

Coordinate Transformation Matrix

Dr. Shashi Ranjan Kumar

Assistant Professor Department of Aerospace Engineering Indian Institute of Technology Bombay Powai, Mumbai, 400076 India

- Position of rigid body: position vector O_RO_E of origin
- Orientation of rigid body: 3×3 rotation matrix
- ullet For simplification, we assume $O_E=O_R$

Transformation Matrix

- Rotation matrix approach utilizes 9 parameters, which obey the orthogonality and unit length constraints, to describe the orientation of the rigid body.
- A rigid body possesses 3 rotational DOF, 3 independent parameters are sufficient to characterize completely and unambiguously its orientation.
- Three-parameter representations are popular in engineering because they minimize the dimensionality of the rigid-body control problem
- Transformation of coordinate axes is an important necessity in resolving angular positions and rates form one coordinate system to other.
- Transformation matrix: Mapping of the components of a vector, resolved in one frame, into the same resolved into the other frame.
 - ⇒ Direction cosine matrix (DCM)
 - ⇒ Euler Angles
 - ⇒ Quaternions

Direction Cosines of a Vector

Angle between two vectors $m{r}_1$ and $m{r}_2$

$$\theta = \cos^{-1} \left[\frac{\boldsymbol{r}_2^T \boldsymbol{r}_1}{\sqrt{\boldsymbol{r}_1^T \boldsymbol{r}_1} \sqrt{\boldsymbol{r}_2^T \boldsymbol{r}_2}} \right]$$

Direction cosines:

$$\alpha = \cos a, \quad \beta = \cos b, \quad \gamma = \cos c$$

$$\cos^2 a + \cos^2 b + \cos^2 c = 1$$
 Proof?

Example

Find the direction cosines and direction angles of the vector ${m v} = -8{m i} + 3{m j} + 2{m k}.$

- Assume a,b,c be the angles formed by vector w.r.t. x,y,z axes, respectively, and direction cosines are α,β,γ .
- We can write

$$\alpha = \cos a = \frac{\boldsymbol{v}^T \boldsymbol{i}}{\|\boldsymbol{v}\|} = \frac{-8}{\sqrt{77}} \implies a = 156^{\circ}$$

Similarly,

$$\beta = \cos b = \frac{\boldsymbol{v}^T \boldsymbol{j}}{\|\boldsymbol{v}\|} = \frac{3}{\sqrt{77}} \implies b = 70^\circ$$

$$\gamma = \cos c = \frac{\boldsymbol{v}^T \boldsymbol{k}}{\|\boldsymbol{v}\|} = \frac{2}{\sqrt{77}} \implies c = 77^{\circ}$$

Direction Cosine Matrix

- Direction cosine matrix (DCM) transforms a vector in \mathbb{R}^3 from one frame to other frame.
- DCM for transformation between frames a and b

$$\boldsymbol{C}_a^b = \left[\begin{array}{ccc} C_{11} & C_{12} & C_{13} \\ C_{21} & C_{22} & C_{23} \\ C_{31} & C_{32} & C_{33} \end{array} \right]$$

• Specifically, if (X,Y,Z) and (x,y,z) are the representations of a vector in frames a and b, respectively, then

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} C_{11} & C_{12} & C_{13} \\ C_{21} & C_{22} & C_{23} \\ C_{31} & C_{32} & C_{33} \end{bmatrix} \underbrace{\begin{bmatrix} X \\ Y \\ Z \end{bmatrix}} \Rightarrow \mathbf{R}^b = \mathbf{C}_a^b \mathbf{R}^a$$
Rotation Matrix

- Matrix DCM projects the vector \mathbf{R}^a into a reference frame b.
- ullet For orthogonal systems, $(\boldsymbol{C}_a^b)^{-1}=(\boldsymbol{C}_a^b)^T=\boldsymbol{C}_b^a$

Components in Two Coordinate Frames

Geometric Interpretation of Direction Cosine Matrix

• Assume vector R coordinatized in reference frames a and b as R^a and R^b , respectively.

$$\begin{split} \boldsymbol{R}^a = & (\boldsymbol{R}^T \boldsymbol{1}_x^a) \boldsymbol{1}_x^a + (\boldsymbol{R}^T \boldsymbol{1}_y^a) \boldsymbol{1}_y^a + (\boldsymbol{R}^T \boldsymbol{1}_z^a) \boldsymbol{1}_z^a \\ \boldsymbol{R}^b = & (\boldsymbol{R}^T \boldsymbol{1}_x^b) \boldsymbol{1}_x^b + (\boldsymbol{R}^T \boldsymbol{1}_y^b) \boldsymbol{1}_y^b + (\boldsymbol{R}^T \boldsymbol{1}_z^b) \boldsymbol{1}_z^b \end{split}$$

where, $\mathbf{R}^T \mathbf{1}_i^a \ \forall \ i=x,y,z$ denotes scalar component of \mathbf{R} projected along the i^{th} a-frame coordinate direction.

• Unit vectors $\mathbf{1}_i^a$ and $\mathbf{1}_j^b$ are related, for i,j=x,y,z, as

$$\mathbf{1}_{i}^{b} = (\mathbf{1}_{i}^{b^{T}} \mathbf{1}_{x}^{a}) \mathbf{1}_{x}^{a} + (\mathbf{1}_{i}^{b^{T}} \mathbf{1}_{y}^{a}) \mathbf{1}_{y}^{a} + (\mathbf{1}_{i}^{b^{T}} \mathbf{1}_{z}^{a}) \mathbf{1}_{z}^{a}$$

ullet The $i^{
m th}$ component of ${m R}^b$ can be expressed as

$$\begin{split} \boldsymbol{R}^T \mathbf{1}_i^b = & \boldsymbol{R}^T [(\mathbf{1}_i^{b^T} \mathbf{1}_x^a) \mathbf{1}_x^a + (\mathbf{1}_i^{b^T} \mathbf{1}_y^a) \mathbf{1}_y^a + (\mathbf{1}_i^{b^T} \mathbf{1}_z^a) \mathbf{1}_z^a] \\ = & (\mathbf{1}_i^{b^T} \mathbf{1}_x^a) \boldsymbol{R}^T \mathbf{1}_x^a + (\mathbf{1}_i^{b^T} \mathbf{1}_y^a) \boldsymbol{R}^T \mathbf{1}_y^a + (\mathbf{1}_i^{b^T} \mathbf{1}_z^a) \boldsymbol{R}^T \mathbf{1}_z^a \end{split}$$

ullet The vector $oldsymbol{R}^b$ can be expressed as

$$egin{align*} m{R}^b = egin{bmatrix} m{R}^T \mathbf{1}_x^b \ m{R}^T \mathbf{1}_y^b \ m{R}^T \mathbf{1}_z^b \end{bmatrix} = egin{bmatrix} \mathbf{1}_x^b & \mathbf{1}_x^b & \mathbf{1}_x^a & \mathbf{1}_x^{b^T} \mathbf{1}_x^a & \mathbf{1}_x^{b^T} \mathbf{1}_z^a \ \mathbf{1}_y^b & \mathbf{1}_x^b & \mathbf{1}_y^b & \mathbf{1}_z^b & \mathbf{1}_z^b \ \mathbf{R}^T \mathbf{1}_y^a \end{bmatrix} egin{bmatrix} m{R}^T \mathbf{1}_x^a \ m{1}_y^b & \mathbf{1}_x^a & \mathbf{1}_z^{b^T} \mathbf{1}_x^a & \mathbf{1}_z^{b^T} \mathbf{1}_z^a \end{bmatrix} egin{bmatrix} m{R}^T \mathbf{1}_x^a \ m{R}^T \mathbf{1}_z^a \end{bmatrix} \\ = egin{bmatrix} \mathbf{1}_x^b & \mathbf{1}_x^a & \mathbf{1}_x^b & \mathbf{1}_x^a & \mathbf{1}_x^b & \mathbf{1}_z^a \\ \mathbf{1}_y^b & \mathbf{1}_x^a & \mathbf{1}_y^b & \mathbf{1}_y^a & \mathbf{1}_y^b & \mathbf{1}_z^a \\ \mathbf{1}_z^b & \mathbf{1}_x^a & \mathbf{1}_z^b & \mathbf{1}_y^a & \mathbf{1}_z^b & \mathbf{1}_z^a \end{bmatrix} m{R}^a \\ = m{C}_a^b m{R}^a & = [C_{ij}] m{R}^a \end{split}$$

ullet $[C_{ij}]$ represents the cosine of the angle between the unit vectors $m{1}_i^b$ and $m{1}_j^a$.

Direction Cosine Matrix

Example 1

Consider two coordinate frames with their unit vectors as (i, j, k), and (i', j', k'), respectively. If i' = j, j' = -i, and k' = k then what would be the DCM matrix?

DCM matrix

$$\left[\begin{array}{ccc} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{array}\right]$$

Example 2

Consider two coordinate frames with their unit vectors as (i, j, k), and (i', j', k'), respectively. If i' = i, j' = -k, and k' = j then what would be the DCM matrix?

DCM matrix

$$\left[\begin{array}{ccc}
1 & 0 & 0 \\
0 & 0 & -1 \\
0 & 1 & 0
\end{array}\right]$$

Example 3

Consider two coordinate frames with their unit vectors as (i,j,k), and (i',j',k'), respectively. If the old coordinate frame is rotated with angle θ anti-clockwise w.r.t. z-axis to get new frame then what would be the DCM matrix?

Unit vectors of new frame

$$i' = \cos \theta i + \sin \theta j$$

 $j' = -\sin \theta i + \cos \theta j$
 $k' = k$

DCM matrix

$$\begin{bmatrix}
\cos\theta & \sin\theta & 0 \\
-\sin\theta & \cos\theta & 0 \\
0 & 0 & 1
\end{bmatrix}$$

Direction Cosine Matrix

Example 4

Find out the missing coefficients of DCM.

$$T = \left[\begin{array}{ccc} 0.8999 & -0.4323 & 0.0578 \\ c_{21} & 0.8665 & -0.2496 \\ c_{31} & c_{32} & 0.9666 \end{array} \right]$$

• We can use orthogonal property of DCM.

$$0.9666c_{32} - 0.8665 \times 0.2496 - 0.4323 \times 0.0578 = 0$$
$$c_{31}c_{32} + 0.8665c_{21} - 0.8999 \times 0.4323 = 0$$
$$0.9666c_{31} - 0.2496c_{21} + 0.0578 \times 0.8999 = 0$$

- On solving, we get $c_{21} = 0.4323$, $c_{31} = 0.0578$, $c_{32} = 0.2496$
- Check for correctness

Propagation of Direction Cosine Matrix

- ullet Consider the two frames be the a and b frames.
- At time t, the frames a and b are related through the DCM $C_b^a(t)$.
- At time $t + \Delta t$, frame b rotates to a new orientation such that the direction cosine matrix is given by $C_b^a(t + \Delta t)$.
- Rate of change of $C_b^a(t)$ is given by

$$\dot{\boldsymbol{C}}_b^a(t) = \lim_{\Delta t \to 0} \frac{\Delta \boldsymbol{C}_b^a}{\Delta t} = \lim_{\Delta t \to 0} \frac{\boldsymbol{C}_b^a(t + \Delta t) - \boldsymbol{C}_b^a(t)}{\Delta t}$$

• From geometrical considerations,

$$C_b^a(t + \Delta t) = C_b^a(t)(I + \Delta \theta^b)$$

where, $I + \Delta \theta^b$ is the small angle DCM relating b frame at time t to the rotated b frame at time $t + \Delta t$.

Direction Cosines

Propagation of Direction Cosine Matrix

• $\Delta \theta^b$ is given by

$$\boldsymbol{\Delta}\boldsymbol{\theta}^{b} = \begin{bmatrix} 0 & -\Delta\theta_{Y} & \Delta\theta_{P} \\ \Delta\theta_{Y} & 0 & -\Delta\theta_{R} \\ -\Delta\theta_{P} & \Delta\theta_{R} & 0 \end{bmatrix}, \quad \Delta\theta_{k} = \sin\Delta\theta_{k} \ \forall \ k = R, Y, P$$

- Note that because the rotation angles are small in the limit as $\Delta t \to 0$, small angle approximations are valid and the order of rotation is immaterial.
- Rate of change of $C_b^i(t)$ is now written as

$$\dot{oldsymbol{C}}_b^a(t) = oldsymbol{C}_b^a(t) \lim_{\Delta t o 0} rac{oldsymbol{\Delta} oldsymbol{ heta}^b}{\Delta t}$$

• In the limit $\Delta t \to 0$, $\Delta \theta^b/\Delta t$ is the skew-symmetric form of angular velocity of the frame b relative to a frame.

$$\dot{\boldsymbol{C}}_b^a(t) = \boldsymbol{C}_b^a(t)\boldsymbol{\Omega}_{ab}^b = \boldsymbol{C}_b^a(t)\begin{bmatrix} 0 & -\omega_Y & \omega_P \\ \omega_Y & 0 & -\omega_R \\ -\omega_P & \omega_R & 0 \end{bmatrix}$$

Propagation of Direction Cosine Matrix

- DCM differential equation is a linear matrix differential equation, forced by the angular velocity vector in its skew symmetric matrix form.
- Nine scalar, linear, coupled differential equations
- This equation can be integrated with the initial conditions, which represent the initial orientation of the a-frame with respect to the b-frame.
- Differential equation

$$\dot{C}_{i,j} = C_{i,j+1}\omega_{j+2} - C_{i,j+2}\omega_{j+1}, \quad i, j = 1, 2, 3$$

where, second subscript is modulo 3, and $\omega_1 = \omega_R, \omega_2 = \omega_P, \omega_3 = \omega_Y$

A first order approximation for transformation matrix, using Taylor series

$$\boldsymbol{C}_{t_k+\Delta T} = \left[\boldsymbol{I} + \boldsymbol{\Omega}_{ab}^b(t_k) \Delta T \right] \boldsymbol{C}_{t_k}$$

ullet The position of a point R in XY coordinate frame is given by

$$\left[\begin{array}{c} R_X \\ R_Y \end{array}\right] = \left[\begin{array}{c} R\cos\beta \\ R\sin\beta \end{array}\right]$$

- Let us assume $\gamma = \theta + \beta$.
- Position of a point R' in XY coordinate frame is given by

$$\begin{bmatrix} R'_X \\ R'_Y \end{bmatrix} = \begin{bmatrix} R\cos\gamma \\ R\sin\gamma \end{bmatrix} = \begin{bmatrix} R\cos\theta\cos\beta - R\sin\theta\sin\beta \\ R\sin\theta\cos\beta + R\cos\theta\sin\beta \end{bmatrix}$$

$$= \underbrace{\begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix}}_{\text{Rotation matrix}} \begin{bmatrix} R_X \\ R_Y \end{bmatrix}$$

Rotation of Frame of Reference

Rotation of Frame of Reference

- Let us assume $\alpha = \theta + \delta$.
- ullet The position of a point R in XY frame is given by

$$\left[\begin{array}{c} R_X \\ R_Y \end{array}\right] = \left[\begin{array}{c} R\cos\alpha \\ R\sin\alpha \end{array}\right]$$

• Position of a point R in X'Y' frame is given by

$$\left[\begin{array}{c} R_{X'} \\ R_{Y'} \end{array}\right] = \left[\begin{array}{c} R\cos\delta \\ R\sin\delta \end{array}\right]$$

• As $\delta = \alpha - \theta$, we can also write

$$\begin{bmatrix} R_{X'} \\ R_{Y'} \end{bmatrix} = \begin{bmatrix} R\cos(\alpha - \theta) \\ R\sin(\alpha - \theta) \end{bmatrix} = \begin{bmatrix} R\cos\alpha\cos\theta + R\sin\alpha\sin\theta \\ R\sin\alpha\cos\theta - R\cos\alpha\sin\theta \end{bmatrix}$$
$$= \begin{bmatrix} R_X\cos\theta + R_Y\sin\theta \\ R_Y\cos\theta - R_X\sin\theta \end{bmatrix} = \underbrace{\begin{bmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{bmatrix}}_{\text{Rotation matrix}} \begin{bmatrix} R_X \\ R_Y \end{bmatrix}$$

Euler Angle Rotations

- Euler angles
 - Method to specify the angular orientation of one coordinate frame w.r.t. another frame
 - ⇒ A series of three ordered right-handed rotations
 - ⇒ Correspond to the conventional roll pitch yaw angles
- Euler angles are not uniquely defined since there is an infinite set of choices.
- No standardized definitions of the Euler angles.
- For a particular choice of Euler angles, the rotation order selected and/or defined should be consistent.
- Interchange in order of rotation \Rightarrow different Euler angle representation.
- \bullet Rotations are made about the Z , Y , X axes through an angle ψ , θ , ϕ angles.
- These rotations are made in the positive (anticlockwise sense) when looking down the axis of rotation toward the origin.

Euler Angle Rotations (ZY'Z'')

Euler Angle Rotations

- Euler angles: Three elemental rotations
- ullet Extrinsic rotations: Rotations about the axes xyz of the original coordinate system, which is assumed to remain motionless.
- Intrinsic rotations: Rotations about the axes of rotating coordinate system XYZ, which changes its orientation after each elemental rotation.
- Another classification
 - ⇒ Proper Euler angles
 - ⇒ Tait-Bryan angles
- Proper Euler angles : (zxz, zyz, xyx, xzx, yzy, yxy)
- Tait-Bryan angles : (zyx, zxy, xyz, xzy, yzx, yxz)
- What is the major difference between Proper Euler and Tait-Bryan angles?
- Tait-Bryan angles represent rotations about three distinct axes, while proper Euler angles use the same axis for both the first and third elemental rotations.

Euler Angle Rotations

• Rotation about Z axis in anticlockwise direction by an angle ψ

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \begin{bmatrix} \cos \psi & \sin \psi & 0 \\ -\sin \psi & \cos \psi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$
$$= A \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

where

$$\mathbf{A} = \begin{bmatrix} \cos \psi & \sin \psi & 0 \\ -\sin \psi & \cos \psi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Euler Angle Rotations

• Rotation about Y axis in anticlockwise direction by an angle θ

$$\begin{bmatrix} X'' \\ Y'' \\ Z'' \end{bmatrix} = \begin{bmatrix} \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \\ \sin \theta & 0 & \cos \theta \end{bmatrix} \begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix}$$
$$= \mathbf{B} \begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix}$$

where

$$\boldsymbol{B} = \begin{bmatrix} \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \\ \sin \theta & 0 & \cos \theta \end{bmatrix}$$

Euler Angle Rotations

• Rotation about X axis in anticlockwise direction by an angle ϕ

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \phi & \sin \phi \\ 0 & -\sin \phi & \cos \phi \end{bmatrix} \begin{bmatrix} X'' \\ Y'' \\ Z'' \end{bmatrix}$$
$$= \mathbf{D} \begin{bmatrix} X'' \\ Y'' \\ Z'' \end{bmatrix}$$

where

$$\mathbf{D} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \phi & \sin \phi \\ 0 & -\sin \phi & \cos \phi \end{bmatrix}$$

- If the consecutive rotations are performed in the order ψ, θ, ϕ i.e., (yaw, pitch and roll) on reference frame XYZ then we obtain the another reference frame xyz.
- Rotation matrix for representing these three rotations

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \mathbf{D} \begin{bmatrix} X'' \\ Y'' \\ Z'' \end{bmatrix} = \mathbf{DB} \begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \mathbf{DBA} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

Equivalently,

$$\left[\begin{array}{c} x \\ y \\ z \end{array}\right] = \underbrace{DBA}_{C} \left[\begin{array}{c} X \\ Y \\ Z \end{array}\right]$$

Euler Angle Rotations

ullet Equivalent rotation matrix C=DBA can be written as

$$\begin{aligned} \boldsymbol{C} &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\phi & \sin\phi \\ 0 & -\sin\phi & \cos\phi \end{bmatrix} \begin{bmatrix} \cos\theta & 0 & -\sin\theta \\ 0 & 1 & 0 \\ \sin\theta & 0 & \cos\theta \end{bmatrix} \begin{bmatrix} \cos\psi & \sin\psi & 0 \\ -\sin\psi & \cos\psi & 0 \\ 0 & 0 & 1 \end{bmatrix} \\ &= \begin{bmatrix} \cos\theta\cos\psi & \cos\theta\sin\psi & -\sin\theta \\ \cos\psi\sin\theta\sin\phi - \sin\psi\cos\phi & \sin\psi\sin\theta\sin\phi + \cos\psi\cos\phi & \cos\theta\sin\phi \\ \cos\psi\sin\theta\cos\phi + \sin\psi\sin\phi & \sin\psi\sin\theta\cos\phi - \cos\psi\sin\phi & \cos\theta\cos\phi \end{bmatrix} \end{aligned}$$

- This rotation matrix is called Euler angle transformation matrix.
- Range of Euler angles:

$$-\pi \leq \psi \leq \pi, \ -\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}, \ -\pi \leq \phi \leq \pi$$

• Is there any issue with $|\theta| > \pi/2$?

Computations of Euler Angles

Equivalent rotation matrices

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

$$= \begin{bmatrix} C_{11} & C_{12} & C_{13}\\ C_{21} & C_{22} & C_{23}\\ C_{31} & C_{32} & C_{33} \end{bmatrix}$$

• How to obtain Euler angles from given DCM matrix?

$$\theta = \sin^{-1}(-C_{13})$$

$$\phi = \sin^{-1} \left(\frac{C_{23}}{\sqrt{1 - C_{13}^2}} \right)$$
$$\psi = \sin^{-1} \left(\frac{C_{12}}{\sqrt{1 - C_{13}^2}} \right)$$

• Are there some issues with these expressions?

Computations of Euler Angles

30 / 37

- Recall about the ranges of these Euler angles
- How to determine the quadrant in which these angles lie?
- As pitch angle θ lies in $-\pi/2 \le \theta \le \pi/2$,

$$\theta \in \begin{cases} [0, \pi/2] & C_{13} \le 0\\ [-\pi/2, 0] & C_{13} \ge 0 \end{cases}$$

- What about bank angle ϕ ?
- As $C_{33} = \cos \phi \cos \theta$, and $\cos \theta > 0$, sign of C_{33} is same as that of $\cos \phi$.
- Also, $C_{23} = \sin \phi \cos \theta$, and $\cos \theta > 0$, sign of C_{23} is same as that of $\sin \phi$.

$$\phi \in \begin{cases} \mathsf{First} \ \mathsf{quadrant} & C_{33} > 0 \ \& \ C_{23} > 0 \\ \mathsf{Second} \ \mathsf{quadrant} & C_{33} < 0 \ \& \ C_{23} > 0 \\ \mathsf{Third} \ \mathsf{quadrant} & C_{33} < 0 \ \& \ C_{23} < 0 \\ \mathsf{Fourth} \ \mathsf{quadrant} & C_{33} < 0 \ \& \ C_{23} < 0 \end{cases}$$

ullet We can also obtain the quadrants of ψ using C_{11} and C_{12} in a similar way.

Transformation of Angular Velocities

- Similar to DCM orientation, Euler angles also vary with time when an input angular velocity vector is applied between the two reference frames.
- Angular velocity vector ω , in body-fixed coordinate system, has components $p,\ q$, and r in the $x,\ y$, and z directions, respectively.
- Consider each derivative of an Euler angle as the magnitude of the angular velocity vector in the coordinate system in which the angle is defined.
- \bullet For example, $\dot{\psi}$ is the magnitude of $\dot{\psi}$ that lies along Z axis of the Earth-fixed coordinate system.

$$\dot{\psi} = \begin{bmatrix} \dot{\psi}_x \\ \dot{\psi}_y \\ \dot{\psi}_z \end{bmatrix} = \mathbf{C} \begin{bmatrix} 0 \\ 0 \\ \dot{\psi} \end{bmatrix} = \begin{bmatrix} -\dot{\psi}\sin\theta \\ \dot{\psi}\cos\theta\sin\phi \\ \dot{\psi}\cos\theta\cos\phi \end{bmatrix}$$

Transformation of Angular Velocities

- Similarly, the components of $\dot{\theta}$ in X'Y'Z' are given by $(0,\dot{\theta},0)^T$.
- In body frame, it can be obtained as

$$\begin{split} \dot{\boldsymbol{\theta}} &= \begin{bmatrix} \dot{\theta}_x \\ \dot{\theta}_y \\ \dot{\theta}_z \end{bmatrix} = \boldsymbol{D} \boldsymbol{B} \begin{bmatrix} 0 \\ \dot{\theta} \\ 0 \end{bmatrix} \\ &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \phi & \sin \phi \\ 0 & -\sin \phi & \cos \phi \end{bmatrix} \begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix} \begin{bmatrix} 0 \\ \dot{\theta} \\ 0 \end{bmatrix} \end{split}$$

$$= \left[\begin{array}{c} 0 \\ \dot{\theta}\cos\phi \\ -\dot{\theta}\sin\phi \end{array} \right]$$

Transformation of Angular Velocities

- Similarly, the components of $\dot{\pmb{\phi}}$ in $X^{''}Y^{''}Z^{''}$ are given by $(\dot{\psi},0,0)^T.$
- In body frame, it can be obtained as

$$\begin{aligned} \dot{\phi} &= \begin{bmatrix} \dot{\phi}_x \\ \dot{\phi}_y \\ \dot{\phi}_z \end{bmatrix} = \boldsymbol{D} \begin{bmatrix} \dot{\phi} \\ 0 \\ 0 \end{bmatrix} \\ &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \phi & \sin \phi \\ 0 & -\sin \phi & \cos \phi \end{bmatrix} \begin{bmatrix} \dot{\phi} \\ 0 \\ 0 \end{bmatrix} \\ &= \begin{bmatrix} \dot{\phi} \\ 0 \\ 0 \end{bmatrix} \end{aligned}$$

Transformation of Angular Velocities

ullet Components of ω in body-fixed coordinate system is given by

$$oldsymbol{\omega} = \dot{oldsymbol{\psi}} + \dot{oldsymbol{ heta}} + \dot{oldsymbol{\phi}}$$

Now, we have

$$\begin{bmatrix} \omega_x \\ \omega_y \\ \omega_z \end{bmatrix} = \begin{bmatrix} p \\ q \\ r \end{bmatrix} = \begin{bmatrix} \dot{\psi}_x + \dot{\theta}_x + \dot{\phi}_x \\ \dot{\psi}_y + \dot{\theta}_y + \dot{\phi}_y \\ \dot{\psi}_z + \dot{\theta}_z + \dot{\phi}_z \end{bmatrix} = \begin{bmatrix} \dot{\phi} - \dot{\psi}\sin\theta \\ \dot{\psi}\cos\theta\sin\phi + \dot{\theta}\cos\phi \\ \dot{\psi}\cos\theta\cos\phi - \dot{\theta}\sin\phi \end{bmatrix}$$

• Euler angle rates

$$\left[\begin{array}{c} \dot{\psi} \\ \dot{\theta} \\ \dot{\phi} \end{array} \right] = \left[\begin{array}{c} \frac{q \sin \phi + r \cos \phi}{\cos \theta} \\ q \cos \phi - r \sin \phi \\ p + \tan \theta (q \sin \phi + r \cos \phi) \end{array} \right]$$

- What happen when $\theta = \pm 90^{\circ}$?
- Gimbal lock problem
- How to avoid such difficulties?
 quaternions

Nonsingular representation, e.g.,

Singularity of Euler Angle Rates

- For $\theta = \pi/2$, $p = \dot{\phi} \dot{\psi}$, $q = \dot{\theta}\cos\phi$, $r = -\dot{\theta}\sin\phi$
- Azimuth and elevation rates

$$\dot{\psi} = \frac{q\sin\phi + r\cos\phi}{\cos\theta} = \frac{\dot{\theta}\cos\phi\sin\phi - \dot{\theta}\sin\phi\cos\phi}{\cos\theta} = \frac{0}{0}$$
$$\dot{\phi} = p + \frac{\sin\theta(q\sin\phi + r\cos\phi)}{\cos\theta} = p + \frac{0}{0}$$

Indeterminate forms!!!

• Using L'Hospital rule, and the fact that $\frac{d()}{d\theta} = \frac{d()}{dt} \frac{dt}{d\theta}$, we have

$$\begin{split} \dot{\psi}|_{\theta=\pi/2} &= \lim_{\theta \to \pi/2} \frac{\frac{d}{d\theta} \left(q \sin \phi + r \cos \phi \right)}{\frac{d(\cos \theta)}{d\theta}} \\ &= \lim_{\theta \to \pi/2} \frac{\dot{q} \sin \phi + q \cos \phi \dot{\phi} - r \sin \phi \dot{\phi} + \dot{r} \cos \phi}{-\dot{\theta} \sin \theta} \\ &= -\frac{\dot{q} \sin \phi + \dot{r} \cos \phi + \dot{\phi} \dot{\theta}}{\dot{\theta}} \end{split}$$

Singularity of Euler Angle Rates

 \bullet Also, for $\theta=\pi/2$, $p=\dot{\phi}-\dot{\psi}$

$$\begin{split} \dot{\phi}|_{\theta=\pi/2} &= p + \dot{\psi}|_{\theta=\pi/2} \\ &= p - \frac{\dot{q}\sin\phi + \dot{r}\cos\phi + \dot{\phi}\dot{\theta}}{\dot{\theta}} \end{split}$$

On solving this equation,

$$\dot{\phi}|_{\theta=\pi/2} = \frac{p}{2} - \frac{\dot{q}\sin\phi + \dot{r}\cos\phi}{2\dot{\theta}}$$

- Also, $\dot{\theta} = q \cos \phi r \sin \phi$.
- For $\theta \approx \pi/2$, use these limiting values, else use usual update equations.

Reference

- George M. Siouris, Aerospace Avionics Systems: A Modern Synthesis, Academic Press, Inc. 1993.
- Bandhu N. Pamadi, Performance, Stability, and Control of Airplanes, AIAA Education Series, 1998.

Thank you for your attention !!!