

1.1 (a)

(1)

$$\rho_m = m/LBH; \tag{2}$$

 $Iz_{fun} = @(x, y, z)(x.^2 + y.^2) * rho_m; Iz = integral3(Iz_{fun}, -L/2, L/2, -B/2, B/2, -H/2, H/2); I_z$ about center of gravity is 3.7544e+10

Products of inertia is a kind of a moment of inertia but considers both axis. Because the x axis and y axis of prism is in symmetry, $I_{xy} = I_{yx} = 0$

1.2 (b)

According to the Huygens-Steiner's Parallel-Axis Theorem,

$$I_b^b = m(((r_g^b)^T r_{bg}^b I_3 - r_{bg}^b (r_{bg}^b)^T)$$
(3)

So I_z respect to CO is $I_z^{CG} + m(x^2 + y^2)$, which is about 3.7777e+10

ratio between the moments of inertia for the prism and the real ship is about 0.5753

1.3 (c)

1.4 (d)

Skew-symmetric property is useful when designing a nonlinear motion control system since the quadratic form $\nu^{top}C_{RB}(\nu)\nu\equiv 0$ This is exploited in energy-based designs where Lyapunov functions play a key role.[1]

1.5 (e)

Since ocean current is assumed to be irrotational and C_{RB} does not depend on linear velocity Coroiolis matrix is useful.

2.1 a)

Using Archimedes law:

$$mg = \rho g \Delta$$

Solving for Δ

$$\Delta = \frac{m}{\rho}$$

This gives us a numeric value of

$$\Delta = \frac{17.0677 * 10^6 kg}{1025 kg/m^3} = 16651.41 m^3$$

2.2 b)

Assuming roll and pitch angle low we can use

$$A_{wp} = LB$$

This gives us the numeric value

$$A_{wp} = 161m * 21.8m = 3509.8m^2$$

Since the A_{wp} is constant along heave we have that

$$Z_{ns} = -\rho g A_{wp} z^n$$

This gives the numeric value

$$Z_{ns} = -1025 \frac{kg}{m^3} * 9.81 \frac{m}{s^2} * 3509.8 m^2 * z^n = 35.283 z^n MN$$

2.3 c)

$$T_3 = 2\pi \sqrt{\frac{2T}{g}}$$

Inserting numeric values gives us

$$T_3 = 2\pi\sqrt{\frac{2*8.9}{9.81}}s = 8.46s$$

2.4 d)

$$GM_T = \frac{I_T}{\Lambda}$$

$$GM_L = \frac{I_L}{\Lambda}$$

Since we are calculating on a prism we have that

$$I_L = \frac{BL^3}{12}$$

$$I_T = \frac{LB^3}{12}$$

This gives us

$$GM_T = 455.30m$$

$$GM_L = 8.34m$$

2.5 e)

The ship is metacentrically stable because

 $GM_T >> 0$

and

 $GM_L >> 0$

3.1 Task a

By assuming assuming small values for heave-roll-pitch as well as no coupling between them and the rest of the system, we can rewrite M as

$$M_{A} = \begin{bmatrix} X_{\dot{u}} & X_{\dot{v}} & X_{\dot{r}} \\ Y_{\dot{u}} & Y_{\dot{v}} & Y_{\dot{r}} \\ N_{\dot{u}} & N_{\dot{v}} & N_{\dot{r}} \end{bmatrix}$$
(4)

By further assuming no coupling between surge and sway-yaw, as well as a symmetric added mass matrix we can simplify M_A to

$$M_A = \begin{bmatrix} X_{\dot{u}} & 0 & 0\\ 0 & Y_{\dot{v}} & Y_{\dot{r}}\\ 0 & Y_{\dot{r}} & N_{\dot{r}} \end{bmatrix}$$
 (5)

where $X_{\dot{u}}, Y_{\dot{v}}, Y_{\dot{r}} and N_{\dot{r}}$ are coefficients describing the coupling between acceleration of the vessel and the force applied to the water surrounding it.

3.2 Task b

By using property 6.2 to define C_A in terms of M_A we can write it as

$$\mathbf{C}_{A}(\nu_{r}) = \begin{bmatrix} 0 & 0 & a2\\ 0 & 0 & -a1\\ -a2 & a1 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 & Y_{\dot{v}}v_{r} + Y_{\dot{r}}r\\ 0 & 0 & -X_{\dot{u}}u_{r}\\ -Y_{\dot{v}}v_{r} - Y_{\dot{r}}r & X_{\dot{u}}u_{r} & 0 \end{bmatrix}$$
(6)

Figure 1: Final plots part 1

Figure 2: Final plots part 1

```
psi\_ref = 10 * pi/180; % desired yaw angle (rad)
u_ref = 7;
 % desired surge speed (m/s)
\% ship parameters
m = 17.0677e6;
 % mass (kg)
 % yaw moment of inertia (kg m^3)
Iz = 2.1732e10;
xg = -3.7;
 \% CG x-ccordinate (m)
L = 161;
 % length (m)
Beam = 21.8;
 \% beam (m)
T = 8.9;
 % draft (m)
KT = 0.7;
 % propeller coefficient (-)
Dia = 3.3;
 % propeller diameter (m)
 \% density of water (m/s^3)
rho = 1025;
kin_visc = 1e-6;
 \% kinematic viscosity (m/s^2)
% damping
T1 = 20;
 % (s)
T2 = 20;
 % (s)
T6 = 10;
 % (s)
S = L * Beam; % (m^2)
k = 0.1;
Cr = 0;
epsilon = 0.001;
% rudder limitations
delta_max = 40 * pi/180;
 % max rudder angle
 (rad)
Ddelta_max = 5 * pi/180;
 % max rudder derivative (rad/s)
% added mass matrix
Xudot = -8.9830e5;
Yvdot = -5.1996e6;
Yrdot = 9.3677e5;
Nvdot = Yrdot;
Nrdot = -2.4283e10;
 0
MA = - [ Xudot
 0;
 0
 Yvdot
 Yrdot;
 0
 Yrdot
 Nrdot];
CA = @(u, v, r)
 Yvdot*v + Yrdot*r;
 0
 0
 -Xudot*u;
 Xudot\!*\!u
 -Yvdot*v-Yrdot*r
 0];
\% \ rigid-body \ mass \ matrix
MRB = [ m 0 0 ]
 0 \text{ m} \quad \text{m*xg}
 0 \text{ m*xg Iz};
if addMass == 1
 Minv = inv(MRB + MA);
else
 Minv = inv(MRB);
end
% linear damping matrix \\
```

```
Xu = - (m - Xudot) / T1;
Yv = - \ (m - \ Yvdot) \ / \ T2;
Nr = - (Iz - Nrdot) / T6;
D = - \operatorname{diag}([Xu \ Yv \ Nr]);
% nonlinear damping param
Cf = @(ur) 0.075 / (((log(L*abs(ur)/kin_visc)) - 2)^2 + epsilon);
Cd = Hoerner(Beam, T);
% input matrix
t_{-}thr = 0.05;
 % thrust deduction number
X_{delta2} = 0;
 % rudder coefficients (Section 9.5)
Y_delta = 0;
N_{delta} = 1;
B = [ (1-t_-thr)]
 X_delta2
 Y_delta
 0
 0
 N_delta ];
\% initial states
eta = [0 \ 0 \ 0];
nu = [0.1 \ 0 \ 0.1];
delta = 0;
n = 0;
%% MAIN LOOP
% table of simulation data
simdata = zeros(Ns+1,14);
for i=1:Ns+1
 t = (i-1) * h;
 \% time (s)
 \% \ state-dependent \ time-varying \ matrices
 CRB = m * nu(3) * [0 -1 -xg]
 1 0 0
 xg 0 0 ;
 if addMass == 1
 C = CRB + CA(nu(1), nu(2), nu(3));
 else
 C = CRB;
 end
 R = Rzyx(0,0,eta(3));
 % reference models
 psi_d = psi_ref;
 r_{-}d = 0;
 u_d = u_ref;
 % thrust
 thr = rho * Dia^4 * KT * abs(n) * n; % thrust command (N)
 % control law
 % rudder angle command (rad)
 delta_c = 0.1;
 % propeller speed (rps)
 n_c = 10;
```

```
% damping
 u_r = nu(1);
 v_r = nu(2);
 r = nu(3);
 X = -0.5 * rho * S * (1+k) * Cf(u_r) * u_r * abs(u_r);
 Yh = 0;
 % init
 Nh = 0;
 % init
 dx = L/10;
 \% 10 strips
 for xL = -L/2:dx:L/2
 Ucf = abs(v_r + xL*r)*(v_r + xL*r);
 Yh = Yh - 0.5*rho*T*Cd*Ucf*dx;
 % sway force
 Nh = Nh - 0.5*rho*T*Cd*xL*Ucf*dx;
 % yaw moment
 end
 t_damp = - [X Yh Nh];
 % ship dynamics
 u = [thr delta]';
 tau = B * u;
 nu_dot = Minv * (tau - C * nu - D * nu - t_damp); % added linear damping
 eta_dot = R * nu;
 % Rudder saturation and dynamics (Sections 9.5.2)
 if abs(delta_c) >= delta_max
 delta_c = sign(delta_c)*delta_max;
 end
 delta_dot = delta_c - delta;
 if abs(delta_dot) >= Ddelta_max
 delta_dot = sign(delta_dot)*Ddelta_max;
 end
 \% propeller dynamics
 n_{-}dot = (1/10) * (n_{-}c - n);
 % store simulation data in a table (for testing)
 simdata(i,:) = [t n_c delta_c n delta eta' nu' u_d psi_d r_d];
 % Euler integration
 eta = euler2 (eta_dot, eta, h);
 nu = euler2(nu_dot, nu, h);
 delta = euler2 (delta_dot, delta, h);
 n = euler2(n_dot, n, h);
% PLOTS
% s
 = \operatorname{simdata}(:,1);
 = 60 * simdata(:,2);
 \% rpm
delta_c = (180/\mathbf{pi}) * simdata(:,3);
 \% deg
 = 60 * simdata(:,4);
 \% rpm
delta = (180/\mathbf{pi}) * simdata(:,5);
 \% deg
 = \operatorname{simdata}(:,6);
 \% m
```

end

 n_c

```
= \operatorname{simdata}(:,7);
 \% m
у
 % deg
 = (180/\mathbf{pi}) * simdata(:,8);
psi
 = \operatorname{simdata}(:,9);
 \% m/s
u
 = \operatorname{simdata}(:,10);
 \% m/s
\mathbf{v}
 = (180/\mathbf{pi}) * simdata(:,11);
 \% deg/s
r
 = \operatorname{simdata}(:,12);
 \% m/s
u_d
 \% deg
psi_d
 = (180/\mathbf{pi}) * simdata(:,13);
r_d
 = (180/\mathbf{pi}) * simdata(:,14);
 \% deg/s
figure (1)
figure (gcf)
subplot (311)
plot(y,x,'linewidth',2); axis('equal')
title('North-East_positions_(m)'); xlabel('(m)'); ylabel('(m)');
subplot (312)
plot(t, psi,t, psi_d, 'linewidth', 2);
title('Actual_and_desired_yaw_angles_(deg)'); xlabel('time_(s)');
subplot (313)
\mathbf{plot}(t, r, t, r_{-d}, 'linewidth', 2);
title('Actual_and_desired_yaw_rates_(deg/s)'); xlabel('time_(s)');
figure(2)
figure (gcf)
subplot (311)
plot(t,u,t,u_d,'linewidth',2);
title('Actual_and_desired_surge_velocities_(m/s)'); xlabel('time_(s)');
subplot (312)
\mathbf{plot}(t, n, t, n_c, 'linewidth', 2);
title('Actual_and_commanded_propeller_speed_(rpm)'); xlabel('time_(s)');
subplot(313)
plot(t, delta, t, delta_c, 'linewidth', 2);
title ('Actual_and_commanded_rudder_angles_(deg)'); xlabel('time_(s)');
```

References

[1] Thor.I.Fossen, HANDBOOK OF MARINE CRAFT HYDRODYNAMICS AND MOTION CONTROL. John Wiley Sons, 2011, 2021.