

HAL
open science

Control of a Solar Sail: An augmented version of “Effective Controllability Test for Fast Oscillating Control Systems. Application to Solar Sailing”

Alesia Herasimenka, Jean-Baptiste Caillau, Lamberto Dell’Elce, Jean-Baptiste
Pomet

► To cite this version:

Alesia Herasimenka, Jean-Baptiste Caillau, Lamberto Dell’Elce, Jean-Baptiste Pomet. Control of a Solar Sail: An augmented version of “Effective Controllability Test for Fast Oscillating Control Systems. Application to Solar Sailing”. 2021. hal-03185532v2

HAL Id: hal-03185532

<https://inria.hal.science/hal-03185532v2>

Preprint submitted on 14 Apr 2021 (v2), last revised 30 Mar 2022 (v4)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Control of a solar sail

*An augmented version of “Effective Controllability Test
for Fast Oscillating Control Systems. Application to Solar Sailing”*

Alesia Herasimenka* Jean-Baptiste Caillau
Université Côte d’Azur, CNRS, Inria, LJAD, France

Lamberto Dell’Elce Jean-Baptiste Pomet
Inria, Université Côte d’Azur, CNRS, LJAD, France

April 13, 2021

Abstract

Geometric tools for the assessment of local controllability often require that the control set has the origin within its interior. This study gets rid of this assumption, and investigates the controllability of fast-oscillating dynamical systems subject to positivity constraints on the control variable, *i.e.*, the convex exterior approximation of the control set is a cone with vertex at the origin. A constructive methodology is offered to determine whether the averaged state of the system with controls in the exterior convex cone can be locally moved to an arbitrary direction of the tangent manifold. The controllability of a solar sail in orbit about a planet is analysed to illustrate the contribution. It is shown that, given an initial orbit, a minimum cone angle exists which allows the sail to move slow orbital elements to any arbitrary direction.

This is an extended version of a document by the same authors untitled “Effective Controllability Test for Fast Oscillating Control Systems. Application to Solar Sailing”, preprint hal-03185532v1.

This work was partially supported by ESA.

1 Introduction

A classical approach to study controllability of a general control system, affine with respect to the control, *i.e.* of the form $\dot{x} = X^0(x) + u_1 X^1(x) + \dots + u_m X^m(x)$, is to evaluate the rank of the collection of vector fields obtained by iterated Lie brackets the initial vector fields X^0, \dots, X^m . The so called Lie algebra rank condition (LARC) requires that this rank be equal to the dimension of the state space, one also says that the family $\{X^0, \dots, X^m\}$ is “bracket generating” in this case. It is always necessary, at least in the real analytic case, but sufficiency requires additional conditions. A well known such additional condition (classical, stated *e.g.* as [1, theorem 5, chap. 4]) requires that the drift X^0 be recurrent, a property that is true if all solutions of $\dot{x} = X^0(x)$ are periodic, but is more general. The LARC plus this recurrence property imply controllability if there are no constraints on the control in \mathbb{R}^m ; when the control $u = (u_1, \dots, u_m)$ is constrained to a subset U of \mathbb{R}^m , the origin has to be in U for the condition to be relevant, but [1, theorem 5, chap. 4] asserts controllability under the condition that U not only contains the origin but is a neighborhood of the origin. Here, we are interested in systems where the origin is on the boundary of U ; this is motivated by solar sail control, see Fig. 1 where U is the set in blue.

*Email address: alesia.herasimenka@univ-cotedazur.fr.

Figure 1: Example of orbital control with solar sails. Equations are of the form of System (1), the control $u = (u_1, u_2, u_3)$ is homogeneous to a force, and the solar sail only allows forces contained in the set U figured in blue in the picture (for some characteristics of the sail). The minimal convex cone containing the control set U is depicted in red. Neither U nor this cone are neighborhoods of the origin.

The scope of the study is limited to so called fast-oscillating dynamical systems, of the form¹

$$\begin{cases} \frac{dI}{dt} = \varepsilon \sum_{i=1}^m u_i F_i(I, \varphi) \\ \frac{d\varphi}{dt} = \omega(I) \end{cases} \quad (1)$$

where $\varepsilon > 0$ is a small parameter, $I \in M$ denotes the slow component of the state and the angle $\varphi \in \mathbb{S}^1 = \mathbb{R}/2\pi\mathbb{Z}$ the fast component. M is a real analytic manifold of dimension n and the state space is naturally $M \times \mathbb{S}^1$. Each F_i , $1 \leq i \leq m$, can be considered either as a smooth map $M \times \mathbb{S}^1 \rightarrow TM$ or as a vector field on $M \times \mathbb{S}^1$ whose projection on the second factor of the product is zero, there will be no ambiguity. From the smooth map $\omega : M \rightarrow \mathbb{R}$, one defines the drift $F_0 = \omega \partial/\partial\varphi$, it is a vector field on $M \times \mathbb{S}^1$ whose projection on the first factor of the product is zero. The control $u = (u_1, \dots, u_m)$ is constrained to belong to some fixed *bounded* subset U of \mathbb{R}^m . When the control is a function of time, it has to have values in U for all time. We assume U bounded to ensure that the variable I is slow. The solutions of the differential equation associated to F_0 are obviously all periodic (the one starting from (I_0, φ_0) has period $2\pi/\omega(I_0)$), so [1, theorem 5, chap. 4] yields controllability of System (1) if the LARC holds and U is a neighborhood of 0. As stated above, we are interested in cases where the LARC does hold but 0 is *on the boundary of U*.

The target here is to apply this methodology to orbital control of a spacecraft in orbit around a planet using solar sails. The possibility of using solar radiation pressure (SRP) as an inexhaustible source of propulsion intrigued researchers since decades and triggered research in that direction. The potential exploitation of these devices in space missions of various nature, *e.g.*, interplanetary transfers, planet escapes, de-orbiting was proposed, see for instance [2]. Most available contributions offer numerical solutions to optimal transfers and locally-optimal feedback strategies, but a thorough analysis of the controllability of solar sails is not available, yet. Orbital control with SRP is challenging because the sail cannot generate a force with positive component toward the direction of the Sun (just like one cannot sail exactly against the wind in marine sailing). When incoming SRP is only partially reflected (which is systematically true in real-life missions), the possible directions of the control force are contained in a convex cone with revolution symmetry with respect to an axis through the origin, see Fig. 1, and its angle approaches zero as the portion of reflected SRP is decreased. This is a typical

¹It would be natural to also have a “small” term as a perturbation on the dynamics of the fast variable. In order to facilitate the notation, we do not consider this possibility here.

case of systems of the type (1), where the LARC is satisfied, recurrence of the drift is met from the structure of the system, as noticed above, but the control set U , or the convex cone it generates, is *not* a neighborhood of the zero control. In [3], we have outlined non-controllability of these sails for some reflectivity coefficients. Here, it is shown that, for a given orbit, a minimum cone angle exists which makes the system controllable. In turn, this result may serve as a mission design requirement.

In Section 2, we give a sufficient condition for controllability and introduce an optimisation problem whose solution is equivalent to checking whether that condition is satisfied. Numerical solution of the problem is tackled in Section 3. Finally, the application of the methodology to solar sails orbital control is discussed in Section 4.

2 Controllability of fast-oscillating systems

2.1 A condition for controllability

Consider System (1) and the associated vector fields F_0, \dots, F_m on $M \times \mathbb{S}^1$ defined right after Eq. (1). Let ε be a small positive parameter, the drift vector field is F_0 and the control vector fields are $\varepsilon F_1, \dots, \varepsilon F_m$.

Proposition 1 *Under the following three conditions:*

- (0) $\omega(\cdot)$ does not vanish on M ,
- (i) the LARC holds everywhere, i.e. $\{F_0, F_1, \dots, F_m\}$ is bracket generating,
- (ii) the control set U contains the origin,
- (iii) for all $I \in M$,

$$\text{cone} \left\{ \sum_{i=1}^m u_i F_i(I, \varphi), u \in U, \varphi \in \mathbb{S}^1 \right\} = T_I M, \quad (2)$$

System (1) is controllable in the following sense: for any (I_0, φ_0) and any (I_f, φ_f) in $M \times \mathbb{S}^1$, there is a time T and an integrable control $u(\cdot) : [0, T] \rightarrow U$ that drives initial condition (I_0, φ_0) at time 0 to (I_f, φ_f) at time T .

Proof. As in [4, chapter 8] or [1, chapter 3], we associate to the vector fields F_0, \dots, F_m , the family of vector fields

$$\mathcal{E} = \{ F_1 + \bar{u}_1 F_1 + \dots + \bar{u}_m F_m, (\bar{u}_1, \dots, \bar{u}_m) \in U \}$$

made of all the vector fields obtained by fixing, in (1), the control to a constant value that belongs to U (let us put a bar to emphasize that these controls are constants and not functions of time). We denote by $\mathcal{A}_{\mathcal{E}}((I, \varphi))$ the accessible set from (I, φ) of this family of vector fields in all positive (unspecified) time, i.e. the set of points that can be reached from (I, φ) by following successively the flow of a finite number of vector fields in \mathcal{E} , each for a certain positive time, which is the same as the set of points that can be reached, for the control system (1), with piecewise constant controls. We are going to show that, under assumptions (i) to (iii), $\mathcal{A}_{\mathcal{E}}((I, \varphi))$ is the whole manifold $M \times \mathbb{S}^1$ for any (I, φ) in $M \times \mathbb{S}^1$. This obviously implies the Proposition.

Now define the families \mathcal{E}_1 and \mathcal{E}_2 (with $\mathcal{E} \subset \mathcal{E}_1 \subset \mathcal{E}_2$) as follows:

$$\mathcal{E}_1 = \mathcal{E} \cup \{-F_0\}, \quad \mathcal{E}_2 = \{ \exp(t F_0) \star X, X \in \mathcal{E}_1, t \in \mathbb{R} \}, \quad \mathcal{E}_3 = \text{cone}(\mathcal{E}_2),$$

where $\exp(t F_0) \star X$ denotes the pullback of the vector field X by the diffeomorphism $\exp(t F_0)$ and $\text{cone}(\mathcal{E}_2)$ denotes the family made of all vector fields that are finite combinations of the form $\sum_k \lambda_k X_k$ with each X_k in \mathcal{E}_2 and each λ_k a positive number (conic combination). One has, for all (I, φ) ,²

$$\mathcal{A}_{\mathcal{E}_1}((I, \varphi)) = \mathcal{A}_{\mathcal{E}}((I, \varphi))$$

because on the one hand condition (ii) implies $F_0 \in \mathcal{E}$, and on the other hand, for any (I', φ') , $\exp(-t F_0)((I', \varphi')) = \exp((-t + 2k\pi/\omega(I')) F_0)((I, \varphi))$ for all positive integers k , but for fixed t and I' , $-t + 2k\pi/\omega(I')$ is positive for k large enough. Since F_0 and $-F_0$ now belong to \mathcal{E}_1 , we have $\exp(t F_0)((I, \varphi)) \in \mathcal{A}_{\mathcal{E}}((I, \varphi))$ for all (I, φ) in $M \times \mathbb{S}^1$ and all t in \mathbb{R} , hence $\exp(t F_0)$ is according to [1,

Chapter 3, Definition 5 and the following lemma], a “normalizer” of the family \mathcal{E}_1 and, according to Theorem 9 in the same chapter of the same reference, this implies that²

$$\mathcal{A}_{\mathcal{E}_2}((I, \varphi)) \subset \overline{\mathcal{A}_{\mathcal{E}_1}((I, \varphi))} \quad (3)$$

where the overline denotes topological closure (for the natural topology on $M \times \mathbb{S}^1$). Now, [4, Corollary 8.2] or [1, chapter 3, Theorem 8(b)] tell us that²

$$\mathcal{A}_{\mathcal{E}_3}((I, \varphi)) \subset \overline{\mathcal{A}_{\mathcal{E}_2}((I, \varphi))}. \quad (4)$$

These inclusions are of interest because condition (iii) implies that $\mathcal{A}_{\mathcal{E}_3}((I, \varphi))$ is the whole manifold: indeed, (2) (written in terms of the I -directions only, but adding F_0 and $-F_0$ yields the whole tangent space to $M \times \mathbb{S}^1$) obviously implies that $\mathcal{A}_{\mathcal{E}_3}((I, \varphi))$ is, for any (I, φ) , a neighborhood of (I, φ) , obtained for small times, hence accessible sets are closed and open in the connected manifold). Together with (3)-(4), this implies $\overline{\mathcal{A}_{\mathcal{E}}((I, \varphi))} = M \times \mathbb{S}^1$, and finally $\mathcal{A}_{\mathcal{E}}((I, \varphi)) = M \times \mathbb{S}^1$ from condition (i) and [4, Corollary 8.1]. \square

Remark 1 If all vector fields are real analytic, (iii) implies (i).

Indeed, if (i) does not hold, there is at least one point $(\bar{I}, \bar{\varphi})$ and a non zero element ℓ of $T_{(\bar{I}, \bar{\varphi})}^*(M \times \mathbb{S}^1)$, i.e. a nonzero linear form ℓ on the vector space $T_{\bar{I}}M \times T_{\bar{\varphi}}\mathbb{S}^1$, such that $\langle \ell, X(\bar{I}, \bar{\varphi}) \rangle = 0$ for any vector field X obtained as a Lie bracket of any order of F_0, \dots, F_m . In particular,

$$(a) \langle \ell, F_0(\bar{I}, \bar{\varphi}) \rangle = 0, \quad (b) \left\langle \ell, (\text{ad}_{F_0}^j F_k)(\bar{I}, \bar{\varphi}) \right\rangle = 0 \text{ for } j \in \mathbb{N}, k = 1, \dots, m.$$

From (a), ℓ vanishes on the direction of $\partial/\partial\varphi$ and hence can be considered as a nonzero linear form on $T_{\bar{I}}M$. Define the smooth maps $a_k : \mathbb{R} \rightarrow \mathbb{R}$ by $a_k(t) = \langle \ell, \exp(-tF_0)_\star F_k(\bar{I}, \bar{\varphi}) \rangle$ for $k = 1, \dots, m$, where the star \star denotes the pullback by a diffeomorphism. Classical properties of the Lie bracket³ imply $\frac{d^j a_k}{dt^j}(0) = \left\langle \ell, (\text{ad}_{F_0}^j F_k)(\bar{I}, \bar{\varphi}) \right\rangle$, and the right-hand side is zero from (b); if all the vector fields are real analytic, so are the maps a_k , and they must be identically zero if all their derivatives at zero are zero. Seen the particular form of F_0 , one has $(\exp(-tF_0)_\star F_k)(\bar{I}, \bar{\varphi}) = F_k(\bar{I}, \bar{\varphi} + t\omega(\bar{I}))$; since $\omega(\bar{I}) \neq 0$, one finally deduces that $\langle \ell, F_k(\bar{I}, \varphi) \rangle = 0$ for all φ in \mathbb{S}^1 ; this contradicts point (iii).

Remark 2 Another point of view would be to introduce the averaged system as defined in [5]. It has state I , its control at each time is an integrable function $u : \mathbb{S}^1 \rightarrow U$ (since U is bounded, u is then in any L^p , $1 \leq p \leq \infty$; we write $u \in L^2(\mathbb{S}^1, U)$), and its dynamics read

$$\frac{dI}{dt} = \mathcal{F}(I) u(\cdot) \quad (5)$$

where the equation is to be understood as

$$\frac{dI(t)}{dt} = \mathcal{F}(I(t)) u(t)(\cdot)$$

and where $\mathcal{F}(I)$ is the linear map $L^2(\mathbb{S}^1, U) \rightarrow T_I M$

$$\mathcal{F}(I) u(\cdot) = \frac{1}{2\pi} \int_{\mathbb{S}^1} \sum_{i=1}^m u_i(\varphi) F_i(I, \varphi) d\varphi \quad (6)$$

(read $\int_{\mathbb{S}^1}$ as $\int_0^{2\pi}$). Conditions (i) and (iii) then imply controllability of System (5) in the sense that, for each I_0 in M , there is an open dense subset \mathcal{A} of M such that, for all $I_f \in \mathcal{A}$, there is a time T and a control $u : [0, T] \rightarrow L^2(\mathbb{S}^1, U)$ such that the solution of Eq. (5) starting at I_0 at time 0 arrives at I_f at time T . Here, the results from [1] are not needed, T can be taken small as I_f gets close to I_0 , and $\mathcal{A} = M$ if U is convex. The relation with controllability of System (1) in time $\approx T/\varepsilon$ occurs for small ε only and under some conditions, according to the convergence result in [5] (established there only if U is an Euclidean ball centered at the origin, but extendable *mutatis mutandis*).

² In the terminology of [4, Section 8.2], $-F_0$ is compatible with \mathcal{E} , the vector fields in \mathcal{E}_2 are compatible with \mathcal{E}_1 , and the vector fields in \mathcal{E}_3 are compatible with \mathcal{E}_2 .

³ For any two vector fields Y and Z , one has $\frac{d}{dt}(\exp(-tY)_\star Z)(\bar{I}, \bar{\varphi}) = (\exp(-tY)_\star [Y, Z])(\bar{I}, \bar{\varphi})$.

Remark 3 (Localisation) Assume that (i) holds everywhere (it is the case of our satellite application). If condition (iii) is only known to hold at one point I in M , it remains true in a neighbourhood \mathcal{O} of I . Although the results from [1] that we invoked cannot be localized in general, this very special configuration allows one to have a local result on $\mathcal{O} \times \mathbb{S}^1$ in that case because the augmented family of vector fields in the sense of [1, chapter 3, section 2] allows to go in all directions and is augmented by transporting only along solutions of the drift, that does *not* move the slow variable I .

Condition (i) can be checked via a finite number of differentiations, and (ii) by inspection. One goal of this paper is to give a verifiable check, relying on convex optimisation, of the property (iii) at a point I , and to give consequences on solar sailing.

2.2 Formulation as an optimisation problem

Assume condition (iii) does not hold at some point I in M . Then the set generating the convex cone in (iii) is contained in some half-space, and there exists a nonzero p_I in T_I^*M such that, for all u in U and all φ in \mathbb{S}^1 ,

$$\left\langle p_I, \sum_{i=1}^m u_i F_i(I, \varphi) \right\rangle \leq 0.$$

Actually this property even holds true for all u in

$$K := \text{cone}(U). \quad (7)$$

This implies the weaker property that, for any square integrable control function $u : \mathbb{S}^1 \rightarrow K$,

$$\langle p_I, \mathcal{F}(I) u \rangle \leq 0 \quad (8)$$

with \mathcal{F} defined in Eq. (6). Let e_0, \dots, e_n in $T_I M$ be the vertices of an n -simplex containing 0 in its interior. The negation of Eq. (8) is that, for all $k = 0, \dots, n$, there exists a control u in $L^2(\mathbb{S}^1, \mathbb{R}^m)$ valued in K such that

$$2\pi \mathcal{F}(I) u = e_k.$$

This condition together with the cone constraint of Eq. (7) define feasibility conditions for the optimal control problem over $T_I M$ (remember that I is fixed) with quadratic cost

$$\int_{\mathbb{S}^1} |u(\varphi)|^2 d\varphi \rightarrow \min. \quad (9)$$

This is indeed a control problem associated with the following dynamics with state $\delta I \in T_I M$ and time φ , where I appears as a fixed parameter:

$$\frac{d\delta I}{d\varphi} = \sum_{i=1}^m u_i F_i(I, \varphi),$$

with control constraint $u \in K$ and boundary conditions $\delta I(0) = 0$ and $\delta I(2\pi) = e_k$. Note that we have chosen a quadratic cost in order to preserve the convexity of the problem.

Remark 4 Given I_k such that there is some curve in M connecting I_0 to I_k with tangent vector e_k at I_0 , Problem (9) can serve as a proxy to find an admissible curve for the averaged dynamics of System (5); this proxy being all the more accurate as I_k is close to I_0 in the manifold of slow variables.

We show in the next section that this problem is accurately approximated by a convex optimisation after approximating K by a polyhedral cone and truncating the Fourier series of the control. Eventually, by proving feasibility of these control problems for every vertex e_k , one has an effective check of local controllability around I of the original problem.

3 Discretisation of the semi-infinite optimisation problem

The discretisation of Problem (9) is achieved in two steps. First, K is approximated by the polyhedral cone $K_g \subset K$ generated by G_1, \dots, G_g chosen in ∂K : admissible controls are given by a conical combination of the form

$$u(\varphi) = \sum_{j=1}^g \gamma_j(\varphi) G_j, \quad \gamma_j(\varphi) \geq 0, \quad \varphi \in \mathbb{S}^1, \quad j = 1, \dots, g.$$

Second, an N -dimensional basis of trigonometric polynomials, $\Phi(\varphi) = (1, e^{i\varphi}, e^{2i\varphi}, \dots, e^{(N-1)i\varphi})$, is used to model functions γ_j as

$$\gamma_j(\varphi) = (\Phi(\varphi)|c_j)_H$$

where $c_j \in \mathbb{C}^N$ are complex-valued vectors (serving as design variables of the finite-dimensional problem), and where $(\cdot|\cdot)_H$ is the Hermitian product on \mathbb{C}^N . Positivity constraints on the functions γ_j define a semi-infinite optimisation problem; these constraints are enforced by leveraging on the formalism of squared functional systems outlined in [6] which allows to recast continuous positivity constraints into linear matrix inequalities (LMI). Specifically, given a trigonometric polynomial $p(\varphi) = (\Phi(\varphi)|c)_H$ and the linear operator $\Lambda^* : \mathbb{C}^{N \times N} \rightarrow \mathbb{C}^N$ associated to $\Phi(\varphi)$ (more details are provided in Appendix A), it holds

$$(\forall \varphi \in \mathbb{S}^1) : p(\varphi) \geq 0 \iff (\exists Y \geq 0) : \Lambda^*(Y) = c.$$

For an admissible control u valued in K_g , one has

$$\int_{\mathbb{S}^1} \sum_{i=1}^m u_i(\varphi) F_i(\varphi) d\varphi = \sum_{j=1}^g (L_j c_j + \bar{L}_j \bar{c}_j)$$

with $L_j(I)$ in $\mathbb{C}^{n \times N}$ defined by

$$L_j(I) = \frac{1}{2} \sum_{i=1}^m \int_{\mathbb{S}^1} G_{ij} F_i(I, \varphi) \Phi^H(\varphi) d\varphi,$$

where $\Phi^H(\varphi)$ denotes the Hermitian transpose and where $G_j = (G_{ij})_{i=1, \dots, m}$. We note that the components of $L_j(I)$ are Fourier coefficients of the function $\sum_{i=1}^m G_{ij} F_i(I, \varphi)$. The discrete Fourier transform (DFT) can be used to approximate $L_j(I)$. Since vector fields F_i are smooth, truncation of the series is justified by the fast decrease of the coefficients. Finally, for a control u valued in K_g with coefficients γ_j that are truncated Fourier series of order $N-1$, the L^2 norm over \mathbb{S}^1 is easily expressed in terms the coefficients c_j using orthogonality of the family of complex exponentials:

$$\begin{aligned} \frac{1}{2} \int_{\mathbb{S}^1} |u(\varphi)|^2 d\varphi &= \frac{1}{2} \sum_{j,l=1}^g \sum_{k=0}^{N-1} G_l^T G_j (\bar{c}_{lk} c_{jk} + c_{lk} \bar{c}_{jk}) \\ &= \sum_{l,j=1}^g G_l^T G_j (c_j | c_l)_H. \end{aligned}$$

As a result, for every vertex e_k , the finite-dimensional convex programming approximation of Problem (9) is

$$\begin{aligned} \min_{c_j \in \mathbb{C}^N, Y_j \in \mathbb{C}^{N \times N}} \quad & \sum_{j,l=1}^g G_l^T G_l (c_j | c_l)_H \quad \text{subject to} \\ & \sum_{j=1}^g (L_j c_j + \bar{L}_j \bar{c}_j) = e_k \\ & Y_j \geq 0, \quad \Lambda^*(Y_j) = c_j, \quad j = 1, \dots, g. \end{aligned} \tag{10}$$

4 Controllability of a non-ideal solar sail

4.1 Orbital dynamics

The equations of motion of a solar sail in orbit about a planet are now introduced. Consider a reference frame with origin at the center of the planet, x_1 toward the Sun-planet direction, x_2 toward an arbitrary direction orthogonal to x_1 , and x_3 completes the right-hand frame. Slow variables consist of Euler angles denoted I_1, I_2, I_3 orienting the orbital plane and perigee via a 1 – 2 – 1 rotation as shown in Fig. 2. Then, I_4 and I_5 are semi-major axis and eccentricity of the orbit, respectively. These coordinates define on an open set of \mathbb{R}^5 a standard local chart of the five-dimensional configuration manifold M [7]. The fast variable, $\varphi \in \mathbb{S}^1$, is the mean anomaly of the satellite. The motion of the sail is governed by Eq. (1). Vector fields $F_i(I, \varphi)$ are detailed in Appendix B, and $m = 3$. These fields are deduced by assuming that:

- (i) Solar eclipses are neglected
- (ii) SRP is the only perturbation
- (iii) Orbit semi-major axis, I_4 , is much smaller than the Sun-planet distance (so that radiation pressure has reasonably constant magnitude)
- (iv) The period of the heliocentric orbit of the planet is much larger than the orbital period of the sail (so that motion of the reference frame is neglected).

We note that removing the first assumption may be problematic, since eclipses would introduce discontinuities (or very sharp variations) in the vector fields, which could jeopardise the convergence of DFT coefficients. Other assumptions are only introduced to facilitate the presentation of the results and are not critical for the methodology.

Figure 2: Orbital orientation using Euler angles I_1, I_2, I_3 . Here, h and e denote the angular momentum and eccentricity vectors of the orbit.

4.2 Solar sail models

Solar sails are satellites that leverage on SRP to modify their orbit. Interaction between photons and sail's surface results in a thrust applied to the satellites. Its magnitude and direction depend on several variables, namely distance from Sun, orientation of the sail, cross-sectional area, optical properties (reflectivity and absorptivity coefficients of the surface) [8]. A realistic sail model combines both absorptive and reflective forces. Here, a simplified model is used by assuming that the sail is flat with surface A , and that only a portion ρ of the incoming radiation is reflected in a specular way ($\rho \in [0, 1]$ is referred to as reflectivity coefficient in the reminder). Hence, denoting n the unit vector orthogonal to the sail, δ the angle between n and x_1 (recall that x_1 is the direction of the Sun), $t = \sin^{-1} \delta x_1 \times (n \times x_1)$ a unit vector orthogonal to x_1 in the plane generated by n and x_1 , the force per mass unit, m , of the sail is given by

$$F(n) = \frac{AP}{m} \cos \delta [(1 + \rho \cos 2\delta) x_1 + \rho \sin 2\delta t]$$

where P is the SRP magnitude and is a function of the Sun-sail distance. By virtue of assumption (iii), P is assumed to be constant, and the small parameter ε is set to $\varepsilon = AP/m$. Control set is thus given by

$$U = \left\{ \frac{F(n)}{\varepsilon}, \forall n \in \mathbb{R}^3, |n| = 1, (n|x_1) \geq 0 \right\}$$

Fig. 3 shows control sets for different reflectivity coefficients of the sail. When $\rho = 0$ the sail is perfectly absorptive. In this particular case, Lie algebra of the system is not full rank. Conversely, $\rho = 1$ represents a perfectly-reflective sail, which is the ideal case. This set is symmetric with respect to x_1 , and $K = \text{cone}(U)$ is a circular cone with angle obtained by solving

$$\tan \alpha = \min_{\delta \in [0, \pi/2]} \frac{(F(n) | t)}{(F(n) | x_1)} = \min_{\delta \in [0, \pi/2]} \frac{\rho \sin 2\delta}{1 + \rho \cos 2\delta}$$

which yields

$$\alpha = \tan^{-1} \left(\frac{\rho}{\sqrt{1 - \rho^2}} \right) \quad (11)$$

Fig. 1 and 4 show the minimal convex cone of angle α including the control set.

Figure 3: Control sets for different reflectivity coefficients ρ

Figure 4: Convexification of the control set

4.3 Simulation and results

Problem (10) is solved by means of CVX, a package for specifying and solving convex programs [9], [10]. Table 1 lists initial conditions and parameters used for the simulations. Because of the symmetries of the problem, the results do not depend on I_1 (first Euler angle) or I_4 (semi-major axis), so we have not included them in the table. Figure 5 shows the magnitude of Fourier coefficients of vector fields. Polynomials are truncated at order 10. At this order, the magnitude of coefficients is reduced of a

Table 1: Simulation parameters

Initial conditions	
I_2	20 deg
I_3	30 deg
I_5	0.5
Constants for Figs. 7 and 8	
DFT order, N	10
Number of generators, g	10
Direction of displacement	e_5
Cone angle, α	80 deg

Figure 5: Convergence of coefficients of the DFT. The norm is evaluated as

$$\sqrt{\sum_i \left| \int_{\mathbb{S}^1} F_i e^{ik\varphi} d\varphi \right|^2} / \sqrt{\sum_i \left| \int_{\mathbb{S}^1} F_i d\varphi \right|^2}.$$

factor 10^3 with respect to zeroth-order terms. The possibility to truncate polynomials at low-order is convenient when multiple instances of Problem (10) need to be solved.

A major takeoff of the proposed methodology is the assessment of a minimum cone angle required to have local controllability of the system. To this purpose, Problem (10) is solved for various α between 0 and 90 deg, and for all $e_{\pm k} = \pm \partial / \partial I_k$, $k = 1, \dots, n$ (these vertices do not define a simplex, but the resulting computation is obviously sufficient to test local controllability). The minimum cone angle necessary for local controllability is the smallest angle such that Problem (10) is feasible for all vertices. When it is the case, we define $\zeta^*(e_{\pm k})$ to be the inverse of the value function,

$$\zeta^*(e_{\pm k}) = \frac{2}{\|u\|_2^2},$$

and set $\zeta^*(e_{\pm k}) = 0$ when the problem is not feasible. For the orbit at hand, feasibility occurs for $\alpha = 19.4$ deg as depicted in Fig. 6. This angle may serve as a minimal requirement for the design of the sail. Specifically, the reflectivity coefficient associated to this cone angle can be evaluated by inverting Eq. (11), namely

$$\rho = \frac{\tan \alpha}{\sqrt{1 + \tan^2 \alpha}}.$$

In the example at hand, $\rho \simeq 0.3$ is the minimum reflectivity that satisfies the controllability criterion (indeed, the precise value of the minimum ρ depends on orbital conditions). In addition, optical properties degrade in time [11], so that this result may be also used to investigate degradation of the controllability of a sail during its lifetime.

Figures 7 and 8 show controls and trajectory for $e_5 = \partial / \partial I_5$ (*i.e.*, increase of orbital eccentricity) with $\alpha = 80$ deg. Periodic control obtained as solution of Problem (10) is applied for several orbits. The displacement of the averaged state is clearly toward the desired direction, namely all slow variables

Figure 6: Grey lines show the resulting displacement ζ^* toward all positive and negative base vectors, i.e., $e_{\pm k} = \pm \partial / \partial I_k$, $k = 1, \dots, n$. Black line shows the minimum of these curves. The minimal angle α ensuring local controllability is highlighted in red. One can notice that some curves do not strictly increase, but are constant instead. It means that the control is inside the cone, and increasing α does not change the result.

(a) Black line shows control in Sun direction, the red one combines the two other components. When they coincide, the control is on the cone's boundary.

(b) The polyhedral approximation K_g of K .

Figure 7: Control force solution of Problem (10).

but I_5 exhibit periodic variations, while I_5 has a positive secular drift. The structure of the control arcs is such that control is on the surface of the cone in the middle of the maneuver whereas it is at the interior at the beginning and end. We note that no initial guess is required to solve Problem (10). As such, *a priori* knowledge of this structure is not necessary.

5 Conclusions

A methodology to verify local controllability of a system with conical constraints on the control set was proposed. A convex optimisation problem needs to be solved to this purpose. Controllability of solar sails is investigated as case study, and it is shown that a minimum cone angle α exists that satisfies the proposed criterion. This angle yields a minimum requirement for the surface reflectivity of the sail.

6 Acknowledgments

The authors thank Ariadna Farrés for her help on the solar sail application.

Figure 8: For verification, controls resulting from the optimisation problem are injected into real dynamical equations. Plots of trajectories of slow variables correspond to the desired movement (increase of eccentricity, I_5). Moreover, this trajectory is stable over multiple orbits.

A. Positive polynomials

Consider the basis of trigonometric polynomials $\Phi = (1, e^{i\varphi}, e^{2i\varphi}, \dots, e^{(N-1)i\varphi})$. Its corresponding squared functional system is $\mathcal{S}^2(\varphi) = \Phi(\varphi)\Phi^H(\varphi)$ where $\mathcal{S}^H(\varphi)$ denotes conjugate transpose of $\mathcal{S}(\varphi)$. Let $\Lambda_H : \mathbb{C}^N \rightarrow \mathbb{C}^{N \times N}$ be a linear operator mapping coefficients of polynomials in $\Phi(\varphi)$ to the squared base, so that application of Λ_H on $\Phi(\varphi)$ yields

$$\Lambda_H(\Phi(\varphi)) = \Phi(\varphi)\Phi^H(\varphi)$$

and define its adjoint operator $\Lambda_H^* : \mathbb{C}^{N \times N} \rightarrow \mathbb{C}^N$ as

$$(Y|\Lambda_H(c))_H \equiv (\Lambda_H^*(Y)|c)_H, \quad Y \in \mathbb{C}^{N \times N}, \quad c \in \mathbb{C}^N.$$

Theory of squared functional system postulated by Nesterov [6] proves that polynomial $(\Phi(\varphi)|c)_H$ is non-negative for all $\varphi \in \mathbb{S}^1$ if and only if there is a Hermitian positive semidefinite matrix Y such that $c = \Lambda_H^*(Y)$, namely

$$(\forall \varphi \in \mathbb{S}^1) : (\Phi(\varphi)|c)_H \geq 0 \iff (\exists Y \geq 0) : c = \Lambda_H^*(Y).$$

In fact in this case it holds

$$\begin{aligned} (\Phi(\varphi)|c)_H &= (\Phi(\varphi)|\Lambda_H^*(Y))_H = (\Lambda_H(\Phi(\varphi))|Y)_H, \\ &= (\Phi(\varphi)\Phi^H(\varphi)|Y)_H = \Phi^H(\varphi)Y\Phi(\varphi) \geq 0. \end{aligned}$$

For trigonometric polynomials Λ^* is given by

$$\Lambda^*(Y) = \begin{bmatrix} (Y|T_0) \\ \vdots \\ (Y|T_{N-1}) \end{bmatrix}$$

where T_j $j = 0, \dots, N-1$ are Toeplitz matrices such that

$$T_0 = I, \quad T_j^{(k,l)} = \begin{cases} 2 & \text{if } k-l = j \\ 0 & \text{otherwise} \end{cases} \quad j = 1, \dots, N-1$$

B. Equations of motion of solar sails

Slow component of the state vector consists of three Euler angles, which position the orbital plane and perigee in space, I_1 , I_2 , I_3 , and of the semi-major axis and eccentricity, I_4 and I_5 , respectively. Mean anomaly is the fast variable, φ . Kepler's equation is used to relate φ to the eccentric anomaly, ψ , and then to the true anomaly, θ , as

$$\varphi = \psi - I_5 \sin \psi, \quad \tan \frac{\theta}{2} = \sqrt{\frac{1+I_5}{1-I_5}} \tan \frac{\psi}{2}$$

Vector fields of the equations of motion are given by

$$F_i = \sum_{j=1}^3 R_{ij} F_j^{(LV LH)}$$

where, R_{ij} are components of the rotation matrix from the reference to the local-vertical local-horizontal frames,

$$R = R_1(I_3 + \theta) R_2(I_2) R_1(I_1)$$

($R_i(x)$ denoting a rotation of angle x about the i -th axis), and vector fields $F_j^{(LV LH)}$ can be deduced from Gauss variational equations (GVE) expressed with classical orbital element [12] by replacing the right ascension of the ascending node, inclination, and argument of perigee with I_1 , I_2 , and I_3 , respectively. Rescaling time such that the planetary constant equals 1, these fields are

$$F_1^{(LV LH)} = \sqrt{I_4(1-I_5^2)} \begin{bmatrix} 0 \\ 0 \\ -\frac{\cos \theta}{I_5} \\ 2 \frac{I_4 I_5}{1-I_5^2} \sin \theta \\ \sin \theta \end{bmatrix}$$

$$F_2^{(LV LH)} = \sqrt{I_4(1-I_5^2)} \begin{bmatrix} 0 \\ 0 \\ \frac{2+I_5 \cos \theta \sin \theta}{1+I_5 \cos \theta} \\ 2 \frac{I_4 I_5}{1-I_5^2} (1+I_5 \cos \theta) \\ \frac{I_5 \cos^2 \theta + 2 \cos \theta + I_5}{1+I_5 \cos \theta} \end{bmatrix}$$

$$F_3^{(LV LH)} = \frac{\sqrt{I_4(1-I_5^2)}}{1+I_5 \cos \theta} \begin{bmatrix} \frac{\sin(I_3 + \theta)}{\sin I_2} \\ \cos(I_3 + \theta) \\ \frac{\sin(I_3 + \theta) \cos I_2}{\sin I_2} \\ 0 \\ 0 \end{bmatrix}$$

References

- [1] V. Jurdjevic, *Geometric Control Theory*, 1st ed. Cambridge University Press, Dec. 28, 1996.
- [2] C. R. McInnes, *Solar Sailing*. London: Springer London, 1999.
- [3] A. Herasimenka and L. Dell’Elce, “Impact of Optical Properties on the Controllability of Solar Sails”, ICATT 2021.
- [4] A. A. Agrachev and Y. L. Sachkov, *Control Theory from the Geometric Viewpoint*, red. by R. V. Gamkrelidze, ser. Encyclopaedia of Mathematical Sciences. Berlin, Heidelberg: Springer Berlin Heidelberg, 2004, vol. 87.
- [5] A. Bombrun and J.-B. Pomet, “The averaged control system of fast-oscillating control systems”, *SIAM Journal on Control and Optimization*, vol. 51, no. 3, pp. 2280–2305, Jan. 2013.
- [6] Y. Nesterov, “Squared Functional Systems and Optimization Problems”, in *High Performance Optimization*, H. Frenk, K. Roos, T. Terlaky, and S. Zhang, Eds., red. by P. M. Pardalos and D. Hearn, vol. 33, Series Title: Applied Optimization, Boston, MA: Springer US, 2000, pp. 405–440.
- [7] J. Milnor, “On the Geometry of the Kepler Problem”, *Amer. Math. Monthly*, vol. 90, no. 6, pp. 353–365, 1983.
- [8] L. Rios-Reyes and D. J. Scheeres, “Generalized model for solar sails”, *Journal of Spacecraft and Rockets*, vol. 42, no. 1, pp. 182–185, Jan. 2005.
- [9] M. Grant and S. Boyd, *CVX: Matlab Software for Disciplined Convex Programming, version 2.1*, <http://cvxr.com/cvx>, Mar. 2014.
- [10] M. C. Grant and S. P. Boyd, “Graph implementations for nonsmooth convex programs”, in *Recent Advances in Learning and Control*, V. D. Blondel, S. P. Boyd, and H. Kimura, Eds., vol. 371, London: Springer London, 2008, pp. 95–110.
- [11] B. Dachwald, M. Macdonald, C. R. McInnes, G. Mengali, and A. A. Quarta, “Impact of optical degradation on solar sail mission performance”, *Journal of Spacecraft and Rockets*, vol. 44, no. 4, pp. 740–749, Jul. 2007.
- [12] R. H. Battin, *An Introduction to the Mathematics and Methods of Astrodynamics, Revised Edition*. American Institute of Aeronautics and Astronautics (AIAA), 1999.