Global Navigation and Satellite System A basic introduction to concepts and applications

Suddhasheel Ghosh

Department of Civil Engineering Indian Institute of Technology Kanpur, Kanpur - 208016

Expert Lecture on March 21, 2012 at UIET, Kanpur

Outline

- **Basic Concepts**
 - Motivation
 - Mathematical concepts
- Collecting Geospatial Data
- **Introducing GNSS**
 - GPS Basics
 - GPS based Math Models
- Applications and Software
 - Applications
 - Software and Hardware
- Resources
- 6 Acknowledgements

Intro Data GNSS Apps&SW Resources Acknowledgement Motivation MathCon

Outline

- Basic Concepts
 - Motivation
 - Mathematical concepts
- Collecting Geospatial Data
- Introducing GNSS
- Applications and Software
- 6 Resources
- 6 Acknowledgements

Intro Data GNSS Apps&SW Resources Acknowledgement Motivation MathCon

Where am I?

Locate and navigate

One of the most favourite questions of mankind

- Stone age
 - Using markers like stone, trees and mountains to find their way back
- Star age
 - Pole star was a constant reminder of the direction
 - Most world cultures refer to the Pole star in their literature
- Radio age
 - Radio signals for navigation purposes
- Satellite age:
 - Modern technology
 - Use of satellites

To understand GPS we need to revise some mathematical concepts.

Taylor's series expansion

If f(x) is a given function, then its Taylor's series expansion is given as

$$f(x) = f(a) + f'(a)(x - a) + f''(a)\frac{(x - a)^2}{2!} + \dots$$

Jacobian

If f_1, f_2, \dots, f_m be m different functions, and x_1, x_2, \dots, x_n be n independent variables, then the Jacobian matrix is given by:

$$J = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \cdots & \frac{\partial f_1}{\partial x_n} \\ \frac{\partial f_2}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \cdots & \frac{\partial f_2}{\partial x_n} \\ \vdots & \vdots & \vdots \\ \frac{\partial f_m}{\partial x_1} & \frac{\partial f_m}{\partial x_2} & \cdots & \frac{\partial f_m}{\partial x_n} \end{bmatrix}$$

If F denotes the set of functions, and X denotes the set of variables, the Jacobian can be denoted by

$$\frac{\partial \mathbf{F}}{\partial \mathbf{X}}$$

Least squares adjustment

Fundamental example

Given Problem

Suppose $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$ be *n* given points. It is required to fit a straight line through these points.

- Let the equation of "fitted" straight line be Y = mX + c.
- $y_1 + \delta_1 = m \cdot x_1 + c$, $y_2 + \delta_2 = m \cdot x_2 + c$, and so on ...
- Arrange into matrix form

$$\begin{bmatrix} \delta_1 \\ \delta_2 \\ \vdots \\ \delta_n \end{bmatrix} = \begin{bmatrix} x_1 & 1 \\ x_2 & 1 \\ \vdots & \vdots \\ x_n & 1 \end{bmatrix} \cdot \begin{bmatrix} m \\ c \end{bmatrix} - \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}$$

Fundamental example continued

To determine m and c we use the formula:

$$\begin{bmatrix} m \\ c \end{bmatrix} = \begin{pmatrix} \begin{bmatrix} x_1 & 1 \\ x_2 & 1 \\ \vdots & \vdots \\ x_n & 1 \end{bmatrix}^T \begin{bmatrix} x_1 & 1 \\ x_2 & 1 \\ \vdots & \vdots \\ x_n & 1 \end{bmatrix}^{-1} \begin{bmatrix} x_1 & 1 \\ x_2 & 1 \\ \vdots & \vdots \\ x_n & 1 \end{bmatrix}^T \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}$$

Least squares adjustment

For a general equation

- L_b: set of observations,
- X: set of parameters.
- X₀: initial estimate of the parameters
- L₀: initial estimate of the observations.
- V : correction applied to L_b
- L_a: adjusted observations.

The set of equations is represented by

$$L_a = F(X_a)$$

Using Taylor's series expansion,

$$\mathbf{L}_b + \mathbf{V} = \left. \mathbf{F}(\mathbf{X}_0) \right|_{\mathbf{X}_a = \mathbf{X}_0} + \left. \frac{\partial \mathbf{F}}{\partial \mathbf{X}_a} \right|_{\mathbf{X}_a = \mathbf{X}_0} (\mathbf{X}_a - \mathbf{X}_0) + \dots$$

This can be represented as

$$\mathbf{V} = \mathbf{A}\Delta\mathbf{X} - \Delta\mathbf{L}$$

which can be solved by

$$\Delta \mathbf{X} = (\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T \mathbf{L}$$

If case of weighted observations (*P* is the weight matrix),

$$\Delta \mathbf{X} = (\mathbf{A}^T P \mathbf{A})^{-1} \mathbf{A}^T P \mathbf{L}$$

Euclidean distance

Formula for finding distance between two points

If $\mathbf{p}_1(x_1, y_1, z_1)$ and $\mathbf{p}_2(x_2, y_2, z_2)$ be two different points in 3D space, then the distance between the two is given by:

$$d(\mathbf{p}_1, \mathbf{p}_2) = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2 + (z_1 - z_2)^2}$$

- Collecting Geospatial Data

Collecting Geospatial Data

- Early: Chains, tapes and sextants
- Mid: Theodolites, auto levels
- Modern: EDM, GNSS

Older methods of collecting geospatial data

Pictures of some instruments

Intro Data GNSS Apps&SW Resources Acknowledgement

Coordinates of a point How to find them?

Figure: A typical resection problem in surveying. Given coordinates of the known points C_i , find the coordinates of the unknown point P

The resection problem

Issues of accuracy and geometry

- Resection problem requires the measurement of angles and distances
- All measurements made through theodolites, auto levels, EDMs etc contain errors
- Requirement for minimizing errors: The control points should be well distributed spatially.

Intro Data GNSS Apps&SW Resources Acknowledgement

Distance between objects How to find it?

- What is the distance between the chalk and the blackboard?
- How to find the distance between a ball and a chair?
- How to find the distance between an aeroplane and the ground?

Intro Data GNSS Apps&SW Resources Acknowledgement

Distance between objects How to find it?

- What is the distance between the chalk and the blackboard?
- How to find the distance between a ball and a chair?
- How to find the distance between an aeroplane and the ground?
- If there is a mathematical surface (e.g. plane, sphere etc.) then it is easier to find the distance.
- The Earth has a rough surface, and it has to be therefore approximated by a mathematical surface.

The mathematical surface Datum and sphereoids

• Kalyanpur: Meaning of 127m above MSL?

The mathematical surface Datum and sphereoids

- Kalyanpur: Meaning of 127m above MSL?
- There is no sea in sight? What is mean sea level?

The mathematical surface Datum and sphereoids

- Kalyanpur: Meaning of 127m above MSL?
- There is no sea in sight? What is mean sea level?
- Geoid: The equipotential surface of gravity near the surface of the earth
- MSL Mean sea level (an approximation to the Geoid
- Ellipsoid / spheroid: approximation to the MSL
- Mathematical surface: DATUM

Figure: Src: http://www.dqts.net/wgs84.htm

- It is an ellipsoid
- Semi-major Axis: a = 63, 78, 137.0m
- Semi-minor axis: b = 63, 56, 752.314245m
- Inverse flattening: $\frac{1}{f} = 298.257223563$
- Complete description given in the WGS84 Manual http://www.dqts.net/files/wgsman24.pdf

Intro Data GNSS Apps&SW Resources Acknowledgement

Parallels and Meridians

Figure: Latitudes and longitudes

Figure: Measurement of angles

Map Projections ... and their needs

- It is a three dimensional world ...
- But the mapping paper is two-dimensional
- A mathematical function: Project 3D world to 2D Paper

Intro Data GNSS Apps&SW Resources Acknowledgement

Map Projections

... and their needs

- It is a three dimensional world ...
- But the mapping paper is two-dimensional
- A mathematical function: Project 3D world to 2D Paper
- Distance preserving
- Area preserving
- Angle preserving conformal

- Conical
- Cylindrical
- Azimuthal

There are guidelines on how to chose a map projection for your map

Universal transverse mercator

A cylindrical and conformal projection

- The world divided into 60 zones longitudewise
- Each zone of 6 degrees
- The developer surface is a cylinder placed tranverse
- The central meridian of the zone forms the central meridian of the projection
- UTM Zone for Kanpur: 44N
- Combination of projection and datum: UTM/WGS84 and Zone 44N

Figure: The UTM zone division (Src: Wikipedia)

Outline

- Basic Concepts
- Collecting Geospatial Data
- Introducing GNSS
 - GPS Basics
 - GPS based Math Models
- Applications and Software
- 6 Resources
- 6 Acknowledgements

- TRANSIT: The Naval Navigation System
- NAVSTAR: Navigation
- Principally designed for military action

Landmarks

- 1978: GPS satellite launched
- 1983: Ronald Raegan: GPS for public
- 1990-91: Gulf war: GPS used for first time
- 1993: Initial operational capability: 24 satellites
- 1995: Full operational capability
- 2000: Switching off selective availability

23 / 52 shudh@IITK Introduction to GNSS

GLONASS

The Russian initiative

- Global Navigation Satellite System
- First satellite launched: 1982
- Orbital period: 11 hrs 15 minutes
- Number of satellites: 24
- Distance of satellite from earth: 19100 km
- Civilian availability: 2007

The European initiative

- 30 satellites
- 14 hours orbit time
- 23,222 km away from the earth
- At least 4 satellites visible from anywhere in the world
- First two satellites have been already launched
- 3 orbital planes at an angle of 56 degrees to the equator Src: http://download.esa.int/docs/Galileo_IOV_ Launch/Galileo_factsheet_20111003.pdf

The Indian initiative

- GPS And Geo-Augmented Navigation system
- Regional satellite based navigation
- Indian Regional Navigational Satellite **S**ystem
- Improves the accuracy of the GNSS receivers by providing reference signals
- Work likely to be completed by 2014

Figure: Some setbacks in the GAGAN programme

www.oosa.unvienna.org/pdf/icg/2008/expert/2-3.pdf

How does a GPS look like?

Intro Data GNSS Apps&SW Resources Acknowledgement Basics GPSmodel

How does a GPS look like?

Three segments

- Control segment
- Space segment
- User segment

Figure: Src: http://infohost.nmt.edu/

Intro Data GNSS Apps&SW Resources Acknowledgement

The Space Segment Concerns with satellites

Satellite constellation

- 24 satellites (30 on date)
- Downlinks
 - coded ranging signals
 - position information
 - atmospheric information
 - almanac
- Maintains accurate time using on-board Cesium and Rubidium clocks
- Runs small processes on the on-board computer

Figure: Src: www.kowoma.de

Basics GPSmodel

- GPS Master control station at Colorado Springs, Colorado
- Master control station is helped by different monitoring stations distributed across the world
- These stations track the satellites and keep on regularly updating the information on the satellites. Several updates per day.

Control Stations

- Colorado Springs (MCS)
- Ascension
- Diego Garcia
- Hawaii
- Kwajalein

What they do?

- Satellite orbit and clock performance parameters
- Heath status
- Requirement of repositioning

shudh@IITK Introduction to GNSS 29 / 52

- Real time positioning with receiving units
- Hand-held receivers or antenna based receivers
- Calculation of position using "Resection"

Intro Data GNSS Apps&SW Resources Acknowledgement Basics GPSmodel

GPS Signals

Choices and contents

- Atmosphere refraction
- Ionosphere: biggest source of disturbance
- GPS Signals need minimum disturbance and minimum refraction

Signals

- **Basic frequency** (f_0): 10.23 MHz
- **L1 frequency** (154*f*₀): 1575.42 MHz
- **L2 frequency** (120*f*₀): 1227.60 MHz
- **C/A code** $(\frac{f_0}{10})$: 1.023 MHz
- **P(Y) code** (*f*₀): 10.23 MHz
- Another civilian code L5 is going to be there soon

4 日 5 4 **周** 5 4 至 5 4 至 5

L1 and L2 frequencies are known as carriers. The C/A and P(Y) carry the navigation message from the satellite to the reciever. The codes are modulated onto the carriers. In advanced receivers, L1 and L2 frequencies can be used to eliminate the iospheric errors from the data.

31 / 52 shudh@IITK Introduction to GNSS

GPS Signals Receivers and Policies

- Basic receiver: L1 carrier and C/A code (for general public)
- Dual frequency receiver: L1 and L2 carriers and C/A code (for advanced researchers)
- Military receivers: L1 + L2 carriers and C/A + P(Y) codes (for military purposes)

GPS and other GNSS policies are based on various scenarios at international levels

GPS Signals

Information available to the reciever

- Pseudoranges (?)
 - C/A code available to the civilian user
 - P1 and P2 codes available to the military user
- Carrier phases
 - L1, L2 mainly used for geodesy and surveying
- Range-rate: Doppler

Information is available in receiver dependent and receiver independent files (RINEX). Advanced receivers come with additional software to download information from them to the computer in proprietary and RINEX (Reciever INdependent EXchange) formats.

ftp://ftp.unibe.ch/aiub/rinex/rinex300.pdf

Range information

Code Pseudorange

- True Range (ρ): Geometric distance between the satellite and the receiver
- Time taken to travel = Receiver time at the time of reception Satellite time at time of emission of the signal

$$\Delta t = t_r - t^s$$

$$t_r = t_{rGPS} + \delta_r, \qquad t^s = t^{sGPS} + \delta^s$$

- Pseudorange (P): ρ distorted by atmospheric disturbances, clock biases and delays
- Thus, true range is given by,

$$\rho = P - c \cdot (\delta_r - \delta^s) = P - c \cdot \delta_r^s$$

Mathematical model - code based

Receiver watching multiple satellites

Receiver coordinate: (X, Y, Z) and satellite coordinates for m satellites: (X^i, Y^i, Z^i)

Initial estimate of receiver position: (X_0, Y_0, Z_0)

True range

$$\rho^{j}(t) = \sqrt{(X^{j}(t) - X)^{2} + (Y^{j}(t) - Y)^{2} + (Z^{j}(t) - Z)^{2}} = f^{j}(X, Y, Z)$$

The "adjusted coordinates": $X = X_0 + \Delta X$, $Y = Y_0 + \Delta Y$, $Z = Z_0 + \Delta Z$

Thus $f^j(X, Y, Z) =$

$$f^{j}(X_0, Y_0, Z_0) + \frac{\partial f^{j}(X_0, Y_0, Z_0)}{\partial X_0} \Delta X + \frac{\partial f^{j}(X_0, Y_0, Z_0)}{\partial Y_0} \Delta Y + \frac{\partial f^{j}(X_0, Y_0, Z_0)}{\partial Z_0} \Delta Z$$

The pseudo-range equations for the *m* satellites

$$P^{j}(t) = \rho^{j}(t) + c[\delta_{r}(t) - \delta^{j}(t)]$$

Therefore we have:

$$P^{j}(t) = f^{j}(X_0, Y_0, Z_0) + \frac{\partial f^{j}(X_0, Y_0, Z_0)}{\partial X_0} \Delta X + \frac{\partial f^{j}(X_0, Y_0, Z_0)}{\partial Y_0} \Delta Y + \frac{\partial f^{j}(X_0, Y_0, Z_0)}{\partial Z_0} \Delta Z + c[\delta_r(t) - \delta^j(t)]$$

Take all unknowns to one side

$$P^j(t) - f^j(X_0, Y_0, Z_0) + c\delta^j(t) = \frac{\partial f^j(X_0, Y_0, Z_0)}{\partial X_0} \Delta X + \frac{\partial f^j(X_0, Y_0, Z_0)}{\partial Y_0} \Delta Y + \frac{\partial f^j(X_0, Y_0, Z_0)}{\partial Z_0} \Delta Z + c \cdot \delta_r(t)$$

Put,

$$L = \begin{bmatrix} P^{1}(t) - f^{1}(X_{0}, Y_{0}, Z_{0}) + c\delta^{1}(t) \\ P^{2}(t) - f^{2}(X_{0}, Y_{0}, Z_{0}) + c\delta^{2}(t) \\ & \dots \\ P^{m}(t) - f^{m}(X_{0}, Y_{0}, Z_{0}) + c\delta^{m}(t) \end{bmatrix}, \Delta X = \begin{bmatrix} \Delta X \\ \Delta Y \\ \Delta Z \\ c\delta_{r}(t) \end{bmatrix}$$

$$A = \begin{bmatrix} \frac{\partial f^1(X_0, Y_0, Z_0)}{\partial X_0} & \frac{\partial f^1(X_0, Y_0, Z_0)}{\partial Y_0} & \frac{\partial f^1(X_0, Y_0, Z_0)}{\partial Z_0} & 1\\ \frac{\partial f^2(X_0, Y_0, Z_0)}{\partial X_0} & \frac{\partial f^2(X_0, Y_0, Z_0)}{\partial Y_0} & \frac{\partial f^2(X_0, Y_0, Z_0)}{\partial Z_0} & 1\\ \vdots & \vdots & \ddots & \vdots\\ \frac{\partial f^m(X_0, Y_0, Z_0)}{\partial X_0} & \frac{\partial f^m(X_0, Y_0, Z_0)}{\partial Y_0} & \frac{\partial f^m(X_0, Y_0, Z_0)}{\partial Z_0} & 1 \end{bmatrix}, V = \begin{bmatrix} v_1\\ v_2\\ \vdots\\ v_m \end{bmatrix}$$

Use the arrangement:

$$V = A \cdot \Delta X - \Delta L$$

To obtain,

$$\Delta X = (A^T A)^{-1} A^T \Delta L$$

Mathematical model - code based Generalized model

Adapted from Leick (2004),

$$\begin{split} P_{L1,CA}^{j}(t) &= \rho^{j}(t) + c\Delta\delta_{r}^{j}(t) + I_{L1,CA}^{j} + r^{j} + T^{j} + d_{L1,CA}^{j} + \varepsilon_{L1,CA} \\ P_{L1}^{j}(t) &= \rho^{j}(t) + c\Delta\delta_{r}^{j}(t) + I_{L1}^{j} + r^{j} + T^{j} + d_{L1}^{j} + \varepsilon_{L1} \\ P_{L2}^{j}(t) &= \rho^{j}(t) + c\Delta\delta_{r}^{j}(t) + I_{L2}^{j} + r^{j} + T^{j} + d_{L2}^{j} + \varepsilon_{L2} \end{split}$$

- I^j : Ionospheric error
- r^j : Relativistic error
- T^j : Tropospheric error

- d^j: Hardware delay receiver, satellite, multipath (combination)
- ε : Receiver noise

Mathematical model - carrier phase based Single receiver watching multiple satellites

The basic ranging equation is given as:

$$\lambda \phi^{j}(t) = \rho^{j}(t) + c(\delta_{r}(t) - \delta^{j}(t)) + \lambda N^{j}$$

Using Taylor's series, we have

$$\lambda \phi^{j}(t) = f^{j}(\mathbf{X}_{0}) + \left. \frac{\partial f^{j}}{\partial \mathbf{X}} \right|_{\mathbf{X} = \mathbf{X}_{0}} \Delta \mathbf{X} + c(\delta_{r}(t) - \delta^{j}(t)) + \lambda N^{j}$$

All unknowns to one side,

$$\lambda \phi^{j}(t) - f^{j}(\mathbf{X}_{0}) + c\delta^{j}(t) = \left. \frac{\partial f^{j}}{\partial \mathbf{X}} \right|_{\mathbf{X} = \mathbf{X}_{0}} \Delta \mathbf{X} + c\delta_{r}(t) + \lambda N^{j}$$

Number of unknowns: (a) **X**: 3, (b) $\delta_r(t)$: 1 and (c) N^j : Differs for each satellite. For a single instant and 4 satellites, the number of unknowns is: 8

39 / 52 shudh@IITK Introduction to GNSS

Mathematical model - carrier phase based Single receiver watching multiple satellites

Epoch-ID	ΔX	Bias	Int.Amb.	No.Var.	No.Eqns
1	3	+1	4	8	4
2	3	+1	4	9	8
3	3	+1	4	10	12
4	3	+1	4	11	16
5	3	+1	4	12	20

Table: Table showing the number of unknowns and equations as the epochs progress

Home Work: Compute the matrix notation for the phase-based model for at least 3-epochs and 4 satellites.

40 / 52 shudh@IITK Introduction to GNSS

Mathematical model - Advanced carrier phase based Single receiver watching multiple satellites

Suppose that f_1 and λ_1 denote the frequency and wavelength of L1 carrier and f_2 and λ_2 denote the frequency of L2 carrier. The carrier phase model is given by

$$\phi_{L1}^{j}(t) = \frac{f_{1}}{c}\rho^{j}(t) + \frac{c}{\lambda_{1}}\Delta\delta_{r}^{j}(t) - I_{L1}^{j}(t) + \frac{f_{1}}{c}T^{j}(t) + R^{j} + d_{r,L1}^{j}(t) + N_{L1}^{j} + w_{L1} + \varepsilon_{r,L1}$$

$$\phi_{L2}^{j}(t) = \frac{f_{2}}{c}\rho^{j}(t) + \frac{c}{\lambda_{2}}\Delta\delta_{r}^{j}(t) - I_{L2}^{j}(t) + \frac{f_{2}}{c}T^{j}(t) + R^{j} + d_{L2}^{j}(t) + N_{L2}^{j} + w_{L2} + \varepsilon_{r,L2}$$

- T^j : Tropospheric error
- $d_{r,I}^j$: Hardware error
- $I_{L1/L2}^{j}$: Ionospheric error
- R^{j} : Relativity error

- $N_{L1/L2}$: Integer ambiguity
- $w_{L1/L2}$: Phase winding error
- ε_r : Receiver noise

Advanced methods of positioning

- Differential and Relative Positioning
- Rapid static
- Stop and Go
- Real time kinematic (RTK)

RTK is difficult to implement in India for civilians owing to the defence restrictions.

Sources of errors

- Receiver clock bias
- Hardware error
- Receiver Noise
- Phase wind up
- Multipath error
- Ionospheric error
- Troposheric error
- Antenna shift
- Satellite drift

Status of GPS Surveying

- 10-12 yrs earlier
 - For specialists
 - National and continental networks
 - Importance of accuracy
 - Absence of good GUI
- 5 yrs ago
 - Only post processing
 - Better and smaller receivers
 - Improvement in positioning methods
 - Better software

Today

- Demand for higher accuracies and better models
- Speed, ease-of-use, advanced features are key requirements
- Surveying to centimeter accuracy
- Automated and user friendly software
- Code measurements to cm level, phase measurements to mm level
- Better atmospheric models
- On its way to becoming a standard surveying tool

- Applications and Software
 - Applications
 - Software and Hardware

Applications of GPS

Civil Applications

- Aviation
- Agriculture
- Disaster Mitigation
- Location based services
- Mobile
- Rail
- Road Navigation
- Shipment tracking
- Surveying and Mapping
- Time based systems

Military Applications

- Soldier guidance for unfamiliar terrains
- Guided missiles

- GARMIN
- Leica
- LOWRANCE
- TomTom
- Trimble
- Mio
- Navigon

Software for GPS

Commercial

- Leica Geooffice
- Leica GNSS Spider
- Trimble EZ Office
- Garmin Communicator Plugin

University Based

- GAMIT
- BERNESE

Outline

- Resources

Resources

- www.gps.gov
- www.kowoma.de
- www.gmat.unsw.edu.au/snap/gps/about_gps.htm
- Book: Alfred Leick GPS Satellite Surveying
- Book: Jan Van Sickle GPS for Land Surveyors
- Book: Hofmann-Wellehof et al Global Positioning System: Theory and Practice
- Book: Joel McNamara GPS For Dummies

Outline

- 6 Acknowledgements

Acknowledgements

- Prof. Onkar Dikshit, Prof., IIT-K
- P. K. Kelkar Library, IIT-K

Thank you

For the hearing and the bearing!

Download, Share, Attribute, Non-Commercial, Non-Modifiable license See ${\tt www.creativecommons.org}$

