

Integrated INS/GPS miniature navigation system, ELEKTROPRIBOR, Russia

QUASAR 3000

Miniature integrated inertial/satellite navigation and reference system MININAVIGATION-1

Intended for small vessels, airplanes and ground vehicles. Designed on the basis of the inertial measuring unit with fiber-optic gyros and miniature accelerometers, a GPS/GLONASS

- Ultimate errors position
- velocity - rocking and yawing angles -angular velocity components

0.25 m/s 0.2° 0.1 °/s

Inertial Navigation Systems

KN-4072A

Centrale SEXTANT SIRAL

Inertial Technology Manufacturers

Inertial navigation systems

Principles

- Basic ideas
- lacksquare Compensation of \vec{g}
- Attitude reference

Architectures: strap-down and gimbaled

Gimbaled systems

Strap-down systems

Key issues

Inertial navigation systems

Global design

Basic idea : double integrate inertial forces in order to compute velocity and position

What an accelerometer does measure

Reactive force to gravity mg

$$\mathbf{R}_1 = -\mathbf{m}\mathbf{g}$$

Resulting force exerted by the seat to the pilot

$$m\gamma - mg$$

5

Thrus

= true vehicle's acceleration m

Aboard the vehicle, the pilot is subject to all the forces exerted by the seat.

These forces are such that the pilot remains fixed in the cockpit.

$$F = m (\gamma - g)$$

An angular reference frame is necessary!

Let a vehicle turn clockwise at a constant e rotational speed ω rad.s⁻¹ and constant tangential velocity ν .

The accelerometers provide:

- Nul acceleration on the X-axis
- Constant centripetal acceleration $R\omega^2$ on the *Y*-axis

Yvehicle INS system assumed constant orientation, it would compute a parabolic

trajectory along the Y-axis!

The orientation of the measured acceleration is needed.

Credits: Inertial Navigation – Forty Years of Evolution, by A. D. KING, B.Sc., F.R.I.N., Marconi Electronic Systems Ltd.

MINISTÈRE DE LA DÉFENSE ET DES ANCIENS COMBATTANTS

Inertial navigation systems: two architectures

Strap-down INS

Gimbaled INS

Design of inertial navigation systems: two architectures

The angular reference is used to compensate for \vec{g} . Then

- The linear acceleration may be integrated.
- The position is the result of numerical integration of the speed.

The angular reference is also the reference frame, with respect to which the attitude is defined: it may then be measured or computed.

Gimbaled	Strap-down
The attitude is <u>measured</u> on the gimbals : the reference frame is indeed a piece of hardware.	The attitude of accelerometers is constantly integrated : the attitude of the vehicle is computed.

Strap-down inertial navigation systems

The inertial attitude of the accelerometer cluster is constantly integrated, so that the inertial force may be properly oriented in inertial space.

Other definitions of attitude are obtained from computations.

Strap-down inertial navigation systems

Accéléromètres et gyromètres

Principe de mesure : étudier et/ou rendre immobile une masse d'épreuve interne m par rapport au boîtier

Impossibilité de séparer les effets de la gravité locale et des mouvements propres du véhicule

Mesure d'une « accélération apparente » dite force spécifique

$$\vec{f} = \vec{\gamma} - \vec{g}$$

Principe de mesure : effets Coriolis sur une masse interne *m* ou étude d'effets relativistes

Impossibilité de mesurer l'orientation absolue du véhicule

Mesure d'une vitesse de rotation instantanée (ou débattement angulaire)

Strap-down inertial navigation systems

Inertial navigation system

Double integration of an apparent, measured acceleration

- reconstructed angular position of the accel cluster, through gyros
- compensated by local gravity, modeled as a function of the estimated position

MINISTÈRE DE LA DÉFENSE ET DES ANCIENS COMBATTANTS

Common coordinate frames

Body coordinate frame

Computation of position and velocity (1)

Velocities

$$\vec{v} = \vec{r}$$

for terrestrial applications

t: EFEC or North-East-Down

$$\vec{v} = \vec{r}$$

for spatial vessels

So, for terrestrial applications, need to integrate:

$$\vec{r} = \vec{f} + \vec{g}(\vec{r})$$

$$= \vec{v} + \vec{\omega}_{t/i} \times \vec{r} + \vec{\omega}_{t/i} \times (2\vec{v} + \vec{\omega}_{t/i} \times \vec{r})$$

Hence for
$$t = EFEC$$

Hence for
$$t = EFEC$$
: $\vec{v} = \vec{f} + \vec{g}(\vec{r}) - 2\vec{\Omega}_E \times \vec{v} + \Omega_E^2 \vec{r}_\perp$

Plumb bob vs Newton gravity

Earth is rotating in the inertial frame, thus inducing an inertial force that adds to the gravity field.

By the definition, we denote

$$\vec{g}_{\text{Plumb bob}}(\vec{r}) = \vec{g}(\vec{r}) - \vec{\Omega} \times (\vec{\Omega} \times \vec{r})$$

And will omit the « Plumb bob » subscript in the following. Therefore:

$$\vec{v} = \vec{f} + \vec{g}(\vec{r}) - 2\vec{\Omega}_E \times \vec{v}$$

Computation of position and velocity (2)

Actual computation

should be able to add \vec{f} measured in accelerometer axes to $\vec{g}(\vec{r})$ usually available in some global frame (eg. ECEF)

Therefore: a coordinate transform between accelerometer axes and global axes is absolutly needed!

some data is

measured : data^{meas}
 modeled : data^{mod}

computed : data^c
 perfectly known : data

Computation of position and velocity (3)

How do gyros provide proper coordinate transform between global and accelerometer axes (body)?

They measure : $\vec{\omega}_{h/i}$ in body axes.

and the transition matrix from i to b obeys

$$\left(\vec{\omega}_{b/i}\right)_{b} = \begin{pmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{pmatrix}$$

$$\frac{d}{dt}T_{b/i} = -\left[\left(\vec{\omega}_{b/i}\right)_{b} \times\right] \cdot T_{b/i}$$

$$= \begin{bmatrix} 0 & -\omega_{z} & \omega_{y} \\ \omega_{z} & 0 & -\omega_{x} \\ -\omega_{y} & \omega_{x} & 0 \end{bmatrix} \cdot T_{b/i}$$

Computation of position and velocity (4)

(accelero compensation)

Henceforth:

$$f_{ECEF} = (\vec{f})_{ECEF} = T_{e/b} \cdot (\vec{f})_{b}$$

$$= T_{e/i} \cdot T_{i/b} \cdot \begin{pmatrix} f_{x} \\ f_{y} \\ f_{z} \end{pmatrix}$$

Then

$$(\vec{f} + \vec{g}(\vec{r}))_{ECEF} = T_{e/i} \cdot T_{i/b} \cdot \begin{pmatrix} f_x \\ f_y \\ f_z \end{pmatrix} + (\vec{g})_e$$

Similarly:

$$f_{n} = (\vec{f})_{n} = T_{n/b} \cdot (\vec{f})_{b}$$

$$= T_{n/e} \cdot T_{e/i} \cdot T_{i/b} \cdot \begin{pmatrix} f_{x} \\ f_{y} \\ f_{z} \end{pmatrix}$$

Computation of position and velocity (5)

Actual computation; let's summarize:

- \vec{g} (\vec{g})_{ECEF} is a model of the true gravitational field, computed at \vec{r}^c , which is the best estimate of the position we have so far.
- $lacktriangleq T_{i/ECEF}$ is a mathematical function of time

Computation of position and velocity (6)

So the actual computation of position and velocity will involve the following in the *ECEF* axes:

$$\begin{cases} \frac{d}{dt}r^{c} = v^{c} \\ \frac{d}{dt}v^{c} = T_{b/i}^{c} \cdot T_{i/ECEF}(t) \cdot \begin{pmatrix} f_{x} \\ f_{y} \\ f_{z} \end{pmatrix}^{meas} + \begin{pmatrix} g_{x} \\ g_{y} \\ g_{z} \end{pmatrix}^{mod} \begin{pmatrix} r^{c} \end{pmatrix} - 2\begin{pmatrix} 0 \\ 0 \\ \Omega_{E} \end{pmatrix} \times v^{c} + \Omega_{E}^{2} r_{\perp}^{c} \\ \frac{d}{dt}T_{b/i}^{c} = \begin{pmatrix} \mathbf{0} & -\boldsymbol{\omega}_{z} & \boldsymbol{\omega}_{y} \\ \boldsymbol{\omega}_{z} & \mathbf{0} & -\boldsymbol{\omega}_{x} \\ -\boldsymbol{\omega}_{y} & \boldsymbol{\omega}_{x} & \mathbf{0} \end{pmatrix} \cdot T_{b/i}^{c} \end{cases}$$

Nota bene: $r^c, v^c, T^c_{b/i}$ need initial estimates $r^c(0), v^c(0), T^c_{b/i}(0)$!

Computation of position and velocity in n (7)

Le cas de n = Trièdre Géographique Local (TGL) ou North-East-Down

$$\vec{v} = \vec{f} + \vec{g}(\vec{r}) - (\vec{\rho} + 2\vec{\Omega}_E) \times \vec{v}$$

avec

$$\vec{
ho} \stackrel{\scriptscriptstyle \Delta}{=} \vec{\it \omega}_{\scriptscriptstyle n/e}$$

Computation of position and velocity in n (8)

$$\begin{cases} \frac{d}{dt}r^{c} = v^{c} - \rho(v^{c}) \times r^{c} \\ \frac{d}{dt}v^{c} = T_{n/e}(r^{c}) \cdot T_{e/i}(t) \cdot T_{i/b}^{c} \cdot \begin{pmatrix} f_{\mathbf{x}} \end{pmatrix}^{\mathbf{meas}} + \begin{pmatrix} g_{x} \\ g_{y} \\ f_{z} \end{pmatrix}^{\mathbf{mod}} \\ + \begin{pmatrix} g_{x} \\ g_{y} \\ g_{z} \end{pmatrix}^{\mathbf{mod}} \begin{pmatrix} r^{c} \end{pmatrix} - \left[\rho(v^{c}) + 2 \cdot T_{n/e}(r^{c}) \cdot \begin{pmatrix} 0 \\ 0 \\ \Omega_{E} \end{pmatrix} \right] \times v^{c} \\ \frac{d}{dt}T_{b/i}^{c} = \begin{pmatrix} \mathbf{0} & -\boldsymbol{\omega}_{z} & \boldsymbol{\omega}_{y} \\ \boldsymbol{\omega}_{z} & \mathbf{0} & -\boldsymbol{\omega}_{x} \\ -\boldsymbol{\omega}_{y} & \boldsymbol{\omega}_{x} & \mathbf{0} \end{pmatrix} \cdot T_{b/i}^{c} \end{cases}$$

Hardware design of computation

Strap-down INS: two time scales

Schematic of strap-down calculus

Strap-down INS: two time scales, why?

Coning

(Goodman theorem)

Sinusoidal acceleration input $\gamma = \gamma_0 \cos \omega t$ Simultaneous rotation of input axis at ω rad/s

$$\psi = \psi_0 \cos (\omega t + \phi)$$

then the accelerometer X will be biased by

$$B_{\text{sculling}} = \frac{1}{2} \gamma_0 \psi_0 \cos \phi$$

Centrifugal accelerations

$$\gamma_{\text{centrifuge}} = L \omega^2$$

Strap-down INS: two time scales, why?

High frequency process

Strap-down INS: two time scales, why?

Low frequency process

Hardware design of system

Strap-down INS Strap-down INS TOTEM 3000 (THALES)

Strap-down INS

Inertial measurement unit

Figure 4.12 - Vue de l'UMI

Strap-down INS

Marian Control of the Control of the

Marconi FIN3110 ring laser gyro inertial navigation unit

FIN3110 instrument cluster

Credits: Inertial Navigation – Forty Years of Evolution, by A. D. KING, B.Sc., F.R.I.N., Marconi Electronic Systems Ltd.

Strap-down INS

HG9900 IMU (from datasheet online)

Inertial Navigation Systems Key issues

Key elements of inertial systems

INS: thermal issues

Thermal stabilization

The performances of inertial sensors may significantly depend on temperature. Therefore it might be necessary to control the effects of thermal drifts:

- control the temperature of the sensors and/or environment: needs thermal insulation materials and thermostating devices
 Gimbaled INS are more concerned.
- correct thermal drifts using models: needs calibration Models of order 2, 3 or 4 are used on strap-down systems, whose computation power is appropriate.

INS: vibratory environment issues

Suspension

- The main purpose is to reject vibratory perturbances due to the environment or dithers. It might be crucial for
 - the inertial sensors to survive the mechanical environment!
 - performances (coning, sculling, ...)
- The design of the vibration dampers is a compromise between
 - the passband
 - the efficiency of correction algorithms (coning, sculling)
 - the need to activate laser gyros (dithers).
- The design of a strap-down system usually requires the cancellation of assymetric effects and angular disturbances.

Popular vibration damping:

- pods
- rings

INS: design issues

Technology Challenges	Gimbaled	Strap-down
Design	Hard & Complex Servoing of gyros Transmitting signals through gimbals requires slip rings	Easybut HF computations and balancing of IMU
Manufacturing & servicing/maintenance	Complex Many pieces Resolvers	Easy Very few pieces
Calibration	Easy	Hard
Computation time	Small	Large
Range of vehicle orientations	Restricted Gimbals may lock when reaching some positions	Full If gyro integration algorithm appropriate (quaternion)
Integrity	Intrinsic property of the « inertial » platform	Hard fault in electronics may induce loss of all computations!

Inertial navigation systems: take home ideas

Discrete, independent Non-jammable Available, reliable Universal coverage

Very expensive
Accuracy is also a function of volume and mass

Divergent accuracy
Operational constraints

Structure of INS errors

Computation of position and velocity (recall)

The actual computation of position and velocity will involve the following in the *ECEF* axes:

$$\begin{cases} \frac{d}{dt} r^{c} = v^{c} \\ \frac{d}{dt} v^{c} = T_{b/i}^{c} \cdot T_{i/ECEF}(t) \cdot \begin{pmatrix} f_{x} \\ f_{y} \\ f_{z} \end{pmatrix}^{\mathbf{meas}} + \begin{pmatrix} g_{x} \\ g_{y} \\ g_{z} \end{pmatrix}^{\mathbf{mod}} \begin{pmatrix} r^{c} \end{pmatrix} - 2 \begin{pmatrix} 0 \\ 0 \\ \Omega_{E} \end{pmatrix} \times v^{c} + \Omega_{E}^{2} r_{\perp}^{c} \\ \frac{d}{dt} T_{b/i}^{c} = \begin{pmatrix} \mathbf{0} & -\boldsymbol{\omega}_{z} & \boldsymbol{\omega}_{y} \\ \boldsymbol{\omega}_{z} & \mathbf{0} & -\boldsymbol{\omega}_{x} \\ -\boldsymbol{\omega}_{y} & \boldsymbol{\omega}_{x} & \mathbf{0} \end{pmatrix} \cdot T_{b/i}^{c} \end{cases}$$

Nota bene: $r^c, v^c, T^c_{b/i}$ need initial estimates $r^c(\mathbf{0}), v^c(\mathbf{0}), T^c_{b/i}(\mathbf{0})$

Error analysis : coordinate transform error (1)

Coordinate transform errors

Let's denote $\vec{\psi}$ the (small) vector such that

$$T_{b/i}^c \cong (\operatorname{Id} - (\vec{\psi})_i \times) \cdot T_{b/i}$$

We could show that $\vec{\psi}$ satisfies the following :

$$\overset{i}{\psi} = -\vec{\mathcal{E}}_{\text{gyro}}$$

 $\vec{\psi} = -\vec{\mathcal{E}}_{\mathrm{gyro}}$ « The speed of coordinate transform error as seen from the stars is exactly the gyro error. »

where $\vec{\mathcal{E}}_{\text{gyro}}$ is defined in the accelerometer axes as

$$\left(\vec{\mathcal{E}}_{\text{gyro}}\right)_{b} = \left(\vec{\omega}_{b/i}\right)_{b}^{\text{meas}} - \left(\vec{\omega}_{b/i}\right)_{b}$$

Position & Velocity errors

Error analysis: position and velocity errors (1)

Velocity error

Let's denote $\vec{\mathcal{E}}_{acc}$ the amount of specific force measurement error :

$$\left(\vec{\mathcal{E}}_{acc}\right)_b = \begin{pmatrix} f_x \\ f_y \\ f_z \end{pmatrix}^{meas} - \begin{pmatrix} f_x \\ f_y \\ f_z \end{pmatrix}$$

One can show that

$$\dot{v}^{c} - \dot{v} = T_{b/ECEF}^{c} \cdot \mathcal{E}_{acc} + \begin{bmatrix} f_{x} \\ T_{b/ECEF} \cdot \begin{pmatrix} f_{y} \\ f_{z} \end{bmatrix} \\ + \frac{\partial}{\partial \vec{r}} g^{mod}_{ECEF} \cdot (r^{c} - r) + g^{mod} (r)_{ECEF} - g(r)_{ECEF} \\ - \begin{pmatrix} 0 \\ 0 \\ \Omega_{E} \end{pmatrix} \times (v^{c} - v) + \Omega_{E}^{2} \cdot (r^{c} - r)_{\perp}$$

Error analysis: position and velocity errors (2)

(velocity error continued)

With the assumption that $g^{\rm mod}(r)_{\rm ECEF} \approx g(r)_{\rm ECEF}$, we end up with the following « grand model » :

$$\delta \vec{v} + 2\vec{\Omega}_E \times \delta \vec{v} = \vec{f} \times \vec{\psi} + \vec{\varepsilon}_{acc} + \frac{\partial \vec{g}}{\partial \vec{r}} \cdot \delta \vec{r} + \Omega_E^2 \cdot \delta \vec{r}_{\perp}$$

t here: ECEF

Error analysis: 3D mid-term behaviour (1)

For short to mid term applications (a few hours at most), the effects of $\vec{\Omega}_E$ are negligible if $\delta \vec{r}$ and $\delta \vec{v}$ are small enough.

The full model then reads:

$$\begin{cases} \delta \vec{v} &= \vec{f} \times \vec{\psi} + \vec{\varepsilon}_{acc} + \frac{\partial \vec{g}}{\partial \vec{r}} \cdot \delta \vec{r} \\ \vec{\psi} &= -\vec{\varepsilon}_{gyro} \end{cases}$$

Mid-Term Error Model (MTERM)

In North-East-Down axes (NED),

$$\left(\frac{\partial \vec{g}}{\partial \vec{r}}\right)_{NED} \cong \begin{pmatrix} -\omega_s^2 & 0 & 0\\ 0 & -\omega_s^2 & 0\\ 0 & 0 & 2\omega_s^2 \end{pmatrix} \text{ with } \omega_s^2 = \frac{g_0}{R}$$

(spherical Earth with radius R)

Error analysis: vertical mid-term behaviour (2)

Vertical divergence

On the local vertical axis (D in NED), MTERM may be further developed as:

$$\delta \dot{v}_D = (\vec{f} \times \vec{\psi})_D + (\vec{\varepsilon}_{acc})_D + 2\omega_s^2 \delta z$$

This is an exponentially unstable dynamical system, with divergence time

$$\tau = \frac{1}{\omega_s \sqrt{2}} \cong 566 \,\mathrm{s}$$

Consequently, when a stable navigation system is needed on the vertical axis, it may not be inertial purely!

Error analysis: horizontal mid-term behaviour

Horizontal errors

On the local horizontal plane of *NED*, equation MTERM now reads

$$\begin{cases}
 \left(\delta \vec{v}\right)_{NE} &= \vec{f}_{NE} \times \vec{\psi}_{D} + \vec{f}_{D} \times \vec{\psi}_{NE} + (\vec{\varepsilon}_{acc})_{NE} - \omega_{s}^{2} (\delta \vec{r})_{NE} \\
 \left(\vec{\psi}\right)_{NE} &= -(\vec{\varepsilon}_{gyro})_{NE} \\
 \vec{\psi}_{D} &= -(\vec{\varepsilon}_{gyro})_{D}
\end{cases}$$

Error analysis: horizontal mid-term behaviour (2)

Horizontal errors: simplified model When assuming horizontal accelerations only,

$$\begin{cases} \left(\delta \vec{v}\right)_{NE} &= \vec{\gamma}_{NE} \times \vec{\psi}_{D} - \vec{g} \times \vec{\psi}_{NE} + \left(\vec{\varepsilon}_{acc}\right)_{NE} - \omega_{s}^{2} \left(\delta \vec{r}\right)_{NE} \\ \left(\dot{\vec{\psi}}\right)_{NE} &= -\left(\vec{\varepsilon}_{gyro}\right)_{NE} \\ \dot{\vec{\psi}}_{D} &= -\left(\vec{\varepsilon}_{gyro}\right)_{D} \end{cases}$$

So:

- The gravitational field is responsible for errors on the horizontal plane when gyros show significant horizontal reference error $(\vec{\psi}_{NE} \neq \vec{0})$
- Significant errors due to azimut misalignment $\vec{\psi}_D$ occur only if significant horizontal accelerations $\vec{\gamma}_{NE}$ occur.

Error analysis: solving for horizontal errors in mid-term (1)

Now assume constant sensor errors, as seen from the **EFEC** coordinate frame

Then:

$$ec{\mathcal{E}}_{ ext{gyro}} = ext{stationary}$$

 $\vec{\mathcal{E}}_{\mathrm{acc}} = \mathbf{stationary}$

in EFEC

$$\vec{\psi}_{NE} = \vec{\mathcal{E}}_{\text{gyro}, NE} \cdot t + \vec{\psi}_{NE}^{0} \text{ and } \vec{\psi}_{D} = \vec{\mathcal{E}}_{\text{gyro}, D} \cdot t + \vec{\psi}_{D}^{0}$$

Error analysis: solving for horizontal errors in mid-term (2)

(constant sensor errors continued)

short term contributions of $-\vec{g} \times \vec{\psi}_{NE}$ simply follow

$$\vec{\mathcal{E}}_{\text{gyro, }NE} \times \vec{g} \cdot \frac{t^2}{2} + \vec{\psi}_{NE}^0 \times \vec{g} \cdot t = \vec{\mathcal{E}}_{\text{gyro, }NE} \times \text{position of Newton's apple}$$

$$+ \vec{\psi}_{NE}^0 \times \text{speed of Newton's apple } !$$

- short term contributions of $\vec{\varepsilon}_{acc}$ are linear (!): $\vec{\varepsilon}_{acc} \cdot t$
- global, mid-term oscillatory behaviour at fundamental Schüler's frequency

Error analysis: solving for horizontal errors in short-term (more graphically!)

Error analysis: solving for horizontal errors in mid-term (more graphically!)

Mid-term Schüler damping effect

P & V mid-term errors : orders of magnitude

Analytical expressions of mid-term velocity errors

It can be shown that velocity errors have a response to gyro drift as follows

$$\delta v_N = -R_{\text{Terre}} \cdot D_W \cdot (1 - \cos \omega_S t)$$

$$\delta v_W = R_{\text{Terre}} \cdot D_N \cdot (1 - \cos \omega_S t)$$

$$\delta v_W = R_{\text{Terre}} \cdot D_N \cdot (1 - \cos \omega_S t)$$

Maximum errors are thus

$$\left| \delta v_{Max} \right| = 2 \cdot R_{\text{Terre}} \cdot D_{W,N}$$

Application: consider 0,01°/h on each input axis N, W, U

 \Rightarrow 0,01×60' /h = 0,60 '/h = 0,60 Nm/h = 0,60 kts

since 1°= 60' = 60 Nm on the Earth (otherwise stated: $R_{Terre} \times 1^{\circ} = 60 \text{ Nm}$)

Schüler stabilizing effect

Medium term error propagation:

Schüler's term $\frac{\partial \vec{g}}{\partial \vec{r}} \Delta \vec{r}$ starts beeing more and more sensitive

The difference between the computed gravitational horizontal component and the true component has an opposite sign to the horizontal position error.

Henceforth the horizontal Schüler component has a stabilizing effect on horizontal error.

The difference between the computed gravitational vertical component and the true component has the same sign as the vertical position error.

Henceforth the vertical Schüler component has a destabilizing effect on vertical error.

Mid-term response of velocity to laser gyro Random Walk

Altitude error

Exponentially divergent altitude errors

Such a divergent nature

- precludes using of INS as a sole reference for altitude
- calls upon vertical hybridization,
 with GPS and/or pressure sensor

Initial errors : altitude = 10 m speed = 0,2 m.s⁻¹

No sensor error!

Attitude & Heading errors

Error analysis : attitude error (1)

The attitude is defined as the transition matrix from the angular reference frame to the body frame:

$$T_{b/{
m reference}}$$

So for instance, when reference = NED (which is a local frame):

$$T_{b/ ext{reference}} = T_{b/ ext{NED}}$$

$$= T_{b/i} \cdot T_{i/ ext{NED}}$$

This leads to the actual computation of attitude:

$$T_{b/\text{reference}}^{c} = T_{b^{c}/NED^{c}}$$

Error analysis : attitude error (2)

With the following conventional notations

$$T_{b/i}^{c} \cong (\operatorname{Id} - \psi \times) \cdot T_{b/i} \Rightarrow T_{b^{c}/b} = \operatorname{Id} - \psi \times$$

$$T_{NED/i}^{c} \cong (\operatorname{Id} - \theta \times) \cdot T_{NED/i} \Rightarrow T_{NED^{c}/NED} = \operatorname{Id} - \theta \times$$

one can show that

$$T_{b^c/NED^c} \cong (\operatorname{Id} - \varphi \times) \cdot T_{b/NED}$$

Therefore the computed attitude error reads:

$$\vec{\psi} = \vec{\theta} + \vec{\varphi}$$

$$\vec{\varphi} = \vec{\theta} - \vec{\psi}$$

Error analysis: attitude error (3)

The main result to keep in mind about attitude errors wrt the local geodetic frame (NED) is that horizontal components are pretty much bounded!

- The divergent horizontal position errors $\vec{\theta}$ are compensating for the inertial reference error $\vec{\psi}$: horizontal errors are reflecting inertial reference errors.
- Horizontal components of attitude errors are damped by gravity through Schüler loops (accelerometers): since the gravitation field is essentially vertical, the local horizontal plane is the orthogonal to accelerometers' signals. This information is biased when the vehicle is accelerating along the horizontal plane but it shan't be long term.

Note: due to Earth's rotation around the North-South axis (so-called « World axis »), $\vec{\psi}$ is roughly spiraling around this axis: hence the equatorial components are bounded, the world component is linearly diverging in time. This property leads to longitude divergence of horizontal errors, that is to say North component of $\vec{\rho}$.

Mid-term vertical errors (roll & pitch)

Mid and long term true heading errors

Inertia Market Segmentation (Precision)

Hybridization

Hybrid technologies (inertial system/x)

The hybridization of an inertial navigation system with a non-inertial is necessary to prevent from the vertical divergence (when midterm navigation is a requirement).

- altitude sensor : GNSS, baro-altimeters, vision, ...
- altitude blocking

The hybridization is also a mean to preclude horizontal (velocity) oscillations, using :

- odometers
- GNSS
- zero velocity updates (the user or some sensor raises a flag as soon as the vehicle stops in the environment)

The most popular technique of hybridization is the Kalman filter (and brother filters)

Stochastic hybridization techniques (1)

Kalman filter

- Optimal choice when the dynamics and measurement are linear with gaussian noise, and perfectly known
- If the linear dynamics and noises are not perfectly known, a robust tuning of the filter might fit: nevertheless a robust set of parameters may provide ultra-conservative results!

Extended Kalman filter

- Used when dynamics and/or measurement are analytically non-linear
- Poor performance if non-linearities are too strong
- No theoretical guarantee of optimality

Stochastic hybridization techniques (2)

Particle filtering

- Used when dynamics and/or measurement are strongly non-linear
- Particle = (roughly speaking) one simulation of the system at a given initial state. Hence particle filtering makes massively parallel simulations of the real system
 - → the particle which best explains measurements is selected probabilistically
- No theoretical guarantee of optimality, unless the number of particles is infinite!

Unscented (or Sigma points) Kalman filter

- Used when dynamics and/or measurement are analytically non-linear
- Tries to inherit nice properties of particle filtering in presence of strong non-linearities: the idea is to extend the exploration space at most, without increasing the number of particles. Hence UKF chooses deterministic values in state space to explore (so-called « Sigma points »).

Various architectures are practiced: from « loose » to « ultra-tight »

- « loose » = GPS position and/or velocity updates
- « ultra-tight » = « radio-inertial navigation system »

Principle of a navigation filter

Advantages and drawbacks... hybridized!

The hybridization often allows for better accuracy and/or cheaper sensors

- mutual calibration
- « in run calibration »
- fault detection and analysis
- sensor redundancy

Be always aware! Appropriate modeling of causality (e.g. dynamical models) is the fundamental condition to these positive effects of hybridization.

An hybridized system also inherits drawbacks of subsystems

- less availability
- dependancy on American DoD, when hybridizing GPS

INS and GPS: two navigation means that complement each other

Discrete, independent

Non-jammable

Available, reliable, highpass

Universal coverage

Provides whole navigation data

Very accurate over the short term

Fully autonomous

Very expensive

Accuracy is a function of volume and mass

Poor, divergent accuracy over the long term

Operational constraints

Highly jammable

Dependent on the USA

Provides position and velocity only (no angles)

Availability not compatible with high integrity reqs.

Low/no availability in certain zones

Operational constraints in military services (key

management)

Noisy over the short term

Very accurate anytime

Free service → very cheap function (civil)

No operational constraint in civil services

Very compact form factor

Hybridization of INS and GPS provides better equilibrium in cost, accuracy, accuracy, dependency, vulnerability

Hybridization example: INS/GPS (2)

Specific terminology

- closed loop: the filter estimates are backwarded to the INS loops (velocity for instance)
- tight coupling : GPS pseudo-ranges are provided by the receiver, as updates to the hybridization filter
- Ultra-tight coupling : updates are INS increments and GPS pseudo-ranges (no separate computation of velocity or position)
- Inertial aid : the GPS receiver stage is provided with inertial informations

Hybridization example: INS/GPS (3)

Loose coupling

- ■Advantage:
 - easy to integrate
- Drawbacks:
 - Limited precision when jammed or antenna hidden
 - Cascade of two locally optimal filters → suboptimal
 - No GPS navigation with less than 4 satellites
 - low frequency of GPS

Hybridization example: INS/GPS (4)

Loose INS / GPS with filter loopback

- ■Advantage:
 - INS errors maintained small → linear error models
- Drawbacks:
 - possible biased GPS measurements loop back to INS
 - short term noise pollution of the INS

Hybridization example: INS/GPS (5)

Tight INS / GPS coupling with INS or filter aid of GPS

- Advantages :
 - reduced lock-on time of the GPS receiver stage
 - more robust to jamming
 - higher robustness against signal losses due to dynamics
 - higher GPS frequency
- Drawbacks:
 - IMU is necessary
 - robustness against jammers can be deceiptful

Hybridization example: INS/GPS (6)

Ultra-tight INS / GPS coupling

- Advantages :
 - very compact system
 - auto-adaptive GPS signal processing
 - navigation under limit of 4 satellites
 - integrity checks of satellite lines of sight
 - high anti-jamming capacity
- Drawbacks:
 - high technological skills required in the field of GNSS and INS design

Appendices

French/English terminology

Centrale inertielle de navigation Inertial navigation system

Cardan Gimbal

Plate-forme à cardans Gimbaled platform

Contacts tournants Slip rings

Thermostat Thermostat

Thermostatisation Thermostating

Suspension Suspension

Suspension antivibratoire Vibration damping element

Mécanisation Mechanization

Spire Coil

Fibre optique Optical fiber

Odomètre Odometer

Centrifugeuse Centrifuge

Calage angulaire Setting angle

Panne Fault

Intégrité Fault tolerance, integrity

Guidage Guidance

Pilotage Control

Navigation Navigation

Localization Localization

Missile balistique Ballistic missile

Spécification Requirement

Prédiction Predication phase

Recalage Update phase

Moindres carrés Least squares

Hybridation, couplage Coupling

Couplage lâche, serré, très serré (GPS) Loose, tight, ultra-tight coupling

(speaking of GPS)

Accelerometers - Gravity

$$\vec{\varphi}_A(R+h) = \vec{\varphi}_A(R) \cdot \frac{R^2}{(R+h)^2}$$

$$\vec{\varphi}_A(R+h) \approx \vec{\varphi}_A(R) \cdot (1-\frac{2h}{R})$$

 $\begin{aligned} M_{earth} &= 5,98 \ .10^{24} \ kg & R_{earth} &= 6 \ 370 \ km \\ \phi_{earth}(M \ at \ R) \approx -9.83 \ N/kg \ (or \ -9.83 \ m/s^2) \end{aligned}$

LRBA (h = 130 m) : 1 g \approx 9.809370 m/s² Vernon (h = 30 m) : 1g \approx 9.809670 m/s²

Variation LRBA - Vernon (down town) ≈ 30 μg

Gyros: what is deg.h⁻¹?

Gyro's main performance expressed in deg.h-1

Earth rotation = 1 revolution / day

= 360 deg / 24 hours

~ 15 deg.h⁻¹

Think of 1 deg.h⁻¹ as roughly 1/15 of the earth rotation during 1 hour

Earth rotation rate 15.041 deg.h⁻¹

Sensor performance modeling

Main concepts

Output repeatability

Property lying underneath the performance: ability of the sensor to provide identical output when submitted to identical input and environment

+ Should be a **very simple function of the input** and the
environment

- « Ideal sensor » =
- output is purely proportional to input, with permanent scale factor
- output is insensitive to environment

Unitary sensor model

$$S = K_1 \cdot \left\{ K_0 + \left(1 + \frac{\Delta K_1}{K_1} \right) \cdot E + K_2 \cdot E^2 + K_3 \cdot E^3 + \varepsilon \right\} \qquad \begin{array}{ll} K_0 & \text{offset} \\ K_1 & \text{first order sensitivity (scale factor)} \end{array}$$

input

second order sensitivity

third order sensitivity

residuals

Thermal sensitivity

Repeatability of the parameters K0, K1, K2, K3, ... as functions of temperature is modeled with polynomials

$$K_{0} = K_{00} + K_{01} \cdot (T - T_{\text{ref}})$$
$$+ K_{02} \cdot (T - T_{\text{ref}})^{2}$$
$$+ K_{03} \cdot (T - T_{\text{ref}})^{3}$$

Scale factor

$$K_{1} = K_{10} + K_{11} \cdot (T - T_{ref})$$

$$+ K_{12} \cdot (T - T_{ref})^{2}$$

$$+ K_{13} \cdot (T - T_{ref})^{3}$$

2nd order NL

$$K_2 = K_{20} + K_{21} \cdot (T - T_{\text{ref}})$$

$$K_3 = K_{30} + K_{31} \cdot (T - T_{\text{ref}})$$

Sensor mounting errors (outside of the packaging)

Input X-axis defined on the packaging of the X-gyro/accelero-meter

X_A

Reference X-axis of the sensor cluster

3D sensor errors

Measurement equation as seen from the computer, inducing false 3D measurement:

$$\vec{f} = f_x \vec{e}_x + f_y \vec{e}_y + f_z \vec{e}_z$$

$$\vec{f}^{\text{m}} = \mathbf{K} \cdot \vec{f}$$

$$\overline{\overline{K}} = \begin{pmatrix}
1 & \varepsilon_{xy} & \varepsilon_{xz} \\
\varepsilon_{yx} & 1 & \varepsilon_{yz} \\
\varepsilon_{zx} & \varepsilon_{zy} & 1
\end{pmatrix}$$

Stability, accuracy, precision

Accuracy, stability, temporal drift

Environment: temperature, in run, vibrations, radiations, pressure, acceleration,...

Vocabulary of sensor stability

DG

Useful formulae

Transform of apparent velocity

Reference frame T_1

Reference frame T_2

First derivative

- hence $\vec{\vec{\omega}}_{2/1} = \vec{\vec{\omega}}_{2/1} = \vec{\vec{\omega}}_{2/1}$

Second derivative

$$\vec{x} = \frac{\vec{x}}{\vec{x}} = \frac{\vec{x}}{\vec{x}} - \vec{\omega}_{2/1} \times \vec{x}$$

$$= \frac{\vec{x}}{\vec{x}} - \vec{\omega}_{2/1} \times \vec{x} - \vec{\omega}_{2/1} \times \vec{x} - \vec{\omega}_{2/1} \times \vec{x} - \vec{\omega}_{2/1} \times \vec{x}$$

$$= \frac{\vec{x}}{\vec{x}} - \dot{\vec{\omega}}_{2/1} \times \vec{x} - 2\vec{\omega}_{2/1} \times \vec{x} - \vec{\omega}_{2/1} \times (\vec{\omega}_{2/1} \times \vec{x})$$

Spectral Representation of a Rotation

For any angle α ,

$$Rot(e, \alpha) = I + \sin \alpha [e \times \cdot] + (1 - \cos \alpha) [e \times \cdot]^{2}$$

When α tends to 0, the exact development simplifies to the first order as:

$$\mu \text{Rot}(e, \alpha) = I + [\alpha e \times \cdot] + O(\alpha^2)$$

Rotations vs. pass matrices

Let (a) and (b) be two orthonormal, clockwise bases.

The pass-matrix from (a) to (b) is denoted $T_{a/b}$. Then the pass-matrix from (a) to (b) is $T_{a/b}^{-1} = T_{b/a}$.

In this context, the rotation operator $R=Rot(e,\alpha)$ transforming (a) into (b), that is to say such that

$$R(a)=(b)$$

Is represented in the base (a) by the matrix:

$$R \stackrel{a}{\equiv} T_{a/b}$$

Strap-down inertial navigation unit Full attitude integration (1)

How is the angular orientation computed from the rate gyros signals?

- Using a mathematical tool known as « attitude quaternion » instead of the more classical rotation matrix.
- The quaternion associated with the rotation with angle θ and unit vector \mathbf{u} , that is such that T_{fixed} is transformed into T_{mobile} reads:

Strap-down inertial navigation unit Full attitude integration (2)

Then

The attitude integration in terms of quaternion space reads :

$$\dot{\mathbf{q}} = \frac{1}{2} \mathbf{q} \cdot \mathbf{\omega}$$

with ω : the (« quaternionized ») rotation vector from the rate gyros measurement.

This is the theoretical ordinary differential equation, that needs to be numerically integrated, using specific techniques.

Quaternion representation Using the following notations,

$$\begin{cases} \rho_1 = e_1 \sin\left(\frac{\alpha}{2}\right) \\ \rho_2 = e_2 \sin\left(\frac{\alpha}{2}\right) \\ \rho_3 = e_3 \sin\left(\frac{\alpha}{2}\right) \\ \rho_4 = \cos\left(\frac{\alpha}{2}\right) \end{cases}$$

We have:

$$T_{a/b} = \begin{pmatrix} \rho_1^2 - \rho_2^2 - \rho_3^2 + \rho_4^2 & 2(\rho_1 \rho_2 - \rho_3 \rho_4) & 2(\rho_3 \rho_1 + \rho_2 \rho_4) \\ 2(\rho_1 \rho_2 + \rho_3 \rho_4) & \rho_1^2 + \rho_2^2 - \rho_3^2 + \rho_4^2 & 2(\rho_2 \rho_3 - \rho_1 \rho_4) \\ 2(\rho_3 \rho_1 - \rho_2 \rho_4) & 2(\rho_2 \rho_3 + \rho_1 \rho_4) & \rho_1^2 - \rho_2^2 + \rho_3^2 + \rho_4^2 \end{pmatrix}$$

Quaternions' algebra H

Set of real linear combinations of 1, i, j and k, where

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

 $ij = -ji = k$ $jk = -kj = i$ $ki = -ik = j$
 $i^{*} = -i$ $j^{*} = -j$ $k^{*} = -k$

Isomorphism between H and the direct rotation group With $T_{a/b}$ written as the previous slide, we uniquely associate

$$Q_{a/b} = \rho_1 i + \rho_2 j + \rho_3 k + \rho_4$$
$$= \cos \frac{\alpha}{2} + u \sin \frac{\alpha}{2}$$

denoting $u = i e_1 + j e_2 + k e_3$

Base (a) to base (b) change of coordinates, matrix and quaternion form

$$r = T_{a/b} r \Leftrightarrow x = Q_{a/b} x Q_{a/b}^*$$

Attitude integration

$$\dot{\mathbf{T}}_{\mathbf{a}/\mathbf{b}} = \left[-\left(\omega_{\mathbf{a}/\mathbf{b}} \right)_{\mathbf{a}} \times \cdot \right] \mathbf{T}_{\mathbf{a}/\mathbf{b}} \quad \Leftrightarrow \quad \dot{\mathbf{Q}}_{\mathbf{a}/\mathbf{b}} = \frac{1}{2} \mathbf{Q}_{\mathbf{a}/\mathbf{b}} \left(\mathbf{\Omega}_{\mathbf{a}/\mathbf{b}} \right)_{\mathbf{a}}$$

With the « quaternionized » rotation vector:

$$\left(\omega_{a/b}\right)_{a} = \begin{pmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{pmatrix} \iff \left(\Omega_{a/b}\right)_{a} = \underbrace{\omega_{x} i + \omega_{y} j + \omega_{z} k}_{\text{pure imaginary quaternion!}}$$

Since $Q_{\mathrm{a/b}}$ is a unit quaternion, and $\Omega_{\mathrm{a/b}}$ a pure imaginary quaternion, the integration formula is equivalent to its quaternion conjugate : $\dot{Q}_{\mathrm{b/a}} = -\frac{1}{2} \big(\Omega_{\mathrm{a/b}} \big)_{\mathrm{a}} Q_{\mathrm{b/a}}$

Quaternion numerical integration (1)

We need to numerically integrate the following attitude quaternion differential equation:

$$\dot{Q}_{a/b} = \frac{1}{2} Q_{a/b} \cdot (\Omega_{a/b})_a \tag{1}$$

with, as previously stated:

A convenient way to see this equation is to consider that a quaternion is a 4-

dimensional vector in IR4:

$$\left(\omega_{a/b}\right)_{a} = \begin{pmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{pmatrix} \iff \left(\Omega_{a/b}\right)_{a} = \underbrace{\omega_{x} i + \omega_{y} j + \omega_{z} k}_{\text{pure imaginary quaternion!}}$$

Then (1) is equivalent to the vector integration:

with

$$Q_{a/b} = egin{pmatrix} q_0 \ q_1 \ q_2 \ q_3 \end{pmatrix}$$
 real part q_1, q_2, q_3

imaginary parts

$$\dot{Q}_{a/b} = \frac{1}{2} \cdot M \cdot Q_{a/b}$$

Quaternion numerical integration (2)

We can solve this last equation between t_{k-1} and t_k as:

$$Q_{a/b}(t_k) = \exp\left(\frac{1}{2} \int_{t_{k-1}}^{t_k} M\right) \cdot Q_{a/b}(t_{k-1})$$

provided that the vector $\vec{\omega}_{a/b}$ is constant between t_{k-1} and t_k

provided that the vector
$$\boldsymbol{\omega}_{a/b}$$
 is constant between t_{k-1} and t_k
$$A = \int_{t_{k-1}}^{t_k} M = \begin{pmatrix} 0 & -\alpha_x & -\alpha_y & -\alpha_z \\ \alpha_x & 0 & \alpha_z & -\alpha_y \\ \alpha_y & -\alpha_z & 0 & \alpha_x \\ \alpha_z & \alpha_y & -\alpha_x & 0 \end{pmatrix} \text{ where } \boldsymbol{\alpha}_{x,y,z} = \int_{t_{k-1}}^{t_k} \boldsymbol{\omega}_{x,y,z} \text{ are the (debiased) angular increments}$$

When the time step is small enough, angular increments are very small, and so is the argument of the exp. Then:

BTW, note that
$$\exp\left(\frac{1}{2}\int_{t_{k-1}}^{t_k} M\right) \approx \operatorname{Id}_4 + \frac{1}{2}\int_{t_{k-1}}^{t_k} M$$

$$A = \begin{pmatrix} 0 & -\alpha_{x} & -\alpha_{y} & -\alpha_{z} \\ \alpha_{x} & 0 & \alpha_{z} & -\alpha_{y} \\ \alpha_{y} & -\alpha_{z} & 0 & \alpha_{x} \\ \alpha_{z} & \alpha_{y} & -\alpha_{x} & 0 \end{pmatrix} = \begin{pmatrix} 0 & -\alpha^{T} \\ \alpha & [\alpha \times .] \end{pmatrix} \quad \text{where} \quad \alpha = \begin{pmatrix} \alpha_{x} \\ \alpha_{y} \\ \alpha_{z} \end{pmatrix}$$

Quaternion numerical integration (3)

Typical numerical schemes

- in practice, more accurate approximations of the previous discrete equation may be derived
- a popular one :

$$Q_{k} = \underbrace{Q_{k-1} + \frac{1}{2} A \cdot Q_{k-1}}_{\text{propagation}} - \underbrace{\frac{1}{8} \cdot \left\|\alpha\right\|_{2}^{2} \cdot \left(Q_{k-1} + \frac{1}{6} A \cdot Q_{k-1}\right)}_{\text{corrections}}$$

where

$$Q_k = Q_{a/b}(t_k)$$
 $Q_{k-1} = Q_{a/b}(t_{k-1})$

$$\alpha_{x,y,z} = \int_{t_{k-1}}^{t_k} \omega_{x,y,z}$$
 are the (debiased) angular increments

$$A = \begin{pmatrix} 0 & -\alpha_x & -\alpha_y & -\alpha_z \\ \alpha_x & 0 & \alpha_z & -\alpha_y \\ \alpha_y & -\alpha_z & 0 & \alpha_x \\ \alpha_z & \alpha_y & -\alpha_x & 0 \end{pmatrix} = \begin{pmatrix} 0 & -\alpha^T \\ \alpha & [\alpha \times .] \end{pmatrix}$$

$$\|v\|_2^2 = v_1^2 + v_2^2 + v_3^2$$

Check [Titterton] pages 319-324 for more details

Wilcox integration of quaternion

Second order

$$Q_{k} = Q_{k-1} + \frac{1}{2} A \cdot Q_{k-1} - \frac{1}{8} \cdot \|\alpha\|^{2} \cdot Q_{k-1}$$

Third order

$$Q_{k} = Q_{k-1} + \frac{1}{2} A \cdot Q_{k-1} - \frac{1}{8} \cdot \|\alpha\|^{2} \cdot \left(Q_{k-1} + \frac{1}{6} A \cdot Q_{k-1}\right)$$

Forth order

$$Q_{k} = Q_{k-1} + \frac{1}{2} A \cdot Q_{k-1} - \frac{1}{8} \cdot \|\alpha\|^{2} \cdot \left(Q_{k-1} + \frac{1}{6} A \cdot Q_{k-1}\right) + \frac{1}{384} \cdot \|\alpha\|^{4} \cdot \left(Q_{k-1} + \frac{1}{10} A \cdot Q_{k-1}\right)$$

Strategies to reduce computation load when under coning motion

Any of the previous numerical schemes can lead to apparent drift errors (when coning motion exists):

- finite angular resolution of the RLG
- superactivation
- high frequency vibrations vs frequency of digitial computation
- digital signal processing stages inside the angular integration loop

When integrated at very high frequency.

Classes of numerical schemes (Miller, Bortz) are intended to allow (rather) low frequency computation while combining high frequency « correction » terms, to circumvent virtual drifts.

Elements of proof

Recall that for a square matrix X, $\exp(X) = \sum_{n=1}^{+\infty} \frac{1}{n!} X^{p}$

Observe that for
$$A = \begin{pmatrix} 0 & -\alpha^T \\ \alpha & [\alpha \times .] \end{pmatrix}$$
 we have $A^2 = \begin{pmatrix} -\|\alpha\|^2 & 0_{1 \times 3} \\ 0_{3 \times 1} & -\alpha \cdot \alpha^T + [\alpha \times .] \|\alpha \times .] \end{pmatrix}$ and $[\alpha \times .] \|\alpha \times .] = \alpha \cdot \alpha^T - \|\alpha\|^2 \cdot I_3$ so A^2 simplifies to
$$A^2 = -\|\alpha\|^2 \cdot I_4$$

further leading to an exact expression of any power of A:

$$\forall p \ge 0 \qquad A^{2p} = (-1)^p \|\alpha\|^{2p} \cdot I_4 \qquad A^{2p+1} = (-1)^p \|\alpha\|^{2p} \cdot A$$

The remarkable consequence for the exp is that it has the following closed form:

$$\exp\left(\frac{A}{2}\right) = \cos\frac{\|\alpha\|}{2} \cdot I_4 + \frac{\sin\frac{\|\alpha\|}{2}}{\|\alpha\|} \cdot A$$

Taylor expansions of cos and sine to the 3rd order give the numerical scheme of previous slide.

$$Q_k = \cos \frac{\|\alpha\|}{2} \cdot Q_{k-1} + \sin \frac{\|\alpha\|}{2} \cdot \frac{A}{\|\alpha\|} \cdot Q_{k-1}$$

