Lagrangian Mechanics

1 Principle of Least Action

The configuration of a mechanical system evolving in an *n*-dimensional space, with coordinates $\mathbf{x} = (x^1, x^2, ..., x^n)$, may be described in terms of generalized coordinates $\mathbf{q} = (q^1, q^2, ..., q^k)$ in a *k*-dimensional configuration space, with k < n.

The Principle of Least Action (also known as Hamilton's principle) is expressed in terms of a function $L(\mathbf{q}, \dot{\mathbf{q}}; t)$ known as the *Lagrangian*, which appears in the *action* integral

$$A[\mathbf{q}] = \int_{t_i}^{t_f} L(\mathbf{q}, \dot{\mathbf{q}}; t) dt, \tag{1}$$

where the action integral is a functional of the vector function $\mathbf{q}(t)$, which provides a path from the initial point $\mathbf{q}_i = \mathbf{q}(t_i)$ to the final point $\mathbf{q}_f = \mathbf{q}(t_f)$. The variational principle

$$0 = \delta A[\mathbf{q}] = \left. \frac{d}{d\epsilon} A[\mathbf{q} + \epsilon \, \delta \mathbf{q}] \right|_{\epsilon=0} = \left. \int_{t_i}^{t_f} \delta q^j \left[\frac{\partial L}{\partial q^j} - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}^j} \right) \right] dt,$$

where the variation $\delta \mathbf{q}$ is assumed to vanish at the integration boundaries ($\delta \mathbf{q}_i = 0 = \delta \mathbf{q}_f$), yields the *Euler-Lagrange* equation for the generalized coordinate q^j (j = 1, ..., k)

$$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}^j} \right) = \frac{\partial L}{\partial q^j},\tag{2}$$

The Lagrangian also satisfies the second Euler equation

$$\frac{d}{dt}\left(L - \dot{q}^j \frac{\partial L}{\partial \dot{q}^j}\right) = \frac{\partial L}{\partial t},\tag{3}$$

and thus for time-independent Lagrangian systems $(\partial L/\partial t = 0)$ we find that $L - \dot{q}^j \partial L/\partial \dot{q}^j$ is a conserved quantity whose interpretation will be discussed shortly.

The form of the Lagrangian function $L(\mathbf{r}, \dot{\mathbf{r}}; t)$ is dictated by our requirement that Newton's Second Law $m \ddot{\mathbf{r}} = -\nabla U(\mathbf{r}, t)$ describing the motion of a particle of mass m in a nonuniform (possibly time-dependent) potential $U(\mathbf{r}, t)$ be written in the Euler-Lagrange form (2). One easily obtains the form

$$L(\mathbf{r}, \dot{\mathbf{r}}; t) = \frac{m}{2} |\dot{\mathbf{r}}|^2 - U(\mathbf{r}, t), \tag{4}$$

which is simply the kinetic energy of the particle **minus** its potential energy. For a time-independent Lagrangian $(\partial L/\partial t = 0)$, we also find that the energy function

$$\dot{\mathbf{r}} \cdot \frac{\partial L}{\partial \dot{\mathbf{r}}} - L = \frac{m}{2} |\dot{\mathbf{r}}|^2 + U(\mathbf{r}) = E,$$

is a constant of the motion. Hence, for a simple mechanical system, the Lagrangian function is obtained by computing the kinetic energy of the system and its potential energy and then construct Eq. (4).

2 Examples

The construction of a Lagrangian function for a system of N particles proceeds in three steps as follows.

Step I. Define k generalized coordinates $\{q^1(t), ..., q^k(t)\}$ that represent the instantaneous *configuration* of the system of N particles.

Step II. Construct the position vector $\mathbf{r}_a(\mathbf{q};t)$ and its associated velocity

$$\mathbf{v}_a(\mathbf{q}, \dot{\mathbf{q}}; t) = \frac{\partial \mathbf{r}_a}{\partial t} + \sum_{j=1}^k \dot{q}^j \frac{\partial \mathbf{r}_a}{\partial q^j}$$

for each particle (a = 1, ..., N).

Step III. Construct the kinetic energy

$$K(\mathbf{q}, \dot{\mathbf{q}}; t) = \frac{1}{2} \sum_{a} m_a |\mathbf{v}_a(\mathbf{q}, \dot{\mathbf{q}}; t)|^2$$

and the potential energy $U(\mathbf{q};t)$ for the system and combine them to obtain the Lagrangian

$$L(\mathbf{q}, \dot{\mathbf{q}}; t) = K(\mathbf{q}, \dot{\mathbf{q}}; t) - U(\mathbf{q}; t),$$

from which the Euler-Lagrange equations (2) are derived.

2.1 Example I: Pendulum

Consider a pendulum composed of an object of mass m and a massless string of constant length ℓ in a constant gravitational field with acceleration g.

Although the motion of the pendulum is two-dimensional, a single generalized coordinate is needed to describe the configuration of the pendulum: the angle θ measured from the negative y-axis (see Figure above). Here, the position of the object is given as

$$x(\theta) = \ell \sin \theta$$
 and $y(\theta) = -\ell \cos \theta$,

with associated velocity components

$$\dot{x}(\theta,\dot{\theta}) = \ell \dot{\theta} \cos \theta \text{ and } \dot{y}(\theta,\dot{\theta}) = \ell \dot{\theta} \sin \theta.$$

Hence, the kinetic energy of the pendulum is

$$K = \frac{m}{2} \ell^2 \dot{\theta}^2,$$

and choosing the zero potential energy point when $\theta = 0$ (see Figure above), the gravitational potential energy is

$$U = mg\ell (1 - \cos \theta).$$

The Lagrangian L = K - U is, therefore, written as

$$L(\theta, \dot{\theta}) = \frac{m}{2} \ell^2 \dot{\theta}^2 - mg\ell (1 - \cos \theta),$$

and the Euler-Lagrange equation for θ is

$$\frac{\partial L}{\partial \dot{\theta}} = m\ell^2 \dot{\theta} \rightarrow \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{\theta}} \right) = m\ell^2 \ddot{\theta}$$

$$\frac{\partial L}{\partial \theta} = -mg\ell \sin \theta$$

or

$$\ddot{\theta} + \frac{g}{\ell} \sin \theta = 0$$

2.2 Example II: Bead on a Rotating Hoop

Consider a bead of mass m sliding freely on a hoop of radius R rotating with angular velocity ω_0 in a constant gravitational field with acceleration g.

Here, since the bead of the rotating hoop moves on the surface of a sphere of radius R, we use the generalized coordinates given by the two angles θ (measured from the negative z-axis) and φ (measured from the positive x-axis), where $\dot{\varphi} = \omega_0$. The position of the bead is given as

$$x(\theta,t) = R \sin \theta \cos(\varphi_0 + \omega_0 t),$$

$$y(\theta,t) = R \sin \theta \sin(\varphi_0 + \omega_0 t),$$

$$z(\theta,t) = -R \cos \theta,$$

where $\varphi(t) = \varphi_0 + \omega_0 t$ and its associated velocity components are

$$\dot{x}(\theta, \dot{\theta}; t) = R \left(\dot{\theta} \cos \theta \cos \varphi - \omega_0 \sin \theta \sin \varphi \right),
\dot{y}(\theta, \dot{\theta}; t) = R \left(\dot{\theta} \cos \theta \sin \varphi + \omega_0 \sin \theta \cos \varphi \right),
\dot{z}(\theta, \dot{\theta}; t) = R \dot{\theta} \sin \theta.$$

so that the kinetic energy of the bead is

$$K(\theta, \dot{\theta}) = \frac{m}{2} |\mathbf{v}|^2 = \frac{m R^2}{2} (\dot{\theta}^2 + \omega_0^2 \sin^2 \theta).$$

The gravitational potential energy is

$$U(\theta) = mgR(1 - \cos \theta),$$

where we chose the zero potential energy point at $\theta = 0$ (see Figure above). The Lagrangian L = K - U is, therefore, written as

$$L(\theta, \dot{\theta}) = \frac{m R^2}{2} (\dot{\theta}^2 + \omega_0^2 \sin^2 \theta) - mgR (1 - \cos \theta),$$

and the Euler-Lagrange equation for θ is

$$\frac{\partial L}{\partial \dot{\theta}} = mR^2 \dot{\theta} \rightarrow \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{\theta}} \right) = mR^2 \ddot{\theta}$$

$$\frac{\partial L}{\partial \theta} = -mgR \sin \theta$$

$$+ mR^2 \omega_0^2 \cos \theta \sin \theta$$

or

$$\ddot{\theta} + \sin\theta \left(\frac{g}{R} - \omega_0^2 \cos\theta \right) = 0$$

2.3 Example III: Rotating Pendulum

Consider a pendulum of mass m and length b attached to the edge of a disk of radius a rotating at angular velocity ω in a constant gravitational field with acceleration g.

Placing the origin at the center of the disk, the coordinates of the pendulum mass are

$$x = -a \sin \omega t + b \cos \theta$$
$$y = a \cos \omega t + b \sin \theta$$

so that the velocity components are

$$\dot{x} = -a\omega \cos \omega t - b\dot{\theta}\sin \theta$$
$$\dot{y} = -a\omega \sin \omega t + b\dot{\theta}\cos \theta$$

and the squared velocity is

$$v^2 = a^2 \omega^2 + b^2 \dot{\theta}^2 + 2 ab \omega \dot{\theta} \sin(\theta - \omega t).$$

Setting the zero potential energy at x=0, the gravitational potential energy is

$$U = -mg x = mga \sin \omega t - mgb \cos \theta.$$

The Lagrangian L = K - U is, therefore, written as

$$L(\theta, \dot{\theta}; t) = \frac{m}{2} \left[a^2 \omega^2 + b^2 \dot{\theta}^2 + 2 ab \omega \dot{\theta} \sin(\theta - \omega t) \right] - mga \sin \omega t + mgb \cos \theta,$$
(5)

and the Euler-Lagrange equation for θ is

$$\begin{array}{ll} \frac{\partial L}{\partial \dot{\theta}} \; = \; mb^2 \, \dot{\theta} + m \, ab \, \omega \, \sin(\theta - \omega t) \quad \rightarrow \\ \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{\theta}} \right) \; = \; mb^2 \, \ddot{\theta} \; + \; m \, ab \, \omega \, (\dot{\theta} - \omega) \, \cos(\theta - \omega t) \end{array}$$

and

$$\frac{\partial L}{\partial \theta} = m ab \omega \dot{\theta} \cos(\theta - \omega t) - mg b \sin \theta$$

or

$$\ddot{\theta} + \frac{g}{b}\sin\theta - \frac{a}{b}\omega^2\cos(\theta - \omega t) = 0$$

We recover the standard equation of motion for the pendulum when a or ω vanish.

Note that the terms $[(m/2) a^2 \omega^2]$ and $[-mga \sin \omega t]$ in the Lagrangian (5) play no role in determining the dynamics of the system. In fact, as can easily be shown, a Lagrangian L is always defined up to an exact time derivative, i.e., the Lagrangians L and L' = L + df/dt, where $f(\mathbf{q}, t)$ is an arbitrary function, lead to the same Euler-Lagrange equations. In the present case,

$$f(t) = [(m/2) a^2 \omega^2] t + (mga/\omega) \cos \omega t$$

and thus this term can be omitted from the Lagrangian (5) without changing the equations of motion.

2.4 Example IV: Compound Atwood Machine

Consider a compound Atwood machine composed three masses (labeled m_1 , m_2 , and m_3) attached by two massless ropes through two massless pulleys in a constant gravitational field with acceleration g. The two generalized coordinates for this system (see Figure) are the distance x of mass m_1 from the top of the first pulley and the distance y of mass m_2 from the top of the second pulley; here, the lengths ℓ_a and ℓ_b are constants.

The coordinates and velocities of the three masses m_1 , m_2 , and m_3 are

$$x_1 = x \rightarrow v_1 = \dot{x},$$

 $x_2 = \ell_a - x + y \rightarrow v_2 = \dot{y} - \dot{x},$
 $x_3 = \ell_a - x + \ell_b - y \rightarrow v_3 = -\dot{x} - \dot{y},$

respectively, so that the total kinetic energy is

$$K = \frac{m_1}{2} \dot{x}^2 + \frac{m_2}{2} (\dot{y} - \dot{x})^2 + \frac{m_3}{2} (\dot{x} + \dot{y})^2.$$

Placing the zero potential energy at the top of the first pulley, the total gravitational potential energy, on the other hand, can be written as

$$U = -g x (m_1 - m_2 - m_3) - g y (m_2 - m_3),$$

where constant terms were omitted. The Lagrangian L = K - U is, therefore, written as

$$L(x, \dot{x}, y, \dot{y}) = \frac{m_1}{2} \dot{x}^2 + \frac{m_2}{2} (\dot{x} - \dot{y})^2 + \frac{m_3}{2} (\dot{x} + \dot{y})^2 + g x (m_1 - m_2 - m_3) + g y (m_2 - m_3).$$

The Euler-Lagrange equation for x is

$$\frac{\partial L}{\partial \dot{x}} = (m_1 + m_2 + m_3) \dot{x} + (m_3 - m_2) \dot{y} \rightarrow$$

$$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{x}} \right) = (m_1 + m_2 + m_3) \ddot{x} + (m_3 - m_2) \ddot{y}$$

$$\frac{\partial L}{\partial x} = g (m_1 - m_2 - m_3)$$

while the Euler-Lagrange equation for y is

$$\frac{\partial L}{\partial \dot{y}} = (m_3 - m_2) \dot{x} + (m_2 + m_3) \dot{y} \rightarrow
\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{y}} \right) = (m_3 - m_2) \ddot{x} + (m_2 + m_3) \ddot{y}
\frac{\partial L}{\partial y} = g (m_2 - m_3)$$

or

$$(m_1 + m_2 + m_3)\ddot{x} + (m_3 - m_2)\ddot{y} = g(m_1 - m_2 - m_3)$$

 $(m_3 - m_2)\ddot{x} + (m_2 + m_3)\ddot{y} = g(m_2 - m_3)$

3 Symmetries and Conservation Laws

The Noether theorem states that for each symmetry of the Lagrangian there corresponds a conservation law (and $vice\ versa$). When the Lagrangian L is invariant under a time translation, a space translation, or a spatial rotation, the conservation law involves energy, linear momentum, or angular momentum, respectively.

When the Lagrangian is invariant under time translations, $t \to t + \delta t$, the Noether theorem states that energy is conserved, dE/dt = 0, where

$$E = \frac{d\mathbf{q}}{dt} \cdot \frac{\partial L}{\partial \dot{\mathbf{q}}} - L$$

defines the energy invariant. When the Lagrangian is invariant under spatial translations or rotations, $\alpha \to \alpha + \delta \alpha$, the Noether theorem states that the component

$$p_{\alpha} = \frac{\partial L}{\partial \dot{\alpha}} = \frac{\partial \mathbf{q}}{\partial \alpha} \cdot \frac{\partial L}{\partial \dot{\mathbf{q}}}$$

of the canonical momentum $\mathbf{p} = \partial L/\partial \dot{\mathbf{q}}$ is conserved, $dp_{\alpha}/dt = 0$. Note that if α is a linear spatial coordinate, p_{α} denotes a component of the linear momentum while if α is an angular spatial coordinate, $p_{\alpha} = L_{\zeta}$ denotes a component of the angular momentum (with ζ denoting the axis of symmetry about which α is measured).