
Contents

1 Introduction to Ship Motion Control . 1
1.1 The Fundamental Problem of Ship Motion Control 2
1.2 Ship Motion Control Problems and Control Designs

Addressed in this Book . 4
1.3 Mathematical Models for Control . 5
1.4 State-space and Input-output Models Revisited 6

1.4.1 State-Space Models . 8
1.4.2 Laplace-Transform Models . 10

1.5 Computer-Controlled Systems . 11
1.6 The Road Ahead . 13

Part I Ship Modelling for Control

2 Environmental Disturbances . 17
2.1 Basic Hydrodynamic Assumptions . 17

2.1.1 Fluid Flow and Continuity . 17
2.1.2 Material Derivative . 18
2.1.3 Navier-Stokes Equations . 19
2.1.4 Potential Flows and The Bernoulli Equation 19

2.2 Regular Waves in Deep Water . 20
2.3 Encounter Frequency . 23
2.4 Ocean Waves and Wave Spectra . 25

2.4.1 Statistics of Wave Period . 27
2.4.2 Statistics of Maxima . 27
2.4.3 A Note on the Units of the Spectral Density 30

2.5 Standard Spectrum Formulae . 31
2.6 Linear Representation of Long-crested Irregular Seas 34
2.7 The Encounter Spectrum . 36
2.8 Short-crested Irregular Seas . 36
2.9 Long-term Statistics of Ocean Waves . 38

Contents

2.10 Simulation of Wave Elevation . 39

3 Kinematics of Ship Motion . 45
3.1 Reference Frames . 45
3.2 Vector Notation . 48
3.3 Coordinates Used to Describe Ship Motion 48

3.3.1 Manoeuvring and Seakeeping . 48
3.3.2 Manoeuvring Coordinates and Reference Frames 49
3.3.3 Seakeeping Coordinates and Reference Frames 50
3.3.4 Angles About the z-axis . 52

3.4 Velocity Transformations . 53
3.4.1 Rotation Matrices . 53
3.4.2 Kinematic Transformation Between the b- and the

n-frame . 54
3.4.3 Kinematic Transformation Between the b- and the

h-frame . 55

4 Ship Kinetics . 59
4.1 An Overview of Ship Modeling for Control 59
4.2 Seakeeping Theory Models . 62

4.2.1 Equations of Motion and Hydrodynamic Forces in the
h-frame . 63

4.2.2 Wave Force Response Amplitude Operator (Force RAO) 66
4.2.3 Motion Response Amplitude Operator (Motion RAO) . . 67
4.2.4 Ship Motion Spectra and Statistics of Ship Motion 71
4.2.5 Time-series of Ship Motion using Seakeeping Models . . . 73

4.3 Manoeuvring Theory Models . 79
4.3.1 Rigid Body Dynamics in the b-frame 79
4.3.2 Manoeuvring Hydrodynamics . 82
4.3.3 Nonlinear Manoeuvring State-space Models 83
4.3.4 Linear Manoeuvring State-space Models 85

4.4 A Force-superposition Model for Slow Manoeuvring in a Seaway 86
4.4.1 Time Domain Seakeeping Models in the h-frame 86
4.4.2 Seakeeping Model in the b-frame . 89
4.4.3 A Unified Nonlinear State-pace Model 91

5 Control Surfaces (Actuators) . 93
5.1 Geometry of Fin and Rudder Hydrofoils . 93
5.2 Hydrodynamic Forces Acting on a Foil . 93
5.3 Unsteady Hydrodynamics . 97
5.4 Forces and Moments Acting on the Hull . 101

5.4.1 Rudder . 102
5.5 Rudder-Propeller Interaction . 104

5.5.1 Fins . 106
5.6 Hydraulic Machinery . 108

XVIII

Contents

5.7 Part I Summary and Discussion . 109

Part II Introduction to Ship Roll Stabilisation

6 Ship Roll Stabilisation . 113
6.1 Effects of Roll Motion on Ship Performance 113
6.2 Damping or Stabilising Systems? . 113
6.3 Ship Roll Stabilisation Techniques . 115

6.3.1 Gyroscopes . 116
6.3.2 Bilge Keels . 116
6.3.3 Anti-rolling Tanks . 117
6.3.4 Active Fin Stabilisers . 119
6.3.5 Rudder Roll Stabilisation RRS . 120

6.4 A Note on the Early Days of Ship Roll Stabilisation 122

7 Ship Motion Performance . 127
7.0.1 Reduction of Roll at Resonance—RRR 127
7.0.2 Reduction of Statistics of Roll—RSR 128
7.0.3 Reduction of Probability of Roll Peak Occurrence–RRO 128
7.0.4 Increase in Percentage of Time Operable—IPTO 130

7.1 Seakeeping Indices Affected by Roll . 135
7.1.1 Lateral Force Estimator—LFE . 136
7.1.2 Motion-induced Interruptions–MII 138
7.1.3 Motion Sickness Incidence—MSI . 140

7.2 Implications for Stabiliser Control System Design 141
7.3 Part II Summary and Discussion . 142

Part III Performance Limitations in Feedback Control with
Application to Ship Roll Stabilisers

8 Linear Performance Limitations . 145
8.1 Introduction to Fundamental Limitation in Feedback Control

Systems . 146
8.2 Non-minimum Phase Dynamics in Ship Response 150
8.3 Deterministic SISO Performance Limitations of RRS 154

8.3.1 Sensitivity Integrals–Frequency Domain Approach 155
8.3.2 Performance Trade-offs of Non-adaptive Feedback

Controllers for RRS . 159
8.4 Stochastic SISO Performance Limitations of RRS 161

8.4.1 Limiting Optimal Control Performance Limitations 161
8.4.2 Stochastic SISO Results and RRS 164

8.5 Optimal Roll Reduction vs. Yaw Interference Trade-off 165
8.5.1 SITO Control Problems in the Frequency Domain 165

XIX

Contents

8.5.2 Limiting Stochastic LQR . 167
8.6 Comments on the Applicability of Rudder Stabilisers 171
8.7 NMP Dynamics in Fin Stabilizers . 175

9 Constrained Performance Limitations . 177
9.1 Input Constraints and Saturation Effects 177
9.2 Input Constraints and Performance at a Single Frequency 178

9.2.1 Magnitude Limitations . 179
9.2.2 Rate Limitations . 180

9.3 Application to Rudder-Based Stabilizers . 181
9.4 Stochastic Approach: Variance Constraints 182

9.4.1 IVC Optimal Control Problem Formulation 182
9.4.2 IVC Application to RRS . 185

9.5 Part III Summary and Discussion . 188

Part IV Control System Design for Autopilot with Rudder Roll
Stabilisation and Fin Stabilisers

10 Previous Research in Control of Rudder Roll Stabilisation
and Fin Stabilisers . 193
10.1 Rudder Roll Stabilisation in the 1970s . 193
10.2 Rudder Roll Stabilisation in the 1980s . 196
10.3 Rudder Roll Stabilisation in the 1990s . 201
10.4 Rudder Roll Stabilisation from 2000 to 2004 203
10.5 Work on Fin and Combined Rudder and Fin Stabiliser Control 204
10.6 Main Issues Reported in Previous Work . 204

11 Constrained Control via Optimisation . 207
11.1 Constraint Classification . 208
11.2 Different Approaches to Constrained Control Problems 208
11.3 Finite-horizon Sequential-decision Problems 209
11.4 Infinite Horizons and Receding-horizon Implementation 210
11.5 Model Predictive Control . 211
11.6 Constrained Linear Systems . 213
11.7 Explicit and Implicit Implementations of QP-MPC 216
11.8 Stability of Model Predictive Control . 217
11.9 Constrained Control of Uncertain Systems 219

12 Control System Design for Autopilots with Rudder Roll
Stabilisation . 221
12.1 Overview of Autopilot Functions and their Influence on

Control Design . 221
12.2 RRS: A Challenging Control Problem . 223
12.3 Control System Architecture . 224

XX

Contents

12.4 Control Design Models . 225
12.4.1 Control to Motion Model . 226
12.4.2 Wave-induced Motion Model . 228

12.5 Disturbance Parameter Estimation and Forecasting 229
12.6 Observer Design: State Estimation and Wave Filtering 233
12.7 Autopilot Control System Design . 237
12.8 Autopilot Control Problem and Assumptions for the Design . . 237
12.9 A Model Predictive Control Solution . 240
12.10 Performance of Model Predictive RRS . 242

12.10.1 Choosing the Prediction Horizon . 243
12.10.2 Penalising Roll Acceleration in the Cost 243
12.10.3 Case A: Beam Seas at the Top of Sea State 4 244
12.10.4 Case B: Quartering Seas at the Top of Sea State 5 245
12.10.5 Case C: Bow Seas at the Top of Sea State 5 246
12.10.6 The Role of Adaptation . 246
12.10.7 A Comment About the Simulation Results 248

13 Constrained Control of Fin Stabilisers . 251
13.1 Performance and Control of Rudder and Fins 251
13.2 A Model for Fin Stabilizer Control Design 252
13.3 Output Constraints to avoid Dynamic Stall 254
13.4 A MPC Fin-Stabiliser Controller . 256
13.5 Numerical Simulations . 258
13.6 Integrated Control of Rudder and Fins . 263
13.7 Summary and Discussion . 263

A Observers and Kalman Filtering . 265
A.1 State Estimation via Observers . 265
A.2 Kalman Filtering . 266
A.3 Optimality of Kalman Filters . 268
A.4 Correlated Disturbances . 269
A.5 Practical Kalman Filter: Tuning . 270
A.6 Steady State Kalman filter . 270
A.7 Implementation Issues . 271

B A Benchmark Example: Naval Vessel . 273
B.1 Hull Shape . 274
B.2 Adopted Reference frames . 275
B.3 Principal Hull Data and Loading Condition 276
B.4 Rudder, Fins and Bilge Keels . 277
B.5 Manoeuvring Coefficients and Motion RAO 279

References . 283

Index . 297

XXI

http://www.springer.com/978-1-85233-959-3

