterns for case A is reproduced with varying number of timesteps for the same length. The first is that shown by the text [3] with dt = 1 time unit. The second case gives a dt = 0.1 time unit. The third case gives dt = 0.01 time unit.

The percent coverage and mean response time matches well with the FOM given out by the text (Page 485 in [3]). When the time steps are refined, however, the mean response time differs by quite a significant value. The second case A with a finer time step of 0.1 time unit, gives a mean response time of 0.32 time unit instead of 0.5 as quoted by the text. Figures 4 to 6 show the case A observation histogram with increasingly finer timesteps.

The third case A with the finest time step of 0.01 time unit gave a mean response time of 0.302 time unit with a percent coverage of 60%. Figure 7 shows the results from the test_t.m for the mean response time as a function of dt. It shows that the actual mean response time as dt gets closer to 0 is 0.3 time unit instead of the given 0.5 by the text. However, after reading up on the text and checking the code

Figure 4: First case A (dt = 1)

Figure 5: Second case A (dt = 0.1)

Figure 6: Third case A (dt = 0.01)

several times, the author believes that the way to calculate the mean response time by the subroutine test_t.m was correct and attributes the difference in the results by temporal refinement issues.

Figure 7: Mean response time as a function of dt

5 Results and Discussion

5.1 Case 1 - Observation of the city of Patna

Patna is the capital of the Indian state Bihar. It is situated at 25.611 N, and 85.144 E. It is a growing state in India therefore, there is a need for remote sensing from space to help city planners in building the city. As such, this case serves as a first test for both the code and also the idea of having remote sensing satellites to aid in city planning. The requirements are laid out such that a ground resolution is no more than 5 m. Also, the number of satellites should be no more than 10.

The design chosen to test is a Walker-Delta constellation of 26:10/5/1. The altitude is given at 1000 km. The percent coverage obtained for a 24 hour simulation was 48.3% and the mean response time was shown to be 33.1 s with a maximum response time of 419.9 s. Figures 8 to 10 shows the constellation configuration along with the orbit, ground track, and the observation histogram for a single revolution.

5.2 Case 2 - Observation of KAIST

KAIST is South Korea's first research oriented science and engineering institution. Naturally, as South Korea's foremost center for strategic research and development,

Figure 8: Case 1 - Initial constellation configuration

Figure 9: Case 1 - Ground track for 1 revolution

Figure 10: Case 1 - Observation histogram for 1 revolution

the safety of the institute is of paramount importance. In order to help safeguard this institution, it is required that a constellation of remote sensing satellites be placed in orbit with a ground resolution of 1.1 m, and the camera payload aperture diameter at 1 m. The inclination of the orbit has to be 60° and the total number of satellites must not be more than 30 due to cost considerations. The percent coverage is of utmost priority and has to be maximized for a duration of 1 day.

Figure 11: λ as a function of altitude, h, and ground resolution, x_{res}

Figure 11 shows the contour plot of the Earth Central Angle limitation imposed

by Rayleigh's Criterion as a function of altitude and ground resolution requirements. For the aperture diameter of 1 m, the limited Earth central angle is at 5° with an altitude of 700 km. This also imposes an altitude limitation in which the satellite altitudes must not go above 1000 km.

For the case of observing KAIST, the optim_main.m code was used to determine the design variables which gives the maximum percent coverage. The brute force searching technique was used. Figure 12 provides an indication of the percent coverage variation with respect to the total number of satellites (T) parameter and the altitude. For this case, the number of planes (P) is set at the maximum which is equal to T. The discontinuous looking pattern is very likely due to the discrete nature of the variable T, and also, the simulation for observing the ground, the time step might be too large in that it might have skipped a few points on the ground, thereby causing the percent coverage plot to be rather irregular. However, a pattern can be seen, which shows that the percent coverage increases with decreasing altitude. This is probably due to the increasing limited Earth Central Angle imposed by the Rayleigh criterion. Of particular interest is shown in Figure 13 that increasing or decreasing the number of planes with a maximum number of satellites (T = 30) does not change the percent coverage by a significant amount. What is clear from the plot is that the largest difference comes again yet from changing altitude. This can only be explained by performance plateaus which is affected by altitude and inclination as described by the text [3].

As can be seen from Figure 14, changing the initial east longitude of the first satellite makes no difference to the percent coverage FOM.

Using the information gained, the constellation 60:30/5/1 is chosen as the final design point to maximize the percent coverage to observe KAIST. The constellation will have an altitude of 400 km and the initial longitude of the first satellite at t=0 is at 0°. The estimated performance of this constellation design is a percentage coverage of 8.54%, a mean response time of 200.44 s, and a maximum response time of 1019.76 s. Figures 15 to 17 shows the configuration, ground track, and observation histogram respectively for the satellite constellation for a time length of 1 orbital period.

The results show that the ground resolution, and inclination requirements have to be relaxed to attain a more feasible solution.

Figure 12: Contour map of percent coverage as a function of altitude and number of satellites

Figure 13: Contour map of percent coverage as a function of altitude and number of planes

Figure 14: Percent coverage as a function of initial longitude of seed/first satellite and number of satellites

Figure 15: Initial satellite constellation (60:30/5/1 configuration)

Figure 16: Ground track for the constellation after 1 period $\,$

Figure 17: Observation histogram for the constellation observing KAIST in 1 period

6 Summary

A suite of MATLAB functions was developed to analyze the behaviour of Walker-Delta Constellations. Two propagator models were compared, and both models considered the oblateness of the Earth (J_2 perturbation effects). The functions were validated and the functions were used to analyze the performance of such constellations in observing primarily, KAIST, and Patna. The results show that the design requirements are quite tight for the KAIST case while the imaginary Patna case seem to be feasible.

Acknowledgments

The author is grateful to Prof. Ahn Jaemyung for his lectures and out-of-class technical discussion which were necessary to complete this project. The author acknowledges the use of the algorithms as structured by one of the text used [1].

References

- [1] Curtis, H. Orbital Mechanics for Engineering Students, 2nd Ed. (Elsevier Ltd, Oxford, UK, 2010).
- [2] Chobotov, V. Orbital Mechanics, 2nd Ed. (AIAA Education Series, Reston, VA, USA 1996).
- [3] Wertz, J. Mission Geometry: Orbit and Constellation Design and Management, 1st Ed. (Space Technology Library, Microcosm Press, CA, USA, 2001).

A Listing of code - "optim_main.m"

```
clear all; close all; clc;
matlabpool(3); %Comment out if no parallel toolbox installed
deg = pi/180;

mu = 398600;
J2 = 0.00108263;
Re = 6378;
we = (2*pi + 2*pi/365.26)/(24*3600);
%Walker constellation design variables
```

```
10 inclw = 60*deg; %Inclination of the planes
11 Nsat = 1:30; %t total number of satellites
12 Nplane = Nsat; %p total number of planes
13 \mid f = 1; \% f \ phase \ multiplier
14 %... Seed/First satellite parameters
15 | Alt = 400;
16 \text{ hP1} = \text{Alt};
17 | hA1 = Alt;
18 | \text{TAo1} = 0 * \text{deg};
19 Woi = (0:5:360)*deg;
20 | \text{wpo1} = 0*\text{deg};
21
22 | \% Case \ Simulation \ length \ and \ timesteps
23 | dt = 20;
24 | to = 0;
25 | tf = 1*24*3600; \% Ts in assignment paper
26
27 % Target latitude and longitude
28 | \text{latT} = 36.372 * \text{deg}; \% 36.372 * \text{deg};
29 \mid longT = 127.363*deg; \%127.363*deg;
30
31 | \% Satellite payload parameters
32 | Da = 1;
33 | WL = 5e - 7;
34 | x_res = 1.1;
35 | KA = 20626.4806; \% for IAA area in deg^2
36
37
  for k = 1: length(Nsat)
38
 parfor i = 1:length(Woi) %Change parfor to for if no parallel
 toolbox is installed
39
 [t SEE] = satellite_constellation (mu, J2, Re, we, inclw, Nsat(k),
 Nplane(k), f, hP1, hA1, TAo1, Woi(i), wpo1, dt, to, tf, latT, longT, Da,
 WL, x_res, KA);
 [p_cover(k,i) mean_response(k,i) max_response(k,i)] = test_t (SEE
40
 , t);
 \% fprintf(' \setminus n \ Altitude = \%g \ km \mid Percentage \ coverage = \%g
41
 percent \mid Mean response time = \%g seconds \mid Max response
 max\_response)
42
 drawnow;
 end
43
44 end
```

```
45
46 matlabpool close; %Comment out if no parallel toolbox installed
47
48 contourf(Woi, Nsat, p_cover*100, '-k');
```

B Listing of code - "satellite_constellation.m"

```
function [t X] = satellite_constellation (mu, J2, Re, we, inclw, Nsat, Nplane, f
 , hP1, hA1, TAo1, Woi, wpo1, dt, to, tf, latT, longT, Da, WL, x_res, KA)
 5 % clear all; close all; clc
 6 global ra dec n_curves RA Dec
 7 | %matlabpool(4) %Only used if parallel toolbox is installed
 8 | \deg = \mathbf{pi} / 180;
 9 | \text{hours} = 3600:
10 %Calculate Pattern Unit for Walker constellation
11 | PU = 360* deg / Nsat;
12 % Calculate Number of satellites in a plane
13 NSsat = Nsat/Nplane;
14 % Angle division between satellites in the plane
15 beta = PU*Nplane;
16 | %RAAN spacing
17 dRAAN = PU*NSsat;
18 \mid \% \dots Seed / First \ satellite \ parameters
19 | hP(1:Nsat) = hP1;
20 | hA(1:Nsat) = hA1;
21 | rP1 = hP1 + Re; rP(1:Nsat) = rP1;
22 | rA1 = hA1 + Re; rA(1:Nsat) = rA1;
23 | \text{incll} = \text{inclw}; \text{incl} (1:\text{Nsat}) = \text{incll};
24 | TAo(1:Nsat) = TAo1;
25 | Wol(1:Nsat) = Woi;
26 | wp(1:Nsat) = wpo1;
27
28 fprintf('Initial satellite constellation properties \n')
29 for i=1:Nsat
 pindex(i) = ceil(i/NSsat);
30
31
 Spindex(i) = i - (pindex(i) - 1)*NSsat - 1;
32
 fsatindex(i) = abs(1-sign(Spindex(i)));
 TAo(i) = TAo1 + Spindex(i)*beta + (pindex(i)-1)*f*PU;
33
```

```
W(i) = Wo1(i) + (pindex(i) - 1)*dRAAN;
35 end
36
37 % Calculate Earth central angle from payload parameters
38 h_prime = Da*x_res*1e-3/(2.440*WL); %From Rayleigh optical resolution (
 km)
39 %... End data declaration
40
41 %... Compute the rates of node regression and perigee advance
42 | a = (rA + rP) / 2; \%1:Nsat
43|T = 2*pi/sqrt(mu).*a.^(3/2); \%1:Nsat
44 | e = (rA - rP) . / (rA + rP); \%1:Nsat
45 | h = \mathbf{sqrt} (mu.*a.*(1 - e.^2)); \%1:Nsat
46 \mid \text{Eo} = 2*\mathbf{atan}(\mathbf{tan}(\text{TAo}/2).*\mathbf{sqrt}((1-e)./(1+e))); \%1:Nsat
47 | M = Eo - e.*sin(Eo); \%1:Nsat
48 P = a.*(1-e.^2);
49 | fac = 3/2*J2*(Re./P).^2;
50 \, | \, \mathrm{Mdot} = (2 * \mathbf{pi} \, . / \mathrm{T}) \, . * (1 + \mathrm{fac} \, . * \mathbf{sqrt} (1 - \mathrm{e.} \, \hat{} \, 2) \, . * (1 - (3/2) \, . * \mathbf{sin} (\mathrm{incl}) \, . \, \hat{} \, 2)); \, \%
 From Chobotov
51 | \text{Wdot} = -\text{Mdot.} * \text{fac.} * \text{cos}(\text{incl});
52 | \text{wpdot} = \text{fac.*Mdot.*}(-5/2*\sin(\text{incl}).^2 + 2);
53
54
55 \mid \% \ for \ i=1:Nsat
56 %
 fprintf(' \setminus n \ Sat \# = \%d, \ h = \%g \ km, \ i = \%g \ deg, \ Wo = \%g \ deg,
 wpo = \%g \ deg, TAo = \%g \ deg, Mo = \%g \ deg \setminus n', i, hP(i), incl(i)/deg,
 W(i)/deg, wp(i)/deg, TAo(i)/deg, M(i)/deg;
57 % end
58 | times=to:dt:tf;
59 \operatorname{ra} (1: \mathbf{length} (times), 1: \operatorname{Nsat}) = 0;
60 | \operatorname{dec} (1: \mathbf{length} (\operatorname{times}), 1: \operatorname{Nsat}) = 0;
61 theta = 0;
62 | r_rel_mag(1: length(times), 1: Nsat) = 0;
63 for i = 1: length(times)
 t(i) = times(i);
64
65
 for ii = 1:Nsat
66
 M(ii) = M(ii) + Mdot(ii)*dt;
 E(ii) = kepler_E(e(ii),M(ii));
67
68
 TA(ii) = 2*atan(tan(E(ii)/2)*sqrt((1+e(ii))/(1-e(ii))));
69
 r = h(ii)^2/mu/(1 + e(ii)*cos(TA(ii)))*[cos(TA(ii)) sin(TA(ii)) 0];
70
71
 W(ii) = W(ii) + Wdot(ii)*dt;
```

```
72
 wp(ii) = wp(ii) + wpdot(ii)*dt;
73
 Rone = R3(W(ii));
 Rtwo = R1(incl(ii));
 74
 75
 Rthree = R3(wp(ii));
 76
 QxX = (Rthree*Rtwo*Rone);
77
 R = QxX*r;
 78
 79
 theta = we*(t(i) - to);
80
 Q = R3(theta);
81
 r rel = Q*R;
82
 r_rel_mag(i,ii) = norm(r_rel);
 [alpha delta] = ra_and_dec_from_r(r_rel);
83
 84
85
 ra(i, ii) = alpha;
 dec(i, ii) = delta;
86
87
 end
88 end
89
90 | SEE(1: length(times), 1: Nsat+1) = 0;
91
 for i = 1:length(times)
92
 ti = times(i);
93
 for ii = 1:Nsat
94
 alt = r_rel_mag(i, ii) - Re;
95
 clambda = 1 - (h_prime^2 - alt^2)/(2*Re*(Re + alt)); %Cos lambda
 IAA = KA.*(1 - clambda);
96
 latP_prime = pi/2 - latT; %Transformation from lat long to
97
 access area coordinates (Section 9.1 - Mission Geometry (
 Wertz))
98
 latSSP_prime = pi/2 - dec(i,ii);
 delta_L = ra(i, ii) * deg - longT;
99
100
 lambda(i, ii) = acosd(clambda);
 lambda0(i, ii) = acosd(Re/(Re + alt));
101
102
 rlambda(i, ii) = acosd(cos(latP_prime)*cos(latSSP_prime) + sin(
 latP_prime)*sin(latSSP_prime)*cos(delta_L)); %Angular
 Distance from target to subsatellite point, Ditto Eqn 9-9
103
 if (rlambda(i, ii) > 180)
 rlambda(i, ii) = 360 - rlambda(i, ii);
104
105
 end
106
 if (rlambda(i,ii) <= min(lambda(i,ii),lambda0(i,ii)))</pre>
107
 SEE(i, ii) = 1; \%If target is within the minimum of either
 lambda or lambda0, then, it is covered by the ii-th
 s a t e l l i t e
```

```
108
 end
109
 end
 SEE(i, Nsat+1) = sign(sum(SEE(i, 1: Nsat))); %As long as there is one
110
 satellite covered, then the target is covered by the
 constellation
111 end
112 % form_separate_curves
113 \% plot\_ground\_track
114 \mid \% \quad print\_orbital\_data
115 | % figure (3)
116 \mid \% \mid plot(t/hours, SEE(:, Nsat+1), '-k');
117 | X = SEE(:, Nsat+1);
118 \left| \frac{\%}{p\_cover} \right| mean\_response | max\_response | = test\_t (SEE(:, Nsat+1), t);
119
120 % figure (4)
121 \mid \% \quad plot(t/hours, alt, '-k');
122 | \% return
123
124 end \%ground\_track
 %
125
```

C Listing of code - "ground_track2.m"

```
function ground_track2
 3
  clear all; close all; clc
 6 global ra dec n_curves RA Dec
 7 | %matlabpool(4) %Only used if parallel toolbox is installed
 8 | \deg = \mathbf{pi} / 180;
 9 hours = 3600;
10 \, \text{mu} = 398600;
11 | J2 = 0.00108263;
12 | \text{Re} = 6378;
13 we = (2*\mathbf{pi} + 2*\mathbf{pi}/365.26)/(24*3600);
14 %Walker constellation design variables
15 inclw = 60*deg; %Inclination of the planes
16 | Nsat = 30; \%t total number of satellites
17 Nplane = 5; %p total number of planes
18 \mid f = 1; \% f \ phase \ multiplier
```

```
19 %Calculate Pattern Unit for Walker constellation
20 | PU = 360* deg / Nsat;
21 %Calculate Number of satellites in a plane
22 NSsat = Nsat/Nplane;
23 % Angle division between satellites in the plane
24 beta = PU*Nplane;
25 %RAAN spacing
26 | dRAAN = PU*NSsat;
27 \mid \% A ltitude \quad (in km)
28 H = 400;
29 %Longitude of the first satellite in the first plane at t=0
30 | \text{Lon}0 = 0;
31 \mid \% \dots Seed / First \ satellite \ parameters
32 | hP1 = H; hP(1:Nsat) = hP1;
33 | hA1 = H; hA(1:Nsat) = hA1;
34 | rP1 = hP1 + Re; rP(1:Nsat) = rP1;
35 | rA1 = hA1 + Re; rA(1:Nsat) = rA1;
36 | \text{incl1} = \text{inclw}; | \text{incl}(1:\text{Nsat}) = \text{incl1};
37 | \text{TAo1} = 0*\deg; \text{TAo}(1:\text{Nsat}) = \text{TAo1};
38 | \text{Wo1} = \text{Lon0}*\text{deg}; \text{Wo1}(1:\text{Nsat}) = \text{Wo1};
39 | \text{wpo1} = 0*\text{deg}; \text{wp}(1:\text{Nsat}) = \text{wpo1};
40 initialize_walker
41 | dt = 20;
42 | %Target latitude and longitude (on the ground)
43 latT = 36.372*deg; \%25.611*deg; \%
44 \log T = 127.363*\deg;\%85.144*\deg;\%
45 \mid \% Satellite payload parameters
46 \, \mathrm{Da} = 1;
47 | WL = 5e - 7;
48 | x_res = 1.1;
49 | KA = 20626.4806; \% for IAA area in deg^2
50 % Calculate Earth central angle from payload parameters
51 h_prime = Da*x_res*1e-3/(2.440*WL); %From Rayleigh optical resolution (
 km)
52 %... End data declaration
53
54 %... Compute the rates of node regression and perique advance
|55| = (rA + rP)/2; \%1:Nsat
56|T = 2*pi/sqrt(mu).*a.^(3/2); \%1:Nsat
57 | e = (rA - rP) . / (rA + rP); \%1:Nsat
58 | h = \mathbf{sqrt} (mu.*a.*(1 - e.^2)); \%1:Nsat
59 | Eo = 2*atan(tan(TAo/2).*sqrt((1-e)./(1+e))); \%1:Nsat
```

```
60 | M = Eo - e.*sin(Eo); \%1:Nsat
61 \cos \theta = [h' e' W/\deg incl'/\deg wp'/\deg TAo'/\deg];
62 to = 0;
63 tf = to + T; \%1*24*3600;
64 | times=to:dt:tf;
65|P = a.*(1-e.^2);
66 | fac = 3/2*J2*(Re./P).^2;
67 | Mdot = (2*pi./T).*(1 + fac.*sqrt(1-e.^2).*(1-(3/2).*sin(incl).^2));
68 | \text{Wdot} = -\text{Mdot.} * \text{fac.} * \text{cos}(\text{incl});
69 wpdot = fac.*Mdot.*(-5/2*sin(incl).^2 + 2);
70
71 for i=1:Nsat
 [R0 V0] = sv\_from\_coe(coe0(i,:),mu);
72
 Rplot(1,:,i) = [R0 V0];
73
74
 \mathbf{fprintf}(\ '\ '\ ' \ ') Sat \#=\%d, h=\%g km, i=\%g deg, \mathbf{Wo}=\%g deg, wpo =\%g
 \deg, TAo = \%g \deg, Mo = \%g \deg \n', i, hP(i), incl(i)/\deg, W(i)/
 \deg, wp(i)/\deg, TAo(i)/\deg, M(i)/\deg);
75 end
76 find_ra_and_dec
77 figure (2)
78 ground_map
79 for ii = 1:Nsat
80 form_separate_curves
81 plot_ground_track
82 end
83 \mid \% print\_orbital\_data
84 figure (1)
85 output
86 figure (3)
87 plot (t/hours, SEE(:, Nsat+1), '-k');
88 | axis([t(1)/hours t(end)/hours 0 1.1]);
89 xlabel('Time (Hours)'); ylabel('Observation');
90 fprintf('Final orbital elements');
91 for i=1:Nsat
 \mathbf{fprintf}(\ '\ n \ \mathrm{Sat} \ \# = \% d, \ h = \% g \ \mathrm{km}, \ i = \% g \ \mathrm{deg}, \ \mathrm{Wo} = \% g \ \mathrm{deg}, \ \mathrm{wpo} = \% g
92
 deg, TAo = %g deg, Mo = %g deg \n', i, hP(i), incl(i)/deg, W(i)/deg
 \deg, \operatorname{wp}(i)/\deg, \operatorname{TA}(i)/\deg, \operatorname{M}(i)/\deg);
93 end
94 [p_cover_mean_response max_response] = test_t (SEE(:, Nsat+1), t);
95 fprintf('\n Percentage coverage = %g percent | Mean response time = %g
 seconds | Max response time = \%g seconds \n', p_cover *100,
 mean_response, max_response)
```

```
96 % figure (4)
97 |\%| plot(t/hours, alt, '-k');
98 return
99
100 function initialize_walker
101
 fprintf('Initial satellite constellation properties \n')
102
 for i=1:Nsat
103
 pindex(i) = ceil(i/NSsat);
 Spindex(i) = i - (pindex(i) - 1)*NSsat - 1;
104
105
 fsatindex(i) = abs(1-sign(Spindex(i)));
106
 TAo(i) = TAo1 + Spindex(i)*beta + (pindex(i)-1)*f*PU;
107
 W(i) = Wol(i) + (pindex(i) - 1)*dRAAN;
108
 end
109 end
110
111 function find_ra_and_dec %Get subsatellite point and also determine if
 satellite can see the target
112 | ra(1:length(times), 1:Nsat) = 0;
113 \operatorname{dec}(1:\operatorname{length}(\operatorname{times}), 1:\operatorname{Nsat}) = 0;
114 theta = 0;
|115| \text{ r-rel-mag} (1: \text{length} (\text{times}), 1: \text{Nsat}) = 0;
116 | \mathbf{for} i = 1 : \mathbf{length} ( times )
 t(i) = times(i);
117
118
 for ii = 1:Nsat
 M(ii) = M(ii) + Mdot(ii)*dt;
119
 E(ii) = kepler_E(e(ii),M(ii));
120
121
 TA(ii) = 2*atan(tan(E(ii)/2)*sqrt((1+e(ii))/(1-e(ii))));
122
 r = h(ii)^2/mu/(1 + e(ii)*cos(TA(ii)))*[cos(TA(ii)) sin(TA(ii)) 0];
123
124
 W(ii) = W(ii) + Wdot(ii)*dt;
125
 wp(ii) = wp(ii) + wpdot(ii)*dt;
 coe0 = [h(ii) e(ii) W(ii) incl(ii) wp(ii) TA(ii)];
126
127
 [R0 V0] = sv_from_coe(coe0, mu); %Obtain R, V for plotting
128
 Rplot(i,:,ii) = [R0 V0];
129
 Rone = R3(W(ii));
130
 Rtwo = R1(incl(ii));
131
132
 Rthree = R3(wp(ii));
133
 QxX = (Rthree*Rtwo*Rone);
134
 R = QxX*r;
135
136
 theta = we*(t(i) - to);
```

```
137
 Q = R3(theta);
138
 r rel = Q*R;
139
 r_rel_mag(i,ii) = norm(r_rel);
 [alpha delta] = ra\_and\_dec\_from\_r(r\_rel);
140
141
142
 ra(i, ii) = alpha;
143
 dec(i, ii) = delta;
144
 end
145 end
146
147 | SEE(1: length(times), 1: Nsat+1) = 0;
148 for i = 1: length (times)
149
 ti = times(i);
 for ii = 1:Nsat
150
 alt = r_rel_mag(i, ii) - Re;
151
152
 clambda = 1 - (h_prime^2 - alt^2) / (2*Re*(Re + alt)); %Cos lambda
153
 IAA = KA.*(1 - clambda);
 latP_prime = pi/2 - latT; %Transformation from lat long to
154
 access area coordinates (Section 9.1 - Mission Geometry (
 Wertz)
 latSSP_prime = pi/2 - dec(i, ii);
155
156
 delta_L = ra(i, ii)*deg - longT;
 lambda(i, ii) = acosd(clambda);
157
158
 lambda0(i, ii) = acosd(Re/(Re + alt));
 rlambda(i, ii) = acosd(cos(latP_prime)*cos(latSSP_prime) + sin(
159
 latP_prime)*sin(latSSP_prime)*cos(delta_L)); %Angular
 Distance from target to subsatellite point, Ditto Eqn 9-9
160
 if (rlambda(i, ii) > 180)
161
 rlambda(i, ii) = 360 - rlambda(i, ii);
162
 end
163
 if (rlambda(i,ii) <= min(lambda(i,ii),lambda0(i,ii)))</pre>
164
 SEE(i, ii) = 1; \%If target is within the minimum of either
 lambda or lambda0, then, it is covered by the ii-th
 s a t e l l i t e
165
 end
166
 end
 SEE(i, Nsat+1) = sign(sum(SEE(i, 1: Nsat))); %As long as there is one
167
 satellite covered, then the target is covered by the
 constellation
168 end
169
170 end \% find_ra_and_dec
```

```
171
172
 %
173 function form_separate_curves
174 | %
175 % Breaks the ground track up into separate curves which start
176 % and terminate at right ascensions in the range [0,360 deg].
177 % -----
178 | tol = 100;
179 | curve_no = 1;
180 | n_{curves} = 1;
181 | k = 0;
182 | ra_prev = ra(1, ii);
183 \mathbf{for} \ i = 1 : \mathbf{length} (ra)
184 | if abs(ra(i) - ra_prev) > tol
185 | curve_no = curve_no + 1;
186 \mid n_{\text{curves}} = n_{\text{curves}} + 1;
187 | k = 0;
188 end
189 | k = k + 1;
190 | RA\{curve\_no\}(k) = ra(i,ii);
191 \operatorname{Dec} \{ \operatorname{curve\_no} \} (k) = \operatorname{dec} (i, ii);
192 ra_prev = ra(i, ii);
193 end
194 end %form_separate_curves
195
196 %
197 function plot_ground_track
 %
198
199 | \mathbf{for} \quad i = 1: n\_curves
200 plot (RA{i}, Dec{i}, '.r', 'MarkerSize', 4)
201 end
202 plot (longT/deg, latT/deg, 'ow');
203 |\% axis ([0 360 -90 90])
204 text('Position', [ra(1,ii) dec(1,ii)], 'String', ['o Start' num2str(ii)
205 text('Position', [ra(end, ii) dec(end, ii)], 'String', ['o Finish' num2str
 (ii)])
206 text('Position', [longT/deg, latT/deg], 'String', 'Target', 'FontSize',
 12, 'Color', 'white')
207 line ([min(ra(:,ii)) max(ra(:,ii))],[0 0], 'Color', 'k') %the equator
208 end \%plot\_ground\_track
209
```

```
210 function ground_map
211 load ('topo.mat', 'topo', 'topomap1');
212 contour (0:359, -89:90, topo, [0 0], 'b')
213 axis equal
214 box on
215 set (gca, 'XLim', [0 360], 'YLim', [-90 90], ...
216 'XTick', [0 60 120 180 240 300 360], ...
217 'Ytick', [-90 -60 -30 0 30 60 90]);
218 hold on
219 image ([0 360], [-90 90], topo, 'CDataMapping', 'scaled');
220 colormap (topomap1);
221 xlabel ('East longitude (degrees)')
222 ylabel ('Latitude (degrees)')
223 axis equal
224 grid on
225 end \%ground_{-}map
226
227 function output
228
 \%... Plot the results:
229
 % Draw the planet
230
 load('topo.mat', 'topo', 'topomap1');
231
 [xx, yy, zz] = \mathbf{sphere}(100);
232
 cla reset
 props. AmbientStrength = 0.1;
233
234
 props. DiffuseStrength = 1;
235
 props.SpecularColorReflectance = .5;
236
 props. Specular Exponent = 20;
237
 props. Specular Strength = 1;
238
 props.FaceColor= 'texture';
239
 props.EdgeColor = 'none';
240
 props.FaceLighting = 'phong';
241
 props. Cdata = topo;
242
 sf = surface(Re*xx, Re*yy, Re*zz, props); %'facecolor', 'texturemap', 'cdata
 ', topo);
 for rt = 1:100 %Re-orient topo map to longitude east 0 at GMT
243
 rotate(sf,[0,0,1],45);
244
245
 end
246 %
 sf;
247
 %colormap(light_gray)
248
 \mathbf{caxis}([-\mathrm{Re}/10 \ \mathrm{Re}/10])
249
 %shading\ interp
 \% Draw and label the X, Y and Z axes
250
```

```
251
 line ([0 \ 2*Re], [0 \ 0], [0 \ 0]);  text (2*Re, 0, 0, 'X')
252
 line ( [0 \ 0], [0 \ 2*Re], [0 \ 0]);  text ( \ 0, \ 2*Re, \ 0, \ 'Y')
 line( [0 0], [0 0], [0 2*Re]); text( 0, 0, 2*Re, 'Z')
253
 % Plot the orbit, draw a radial to the starting point
254
255
 % and label the starting point (o) and the final point (f)
256
 hold on
 for ii =1:Nsat
257
 plot3 ( Rplot (:,1, ii), Rplot (:,2, ii), Rplot (:,3, ii), 'k')
258
 line([0 \ r0(1)], [0 \ r0(2)], [0 \ r0(3)])
259
260
 if(ii ==1)
261
 draw_sat(Rplot(1,1:3,ii),[350 350 350],'g',1);
262
 else
263
 draw_sat(Rplot(1,1:3,ii),[350 350 350],'r',1);
264
 end
265
 end
266
 % Select a view direction (a vector directed outward from the origin)
267
 view ([1,1,.4])
 % Specify some properties of the graph
268
269
 grid on
270
 axis equal
 xlabel('km')
271
272
 ylabel ('km')
 zlabel ('km')
273
274
 end \%output
275
276
277
 function print_orbital_data
278
279 coe = [h e Wo incl wpo TAo];
280 [ro, vo] = sv_from_coe(coe, mu);
281 fprintf('\n —
 -\n ')
282 fprintf('\n Angular momentum = \%g km^2/s', h)
283 fprintf('\n Eccentricity = \%g', e)
284 fprintf('\n Semimajor axis = \%g km', a)
285 fprintf('\n Perigee radius = \%g km', rP)
286 fprintf('\n Apogee radius = \%g km', rA)
287 | \mathbf{fprintf}( ' \setminus n \ Period = \%g \ hours' , T/3600 )
288 fprintf('\n Inclination = %g deg', incl/deg)
289 fprintf('\n Initial true anomaly = \%g deg', TAo/deg)
290 fprintf('\n Initial RA = \%g \deg', Wo/deg)
291 fprintf('\n RA_dot = \%g deg/day', Wdot/deg*(tf-to))
292 fprintf('\n Initial wp = \%g deg', wpo/deg)
```

```
293 fprintf('\n wp_dot = %g deg/period', wpdot/deg*T)
294 fprintf('\n')
295 fprintf('\n r0 = [%12g, %12g, %12g] (km)', ro(1), ro(2), ro(3))
296 fprintf('\n magnitude = %g km\n', norm(ro))
297 fprintf('\n v0 = [%12g, %12g, %12g] (km)', vo(1), vo(2), vo(3))
298 fprintf('\n magnitude = %g km/s\n', norm(vo))
301 fprintf('\n magnitude = %g km/s\n', norm(vo))
302 end %print_orbital_data
203 end %ground_track
304 %
```

D Listing of code - "orbit.m"

```
1 function orbit %similar to groundtrack.m except that state vector is
 propagated instead using Newton's law
 clc; close all; clear all
 3
 global ra dec n_curves RA Dec
 4
 hours = 3600;
 5
 deg = pi/180;
 6
 \%...Input data:
 % Earth:
8
 R = 6378;
9
 mu = 398600;
10
 we = (2*\mathbf{pi} + 2*\mathbf{pi}/365.26)/(24*3600);
11
 %Physical model input
12
 J2_inc = 1; %Include J2 perturbation effects? 1 - yes, 0 for no
 low_thrust = 0; %Include low thrust tangential to orbit path? 1 - yes,
13
 \theta - no
 at_thrust = 5e-6;
14
15
 Atmos_drag = 0; %Include\ atmospheric\ drag?\ 1 - yes,\ 0 - no
 ball_coeff = 150; % Ballistic coefficient Used for atmospheric drag
16
 calculations
 %Simulation Parameters
17
 t0 = 0;
18
19
 tf = 1*24*hours;
 dt = 20; %in seconds for ode4 routine
20
21
 %Initial Orbit parameters
22
 hP = 400;
23
 hA = 400;
 TAo = 0*deg;
24
```

```
Wo = 0*\deg;
25
26
 incl = 51.43*deg;
27
 wpo = 0*deg;
28
 %Target latitude and longitude
29
 latT = 25.611*deg; \%36.372*deg;
30
 longT = 85.144*deg; \%127.363*deg;
31
 %Satellite payload parameters
32
 Da = 1;
33
 WL = 1.11e - 2;
34
 x_res = 1.1;
35
 KA = 20626.4806; % for IAA area in deg^2
 \% \dots End input data
36
 %Calculate Earth central angle from payload parameters
37
 h_prime = Da*x_res*1e-3/(2.440*WL); %From Rayleigh optical resolution
38
 (km)
39
40
 %Numerical\ conditions
 rkr45_int = 0;
41
42
 % Obtain RO and VO vectors from coe data
43
 rP = hP + R; rA = hA + R;
 a = (rA + rP)/2;
44
45
 T = 2*\mathbf{pi/sqrt} (mu)*a^{(3/2)};
46 \ \% \qquad tf = 0.5 * T;
47
 e = (rA - rP)/(rA + rP);
48
 h = sqrt(mu*a*(1 - e^2));
49
50
 coe = [h e Wo incl wpo TAo];
51
 coe0 = coe:
52
 [r0 \ v0] = sv\_from\_coe(coe, mu);
 \%...Numerical integration:
53
54 \%
 mu = G*(m1 + m2);
 theta = 0; \%Earth\ revolution
55
56
 v0 = [r0 \ v0 \ theta]';
 if(rkr45_int == 1)
57
 [t,y] = rkf45 (@rates, [t0 tf], y0);
58
59
 else
60
 t = t0 : dt : tf;
61
 [y] = ode5(@rates, t, y0);
62
63
 coe1 = coe\_from\_sv(y(end, 1:3), y(end, 4:6), mu);
 %...Output the results:
64
65
 figure (1)
```

```
66
 output
67
 find_ra_and_dec
68
 figure (2)
69
 form_separate_curves
70
 plot_ground_track
71
 print_orbital_data
 72
 figure (3)
 73
 plot(t/hours,SEE, '-k');
 74
 figure(4)
 plot(t/hours, alt, '-k');
 75
76
77 [p_cover mean_response max_response] = test_t (SEE, t);
78 \mid \text{mean\_alt} = \text{mean}(\text{alt});
79 | fprintf('\n Altitude = %g km | Percentage coverage = %g percent | Mean
 response time = %g seconds | Max response time = %g seconds \n',
 mean_alt, p_cover*100, mean_response, max_response)
80 %
 axis([0 tf/hours 0 1.1]);
81 return
82
83 function dydt = rates(t, f)
 x = f(1);
84
85
 y = f(2);
86
 z = f(3);
87
 vx = f(4);
 vy = f(5);
88
89
 vz = f(6);
90 %
 we = 0; \%(2*pi + 2*pi/365.26)/(24*3600);
 r = norm([x y z]);
91
92
 if((J2\_inc == 1) \&\& (incl = 0))
 %To calculate J2 orbit perturbation from Chobotov Question 10.5 J2
93
94
 %perturbation in Cartesian coordinates
 J2 = 0.00108263;
95
96
 fac = -(mu/r^2)*(3/2)*J2*(R/r)^2;
97
 px = fac*(x/r)*(1-5*(z/r)^2);
98
 py = fac*(y/r)*(1-5*(z/r)^2);
99
 pz = fac*(z/r)*(3-5*(z/r)^2);
100
 else
101
 P(1:3) = 0;
102
 px = 0;
103
 py = 0;
104
 pz = 0;
105
 \mathbf{end}
```

```
106
107
 if(low\_thrust == 1)
108
 T_{\text{-}}vec = [vx vy vx]/\text{norm}([vx vy vz]);
109
 H_{\text{-}}\text{vec} = \mathbf{cross}([x \ y \ z], [vx \ vy \ vz]);
 W_{\text{vec}} = H_{\text{vec}}/\text{norm}(H_{\text{vec}});
110
111
 N_{\text{-}}vec = \mathbf{cross}(T_{\text{-}}vec, W_{\text{-}}vec);
 Qmat = [N_vec', T_vec', W_vec'];
112
113
 at = at_-thrust;
 AT = at * [0;1;0];
114
 AT = Qmat*AT;
115
116
 else
 AT(1:3) = 0;
117
 end
118
119
120
 ax = -mu*x/r^3 + px + AT(1);
121
 ay = -mu*y/r^3 + py + AT(2);
122
 az = -mu*z/r^3 + pz + AT(3);
123
 dydt = [vx vy vz ax ay az we]';
124 end \%rates
125
126 function find_ra_and_dec %Get subsatellite point and also determine if
 satellite can see the target
127 times=t;
128 | ra = [];
129 | dec = [];
130 theta = 0;
131 for i = 1: length (times)
132
 ti = times(i);
133
 r = [y(i,1) \ y(i,2) \ y(i,3)];
 v = [y(i,4) \ y(i,5) \ y(i,6)];
134
135
 coe1 = coe_from_sv(r, v, mu);
136
 Rr = r;
137
 Q = R3(y(i,7));
138
 r_rel = Q*Rr;
139
 [alpha delta] = ra_and_dec_from_r(r_rel);
140
141
 ra = [ra; alpha];
142
 dec = [dec; delta];
143 end
144 | \text{SEE} (1: \mathbf{length} (\text{times})) = 0;
145 | \mathbf{for} \quad \text{ii} = 1 : \mathbf{length} \text{ (times)}
146
 ti = times(ii);
```

```
147
 r = [y(ii, 1) \ y(ii, 2) \ y(ii, 3)];
148
 alt(ii) = norm(r) - R;
 clambda(ii) = 1 - (h_prime^2 - alt(ii)^2) / (2*R*(R + alt(ii)));
149
150
 IAA = KA.*(1 - clambda);
151
 latP_prime = pi/2 - latT;
152
 latSSP_prime = pi/2 - dec(ii);
 delta_L = ra(ii)*deg - longT;
153
 lambda(ii) = acosd(clambda(ii));
154
155
 lambda0(ii) = acosd(R/(R + hP));
156
 rlambda(ii) = acosd(cos(latP_prime)*cos(latSSP_prime) + sin(
 latP_prime)*sin(latSSP_prime)*cos(delta_L));
 if (rlambda(ii) > 180)
157
158
 rlambda(ii) = 360 - rlambda(ii);
159
 end
160
 if (rlambda(ii) <= min(lambda(ii),lambda0(ii)))</pre>
161
 SEE(ii) = 1;
162
 end
163 end
164
165 end \%find_ra_and_dec
166
167 function output
 for i = 1: length(t)
168
 r(i) = norm([y(i,1) y(i,2) y(i,3)]);
169
 \mathbf{end}
170
171
 [rmax imax] = max(r);
172
 [rmin imin] = min(r);
173
 v_at_rmax = norm([y(imax,4) \ y(imax,5) \ y(imax,6)]);
174
 v_at_rmin = norm([y(imin,4) \ y(imin,5) \ y(imin,6)]);
 fprintf('\n\n-
175
 n')
 fprintf('\n Earth Orbit\n')
176
177
 fprintf(' %s\n', datestr(now))
178
 fprintf('\n The initial position is [%g, %g, %g] (km).',...
 r0(1), r0(2),
179
 r0(3))
 fprintf('\n Magnitude = %g km\n', norm(r0))
180
181
 fprintf('\n The initial velocity is [%g, %g, %g] (km/s).',...
182
 v0(1), v0(2),
 v0(3)
183
 fprintf('\n Magnitude = \%g km/s\n', norm(v0))
 fprintf('\n Initial time = %g h.\n Final time = %g h.\n',0,tf/hours)
184
```

```
fprintf('\n The minimum altitude is %g km at time = %g h.',...
185
 rmin-R, t(imin)/
186
 hours)
 fprintf('\n The speed at that point is %g km/s.\n', v_at_rmin)
187
188
 fprintf('\n The maximum altitude is %g km at time = %g h.',...
189
 rmax-R, t(imax)/
 hours)
190
 fprintf('\n The speed at that point is %g km/s\n', v_at_rmax)
191
 fprintf('\n---
 -\n\
 n')
192
 \%... Plot the results:
 % Draw the planet
193
194
 load('topo.mat', 'topo', 'topomap1');
195
 [xx, yy, zz] = \mathbf{sphere}(100);
196
 cla reset
197
 props. AmbientStrength = 0.1;
198
 props. DiffuseStrength = 1;
199
 props.SpecularColorReflectance = .5;
200
 props. Specular Exponent = 20;
201
 props.SpecularStrength = 1;
202
 props.FaceColor= 'texture';
203
 props.EdgeColor = 'none';
204
 props.FaceLighting = 'phong';
205
 props. Cdata = topo;
 sf = surface(R*xx,R*yy,R*zz,props);%'facecolor','texturemap','cdata',
206
 topo);
207
 for rt = 1:100 %Re-orient topo map to longitude east 0 at GMT
 rotate(sf,[0,0,1],45);
208
209
 end
210
 caxis([-R/5 R/5])
211
 % shading interp
 \% Draw and label the X, Y and Z axes
212
213
 line ([0 \ 2*R], [0 \ 0], [0 \ 0]); text (2*R, 0, 0, 'X')
214
 line ( [0 \ 0], [0 \ 2*R], [0 \ 0]); text ( 0, 2*R, 0, 'Y')
 line ( [0 \ 0], [0 \ 0], [0 \ 2*R] );  text ( 0, 0, 2*R, 'Z' )
215
216
 % Plot the orbit, draw a radial to the starting point
 % and label the starting point (o) and the final point (f)
217
218
 hold on
219
 plot3 ( y(:,1), y(:,2), y(:,3), 'k')
220
 draw_sat([y(1,1) \ y(1,2) \ y(1,3)],[1000 \ 1000 \ 1000], 'g',1);
221
 line ([0 \text{ r0}(1)], [0 \text{ r0}(2)], [0 \text{ r0}(3)])
222
 \mathbf{text}(\ y(1,1),\ y(1,2),\ y(1,3),\ 'o')
```

```
\mathbf{text}(\ y(\mathbf{end},1),\ y(\mathbf{end},2),\ y(\mathbf{end},3),\ 'f')
223
224
 % Select a view direction (a vector directed outward from the origin)
225
 view([0,0,1])
226
 % Specify some properties of the graph
227
 grid on
228
 axis equal
 xlabel('km')
229
 ylabel ('km')
230
 zlabel ('km')
231
232
233
 end \%output
234
235
236
237
 function form_separate_curves
238
 %
239
 % Breaks the ground track up into separate curves which start
240 % and terminate at right ascensions in the range [0,360 deg].
241 % —
242 | tol = 100;
243 | curve_no = 1;
244 | n_{curves} = 1;
245 | k = 0;
246 | ra_prev = ra(1);
247 for i = 1:length(ra)
248 if abs(ra(i) - ra_prev) > tol
249 | curve_no = curve_no + 1;
250 \mid n_{curves} = n_{curves} + 1;
251 | k = 0;
252 end
253 k = k + 1;
254 | RA\{curve\_no\}(k) = ra(i);
255 \operatorname{Dec} \{ \operatorname{curve\_no} \} (k) = \operatorname{dec} (i);
256 ra_prev = ra(i);
257 end
258 end \% form\_separate\_curves
259
260
261
 function plot_ground_track
262 %
263 load ('topo.mat', 'topo', 'topomap1');
264 contour (0:359, -89:90, topo, [0 0], 'b')
```

```
265 axis equal
266 box on
267 | \mathbf{set} (\mathbf{gca}, 'XLim', [0\ 360], 'YLim', [-90\ 90], \dots
268
 'XTick', [0 60 120 180 240 300 360], ...
 'Ytick', [-90 -60 -30 \ 0 \ 30 \ 60 \ 90]);
269
270 hold on
271 image ([0 360], [-90 90], topo, 'CDataMapping', 'scaled');
272 colormap (topomap1);
273 xlabel ('East longitude (degrees)')
274 ylabel ('Latitude (degrees)')
275 axis equal
276 grid on
277 for i = 1:n_curves
278 plot (RA{i}, Dec{i}, '-r')
279 end
280 plot (longT/deg, latT/deg, 'or');
281 \mid \% \ \ axis \ \ ( [0 \ 360 \ -90 \ 90] )
282 text( ra(1), dec(1), 'o Start')
283 text(ra(end), dec(end), 'o Finish')
284 text (longT/deg, latT/deg, 'Target')
285 line ([min(ra) max(ra)], [0 0], 'Color', 'k') %the equator
286 end \%plot\_ground\_track
287
288
 %
289
 function print_orbital_data
290
291 | coe = [h e Wo incl wpo TAo];
292 [ro, vo] = sv_from_coe(coe, mu);
293 fprintf('\n —
 -\n ')
294 fprintf('\n Angular momentum = \%g km^2/s', h)
295 fprintf('\n Eccentricity = \%g', e)
296 fprintf('\n Semimajor axis = \%g km', a)
297 fprintf('\n Perigee radius = \%g km', rP)
298 fprintf('\n Apogee radius = \%g km', rA)
299 | \mathbf{fprintf}( ' \setminus n \ Period = \%g \ hours' , T/3600 )
300 fprintf('\n Inclination = \%g deg', incl/deg)
301 fprintf('\n Initial true anomaly = \%g deg', TAo/deg)
302 \, \% \, fprintf(' \setminus n \, Time \, since \, perigee = \%g \, hours', \, to/3600)
303 fprintf('\n Initial RA = %g deg', Wo/deg)
304 \, \% \, fprintf(' \setminus n \, RA\_dot = \%g \, deg/period', \, Wdot/deg*T)
305 fprintf('\n Initial wp = \%g deg', wpo/deg)
306 \, \% \, fprintf(' \setminus n \, wp\_dot = \%g \, deg/period', \, wpdot/deg*T)
```

E Listing of code - "test_t.m"

```
1 function [p_cover mean_response max_response min_response] = test_t(x,t)
 2 | dt = (t(\mathbf{end}) - t(1)) / (\mathbf{length}(t));
  p_{\text{-}}cover = sum(x)/length(x);
  t_response(1:length(t)) = 0;
  for i=1:length(t)
 if(x(i) > 0)
 7
 t_{response}(i) = 0;
8
 elseif (i~=length(t))
9
 ii = i;
10
 while ((x(ii) \le x(ii+1))\&\&(x(ii) \le 1)) %End of Gap reached when
 x(ii) == 1
 t_response(i) = t_response(i) + dt;
11
12
 ii = ii + 1;
13
 if(ii == length(t))
14
 break
 end
15
16
 end
17
 else
 t_response(i) = t_response(i) + dt; %Already at the end, and it
18
 is a gap, so, add dt
19
 end
20 end
21
22 nt_response = nonzeros(t_response);
23 total_response = sum(t_response);
24 max_response = max(nt_response);
25 min_response = min(nt_response);
26 mean_response = total_response/length(t);
```