

Video 8.1 Vijay Kumar

Definitions

State

$$x \in \mathbb{R}^n$$

$$x = \begin{bmatrix} q \\ \dot{q} \end{bmatrix}$$

State equations

$$\dot{x} = f(x)$$

Equilibrium

$$x_e = \begin{bmatrix} q_e \\ 0 \end{bmatrix}$$

$$f(x_e) = 0$$

Stability

Stable

Unstable

 Neutrally (Critically) Stable

Stability

Translate the origin to x_e

x(t) =0 is **stable** (Lyapunov stable) if and only if for any $\varepsilon > 0$, there exists a $\delta(\varepsilon) > 0$ such that $||x(t_0)|| < \delta \Rightarrow ||x(t)|| \le \epsilon, \ \forall t > t_0$

x(t) = 0 is **asymptotically stable** if and only if it is stable *and* there exists a $\delta > 0$ such that

$$||x(t_0)|| < \delta \Rightarrow ||x(t)|| \to 0;$$

as $t \to \infty$

Asymptotic Stability

x(t) = 0 is **asymptotically stable** if and only if it is stable *and* there exists a $\delta > 0$ such that

$$||x(t_0)|| < \delta \Rightarrow ||x(t)|| \to 0;$$

as $t \to \infty$

x(t) =0 is **globally asymptotically stable** if and only if it is asymptotically stable *and* it is independent of $x(t_0)$

$$E = T + V = \frac{1}{2}ml^{2}(x_{2})^{2} + mgl(1 - \cos x_{1})$$

E(t) cannot increase

$$E \le \frac{1}{2}ml^2(x_2)^2 + mgl(x_1)^2$$

Suppose you want
$$x_1 < \frac{\pi}{6}$$

$$E \le \frac{1}{2}ml(0)^2 + mgl\left(1 - \cos\frac{\pi}{6}\right)$$

$$0.134mgl$$

Global Asymptotic Stability of Linear Systems

$$\dot{x} = f(x)$$
 $f(x) = Ax$

Global Asymptotic Stability

if and only if the real parts of all eigenvalues of A are negative

Lyapunov Stability, not Global Asymptotic Stability

if and only if the real parts of all eigenvalues are non positive, and zero eigenvalue is not repeated

Unstable

if and only if there is one eigenvalue of A whose real part is positive

Linear Autonomous Systems

$$\frac{dx_i}{dt} = \sum_{j=1}^{n} a_{ij} x_j \Rightarrow \dot{x} = Ax$$

Solution

$$x(t) = e^{(t-t_0)A}x_0$$
 \longrightarrow $x(t) = Pe^{(t-t_0)\Lambda}P^{-1}$

eigenvectors

eigenvalues

for non defective A

but similar story for defective A

Exponential of a matrix, X

$$e^X = I + X + \frac{1}{2}X^2 + \frac{1}{3!}X^3 + \dots$$

Eigenvalues and eigenvectors for

$$Xp_i = \lambda_i p_i$$

non defective
$$X$$

$$Xp_i = \lambda_i p_i \qquad \Lambda = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & \lambda_n \end{bmatrix}$$

$$P = \begin{bmatrix} p_1 & p_2 & \dots & p_n \end{bmatrix}$$

$$e^X = Pe^{\Lambda}P^{-1}$$

Video 8.2 Vijay Kumar

Stability of "Almost Linear" Systems

$$\dot{x} = f(x)$$
 $f(x) \sim Ax$

Global Asymptotic Stability

if and only if the real parts of all eigenvalues of A are negative

• Lyapunov Stability, not Global Asymptotic Stability

if and only if the real parts of all eigenvalues are non positive, and zero eigenvalue is not repeated

Not Significant dynamics

Unstable

if and only if there is one eigenvalue of A whose real part is positive

Lyapunov's theorem

- Nonlinear, autonomous systems
- Near equilibrium points

If the linearized system exhibits significant behavior, then the stability characteristics of the nonlinear system near the equilibrium point are the same as that of the linear system.

Equation of motion

$$\ddot{q} + \frac{x}{ml^2}\dot{q} + \frac{g}{l}\sin q = 0$$

•State space representation

$$x = \begin{bmatrix} q \\ \dot{q} \end{bmatrix}, \dot{x} = \begin{bmatrix} x_2 \\ -\frac{g}{l}\sin x_1 - \frac{c}{ml^2}x_2 \end{bmatrix}$$

•Equilibrium points

$$x_{e,1} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, x_{e,2} = \begin{bmatrix} \pi \\ 0 \end{bmatrix}$$

•Change of variables

•Equilibrium point number 1

$$x_{e,1} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\dot{\tilde{x}} = \begin{bmatrix} \tilde{x}_2 \\ -\frac{g}{l} \sin \tilde{x}_1 - \frac{c}{ml^2} \tilde{x}_2 \end{bmatrix}$$

•Equilibrium point number 2

$$x_{e,2} = \begin{bmatrix} \pi \\ 0 \end{bmatrix}$$

$$\dot{\tilde{x}} = \begin{bmatrix} \tilde{x}_2 \\ \frac{g}{l} \sin \tilde{x}_1 - \frac{c}{ml^2} \tilde{x}_2 \end{bmatrix}$$

•Equilibrium point number 1

$$x_{e,1} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad \dot{\tilde{x}} = \begin{bmatrix} \tilde{x}_2 \\ -\frac{g}{l} \sin \tilde{x}_1 - \frac{c}{ml^2} \tilde{x}_2 \end{bmatrix}$$

Linearization

$$f(\tilde{x}) = f(0) + \left. \frac{\partial f(\tilde{x})}{\partial \tilde{x}} \right|_{\tilde{x} = 0} (\tilde{x}) + O(\tilde{x}^2)$$

$$A = \begin{bmatrix} 0 & 1 \\ -\frac{g}{l} & -\frac{c}{ml^2} \end{bmatrix} \qquad \lambda^2 + \lambda \left(\frac{c}{ml^2} \right) + \frac{g}{l} = 0$$

$$\lambda_{1,2} = -\frac{c}{2ml^2} \pm \frac{1}{2} \sqrt{\left(\frac{c}{ml^2} \right)^2 - 4\frac{g}{l}}$$

If c>0 and g>0, real parts of both eigenvalues are always negative

The system is locally asymptotically stable

•Equilibrium point number 2

$$x_{e,2} = \begin{bmatrix} \pi \\ 0 \end{bmatrix}$$
 $\dot{\tilde{x}} = \begin{bmatrix} \tilde{x}_2 \\ \frac{g}{l} \sin \tilde{x}_1 - \frac{c}{ml^2} \tilde{x}_2 \end{bmatrix}$

Linearization

$$f(\tilde{x}) = f(0) + \left. \frac{\partial f(\tilde{x})}{\partial \tilde{x}} \right|_{\tilde{x}=0} (\tilde{x}) + O(\tilde{x}^2)$$

$$A = \begin{bmatrix} 0 & 1\\ \frac{g}{l} & -\frac{c}{ml^2} \end{bmatrix}$$

 $\approx Ax$

If c>0 and g>0, both eigenvalues are real, one is positive.

The system is unstable

Example (c=0)

•Equilibrium point number 1

$$\dot{\tilde{x}} = \begin{bmatrix} \tilde{x}_2 \\ -\frac{g}{l} \sin \tilde{x}_1 \end{bmatrix} \quad x_{e,1} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$f(\tilde{x}) = f(0) + \left. \frac{\partial f(\tilde{x})}{\partial \tilde{x}} \right|_{\tilde{x}=0} (\tilde{x}) + O(\tilde{x}^2)$$

Linearization

$$A = \begin{bmatrix} 0 & 1 \\ -\frac{g}{l} & 0 \end{bmatrix}$$

$$\lambda^2 + \frac{g}{l} = 0$$

$$\lambda_{1,2} = \pm i\sqrt{\frac{g}{l}}$$

Real parts of both eigenvalues are non negative

Summary for Nonlinear Autonomous Systems

•Write equations of motion in state space notation

$$\dot{x} = f(x)$$

 $x \in \mathbb{R}^n, f : \mathbb{R}^n \to \mathbb{R}^n$

- Solve f(x)=0
- •Identify equilibrium point(s), x_e
- •Linearize equations of motion to get the coefficient matrix A

$$A = \left. \frac{\partial f}{\partial x} \right|_{x = x_e}$$

•Compute eigenvalues of **A**. Use Lyapunov's theorem. If the linearized system have significant dynamics, we can make an inference about stability.

Lyapunov's Direct Method

• Avoids linearization (hence direct)

$$E = T + V = \frac{1}{2}ml^{2}(x_{2})^{2} + mgl(1 - \cos x_{1})$$

E(t) cannot increase

$$E \le \frac{1}{2}ml^2(x_2)^2 + mgl(x_1)^2$$

Lyapunov's Direct Method

- V(x) is a continuous function with continuous first partial derivatives $V(x): \mathbb{R}^n \to \mathbb{R}$
- V(x) is positive definite V(0) = 0 $V(x) > 0, \text{ for } x \neq 0$

Such a function V is called a Lyapunov Function

Candidate
V acts like a norm

What if you can show that *V* never increases?

Theorem

1. The (above) system is stable if there exists a Lyapunov function candidate such that the time derivative of V is negative semi-definite along all solution trajectories of the system. $V(x): \mathbb{R}^n \to \mathbb{R}$

$$\dot{x} = f(x) \qquad V(x) \cdot \mathbb{R} \to \mathbb{R}$$

$$V(x) \cdot \mathbb{R} \to \mathbb{R}$$

$$V(0) = 0$$

$$x \in \mathbb{R}^n, f : \mathbb{R}^n \to \mathbb{R}^n \qquad V(x) > 0, \text{ for } x \neq 0$$

$$\dot{V}(x) = \frac{\partial V}{\partial x}\dot{x} = \frac{\partial V}{\partial x}f(x) \le 0$$

Theorem

2. The (above) system is asymptotically stable if there exists a Lyapunov function candidate such that the time derivative of V is negative definite along all solution trajectories of the system.

$$\dot{x} = f(x) \qquad V(x) : \mathbb{R}^n \to \mathbb{R}$$

$$x \in \mathbb{R}^n, f : \mathbb{R}^n \to \mathbb{R}^n \qquad V(0) = 0$$

$$V(x) : \mathbb{R}^n \to \mathbb{R}$$

$$V(x) > 0, \text{ for } x \neq 0$$

$$\dot{V}(x) = \frac{\partial V}{\partial x}\dot{x} = \frac{\partial V}{\partial x}f(x) < 0$$

Equation of motion

$$\ddot{q} + \frac{c}{ml^2}\dot{q} + \frac{g}{l}\sin q = 0$$

• State space representation

$$x = \begin{bmatrix} q \\ \dot{q} \end{bmatrix}, \dot{x} = \begin{bmatrix} x_2 \\ -\frac{g}{l}\sin x_1 - \frac{c}{ml^2}x_2 \end{bmatrix}$$

$$x_e = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

• Equilibrium point

What is a candidate Lyapunov function?

$$V(x) = \frac{1}{2}ml^{2}(x_{2})^{2} + mgl(1 - \cos x_{1})$$

$$x = \begin{bmatrix} q \\ \dot{q} \end{bmatrix}, \dot{x} = \begin{bmatrix} x_2 \\ -\frac{g}{l}\sin x_1 - \frac{c}{ml^2}x_2 \end{bmatrix}$$

$$x_e = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$V(x) = \frac{1}{2}ml^{2}(x_{2})^{2} + mgl(1 - \cos x_{1})$$

•One-dimensional spring-mass-dashpot with a nonlinear spring

 $m\ddot{x} + b\dot{x} + kx^3 = 0$

Linearized system does *not* have significant dynamics

What is a candidate Lyapunov function?

$$\frac{1}{2}m(x_2)^2 + \frac{1}{4}k(x_1)^4$$

Video 8.3 Vijay Kumar

Fully-actuated robot arm (*n* joints, *n* actuators)

Equations of Motion

$$M(q)\ddot{q} + C(q,\dot{q})\dot{q} + N(q) = \tau$$

symmetr ic, positive definite inertia matrix

ndimensiona
l vector of
Coriolis
and
centripetal
forces

ndimensi
onal
vector of
gravitati
onal
forces

*n*dimensi onal vector of actuator forces and

Fully-actuated robot arm (continued)

$$M(q)\ddot{q} + C(q, \dot{q})\dot{q} + N(q) = \tau$$
$$x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} q \\ \dot{q} \end{bmatrix}$$

$$u = \tau \in \mathbb{R}^n$$

$$\dot{x} = \begin{bmatrix} x_2 \\ -M(x_1)^{-1}(N(x_1) + C(x_1, x_2)x_2) \end{bmatrix} + \begin{bmatrix} 0 \\ M(x_1)^{-1} \end{bmatrix} u$$

$$y = q \in \mathbb{R}^n$$

PD Control of Robot Arms

Reference trajectory

$$q^d(t)$$

Error

$$\tilde{q} = q - q^d(t)$$

assume
$$\dot{q}^a = 0$$

Proportional + Derivative Control

$$\tau = -K_P \tilde{q} - K_D \dot{q}$$

$$K_P = \begin{bmatrix} K_{P,1} & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & K_{P,n} \end{bmatrix} \qquad K_D = \begin{bmatrix} K_{D,1} & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & K_{D,n} \end{bmatrix}$$

$$K_D = \begin{bmatrix} K_{D,1} & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & K_{D,n} \end{bmatrix}$$

Assume no gravitational forces

PD Control achieves Global Asymptotic Stability

Lyapunov function candidate

$$V(q,\dot{q}) = \frac{1}{2}\dot{q}^T M(q)\dot{q} + \frac{1}{2}\tilde{q}^T K_P \tilde{q}$$

$$\text{Proof} \qquad M(q)\ddot{q} + C(q,\dot{q})\dot{q} + N(q) = \tau$$

$$\dot{V} = \dot{q}^T M(q)\ddot{q} + \frac{1}{2}\dot{q}^T \dot{M}(q)\dot{q} + \tilde{q}^T K_P \dot{\tilde{q}}$$

$$\dot{\ddot{q}} = M(q)^{-1} \left[-C(q,\dot{q})\dot{q} - K_P \tilde{q} - K_D \dot{q} \right]$$

Identity

 $\dot{M}(q) - 2C(q, \dot{q})$ is skew symmetric

Assume no gravitational forces

PD Control achieves Global Asymptotic Stability

Lyapunov function candidate

$$V(q, \dot{q}) = \frac{1}{2} \dot{q}^T M(q) \dot{q} + \frac{1}{2} \tilde{q}^T K_P \tilde{q}$$

Proof

$$\dot{V} = \dot{q}^T M(q) \ddot{q} + \frac{1}{2} \dot{q}^T \dot{M}(q) \dot{q} + \tilde{q}^T K_P \tilde{q}$$
$$= -\dot{q}^T K_D \dot{q}^T \le 0$$

decreasing as long as velocity is non

can it reach a state where $q=0,\ q\neq q^d$?

Assume no gravitational forces

PD Control achieves Global Asymptotic Stability

$$\dot{V}=\dot{q}^TM(q)\ddot{q}+rac{1}{2}\dot{q}^TM(q)\dot{q}+\widetilde{q}^TK_P\widetilde{q}$$
 $=\dot{q}^TK_D\dot{q}^T\leq 0$
 $= a$
 $= a$

$$\ddot{q} = M(q)^{-1} \left[-C(q, \dot{q})\dot{q} - K_P\tilde{q} - K_D\dot{q} \right]$$

$$\dot{q} = 0, \ q \neq q^d \implies K_P\tilde{q} = 0$$

La Salle's theorem guarantees Global Asymptotic Stability

With gravitational forces

PD Control achieves Global Asymptotic Stability but with a new equilibrium point

$$K_P(q-q^d) = N(q)$$

PD control with gravity compensation

$$\tau = N(q) - K_P \tilde{q} - K_D \dot{q}$$

Global Asymptotic Stability with the correct equilibrium configuration

Use the same Lyapunov function candidate:

$$V(q,\dot{q}) = rac{1}{2}\dot{q}^TM(q)\dot{q} + rac{1}{2}\tilde{q}^TK_P\tilde{q}$$

Computed Torque Control

Reference trajectory

$$q^d(t), \dot{q}^d(t), \ddot{q}^d(t)$$

Compensate for gravity and inertial forces

$$\tau = C(q, \dot{q})\dot{q} + N(q) + M(q) \left(\ddot{q}^d + -K_P \tilde{q} - K_D \dot{\tilde{q}} \right)$$

$$M(q)\ddot{q} + C(q,\dot{q})\dot{q} + N(q) = \overset{\checkmark}{\tau}$$

Global Asymptotic Stability

$$\ddot{\tilde{q}} + K_D \dot{\tilde{q}} + K_P \tilde{q} = 0$$

Computed Torque Control and Feedback Linearization

Nonlinear feedback transforms the original nonlinear system to a new linear system Linearization is exact (distinct from linear approximations to nonlinear systems)

Joint Space versus Task Space Control

Task coordinates

$$X = \begin{vmatrix} \mathbf{p} \\ \mathbf{\Theta} \end{vmatrix}$$

Reference trajectory

$$X^d(t), \dot{X}^d(t), \ddot{X}^d(t)$$

$$\ddot{\tilde{X}} + K_D \dot{\tilde{X}} + K_P \tilde{X} = 0$$

Kinematics

$$\dot{X}=J\dot{q}$$
 $\ddot{X}=J\ddot{q}+\dot{J}\dot{q}$ Property of University of Pennsylvania, Vijay Kumar

Task Space Control

Task coordinates

$$X = \begin{vmatrix} \mathbf{p} \\ \mathbf{\Theta} \end{vmatrix}$$

Task space control

$$\ddot{\tilde{X}} + K_D \dot{\tilde{X}} + K_P \tilde{X} = 0$$

Kinematics

$$\dot{X} = J\dot{q}$$

$$\ddot{X} = J\ddot{q} + \dot{J}\dot{q}$$

Commanded joint accelerations

$$\ddot{q} = J^{-1} \left(-\dot{J}\dot{q} + \ddot{X}^d + K_D\dot{\tilde{X}} + K_P\tilde{X} \right)$$

Computed torque control

$$\tau = C(q, \dot{q})\dot{q} + N(q) + M(q) \left(J^{-1} \left(-\dot{J}\dot{q} + \ddot{X}^d + K_D \dot{\tilde{X}}^d + K_P \tilde{X} \right) \right)$$

