

Lecture 12: Dynamics: Euler-Lagrange Equations

Examples

Lecture 12: Dynamics: Euler-Lagrange Equations

- Examples
- Properties of Equations of Motion

Example: Two-Link Cartesian Manipulator


For this system we need

- to solve forward kinematics problem;
- to compute manipulator Jacobian;
- to compute kinetic and potential energies and the Euler-Lagrange equations

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z,\theta} \cdot \mathsf{Trans}_{z,d} \cdot \mathsf{Trans}_{x,a} \cdot \mathsf{Rot}_{x,\alpha}$$

are

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z, \theta} \cdot \mathsf{Trans}_{z, d} \cdot \mathsf{Trans}_{x, a} \cdot \mathsf{Rot}_{x, \alpha}$$

are

$$T_1^0: \quad heta = 0, \quad d = q_1, \quad a = 0, \quad lpha = -rac{\pi}{2}$$

$$T_2^1: \quad \theta = 0, \quad d = q_2, \quad a = 0, \quad \alpha = 0$$

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z, heta} \cdot \mathsf{Trans}_{z, d} \cdot \mathsf{Trans}_{x, a} \cdot \mathsf{Rot}_{x, lpha}$$

are

$$T_1^0: \quad heta = 0, \quad d = q_1, \quad a = 0, \quad lpha = -rac{\pi}{2}$$
 $T_2^1: \quad heta = 0, \quad d = q_2, \quad a = 0, \quad lpha = 0$

$$T_2^1: \quad heta = 0, \quad d = q_2, \quad a = 0, \quad lpha = 0$$

The kinetic energy of the system is

$$\mathcal{K} = rac{1}{2} \left[m_1 v_{c1}^2 + \omega_1^{\scriptscriptstyle T} \mathcal{I}_1 \omega_1
ight] + rac{1}{2} \left[m_2 v_{c2}^2 + \omega_2^{\scriptscriptstyle T} \mathcal{I}_2 \omega_2
ight]$$

and

$$egin{array}{lll} v_{c1} & = & \left[J_{v1}^{(1)} \, J_{v1}^{(2)}
ight] \left[egin{array}{l} \dot{q}_1 \ \dot{q}_2 \end{array}
ight] = J_{v1}^{(1)} \dot{q}_1 + J_{v1}^{(2)} \dot{q}_2 \end{array}$$

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z, heta} \cdot \mathsf{Trans}_{z, d} \cdot \mathsf{Trans}_{x, a} \cdot \mathsf{Rot}_{x, lpha}$$

are

$$T_1^0: \quad heta=0, \quad d=q_1, \quad a=0, \quad lpha=-rac{\pi}{2}$$
 $T_2^1: \quad heta=0, \quad d=q_2, \quad a=0, \quad lpha=0$

$$T_2^1: \quad heta = 0, \quad d = q_2, \quad a = 0, \quad lpha = 0$$

The kinetic energy of the system is

$$\mathcal{K} = rac{1}{2} \left[m_1 v_{c1}^2 + \omega_1^{\scriptscriptstyle T} \mathcal{I}_1 \omega_1
ight] + rac{1}{2} \left[m_2 v_{c2}^2 + \omega_2^{\scriptscriptstyle T} \mathcal{I}_2 \omega_2
ight]$$

and

$$egin{array}{lll} \omega_2 &=& \left[J^{(1)}_{\omega_2} \, J^{(2)}_{\omega_2}
ight] \left[egin{array}{l} \dot{q}_1 \ \dot{q}_2 \end{array}
ight] = J^{(1)}_{\omega_2} \dot{q}_1 + J^{(2)}_{\omega_2} \dot{q}_2 \end{array}$$

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z, heta} \cdot \mathsf{Trans}_{z, d} \cdot \mathsf{Trans}_{x, a} \cdot \mathsf{Rot}_{x, lpha}$$

are

$$T_1^0: \quad heta = 0, \quad d = q_1, \quad a = 0, \quad lpha = -rac{\pi}{2}$$
 $T_2^1: \quad heta = 0, \quad d = q_2, \quad a = 0, \quad lpha = 0$

$$T_2^1: \quad heta = 0, \quad d = q_2, \quad a = 0, \quad lpha = 0$$

To compute the Jacobian we can use the DH-frames, i.e.

$$egin{aligned} m{J_v^{(i)}} &= \left\{ egin{array}{ll} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \ m{J_\omega^{(i)}} &= \left\{ egin{array}{ll} 0, & ext{for prismatic joint} \ z_{i-1}^0, & ext{for revolute joint} \ \end{array}
ight. \end{aligned}$$

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z, heta} \cdot \mathsf{Trans}_{z, d} \cdot \mathsf{Trans}_{x, a} \cdot \mathsf{Rot}_{x, lpha}$$

are

$$T_1^0: \quad heta = 0, \quad d = q_1, \quad a = 0, \quad lpha = -rac{\pi}{2}$$
 $T_2^1: \quad heta = 0, \quad d = q_2, \quad a = 0, \quad lpha = 0$

$$T_2^1: \quad heta = 0, \quad d = q_2, \quad a = 0, \quad lpha = 0$$

To compute the Jacobian we can use the DH-frames, i.e.

$$m{J_v^{(i)}} = \left\{egin{array}{ll} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \end{array}
ight.$$

$$\Rightarrow J_{v1} = egin{bmatrix} ar{z}_0^0, 0 \end{bmatrix} = egin{bmatrix} egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}, egin{bmatrix} 0 \ 0 \ 0 \end{bmatrix}, J_{v2} = egin{bmatrix} ar{z}_0^0, ar{z}_1^0 \end{bmatrix} = egin{bmatrix} egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}, egin{bmatrix} 0 \ 1 \ 0 \end{bmatrix} \end{bmatrix}$$

To sum up:

• Angular velocities ω_1 and ω_2 of both links are zeros

To sum up:

- Angular velocities ω_1 and ω_2 of both links are zeros
- Linear velocities of centers of mass are

$$egin{array}{lll} v_{c1} &=& \left[J_{v1}^{(1)},\,J_{v1}^{(2)}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight] = \left[egin{array}{c} 0 \ 0 \ 1 \end{array}
ight] \dot{q}_1 + \left[egin{array}{c} 0 \ 0 \ 0 \end{array}
ight] \dot{q}_2 \ v_{c2} &=& \left[J_{v2}^{(1)},\,J_{v2}^{(2)}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight] = \left[egin{array}{c} 0 \ 0 \ 0 \end{array}
ight] \dot{q}_1 + \left[egin{array}{c} 0 \ 1 \ 0 \end{array}
ight] \dot{q}_2 \end{array}$$

To sum up:

- Angular velocities ω_1 and ω_2 of both links are zeros
- Linear velocities of centers of mass are


$$egin{aligned} v_{c1} &=& \left[J_{v1}^{(1)},\,J_{v1}^{(2)}
ight] \left[egin{array}{c} \dot{q}_1\ \dot{q}_2 \end{array}
ight] = \left[egin{array}{c} 0\ 0\ 1 \end{array}
ight] \dot{q}_1 + \left[egin{array}{c} 0\ 0 \end{array}
ight] \dot{q}_2 \ \end{array}$$

$$egin{array}{lll} v_{c2} & = & \left[J_{v2}^{(1)}, \, J_{v2}^{(2)}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight] = \left[egin{array}{c} 0 \ 0 \ 1 \end{array}
ight] \dot{q}_1 + \left[egin{array}{c} 0 \ 1 \ 0 \end{array}
ight] \dot{q}_2 \end{array}$$

The kinetic energy is

$$\mathcal{K} = rac{1}{2}m_1v_{c1}^2 + rac{1}{2}m_2v_{c2}^2 = rac{1}{2} \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]^{ \mathrm{\scriptscriptstyle T} } \left[egin{array}{c} m_1 + m_2 & 0 \ 0 & m_2 \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]$$

Potential Energy (PE) for Two-Link Cartesian Manipulator


Observations

- PE is independent of the second link position;
- It depends on the height of center of mass of robot;
- $\mathcal{P} = g \cdot (m_1 + m_2) \cdot q_1 + Const$

Euler-Lagrange Equations for 2-Link Cartesian Manipulator

Given the kinetic $\mathcal K$ and potential $\mathcal P$ energies, the dynamics are

$$rac{d}{dt}\left[rac{\partial(\mathcal{K}-\mathcal{P})}{\partial\dot{q}}
ight]-rac{\partial(\mathcal{K}-\mathcal{P})}{\partial q}= au$$

Euler-Lagrange Equations for 2-Link Cartesian Manipulator

Given the kinetic $\mathcal K$ and potential $\mathcal P$ energies, the dynamics are

$$rac{d}{dt} \left[rac{\partial (\mathcal{K} - \mathcal{P})}{\partial \dot{q}}
ight] - rac{\partial (\mathcal{K} - \mathcal{P})}{\partial q} = au$$

With kinetic and potential energies

$$\mathcal{K} = rac{1}{2} \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]^{ \mathrm{\scriptscriptstyle T} } \left[egin{array}{c} m_1 + m_2 & 0 \ 0 & m_2 \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight], \, \mathcal{P} = g \left(m_1 + m_2
ight) q_1 + C$$

Euler-Lagrange Equations for 2-Link Cartesian Manipulator

Given the kinetic $\mathcal K$ and potential $\mathcal P$ energies, the dynamics are

$$rac{d}{dt}\left[rac{\partial(\mathcal{K}-\mathcal{P})}{\partial\dot{q}}
ight]-rac{\partial(\mathcal{K}-\mathcal{P})}{\partial q}= au$$


With kinetic and potential energies

$$\mathcal{K} = rac{1}{2} \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]^{^T} \left[egin{array}{ccc} m_1 + m_2 & 0 \ 0 & m_2 \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight], \, \mathcal{P} = g \left(m_1 + m_2
ight) q_1 + C$$

the Euler-Lagrange equations are

$$(m_1 + m_2)\ddot{q}_1 + g(m_1 + m_2) = \tau_1$$
 $m_2\ddot{q}_2 = \tau_2$

Example: Planar Elbow Manipulator


For this system we need

- to compute forward kinematics and manipulator Jacobian;
- to compute kinetic and potential energies and the Euler-Lagrange equations

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z,\theta} \cdot \mathsf{Trans}_{z,d} \cdot \mathsf{Trans}_{x,a} \cdot \mathsf{Rot}_{x,\alpha}$$

are

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z, heta} \cdot \mathsf{Trans}_{z, d} \cdot \mathsf{Trans}_{x, a} \cdot \mathsf{Rot}_{x, lpha}$$

are

$$T_1^0: \quad heta = q_1, \quad d = 0, \quad a = l_1, \quad lpha = 0$$

$$T_2^1: \quad \theta = q_2, \quad d = 0, \quad a = l_2, \quad \alpha = 0$$

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z,\theta} \cdot \mathsf{Trans}_{z,d} \cdot \mathsf{Trans}_{x,a} \cdot \mathsf{Rot}_{x,\alpha}$$

are

$$T_1^0: \quad \theta = q_1, \quad d = 0, \quad a = l_1, \quad lpha = 0$$

$$T_2^1: \quad heta = q_2, \quad d = 0, \quad a = l_2, \quad lpha = 0$$

The kinetic energy of the system is

$$\mathcal{K} = rac{1}{2} \left[m_1 v_{c1}^2 + \omega_1^{ \mathrm{\scriptscriptstyle T}} \mathcal{I}_1 \omega_1
ight] + rac{1}{2} \left[m_2 v_{c2}^2 + \omega_2^{ \mathrm{\scriptscriptstyle T}} \mathcal{I}_2 \omega_2
ight]$$

and

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z,\theta} \cdot \mathsf{Trans}_{z,d} \cdot \mathsf{Trans}_{x,a} \cdot \mathsf{Rot}_{x,\alpha}$$

are

$$T_1^0: \quad \theta = q_1, \quad d = 0, \quad a = l_1, \quad \alpha = 0$$

$$T_2^1: \quad \theta = q_2, \quad d = 0, \quad a = l_2, \quad \alpha = 0$$

The kinetic energy of the system is

$$\mathcal{K} = rac{1}{2} \left[m_1 v_{c1}^2 + \omega_1^{ \mathrm{\scriptscriptstyle T}} \mathcal{I}_1 \omega_1
ight] + rac{1}{2} \left[m_2 v_{c2}^2 + \omega_2^{ \mathrm{\scriptscriptstyle T}} \mathcal{I}_2 \omega_2
ight]$$

and

$$egin{array}{lll} \omega_1 &=& \left[J^{(1)}_{\omega_1} \, J^{(2)}_{\omega_1}
ight] \left[egin{array}{l} \dot{q}_1 \ \dot{q}_2 \end{array}
ight] = J^{(1)}_{\omega_1} \dot{q}_1 + J^{(2)}_{\omega_1} \dot{q}_2 \end{array}$$

DH parameters for computing homogeneous transformations

$$T(q_i) = \mathsf{Rot}_{z,\theta} \cdot \mathsf{Trans}_{z,d} \cdot \mathsf{Trans}_{x,a} \cdot \mathsf{Rot}_{x,\alpha}$$

are

$$T_1^0: \quad heta = q_1, \quad d = 0, \quad a = l_1, \quad lpha = 0 \ T_2^1: \quad heta = q_2, \quad d = 0, \quad a = l_2, \quad lpha = 0$$

$$T_2^1: \quad heta = q_2, \quad d = 0, \quad a = l_2, \quad lpha = 0$$

To compute the Jacobian we can use the DH-frames, i.e.

$$egin{array}{lll} oldsymbol{J_v^{(i)}} &=& \left\{ egin{array}{lll} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \ oldsymbol{J_\omega^{(i)}} &=& \left\{ egin{array}{lll} 0, & ext{for prismatic joint} \ z_{i-1}^0, & ext{for revolute joint} \ \end{array}
ight.$$

The formula

$$m{J_v^{(i)}} = \left\{egin{array}{ll} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \end{array}
ight.$$

$$J_{v1}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c_1} - ec{o}_0) = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix} imes egin{bmatrix} l_{c1} \cos q_1 \ l_{c1} \sin q_1 \ 0 \end{bmatrix}$$

The formula

$$m{J_v^{(i)}} = \left\{egin{array}{l} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \end{array}
ight.$$

$$J_{v1}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c_1} - ec{o}_0) = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix} imes egin{bmatrix} l_{c_1} \cos q_1 \ l_{c_1} \sin q_1 \ 0 \end{bmatrix} = egin{bmatrix} -l_{c_1} \sin q_1 \ l_{c_1} \cos q_1 \ 0 \end{bmatrix}$$

The formula

$$m{J_v^{(i)}} = \left\{egin{array}{l} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \end{array}
ight.$$

$$J_{v1}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c_1} - ec{o}_0) = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix} imes egin{bmatrix} l_{c_1} \cos q_1 \ l_{c_1} \sin q_1 \ 0 \end{bmatrix} = egin{bmatrix} -l_{c_1} \sin q_1 \ l_{c_1} \cos q_1 \ 0 \end{bmatrix}$$

$$egin{array}{lll} J_{v2}^{(1)} &=& ec{z}_0 imes (ec{o}_{c2} - ec{o}_0) \ &=& egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix} imes egin{bmatrix} l_1 \cos q_1 \ l_1 \sin q_1 \ 0 \end{bmatrix} + egin{bmatrix} l_{c_2} \cos (q_1 + q_2) \ l_{c_2} \sin (q_1 + q_2) \ 0 \end{bmatrix} \end{pmatrix}$$

The formula

$$m{J_v^{(i)}} = \left\{egin{array}{l} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \end{array}
ight.$$

$$J_{v1}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c_1} - ec{o}_0) = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix} imes egin{bmatrix} l_{c_1} \cos q_1 \ l_{c_1} \sin q_1 \ 0 \end{bmatrix} = egin{bmatrix} -l_{c_1} \sin q_1 \ l_{c_1} \cos q_1 \ 0 \end{bmatrix}$$

$$J_{v2}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c2} - ec{o}_0) = egin{bmatrix} -l_1 \sin q_1 - l_{c_2} \sin(q_1 + q_2) \ l_1 \cos q_1 + l_{c_2} \cos(q_1 + q_2) \ 0 \end{bmatrix}$$

The formula

$$m{J_v^{(i)}} = \left\{egin{array}{ll} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \end{array}
ight.$$

$$J_{v1}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c_1} - ec{o}_0) = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix} imes egin{bmatrix} l_{c_1} \cos q_1 \ l_{c_1} \sin q_1 \ 0 \end{bmatrix} = egin{bmatrix} -l_{c_1} \sin q_1 \ l_{c_1} \cos q_1 \ 0 \end{bmatrix}$$

$$J_{v2}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c2} - ec{o}_0) = egin{bmatrix} -l_1 \sin q_1 - l_{c_2} \sin(q_1 + q_2) \ l_1 \cos q_1 + l_{c_2} \cos(q_1 + q_2) \ 0 \end{bmatrix}$$

$$J_{v2}^{(2)} \;=\; ec{z}_1 imes (ec{o}_{c2} - ec{o}_1) = egin{bmatrix} 0 & l_{c_2} \cos(q_1 + q_2) \ 0 & imes l_{c_2} \sin(q_1 + q_2) \ 1 & 0 \end{pmatrix}$$

The formula

$$m{J_v^{(i)}} = \left\{egin{array}{ll} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_c^0 - o_{i-1}^0
ight], & ext{for revolute joint} \end{array}
ight.$$

$$J_{v1}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c_1} - ec{o}_0) = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix} imes egin{bmatrix} l_{c_1} \cos q_1 \ l_{c_1} \sin q_1 \ 0 \end{bmatrix} = egin{bmatrix} -l_{c_1} \sin q_1 \ l_{c_1} \cos q_1 \ 0 \end{bmatrix}$$

$$J_{v2}^{(1)} \; = \; ec{z}_0 imes (ec{o}_{c2} - ec{o}_0) = egin{bmatrix} -l_1 \sin q_1 - l_{c_2} \sin(q_1 + q_2) \ l_1 \cos q_1 + l_{c_2} \cos(q_1 + q_2) \ 0 \end{bmatrix}$$

$$J_{v2}^{(2)} \; = \; ec{z}_1 imes (ec{o}_{c2} - ec{o}_1) = egin{bmatrix} -l_{c_2} \sin(q_1 + q_2) \ l_{c_2} \cos(q_1 + q_2) \ 0 \end{bmatrix}$$

The formula

$$m{J_{m{\omega}}^{(i)}} = \left\{egin{array}{ll} 0, & ext{for prismatic joint} \ z_{i-1}^0, & ext{for revolute joint} \end{array}
ight.$$

$$J^{(1)}_{\omega_1} \;=\; ec{z}_0 = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}$$

The formula

$$m{J_{\omega}^{(i)}} = \left\{egin{array}{l} 0, & ext{for prismatic joint} \ z_{i-1}^0, & ext{for revolute joint} \end{array}
ight.$$

$$J^{(1)}_{\omega_1} \;=\; ec{z}_0 = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}$$

$$J^{(1)}_{\omega_2} \;=\; ec{z}_0 = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}$$

The formula

$$m{J_{\omega}^{(i)}} = \left\{egin{array}{l} 0, & ext{for prismatic joint} \ z_{i-1}^0, & ext{for revolute joint} \end{array}
ight.$$

$$J^{(1)}_{\omega_1} \;=\; ec{z}_0 = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}$$

$$J^{(1)}_{\omega_2} \;=\; ec{z}_0 = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}$$

$$J^{(2)}_{\omega_2} \;=\; ec{z}_1 = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}$$

To sum up, the kinetic energy ${\cal K}$ is

$$egin{aligned} \mathcal{K} &=& rac{1}{2} \left[m_1 v_{c1}^2 + \omega_1^{ \mathrm{\scriptscriptstyle T}} \mathcal{I}_1 \omega_1
ight] + rac{1}{2} \left[m_2 v_{c2}^2 + \omega_2^{ \mathrm{\scriptscriptstyle T}} \mathcal{I}_2 \omega_2
ight] \ &=& rac{1}{2} \left[m_1 \left(J_{v_1}^{(1)} \dot{q}_1
ight)^2 + I_1 \left(J_{\omega_1}^{(1)} \dot{q}_1
ight)^2
ight] + \ && + rac{1}{2} \left[m_2 \left(J_{v_2}^{(1)} \dot{q}_1 + J_{v_2}^{(2)} \dot{q}_2
ight)^2 + I_2 \left(J_{\omega_2}^{(1)} \dot{q}_1 + J_{\omega_2}^{(2)} \dot{q}_2
ight)^2
ight] \end{aligned}$$

To sum up, the kinetic energy ${\cal K}$ is

$$egin{aligned} \mathcal{K} &=& rac{1}{2} \left[m_1 v_{c1}^2 + \omega_1^{ \mathrm{\scriptscriptstyle T}} \mathcal{I}_1 \omega_1
ight] + rac{1}{2} \left[m_2 v_{c2}^2 + \omega_2^{ \mathrm{\scriptscriptstyle T}} \mathcal{I}_2 \omega_2
ight] \ &=& rac{1}{2} \left[m_1 \left(J_{v_1}^{(1)} \dot{q}_1
ight)^2 + I_1 \left(J_{\omega_1}^{(1)} \dot{q}_1
ight)^2
ight] + \ && + rac{1}{2} \left[m_2 \left(J_{v_2}^{(1)} \dot{q}_1 + J_{v_2}^{(2)} \dot{q}_2
ight)^2 + I_2 \left(J_{\omega_2}^{(1)} \dot{q}_1 + J_{\omega_2}^{(2)} \dot{q}_2
ight)^2
ight] \ &=& rac{1}{2} \left[egin{array}{c} \dot{q}_1 \\ \dot{q}_2 \end{array}
ight]^{ \mathrm{\scriptscriptstyle T} } \left[egin{array}{c} d_{11} & d_{12} \\ d_{12} & d_{22} \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \\ \dot{q}_2 \end{array}
ight] \end{aligned}$$


with

$$d_{11} = m_1 l_{c_1}^2 + m_2 \left(l_1^2 + l_{c_2}^2 + 2 l_1 l_{c_2} \cos q_2 \right) + I_1 + I_2$$

$$d_{12} = m_2 \left(l_{c_2}^2 + l_1 l_{c_2} \cos q_2 \right) + I_2$$

$$d_{22} = m_2 l_{c_2}^2 + I_2$$

Potential Energy (PE) for Two-Link Elbow Manipulator


- ullet PE of the 1st link is $m{\mathcal{P}_1} = m_1 g y_{c_1} = m_1 g l_{c_1} \sin q_1$
- PE of the 2nd link is $\mathcal{P}_2=m_1gy_{c_2}=m_2g\left(l_1\sin q_1+l_{c_2}\sin(q_1+q_2)
 ight)$
- Total PE is $\mathcal{P}_1 + \mathcal{P}_2$

Lecture 12: Dynamics: Euler-Lagrange Equations

- Examples
- Properties of Equations of Motion

Passivity Relation

Given a mechanical system

$$rac{d}{dt} \left[rac{\partial \mathcal{L}}{\partial \dot{q}}
ight] - rac{\partial \mathcal{L}}{\partial q} = au \;\; \Leftrightarrow \;\; D(q) \ddot{q} + C(q, \dot{q}) \dot{q} + g(q) = au$$

with

$$\mathcal{L} = rac{1}{2} \dot{q}^{\scriptscriptstyle T} D(q) \dot{q} - P(q)$$

Passivity Relation

Given a mechanical system

$$rac{d}{dt} \left[rac{\partial \mathcal{L}}{\partial \dot{q}}
ight] - rac{\partial \mathcal{L}}{\partial q} = au \; \Leftrightarrow \; D(q) \ddot{q} + C(q, \dot{q}) \dot{q} + g(q) = au$$

with

$$\mathcal{L} = rac{1}{2} \dot{q}^{\scriptscriptstyle T} D(q) \dot{q} - P(q)$$

Its energy is given by

$$\mathcal{H} = rac{1}{2} \dot{q}^{\scriptscriptstyle T} D(q) \dot{q} + P(q)$$

Passivity Relation

Given a mechanical system

$$rac{d}{dt} \left[rac{\partial \mathcal{L}}{\partial \dot{q}}
ight] - rac{\partial \mathcal{L}}{\partial q} = au \;\; \Leftrightarrow \;\; D(q) \ddot{q} + C(q, \dot{q}) \dot{q} + g(q) = au$$

with

$$\mathcal{L} = rac{1}{2} \dot{q}^{\scriptscriptstyle T} D(q) \dot{q} - P(q)$$

Its energy is given by

$$\mathcal{H} = rac{1}{2} \dot{q}^{\scriptscriptstyle T} D(q) \dot{q} + P(q)$$

What will happen with $\frac{d}{dt}\mathcal{H}$?

$$\begin{split} \frac{d}{dt}\mathcal{H} &= \frac{d}{dt} \left[\frac{1}{2} \dot{q}^{T} D(q) \dot{q} + P(q) \right] \\ &= \frac{1}{2} \ddot{q}^{T} D(q) \dot{q} + \frac{1}{2} \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \end{split}$$

$$\begin{split} \frac{d}{dt}\mathcal{H} &= \frac{d}{dt} \left[\frac{1}{2} \dot{q}^{T} D(q) \dot{q} + P(q) \right] \\ &= \frac{1}{2} \ddot{q}^{T} D(q) \dot{q} + \frac{1}{2} \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \end{split}$$

Differentiating \mathcal{H} along a solution of the system, we have

$$\begin{split} \frac{d}{dt}\mathcal{H} &= \frac{d}{dt} \left[\frac{1}{2} \dot{q}^{T} D(q) \dot{q} + P(q) \right] \\ &= \frac{1}{2} \ddot{q}^{T} D(q) \dot{q} + \frac{1}{2} \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} \left[\tau - C(q, \dot{q}) \dot{q} - g(q) \right] + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \end{split}$$

Here we use the Euler-Lagrange equations

$$D(q)\ddot{q} + C(q,\dot{q})\dot{q} + g(q) = \tau$$

$$\begin{split} \frac{d}{dt}\mathcal{H} &= \frac{d}{dt} \left[\frac{1}{2} \dot{q}^{\scriptscriptstyle T} D(q) \dot{q} + P(q) \right] \\ &= \frac{1}{2} \ddot{q}^{\scriptscriptstyle T} D(q) \dot{q} + \frac{1}{2} \dot{q}^{\scriptscriptstyle T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{\scriptscriptstyle T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{\scriptscriptstyle T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{\scriptscriptstyle T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{\scriptscriptstyle T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{\scriptscriptstyle T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{\scriptscriptstyle T} \left[\tau - C(q, \dot{q}) \dot{q} - g(q) \right] + \frac{1}{2} \dot{q}^{\scriptscriptstyle T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{\scriptscriptstyle T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{\scriptscriptstyle T} \tau + \dot{q}^{\scriptscriptstyle T} \left(\frac{1}{2} \frac{d}{dt} \left[D(q) \right] - C(q, \dot{q}) \right) \dot{q} + \dot{q}^{\scriptscriptstyle T} \left(\frac{\partial \mathcal{P}}{\partial q} - g(q) \right) \end{split}$$

$$\begin{split} \frac{d}{dt}\mathcal{H} &= \frac{d}{dt} \left[\frac{1}{2} \dot{q}^{T} D(q) \dot{q} + P(q) \right] \\ &= \frac{1}{2} \ddot{q}^{T} D(q) \dot{q} + \frac{1}{2} \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} \left[\tau - C(q, \dot{q}) \dot{q} - g(q) \right] + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} \tau + \dot{q}^{T} \left(\frac{1}{2} \frac{d}{dt} \left[D(q) \right] - C(q, \dot{q}) \right) \dot{q} + \dot{q}^{T} \underbrace{\left(\frac{\partial \mathcal{P}}{\partial q} - g(q) \right)}_{==0} \end{split}$$

$$\begin{split} \frac{d}{dt}\mathcal{H} &= \frac{d}{dt} \left[\frac{1}{2} \dot{q}^{T} D(q) \dot{q} + P(q) \right] \\ &= \frac{1}{2} \ddot{q}^{T} D(q) \dot{q} + \frac{1}{2} \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} \left[\tau - C(q, \dot{q}) \dot{q} - g(q) \right] + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q} \\ &= \dot{q}^{T} \tau + \dot{q}^{T} \underbrace{\left(\frac{1}{2} \frac{d}{dt} \left[D(q) \right] - C(q, \dot{q}) \right)}_{===0} \dot{q} \end{split}$$

$$\frac{d}{dt}\mathcal{H} = \frac{d}{dt} \left[\frac{1}{2} \dot{q}^{T} D(q) \dot{q} + P(q) \right]$$

$$= \frac{1}{2} \ddot{q}^{T} D(q) \dot{q} + \frac{1}{2} \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q}$$

$$= \dot{q}^{T} D(q) \ddot{q} + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q}$$

$$= \dot{q}^{T} \left[\tau - C(q, \dot{q}) \dot{q} - g(q) \right] + \frac{1}{2} \dot{q}^{T} \frac{d}{dt} \left[D(q) \right] \dot{q} + \dot{q}^{T} \frac{\partial \mathcal{P}}{\partial q}$$

$$= \dot{q}^{T} \tau + \dot{q}^{T} \underbrace{\left(\frac{1}{2} \frac{d}{dt} \left[D(q) \right] - C(q, \dot{q}) \right)}_{= 0} \dot{q}$$

$$= \dot{q}^{T} \tau$$

The differential relation

$$rac{d}{dt}\mathcal{H} \; = \; \dot{q}^{\scriptscriptstyle T} au$$

can be integrated, so that

$$egin{array}{lll} \int_0^T rac{d}{dt} \mathcal{H}(q(t),\dot{q}(t))dt &=& \mathcal{H}(q(T),\dot{q}(T)) - \mathcal{H}(q(0),\dot{q}(0)) \ &=& \int_0^T \dot{q}(t)^{\scriptscriptstyle T} au(t)dt \end{array}$$

The differential relation

$$rac{d}{dt}\mathcal{H} \; = \; \dot{m{q}}^{\scriptscriptstyle T}m{ au}$$

can be integrated, so that

$$\begin{split} \int_0^T \frac{d}{dt} \mathcal{H}(q(t), \dot{q}(t)) dt &= \mathcal{H}(q(T), \dot{q}(T)) - \mathcal{H}(q(0), \dot{q}(0)) \\ &= \int_0^T \dot{q}(t)^{ \mathrm{\scriptscriptstyle T}} \tau(t) dt \end{split}$$

$$\Rightarrow \int_0^T \dot{q}(t) au(t) dt \ge -\mathcal{H}(q(0), \dot{q}(0))$$

The differential relation

$$rac{d}{dt}\mathcal{H} \; = \; \dot{q}^{\scriptscriptstyle T}oldsymbol{ au}$$

can be integrated, so that

$$\int_0^T \frac{d}{dt} \mathcal{H}(q(t), \dot{q}(t)) dt = \mathcal{H}(q(T), \dot{q}(T)) - \mathcal{H}(q(0), \dot{q}(0))$$
$$= \int_0^T \dot{q}(t)^{\mathrm{\scriptscriptstyle T}} \tau(t) dt$$

$$\int_0^T \dot{q}(t) au(t)dt \geq -\mathcal{H}(q(0),\dot{q}(0))$$

These relations are called

- passivity (dissipativity) relation
- passivity (dissipativity) relation in the integral form

Skew Symmetry of $\dot{m{D}}(m{q}) - C(m{q}, \dot{m{q}})$

To check that

$$N=rac{d}{dt}\left[D(q)
ight]-2C(q,\dot{q}), \quad N^{\scriptscriptstyle T}=-N$$

$$\frac{d}{dt}d_{kj} - 2c_{kj} = \sum_{i=1}^{n} \frac{\partial d_{kj}}{\partial q_i} \dot{q}_i - \sum_{i=1}^{n} \left[\frac{\partial d_{kj}}{\partial q_i} + \frac{\partial d_{ki}}{\partial q_j} - \frac{\partial d_{ij}}{\partial q_k} \right] \dot{q}_i$$

To check that

$$N=rac{d}{dt}\left[D(q)
ight]-2C(q,\dot{q}), \quad N^{\scriptscriptstyle T}=-N$$

$$egin{array}{lll} rac{d}{dt}d_{kj}-2c_{kj}&=&\sum_{i=1}^{n}rac{\partial d_{kj}}{\partial q_{i}}\dot{q}_{i}-\sum_{i=1}^{n}\left[rac{\partial d_{kj}}{\partial q_{i}}+rac{\partial d_{ki}}{\partial q_{j}}-rac{\partial d_{ij}}{\partial q_{k}}
ight]\dot{q}_{i}\ &=&\sum_{i=1}^{n}\left\{rac{\partial d_{kj}}{\partial q_{i}}-\left[rac{\partial d_{kj}}{\partial q_{i}}+rac{\partial d_{ki}}{\partial q_{j}}-rac{\partial d_{ij}}{\partial q_{k}}
ight]
ight\}\dot{q}_{i} \end{array}$$

To check that

$$N=rac{d}{dt}\left[D(q)
ight]-2C(q,\dot{q}), \quad N^{\scriptscriptstyle T}=-N$$

$$\frac{d}{dt}d_{kj} - 2c_{kj} = \sum_{i=1}^{n} \frac{\partial d_{kj}}{\partial q_{i}} \dot{q}_{i} - \sum_{i=1}^{n} \left[\frac{\partial d_{kj}}{\partial q_{i}} + \frac{\partial d_{ki}}{\partial q_{j}} - \frac{\partial d_{ij}}{\partial q_{k}} \right] \dot{q}_{i}$$

$$= \sum_{i=1}^{n} \left\{ \frac{\partial d_{kj}}{\partial q_{i}} - \left[\frac{\partial d_{kj}}{\partial q_{i}} + \frac{\partial d_{ki}}{\partial q_{j}} - \frac{\partial d_{ij}}{\partial q_{k}} \right] \right\} \dot{q}_{i}$$

$$= \sum_{i=1}^{n} \left\{ \frac{\partial d_{ij}}{\partial q_{k}} - \frac{\partial d_{ki}}{\partial q_{j}} \right\} \dot{q}_{i}$$

To check that

$$N=rac{d}{dt}\left[D(q)
ight]-2C(q,\dot{q}), \quad N^{\scriptscriptstyle T}=-N$$

$$\frac{d}{dt}d_{kj} - 2c_{kj} = \sum_{i=1}^{n} \frac{\partial d_{kj}}{\partial q_{i}} \dot{q}_{i} - \sum_{i=1}^{n} \left[\frac{\partial d_{kj}}{\partial q_{i}} + \frac{\partial d_{ki}}{\partial q_{j}} - \frac{\partial d_{ij}}{\partial q_{k}} \right] \dot{q}_{i}$$

$$= \sum_{i=1}^{n} \left\{ \frac{\partial d_{kj}}{\partial q_{i}} - \left[\frac{\partial d_{kj}}{\partial q_{i}} + \frac{\partial d_{ki}}{\partial q_{j}} - \frac{\partial d_{ij}}{\partial q_{k}} \right] \right\} \dot{q}_{i}$$

$$= \sum_{i=1}^{n} \left\{ \frac{\partial d_{ij}}{\partial q_{k}} - \frac{\partial d_{ki}}{\partial q_{j}} \right\} \dot{q}_{i} = \sum_{i=1}^{n} \left\{ \frac{\partial d_{ji}}{\partial q_{k}} - \frac{\partial d_{ki}}{\partial q_{j}} \right\} \dot{q}_{i}$$

To check that

$$N=rac{d}{dt}\left[D(q)
ight]-2C(q,\dot{q}), \quad N^{\scriptscriptstyle T}=-N$$

$$\frac{d}{dt}d_{kj} - 2c_{kj} = \sum_{i=1}^{n} \frac{\partial d_{kj}}{\partial q_{i}} \dot{q}_{i} - \sum_{i=1}^{n} \left[\frac{\partial d_{kj}}{\partial q_{i}} + \frac{\partial d_{ki}}{\partial q_{j}} - \frac{\partial d_{ij}}{\partial q_{k}} \right] \dot{q}_{i}$$

$$= \sum_{i=1}^{n} \left\{ \frac{\partial d_{kj}}{\partial q_{i}} - \left[\frac{\partial d_{kj}}{\partial q_{i}} + \frac{\partial d_{ki}}{\partial q_{j}} - \frac{\partial d_{ij}}{\partial q_{k}} \right] \right\} \dot{q}_{i}$$

$$= \sum_{i=1}^{n} \left\{ \frac{\partial d_{ij}}{\partial q_{k}} - \frac{\partial d_{ki}}{\partial q_{j}} \right\} \dot{q}_{i} = \sum_{i=1}^{n} \left\{ \frac{\partial d_{ji}}{\partial q_{k}} - \frac{\partial d_{ki}}{\partial q_{j}} \right\} \dot{q}_{i}$$

$$\Rightarrow n_{kj} = -n_{jk}$$