

Per Python ad Astra

Python in Astrodynamics and Orbital Mechanics

Juan Luis Cano Rodríguez <juanlu@pybonacci.org> Posadas, Misiones, Argentina 2015-05-21

Sobre mí

- Ingeniero aeroespacial de corazón (aeronáutico de formación)
- Programador autodidacta (salvo unas clases de Fortran 90)
- Apasionado de Python y del código abierto (aunque tengo mis días)
- Pybonacci, Python España, AeroPython...
 (no puedo parar quieto)
- Muy agradecido de estar en Argentina :)
 (¡adoro el asado!)

Warning: This *is* rocket science!

Índice

- ¿Qué es la astrodinámica?
- Problemas de Kepler y Lambert
- Mi proyecto personal: poliastro
- «A hombros de gigantes»: astropy, jplephem y numba
- Ventajas de usar solo Python
- Algunos desafíos y futuros desarrollos
- Conclusiones

P: ¿Qué es la astrodinámica?

R: Jugar al billar... a escala cósmica ;)

Problema de los dos cuerpos

- Problema primordial de la mecánica celeste
 - Dos masas puntuales
 - Fuerza gravitatoria exclusivamente
- ¡Los dos movimientos se desacoplan!

$$\ddot{\mathbf{r}} = -\frac{\mu}{r^2} \hat{\mathbf{r}}$$

Problema de Kepler

- Es el problema de valor inicial del problema de los dos cuerpos, también conocido como propagación
- Problema: hallar la posición y velocidad de un satélite en un determinado instante, dados su posición y velocidad en un instante previo
- Para órbitas elípticas:

$$M = E - e \sin E$$
$$M = n(t - t_0)$$

Problema de Lambert

- Es el problema de contorno del problema de los dos cuerpos
- Problema: hallar la trayectoria entre dos posiciones a recorrer en un intervalo de tiempo dado
- En transferencias interplanetarias se usa la "patched conic approximation": se reduce un problema de tres cuerpos a tres problemas de dos cuerpos

poliastro: los inicios

- Proyecto de clase: transferencia Tierra-Venus y análisis de perturbaciones
- Objetivos:
 - Reutilizar software existente
 - Aprender Python
 - ¿Aprobar la asignatura…?
- Resultado: poliastro, biblioteca Python para mecánica orbital

POLITECNICO DI MILANO School of Industrial Engineering Space Engineering **Orbital Mechanics Project** ACADEMIC YEAR 2012-2013 Juan Luis CANO - 801222

July 3, 2013

Algoritmos y lenguajes compilados

- La mayoría de aplicaciones requieren resolver estos problemas miles de veces
 - Trazas orbitales
 - Ventanas de lanzamiento
 - Optimización de trayectorias
- En Internet: Fortran, C, MATLAB, Java
 - Ventajas: Buen rendimiento sin mucho trabajo de optimización
 - Desventajas: Los avances en calidad del código de los últimos años brillan por su ausencia
- ¡Esto tenía que cambiar!

astropy: Astronomía en Python

- Base común de cualquier desarrollo futuro de astronomía en Python
 - Unidades físicas (astropy.units): declaración de tipos para ingenieros ⊕
 - Tiempos y fechas (astropy.time): vectores de tiempos, conversión a fechas julianas (JD)
 - Cosas que usaré: conversión entre sistemas de referencia (astropy.coordinates)
- Otras cosas interesantes: cálculos cosmológicos (astropy.cosmology), datos FITS (astropy.io.fits)

jplephem: efemérides planetarias

- La NASA nos brinda datos con los que calcular las posiciones de los planetas con gran precisión (efemérides) en forma de archivos binarios (SPK kernels)
- jplephem, escrita por Brandon Rhodes*, permite leer archivos SPK

*Otras bibliotecas: python-sgp4, python-skyfield

numba: JIT para Python

- Compilador "just-in-time" para código Python numérico
- Optimizado para trabajar con arrays de NumPy
- Prueba: problemas de Kepler y Lambert en Python acelerados con numba
- Son algoritmos simples resueltos iterativamente (método de Newton)
- Resultado: ~90 % del rendimiento de Fortran

iAdiós Fortran!

¡Por fin poliastro es un paquete Python puro! :D

github.com/Pybonacci/poli ...

Hasta siempre Fortran, ¡hola numba!

Ventajas de usar (solo) Python

- Máxima simplicidad de instalación¹
- Accesibilidad: Python es un lenguaje legible y popular², ¡más contribuidores!
- Propósito general: Herramientas y documentación de máximo nivel
- Introspección: ¡métricas sobre la calidad del código!
- **No soy programador**: Python es el último lenguaje que quiero aprender³


```
<sup>1</sup>¡Funciona con pip! numba es opcional 

<sup>2</sup>Tercero en GitHub (http://githut.info) 

<sup>3</sup>¿O el penúltimo...?
```

¡Dentro demo!

https://github.com/poliastro/poliastro

Desafíos y futuros desarrollos

- Mantener compromiso legibilidad/complejidad
- Mejores algoritmos
- Representación de órbitas en 3D y trazas
- Diversas representaciones orbitales
- NEO (Near-Earth Objects): propagación SGP4, lectura de TLE

Mil gracias a todos

