Guidance Theory and Applications (Lecture 4)


Debasish Ghose

Professor

Department of Aerospace Engineering Indian Institute of Science

Bangalore

School on Systems and Control IIT Kanpur, 4-9 August 2015

Pursuit Guidance


Types of Pursuit Guidance

☐Pure pursuit

■ Deviated pusuit

Pure Pursuit Guidance Law

The engagement geometry


The engagement equations

- Non-maneuvering target
- Missile and target speeds constant
- Missile uses perfect pursuit guidance, which means it should point towards the target all the time

$$V_R = \dot{R} = V_T \cos(\alpha_T - \theta) - V_M$$

$$V_{\theta} = R\dot{\theta} = V_T \sin(\alpha_T - \theta)$$

Some maths

Divide the first equation by the second

$$\frac{1}{R} dR = \left\{ \cot(\alpha_T - \theta) - \nu \csc(\alpha_T - \theta) \right\} d\theta$$

$$\nu = \frac{V_M}{V_T} \qquad \qquad R = f(\theta)$$

- •But this is no help!
- •It is possible to write this expression and use it to get some trajectory parameters. But we will not follow this route.
- We will use the relative velocity components.

Trajectory in the (V_{θ}, V_R) -space

$$V_R + V_M = V_T \cos(\alpha_T - \theta)$$

 $V_\theta = V_T \sin(\alpha_T - \theta)$

$$(V_R + V_M)^2 + V_\theta^2 = V_T^2$$


Figure 7.2: The (V_{θ}, V_R) trajectory

Guidance Theory and Applications/D. Ghose/2015

Direction of movement

$$\dot{V}_R = -V_T \sin(\alpha_T - \theta)(-\dot{\theta}) = \dot{\theta}V_{\theta}$$

$$\dot{V}_{\theta} = V_T \cos(\alpha_T - \theta)(-\dot{\theta}) = -\dot{\theta}(V_R + V_M)$$

$$R\dot{V}_R = V_{\theta}^2$$

$$R\dot{V}_{\theta} = -V_{\theta}(V_R + V_M)$$

$$\dot{V}_R > 0$$

Some simple analysis

In the case of pure pursuit, the missile is required to always point towards the current position of the target, and so collision can take place either in the

tail-chase mode (missile pursuing the target with both the velocity vectors aligned along the LOS)

or in the

head-on mode (missile and target approaching each other with both the velocity vectors aligned along the LOS).

Analysis contd...

Further, in the **tail-chase mode** collision occurs only if VM > VT, whereas in the **head-on mode** collision is possible for all values of VT and VM.

The collision triangle in the pure pursuit case is actually a **straight line** since the missile and target velocity vectors are both aligned along the LOS.

Similarly, points on the positive VR axis may correspond to missile and target travelling in opposite directions away from each other, or in a tail-chase mode when VM < VT.

Analysis contd...

The main idea is that a point on the V_R axis essentially corresponds to the situation when both the missile and target velocities are aligned with the LOS. This we can also see by using the condition that on the VR axis we have $V\theta = 0$, which implies that,

$$V_{\theta} = V_T \sin(\alpha_T - \theta) = 0$$

 $\Rightarrow \alpha_T = \theta \text{ or } \theta + \pi$

Analysis contd...

If VT < VM capture is guaranteed since the engagement ends up in the tail chase mode, unless the initial geometry itself is head on.

If VT > VM capture occurs only if the initial geometry itself is head on.

The Capture Region


Figure 7.3: Capture region for (a) Pure pursuit (b) Unguided missile

However, note that the capture region for pure pursuit is obtained here with VT as the free parameter and the initial geometry restricted to the cases where VM points towards the target.

Time of interception

$$(V_R + V_M)^2 + V_\theta^2 = V_T^2$$

$$\Rightarrow V_R^2 + V_M^2 + 2V_M V_R + V_\theta^2 = V_T^2$$

$$\Rightarrow \dot{R}^2 + R\ddot{R} + 2V_M \dot{R} = V_T^2 - V_M^2$$

$$R(V_R + 2V_M) = (V_T^2 - V_M^2) t + b$$

$$b = R_0 (V_{R0} + 2V_M)$$

$$t_f = \frac{R_0 (V_{R0} + 2V_M)}{V_M^2 - V_T^2}$$

Lateral acceleration history

$$\alpha_{M} = \theta$$
 $\Rightarrow \alpha'_{M} = \dot{\theta}$
 $\Rightarrow V_{M}\alpha'_{M} = V_{M}\dot{\theta} \Rightarrow a_{M} = V_{M}\dot{\theta}$
 $\Rightarrow a_{M} = \frac{V_{M}V_{T}}{R}\sin(\alpha_{T} - \theta)$

Latax as a function of R and θ

$$\frac{1}{R}dR = \left\{\cot(\alpha_T - \theta) - \nu \csc(\alpha_T - \theta)\right\}d\theta \qquad \Rightarrow \quad R = K \frac{\left\{\tan\left(\frac{\alpha_T - \theta}{2}\right)\right\}^{\nu}}{\sin(\alpha_T - \theta)} = K \frac{\left\{\sin(\alpha_T - \theta)\right\}^{\nu - 1}}{\left\{1 + \cos(\alpha_T - \theta)\right\}^{\nu}}$$

$$K = R_0 \frac{\sin(\alpha_T - \theta_0)}{\left\{ \tan\left(\frac{\alpha_T - \theta_0}{2}\right) \right\}^{\nu}} = R_0 \frac{\left\{ 1 + \cos(\alpha_T - \theta_0) \right\}^{\nu}}{\left\{ \sin(\alpha_T - \theta_0) \right\}^{\nu - 1}} \qquad a_M = \frac{V_M V_T}{K} \frac{\sin^2(\alpha_T - \theta)}{\left\{ \tan\left(\frac{\alpha_T - \theta}{2}\right) \right\}^{\nu}}$$

t as a function of R and θ

$$t = \frac{b - R(V_R + 2V_M)}{V_M^2 - V_T^2}$$

$$t = \frac{R_0 \{ V_T \cos(\alpha_T - \theta_0) + V_M \} - R\{ V_T \cos(\alpha_T - \theta) + V_M \}}{V_M^2 - V_T^2}$$

What happens at terminal time?

$$\lim_{t \to t_f} a_M = \lim_{\theta \to \alpha_T} a_M$$

$$\text{As } t \to t_f, \text{ if}$$

$$1 < \nu < 2 \quad a_M \to 0$$

$$\nu = 2 \quad a_M \to \frac{4V_M V_T}{K}$$

$$\nu > 2 \quad a_M \to \infty$$

Miss-distance

when
$$V_T > V_M$$
, $V_R = 0$ $\Rightarrow V_T \cos (\alpha_{T_{\text{miss}}} - \theta_{\text{miss}}) = V_M$
 $\Rightarrow \alpha_{T_{\text{miss}}} - \theta_{\text{miss}} = \cos^{-1} \nu$

$$R_{\rm miss} = K \frac{\left\{ \tan \left(\frac{\cos^{-1} \nu}{2} \right) \right\}^{\nu}}{\sin(\cos^{-1} \nu)} = K \frac{\left\{ \sin(\cos^{-1} \nu) \right\}^{\nu - 1}}{(1 + \nu)^{\nu}}$$

$$2V_M R_{\text{miss}} = (V_T^2 - V_M^2) t_{\text{miss}} + b$$
 $t_{\text{miss}} = \frac{2V_M R_{\text{miss}} - b}{V_T^2 - V_M^2}$

Deviated Pursuit


Figure 7.4: Engagement geometry for deviated pursuit

Engagement Equations

$$V_R = \dot{R} = V_T \cos(\alpha_T - \theta) - V_M \cos \delta$$

$$V_{\theta} = R\dot{\theta} = V_T \sin(\alpha_T - \theta) - V_M \sin \delta$$

$$V_R + V_M \cos \delta = V_T \cos(\alpha_T - \theta)$$

$$V_{\theta} + V_{M} \sin \delta = V_{T} \sin(\alpha_{T} - \theta)$$

$$(V_R + V_M \cos \delta)^2 + (V_\theta + V_M \sin \delta)^2 = V_T^2$$

$$\dot{V_R} = -V_T \sin(\alpha_T - \theta)(-\dot{\theta}) = \dot{\theta}(V_\theta + V_M \sin \delta)$$

$$\dot{V_\theta} = V_T \cos(\alpha_T - \theta)(-\dot{\theta}) = -\dot{\theta}(V_R + V_M \cos \delta)$$

$$R\dot{V}_R = V_\theta(V_\theta + V_M \sin \delta)$$

$$R\dot{V}_{\theta} = -V_{\theta}(V_R + V_M \cos \delta)$$

$$\dot{V}_R > 0$$
 if $\{V_\theta > 0 \text{ and } V_\theta > -V_M \sin \delta\}$

OR
$$\{V_{\theta} < 0 \text{ and } (V_{\theta} < -V_M \sin \delta)\}$$

$$\dot{V_R} < 0$$
 if $\{V_{\theta} > 0 \text{ and } V_{\theta} < -V_M \sin \delta\}$

OR
$$\{V_{\theta} < 0 \text{ and } (V_{\theta} > -V_{M} \sin \delta) \}$$

Trajectory in relative velocity space


Figure 7.5: The (V_{θ}, V_R) trajectories for deviated pursuit with $\delta < \pi/4$

The points where the circle cuts the V_R -axis

are stationary points since at these

points
$$V_{\theta} = 0$$
 and so

$$\dot{V}_{\theta} = 0$$
 and $\dot{V}_{R} = 0$.

Collision Triangle

This collision triangle for deviated pursuit is defined by the requirement that the missile has to always point at an angle deviated by \pm delta from the current LOS, and so is given by that value of α that satisfies,

$$V_T \sin(\alpha_T - \theta) = V_M \sin \delta$$

Collision triangles ...

There are two possibilities for the collision triangle at the point of interception


Figure 7.6: The two possible collision triangles at interception

□ In the circle Figure we have shown four circles marked as 1, 2, 3, and 4. They correspond to the following conditions:

$$1 : V_T > V_M$$

$$2 : V_M \cos \delta < V_T < V_M$$

$$3 : V_M \sin \delta < V_T < V_M \cos \delta$$

4:
$$V_T < V_M \sin \delta$$

Another case


Figure 7.7: The (V_{θ}, V_R) trajectories for deviated pursuit with $\delta > \pi/4$

Circle 2


Figure 7.8: A trajectory corresponding to Circle 2

Some analysis

Points corresponding to Circle 4 also lead to interception, but in this case the interception is somewhat different from the previous cases. If we monitor the rate of rotation of the $(V\mu)$ VR)-point about the center of the circle with respect to time we will see that as time increases the angular velocity of this point also increases and tends toward infinity as the time tends to the interception time value.

Circle 4


Figure 7.9: Trajectory and angular velocity for Circle 4

Upper bound on final time

$$t_f \le \frac{R_0}{V_M \cos \delta - V_T}$$

Capture Region


Figure 7.10: Capture region for the deviated pursuit guidance law (a) Fixed δ (b) $-\pi/2 < \delta < \pi/2$

A question

■ Why were the cases of

delta > 90 deg

Or

delta < - 90 deg

not considered?

Time of interception

$$(V_R + V_M \cos \delta)^2 + (V_\theta + V_M \sin \delta)^2 = V_T^2$$

$$\Rightarrow V_R^2 + V_M^2 + 2V_M V_R \cos \delta + V_\theta^2 + 2V_M V_\theta \sin \delta = V_T^2$$

$$\Rightarrow V_R^2 + 2V_M V_R \cos \delta + V_\theta (V_\theta + V_M \sin \delta) + V_M V_\theta \sin \delta = V_T^2 - V_M^2$$

$$\Rightarrow \dot{R}^2 + R\ddot{R} + 2V_M \cos \delta \dot{R} + V_M V_\theta \sin \delta = V_T^2 - V_M^2$$

Contd ...

$$R\dot{V}_{\theta} = -V_{\theta}V_{R} - V_{\theta}V_{M}\cos\delta$$

$$\Rightarrow V_{\theta}V_{M} = \frac{R\dot{V}_{\theta} + V_{\theta}V_{R}}{-\cos\delta}$$

$$\Rightarrow V_{\theta}V_{M}\sin\delta = \left(R\dot{V}_{\theta} + V_{\theta}V_{R}\right)(-\tan\delta) = \frac{d}{dt}(RV_{\theta})(-\tan\delta)$$

Contd.

Substituting the above in (7.37), we obtain,

$$\frac{d}{dt}(RV_R) + 2V_M \cos \delta \frac{d}{dt}(R) - \tan \delta \frac{d}{dt}(RV_\theta) = V_T^2 - V_N^2$$

which, on integration, yields

$$R(V_R + 2V_M \cos \delta - V_\theta \tan \delta) = (V_T^2 - V_M^2) t + c$$

Contd ...

where,

$$c = R_0 \left(V_{R0} + 2V_M \cos \delta - V_{\theta 0} \tan \delta \right)$$

If interception occurs, then at $t = t_f$ we have R = 0, which yields

$$t_f = \frac{-c}{V_T^2 - V_M^2} = \frac{R_0 \left(V_{R0} + 2V_M \cos \delta - V_{\theta 0} \tan \delta \right)}{V_M^2 - V_T^2}$$

Lateral Acceleration

$$1 < \nu < 2$$
 $a_M \to A$ finite value

$$\nu \geq 2$$
 $a_M \to \infty$

Implementation

Missile applies the maximum lateral acceleration till it is on a pursuit course and then applies the pursuit lateral acceleration.

If there is no bound on the missile lateral acceleration, then the missile can turn instantaneously and then apply the pursuit acceleration.

Contd...

However, note that both these alternatives are open-loop in nature and requires lot of computations to make them feasible.

□ Thus, errors in measurements, and mismatch between the missile flight angle and the LOS angle, will lead to large miss-distances.

Contd.

Moreover, even if a closed-loop implementation is devised, based upon continuous measurements of the states, latax oscillations will be caused by the high demand on latax. This is bound to occur due to the dynamics of the system.

Contd...

$$a_M = -K(\alpha_M - \theta)$$


Figure 7.11GuidancatThandlaw: Implementation geometry Applications/D. Ghose/2015

Latax

$$\dot{\alpha}_M = \dot{\theta}$$

$$\dot{\alpha}_M = \frac{a_M}{V_M}$$

$$a_M = V_M \dot{\theta}$$

Guidance Theory and Applications/D. Ghose/2015

Latax for pure and deviated pursuit

$$a_M = V_M \dot{\theta} - K(\alpha_M - \theta)$$

$$a_M = V_M \dot{\theta} - K(\alpha_M - \theta - \delta)$$

Comparison with PN

Pure pursuit is PN with navigation constant equal to 1.

We will understand this comparison better later.

Line-of-Sight Guidance Law


Two Types of Implementation

□ Beam Rider (BR)


Command-to-Line-of-Sight (CLOS)

BR and CLOS are the two different mechanizations of the basic LOS guidance philosophy

Engagement Geometry


Equations of Motion


$$V_r = \dot{r} = V_M \cos(\alpha_M - \theta)$$

$$V_R = \dot{R} = V_T \cos(\alpha_T - \theta) - V_M \cos(\alpha_M - \theta)$$

$$V_{\theta r} = r\dot{\theta} = V_M \sin(\alpha_M - \theta)$$


$$V_{\theta R} = R\dot{\theta} = V_T \sin(\alpha_T - \theta) - V_M \sin(\alpha_M - \theta)$$

$$\dot{\theta} = \frac{V_M \sin(\alpha_M - \theta)}{r}$$

$$=\frac{V_T\sin(\alpha_T-\theta)}{R+r}$$

$$=\frac{V_T\sin(\alpha_T-\theta)-V_M\sin(\alpha_M-\theta)}{R}$$

$$=\frac{v_T\sin(\alpha_T-\theta)-v_M\sin(\alpha_M-\theta)}{R}$$


$$\Rightarrow (R+r)V_M\sin(\alpha_M-\theta)=rV_T\sin(\alpha_T-\theta)$$

Differentiating and using the equations of motion and

$$\alpha_M = a_M/V_M$$

$$(\dot{R} + \dot{r})V_M \sin(\alpha_M - \theta) + (R + r)V_M \cos(\alpha_M - \theta)(\alpha_M - \dot{\theta})$$
$$= \dot{r}V_T \sin(\alpha_T - \theta) + rV_T \cos(\alpha_T - \theta)(-\dot{\theta})$$

$$\Rightarrow V_T \cos(\alpha_T - \theta) V_M \sin(\alpha_M - \theta) + (R + r) a_M \cos(\alpha_M - \theta)$$
$$- V_T \sin(\alpha_T - \theta) V_M \cos(\alpha_M - \theta)$$

$$= V_T \sin(\alpha_T - \theta) V_M \cos(\alpha_M - \theta) - V_T \cos(\alpha_T - \theta) V_M \sin(\alpha_M - \theta)$$

$$\Rightarrow$$
 $(R+r)a_M\cos(\alpha_M-\theta)=2V_TV_M\sin(\alpha_T-\alpha_M)$

$$\Rightarrow a_M = \frac{2V_T V_M \sin(\alpha_T - \alpha_M)}{(R+r)\cos(\alpha_M - \theta)}$$

Guidance Theory and Applications/D. Ghose/2015


Lateral Acceleration

However, the expression for a_M is a function of several time-varying quantities: R, r, α_M , and θ .

express θ and (R+r) as functions of time

$$\tan \theta = \frac{(R_0 + r_0)\sin \theta_0 + V_T t \sin \alpha_T}{(R_0 + r_0)\cos \theta_0 + V_T t \cos \alpha_T}$$

$$\theta = \tan^{-1} \frac{(R_0 + r_0)\sin\theta_0 + V_T t \sin\alpha_T}{(R_0 + r_0)\cos\theta_0 + V_T t \cos\alpha_T}$$


$$R + r = \sqrt{(R_0 + r_0)^2 + (V_T t)^2 + 2(R_0 + r_0)V_T t \cos(\theta_0 - \alpha_T)}$$

Implementation of LOS Guidance

The implementation of LOS guidance law in an actual missile system differs from the analytical derivation of the lateral acceleration because of:

- Non-availability of guidance parameters
- Autopilot dynamics
- Target maneuver
- Launch at off-nominal conditions

Implementation of Beam Rider Guidance


BR Latax Command

$$d \cong R_M(\theta_T - \theta_M)$$

$$a_M = Kd = KR_M(\theta_T - \theta_M)$$


$$a_M = K\hat{R}_M(\theta_T - \theta_M)$$

Block Diagram Form


This may be replaced by a nonlinear block representing the engagement kinematics

CLOS Implementation


Latax Command

$$\begin{aligned}
\theta_{M}^{\dot{}} &= \theta_{T}^{\dot{}} \\
\theta_{M}^{\ddot{}} &= \theta_{T}^{\dot{}} \\
R_{T}\theta_{T}^{\dot{}} &= V_{T}\sin(\alpha_{T} - \theta_{T}) \\
R_{T}\theta_{T}^{\dot{}} &= R_{T}\theta_{T}^{\dot{}} &= -V_{T}\theta_{T}\cos(\alpha_{T} - \theta_{T}) + V_{T}\alpha_{T}\cos(\alpha_{T} - \theta_{T}) \\
\theta_{T}^{\ddot{}} &= \frac{-2R_{T}\theta_{T}^{\dot{}} - a_{T}\cos(\alpha_{T} - \theta_{T})}{R_{T}} \\
&= \frac{a_{Tn} - 2R_{T}\theta_{T}^{\dot{}}}{R_{T}} \\
&= a_{T}\cos(\alpha_{T} - \theta_{T})
\end{aligned}$$

Latax Command ...


$$a_{Tn} = R_T \dot{\theta_T} + 2R_T \dot{\theta_T}$$

$$a_{Mn} = R_M \dot{\theta_T} + 2R_M \dot{\theta_T}$$

$$a_M = KR_M(\theta_T - \theta_M) + R_M \dot{\theta_T} + 2R_M \dot{\theta_T}$$

$$a_M = KG(s)R_M(\theta_T - \theta_M) + R_M\dot{\theta_T} + 2\dot{R_M}\dot{\theta_T}$$

CLOS Block Diagram


Capturability of LOS Guidance Laws

$$a_M = 2V_M \dot{\theta} + \frac{r}{\cos(\alpha_M - \theta)} \ddot{\theta}$$

At t = 0, we have r = 0, and so,

$$a_{M0} = 2V_M \dot{\theta}_0$$

$$V_M \sin(\alpha_{M0} - \theta_0) = 0 \Rightarrow \alpha_{M0} = \theta_0$$

For interception

$$V_M \sin(\alpha_{Mf} - \theta_f) = V_T \sin(\alpha_{Tf} - \theta_f)$$

$$V_{\theta Rf} = 0$$

Capturability Theorem

Theorem 8.1. If $V_M > V_T$ then the missile captures the target.

Proof. We will prove this by contradiction. Assume that interception does not occur. In that case the target continues to fly for infinite time. Now, as $t \to \infty$, we have $\theta \to \alpha_T$ which, from (8.5), implies that that $\alpha_{M\infty} = \theta_{\infty} = \alpha_T$. This implies that the missile converges to a tail-chase situation with the target as $t \to \infty$. From (8.2) and (8.4), we have $V_{\theta\infty} = 0$ and $V_{R\infty} = V_T - V_M$. Now, if $V_M > V_T$, then the missile will eventually intercept the target. This is a contradiction. And so, the missile will intercept the target whenever $V_M > V_T$.

Sufficient Condition only

This result can be interpreted as follows: The theorem gives a sufficient condition only. Based on the sufficient condition one can say that the capture region for the LOS guidance is at least as large as that of the pure pursuit guidance law, provided that the initial conditions are the ideal initial conditions for LOS guidance, that is the initial missile velocity vector points directly at the target (note that these initial conditions are the same as that of pure pursuit). However, the theorem does not give a necessary condition and so we cannot say if $V_M \leq V_T$ implies no interception. There could be conditions under which M may intercept T even when $V_M \leq V_T$.

PN Class of Guidance Laws

- □ True Proportional Navigation (TPN)
- □ Pure Proportional Navigation (PPN)
- □ Generalized TPN (GTPN)
- ☐ Ideal PN (IPN)

PPN

$$\alpha_M = \frac{a_M}{V_M}$$

$$a_M = NV_M \dot{\theta}$$

TPN

$$a_M = c\dot{\theta}$$

$$a_M = N'V_c\dot{\theta} = -N'V_R\dot{\theta}$$

N' is called the effective navigation ratio

PN Class


Figure 9.2: (a) PPN Latax (b) TPN Latax (c) GTPN latax (d) IPN Latax

Pure Proportional Navigation with Non-Maneuvering Target

Engagement Geometry


Figure 11.1: Missile-target engagement geometry: Non-maneuvering target

Equations of Motion

$$V_R = \dot{R} = V_T \cos(-\theta) - V_M \cos(\alpha_M - \theta)$$

$$V_{\theta} = R\dot{\theta} = V_T \sin(-\theta) - V_M \sin(\alpha_M - \theta)$$

$$V_R = \dot{R} = V_T \cos(\theta) - V_M \cos(\alpha_M - \theta)$$

$$V_{\theta} = R\dot{\theta} = -V_T \sin(\theta) - V_M \sin(\alpha_M - \theta)$$

PPN Guidance

$$\dot{\alpha}_M = N\dot{\theta}$$

$$\alpha_M - \alpha_{M0} = N\theta - N\theta_0$$

$$\alpha_M - \theta = k\theta + \phi_0$$

$$k = N - 1$$
 and $\phi_0 = -N\theta_0 + \alpha_{M0}$.

Substituting ...

$$V_R(\theta) = \dot{R} = V_T \cos(\theta) - V_M \cos(k\theta + \phi_0)$$

 $V_{\theta}(\theta) = R\dot{\theta} = -V_T \sin(\theta) - V_M \sin(k\theta + \phi_0)$

These equations are functions of THETA only

Let us try to solve ...

$$\frac{\dot{R}}{R\dot{\theta}} = \frac{V_R(\theta)}{V_{\theta}(\theta)}$$

$$R = R_0 \exp \left\{ \int_{\theta_0}^{\theta} \frac{V_R(\theta)}{V_{\theta}(\theta)} d\theta \right\}$$

$$\frac{1}{R} \; \frac{dR}{d\theta} = \frac{V_R(\theta)}{V_\theta(\theta)}$$

Although the variables have been separated, these equations can be solved for N=1 and N=2 (partially) but difficult to solve for higher N.

$$\int \frac{dR}{R} = \int \frac{V_R(\theta)}{V_{\theta}(\theta)} d\theta$$

They do have a solution, but it is very complicated and we will not go into the details of that in this class.

Qualitative Analysis

$$v_R(\theta) = \frac{V_R(\theta)}{V_T} = \frac{\dot{R}}{V_T} = \cos(\theta) - \nu \cos(k\theta + \phi_0)$$

$$v_{\theta}(\theta) = \frac{V_{\theta}(\theta)}{V_{T}} = \frac{R\theta}{V_{T}} = -\sin(\theta) - \nu\sin(k\theta + \phi_{0})$$

$$\nu = \frac{V_M}{V_T}$$

A Lemma

Lemma 11.1. If $\nu > 1$ and $k\nu > 1$, then the roots of the equations,

$$v_R(\theta) = \frac{V_R(\theta)}{V_T} = \frac{\dot{R}}{V_T} = \cos(\theta) - \nu \cos(k\theta + \phi_0) = 0$$

$$v_{\theta}(\theta) = \frac{V_{\theta}(\theta)}{V_{T}} = \frac{R\dot{\theta}}{v_{T}} = -\sin(\theta) - \nu\sin(k\theta + \phi_{0}) = 0$$

alternate along the θ axis.

$$\theta_{\theta 1} < \theta_{R1} < \theta_{\theta 2} < \theta_{R2} < \dots < \theta_{\theta i} < \theta_{Ri} < \dots$$

$$\theta_{R1} < \theta_{\theta 1} < \theta_{R2} < \theta_{\theta 2} < \dots < \theta_{Ri} < \theta_{\theta i} < \dots$$

Another Lemma

Lemma 11.2. If $\nu > 1$ and $k\nu > 1$; and θ_{θ} is a root of the equation $v_{\theta}(\theta) = 0$ then,

$$v_R(\theta_\theta) \frac{dv_\theta(\theta_\theta)}{d\theta} > 0$$

According to Lemma 11.2, if the slope of the *vtheta* curve is negative at one of its roots then the value of *vR* at that point is also negative.

Similarly, if the slope of *vtheta* is positive then the value of *vR* is also positive.

These Lemmas mean


Figure 11.2: A qualitative description of $v_R(\theta)$ and $v_{\theta}(\theta)$

Polar Coordinate


Figure 11.3: A representation of the roots of $v_{\theta}(\theta)$ and $v_{R}(\theta)$ in the polar plane

Capturability Theorem

A missile pursuing a non-maneuvering target, and following a PPN law with v > 1 and kv > 1 will be able to capture the target from all initial conditions except those for which $v_theta = 0$ and $v_R > 0$.

Capture Region


 ${\bf Figure~11.4:~Capture~region~of~PPN~against~non-maneuvering~target}$

Pure Proportional Navigation against Maneuvering Targets

Engagement Geometry


Figure 11.9: Missile-target engagement geometry: Maneuvering target

Constant target maneuver

$$\alpha_T = \left(\frac{a_T}{V_T}\right)t = a_{\nu T}t$$

Normalized latax

$$a_{\nu T} = (a_T/V_T)$$

Equations of Motion

$$V_R = \dot{R} = V_T \cos(\alpha_T - \theta) - V_M \cos(\alpha_M - \theta)$$

 $V_\theta = R\dot{\theta} = V_T \sin(\alpha_T - \lambda) - V_M \sin(\alpha_M - \lambda)$

$$V_R = \dot{R} = V_T \cos(\theta - a_{\nu T} t) - V_M \cos(\alpha_M - \theta)$$

$$V_{\theta} = R\dot{\theta} = -V_T \sin(\theta - a_{\nu T} t) - V_M \sin(\alpha_M - \theta)$$

As before

$$\alpha_M - \theta = k\theta + \phi_0$$

$$k = N - 1$$
 and $\phi_0 = -N\theta_0 + \alpha_{M0}$.

$$V_R(\theta, t) = \dot{R} = V_T \cos(\theta - a_{\nu T} t) - V_M \cos(k\theta + \phi_0)$$

$$V_{\theta}(\theta, t) = R\dot{\theta} = -V_T \sin(\theta - a_{\nu T}t) - V_M \sin(k\theta + \phi_0)$$

Normalizing

$$v_R(\theta, t) = \frac{V_R(\theta, t)}{V_T} = \frac{\dot{R}}{V_T} = \cos(\theta - a_{\nu T}t) - \nu\cos(k\theta + \phi_0)$$

$$v_{\theta}(\theta, t) = \frac{V_{\theta}(\theta, t)}{V_T} = \frac{R\dot{\theta}}{V_T} = -\sin(\theta - a_{\nu T}t) - \nu\sin(k\theta + \phi_0)$$

A Lemma

Lemma 11.3. For a given t (say, $t = t_1$), if $\nu > 1$ and $k\nu > 1$, then the roots of the equations,

$$v_R(\theta, t_1) = \cos(\theta - a_{\nu T} t_1) - \nu \cos(k\theta + \phi_0) = 0$$

$$v_{\theta}(\theta, t_1) = -\sin(\theta - a_{\nu T}t_1) - \nu\sin(k\theta + \phi_0) = 0$$

alternate along the θ axis.

Another Lemma

Lemma 11.4. For a given t (say, $t = t_1$), if $\nu > 1$ and $k\nu > 1$; and θ_{θ} is a root of the equation $v_{\theta}(\theta, t_1) = 0$ then,

$$v_R(\theta_\theta, t_1) \frac{dv_\theta(\theta_\theta, t_1)}{d\theta} > 0 \tag{11.29}$$

The relative velocities against theta for a fixed time


Figure 11.10: A qualitative description of $v_R(\theta,t)$ and $v_{\theta}(\theta,t)$

For a root of V theta to exist for a given t

$$-\sin(\theta_{\theta} - a_{\nu T}t) - \nu \sin(k\theta_{\theta} + \phi_{0}) = 0$$

$$t = \left(\frac{1}{a_{\nu T}}\right) \left[\theta_{\theta} - \sin^{-1}\left\{-\nu \sin(k\theta_{\theta} + \phi_{0})\right\}\right]$$

$$|\sin(k\theta_{\theta} + \phi_0)| \le \frac{1}{\nu}$$

$$-\frac{1}{\nu} \le \sin(k\theta_{\theta} + \phi_0) \le \frac{1}{\nu}$$

Some relationships

$$\sin^{-1}(-x) = -\sin^{-1}(x)$$

 $-a \le \sin x \le a \Rightarrow -a \le -\sin x \le a \Rightarrow$

$$-a \le \sin(n\pi + x) \le a$$
, for $n = 0, \pm 1, \pm 2, ...$

Using them ...

$$-\sin^{-1}\left(\frac{1}{\nu}\right) \le k\theta_{\theta} + \phi_0 + n\pi \le \sin^{-1}\left(\frac{1}{\nu}\right), \quad n = 0, \pm 1, \pm 2, \dots$$

$$-\frac{1}{k}\sin^{-1}\left(\frac{1}{\nu}\right) \le \theta_{\theta} - \theta_{n0} \le \frac{1}{k}\sin^{-1}\left(\frac{1}{\nu}\right)$$

$$\theta_{n0} = -\frac{\phi_0 + n\pi}{k}$$

Rearranging ...

$$\theta_{n0} - \frac{1}{k}\sin^{-1}\left(\frac{1}{\nu}\right) \le \theta_{\theta} \le \theta_{n0} + \frac{1}{k}\sin^{-1}\left(\frac{1}{\nu}\right)$$

Similar analysis for roots of VR

$$\cos(\theta_R - a_{\nu T}t) - \nu \cos(k\theta_R + \phi_0) = 0$$

$$t = \left(\frac{1}{a_{\nu T}}\right) \left[\theta_R - \cos^{-1}\{\nu \cos(k\theta_R + \phi_0)\}\right]$$

$$|\cos(k\theta_R + \phi_0)| \le \frac{1}{\nu}$$

$$-\frac{1}{\nu} \leq \cos(k\theta_R + \phi_0) \leq \frac{1}{\nu}$$

ı as,

$$-\frac{1}{\nu} \le \sin\left(\frac{\pi}{2} + k\theta_R + \phi_0\right) \le \frac{1}{\nu}$$


$$-\sin^{-1}\left(\frac{1}{\nu}\right) \le \frac{\pi}{2} + k\theta_R + \phi_0 + m\pi \le \sin^{-1}\left(\frac{1}{\nu}\right), \quad m = 0, \pm 1, \pm 2, \dots$$

$$\frac{\pi}{2} - \sin^{-1}\left(\frac{1}{\nu}\right) \le k\theta_R + \phi_0 + n\pi \le \frac{\pi}{2} + \sin^{-1}\left(\frac{1}{\nu}\right), \quad n = 0, \pm 1, \pm 2, \dots$$

$$\frac{\pi}{2k} - \frac{1}{k}\sin^{-1}\left(\frac{1}{\nu}\right) \le \theta_R - \theta_{n0} \le \frac{\pi}{2k} + \frac{1}{k}\sin^{-1}\left(\frac{1}{\nu}\right)$$

lity, on rearrangement, yields

$$\theta_{n0} + \frac{\pi}{2k} - \frac{1}{k}\sin^{-1}\left(\frac{1}{\nu}\right) \le \theta_R \le \theta_{n0} + \frac{\pi}{2k} + \frac{1}{k}\sin^{-1}\left(\frac{1}{\nu}\right)$$


End of Lecture 4 THANK YOU