Homework 1: representation and simulation of Inverted Pendulum

Eduardo Fernandes Montesuma

Universidade Federal do Ceará eduardomontesuma@alu.ufc.br

11 de abril de 2018

Outline

Modeling

Introduction
Physical modeling
Mathematical Analysis

Representation

Linearization State space and Transfer Functions Stability

Introduction

This presentation wants to cover the topics of Homework 1, of the discipline of advanced control, namely,

- Mathematical Modeling of the system,
- Linearization and system representation,
- Stability analysis.

The physical system which we will analyze is called "Inverted Pendulum".

Codes and further explanation are available in https://github.com/eddardd/Control-Theory/ tree/master/Advanced-Control

Intuition

Figura: The physical schematic of our system

The system we have chosen is composed by a cart, with mass M, with a pole of length ℓ attached to it, with a ball of mass m at its extrema.

Intuition

The study of such system encounters applications, for example, in the development of devices called "Segways",

Figura: An example of a segway

Physical modeling

In order to describe the motion of our system, we shall adopt the Lagrangian formalism. To that effort, we need to define

$$\mathcal{L} = T - V$$

which accomplishes for the total energy in the system. Once we have it, we know it satisfies, for each degree of freedom, the **Euler-Lagrange** equation,

$$\frac{d}{dt}\frac{\partial \mathcal{L}}{\partial \dot{q}} - \frac{\partial \mathcal{L}}{\partial q} = 0$$

Physical Modeling

Analyzing the system, we recognize two degrees of freedom:

- ► The cart's position, x,
- ▶ The pole's angle, θ

Being so,

$$T = \frac{1}{2}(M+m)\dot{x}^2 - m\dot{x}\dot{\theta}\ell\cos(\theta) + \frac{1}{2}(m\ell^2 + I)\dot{\theta}^2$$

$$ightharpoonup V = mg\ell cos(\theta)$$

Physical Modeling

With the last equations, and taking derivatives, we can write the Euler-Lagrange equations twice,

$$\begin{split} \frac{d}{dt} \frac{\partial \mathcal{L}}{\partial \dot{x}} - \frac{\partial \mathcal{L}}{\partial x} &= F - b_x \dot{x} \\ \frac{d}{dt} \frac{\partial \mathcal{L}}{\partial \dot{\theta}} - \frac{\partial \mathcal{L}}{\partial \theta} &= -b_\theta \dot{\theta} \end{split}$$

These expressions leads to a system of (non-linear) equations,

$$(M+m)\ddot{x} - m\ell\cos(\theta)\ddot{\theta} = F + m\ell\sin(\theta)\dot{\theta} - b_x\dot{x}$$

$$(m\ell^2 + I)\ddot{\theta} - m\ell\cos(\theta)\ddot{x} = mg\ell\sin(\theta) - b_\theta\dot{\theta}$$

Physical Modeling

Those equations can be solved by using Cramer's Rule, yielding the following,

$$\ddot{x} = \frac{(m\ell^2 + I)(F + m\ell\dot{\theta}sin(\theta) - b_x\dot{x}) + m\ell\cos(\theta)(mg\ell\sin(\theta) - b_\theta\dot{\theta})}{(M+m)(m\ell^2 + I) - m^2\ell^2\cos^2(\theta)}$$

$$\ddot{\theta} = \frac{(M+m)(mg\ell\sin(\theta) - b_\theta\dot{\theta}) + m\ell\cos(\theta)(F + m\ell\dot{\theta}sin(\theta) - b_x\dot{x})}{(M+m)(m\ell^2 + I) - m^2\ell^2\cos^2(\theta)}$$

which are the non-linear equations that govern the system dynamics.

Mathematical Analysis

Since we have equations for \ddot{x} and $\ddot{\theta}$, we notice that,

$$\dot{x} = f_1(t, x, \dot{x}, \theta, \dot{\theta}, u)$$

$$\ddot{x} = f_2(t, x, \dot{x}, \theta, \dot{\theta}, u)$$

$$\dot{\theta} = f_3(t, x, \dot{x}, \theta, \dot{\theta}, u)$$

$$\ddot{\theta} = f_4(t, x, \dot{x}, \theta, \dot{\theta}, u)$$

That is, by defining
$$\mathbf{x}=(x,\dot{x},\theta,\dot{\theta})$$
, $\mathbf{f}=(f_1,f_2,f_3,f_4)$, we have,
$$\dot{\mathbf{x}}=\mathbf{f}(t,\mathbf{x},u)$$

Mathematical Analysis

Indeed, we have defined a (non-linear) vectorial field over \mathbf{R}^4 . A quick simulation using numerical integration gives us the following results,

Figura: Step-response of the system

Mathematical Analysis

Indeed, two points are of our interest,

- ► The upward point, $\mathbf{x}_{sp} = (0, 0, 0, 0)$, which yields, by inspection, $\mathbf{f}(t, \mathbf{x}) = 0$.
- ► The downward point, $\mathbf{x}_{sp} = (0, 0, \pi, 0)$, which yields, by inspection, $\mathbf{f}(t, \mathbf{x}) = 0$.

These points gives rise of what we call **singular trajectories**, since for every t, with those initial conditions, f(x) = 0.

Stability

Assuming \mathbf{x}_{sp} being a stationary point, we informally define stability as,

- ► Stable stationary points are those whose, after applied a disturbance, tends to get back to the original point.
- Unstable points are those whose, after applied a disturbance, tends to go away from the original point.

Under those definitions, we notice that (0,0,0,0) is a unstable point, while $(0,0,\pi,0)$ is a stable one, matching our common sense.

Linearization

- Linearization is a local technique analysis, which permits us to transform the nonlinear equation $\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x}, u)$ into a linear one,
- By Taylor's Expansion,

$$\mathbf{f}(\mathbf{x}_{sp}, u) = \frac{\partial \mathbf{f}}{\partial \mathbf{x}}(\mathbf{x} - \mathbf{x}_{sp}) + \frac{\partial f}{\partial u}u$$

in which we identify $\frac{\partial \mathbf{f}}{\partial \mathbf{x}}$ as the Jacobian matrix of \mathbf{f} . This gives us the following state-space representation,

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}u$$

State Space equations

For $\mathbf{x}_{sp} = (0, 0, 0, 0)$, we calculate the partial derivatives of f, to achieve:

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & -\frac{(m\ell^2 + I)b_x}{\alpha} & \frac{(m\ell)^2 g}{\alpha} & \frac{-m\ell b_\theta}{\alpha} \\ 0 & 0 & 0 & 1 \\ 0 & -\frac{m\ell b_x}{\alpha} & \frac{(M+m)mg\ell}{\alpha} & \frac{-(M+m)b_\theta}{\alpha} \end{bmatrix}$$

with
$$\alpha = (M+m)(m\ell^2+I)-(m\ell)^2$$
.

State Space equations

For $\mathbf{x}_{sp} = (0, 0, \pi, 0)$, we calculate the partial derivatives of f, to achieve:

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & -\frac{(m\ell^2 + I)b_x}{\alpha} & -\frac{(m\ell)^2 g}{\alpha} & \frac{m\ell b_{\theta}}{\alpha} \\ 0 & 0 & 0 & 1 \\ 0 & \frac{m\ell b_x}{\alpha} & -\frac{(M+m)mg\ell}{\alpha} & -\frac{(M+m)b_{\theta}}{\alpha} \end{bmatrix}$$

with
$$\alpha = (M+m)(m\ell^2+I)-(m\ell)^2$$
.

State Space equations

For **B**, we have:

$$\mathbf{B}_0 = egin{bmatrix} 0 \\ rac{m\ell^2 + I}{lpha} \\ 0 \\ rac{m\ell}{lpha} \end{bmatrix}$$

$$\mathbf{B}_0 = egin{bmatrix} 0 \ m\ell^2 + I \ 0 \ m\ell \end{bmatrix} \qquad \qquad \mathbf{B}_\pi = egin{bmatrix} 0 \ m\ell^2 + I \ 0 \ 0 \ -m\ell \end{bmatrix}$$

Transfer Function

The transfer functions of the system can be encountered by transforming the State-Space equation to frequency, and solving for $\frac{Y}{U}$,

$$s\mathbf{X}(s) = \mathbf{A}\mathbf{X}(s) + \mathbf{B}u(s)$$

 $(s\mathbf{I} - \mathbf{A})\mathbf{X} = \mathbf{B}u$
 $\mathbf{X}(s) = (s\mathbf{I} - \mathbf{A})^{-1}\mathbf{B}u$

And, being $\mathbf{Y} = \mathbf{IX}$, we have:

$$\frac{Y(s)}{U(s)} = (s\mathbf{I} - \mathbf{A})^{-1}\mathbf{B}$$

Transfer Function

Calculating and solving for each variable yields, for $\mathbf{x}_{sp} = (0, 0, 0, 0)$.

$$\begin{split} \frac{X(s)}{U(s)} &= \frac{-((m\ell^2 + I)s^2 + b_\theta s - \frac{((m\ell^2 + I) - (m\ell)^2)mg\ell}{\alpha})}{\alpha s^4 + ((M+m)b_\theta + (m\ell^2 + I)b_x)s^3 + (b_\theta b_x - (M+m)mg\ell)s^2 - (mg\ell b_x)s} \\ \frac{\Theta(s)}{U(s)} &= \frac{\frac{(m\ell^2 + I)m\ell}{\alpha}s^2 + \frac{(m\ell^2 + I)m\ell(b_x - 1)}{\alpha}s}{\alpha s^4 + ((M+m)b_\theta + (m\ell^2 + I)b_x)s^3 + (b_\theta b_x - (M+m)mg\ell)s^2 - (mg\ell b_x)s} \end{split}$$

similar results can be done for $\mathbf{x}_{sp} = (0, 0, \pi, 0)$

Stability analysis in linear systems

The following theorem states the equivalence between stability of stationary points in non-linear and linear systems,

Lyapunov-Perron Theorem

Let \mathbf{x}_{sp} be a stationary point of a field $\mathbf{f}: \mathbb{R}^n \to \mathbb{R}^n$. Thus, \mathbf{x}_{sp} is a stable stationary point of \mathbf{f} if, and only if $\mathbf{J}|_{\mathbf{x}=\mathbf{x}_{sp}}$ has only eigenvalues with negative real part.

▶ This indeed allows us to substitute the analysis of stability of $\dot{x} = f(x)$ by $\dot{x} = Jx$

Linear stable systems

We begin by noticing that the solution of $\mathbf{x} = \mathbf{J}\mathbf{x}$ relies on the spectra of \mathbf{J} ,

▶ If **J** is diagonalizable, then the solution is

$$\mathbf{x}(t) = \sum_{i=1}^{n} \boldsymbol{\xi}_{i} e^{\lambda_{i} t}$$

for eigenvalues λ_i and eigenvectors ξ_i .

- ▶ If any λ_i has positive real part, then the solution diverges on at least one of its coordinates.
- ▶ The system is thus, unstable.

This is the criteria for Linear Stability.

Responses

Unstable linearized step response summary

Figura: Linearized step response for $\theta_{sp} = 0$. Observe how it is unstable.

Responses

Figura: Linearized step response for $\theta_{sp}=\pi$. Confirming our claim that π is a stable stationary point.

Poles of linearizations

The later responses can be understood by looking at the eigenvalues of each linearized matrix, *A*:

Eigenvalue	A_0	A_{π}
λ_1	0	0
λ_2	-4.423	-1.0819
λ_3	-0.9469	-0.126 + 4.218i
λ_4	4.0349	-0.126 - 4.218i

Tabela: System's Eigenvalues

Since A_0 has a pole (or eigenvalue) with positive real part, we conclude that it is an unstable stationary point.