

Attitude Determination

- Using GPS

Table of Contents

- Definition of Attitude
- Attitude and GPS
- Attitude Representations
- Least Squares Filter
- Kalman Filter
- Other Filters
- The AAU Testbed
- Results
- Conclusion

What is Attitude?

Orientation of a coordinate system (u,v,w) with respect to some reference system (x,y,z)

When is Attitude information needed?

- Controlling an Aircraft, Boat or Automobile
- Onboard Satellites
- Pointing of Instruments
- Pointing of Weapons
- Entertainment industri (VR)
- Etc...

Attitude sensors

Currently used sensors include:

- Gyroscopes
- Rate gyros (+integration)

5

- Star trackers
- Sun sensors
- Magnetometers
- GPS

Advantages of GPS

- Adding new functionality to existing equipment
- No cost increase
- No weight increase
- No moving parts (solid-state)
- Measures the absolute attitude

Disadvantages

- Mediocre accuracy (0.1 1° RMS error)
- Low bandwidth (5-10 Hz maximum)
- Requires direct view of satellites

Interferometric Principle

Interferometric Principle

Measurement equation:

$$\Delta \varphi = \Delta r - k + \beta + v$$

The full phase difference is the projection of the baseline vector onto the LOS vector:

$$\Delta r = \mathbf{b} \cdot \mathbf{e} = |\mathbf{b}| \cos \theta$$

Attitude Matrix

9 parameters needed:

$$\mathbf{A} = egin{bmatrix} \mathbf{u} \cdot \mathbf{x} & \mathbf{u} \cdot \mathbf{y} & \mathbf{u} \cdot \mathbf{z} \\ \mathbf{v} \cdot \mathbf{x} & \mathbf{v} \cdot \mathbf{y} & \mathbf{v} \cdot \mathbf{z} \\ \mathbf{w} \cdot \mathbf{x} & \mathbf{w} \cdot \mathbf{y} & \mathbf{w} \cdot \mathbf{z} \end{bmatrix}$$

When (x,y,z) is a reference system:

$$\mathbf{A} = \begin{bmatrix} u_x & u_y & u_z \\ v_x & v_y & v_z \\ w_x & w_y & w_z \end{bmatrix} = \begin{bmatrix} \mathbf{u}^T \\ \mathbf{v}^T \\ \mathbf{w}^T \end{bmatrix}$$

Properties of "A"

"A" rotates a vector from the reference system to the body system

$$\mathbf{a}^B = \mathbf{A}_R^B \, \mathbf{a}^R$$

The transpose of "A" rotates in the opposite direction (back again)

$$\mathbf{A}^T \mathbf{A} = \mathbf{I}_{3 \times 3}$$

Properties of "A"

Rotation does not change the size of the vectors:

$$\det \mathbf{A} = 1$$

Every rotation has a rotation-axis (and a rotation-angle)

$$Ae = e$$

The rotation-angle is the eigenvalue of "A"

Euler sequences

A sequence of rotations by the angles (ϕ, θ, ψ) about the coordinate axes of the reference system

$$\mathbf{A}_1(\phi) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\phi & \sin\phi \\ 0 & -\sin\phi & \cos\phi \end{bmatrix}$$

$$\mathbf{A}_{123}(\phi, \theta, \psi) = \mathbf{A}_3(\psi)\mathbf{A}_2(\theta)\mathbf{A}_1(\phi)$$

A quaternion consists of four composants

$$\mathbf{q} = q_4 + iq_1 + jq_2 + kq_3$$

Where i,j and k are hyperimaginary numbers

$$i^{2} = j^{2} = k^{2} = -1$$

$$ij = -ji = k$$

$$jk = -kj = i$$

$$ki = -ik = j$$

A quaternion can be thought of as a 4 dimensional vector with unit length:

$$oldsymbol{q} = egin{bmatrix} q_1 \ q_2 \ q_3 \ q_4 \end{bmatrix} = egin{bmatrix} \mathbf{q} \ q_4 \end{bmatrix}$$

$$q_1^2 + q_2^2 + q_3^2 + q_4^2 = 1$$

Quaternions represent attitude as a rotation-axis and a rotation-angle

$$q_1 = e_1 \sin \frac{\Phi}{2}$$

$$q_2 = e_2 \sin \frac{\Phi}{2}$$

$$q_3 = e_3 \sin \frac{\Phi}{2}$$

$$q_4 = \cos \frac{\Phi}{2}$$

Quaternions can be multiplied using the special operator $q'' = q' \otimes q$ defined as:

$$\mathbf{A}(qq') = \mathbf{A}(q')\mathbf{A}(q)$$

$$\begin{bmatrix} q_1'' \\ q_2'' \\ q_3'' \\ q_4'' \end{bmatrix} = \begin{bmatrix} q_4' & q_3' & -q_2' & q_1' \\ -q_3' & q_4' & q_1' & q_2' \\ q_2' & -q_1' & q_4' & q_3 \\ -q_1' & -q_2' & -q_3' & q_4' \end{bmatrix} \begin{bmatrix} q_1 \\ q_2 \\ q_3 \\ q_4 \end{bmatrix}$$

The attitude matrix can be formed from the quaternion as:

$$\mathbf{A}(\mathbf{q}) = \begin{bmatrix} q_1^2 - q_2^2 - q_3^2 + q_4^2 & 2(q_1q_2 + q_3q_4) & 2(q_1q_3 - q_2q_4) \\ 2(q_1q_2 - q_3q_4) & -q_1^2 + q_2^2 - q_3^2 + q_4^2 & 2(q_2q_3 + q_1q_4) \\ 2(q_1q_3 + q_2q_4) & 2(q_2q_3 - q_1q_4) & -q_1^2 - q_2^2 + q_3^2 + q_4^2 \end{bmatrix}$$

$$= (q_4^2 - |\mathbf{q}|^2)\mathbf{I}_{3\times 3} + 2\mathbf{q}\mathbf{q}^T - 2q_4\mathbf{Q}^{\times}$$

Where

$$\mathbf{Q}^{ imes} = egin{bmatrix} 0 & -q_3 & q_2 \ q_3 & 0 & -q_1 \ -q2 & q_1 & 0 \end{bmatrix}$$

Including attitude information into the measurement equation

$$\Delta r = \mathbf{b} \cdot \mathbf{e}$$

$$= (\mathbf{b}^B)^T \mathbf{A} \mathbf{e}^R \Rightarrow$$

$$\Delta \varphi = (\mathbf{b}^B)^T \mathbf{A} \mathbf{e}^R - k + \beta + v$$

Linearization of the attitude matrix

$$\mathbf{A} = \delta \mathbf{A} \hat{\mathbf{A}} = (\mathbf{I} - 2\mathbf{Q}^{\times}) \hat{\mathbf{A}}$$

Forming the phase residual

$$\Delta \varphi_{ij} = (\mathbf{b}_{j}^{B})^{T} (\hat{\mathbf{A}} \mathbf{e}_{i}^{R}) - (\mathbf{b}_{j}^{B})^{T} (2\mathbf{Q}^{\times} \hat{\mathbf{A}} \mathbf{e}_{i}^{R}) - k_{ij} + \beta_{j} + v_{ij}$$

$$\downarrow \downarrow$$

$$\delta \varphi_{ij} = \Delta \varphi_{ij} - \Delta \hat{\varphi}_{ij}$$

$$= -(\mathbf{b}_{j}^{B})^{T} (2\mathbf{Q}^{\times} \hat{\mathbf{A}} \mathbf{e}_{i}^{R})$$

$$= -2(\hat{\mathbf{A}} \mathbf{e}_{i}^{R})^{T} \mathbf{B}_{j}^{\times} \delta \mathbf{q}$$

$$\mathbf{z} = \begin{bmatrix} \vdots \\ \delta \varphi_{ij} \\ \vdots \end{bmatrix}, \mathbf{H} = \begin{bmatrix} \vdots \\ -2(\hat{\mathbf{A}} \mathbf{e}_i^R)^T \mathbf{B}_j^{\times} \\ \vdots \end{bmatrix}, \mathbf{x} = \begin{bmatrix} \delta q_1 \\ \delta q_2 \\ \delta q_3 \end{bmatrix}$$

$$\mathbf{H}\mathbf{x} = \mathbf{z}$$

$$\mathbf{H}^{T}\mathbf{H}\mathbf{x} = \mathbf{H}^{T}\mathbf{z}$$

$$\mathbf{x} = (\mathbf{H}^{T}\mathbf{H})^{-1}\mathbf{H}^{T}\mathbf{z}$$

Estimate update

$$\delta \hat{m{q}} = norm \left(egin{bmatrix} \delta \hat{q}_1 \ \delta \hat{q}_2 \ \delta \hat{q}_3 \ 1 \end{bmatrix}
ight)$$

$$\hat{\boldsymbol{q}} = \delta \hat{\boldsymbol{q}} \otimes \hat{\boldsymbol{q}}'$$

A Kalman filter consists of a model equation

$$\dot{\mathbf{x}}(t) = \mathbf{f}[\mathbf{x}(t), t] + \mathbf{w}(t), \quad \mathbf{w}(t) \sim N(0, \mathbf{Q}(t))$$

and a measurent equation

$$\mathbf{z}(t_k) = \mathbf{h}[\mathbf{x}(t_k), t_k] + \mathbf{v}(t_k), \quad k = 1, 2, \dots \quad \mathbf{v}(t_k) \sim N(0, \mathbf{R}(t_k))$$

And their linearized counterparts....

$$\mathbf{F}[\mathbf{x}_n(t_k), t_k] = \frac{\partial \mathbf{f}[\mathbf{x}, t_k]}{\partial \mathbf{x}} \bigg|_{\mathbf{x} = \mathbf{x}_n(t_k)}$$

And

$$\mathbf{H}[\mathbf{x}_n(t_k), t_k] = \frac{\partial \mathbf{h}[\mathbf{x}, t_k]}{\partial \mathbf{x}} \bigg|_{\mathbf{x} = \mathbf{x}_n(t_k)}$$

Algorithm

$$\mathbf{K} = \mathbf{P}\mathbf{H}^{T}\{\mathbf{H}\mathbf{P}\mathbf{H}^{T} + \mathbf{R}\}^{-1}$$
$$\delta \mathbf{x} = \mathbf{K}\{\mathbf{z} - \mathbf{h}\}$$
$$\mathbf{P}^{+} = \mathbf{P}^{-} - \mathbf{K}\mathbf{H}\mathbf{P}^{-}$$

$$\dot{\mathbf{x}} = \mathbf{f}$$
 $\dot{\mathbf{P}} = \mathbf{F}\mathbf{P} + \mathbf{P}\mathbf{F}^T + \mathbf{Q}$

Tuning of the filter

$$\mathbf{R} = \begin{bmatrix} \sigma_R^2 & 0 & \dots & 0 \\ 0 & \sigma_R^2 & & \vdots \\ \vdots & & \ddots & 0 \\ 0 & \dots & 0 & \sigma_R^2 \end{bmatrix} = \sigma_R^2 \mathbf{I}_{n \times n}$$

Noise variance determined experimentally

$$\sigma_R = 0.028\lambda \approx 0.5cm$$

Tuning of the filter

$$\mathbf{Q} = \begin{bmatrix} \sigma_Q^2 & 0 & \dots & 0 \\ 0 & \sigma_Q^2 & & \vdots \\ \vdots & & \ddots & 0 \\ 0 & \dots & 0 & \sigma_Q^2 \end{bmatrix} = \sigma_Q^2 \mathbf{I}_{n \times n}$$

Noise variance determined by 'trial-and-error'

Determining the system model

$$\dot{\boldsymbol{\omega}} = \mathbf{I}^{-1}(-\boldsymbol{\omega} \times \mathbf{I}\boldsymbol{\omega})$$
 $\dot{\boldsymbol{q}} = \frac{1}{2} \begin{bmatrix} 0 & \omega_3 & -\omega_2 & \omega_1 \\ -\omega_3 & 0 & \omega_1 & \omega_2 \\ \omega_2 & -\omega_1 & 0 & \omega_3 \\ -\omega_1 & -\omega_2 & -\omega_3 & 0 \end{bmatrix} \boldsymbol{q}$

Other Filters

Testbed

Software

Motor Control

$$\mathbf{A}_{213} = \begin{bmatrix} \cos\psi\cos\phi + \sin\psi\sin\theta\sin\phi & \sin\psi\cos\theta & -\cos\psi\sin\phi + \sin\psi\sin\theta\cos\phi \\ -\sin\psi\cos\phi + \cos\psi\sin\theta\sin\phi & \cos\psi\cos\theta & \sin\psi\sin\phi + \cos\psi\sin\theta\cos\phi \\ \cos\theta\sin\phi & -\sin\theta & \cos\theta\cos\phi \end{bmatrix}$$

↓

 $\phi = \arctan(A_{31}/A_{33})$ $\theta = \arcsin(A_{32})$

 $\psi = \arctan(A_{12}/A_{22})$

Motor Angles

Local Horizontal System

Results

Based on actual and simulated data, the following performance parameters were evaluated

- Accuracy
- Computational efficiency
- Ability to converge

Accuracy

Algorithm	RSS error in degrees	
	2 coplanar	3 coplanar
Kalman filter	0.1756	0.1513
Single-point	0.4933	0.3779
ALLEGRO	0.4936	0.3682
Geometric descent	(Does not converge)	
New Algorithm + SVD	0.5366	0.4043
Bar-Itzhack + SVD	0.5282	(Undefined)
Cohen	0.5320	0.4102
Euler-q	0.5412	0.4084

Speed

Convergence

Convergence

Conclusion

- Kalman filter is by far most accurate, but also computationally very heavy
- Single-point (LSQ) offers good accuracy + high speed
- Vector matching algorithms has the lowest accuracy but does not suffer from convergence problems
- Performance depend on satellite constellation
- Results were affected by mechanical problems with levelling of the testbed