Segway - inverse pendulum

and what math tools you need to simulate it

January 9, 2019

Motivation

Segway

 A Segway PT - short for Segway Personal Transporter - is a two-wheeled, self-balancing personal transporter.

 $Source: \ http://de-de.segway.com/$

► How does it balance itself?

Motivation

Goals

We want to understand the function of the Segway by simulating the simplified model of an inverse pendulum on a moving platform:

Throughout the presentation we will pay particular attention to the math tools needed for the derivation and simulation of the model.

Model

► The model, as depicted in Das Mathe-Praxis-Buch, J. Härterich, A. Rooch, 2014, Springer Verlag:

Source: Das Mathe-Praxis-Buch, p. 4, Abb. 1.1

▶ With M mass of the cart, m mass of the pendulum, l length of the pendulum, α angular displacement of the pendulum, g gravitional force, F force applied on the cart, x position of the cart, T disturbance (e.g. wind, pushing), Θ moment of inertia.

Equations of motion

Derivation

- ► To obtain equations of motion for such a system we use Lagrangian mechanics.
- For our inverse pendulum we obtain:

$$\ddot{x} = -\frac{ml}{M+m}\dot{\alpha}^2\sin(\alpha) + \frac{ml}{M+m}\ddot{\alpha}\cos(\alpha) + \frac{1}{M+m}F$$

$$\ddot{\alpha} = \frac{3}{4l}\ddot{x}\cos(\alpha) + \frac{3g}{4l}\sin(\alpha) + \frac{3}{4ml^2}T$$

To reduce writing overhead we simplify:

$$\ddot{x} = c_0 \dot{\alpha}^2 \sin(\alpha) + c_1 \ddot{\alpha} \cos(\alpha) + c_2 F$$

$$\ddot{\alpha} = c_3 \ddot{x} \cos(\alpha) + c_4 \sin(\alpha) + c_5 T$$

- We obtain a system of coupled nonlinear ordinary differential equations of second order.
 - **ordinary differential equation** equation contains an entity u and its ordinary derivatives e.g. \ddot{u} , $\frac{\partial u}{\partial x}$
 - **nonlinear** equation contains nonlinear expressions e.g. \dot{u}^2 , $\sin(u)$
 - second order highest occuring derivative
 - system more than one equation
 - **coupled** equation regarding \ddot{u} contains entities, that are not u or one of its derivatives
- Such an equation is in general not solveable by analytical means only.

Equations of motion

Partly decoupling

By inserting equation 1 in equation 2 and vice versa we obain "less" coupled equations:

$$\ddot{x} = (c_0 \dot{\alpha}^2 \sin(\alpha) + c_1 c_4 \sin(\alpha) \cos(\alpha) + c_2 F + c_1 c_5 T) / (1 - c_1 c_3 \cos^2(\alpha))$$

$$\ddot{\alpha} = (c_0 c_3 \dot{\alpha}^2 \sin(\alpha) \cos(\alpha) + c_4 \sin(\alpha) + c_2 c_3 \cos(\alpha) F + c_5 T) / (1 - c_1 c_3 \cos^2(\alpha))$$

Now our system is more convenient but still highly nonlinear.

Linearization

- ► To simplify our model, we want to remove any nonlinear term. This procedure is called linearization.
- It relies heavily on approximation and therefor resulting systems only have a limited validity.
- We use Taylor's theorem, more correct Taylor polynomials of first order, to approximate the terms:

$$\dot{\alpha}^2 \approx 0$$
 $\sin(\alpha) \approx \alpha$
 $\cos(\alpha) \approx 1$

Equations of motion

Linearized

▶ After replacing nonlinear parts with linear approximations we obtain:

$$\ddot{x} = (c_1 c_4 \alpha + c_2 F + c_1 c_5 T) / (1 - c_1 c_3)$$

$$\ddot{\alpha} = (c_4 \alpha + c_2 c_3 F + c_5 T) / (1 - c_1 c_3)$$

- It is necessary to realize how small the margin is in which the approximation and therefor the linear model - holds.
- Now our system is linear but still of second order.
- There are at least two reasons to reduce the order of the system of differential equations:
 - We are interested in the position x of the cart as well as the angular displacement of the pendulum α on it. So far the equations describe only the change of the velocity \ddot{x} of the cart and the change of the angular velocity $\ddot{\alpha}$ of the pendulum.
 - We will later be able to apply iterative methods to solve the system numerically e.g. the classical Runge-Kutta method.

System of differential equations

Reducing order

- The entities we want to observe are $\vec{x} = (x, \dot{x}, \alpha, \dot{\alpha})^T$. The time derivative is $\dot{\vec{x}} = (\dot{x}, \ddot{x}, \dot{\alpha}, \ddot{\alpha})^T$.
- By appending the system with the equations

$$\dot{x} = \dot{x}$$
, and $\dot{\alpha} = \dot{\alpha}$

we obtain

$$\begin{pmatrix} \dot{x} \\ \ddot{x} \\ \dot{\alpha} \\ \ddot{\alpha} \end{pmatrix} = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{c_1c_4}{1-c_1c_3} & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & \frac{c_4}{1-c_1c_3} & 0 \end{pmatrix} \begin{pmatrix} x \\ \dot{x} \\ \alpha \\ \dot{\alpha} \end{pmatrix} + \begin{pmatrix} 0 \\ \frac{c_2}{1-c_1c_3} \\ 0 \\ \frac{c_2c_3}{1-c_1c_3} \end{pmatrix} F + \begin{pmatrix} 0 \\ \frac{c_1c_5}{1-c_1c_3} \\ 0 \\ \frac{c_5}{1-c_1c_3} \end{pmatrix} T$$

Keep in mind that F and T are scalars in this one-dimensional model problem.

In matrix notation

$$\dot{\vec{x}} = A\vec{x} + \vec{b}_1F + \vec{b}_2T$$

it is more visible that we now have a system of linear differential equations of first order.

System of differential equations

Analytical solution

When omitting F and T we restrict external influence T or a force F upon the cart. We then have the opportunity to solve the system

$$\dot{\vec{x}} = A\vec{x}$$

by means of analytical methods.

The solutions to the system will be a linear combination of

$$\vec{x}_i(t) = e^{\lambda_i t} \vec{v}_i,$$

where λ_i are the eigenvalues and \vec{v}_i are the eigenvectors of the systems matrix A.

- When A is diagonalizable, creating the solutions via linear combination is trivial. Unfortunately our A is not diagonalizable:
 - When the eigenvalues of A are complex we get real solutions via the real and the imaginary part of the complex solutions.
 - When the eigenvalues of A are real, but their algebraic multiplicity differs from their geometric multiplicity we have to find generalized eigenvectors to append our solutions with.

Eigenvalues and Eigenvectors

Eigenvalues

Eigenvalues are the roots of the characteristic polynomial of A, which is computed by the determinant:

$$\det(A - \lambda I) = \mathcal{P}(\lambda).$$

- ▶ While the determinant of matrices up to the size 3×3 can easily be obtained via the rule of Sarrus, for higher-dimensional matrices we use Laplace's formula.
- For (artificial) concrete values M=0.5kg, m=1.75kg, l=0.5m and g=10m/s 2 we get $\lambda_1=0,\ \lambda_2=0,\ \lambda_3=-6,\ \lambda_4=6.$

Eigenvectors

► Eigenvectors are the solutions to the homogeneous system of linear equations

$$(A - \lambda_i I)\vec{v}_i = 0$$

For λ_3 and λ_4 we find the related \vec{v}_i . For $\lambda_{1,2}$ we additionally have to find a generalized eigenvector \vec{w} .

System of differential equations

Analytical solution

The solution has the form:

$$\vec{x}(t) = d_1 \vec{v}_1 e^{\lambda_1, 2^t} + d_2 (t \vec{v}_1 + \vec{w}) e^{\lambda_1, 2^t} + d_3 \vec{v}_3 e^{\lambda_3 t} + d_4 \vec{v}_4 e^{\lambda_4 t}$$

$$= \begin{pmatrix} d_1 - 7c_4 e^{-6t} + 7d_3 e^{6t} + d_2 (1+t) \\ d_2 + 42c_4 e^{-6t} + 42d_3 e^{6t} \\ -18d_4 e^{-6t} + 18d_3 e^{6t} \\ 108d_4 e^{-6t} + 108d_3 e6t \end{pmatrix}.$$

- ▶ Due to the natur of the *e*-function it is obvious that $e^{\lambda t}$ will be unconstrained as long as $\lambda > 0$ and tend to $+\infty$, for growing t.
- ▶ It is necessary to find a way to **control the eigenvalues** of *A*.

Control

Control matrix

▶ We use a linear control approach $F = -K\vec{x}$ with a matrix K, that is effectively a vector - in our one-dimensional case - and get

$$\dot{\vec{x}} = A\vec{x} + \vec{b}_1 F = A\vec{x} - \vec{b}_1 K \vec{x}$$
$$= (A - \vec{b}_1 K) \vec{x} = A' \vec{x}.$$

- By correct choice of K we can control the eigenvalues of A'. This procedure is called pole placement. In MATLAB this method is provided in a function called place().
- ▶ If you are interested in how this method works have a look at *Robust Pole Assignment in Linear State Feedback*, J. Kautsky, N.K. Nichols, and P. Van Dooren, International Journal of Control, 41 (1985), pp. 1129-1155.

Simulation

Iterative method

- There are many explicit and implicit iterative methods to solve systems of linear ordinary differential equations of first order and therefor single linear differential equations of first order as well. The simplest is the Euler method.
- We use the classical Runge-Kutta method, due to its good properties in stability and stiffness:

$$\begin{split} \vec{k}_1 &= \vec{f}(t_n, \vec{y}_n), \\ \vec{k}_2 &= \vec{f}(t_n + \frac{1}{2}h, \vec{y}_n + \frac{1}{2}h\vec{k}_1), \\ \vec{k}_3 &= \vec{f}(t_n + \frac{1}{2}h, \vec{y}_n + \frac{1}{2}h\vec{k}_2), \\ \vec{k}_4 &= \vec{f}(t_n + h, \vec{y}_n + h\vec{k}_3), \\ \vec{y}_{n+1} &= \vec{y}_n + \frac{1}{6}h(\vec{k}_1 + 2\vec{k}_2 + 2\vec{k}_3 + \vec{k}_4). \end{split}$$

- Figuratively speaking, we obtain the new descent direction as a weighted average
 of four different descent directions
- ► The properties of such a method need to be proven mathematically.

Solution

Compare linear and nonlinear case

We compare the numerical solutions of the linear (red) and the nonlinear (blue) case without control:

- We observe two characteristics:
 - Up until a value for α , there is barely a difference between the linear and nonlinear cases as we expected when we linearized the system.
 - ▶ The solution for the linear case tends to infinity as we expected due to the positive eigenvalue of A.

Solution

Compare linear and nonlinear case

We compare the numerical solutions of the linear (red) and the nonlinear (blue) case with control:

► We observe only slight differences between the two cases that minimize over time, due to the control we applied.

Solution

Nonlinear case

▶ We review the numerical solution of the nonlinear (blue) case without control:

We observe that the momentum T we applied to the system reflects in the overall movement of the cart over time.

Sources

- Das Mathe-Praxis-Buch, J. Härterich, A. Rooch, 2014, Springer Verlag
- http://de-de.segway.com/SegwayPortal/media/Segway/Product_ images/i2-SE/360/i2_SE_03.png, 2019
- http://de-de.segway.com/SegwayPortal/media/Segway/Product_ images/i2-SE/360/i2_SE_05.png, 2019
- Numerik gewöhnlicher Differentialgleichungen, M. Eiermann, 2011, TUBAF
- The dynamics of a Mobile Inverted Pendulum (MIP), S. Ostovari, N. Morozovsky, T. Bewley, 2012, UCSD