

Modeling MBS in Chrono

Coordinate transformations

ChVector

$$\mathbf{p} = \{p_x, p_y, p_z\}$$

```
ChVector<double> v1(2,3,4);
 /// create a vector with given x,y,z 'double' components
ChVector\langlefloat\rangle v2(4,1,2); /// create a vector with given x,y,z 'float' components
 v3();
ChVector<>
 /// create a 0,0,0, vector. The <> defaults to 'double'
ChVector\langle \rangle v4(v1 + v2);
 /// create a vector by copying another (a result from +)
v3 = v1 + v2;
 /// vector operators: +, -
v3 += v1;
 /// in-place operators
v3 = v2 * 0.003;
 /// vector product by scalar
v3.Normalize();
 /// many member functions...
v3 = v1 \% v2;
 /// Operator for cross product: A%B means vector cross-product AxB
double val = v1 ^ v2;
 /// Operator for inner product (scalar product)
```

ChQuaternion

- Used to represent rotations
- Alternative to 3x3 matrices ChMatrix33<>

```
double theta = 30 * CH_C_DEG_TO_RAD;
ChVector<> u(0.3,0.4,0.1);
u.Normalize()
ChQuaternion<> q;
q = Q_from_AngAxis(theta, u);
```

$$q = \begin{bmatrix} \cos(\theta/2) \\ u_x \sin(\theta/2) \\ u_y \sin(\theta/2) \\ u_z \sin(\theta/2) \end{bmatrix}$$

Coordinate transformations

```
v2 = r + q.Rotate(v1); /// use Rotate() to rotate a vector

qa = qb * qc; /// concatenate two rotations, first qc, followed by qb
qa.Rotate(mvect1);

qa = qc >> qb; /// concatenate two rotations, first qc, followed by qb
qa.Rotate(mvect1);
```


ChCoordsys<>

- represents a translation and a rotation
- rotation is a quaternion

$$\{d_{b,a},q_{b,a}\}$$

ChFrame<>

- a more 'powerful' version of ChCoordsys
- contains also a ChMatrix33<> to speedup some formulas

$$\{d_{b,a}, R(q_{b,a})\}$$

ChFrame constructors

```
Example of initialization:
```


ChFrame operations

- ChFrame<> can transform points in space
- Two alternative options for syntax:
 - * operator: RIGHT-TO-LEFT transformation
 - >> operator: **LEFT-TO-RIGHT** transformation

```
ChVector<> d_Paa, d_Pbb;
ChFrame<> X_ba;
...
d_Paa = X_ba * d_Pbb;
d_Paa = d_Pbb >> X_ba;
```


ChFrame operations

- ChFrame can also be transformed
- Build sequence of transformations

```
ChFrame<> X_ba, X_cb, X_ca;
X_ca = X_ba * X_cb;
X_ca = X_cb >> X_ba;
```


ChFrameMoving

- Inherits ChFrame<> functionality
- Adds information on velocity and acceleration:

$$\mathbf{X} = \left\{ \mathbf{d}, \mathbf{q}, \dot{\mathbf{d}}, \dot{\mathbf{q}}, \ddot{\mathbf{d}}, \ddot{\mathbf{q}} \right\}$$

 Alternative: angular velocity and acceleration instead of q derivatives:

$$\mathbf{X} = \left\{ \mathbf{d}, \mathbf{q}, \dot{\mathbf{d}}, \boldsymbol{\omega}, \ddot{\mathbf{d}}, \boldsymbol{\alpha} \right\}$$

ChFrameMoving operations

```
ChFrameMoving<> X ba;
X_ba.SetPos(ChVector<>(2,3,5));
X_ba.SetRot(quaternion);
// set velocity
X_ba.SetPos_dt(ChVector<>(100,20,53));
X_ba.SetWvel_loc(ChVector<>(0,40,0)); // W in local frame, or..
X_ba.SetWvel_par(ChVector<>(0,40,0)); // W in parent frame
// set acceleration
X_ba.SetPos_dtdt(ChVector<>(13,16,22));
X_ba.SetWacc_loc(ChVector<>(80,50,0)); // a in local frame, or..
X ba.SetWacc par(ChVector<>(80,50,0)); // a in parent frame
```


ChFrameMoving operations

- ChFrameMoving (and ChVector, ChFrame) can be transformed
- Same * or >> operators as for ChFrame<>
- But speeds and accelerations are also automatically transformed!

```
ChFrameMoving<> X_ba, X_cb, X_ca;
X_ca = X_ba * X_cb; // otherwise...
X_ca = X_cb >> X_ba;
ChVector<> w_ca = X_ca.GetWvel_rel();
```


Concatenation of transforms

```
ChFrameMoving<> X_10, X_21, X_32, X_30;
...
X_30 = X_32 >> X_21 >> X_10;
```

ChVector<> a_03 = X_30.GetPos_dtdt();

Inverse transforms

• The GetInverse() and Inverse() functions:

```
ChFrameMoving<> X_10, X_21, X_32, X_43, X_54, X_65, X_70, X_87, X_86; ...

// How to compute X_86 knowing all others?
// Start from two equivalent expressions of X_80:
// X_86>>X_65>>X_54>>X_43>>X_32>>X_21>>X_10 = X_87>>X_70;
// also:
// X_86>>(X_65>>X_54>>X_43>>X_32>>X_21>>X_10) = X_87>>X_70;
// Post multiply both sides by inverse of (...) and get:
```

 $X_86 = X_87 >> X_70 >> (X_65 >> X_54 >> X_43 >> X_32 >> X_21 >> X_10).GetInverse();$

Rigid body

ChBody

- Rigid bodies inherit ChFrameMoving features (position, rotation, velocity, acceleration, etc.)
- The position, speed, acceleration are those of the center of mass (COG)
- They contain a mass and a tensor of inertia
- They can be connected by ChLink constraints
- They can participate to collisions

ChBody construction

Important steps for each rigid body:

- 1. Create the ChBody
- 2. Set position and mass properties
- 3. Add the body to a ChSystem
- 4. Optional: add collision shapes
- 5. Optional: add visualization assets


```
PROJECT W
```

```
// Create a body - use shared pointer!
auto body_b = std::make_shared<ChBody>();
// Set initial position & speed of the COG of body,
// using the same syntax used for ChFrameMoving
body b->SetPos(ChVector<>(0.2, 0.4, 2));
body_b->SetPos_dt(ChVector<>(0.1, 0, 0));
// Set mass and inertia tensor
body b->SetMass(10);
body b->SetInertiaXX(ChVector<>(4, 4, 4));
// If body is fixed to ground, use this:
body_b->SetBodyFixed(true);
// Finally do not forget this
my system.Add(body b);
```


ChBodyAuxRef

- Inherited from ChBody
- Used when the COG is not practical as a main reference for the body, and another reference is preferred, e.g. from a CAD system
 - Use an auxiliary REF frame.
- The REF frame is used for
 - Collision chapes
 - Visualization shapes

ChBodyAuxRef construction example

```
// Create a body with auxiliary reference frame
auto body b = std::make shared<ChBodyAuxRef>();
// Set position of COG respect to reference
body_b->SetFrame_COG_to_REF(X_bcogref);
// Set position of reference in absolute space
body_b->SetFrame_REF_to_abs(X_bref);
// Position of COG in absolute space is simply body_b
// e.g. body_b->GetPos(), body_b->GetRot(), etc.
```


Markers, collision shapes, visualization assets

Markers: ChMarker

- Inherit the features of ChFrameMoving.
- Used to get position/speed/acceleration of a given reference attached to a ChBody
- Used to build many ChLink constraints (pair of ChMarker from two bodies)

```
auto marker_c = std::make_shared<ChMarker>();
marker_c->Impose_Abs_Coord(X_ca); // or..
marker_c->Impose_Rel_Coord(X_cb);
body_b->AddMarker(marker_c);
```


PROJECT

Collision shapes

- Collision shapes are defined respect to the REF frame of the body
- Spheres, boxes, cylinders, convex hulls, ellipsoids, compounds,...
- Concave shapes: decompose in compounds of convex shapes
- For simple ready-to-use bodies with predefined collision shapes, can use:
 - ChBodyEasySphere,
 - ChBodyEasyBox,
 - etc.

Specifying collision material

Easy but potentially memory-inefficient:

```
body_b->SetFriction(0.4f);
body_b->SetRollingFriction(0.001f);
```

Using a shared material:

```
// Create a surface material and change properties:
auto mat = std::make_shared<ChMaterialSurfaceNSC>();
mat->SetFriction(0.4f);
mat->SetRollingFriction(0.001f);

// Assign surface material to body/bodies:
body_b->SetSurfaceMaterial(mat);
body_c->SetSurfaceMaterial(mat);
body_d->SetSurfaceMaterial(mat);
. . .
```


```
ChAsset
 ChVisualization
 ChSphereShape
 ChCylinderShape
 ChBoxShape
```

- An arbitrary number of visualization assets can be attached to a body
- The position and rotation are defined with respect to REF frame
- Visualization assets are used by postprocessing systems and by the runtime 3D interfaces

Visualization assets – construction (1/2)

• Example: add a box

```
auto box = std::make_shared<ChBoxShape>();
box->GetBoxGeometry().Pos = ChVector<>(0,-1,0);
box->GetBoxGeometry().Size = ChVector<>(10,0.5,10);
body->AddAsset(box);
```

Example: add a texture

```
auto texture = std::make_shared<ChTexture>();
texture->SetTextureFilename(GetChronoDataFile("bluwhite.png"));
body->AddAsset(texture);
```


Visualization assets – construction (2/2)

• Example: add a mesh (reference to a Wavefront OBJ file)

```
auto meshfile = std::make_shared<ChObjShapeFile>();
meshfile->SetFilename("forklift_body.obj");
body->AddAsset(meshfile);
```

• Example:

```
auto mesh = std::make_shared<ChTriangleMeshShape>();
mesh->GetMesh()->LoadWavefrontMesh("forklift_body.obj");
body->AddAsset(mesh);
```


Visualization assets – use with Irrlicht

After you attached usual visualization assets, do this:

```
auto irr_asset = std::make_shared<ChIrrNodeAsset>();
body->AddAsset(irr_asset);
irr_application->AssetBind(body);
irr_application->AssetUpdate(body);
```

• Otherwise, after all asset creation in all bodies, do:

```
irr_application.AssetBindAll();
irr_application.AssetUpdateAll();
```


"Easy" bodies: pre-set visualization & collision

PROJECT CHRONO

ChBodyEasyXXXXX classes

- A ChBodyEasyXXXX class helps you to create bodies in a snap
- Three things are automatically set up for you, at body construction:
 - 1. A **visualization shape** is added to the body
 - 2. A **collision shape** is added to the body
 - 3. The tensor of inertia and mass are computed given the density
- Example with ChBodyEasyBox :

ChBodyEasyXXXXX classes

Other ChBodyEasyXXXX classes:

ChBodyEasyCylinder

ChBodyEasySphere

ChBodyEasyEllipsoid

ChBodyEasyConvexHull

ChBodyEasyConvexHullAuxRef

• • •

 See chrono/physics/ChBodyEasy.h header for more infos on construction parameters, or search for «ChBodyEasy» in demos/

Constraints

ChLink

- Links are used to connect two ChBody
- There are many sub-classes of ChLink:
 - ChLinkLockSpherical
 - ChLinkLockRevolute
 - ChLinkLockLock
 - ChLinkLockPrismatic
 - ChLinkGears
 - ChLinkDistance
 - ...

See API documentation

Joints between markers

- PROJECT CHRONO

- Most links use two ChMarker as references
- The marker m2 (on body 2) is the master marker
- Reactions and joint rotations/speeds etc. are computed respect to the master marker
- Motion is constrained respect to the x, y, z axes of the frame of the master marker, e.g.:
 - ChLinkLockRevolute: allowed DOF on z axis rotation
 - ChLinkLockPrismatic: allowed DOF on x axis translation
 - etc.

ChLink – construction

Important steps for each ChLink:

- Create the link from the desired Chlink*** class
- 2. Initialize the link to connect two (existing) bodies
- 3. Add the link to the ChSystem
- 4. Optional: change default link properties

ChLink – construction example


```
// 1- Create a constraint of 'engine' type, that constrains
// all x,y,z,Rx,Ry,Rz relative motions of marker 1 respect
// to 2, and Rz will follow a prescribed rotation.
auto my motor = std::make shared<ChLinkEngine>();
// 2- Initialization: define the position of m2 in absolute space:
my motor->Initialize(rotatingBody,
 // <- body 1
 floorBody,
 // <- body 2
 ChCoordsys<>(ChVector<>(2,3,0), // location
 Q_from_AngAxis(CH_C_PI_2, VECT_X)) // orientation
// 3- Add the link to the system!
system.AddLink(my motor);
// 4- Set some properties:
my motor->Set eng mode(ChLinkEngine::ENG MODE SPEED);
if (auto mfun = std::dynamic_pointer_cast<ChFunction_Const>()) {
 // set (angular) speed = 90 deg/s
 mfun->Set yconst(CH C PI/2.0);
```


PROJECT

ChLink class hierarchy

Force elements and actuators

Linear spring-damper-actuator

 ChLinkSpring - defines a linear spring-damper-actuator between two markers on two bodies

```
/// Specialized initialization for springs, given the two bodies to be connected,
/// the positions of the two anchor endpoints of the spring (each expressed
/// in body or abs. coordinates) and the imposed rest length of the spring.
/// NOTE! As in ChLinkMarkers::Initialize(), the two markers are automatically
/// created and placed inside the two connected bodies.
void Initialize(
 std::shared ptr<ChBody> mbody1, ///< first body to join</pre>
 std::shared ptr<ChBody> mbody2, ///< second body to join</pre>
 bool pos are relative, ///< true: following pos. considered relative to bodies. false: pos.are absolute
 ChVector<> mpos1,
 ///< position of spring endpoint, for 1st body (rel. or abs., see flag above)
 ///< position of spring endpoint, for 2nd body (rel. or abs., see flag above)
 ChVector<> mpos2,
 bool auto rest length = true,
 ///< if true, initializes the rest-length as the distance between mpos1 and mpos2
 double mrest length = 0
 ///< imposed rest length (no need to define, if auto rest length=true.)
```

```
void Set_SpringRestLength(double m_r) { spr_restlength = m_r; }
void Set_SpringK(double m_r) { spr_k = m_r; }
void Set_SpringR(double m_r) { spr_r = m_r; }
void Set_SpringF(double m_r) { spr_f = m_r; }

Constant spring force
```


General spring-damper-actuator

ChLinkSpringCB – defines a general spring-damper-actuator with the force provided through a callback object

```
/// Base callback function for implementing a general spring-damper force
/// A derived class must implement the virtual operator().
class ChLinkSpringCB::ForceFunctor {
 public:
 virtual double operator()(double time,
 ///< current time
 double rest length, ///< undeformed length</pre>
 double length,
 ///< current length
 double vel
 ///< current velocity (positive when extending)
 ) = 0;
};
 void RegisterForceFunctor(ChLinkSpringCB::ForceFunctor* functor) { m force fun = functor; }
```

Callback example

```
class TensionerForce : public ChLinkSpringCB::ForceFunctor {
 public:
 M113_TensionerForce(double k, double c, double f, double 10) : m_k(k), m_c(c), m_f(f), m_10(10) {}
 virtual double operator()(double time, double rest_length, double length, double vel) override {
 return m f - m k * (length - m 10) - m c * vel;
  private:
 double m_10, m_k, m_c, m_f;
```

Link forces

 ChLinkForce – defines a generic function to be applied to any degree of freedom of a ChLinkMasked

```
/// Class for forces in link joints of type ChLink().
class ChApi ChLinkForce {
 private:
 bool active;
 ///< true/false
 double F;
 ///< actuator force
 ChFunction* modF;
 ///< time-modulation of imp. force
 ///< stiffness of the dof
 double K;
 ChFunction* modK;
 ///< modulation of K along the dof coord
 double R;
 ///< damping of the dof</pre>
 ChFunction* modR;
 ///< modulation of R along the dof coord
```

$$F = modF(t) \cdot F + [modK(t) \cdot K] \cdot x + [modR(t) \cdot R] \cdot \dot{x}$$

Rotational spring-damper-actuator

Attach a ChLinkForce to the rotational degree of freedom of a revolute joint

```
ChLinkForce my_link_force;
auto revolute = std::make_shared<ChLinkLockRevolute>();
revolute->Initialize(body1, body2, ChCoordsys<>(ChVector<>(), ChQuaternion<>()));
revolute->SetForce_Rz(&my_link_force);
system->AddLink(revolute);
```

 See also ChLinkRotSpringCB – general rotation spring-damper-actuator (similar to ChSpringCB)

Motion functions

- The ChFunction class defines the base class for all Chrono functions of the type y = f(x)
- ChFunction objects are often used to set time-dependent properties, for example to set motion laws in linear actuators, engines, etc.
- Inherited classes must override at least the **Get_y()** method, in order to represent more complex functions.

Motion functions


```
#include "motion functions/ChFunction Const.h"
#include "motion functions/ChFunction ConstAcc.h"
#include "motion functions/ChFunction Derive.h"
#include "motion functions/ChFunction Fillet3.h"
#include "motion functions/ChFunction Integrate.h"
#include "motion_functions/ChFunction_Matlab.h"
#include "motion functions/ChFunction Mirror.h"
#include "motion functions/ChFunction Mocap.h"
#include "motion functions/ChFunction Noise.h"
#include "motion functions/ChFunction Operation.h"
#include "motion functions/ChFunction Oscilloscope.h"
#include "motion functions/ChFunction Poly345.h"
#include "motion_functions/ChFunction_Poly.h"
#include "motion functions/ChFunction Ramp.h"
#include "motion functions/ChFunction Recorder.h"
#include "motion functions/ChFunction Repeat.h"
#include "motion functions/ChFunction Sequence.h"
#include "motion_functions/ChFunction_Sigma.h"
#include "motion functions/ChFunction Sine.h"
```

```
/// ChFunction_Const.h

/// Set the constant C for the function, y=C.
void Set_yconst (double y_constant) {C = y_constant;}

/// Get the constant C for the function, y=C.
virtual double Get_yconst () {return C;}
```


General force elements

ChForce – force object associated with a rigid body:

```
void AddForce(std::shared_ptr<ChForce> force);
```

- Applies either a force (applied at a specified point) or a torque to the associated body.
- Can be specified in absolute or local frame.

$$F = M(t) \cdot \vec{v} + F_{x}(t) \cdot \vec{i} + F_{y}(t) \cdot \vec{j} + F_{z}(t) \cdot \vec{k}$$

Force accumulators

- Each rigid body maintains a force and a torque accumulator which hold incremental forces
 - the force accumulator can be incremented by specifying an applied force and an application point (expressed in either absolute or local frame)
 - the torque accumulator can be incremented by specifying an applied torque (expressed in either absolute or local frame)
- Accumulators can be emptied at any time

```
/// Add forces and torques into the "accumulators", as increment.
/// Forces and torques currently in accumulators will affect the body.
/// It's up to the user to remember to empty them and/or set again at each
/// integration step. Useful to apply forces to bodies without needing to
/// add ChForce() objects. If local=true, force,appl.point or torque are considered
/// expressed in body coordinates, otherwise are considered in absolute coordinates.
void Accumulate force(const ChVector<>& force, const ChVector<>& appl point, int local);
void Accumulate torque(const ChVector<>& torque, int local);
void Empty forces accumulators() {
 Force acc = VNULL;
 Torque acc = VNULL;
const ChVector<>& Get_accumulated_force() const { return Force_acc; }
const ChVector<>& Get accumulated torque() const { return Torque acc; }
```


Bushings

- Elements for xyz stiffness/damping between two generic frames
- Use ChLoadBodyBodyBushing, or ChLoadBodyBodyBushingPlastic, or inherit your own

```
#include "chrono/physics/ChLoadsBody.h"
// contains all 'loads' (ie. bushings)
auto my loadcontainer = std::make shared<ChLoadContainer>();
mphysicalSystem.Add(my loadcontainer);
auto bushing1 = std::make shared<ChLoadBodyBodyBushingPlastic>(
 bodyA, // body A
 bodyB, // body B
 ChFrame<>(ChVector<>(12,22,31))), //initial frame of bushing in abs space
 ChVector<>(x stiff, y stiffness, z stiffness), // K stiffness in loc frame
 [N/m]
 ChVector<>(x damping, y damping, z damping)  // R damping in local frame
 [N/m/s]
my loadcontainer->Add(bushing1);
```


Building a Chrono system

Structure of a Chrono C++ program

Building a system

ChSystem

- A ChSystem contains all items of the simulation: bodies, constraints, etc.
- Use the Add(), Remove() functions to populate it
- Simulation settings are in ChSystem:
 - integrator type
 - tolerances
 - etc.

Building a system – example (1/3)

```
// 1- Create a ChronoENGINE physical system: all bodies and constraints
 will be handled by this ChSystem object.
ChSystemNSC my system;
// 2- Create the rigid bodies of the slider-crank mechanical system
 (a crank, a rod, a truss), maybe setting position/mass/inertias of
 their center of mass (COG) etc.
// ..the truss
auto my body A = make shared<ChBody>();
my system.AddBody(my body A);
my body A->SetBodyFixed(true);
 // truss does not move!
// ..the crank
auto my body B = make shared<ChBody>();
my system.AddBody(my body B);
my body B->SetPos(ChVector<>(1,0,0)); // position of COG of crank
// ..the rod
auto my body C = make shared<ChBody>();
my system.AddBody(my body C);
my body C->SetPos(ChVector<>(4,0,0)); // position of COG of rod
```


Building a system – example (2/3)


```
// 3- Create constraints: the mechanical joints between the
 rigid bodies.
// .. a revolute joint between crank and rod
auto my link BC = make shared<ChLinkLockRevolute>();
my link BC->Initialize(my body B, my body C, ChCoordsys<>(ChVector<>(2,0,0)));
my system.AddLink(my link BC);
// .. a slider joint between rod and truss
auto my link CA = make shared<ChLinkLockPointLine>();
my_link_CA->Initialize(my_body_C, my_body_A, ChCoordsys<>(ChVector<>(6,0,0)));
my system.AddLink(my link CA);
// .. an engine between crank and truss
auto my link AB = make shared<ChLinkEngine>();
my link AB->Initialize(my body A, my body B, ChCoordsys<>(ChVector<>(0,0,0)));
my link AB->Set eng mode(ChLinkEngine::ENG MODE SPEED);
my system.AddLink(my link AB);
```


Building a system – example (3/3)

How to change useful system settings

```
my_system.SetTimestepper(ChTimestepper::Type::HHT)
  EULER IMPLICIT LINEARIZED for DVI rigid contacts, very fast, first order implicit -DEFAULT
  HHT
 slower, iterates few times, implicit 2° order, needed for FEA
  (etc.)
```

my system.SetSolverType(ChSolver::Type::BARZILAIBORWEIN)

SOR for maximum speed in real-time applications, low precision, convergence might stall - DEFAULT **APGC** slower but better convergence, works also in DVI slower but better convergence, works also in DVI BARZILAIBORWEIN for precise solution, but only ODE/DAE, no DVI for the moment **MINRES** (etc.)

my_system.SetMaxItersSolverSpeed(20);

Most LCP solvers have an upper limit on number of iterations. The higher, the more precise, but slower.

PROJECT W

How to change useful system settings

my_system.SetMaxPenetrationRecoverySpeed(0.2);

Objects that interpenetrate (e.g., due to numerical errors, incoherent initial conditions, etc.) do not 'separate' faster than this threshold.

The higher, the faster and more precisely the contact constraints errors (if any) are recovered, but the risk is that objects 'pop' out, and stackings might become unstable and noisy.

The lower, the more likely the risk that objects 'sink' one into one another when the integrator precision is low (e.g., small number of iterations).

my_system.SetMinBounceSpeed(0.1);

When objects collide, if their incoming speed is lower than this threshold, a zero restitution coefficient is assumed. This helps to achieve more stable simulations of stacked objects. The higher, the more likely it is to get stable simulations, but the less realistic the physics of the collision.

Validation & Verification

Validation process

- Multiple test cases per joint/constraint/force were created based on simple mechanisms to exercise each components
- MSC ADAMS models were generated for each test case and the simulated translational and rotational positions, velocities, accelerations, and reaction forces and torques were post processed into individual comparison text files
- Equivalent Chrono models were then constructed and setup to generate the corresponding output files for comparing to MSC ADAMS as well as for testing conservation of energy and the constraint violations.
- Since the two programs used different solvers, a set of tolerances were defined for each test to ensure that the results were reasonably close to each other, since in most cases a closed form solution did not exist.
- These tests will be used to validate future changes to the code.

Validated components

Joints

- Revolute (ChLinkLockRevolute)
- Spherical (ChLinkLockSpherical)
- Universal (ChLinkUniversal)
- Prismatic (ChLinkLockPrismatic)
- Cylindrical (ChLinkLockCylindrical)

Constraints

• Distance (ChLinkDistance)

Forces

- Translational Spring/Damper (ChLinkSpring and ChLinkSpringCB)
- Rotational Spring/Damper (SetForce_Rz applied to ChLinkLockRevolute)

PROJECT

Sample validation: distance constraint

- Distance Constraint Case 03 Double Pendulum
 - Distance Constraint between ground and the end of the pendulum.
 - Gravity point along –Z
 - Pendulum is initially at rest in the horizontal position

Sample validation: distance constraint

3.5

4.5

3

Time (s)

1.5

-0.02

-0.04

-0.06

0.5

