

edX Robo4 Mini MS – Locomotion Engineering
Block 1 – Week 2 – Unit 2
A Nonlinear Time Invariant Mechanical System
Video 3.1

Segment 1.2.2.1.a

Revolute 1 DoF Physics

Daniel E. Koditschek
with
Wei-Hsi Chen, T. Turner Topping and Vasileios Vasilopoulos
University of Pennsylvania
June, 2017

The Simple Pendulum in Gravity

- 1 DoF revolute kinematics
 - deceptively familiar
 - archetypal nonlinear system
 - nonlinear space & dynamics

$$\theta \in \mathbb{S} := \{ u := \begin{bmatrix} x \\ y \end{bmatrix} \in \mathbb{R}^2 : \|u\| = 1 \}$$

$$q = \begin{bmatrix} \theta \\ \dot{\theta} \end{bmatrix} \in \mathcal{T}\mathbb{S} \approx \mathbb{S} \times \mathbb{R}$$

One DoF Revolute Kinematics

- Review Robo3 Week 1
 - adopt unit vector convention
 - body position entries
 - denote unit vector components
- 1 DoF revolute kinematics
 - a map from angles, θ
 - into the xy -plane b
 - lying on radius l circle
- Need infinitesimal kinematics too

$$e_1 := \begin{bmatrix} 1 \\ 0 \end{bmatrix}; \quad e_2 := \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$\begin{aligned} b &= \begin{bmatrix} b_x \\ b_y \end{bmatrix} \\ &= b_x e_1 + b_y e_2 \end{aligned}$$

$$\begin{aligned} b &= \begin{bmatrix} \ell \cos \theta \\ \ell \sin \theta \end{bmatrix} \\ &=: g_R(\theta) \end{aligned} \tag{1}$$

$$\begin{aligned} \dot{b} &= D_\theta g_R \dot{\theta} \\ &= J g_R(\theta) \dot{\theta} \end{aligned}$$

$$J := \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$

One DoF Revolute Energies

- Gravitational potential energy

$$\begin{aligned}\varphi_R(\theta) &= mg b_z \\ &= mgl \sin \theta\end{aligned}\quad (2)$$

- Kinetic energy

$$\begin{aligned}\kappa_R(\dot{\theta}) &= \frac{1}{2}m\|\dot{b}\|^2 \\ &= \frac{1}{2}m \left[Jg_R \dot{\theta} \right]^T Jg_R \dot{\theta} \\ &= \frac{1}{2}m\dot{\theta}^2 g_R^T J^T J g_R \\ &= \frac{1}{2}m\ell^2\dot{\theta}^2\end{aligned}\quad (3)$$

- Introduce angle tangent vector

$$\boldsymbol{q} := \begin{bmatrix} \theta \\ \dot{\theta} \end{bmatrix}$$

- Lagrangian

$$\begin{aligned}\lambda_R(\boldsymbol{q}) &:= \kappa_R(\dot{\theta}) \\ &\quad - \varphi_R(\theta)\end{aligned}\quad (4)$$

- Total energy

$$\begin{aligned}\eta_R(\boldsymbol{q}) &:= \kappa_R(\dot{\theta}) \\ &\quad + \varphi_R(\theta)\end{aligned}\quad (5)$$

Equations of Motion: Lossless Case

- Review Robo3

Week 2

- Lagrangian mechanics
 - generated by Euler-Lagrange operator
 - applied to Lagrangian function
 - balanced by external forces
- worked out for our example
 - no damping for now
 - add in shortly

$$\mathcal{D}_q \lambda_R(\mathbf{q}) = 0 \quad \mathcal{D}_q := D_t D_{\dot{\theta}} - D_\theta$$

$$\begin{aligned}\mathcal{D}_q \lambda_R(\mathbf{q}) &= [D_t D_{\dot{\theta}} - D_\theta^0] \kappa_R \\ &\quad - [D_t D_{\dot{\theta}}^0 - D_\theta] \varphi_R \\ &= D_t D_{\dot{\theta}} \kappa_R(\dot{\theta}) + D_\theta \varphi_R(\theta) \\ &= D_t D_{\dot{\theta}} \left(\frac{m\ell^2}{2} \dot{\theta}^2 \right) \\ &\quad + D_\theta (m g \ell \sin \theta)) \\ &= m\ell^2 \ddot{\theta} + m\ell g \cos \theta\end{aligned}$$

$$m\ell^2 \ddot{\theta} = -m\ell g \cos \theta =: \Phi_R(\mathbf{q})$$

↑
↓

(6)

$$\ddot{\theta} = -\frac{g}{\ell} \cos \theta =: \Xi_R(\mathbf{q})$$

Reference:

Herbert Goldstein. Classical mechanics. Addison-Wesley
World Student Series, Reading, Mass.: Addison-Wesley, 1950

edX Robo4 Mini MS – Locomotion Engineering
Block 1 – Week 2 – Unit 2
A Nonlinear Time Invariant Mechanical System
Video 3.2

Segment 1.2.2.1.b

Revolute 1 DoF Physics

Daniel E. Koditschek
with
Wei-Hsi Chen, T. Turner Topping and Vasileios Vasilopoulos
University of Pennsylvania
June, 2017

Lossless One DoF Revolute Vector Field

$$\begin{aligned}\ddot{\theta} &= -\frac{g}{\ell} \cos \theta =: \Xi_R(\boldsymbol{q}) \\ \Updownarrow \\ \dot{\boldsymbol{q}} &= \begin{bmatrix} \dot{\theta} \\ \Xi_R(\boldsymbol{q}) \end{bmatrix} \\ &= \begin{bmatrix} \dot{\theta} \\ -\frac{g}{\ell} \cos \theta \end{bmatrix} \\ &=: f_R(\boldsymbol{q})\end{aligned}\tag{7}$$

- Once again, want VF
 - rewrite 2nd order scalar ODE
 - as 1st order vector ODE
- Nonlinear VF!
 - no matrices
 - no closed form series $f_R^t(\boldsymbol{q}_0) = ??$
- Role of theory:
 - guarantees flow exists
 - gives rigorous methods
 - qualitative (nothing closed form) reasoning
 - formally guaranteed properties

Compare to eqns (2) & (6) in segment 1.2.1.2

- there:
 - closed form (infinite series) expression of
 - a time-parametrized family
 - of invertible nonlinear functions
- here:
 - guaranteed existence of
 - a time-parametrized family
 - of invertible nonlinear functions

Lossless Mechanism Conserves Energy

- Examine power
 - energy change along trajectory
 - total energy (5)
 - VF (7)
 - as function of state
- Conclude:
 - no power dissipation
 - energy is conserved
- No damping
 - we better get that result
 - ... also get for DHO
 - when $b:=0$
 - power (Seg.1.2.1.3-eqn1) vanishes

$$\begin{aligned}\dot{\eta}_R &= \frac{d}{dt} \eta_R \circ f_R^t(q_0) \\ &= D_q \eta_R \cdot \frac{d}{dt} f_R^t(q_0) \\ &= [D_\theta \varphi_R, D_{\dot{\theta}} \kappa_R] \cdot f_R \circ f_R^t(q_0) \\ &= \left([-\Phi_R, D_{\dot{\theta}} \kappa_R] \cdot [\begin{smallmatrix} \dot{\theta} \\ \Xi_R \end{smallmatrix}] \right) (t) \\ &= \left([-\Phi_R, m\ell^2 \dot{\theta}] \cdot [\begin{smallmatrix} \dot{\theta} \\ \frac{1}{m\ell^2} \Phi_R \end{smallmatrix}] \right) (t) \\ &= (\Phi_R \dot{\theta} - \dot{\theta} \Phi_R) (t) \equiv 0\end{aligned}$$

Compare with Seg.1.2.1.3 power computation

- just used calculus & VF
- didn't really need closed form flow expression

Example of Qualitative Method

- Energy is conserved
 - hence can solve constraint eqn
 - e.g. for velocity
 - as a function of angle
 - and IC energy
- Can't "get" trajectory
 - flow has no closed form expression
 - instead get "orbit"

(geometric curve on which trajectory must lie)

$$\begin{aligned} E_0 &:= \eta_R(\mathbf{q}_0) =: \\ &\equiv \eta_R \circ f_R^t(\mathbf{q}_0) \\ &= \frac{m\ell^2}{2} \dot{\theta}^2(t) + mg\ell \sin \theta(t) \end{aligned} \quad (8)$$

↓

$$\dot{\theta} = \pm \sqrt{\frac{2}{m\ell^2}} \sqrt{E_0 - mg\ell \sin \theta}$$

θ

θ

Moving ahead

- Such geometric techniques
- Will be very important
- Although usually more complicated
- As state space dimension grows

edX Robo4 Mini MS – Locomotion Engineering
Block 1 – Week 2 – Unit 2
A Nonlinear Time Invariant Mechanical System
Video 3.3

Segment 1.2.2.a

Stable & Unstable Fixed Points

Daniel E. Koditschek
with

Wei-Hsi Chen, T. Turner Topping and Vasileios Vasilopoulos
University of Pennsylvania
July, 2017

Steady State Notion

- “steady state”: a colloquial term
 - intuitively: a persistent operating condition
 - what is a “condition”?
 - what is “persistent”?
- this unit: formalize simplest case
 - fixed point (FP)

$$f^t(x_0) \equiv x_0$$

- IC whose solutions are constant

VF View of Steady State Notion

- this unit: formalize simplest case
 - fixed point (FP)

$$f^t(x_0) \equiv x_0$$

- IC whose solutions are constant
- Implies zero of the VF

$$\begin{aligned} 0 &= \frac{d}{dt}x_0 = \frac{d}{dt}f^t(x_0) \\ &= f \circ f^t(x_0) \\ &= f(x_0) \end{aligned}$$

- notice “condition” means “orbit”

(soon: more interesting orbits)

Stability: First Pass at “Persistence” Notion

- Persistence in state
 - if we perturb IC
$$\tilde{x}_0 := x_0 + \delta$$
 - will we remain in “same” operating condition?
$$f^t(\tilde{x}_0) \equiv ??$$
- Formalize for FP condition
 - e.g., 1 dim VF
$$f_D(x) = \lambda x$$
 - from Seg. 1.2.1.1

Stability: First Pass “Persistence” Example

- Persistence in state
 - if we perturb IC $\tilde{x}_0 := x_0 + \delta$
 - will we remain in “same” operating condition?
- e.g., 1 dim VF from Seg.1.2.1.1 $f_D(x) = \lambda x$
 - check flow
$$\begin{aligned} f_D^t(\tilde{x}_0) &= e^{t\lambda}(x_0 + \delta) \\ &= e^{t\lambda}x_0 + e^{t\lambda}\delta \end{aligned}$$
 - impose FP assumption
$$\begin{aligned} 0 &= f_D(x_0) = \lambda x_0 \\ \Updownarrow \\ \lambda &= 0 \text{ or } x_0 = 0 \end{aligned}$$
 - to realize: “same” (or near) implies λ nonpositive

$$|e^\lambda| \ll 1 \Leftrightarrow \lambda \leq 0$$

Next Example: Damped Harmonic Oscillator

This image cannot currently be displayed.

- Recall from Seg.1.2.1.2
 - 2nd order scalar ODE (two scalar time trajectories)
 - 1st order vector ODE (planar trajectory lies on “orbit”)

Recall Damped Harmonic Oscillator VF

- DHO (Seg.1.2.1.2)

$$\dot{\mathbf{x}} = \begin{bmatrix} v \\ \Xi_{\text{DHO}}(\mathbf{x}) \end{bmatrix}$$

$$= \begin{bmatrix} \dot{x} \\ -\frac{b}{m}\dot{x} - \frac{k}{m}x \end{bmatrix} =: f_{\text{DHO}}(\mathbf{x})$$

$$= A\mathbf{x}; \quad A := \begin{bmatrix} 0 & 1 \\ -\frac{k}{m} & -\frac{b}{m} \end{bmatrix}$$

- instead of physical coordinates
- use real canonical cords

$$\mathbf{y} := S^{-1}\mathbf{x} =: h_{\text{RC}}(\mathbf{x})$$

$$S := E \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$

- write out conjugate matrix $f_{\text{RC}}(\mathbf{y}) = \tilde{A}\mathbf{y}$ representation
- assume either σ or ω nonzero
- conclude FP only at origin

$$\tilde{A} = \sigma I + \omega J$$

↓

$$|\tilde{A}| = \sigma^2 + \omega^2$$

Stability of Damped Harmonic Oscillator

- formalize for FP condition
 - perturb orbit through IC at origin

$$\tilde{\mathbf{y}}_0 = \delta := \begin{bmatrix} \delta_1 \\ \delta_2 \end{bmatrix}$$

- closed form perturbed trajectory

$$f_{\text{RC}}^t(\delta) = e^{t\sigma} R(t\omega)\delta$$
$$\Downarrow \quad R^{-1} = R^T$$

$$\|f_{\text{RC}}^t(\delta)\|^2 = e^{2t\sigma} \|\delta\|^2$$

- easy to compute magnitude
- conclude: stability implies nonpositive σ

Capturing Planar Stability via Norm

- Seg.1.2.1.3 exercises:
 - total energy is a norm

$$\begin{aligned}\tilde{\eta}_{\text{HO}}(\mathbf{y}) &= \eta_{\text{DHO}} \circ h_{\text{nrml}}^{-1}(\mathbf{y}) \\ &= \frac{1}{2} \|\mathbf{y}\|^2\end{aligned}$$

- in real canonical coordinates
- now compute power

$$\begin{aligned}\dot{\tilde{\eta}}_{\text{HO}}(\mathbf{y}) &= \frac{1}{2} \frac{d}{dt} \mathbf{y}^T \mathbf{y} \\ &= \mathbf{y}^T f_{\text{RC}}(\mathbf{y}) \\ &= \mathbf{y}^T (\sigma I + \omega J) \mathbf{y} \\ &= \sigma \mathbf{y}^T \mathbf{y}\end{aligned}$$

- also a norm

A Scalar View of Vector Flow Stability

- power also a norm

$$\dot{\tilde{\eta}}_{\text{HO}}(\mathbf{y}) = \frac{1}{2} \frac{d}{dt} \mathbf{y}^T \mathbf{y}$$

$$= \mathbf{y}^T f_{\text{RC}}(\mathbf{y})$$

$$= \mathbf{y}^T (\sigma I + \omega J) \mathbf{y}$$

$$= \sigma \mathbf{y}^T \mathbf{y}$$

$$\tilde{\eta}_{\text{HO}}(\mathbf{y}) = \frac{1}{2} \|\mathbf{y}\|^2$$

$$\dot{\tilde{\eta}}_{\text{HO}} = 2\sigma \tilde{\eta}_{\text{HO}}$$

- so energy satisfies scalar ODE

- stability from scalar LTI ODE
- inherited by vector flow
 - neighborhoods of 0 in \mathbb{R}
 - define neighborhoods of 0 in \mathbb{R}^2
- again conclude: stability implies σ nonpositive

edX Robo4 Mini MS – Locomotion Engineering
Block 1 – Week 2 – Unit 2
A Nonlinear Time Invariant Mechanical System
Video 3.4

Segment 1.2.2.b

Stable & Unstable Fixed Points

Daniel E. Koditschek

with

Wei-Hsi Chen, T. Turner Topping and Vasileios Vasilopoulos

University of Pennsylvania

July, 2017

Damped Pendulum: Stable & Unstable FP

- Look at Pendulum again
 - this time with damping
 - previously
 - “top” IC
 - unstable FP
 - damping
 - stabilizes bottom
 - “top” FP still unstable

Multiple FP: Different Stability Properties

- DP VF (Seg.1.2.2.1)

$$f_{\text{DP}}(\boldsymbol{q}) := \begin{bmatrix} \dot{\theta} \\ -\frac{g}{\ell} \cos \theta - \frac{b}{m\ell^2} \dot{\theta} \end{bmatrix} \quad (1)$$

- DP Power (Exr.1.2.2.1)

$$\begin{aligned} \dot{\eta}_{\text{DP}}(\boldsymbol{q}) &:= D_{\boldsymbol{q}} \eta_{\text{R}} \cdot f_{\text{DP}}(\boldsymbol{q}) \\ &= -b\dot{\theta}^2 \end{aligned} \quad (2)$$

- NL systems

- can have multiple FP
- pendulum:
 - “bottom” & “top”

Predict Different Stability Properties ?

- Showed power is nonpositive

$$\dot{\eta}_{\text{DP}}(q) = -b\dot{\theta}^2$$

- But FP may or may not be stable
- Total energy

- norm-like at bottom

$$q_b := 0 \quad \& \quad q_t := \begin{bmatrix} \pi \\ 0 \end{bmatrix}$$

- “saddle” at top

Simulations Suggest What's Happening

- total energy at “bottom”
 - level curves enclose neighborhoods (norm-like)
 - stable FP
 - with basin of attraction
- total energy at “top”
 - level curves run off
 - unstable FP
 - no basin

Need a Qualitative Theory

- Damped Harmonic Oscillator

- LTI: closed form solutions
- total energy: norm-like
 - an explicit norm
 - in the “right” coordinates
 - yields scalar LTI energy ODE

$$\tilde{\eta}_{\text{HO}}(\mathbf{y}) = \frac{1}{2} \|\mathbf{y}\|^2$$

$$\dot{\tilde{\eta}}_{\text{HO}} = \sigma \tilde{\eta}_{\text{HO}}$$

- Damped Pendulum

- NLTI: no closed form solutions
- total energy: sometimes norm-like
 - what is the “norm-like” property?
 - how to get rigorous conclusions without a scalar ODE?

$$\begin{aligned}\eta_{\text{DP}}(q) &= \frac{m\ell^2}{2} \dot{\theta}^2 \\ &\quad + mgl \sin \theta\end{aligned}$$

$$\begin{aligned}\dot{\eta}_{\text{DP}}(q) &= -b\dot{\theta}^2 \\ &\stackrel{?}{=} \text{func}(\eta_{\text{DP}})\end{aligned}$$

Moving Ahead

- Linearization
 - locally (e.g. near FP)
 - often can use Taylor approximation of NL VF
 - to get Taylor approximation of NL flow
- Lyapunov Functions
 - locally (e.g. near FP)
 - stability properties formally characterized
 - by generalized “total energy”
- Beyond this course
 - notion of “global” Lyapunov function
 - gives “fundamental theorem of dynamical systems”