GPS 定位技术与应用实验

——GPS 用户位置求解 Matlab 仿真

一、定位原理

GPS 用户对卫星j进行伪距测量,产生观测方程:

$$\rho_i = \sqrt{(x_i - x_u)^2 + (y_i - y_u)^2 + (z_i - z_u)^2} + c\tau_u \tag{1}$$

其中 (x_j, y_j, z_j) 表示第j颗卫星的位置坐标; (x_u, y_u, z_u) 是用户的位置坐标, τ_u 是用户接收机钟与 GPS 系统时钟的相对误差。设一共观测到N颗卫星,则得到方程组:

$$\begin{cases}
\rho_{1} = \sqrt{(x_{1} - x_{u})^{2} + (y_{1} - y_{u})^{2} + (z_{1} - z_{u})^{2}} + c\tau_{u} \\
\rho_{2} = \sqrt{(x_{2} - x_{u})^{2} + (y_{2} - y_{u})^{2} + (z_{2} - z_{u})^{2}} + c\tau_{u} \\
\vdots \\
\rho_{N} = \sqrt{(x_{N} - x_{u})^{2} + (y_{N} - y_{u})^{2} + (z_{N} - z_{u})^{2}} + c\tau_{u}
\end{cases} (2)$$

定位的目的就是计算 (x_u, y_u, z_u) 和 τ_u 。

直接求解上述非线性方程组十分困难。可以采用**牛顿迭代法**这种常用的数值计算方法,其中的关键思想是**线性化**及**最小二乘法**。具体过程如下:

对用户位置进行估计,得到估计位置坐标(x_0 , y_0 , z_0),用(Δx , Δy , Δz)表示估计位置与真实位置的偏移量,即

$$\begin{cases} x_u = x_0 + \Delta x \\ y_u = y_0 + \Delta y \\ z_u = z_0 + \Delta z \end{cases}$$
 (3)

设 $f(x_u, y_u, z_u) = \sqrt{(x_j - x_u)^2 + (y_j - y_u)^2 + (z_j - z_u)^2}$,并把它在 (x_0, y_0, z_0) 做一阶泰勒级数展开得:

$$f(x_{u}, y_{u}, z_{u})$$

$$= f(x_{0}, y_{0}, z_{0}) + \frac{\partial f(x_{0}, y_{0}, z_{0})}{\partial x_{0}} \Delta x + \frac{\partial f(x_{0}, y_{0}, z_{0})}{\partial y_{0}} \Delta y + \frac{\partial f(x_{0}, y_{0}, z_{0})}{\partial z_{0}} \Delta z$$

$$= f(x_{0}, y_{0}, z_{0}) - \frac{x_{j} - x_{0}}{f(x_{0}, y_{0}, z_{0})} \Delta x - \frac{y_{j} - y_{0}}{f(x_{0}, y_{0}, z_{0})} \Delta y - \frac{z_{j} - z_{0}}{f(x_{0}, y_{0}, z_{0})} \Delta z$$

$$(4)$$

因此,把对卫星i的观测方程线性化后得到:

$$\rho_{j} = f(x_{0}, y_{0}, z_{0}) - \frac{x_{j} - x_{0}}{f(x_{0}, y_{0}, z_{0})} \Delta x - \frac{y_{j} - y_{0}}{f(x_{0}, y_{0}, z_{0})} \Delta y - \frac{z_{j} - z_{0}}{f(x_{0}, y_{0}, z_{0})} \Delta z + c\tau_{u}$$
 (5)

$$\begin{cases}
\Delta \rho_{j} = f(x_{0}, y_{0}, z_{0}) - \rho_{j} \\
a_{xj} = \frac{x_{j} - x_{0}}{f(x_{0}, y_{0}, z_{0})} \\
a_{yj} = \frac{y_{j} - y_{0}}{f(x_{0}, y_{0}, z_{0})} \\
a_{zj} = \frac{z_{j} - z_{0}}{f(x_{0}, y_{0}, z_{0})}
\end{cases}$$
(6)

伪距观测方程变化为:

$$\Delta \rho_{j} = a_{xj} \Delta x + a_{yj} \Delta y + a_{zj} \Delta z - c \tau_{u} \tag{7}$$

把方程组(2)中的每个方程线性化,得到下面的线性方程组:

$$\begin{cases} \Delta \rho_{1} = a_{x1} \Delta x + a_{y1} \Delta y + a_{z1} \Delta z - c\tau_{u} \\ \Delta \rho_{2} = a_{x2} \Delta x + a_{y2} \Delta y + a_{z2} \Delta z - c\tau_{u} \\ \vdots \\ \Delta \rho_{N} = a_{xN} \Delta x + a_{yN} \Delta y + a_{zN} \Delta z - c\tau_{u} \end{cases}$$

$$(8)$$

把(8)写成矩阵形式,可得:

$$\Delta \mathbf{\rho} = \mathbf{H} \Delta \mathbf{x} \tag{9}$$

其中

$$\Delta \mathbf{\rho} = \begin{bmatrix} \Delta \rho_1 \\ \Delta \rho_2 \\ \vdots \\ \Delta \rho_N \end{bmatrix}, \quad \mathbf{H} = \begin{bmatrix} a_{x1} & a_{y1} & a_{z1} & 1 \\ a_{x2} & a_{y2} & a_{z2} & 1 \\ \vdots & \vdots & \vdots & \vdots \\ a_{xN} & a_{yN} & a_{zN} & 1 \end{bmatrix}, \quad \Delta \mathbf{x} = \begin{bmatrix} \Delta x \\ \Delta y \\ \Delta z \\ -c\tau_u \end{bmatrix}.$$

按照上述方法,求解非线性方程组(2)的问题被转化为求解线性方程组(见(8)和(9))。

如果只能观察到 4 颗卫星,即 N=4,(8)和(9)是个根据 4 条线性方程求解 4 个未知数的问题,具有唯一解:

$$\Delta \mathbf{x} = \mathbf{H}^{-1} \Delta \mathbf{\rho} \tag{10}$$

如果能观察到的卫星数量大于 4,即 N>4,求解(8)和(9)是个超定方程组(即方程数量大于未知数的数量),此时需要使用**最小二乘法**求,解的形式为:

$$\Delta \mathbf{x} = (\mathbf{H}^T \mathbf{H})^{-1} \mathbf{H}^T \Delta \mathbf{\rho} \tag{11}$$

求出(Δx , Δy , Δz)后,使用(3)便求出用户坐标。

迭代: 因为线性化使用了一阶泰勒级数展开近似,这种近似只有当估计坐标(x_0 , y_0 , z_0) 非常接近真实坐标(x_u , y_u , z_u)时才有效。如果(Δx , Δy , Δz)太大,需要用本次计算得出的坐标(x_u , y_u , z_u)作为下一次计算的估计坐标(x_0 , y_0 , z_0),重新迭代上述计算过程,直到计算得到的(Δx , Δy , Δz)的值比较小为止。

二、Matlab 程序代码

下面 Matlab 程序完成利用伪距测量用户位置的 Matlab 仿真计算。

1、主程序

```
SatellitePosition=[17746 17572 7365 1;

12127 -9774 21091 1;

13324 -18178 14392 1;

14000 -13073 19058 1;

19376 -15756 -7365 1;

zeros(19, 4)]; %卫星位置
```

%卫星位置坐标,每一行数据的前三列分别表示卫星的X、Y、Z坐标值,第4列数据表示本颗卫星是否可见,1为可见,0为不可见。

```
UserPosition=[6400 0 0];
%用户真实位置(注意: 定位程序并未用到此参数)
```

Prange=CalculatePseudoRange(SatellitePosition, UserPosition);

%函数CalculatePseudoRange用于计算机模拟伪距测量结果,计算结果Prange是一个矢量,其中的不同元素表示对不同卫星的伪距测量结果

[CalUserPosition, OK]=CalculateUserPosition2(SatellitePosition, Prange); %调用函数CalculateUserPosition2,进行定位计算,计算CalUserPosition中包含位置计算结果。

2、伪距测量模拟函数 CalculatePseudoRange

function Prange=CalculatePseudoRange(SatellitePosition,UserPosition) %计算机模拟伪距测量

```
c=3e5; %光速,单位: km/s;
DeltaT=1e-4; %钟差为 1e-4 数量级秒,假设卫星钟间时钟一致,DeltaT=Tu-Ts;钟差不宜超过 3e-4,否则不收敛;
VisSatNum=0;
%首先找出可以观测到的卫星数量
SatellitePosNew=[];
for k=1:24
 if SatellitePosition(k,4)==1
 VisSatNum=VisSatNum+1;
```

SatellitePosNew=[SatellitePosNew; SatellitePosition(k,1:3)];

```
end %for
Prange=ones(1,VisSatNum);
%求解用户接收机收到的伪距信息
for n=1:VisSatNum
  (SatellitePosNew(n,:)-UserPosition)' + c*DeltaT );
end
3、定位计算函数 CalculateUserPosition2
function
 [CalUserPosition,
CalculateOK]=CalculateUserPosition2(SatellitePosition, Prange)
&卫星位置坐标SatellitePosition,对每一颗可见卫星的伪距测量结果Prange
%输出参数:
%用户位置坐标: CalUserPosition,是一个矩阵,第一行表示最终定位结果,后面几行显示定位
计算的中间过程结果;
%参数CalculateOK表示用户位置计算是否成功,1为成功,0为失败;
%该程序用线性化方法求解四个或多个卫星的伪距、钟差方程,具体算法见课本
%假设我们接收到4个或者更多伪距后,有如下方程
PR = sqrt((xi-x)^2 + (yi-y)^2 + (zi-z)^2) + ct, i=1,2,3,4
%使用最小二乘法求解
c=3e5; %光速,单位: km/s;
DeltaT=1e-3; %钟差为 1e-4 数量级秒,假设卫星钟间时钟一致,DeltaT=Tu-Ts; 钟差不
宜超过 3e-4, 否则不收敛;
VisSatNum=0;
CalculateOK=1;
%首先找出可以接收到的卫星,多于4颗继续运算,否则返回
SatellitePosNew=[];
for k=1:24
  if SatellitePosition(k,4)==1
 VisSatNum=VisSatNum+1;
 SatellitePosNew=[SatellitePosNew; SatellitePosition(k,1:3)];
  end
end
if VisSatNum<4 %不足4颗可见卫星
  CalculateOK=0;
  CalUserPosition=[0 0 0];
  return
end
```

end %if

```
XYZ0=[0 0 0]; %给用户位置赋初值
CalculateRecord=XYZO; %此变量用于保存每一步迭代计算的中间结果
 %时钟差初始值
DeltaT0=0;
Wxyz=SatellitePosNew; %卫星位置坐标
Error=1000;
ComputeTime=0;
while (Error>0.01) && (ComputeTime<1000) %开始迭代运算
 ComputeTime=ComputeTime+1;
 R=ones(1,VisSatNum);
 for n=1:VisSatNum
 R(1,n) = \operatorname{sqrt}((Wxyz(n,:) - XYZ0) * (Wxyz(n,:) - XYZ0)') + \operatorname{DeltaT0*c};
 end %for
 DeltaP=R-Prange;
 A=ones(VisSatNum,3);
 for n=1:VisSatNum
 A(n,:) = (Wxyz(n,:) - XYZ0)./R(1,n);
 end
 H=[A ones(VisSatNum,1)];
 DeltaX=inv(H'*H) * H' * DeltaP'; %最小二乘法求卫星位置
 TempDeltaX=DeltaX(1:3,:);
 Error=max(abs(TempDeltaX));
 XYZ0=XYZ0+DeltaX(1:3,:)';
 if ComputeTime<10
 CalculateRecord=[CalculateRecord; XYZ0];
 end
 DeltaT0=DeltaX(4,1)/(-c);
end %while
if ComputeTime==1000
 CalUserPosition=[0 0 0];
 CalculateOK=0;
else
 CalUserPosition=[XYZ0; CalculateRecord];
end
```

三、实验内容

- 1、熟悉 Matlab 编程的语法、环境。
- 2、定位程序是一个迭代运算程序,卫星坐标和用户坐标由上述语句给出,运行程序, 那么
 - a) 写出最终算出的用户坐标结果(要求精确到小数点后4位);
 - b) 写出程序的迭代计算次数;
- c) 通过编程, 计算出每次迭代计算的中间结果与用户真实位置的距离。(**要求:给** 出具体程序语句。)

提示: CalculateUserPosition2 程序返回的变量 CalUserPosition 包含了每一次迭代计算的中间结果。设用户真实坐标为(x_u , y_u , z_u),迭代中间结果的坐标为(x_c , y_c , z_c),则两者的距离为: $\sqrt{(x_u - x_c)^2 + (y_u - y_c)^2 + (z_u - z_c)^2}$,这反映了计算结果的误差。

3、把用户真实坐标设为(你的学号后四位+4000, 0, 0), 保持卫星坐标不变, 重复上述的 a)、b)、c)三步, 分别给出程序运行结果。

四、思考题

- 1. 程序中的坐标是在哪个坐标系下的坐标? 坐标的单位是什么?
- 2. 在实验中,卫星的位置坐标是已知量。问:在实际使用中,用户如何获知卫星的坐标信息?
- 3. 定位计算,除了要知道卫星的坐标,还要知道伪距信息。问: a)什么叫伪距? b)伪 距信息如何获得?
- 4. 程序 CalculateUserPosition 2 中,语句 "XYZ0=[0 0 0];" 给用户坐标附的初始值为 (0, 0, 0)。问 (0, 0, 0) 是否最佳的用户坐标初始值? 有更好的用户坐标初始值吗? 为什么?
- 5. 程序 CalculateUserPosition2 中,while 语句的判断条件为"(Error>1) && (ComputeTime<1000)",即要求两个判断条件同时成立才循环,问: a)判断条件 Error>1 是什么意思?解释其物理含义。b)判断条件 ComputeTime<1000 是什么意思?解释其在程序中的作用。
- 6. 程序 CalculateUserPosition2 中,语句 "A(n,:)=(Wxyz(n,:)-XYZ0)./R(1,n);"是什么意思? 请用定位原理中的数学公式来解释。
- 7. 程序 CalculateUserPosition2 中,语句"XYZ0=XYZ0+DeltaX(1:3,:)';"是什么意思?请用定位原理中的内容解释。
- 8. 指出程序需要改善的地方。

实验报告内容要求

- 1、结合 Matlab 程序叙述 GPS 的定位原理。
- 2、给出实验内容第2、3步的结果。
- 3、回答思考题。