

Robotics 2

Dynamic model of robots: Lagrangian approach

Prof. Alessandro De Luca

DIPARTIMENTO DI INGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

Dynamic model

provides the relation between

generalized forces u(t) acting on the robot

robot motion, i.e., assumed configurations q(t) over time

a system of 2nd order differential equations

$$\Phi(q,\dot{q},\ddot{q}) = u$$

Direct dynamics

direct relation

$$\mathbf{u}(t) = \begin{pmatrix} \mathbf{u}_1 \\ \vdots \\ \mathbf{u}_N \end{pmatrix} \qquad \mathbf{q}(t) = \begin{pmatrix} \mathbf{q}_1 \\ \vdots \\ \mathbf{q}_N \end{pmatrix}$$

input for
$$t \in [0,T] + q(0),\dot{q}(0)$$

initial state at t = 0

- experimental solution
 - apply torques/forces with motors and measure joint variables with encoders (with sampling time T_c)
- solution by simulation

$$\Phi(q,\dot{q},\ddot{q}) = u$$

• use dynamic model and integrate numerically the differential equations (with simulation step $T_s \leq T_c$)

STONYM VE

Inverse dynamics

inverse relation

- experimental solution
 - repeated motion trials of direct dynamics using u_k(t), with iterative learning of nominal torques updated on trial k+1 based on the error in [0,T] measured in trial k: u_k(t) ⇒ u_d(t)
- analytic solution

 use dynamic model and compute algebraically the values u_d(t) at every time instant t

Euler-Lagrange method (energy-based approach)

- dynamic equations in symbolic/closed form
- best for study of dynamic properties and analysis of control schemes

Newton-Euler method (balance of forces/torques)

- dynamic equations in numeric/recursive form
- best for implementation of control schemes (inverse dynamics in real time)
- many formal methods based on basic principles in mechanics are available for the derivation of the robot dynamic model:
 - principle of d'Alembert, of Hamilton, of virtual works, ...

Euler-Lagrange method (energy-based approach)

basic assumption: the N links in motion are considered as **rigid bodies** (+ possibly, **concentrated elasticity** at the joints)

$$q \in IR^N$$

generalized coordinates (e.g., joint variables, but not only!)

$$L(q,\dot{q}) = T(q,\dot{q}) - U(q)$$

kinetic energy – potential energy

- least action principle of Hamilton
- virtual works principle

Euler-Lagrange equations

$$\frac{d}{dt} \frac{\partial L}{\partial \dot{q}_i} - \frac{\partial L}{\partial q_i} = u_i$$

$$i = 1, ..., N$$

non-conservative (external or dissipative) generalized forces performing work on q_i

Dynamics of actuated pendulum

a first example

$$\dot{\theta}_{m} = n\dot{\theta} \implies \theta_{m} = n\theta + \theta_{m0}$$

$$\tau = n\tau_{m} = 0$$

$$\mathbf{q} = \mathbf{\theta}$$
 (or $\mathbf{q} = \mathbf{\theta}_{m}$)

$$T = T_m + T_\ell$$

$$T_{m} = \frac{1}{2} I_{m} \dot{\theta}_{m}^{2} \qquad T_{\ell} = \frac{1}{2} (I_{\ell} + md^{2}) \dot{\theta}^{2}$$
motor inertia
(around its spinning axis)
$$(around the z-axis)$$
through its center of mass)

kinetic energy
$$T = \frac{1}{2} \left(I_{\ell} + md^2 + n^2 I_m \right) \dot{\theta}^2 = \frac{1}{2} I \dot{\theta}^2$$

Dynamics of actuated pendulum (cont)

$$U = U_0 - mg_0 d\cos\theta$$
 potential energy

$$L = T - U = \frac{1}{2}I\dot{\theta}^2 + mg_0 d\cos\theta - U_0$$

$$\frac{\partial L}{\partial \dot{\theta}} = I \dot{\theta}$$

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{\theta}} = I \ddot{\theta}$$

$$\frac{\partial L}{\partial \theta} = -mg_0 \, dsin\theta$$

$$u = n\tau_{m} - b_{\ell}\dot{\theta} - nb_{m}\dot{\theta}_{m} + J_{x}^{T}F_{x} = n\tau_{m} - \left(b_{\ell} + n^{2}b_{m}\right)\dot{\theta} + \ell\cos\theta\cdot F_{x}$$

applied or dissipated torques on motor side are multiplied by n when moved to the link side

equivalent joint torque due to force F_x applied to the tip at point p_x

"sum" of non-conservative torques

Dynamics of actuated pendulum (cont)

dynamic model in $q = \theta$

$$I\ddot{\theta} + mg_0 d \sin\theta = n\tau_m - (b_\ell + n^2 b_m)\dot{\theta} + \ell \cos\theta \cdot F_x$$

dividing by n and substituting $\theta = \theta_m/n$

$$\frac{I}{n^2} \ddot{\theta}_m + \frac{m}{n} g_0 d \sin \frac{\theta_m}{n} = \tau_m - \left(\frac{b_\ell}{n^2} + b_m\right) \dot{\theta}_m + \frac{\ell}{n} \cos \frac{\theta_m}{n} \cdot F_x$$

dynamic model in $q = \theta_m$

Kinetic energy of a rigid body

 r_{c}

 RF_0

mass density

mass
$$m = \int_{B} \rho(x, y, z) dx dy dz = \int_{B} dm$$

position of center of mass (CoM) $r_c = \frac{1}{m} \int_B r \, dm$

when all vectors are referred to a body frame RF_c attached to the CoM, then

$$r_{c} = 0 \implies \int_{B} r \, dm = 0$$

kinetic energy
$$T = \frac{1}{2} \int_{B} v^{T}(x,y,z) v(x,y,z) dm$$

(fundamental)

kinematic relation

for a rigid body

$$V = V_c + \omega \times r = V_c + S(\omega)r$$
skew-symmetric matrix

Kinetic energy of a rigid body (cont)

$$T = \frac{1}{2} \int_{\mathbb{B}} [v_c + S(\omega)r]^T [v_c + S(\omega)r] dm$$

$$= \frac{1}{2} \int_{\mathbb{B}} v_c^T v_c dm + \int_{\mathbb{B}} v_c^T S(\omega)r dm + \frac{1}{2} \int_{\mathbb{B}} r^T S^T (\omega) S(\omega)r dm$$

$$= \frac{1}{2} \int_{\mathbb{B}} v_c^T v_c dm + \int_{\mathbb{B}} v_c^T S(\omega)r dm + \frac{1}{2} \int_{\mathbb{B}} r^T S^T (\omega) S(\omega)r dm$$

$$= \frac{1}{2} \int_{\mathbb{B}} trace \{S(\omega)r \cdot r^T S^T (\omega)\} dm$$

$$= \frac{1}{2} trace \{S(\omega)r \cdot r^T S^T (\omega)\} dm$$

$$= \frac{1}{2} trace \{S(\omega) \int_{\mathbb{C}} r \cdot r^T dm \} S^T (\omega)\}$$

$$= \frac{1}{2} trace \{S(\omega) \int_{\mathbb{C}} S^T (\omega)\}$$
König theorem
$$= \frac{1}{2} trace \{S(\omega) \int_{\mathbb{C}} S^T (\omega)\}$$
Euler matrix
$$= \frac{1}{2} \omega^T I_c \omega$$
(of the whole body)

body inertia matrix (around the CoM)

of the elements of Euler matrix J_c **Ex #2:** prove last equality and provide the expressions of the elements of inertia matrix I_c

Examples of body inertia matrices

homogeneous bodies of mass m, with axes of symmetry

parallelepiped with sides a (length/height), b, c (base)

$$\mathbf{I}_{c} = \begin{pmatrix}
\mathbf{I}_{xx} & & \\
& \mathbf{I}_{yy} & \\
& & \mathbf{I}_{zz}
\end{pmatrix} = \begin{pmatrix}
\frac{1}{12} m(b^{2} + c^{2}) & & \\
& \frac{1}{12} m(a^{2} + c^{2}) & \\
& & \frac{1}{12} m(a^{2} + b^{2})
\end{pmatrix}$$

empty cylinder with length h, and external/internal radius a, b

$$I_{c} = \begin{pmatrix} \frac{1}{2}m(a^{2} + b^{2}) & & \\ & \frac{1}{12}m(3(a^{2} + b^{2}) + h^{2}) & \\ & & I_{zz} \end{pmatrix} \qquad I_{zz} = I_{yy}$$

 $I_{77} = I_{77} + m(h/2)^2$ (parallel) axis translation theorem

Steiner theorem

$$I = I_c + m(r^Tr \cdot E_{3\times 3} - rr^T) = I_c + mS^T(r)S(r)$$
body inertia matrix identity relative to the CoM inertia matrix matrix identity matrix last equality

its generalization:

changes on body inertia matrix due to a pure translation r of the reference frame

Robot kinetic energy

$$T = \sum_{i=1}^{N} T_i$$
 N rigid bodies (+ fixed base)

$$T_i = T_i(q_j, \dot{q}_j, \dot{j} \le i)$$
 open kinematic chain

i-th link (body) of the robot

König theorem

$$T_{i} = \frac{1}{2} \mathbf{m}_{i} \mathbf{v}_{ci}^{\mathsf{T}} \mathbf{v}_{ci} + \frac{1}{2} \omega_{i}^{\mathsf{T}} \mathbf{I}_{ci} \omega_{i}$$

absolute velocity of the center of mass (CoM)

absolute angular velocity of whole body

Kinetic energy of a robot link

$$T_{i} = \frac{1}{2} m_{i} V_{ci}^{\mathsf{T}} V_{ci} + \frac{1}{2} \omega_{i}^{\mathsf{T}} I_{ci} \omega_{i}$$

 ω_i , I_{ci} should be expressed in the **same reference frame**, but the product $\omega_i^T I_{ci} \omega_i$ is **invariant** w.r.t. any chosen frame

in frame RF_{ci} attached to (the center of mass of) link i

$$\int_{constant!} (y^2 + z^2) dm - \int_{constant!} xy dm - \int_{constant!} xz dm$$

$$\int_{constant!} (x^2 + z^2) dm - \int_{constant!} yz dm$$

$$\int_{constant!} (x^2 + z^2) dm - \int_{constant!} xz dm$$

$$\int_{constant!} (x^2 + y^2) dm$$

Robotics 2

Dependence of T from q and q

Robotics 2

Final expression of T

$$T = \frac{1}{2} \sum_{i=1}^{N} \left(m_i v_{ci}^{\mathsf{T}} v_{ci} + \omega_i^{\mathsf{T}} I_{ci} \omega_i \right)$$

NOTE:

in practice, NEVER
use this formula
(or partial Jacobians)
for computing T;
a better method
is available...

$$= \frac{1}{2} \dot{q}^{T} \left(\sum_{i=1}^{N} m_{i} J_{Li}^{T}(q) J_{Li}(q) + J_{Ai}^{T}(q) I_{Ci} J_{Ai}(q) \right) \dot{c}$$

constant if ω_i is expressed in RF $_{ci}$

else

$${}^{0}I_{ci}(q) = {}^{0}R_{i}(q)^{i}I_{ci}{}^{0}R_{i}^{T}(q)$$

$$T(q,\dot{q}) = \frac{1}{2}\dot{q}^{T}B(q)\dot{q}$$

robot (generalized) inertia matrix

- symmetric
- positive definite, ∀q ⇒ always invertible

Robot potential energy

assumption: GRAVITY contribution only

$$U_i = U_i(q_j, j \le i)$$
 open kinematic chain

dependence on q

$$\begin{pmatrix} r_{0,ci} \\ 1 \end{pmatrix} = {}^{0}A_{1}(q_{1})^{1}A_{2}(q_{2})\cdots^{i-1}A_{i}(q_{i}) \begin{pmatrix} r_{i,ci} \\ 1 \end{pmatrix} \xrightarrow{\text{constant}} \text{in } RF_{i}$$

NOTE: need to work with homogeneous coordinates

Robotics 2

Summarizing ...

$$T = \frac{1}{2}\dot{q}^TB(q)\dot{q} = \frac{1}{2}\sum_{i,j}b_{ij}(q)\dot{q}_i\dot{q}_j \ge 0$$

positive definite quadratic form

$$T = 0 \Leftrightarrow \dot{q} = 0$$

potential energy

$$U = U(q)$$

Lagrangian

$$L(q,\dot{q}) = T(q,\dot{q}) - U(q)$$

Euler-Lagrange equations

$$\frac{d}{dt} \frac{\partial L}{\partial \dot{q}_k} - \frac{\partial L}{\partial q_k} = u_k$$

$$k = 1,...,N$$

non-conservative (active/dissipative) generalized forces **performing work** on q_k coordinate

Applying Euler-Lagrange equations

(the scalar derivation; see Appendix for vector format)

$$L(q,\dot{q}) = \frac{1}{2} \sum_{i,j} b_{ij}(q) \dot{q}_{i} \dot{q}_{j} - U(q)$$

$$\frac{\partial L}{\partial \dot{q}_k} = \sum_j b_{kj} \dot{q}_j$$

$$\frac{\partial L}{\partial \dot{q}_k} = \sum_j b_{kj} \dot{q}_j \quad \Longrightarrow \quad \frac{d}{dt} \frac{\partial L}{\partial \dot{q}_k} = \sum_j b_{kj} \ddot{q}_j + \sum_{i,j} \frac{\partial b_{kj}}{\partial q_i} \dot{q}_i \dot{q}_j$$

(dependences on q are not shown)

$$\frac{\partial L}{\partial q_k} = \frac{1}{2} \sum_{i,j} \frac{\partial b_{ij}}{\partial q_k} \dot{q}_i \dot{q}_j - \frac{\partial U}{\partial q_k}$$

LINEAR terms in ACCELERATION q

QUADRATIC terms in VELOCITY q

NONLINEAR terms in CONFIGURATION q

k-th dynamic equation ...

$$\begin{split} \frac{d}{dt} \frac{\partial L}{\partial \dot{q}_k} - \frac{\partial L}{\partial q_k} &= u_k \\ \sum_j b_{kj}(q) \ddot{q}_j + \sum_{i,j} \left(\frac{\partial b_{kj}}{\partial q_i} - \frac{1}{2} \frac{\partial b_{ij}}{\partial q_k} \right) \dot{q}_i \dot{q}_j + \frac{\partial U}{\partial q_k} &= u_k \\ & \text{exchanging indices } i,j \\ \cdots + \sum_{i,j} \underbrace{1}_{i,j} \left(\frac{\partial b_{kj}}{\partial q_i} + \frac{\partial b_{ki}}{\partial q_j} - \frac{\partial b_{ij}}{\partial q_k} \right) \dot{q}_i \dot{q}_j + \cdots \\ c_{kij} &= c_{kji} \quad \text{Christoffel symbols of the first kind} \end{split}$$

Robotics 2

... and interpretation of dynamic terms

 $b_{kk}(q)$ = inertia at joint k when joint k accelerates ($b_{kk} > 0!!$)

 $b_{ki}(q)$ = inertia "seen" at joint k when joint j accelerates

 $c_{kii}(q) = coefficient of the centrifugal force at joint k when joint i is moving <math>(c_{iii} = 0, \forall i)$

c_{kij}(q) = coefficient of the Coriolis force at joint k when both joint i and joint j are moving

Robot dynamic model

1.
$$B(q)\ddot{q} + c(q,\dot{q}) + g(q) = u$$

k-th column of matrix B(q)

$$c_k(q,\dot{q}) = \dot{q}^T C_k(q)\dot{q}$$

$$C_{k}(q) = \frac{1}{2} \left(\frac{\partial b_{k}}{\partial q} + \left(\frac{\partial b_{k}}{\partial q} \right)^{T} - \frac{\partial B}{\partial q_{k}} \right)$$

k-th component of vector c

symmetric matrix

2.

$$B(q)\ddot{q} + S(q,\dot{q})\dot{q} + g(q) = u$$

NOTE: these models are in the form

$$\Phi(q,\dot{q},\ddot{q}) = u$$

as expected

NOT a symmetric matrix

$$s_{kj}\big(q,\dot{q}\big) = \sum_i c_{kij}\big(q\big)\dot{q}_i$$

factorization of c by S is **not unique!**

A structural property

matrix B – 2S is skew-symmetric (when using Christoffel symbols to define matrix S)

Proof

$$\dot{b}_{kj} = \sum_{i} \frac{\partial b_{kj}}{\partial q_{i}} \dot{q}_{i} \qquad 2s_{kj} = 2\sum_{i} c_{kji} \dot{q}_{i} = 2\sum_{i} \frac{1}{2} \left(\frac{\partial b_{kj}}{\partial q_{i}} + \frac{\partial b_{ki}}{\partial q_{j}} - \frac{\partial b_{ij}}{\partial q_{k}} \right) \dot{q}_{i}$$

$$\dot{b}_{kj} - 2s_{kj} = \sum_{i} \left(\frac{\partial b_{ij}}{\partial q_k} - \frac{\partial b_{ki}}{\partial q_j} \right) \dot{q}_i = n_{kj}$$

$$n_{jk} = \dot{b}_{jk} - 2s_{jk} = \sum_{i} \left(\frac{\partial b_{ik}}{\partial q_{j}} - \frac{\partial b_{ji}}{\partial q_{k}} \right) \dot{q}_{i} = -n_{kj} \quad \begin{array}{c} \text{because of the} \\ \text{symmetry of B} \end{array}$$

$$\mathbf{x}^{\mathsf{T}}(\dot{\mathbf{B}}-2\mathbf{S})\mathbf{x}=\mathbf{0},\quad \forall \mathbf{x}$$

Energy conservation

total robot energy

$$E = T + U = \frac{1}{2}\dot{q}^{T}B(q)\dot{q} + U(q)$$

its evolution over time (using the dynamic model)

$$\begin{split} \dot{E} &= \dot{q}^T B(q) \ddot{q} + \frac{1}{2} \dot{q}^T \dot{B}(q) \dot{q} + \frac{\partial U}{\partial q} \dot{q} \\ &= \dot{q}^T \Big(u - S(q, \dot{q}) \dot{q} - g(q) \Big) + \frac{1}{2} \dot{q}^T \dot{B}(q) \dot{q} + \dot{q}^T g(q) \\ &= \dot{q}^T u + \frac{1}{2} \dot{q}^T \Big(\dot{B}(q) - 2 S(q, \dot{q}) \Big) \dot{q} \end{split}$$

here, any factorization of vector c by a matrix S can be used

if $u \equiv 0$, total energy is constant (no dissipation or increase)

$$\dot{E} = 0$$

$$\dot{E} = 0$$
 $\dot{q}^{T}(\dot{B} - 2S)\dot{q} = 0, \forall q, \dot{q}$

$$\dot{E} = \dot{q}^T u$$

weaker than skew-symmetry, as the external velocity is the same that appears in the internal matrices in general, the variation of the total energy is equal to the work of non-conservative forces

Dynamic model of a PR robot

$$T = T_1 + T_2$$

 $T = T_1 + T_2$ U = constant

(on horizontal plane)

$$p_{c1} = \begin{pmatrix} q_1 - d_{c1} \\ 0 \\ 0 \end{pmatrix} \implies ||v_{c1}||^2 = \dot{p}_{c1}^T \dot{p}_{c1} = \dot{q}_1^2$$

$$T_1 = \frac{1}{2}m_1\dot{q}_1^2$$

$$T_{2} = \frac{1}{2} m_{2} v_{c2}^{T} v_{c2} + \frac{1}{2} \omega_{2}^{T} I_{c2} \omega_{2}$$

$$p_{c2} = \begin{pmatrix} q_1 + d\cos q_2 \\ d\sin q_2 \\ 0 \end{pmatrix} \longrightarrow v_{c2} = \begin{pmatrix} \dot{q}_1 - d\sin q_2 \, \dot{q}_2 \\ d\cos q_2 \, \dot{q}_2 \\ 0 \end{pmatrix} \qquad \omega_2 = \begin{pmatrix} 0 \\ 0 \\ \dot{q}_2 \end{pmatrix}$$

$$T_2 = \frac{1}{2}m_2(\dot{q}_1^2 + d^2\dot{q}_2^2 - 2d\sin q_2 \dot{q}_1 \dot{q}_2) + \frac{1}{2}I_{c2,zz}\dot{q}_2^2$$

Dynamic model of a PR robot (cont)

$$B(q) = \begin{pmatrix} m_1 + m_2 \\ -m_2 d \sin q_2 \\ b_1 \end{pmatrix} - m_2 d \sin q_2 \\ C_{c_2,zz} + m_2 d^2 \end{pmatrix} \qquad c(q,\dot{q}) = \begin{pmatrix} c_1(q,\dot{q}) \\ c_2(q,\dot{q}) \\ c_2(q,\dot{q}) \end{pmatrix}$$
 where
$$C_k(q) = \frac{1}{2} \left(\frac{\partial b_k}{\partial q} + \left(\frac{\partial b_k}{\partial q} \right)^T - \frac{\partial B}{\partial q_k} \right)$$

$$C_{1}(q) = \frac{1}{2} \left(\begin{pmatrix} 0 & 0 \\ 0 & -m_{2}d\cos q_{2} \end{pmatrix} + \begin{pmatrix} 0 & 0 \\ 0 & -m_{2}d\cos q_{2} \end{pmatrix} - \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \right)$$

 $c_1(q,\dot{q}) = -m_2 d \cos q_2 \, \dot{q}_2^2$

$$\begin{split} C_2 \Big(q \Big) &= \frac{1}{2} \Bigg(\begin{pmatrix} 0 & -m_2 d \cos q_2 \\ 0 & 0 \end{pmatrix} + \begin{pmatrix} 0 & 0 \\ -m_2 d \cos q_2 & 0 \end{pmatrix} - \begin{pmatrix} 0 & -m_2 d \cos q_2 \\ -m_2 d \cos q_2 & 0 \end{pmatrix} \Bigg) \\ &= 0 & & & & & & & & & & \\ C_2 \Big(q, \dot{q} \Big) &= 0 \end{split}$$

Dynamic model of a PR robot (cont)

$$B(q)\ddot{q} + c(q,\dot{q}) = u$$

$$\begin{pmatrix} m_1 + m_2 & -m_2 d \sin q_2 \\ -m_2 d \sin q_2 & I_{c2,zz} + m_2 d^2 \end{pmatrix} \begin{pmatrix} \ddot{q}_1 \\ \ddot{q}_2 \end{pmatrix} + \begin{pmatrix} -m_2 d \cos q_2 \dot{q}_2^2 \\ 0 \end{pmatrix} = \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

NOTE: the b_{NN} element (here, for N=2) is always a constant!

Q1: why Coriolis terms are not present?

Q2: when applying a force u₁, does the second joint accelerate? ... always?

Q3: what is the expression of a factorization matrix S? ... is it unique?

Q4: which is the configuration with "maximum inertia"?

$$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}} \right)^{T} - \left(\frac{\partial L}{\partial q} \right)^{T} = u$$

$$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}} \right)^{T} - \left(\frac{\partial L}{\partial q} \right)^{T} = \mathbf{u}$$

$$L = \frac{1}{2} \dot{q}^{T} B(q) \dot{q} - U(q)$$

$$\begin{bmatrix} 0 & \dots & 1 & \dots & 0 \end{bmatrix}$$

$$B(q) = \begin{bmatrix} b_{1}(q) & \dots & b_{i}(q) & \dots & b_{N}(q) \end{bmatrix} = \sum_{i=1}^{N} b_{i}(q) e_{i}^{T} \qquad \text{i-th position}$$

$$B(q) = \Big[b_1(q)$$

$$\dots b_i(q)$$

...
$$b_N(q)$$
 = $\sum_{i=1}^{N} b_i(q) e_i^{\prime}$

$$\left(\frac{\partial L}{\partial \dot{q}}\right)^T = \left(\dot{q}^T \, B(q)\right)^T = B(q) \dot{q} \quad \Longrightarrow \quad \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}}\right)^T = B(q) \ddot{q} + \dot{B}(q) \dot{q} = B(q) \ddot{q} + \sum_{i=1}^N \left(\frac{\partial b_i}{\partial q}\right) \dot{q}_i \, \dot{q}$$

$$\left(\frac{\partial L}{\partial q}\right)^{\mathsf{T}} = \left(\frac{1}{2}\dot{q}^{\mathsf{T}}\left(\sum_{i=1}^{N}\frac{\partial b_{i}}{\partial q}e_{i}^{\mathsf{T}}\right)\dot{q} - \frac{\partial U}{\partial q}\right)^{\mathsf{T}} = \left(\frac{1}{2}\dot{q}^{\mathsf{T}}\left(\sum_{i=1}^{N}\frac{\partial b_{i}}{\partial q}\dot{q}_{i}\right) - \frac{\partial U}{\partial q}\right)^{\mathsf{T}} = \frac{1}{2}\sum_{i=1}^{N}\left(\frac{\partial b_{i}}{\partial q}\right)^{\mathsf{T}}\dot{q}_{i}\dot{q} - \left(\frac{\partial U}{\partial q}\right)^{\mathsf{T}}$$

$$B(q)\ddot{q} + \left[\sum_{i=1}^{N} \left(\frac{\partial b_{i}}{\partial q} - \frac{1}{2} \left(\frac{\partial b_{i}}{\partial q}\right)^{T}\right) \dot{q}_{i} \right] \dot{q} + \left(\frac{\partial U}{\partial q}\right)^{T} = u$$

$$S(q, \dot{q})$$

$$g(q)$$