### **Lecture 9: Hamiltonian Mechanics**

#### Hamiltonian equations of motion

In the Hamiltonian formulation of dynamics each second order ODE given by the Euler-Lagrange equation in terms of the Lagrangian is replaced by two first order ODEs for the coordinate and the conjugate momentum given by derivatives of the *Hamiltonian*.

The Hamiltonian is defined (as we have seen before) by

$$H(\{q_k\}, \{p_k\}, t) = \sum_{k} p_k \dot{q}_k - L(\{q_k\}, \{\dot{q}_k\}, t), \qquad p_k = \frac{\partial L}{\partial \dot{q}_k}, \tag{1}$$

where the last equation is inverted to give  $\dot{q}_k$  in terms of other coordinates and momentum so that the Hamiltonian is investigated as a function of the independent variables  $\{q_k\}$ ,  $\{p_k\}$ , t. This is an important point: the *Lagrangian* is considered to be a function of *coordinates* and *velocities* (and maybe time) whereas the *Hamiltonian* is considered to be a function of *coordinates* and *momenta* (and maybe time).

Forming the total differential dH from Eq. (1) gives

$$\frac{\partial H}{\partial p_k} = \dot{q}_k, \qquad \frac{\partial H}{\partial q_k} = -\frac{\partial L}{\partial q_k}, \qquad \frac{\partial H}{\partial t} = -\frac{\partial L}{\partial t}.$$
 (2)

Remember in these partials the other independent variables are held fixed, so that  $\partial L/\partial t$  means  $(\partial L/\partial t)_{\{q_k\},\{\dot{q}_k\}}$  whereas  $\partial H/\partial t$  means  $(\partial H/\partial t)_{\{q_k\},\{p_k\}}$ , etc. Together with the Euler-Lagrange equation, Eq. (2) gives us the *Hamiltonian equations of motion* 

$$\dot{q}_k = \frac{\partial H}{\partial p_k} \tag{3}$$

$$\dot{p}_k = -\frac{\partial H}{\partial q_k} \tag{4}$$

as well as

$$\frac{dH}{dt} = \frac{\partial H}{\partial t}. ag{5}$$

Since  $\partial H/\partial t = -\partial L/\partial t$  we see (again) that the Hamiltonian is a constant of the motion if L (and so H) is not an explicit function of time.

# Phase space

Plotting the  $(\{q_k(t)\}, \{p_k(t)\})$  trajectories in the 2N dimensional phase space for N degrees of freedom  $q_k$  gives a nice picture of the dynamics. A simple example is the  $\theta$ ,  $p_{\theta}$  phase space of the pendulum — you should sketch trajectories for different energies, from small amplitude oscillations to high energy "running" solutions. Because trajectories cannot cross for a time independent Hamiltonian except at fixed points there are strong constraints on the possible dynamics: just fixed points, periodic orbits, and homo/heteroclinic orbits) in a two dimensional phase space — the *Poincaré-Bendixson theorem*.

### Legendre transformations

The transformation  $L(\{q_k\}, \{\dot{q}_k\}, t) \Rightarrow H(\{q_k\}, \{p_k\}, t)$  is an example of a Legendre transformation for changing independent variables. Most simply for a function f(x) the Legendre transformation  $f(x) \to B(s)$  takes the form

$$B(s) = xs - f(x)$$
 with  $s = \frac{df}{dx}$ , (6)

where the last equation is inverted to calculate x(s). (This is always possible if f(x) is a *convex function*, i.e. the curvature is everywhere of the same sign.) Note the geometrical interpretation: s is the slope of the tangent to f(x) at x, and -B is the intercept of this tangent with the ordinate — see Hand and Finch, Fig. 5.3. Thus B(s) specifies the same curve in terms of the tangents defined in slope-intercept form. The inverse transformation takes exactly the same form

$$f(x) = sx - B(s)$$
 with  $x = \frac{dB}{ds}$ . (7)

where the last relation can be seen by explicitly differentiating B(s) in Eq. (6). A Legendre transformation (rather than say C(z) = f(x(z)) for some arbitrary choice of z(x)) has the advantage that for a convex function the inverse can always be found and no information about the function is lost. Legendre transformations are used in thermodynamics, e.g. from Helmholtz to Gibbs free energies

$$F(T, V) \Rightarrow H(T, P) = F + PV$$
 with  $P = -\partial F/\partial V$ , (8)

(the sign differences from Eq. (6) are inessential differences due to conventions in the definitions of the various quantities).

## Ignorable coordinates and the Routhian

The Hamiltonian formulation is particularly simple for ignorable coordinates. For an ignorable coordinate  $q_m$  we know  $\partial L/\partial q_m = 0$  which implies, using Eq. (2),  $\partial H/\partial q_m = 0$ . The equations of motion for this degree of freedom are

$$\dot{p}_m = -\frac{\partial H}{\partial q_m} = 0 \qquad p_m \text{ a constant of the motion}, \tag{9}$$

$$\vdots \quad \partial H$$

$$\dot{q}_m = \frac{\partial H}{\partial p_m}.\tag{10}$$

This simplicity can be exploited by doing a partial Legendre transformation over the ignorable coordinates to form the *Routhian* which effectively reduces the number of degrees of freedom that have to be studied. Arrange the order of coordinates so that  $q_{s+1} \dots q_N$  are ignorable and define

$$\mathcal{R}(q_1, q_2, \dots, q_s; \dot{q}_1, \dot{q}_2, \dots, \dot{q}_s, p_{s+1}, \dots, p_N) = \sum_{i=s+1}^N p_i \dot{q}_i - L.$$
(11)

Note there is no dependence on  $q_{s+1} \dots q_N$  since these are ignorable, and the momenta appearing in  $\mathcal{R}$  are constant. Thus the Routhian  $\mathcal{R}$  acts as the Lagrangian for the remaining s variables, giving the Euler-Lagrange equations

$$\frac{d}{dt}\frac{\partial \mathcal{R}}{\partial \dot{q}_k} - \frac{\partial \mathcal{R}}{\partial q_k} = 0, \quad k = 1 \dots s.$$
 (12)

As an example, consider the Kepler problem. We reduced the problem to the Lagrangian for the coordinates r,  $\phi$  in the plane perpendicular to the angular momentum, with the Lagrangian

$$L = \frac{1}{2}\mu(\dot{r}^2 + r^2\dot{\phi}^2) + \frac{k}{r},\tag{13}$$

and  $p_{\phi} = \mu r^2 \dot{\phi}$  is constant. Remember from Lecture 7 that I said it is *incorrect* to eliminate  $\dot{\phi}$  from the Lagrangian in favor of the constant  $p_{\phi}$ : we now know that we should do a Legendre transformation to allow this substitution, i.e. form the Routhian  $\mathcal{R} = p_{\phi}\dot{\phi} - L$  and then eliminate  $\dot{\phi}$  using  $p_{\phi}$ . This gives

$$\mathcal{R}(r, \dot{r}, p_{\phi}) = -\left[\frac{1}{2}\mu \dot{r}^2 + V_{\text{eff}}\right] \quad \text{with} \quad V_{\text{eff}} = \frac{k}{r} - \frac{p_{\phi}^2}{2\mu r^2},$$
 (14)

which can now be used as the effective Lagrangian for the r coordinate. Applying Eq. (12) to the radial coordinate gives

$$\mu \ddot{r} = -\frac{dV_{\text{eff}}}{dr} = \frac{p_{\phi}^2}{\mu r^3} - \frac{k}{r^2}.$$
 (15)

The Hamiltonian equations for  $\phi$ ,  $p_{\phi}$  are

$$\dot{p}_{\phi} = 0, \quad \dot{\phi} = \frac{p_{\phi}}{\mu r^2}.\tag{16}$$

The procedure is not much different from what we used before, but perhaps makes the calculation more natural, e.g. the effective potential appears in a straightforward way in Eqs. (14,15).

Hand and Finch mention the Routhian on p23, and then in a number of problems (see the index).

# Hamilton's principle

Hamilton's principle can be expressed as finding the stationary value of the action written in terms of H

$$S = \int \sum_{k} [p_k \dot{q}_k - H(\{q_k\}, \{p_k\}, t)] dt$$
 (17)

for *independent variations* of  $\{q_k\}$ ,  $\{p_k\}$  with  $\delta q_k$  zero at the beginning and end as usual, but *no* restriction on  $\delta p_k$  at the beginning and end (see slides).

Michael Cross, October 28, 2013