

Dr. Shashi Ranjan Kumar

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

Philosophy of Deviated Pursuit

• At all instants in time, V_M should be directed towards a point that deviates from the current target position by a constant angle δ .

- Target is assumed to be a non-maneuvering.
- Equations of relative motion

$$\dot{r} = V_T \cos(\gamma_T - \theta) - V_M \cos \delta$$

$$r\dot{\theta} = V_{\theta} = V_T \sin(\gamma_T - \theta) - V_M \sin \delta$$

Relative Velocity Space

• Trajectories in (V_{θ}, V_r) space

$$V_r + V_M \cos \delta = V_T \cos(\gamma_T - \theta)$$
$$V_\theta + V_M \sin \delta = V_T \sin(\gamma_T - \theta)$$

• Locus of V_{θ}, V_r as

$$(V_{\theta} + V_M \sin \delta)^2 + (V_r + V_M \cos \delta)^2 = V_T^2$$

- Equation of a circle with radius V_T and centered at $(-V_M \sin \delta, -V_M \cos \delta)$.
- What about the direction of movement of the point on (V_{θ}, V_r) -space?

Direction of Movement

• On differentiating V_r, V_θ

$$\dot{V}_r = -V_T \sin(\gamma_T - \theta) \left(\dot{\gamma}_T - \dot{\theta} \right) = \dot{\theta} (V_\theta + V_M \sin \delta)$$
$$\dot{V}_\theta = V_T \cos(\gamma_T - \theta) \left(\dot{\gamma}_T - \dot{\theta} \right) = -\dot{\theta} (V_r + V_M \cos \delta)$$

• On multiplying r on both sides,

$$r\dot{V}_r = r\dot{\theta}(V_\theta + V_M \sin \delta) = V_\theta(V_\theta + V_M \sin \delta)$$

$$r\dot{V}_\theta = -r\dot{\theta}(V_r + V_M \cos \delta) = -V_\theta(V_r + V_M \cos \delta)$$

• Observations: As r > 0

$$\dot{V}_r = \begin{cases} \text{Positive} & \text{if } V_{\theta}(V_{\theta} + V_M \sin \delta) > 0 \\ \text{Negative} & \text{if } V_{\theta}(V_{\theta} + V_M \sin \delta) < 0 \end{cases}$$

$$\dot{V}_r > 0 \Rightarrow V_{\theta} > 0 \& V_{\theta} > -V_M \sin \delta \text{ or } V_{\theta} < 0 \& V_{\theta} < -V_M \sin \delta$$

 $\dot{V}_r < 0 \Rightarrow V_{\theta} > 0 \& V_{\theta} < -V_M \sin \delta \text{ or } V_{\theta} < 0 \& V_{\theta} > -V_M \sin \delta$

Direction of Movement

We have

$$r\dot{V}_{\theta} = -r\dot{\theta}(V_r + V_M\cos\delta) = -V_{\theta}(V_r + V_M\cos\delta)$$

• Observations: As r > 0

$$\dot{V}_{\theta} = \begin{cases} \text{Positive} & \text{if } V_{\theta}(V_r + V_M \cos \delta) < 0 \\ \text{Negative} & \text{if } V_{\theta}(V_r + V_M \cos \delta) > 0 \end{cases}$$

$$\begin{split} \dot{V}_{\theta} > 0 \Rightarrow V_{\theta} > 0 \,\,\&\,\, V_r < -V_M \cos\delta \,\,\text{or}\,\, V_{\theta} < 0 \,\,\&\,\, V_r > -V_M \cos\delta \\ \dot{V}_{\theta} < 0 \Rightarrow V_{\theta} > 0 \,\,\&\,\, V_r > -V_M \cos\delta \,\,\text{or}\,\, V_{\theta} < 0 \,\,\&\,\, V_r < -V_M \cos\delta \end{split}$$

- Points where the circle cuts the V_r -axis are stationary points.
- At these points $V_{\theta}=0$ and $\dot{V}_{\theta}=0$ and $\dot{V}_{r}=0$.
- ullet Points on the negative V_r axis correspond to the collision triangle and those on the positive V_r axis correspond to the inverse collision triangle.

Pursuit Guidance: Collision Course

- How to find collision triangle for deviated pursuit guidance?
- ullet Missile has to always point at an angle deviated by δ from the current LOS.
- For missile and target to be on a collision course

$$V_T \sin(\gamma_T - \theta) = V_M \sin \delta, \quad V_r < 0$$

• For $\delta = 0$, there are two possibilities:

$$\gamma_T - \theta = 0, \pi$$

• Head-on and tail-chase scenarios

Pursuit Guidance: Capture Regions

- $\bullet \ \ {\rm Consider} \ \delta < \frac{\pi}{4}.$
- Capture regions
 - $\Rightarrow V_T > V_M$
 - $\Rightarrow V_M \cos \delta < V_T < V_M$
 - $\Rightarrow V_M \sin \delta < V_T < V_M \cos \delta$
 - $\Rightarrow V_T < V_M \sin \delta$
- Largest circle corresponds to $V_T > V_M$.
- Except for those initial conditions which are on negative V_r axis, all other points end up on positive V_r axis.
- No interception.

Pursuit Guidance: Capture Regions

- ullet Points corresponding to Circle 2 lead to interception because they end up on the negative V_r axis.
- However, initial conditions in 3^{rd} quadrant first move into positive V_r region and then come back to negative V_r region before hitting negative V_r axis.
- Point A_1 on the trajectory is the point of closest approach before the missile overshoots the target, turns at point A_2 , and then intercepts the target.

ullet Points corresponding to Circle 3 also lead to interception, but the trajectory remains in the negative V_r region.

Pursuit Guidance: Capture Regions

 Points corresponding to Circle 4 also lead to interception, but in this case the interception is somewhat different from the previous cases.

Pursuit Guidance for $\delta > \pi/4$

Capture Region

- ullet Even in this case, if the initial geometry does not satisfy the collision triangle condition the capture is possible if and only if $V_T < V_M$.
- ullet Capture region for the deviated pursuit guidance law for a fixed δ .

Capture Regions

- For a fixed δ , the capture region for the deviated pursuit guidance law is of the same size as the pure pursuit guidance law.
- ullet Capture circle is now rotated by an angle δ clockwise.
- ullet Capture region includes a portion of the positive V_r region.
- Deviated pursuit guidance performs better than pure pursuit guidance.
- deviation angle δ : A guidance parameter
- With $\delta \in (-\pi/2, \pi/2)$, total capture region will be union of all individual capture regions for each δ .
- For $\delta<0$, capture region is obtained by rotating capture region for pure pursuit guidance law ($\delta=0^\circ$) anti-clockwise.
- If we consider δ to be a freely selected guidance parameter then the capture region expands considerably.
- Can you guess why we do not consider $\delta > \pi/2$ or $\delta < -\pi/2$ to expand the capture region even further?

Time of Interception

- How to compute time of interception in deviated pursuit guidance?
- Trajectories of V_{θ}, V_r

$$(V_r + V_M \cos \delta)^2 + (V_\theta + V_M \sin \delta)^2 = V_T^2$$
$$V_r^2 + V_M^2 \cos^2 \delta + 2V_r V_M \cos \delta + V_\theta^2 + V_M^2 \sin^2 \delta + 2V_\theta V_M \sin \delta = V_T^2$$

On rearranging we get

$$V_r^2 + 2V_r V_M \cos \delta + V_\theta^2 + 2V_\theta V_M \sin \delta = V_T^2 - V_M^2$$

$$V_r^2 + 2V_r V_M \cos \delta + \frac{V_\theta (V_\theta + V_M \sin \delta)}{V_\theta V_M \sin \delta} + V_\theta V_M \sin \delta = V_T^2 - V_M^2$$

$$\underbrace{\dot{r}^2 + (r\dot{V}_r)}_{2V_M \cos \delta} + \underbrace{2\dot{r}V_M \cos \delta}_{2V_M \cos \delta} + V_\theta V_M \sin \delta = V_T^2 - V_M^2$$

$$\underbrace{\frac{d(r\dot{r})}{dt}}_{2V_M \cos \delta} \underbrace{\frac{dr}{dt}}$$

• How to express third term in terms of derivatives?

Time of Interception

We know that

$$r\dot{V}_{\theta} = -V_{\theta}V_r - V_{\theta}V_M\cos\delta \Rightarrow V_{\theta}V_M = -\frac{r\dot{V}_{\theta} + V_{\theta}V_r}{\cos\delta}$$

We can rewrite

$$V_{\theta}V_{M}\sin\delta = -\left(r\dot{V}_{\theta} + V_{\theta}V_{r}\right)\tan\delta = -\frac{d(rV_{\theta})}{dt}\tan\delta$$

• Using this result,

$$\frac{d(rV_r)}{dt} + 2V_M \cos \delta \frac{dr}{dt} - \frac{d(rV_\theta)}{dt} \tan \delta = V_T^2 - V_M^2$$

• On integration,

$$r(V_T + 2V_M \cos \delta - V_\theta \tan \delta) = (V_T^2 - V_M^2)t + c$$
$$c = r_0 V_{r_0} + 2V_M \cos \delta r_0 - r_0 V_{\theta_0} \tan \delta$$

Time of Interception and Lateral Acceleration

• Time of interception or time-to-go for deviated pursuit guided missile

$$t_{\rm go} = -\frac{c}{V_T^2 - V_M^2} = -\frac{r_0[V_{r_0} + 2V_M\cos\delta - V_{\theta_0}\tan\delta]}{V_T^2 - V_M^2}$$

ullet If interception occurs, then the terminal value of a_M is given by

$$a_M \to \begin{cases} \text{Finite} & 1 < \nu \leq \frac{2}{\sqrt{1+3\sin^2\delta}} \\ \\ \infty & \nu > \frac{2}{\sqrt{1+3\sin^2\delta}} \end{cases}$$

Missile Lateral Acceleration

Engagement dynamics

$$\dot{r} = V_T \cos \theta_T - V_M \cos \delta, \quad \dot{\theta}_T = -\dot{\theta} = \frac{-V_T \sin \theta_T + V_M \sin \delta}{r}$$

$$\implies \frac{dr}{d\theta_T} = \frac{r(\cos \theta_T - \nu \cos \delta)}{-\sin \theta_T + \nu \sin \delta}$$

• For $\nu > 1$ and $|\nu \sin \delta| < 1$, we may obtain

$$r(\theta_T) = C \frac{\sin^{\mu - 1} \left(\frac{\theta_T - \beta}{2}\right)}{\cos^{\mu + 1} \left(\frac{\theta_T + \beta}{2}\right)}, \ \beta = \sin^{-1} \left[\nu \sin \delta\right], \mu = \nu \frac{\cos \delta}{\cos \beta} = \frac{\nu \cos \delta}{\sqrt{1 - \nu^2 \sin^2 \delta}}$$

- Missile acceleration for deviated pursuit: $a_M = V_M \dot{\theta}$.
- ullet Analyze the expression for a_M when it remains finite.
- For bounded lateral acceleration, $\nu \leq \frac{2}{\sqrt{1+3\sin^2\delta}}$

Pursuit Guidance

Implementations: Different Deviation Angles

Figure: Target interception using deviated pursuit guidance

- Deviation angles of $0^{\circ}, 10^{\circ}, 20^{\circ}, 30^{\circ}$
- \bullet Different V_r at interception, different time of interception, different centre of relative trajectories

Pursuit Guidance

Implementations: different deviation angles

Figure: Target interception using deviated pursuit guidance

Acceleration demand and LOS rate converge to zero at interception

Pursuit Guidance: Implementations

- For pursuit guidance, missile is assumed to be initially on a pursuit course.
- What happens if missile points in a direction different from pursuit geometry (pure or deviated) initially?
 - ⇒ Missile applies maximum lateral acceleration till it is on a pursuit course and then applies pursuit lateral acceleration.
 - ⇒ If there is no bound on missile lateral acceleration, then missile can turn instantaneously and then apply pursuit acceleration.
- What are the problems with such approach?
 - ⇒ Open-loop in nature.
 - ⇒ Errors in measurements, and mismatch between missile flight angle and LOS angle, will lead to large miss-distances.

Engagement Scenarios

Figure: General engagement geometries for pure and deviated pursuit guidance

Pursuit Guidance: Implementations

A practical implementation: Use of a feedback law.

$$a_M = -K(\gamma_M - \theta), K > 0$$

- ullet This may not be enough and we need to also ensure $\dot{\gamma}_M=\dot{ heta}$.
- Missile lateral acceleration required to maintain turn rate

$$\dot{\gamma}_M = \frac{a_M}{V_M} \Rightarrow a_M = V_M \dot{\theta}$$

• An implementable pure pursuit guidance law would have a form

$$a_M = V_M \dot{\theta} - K(\gamma_M - \theta)$$

• Implementable deviated pursuit guidance law

$$a_M = V_M \dot{\theta} - K(\gamma_M - \theta - \delta)$$

Pursuit Guidance

Pursuit Guidance: pure and deviated pursuit

Figure: Target interception using pure and deviated pursuit guidance

- $\gamma_T = 90^{\circ}, \gamma_M = 30^{\circ}, \theta = 0^{\circ}, V_M = 500 \text{ m/s}, V_T = 400 \text{ m/s}$
- Gain K=300

Pursuit Guidance

Pursuit Guidance: pure and deviated pursuit

Figure: Target interception using pure and deviated pursuit guidance

- Initial deviation angle of 30° and Desired deviation angles of $0^{\circ}, 10^{\circ}$
- Acceleration demand and LOS rate converge to zero at interception

Text/References

Reference

- D. Ghose, Lecture notes on Navigation, Guidance and Control, Indian Institute of Science, Bangalore.
- ② N. A. Shneydor, *Missile Guidance and Pursuit: Kinematics, Dynamics, and Control*, Woodhead Publishing, 1998.

Thank you for your attention !!!