

HAL
open science

Maximum feedback linearization with internal stability of 2-DOF underactuated mechanical systems

Divine Maalouf, Claude H. Moog, Yannick Aoustin, Shun-Jie Li

► To cite this version:

Divine Maalouf, Claude H. Moog, Yannick Aoustin, Shun-Jie Li. Maximum feedback linearization with internal stability of 2-DOF underactuated mechanical systems. 18th IFAC World Congress, Aug 2011, Milano, Italy. <hal-00584325>

HAL Id: hal-00584325

<https://hal.science/hal-00584325v1>

Submitted on 8 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Maximum feedback linearization with internal stability of 2-DOF underactuated mechanical systems

D. Maalouf* C. H. Moog** Y. Aoustin** S. J. Li**

* LIRMM, UMR 5506 C.N.R.S, Université Montpellier 2, 161 rue Ada, 34095 Montpellier Cedex 5, France

** IRCCyN, UMR 6597 C.N.R.S, Ecole Centrale de Nantes, Université de Nantes, BP 92101, 1 rue de la Noë, 44321 Nantes cedex 03, France, (e-mail: Claude.Moog@irccyn.ec-nantes.fr)

Abstract: Maximum feedback linearization with internal stability is considered. A classification of popular mechanical systems is derived, depending on the achievable closed loop system under the constraint of internal stability. It is shown that the angular momentum plays a crucial role for this class of systems. The study includes the special case of a paraglider which consists essentially of two articulated bodies.

Keywords: Stability, Equilibrium, Nonlinear control systems, Mechanical systems, Feedback linearization.

1. INTRODUCTION

Exact feedback linearization lies in the heart of the success of modern nonlinear control theory for over three decades. Input-output linearization generalizes the so-called computed torque method which has been popularized in robotics. However, some major drawbacks are mentioned from time to time, amongst the existence of singularities, the cancelation of useful nonlinear terms (Ortega et al. (2002)) or the nonobservability of the so-called zero dynamics which may destabilize the closed loop system whenever the system is non minimum phase.

Herein, the problem of exact linearization with internal stability is addressed. The core consists in the design of a dummy output, whenever it exists, such that the underlying system becomes minimum phase. This goal is of major importance by its own as it is a standing assumption for many control schemes including sliding modes or PID feedback...

A general theory for this issue is not available yet. The goal in this paper is to consider a class of underactuated systems whose stabilization is a challenging issue. A general frame is displayed to design a suitable control law for three subclasses of systems according to their structure. One class corresponds to fully linearizable (or flat) systems. It includes the inertia wheel pendulum (Ortega et al. (2002), Beznos et al. (2003)). The second class includes the celebrated Acrobot which has already been worked out by Cambrini et al. (2000) and shown to be linearizable up to order 3 with stable, critically stable or unstable internal dynamics, depending on the choice of output coordinates. The third class is much more challenging and contains systems as the Pendubot (Aoustin et al. (2010)) and a model of paraglider on which a special attention is focused. Such a classification of simple mechanical systems was considered for different purposes in Olfati-Saber (2001).

The paraglider is considered to be equivalent to a double pendulum. The control input is the thrust force applied at the joint between both links. It is proven that the system is linearizable up to order 3, with a critical internal stability. The main contribution in that respect is to find a suitable output function with relative degree 2 such that the feedback linearization yields asymptotic stability of the full state. The importance of the generalized angular momentum in the stability of the system is argued and the physical interpretation of the functions obtained from the control algorithms is discussed as well.

In Section 2, some standard results are recalled from Marino (1986), Conte et al. (2006) on input-output linearization. The main results are given in Section 3. A general underactuated double pendulum is modeled, so that the Acrobot and the Pendubot become some special cases. Three subclasses of systems are identified and characterized. Section 4 is devoted to the paraglider system for which worked out computations are completed, including some simulation results in Section 5 which make profit of the stability results. Concluding remarks and perspectives are offered in Section 6.

2. MAXIMUM FEEDBACK LINEARIZATION WITH STABILITY

Consider a single-input nonlinear system

$$\Lambda : \dot{x} = f(x) + g(x)u \quad (2.1)$$

where the state $x \in \mathbb{R}^n$, the control $u \in \mathbb{R}$ and the entries f, g are meromorphic vector fields on \mathbb{R}^n . Let \mathcal{C} be the infinite set of real indeterminates given by $\mathcal{C} = \{x, u^k; k \geq 0\}$ and denote by \mathcal{K} , a field of meromorphic functions depending on a finite subset of indeterminates of \mathcal{C} . We define the time derivative of a function $\varphi \in \mathcal{K}$ as follows

$$\dot{\varphi} = \frac{d\varphi}{dt} = \frac{\partial\varphi}{\partial x}(f(x) + g(x)u) + \sum_{k \geq 0} \frac{\partial\varphi}{\partial u^{(k)}} u^{(k+1)}.$$

Let \mathcal{E} denote the vector space spanned over \mathcal{K} by the elements of $d\mathcal{C}$, namely $\mathcal{E} = \text{span}_{\mathcal{K}} \{dx, du^{(k)}; k \geq 0\}$. Any element of \mathcal{E} is in the form

$$\omega = a dx + \sum_{k \geq 0} b_k du^{(k)}$$

which is called a differential one-form and its time derivative is defined by

$$\dot{\omega} = (\dot{a} dx + a d\dot{x}) + \sum_{k \geq 0} (\dot{b}_k du^{(k)} + b_k du^{(k+1)}).$$

The *relative degree* of a one-form ω is defined as the least integer r such that $\omega^{(r)} \notin \text{span}_{\mathcal{K}} \{dx\}$. If it does not exist, we say that $r = \infty$. Similarly, the relative degree of a function $\varphi \in \mathcal{K}$ is defined as the least integer such that $d\varphi^{(r)} \notin \text{span}_{\mathcal{K}} \{dx\}$. We have the following result (see Conte et al. (2006))

Proposition 2.1. *The function $\varphi \in \mathcal{K}$ and the one-form $d\varphi$ have the same relative degree.*

Introduce a sequence of subspace $\{\mathcal{H}_k\}$ of \mathcal{E} by

$$\begin{aligned} \mathcal{H}_0 &= \text{span}_{\mathcal{K}} \{dx, du\} \\ \mathcal{H}_{k+1} &= \{\omega \in \mathcal{H}_k \mid \dot{\omega} \in \mathcal{H}_k\}, k \geq 1. \end{aligned} \quad (2.2)$$

Each subspace \mathcal{H}_k denotes the set of all one-forms with relative degree at least k . Clearly, sequence (2.2) is decreasing, *i.e.*, $\mathcal{E} \supset \mathcal{H}_0 \supset \mathcal{H}_1 \supset \mathcal{H}_2 \cdots$, and we have $\mathcal{H}_1 = \text{span}_{\mathcal{K}} \{dx\}$. Note that $\mathcal{H}_2 = \text{span}_{\mathcal{K}} \{g\}^\perp$.

Denote k^* the least integer such that $\mathcal{H}_0 \supset \mathcal{H}_1 \supset \cdots \mathcal{H}_{k^*} \supset \mathcal{H}_{k^*+1} = \mathcal{H}_{k^*+2} = \cdots \mathcal{H}_\infty$. Then system Λ is strongly accessible if and only if it satisfies $\mathcal{H}_\infty = 0$ (see Conte et al. (2006)). In this paper, all the mechanical systems with which we work satisfy $\mathcal{H}_\infty = 0$.

Let $y = h(x) \in \mathbb{R}$ be an output of Λ , where h is a meromorphic function, and consider the corresponding SISO (single-input single-output) nonlinear system

$$\Sigma : \begin{cases} \dot{x} = f(x) + g(x)u \\ y = h(x). \end{cases} \quad (2.3)$$

Assume that Σ has a relative degree $r \leq n$ at some point x_0 , *i.e.*, the relative degree of the output function $y = h(x)$ equal r , then locally there exist a regular static state feedback $u = \alpha(x) + \beta(x)v$ and a state transformation $(z, w) = \phi(x)$, where $z = (z_1, \dots, z_r)$, $w = (w_1, \dots, w_{n-r})$ and ϕ is a diffeomorphism, such that in the (z, w) -coordinates, system Σ reads, around x_0 ,

$$\begin{aligned} \dot{z}_1 &= z_2 \\ \dot{z}_2 &= z_3 \\ &\vdots \\ \dot{z}_r &= v \\ \dot{w} &= \eta(z, w) \\ y &= z_1. \end{aligned} \quad (2.4)$$

The system description (2.4) is called the normal form for the SISO system Σ . Consequently, it can be easily seen that Σ is fully state linearizable if and only if there exists an output function $y = h(x)$ that has relative degree n at x_0 . Clearly the variables w are unobservable since z do not depend on w at all and the equation $\dot{w} = \eta(z, w)$ represents the "internal dynamics".

Definition 2.2. The *zero dynamics* of system Σ , given by (2.3), is defined by the dynamics

$$\dot{w} = \eta(0, w)$$

which are the internal dynamics consistent with the constraint that $y(t) \equiv 0$.

In this paper, we will study the *maximal feedback linearization with internal stability* of the 2 DOF underactuated mechanical system. More precisely, given a single-input nonlinear system $\Lambda : \dot{x} = f(x) + g(x)u$, we want to find an output $y = h(x) \in \mathbb{R}$ with the maximal relative degree r and having the following property: there exist a regular static state feedback $u = \alpha(x) + \beta(x)v$ and a state transformation $(z, w) = \phi(x)$, where $z = (z_1, \dots, z_r)$, $w = (w_1, \dots, w_{n-r})$ and ϕ is a diffeomorphism, such that in the (z, w) -coordinates the corresponding SISO system Σ can be transformed into the normal form (2.4) and simultaneously the zero dynamics is (asymptotically) stable.

3. A GENERAL CLASS OF 2-DOF SYSTEMS

Consider the double link pendulum shown in Figure 1. It is assumed to be attached to a fixed pivot point O_1

Fig. 1. Scheme of a double link pendulum.

creating angle q_1 . Angle q_2 is the joint angle between links. Let C_1 and C_2 be the centers of mass of the first and second link respectively. The center of mass C_1 is located on line O_1O_2 . Let the following lengths be $O_1O_2 = l_1$, $O_2O_3 = l_2$, $O_1C_1 = r_1$ and $O_2C_2 = r_2$. Let m_1 and m_2 be the masses of the first and second links. The moment of inertia of the first link about joint O_1 is denoted I_1 , the moment of inertia of the second link about joint O_2 is denoted I_2 . At the tip of the second link O_3 an external force $\vec{F} = [F_x, F_y]^t$ is applied.

The expressions for the kinetic energy T and the potential energy Π of the two-link pendulum are well known:

$$\begin{aligned} 2T &= a_{11}\dot{q}_1^2 + 2a_{21}\cos q_2\dot{q}_1\dot{q}_2 + a_{22}\dot{q}_2^2 \\ &\quad (a_{22} + a_{21}\cos q_2)\dot{q}_1\dot{q}_2 + a_{22}\dot{q}_2^2 \\ \Pi &= -b_1\cos q_1 - b_2\cos(q_1 + q_2), \end{aligned}$$

with $a_{11} = I_1 + m_2l_1^2$, $a_{21} = m_2r_2l_1$, $a_{22} = I_2$, $b_1 = (m_1r_1 + m_2l_1)g$, $b_2 = m_2r_2g$ where g is the gravity acceleration.

Lagrangian $L = T - \Pi$ yields the following well known matrix equation of motion:

$$D(q)\ddot{q} + C(q, \dot{q})\dot{q} + G(q) = J^t F \quad (3.1)$$

where

$$q = [q_1, q_2]^t$$

$$D(q) = \begin{bmatrix} a_{11} + a_{22} + 2a_{21}\cos q_2 & a_{22} + a_{21}\cos q_2 \\ a_{22} + a_{21}\cos q_2 & a_{22} \end{bmatrix},$$

$$C(q, \dot{q}) = \begin{bmatrix} -a_{21}\dot{q}_2\sin q_2 & -a_{21}(\dot{q}_1 + \dot{q}_2)\sin q_2 \\ a_{21}\dot{q}_1\sin q_2 & 0 \end{bmatrix},$$

$$G(q) = \begin{bmatrix} b_1\sin q_1 + b_2\sin(q_1 + q_2) \\ b_2\sin(q_1 + q_2) \end{bmatrix}.$$

The matrix J is the Jacobian of the forward kinematics. The arbitrarily directed force makes a torque at each joint such that:

$$\Gamma = \begin{bmatrix} \Gamma_1 \\ \Gamma_2 \end{bmatrix} = J^t F = \begin{bmatrix} l_2\cos(q_1 + q_2) + l_1\cos q_1 & l_2\sin(q_1 + q_2) + l_1\sin q_1 \\ l_2\cos(q_1 + q_2) & l_2\sin(q_1 + q_2) \end{bmatrix} \begin{bmatrix} F_x \\ F_y \end{bmatrix}.$$

A double link pendulum can define a family of underactuated mechanical systems categorized according to the orientation of an external force \vec{F} acting on this pendulum. Consider for example the end force \vec{F} . When \vec{F} is parallel to the segment O_2O_3 , we are in the case of the Pendubot and when it is directed towards O_1O_3 , we are in the case of the Acrobot. See Figure 2, hence, these systems are classified according to which joint is actuated: $\Gamma = [\Gamma_1, 0]^t$ for the Pendubot, $\Gamma = [0, \Gamma_2]^t$ for the Acrobot. In nominal regime the paraglider is also represented using

Fig. 2. **Left.** Pendubot. **Right.** Acrobot.

the previous double link mechanism, see Figure 3. The first link regroups the canopy and the risers. The second link represents the gondola. At the connection point O_2 between both links, the external force $\vec{F} = [F_x, 0]^t$, assumed to be horizontal, represents the thrust of the motor, see Zaitsev and Formal'skii (2008). This force makes a moment $\Gamma_1 = F_x l_1 \cos q_1$ at point O_1 , $\Gamma_2 = 0$ at point O_2 .

3.1 Class 0: Inertia wheel pendulum

An underactuated two-bodies mechanical system is of class 0 if it has a relative degree four with respect to the input. For example consider a pendulum with a balanced flywheel at the end, as shown in Figure 4. The joint variable of the pendulum and the angle of the flywheel rotation are denoted as q_1 and q_2 respectively. Let C be the center of

Fig. 3. Scheme of the paraglider.

Fig. 4. Scheme of the inertia wheel pendulum.

mass of the link, located on line O_1O_2 . Let the following lengths be $O_1O_2 = l$ and $O_1C = r$. Let m_1 and m_2 be the masses of the link and the flywheel. The moment of inertia of the link about joint O_1 is denoted by I_1 . The inertia moment around the center of mass of the flywheel is denoted by I_2 . Let m_1 and m_2 be the masses of the link and the flywheel respectively. The equations of the pendulum motion with the flywheel can be written as (Aoustin et al. (2006))

$$\frac{d}{dt} \begin{bmatrix} q_1 \\ \dot{q}_1 \\ q_2 \\ \dot{q}_2 \end{bmatrix} = \begin{bmatrix} \dot{q}_1 \\ -\frac{b}{a_{11}}\sin q_1 \\ \dot{q}_2 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ -\frac{1}{a_{11}} \\ 0 \\ \frac{1}{a_{22}} \end{bmatrix} \Gamma \quad (3.2)$$

Here $a_{11} = I_1 + m_2 l^2$, $a_{22} = I_2$, $b = (m_1 r + m_2 l)g$, where g is the gravity acceleration. From (3.2), one computes the subspace \mathcal{H}_2 of \mathcal{E} , which consists of all one-forms that need to be differentiated at least twice to depend explicitly on du :

$$\mathcal{H}_2 = \text{span}_{\mathcal{K}} \{dq_1, dq_2, d[a_{11}\dot{q}_1 + a_{22}\dot{q}_2]\} \quad (3.3)$$

We can deduce the subspaces \mathcal{H}_3 and \mathcal{H}_4 of \mathcal{E} , consisting of all one-forms needed to be differentiated three and four times respectively before depending explicitly on the input.

$$\mathcal{H}_3 = \text{span}_{\mathcal{K}} \{d[a_{11}q_1 + a_{22}q_2], d[a_{11}\dot{q}_1 + a_{22}\dot{q}_2]\}, \quad (3.4)$$

$$\mathcal{H}_4 = \text{span}_{\mathcal{K}} \{d[a_{11}q_1 + a_{22}q_2]\}. \quad (3.5)$$

The inertia wheel pendulum is a differentially flat system since the following output $y = a_{11}q_1 + a_{22}q_2$ has a degree 4. We have:

$$\begin{aligned} \dot{y} &= a_{11}\dot{q}_1 + a_{22}\dot{q}_2 \\ \ddot{y} &= -b\sin q_1 \\ y^{(3)} &= -b\dot{q}_1\cos q_1 \\ y^{(4)} &= b\dot{q}_1^2\sin q_1 - b\left[\frac{b}{a_{11}}\sin q_1 - \frac{\Gamma}{a_{11}}\right] \end{aligned}$$

3.2 Class 1: Acrobot

The acrobot has only one cyclic variable, q_1 , which is unactuated. In Cambrini et al. (2000) and Grizzle et al. (2005) it is proven that the underactuated two-body-mechanical system is of class 1 if and only if \mathcal{H}_3 is fully integrable. Moreover, the maximal linearization of order 3 can be performed with internal stability. In terms of full integrability of \mathcal{H}_3 , the Acrobot belongs to class 1 systems with

$$\mathcal{H}_3 = \text{span}_{\mathcal{K}} \{d\sigma, dp_1\}, \quad (3.6)$$

where σ is the angular momentum with respect to the suspension joint O_1 of the double-link pendulum and we have

$$\sigma = \frac{\partial T}{\partial \dot{q}_1} = (a_{11} + a_{22} + 2a_{21}\cos q_2)\dot{q}_1 + (a_{22} + a_{21}\cos q_2)\dot{q}_2, \quad (3.7)$$

and

$$\begin{aligned} dp_1 &= \frac{d\sigma}{a_{11} + a_{22} + 2a_{21}\cos q_2} \\ &= dq_1 + \frac{a_{22} + a_{21}\cos q_2}{a_{11} + a_{22} + 2a_{21}\cos q_2}dq_2, \end{aligned} \quad (3.8)$$

A direct computation gives

$$\begin{aligned} p_1 &= q_1 + \frac{q_2}{2} + \\ &A \arctan\left(\sqrt{\frac{a_{11} + a_{22} - 2a_{21}}{a_{11} + a_{22} + 2a_{21}}}\tan\frac{q_2}{2}\right) + K \end{aligned} \quad (3.9)$$

with $A = \frac{a_{22} - a_{11}}{\sqrt{(a_{11} + a_{22})^2 - 4a_{21}^2}}$ and K is a constant.

For the output function

$$\begin{aligned} y &= K_1 p_1(q) + K_2 \sigma(q, \dot{q}) \\ &= K_1 p_1(q) + K_2 (a_{11} + a_{22} + 2a_{21}\cos q_2)p_1(q, \dot{q}), \end{aligned}$$

it can be shown that the resulting zero dynamics is asymptotically stable, whenever K_1/K_2 is positive.

3.3 Class 2: Pendubot, Paraglider

For systems of class 2 such as the Pendubot and the Paraglider, \mathcal{H}_3 is also of dimension 2. However, \mathcal{H}_3 is not fully integrable any more but contains one exact differential 1-form. In this case only one independant function has a relative degree, which is equal to 3. The attached zero dynamics is unique and there is no freedom to design any alternative output functions as it was the case for the class 1 system. To analyze the situation from a physical point of view, let us consider again the angular momentum (3.7). For the Pendubot the actuator is located at the pivot point and makes an external moment. For the Paraglider, the force applied at the connection point between the links represents the thrust due to the propeller

and is considered external. Then this force has to be considered as external. The time derivative of (3.7) is equal to the moment of the external forces applied on the system. Therefore, for both systems, the angular momentum has a relative degree of 1 since the input appears at the first differentiation. They belong to the family, called class 2 systems. Let us now detail \mathcal{H}_i , $i = 1, 2$ for the paraglider case. Writing (3.1) in state space form and choosing the angular variables of the link and their time derivatives as state variables we get a compact matrix equation:

$$\frac{d}{dt} \begin{bmatrix} q_1 \\ \dot{q}_1 \\ q_2 \\ \dot{q}_2 \end{bmatrix} = \begin{bmatrix} \dot{q}_1 \\ f_1(q, \dot{q}) \\ \dot{q}_2 \\ f_2(q, \dot{q}) \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ a_{22}r_1\cos q_1 \\ 0 \\ -(a_{22} + a_{21}\cos q_2)r_1\cos q_1 \end{bmatrix} F_x \quad (3.10)$$

where $f_i(q, \dot{q})$, $i = 1, 2$ are independent from the input. To find the order of maximal linearization of the system we compute the \mathcal{H}_k spaces. A straightforward calculation shows the \mathcal{H}_2 space, the set of all the one-form with the relative degree at least 2, can be expressed as

$$\mathcal{H}_2 = \text{span}_{\mathcal{K}} \{g\}^\perp = \{dq_1, dq_2, d\phi\}$$

Three independent functions of relative degree 2 are therefore given by the angular variables q_1 and q_2 and:

$$\phi = (a_{22} + a_{21}\cos q_2)\dot{q}_1 + a_{22}\dot{q}_2 \quad (3.11)$$

Any vector ω of \mathcal{H}_2 can be written as

$$\omega = a_\omega dq_1 + b_\omega dq_2 + c_\omega d\phi, \quad (3.12)$$

with a_ω , b_ω and c_ω being arbitrary functions. \mathcal{H}_3 space is given by:

$$\mathcal{H}_3 = \{\omega \in \mathcal{H}_2 \mid \dot{\omega} \in \mathcal{H}_2\}.$$

with

$$\dot{\omega} = \dot{a}_\omega dq_1 + \dot{b}_\omega dq_2 + \dot{c}_\omega d\phi + a_\omega d\dot{q}_1 + b_\omega d\dot{q}_2 + c_\omega d\dot{\phi} \quad (3.13)$$

All the terms in dq_1 , dq_2 and $d\phi$ belong to \mathcal{H}_2 space. Then for $\dot{\omega}$ we have to cancel out the terms in $d\dot{q}_1$, $d\dot{q}_2$. After some calculations, two solutions are possible.

The first solution is:

$$\omega_1 = (a_{22} + a_{21}\cos q_2)d\dot{q}_1 + a_{22}d\dot{q}_2 \quad (3.14)$$

By using the integrating factor $\lambda = \frac{1}{a_{22} + a_{21}\cos q_2}$ we get the following exact differential form:

$$dp_2 = \lambda \omega_1 = dq_1 + \frac{a_{22}}{a_{22} + a_{21}\cos q_2}dq_2 \quad (3.15)$$

A direct computation leads to the expression of p_2

$$\begin{aligned} p_2 &= q_1 + \\ &\frac{2a_{22}}{\sqrt{a_{22}^2 - a_{21}^2}} \arctan\left(\frac{a_{22} - a_{21}}{\sqrt{a_{22}^2 - a_{21}^2}}\tan\frac{q_2}{2}\right) + K \end{aligned} \quad (3.16)$$

where K is a constant.

The second solution is:

$$\omega_2 = \left(\frac{-a_{21}\sin q_1 \dot{q}_1 (a_{22} + a_{21}\cos q_2)}{a_{22}} + 2a_{21}\sin q_2 \dot{q}_1 + a_{21}\dot{q}_2\right) dq_1 + d\phi. \quad (3.17)$$

Thus \mathcal{H}_3 space is given by:

$$\mathcal{H}_3 = \text{span}_{\mathcal{K}} \{\omega_2, dp_2\}. \quad (3.18)$$

It is easy to check, by Frobenius theorem, that \mathcal{H}_3 is not integrable.

4. CONTROL OF THE PARAGLIDER

The parameter values for the paraglider, modeled by a double-link pendulum, are: $I_1 = 24.4 \text{ kg}\cdot\text{m}^2$, $m_1 = 10 \text{ kg}$, $l_1 = 7 \text{ m}$, and $r_1 = 1 \text{ m}$ for the canopy and $I_2 = 25 \text{ kg}\cdot\text{m}^2$, $m_2 = 100 \text{ kg}$, $l_2 = 1.7 \text{ m}$ and $r_2 = 1 \text{ m}$ for the gondola. The considered constant for the gravity effect is $g = 9.81 \text{ m/s}^2$. The aim of the control in nominal regime of the paraglider is to stabilize the pendulum at a fixed position using one input which is the thrust of the propeller. The chosen output function y is made out of the combination of all available functions present in H_2 space, *i.e.*,

$$y = \alpha_1 \phi + \alpha_2 q_1 + \alpha_3 q_2 + \alpha_4 \quad (4.1)$$

Let us compute the feedback control force F_x by solving the following equation:

$$\ddot{y} + 2\dot{y} + y = 0 \quad (4.2)$$

From (4.1), equation (4.2) becomes

$$\alpha_1 \ddot{\phi} + \alpha_2 \ddot{q}_1 + 2(\alpha_1 \dot{\phi} + \alpha_2 \dot{q}_1) + \alpha_1 \phi + \alpha_2 q_1 + \alpha_3 q_2 + \alpha_4 = 0 \quad (4.3)$$

By using the dynamic model (3.1) and the compact state form (3.10) we can write

$$\begin{aligned} \ddot{\phi} &= B_\phi + C_\phi F_x \\ \ddot{q}_1 &= B_{q_1} + C_{q_1} F_x \\ \ddot{q}_2 &= B_{q_2} + C_{q_2} F_x \end{aligned} \quad (4.4)$$

where B_ϕ , C_ϕ , B_{q_1} , C_{q_1} , B_{q_2} and C_{q_2} are functions used to separate the terms that depend on the input from the ones that do not. Finally the feedback control force F_x can be written such as:

$$F_x = \frac{-2(\alpha_1 \dot{\phi} + \alpha_2 \dot{q}_1 + \alpha_3 \dot{q}_2) - \alpha_1 \phi - \alpha_2 q_1 - \alpha_3 q_2 - \alpha_4}{\alpha_1 C_\phi + \alpha_2 C_{q_1} + \alpha_3 C_{q_2}} \quad (4.5)$$

In nominal regime the equilibrium point is defined as

$$q_{1e} = -q_{2e} = -\frac{\alpha_4}{|\alpha_2| + |\alpha_3|} \quad (4.6)$$

with the numerical data $\dot{q}_{1e} = \dot{q}_{2e} = 0$ and $q_{1e} = -q_{2e} = 0.1$. With the proposed family of output variables y (4.1), we choose the following numerical values of the coefficients α_1 , α_2 , α_3 and α_4 are:

$$\begin{aligned} \alpha_1 &= 0.005 \text{ s}/(\text{rd}\cdot\text{Kg}\cdot\text{m}^2), & \alpha_2 &= 1 \text{ s}/\text{rd}, \\ \alpha_3 &= -1 \text{ s}/\text{rd}, & \alpha_4 &= -0.2 \text{ rd}/\text{s} \end{aligned} \quad (4.7)$$

These numerical values yields to an equilibrium point or in another word a nominal regime $q_1 = 0.1 \text{ rd}$ and $q_2 = -0.1 \text{ rd}$. There are numerous parameter sets, which yields to other nominal regimes. The output (4.1) have been chosen such that the nonlinear feedback control (4.5), ensures (4.2) and furthermore the stability of the internal dynamics. To check this stability, we can consider the closed system (3.10) with output y (4.1) governed by (4.2) and the control law. Its linearization about the equilibrium point q_e results in the linear system: Its linearization about the equilibrium point q_e results in the linear system:

$$\dot{x} = Ax \quad (4.8)$$

with $x [q_1 - q_{1e} \quad \dot{q}_1 \quad q_2 - q_{2e} \quad \dot{q}_2]^t$ and

$$A = \begin{bmatrix} 0 & 1 & 0 & 0 \\ \frac{\partial \ddot{q}_1}{\partial q_1} \Big|_{q_e} & \frac{\partial \ddot{q}_1}{\partial \dot{q}_1} \Big|_{q_e} & \frac{\partial \ddot{q}_1}{\partial q_2} \Big|_{q_e} & \frac{\partial \ddot{q}_1}{\partial \dot{q}_2} \Big|_{q_e} \\ 0 & 0 & 0 & 1 \\ \frac{\partial \ddot{q}_2}{\partial q_1} \Big|_{q_e} & \frac{\partial \ddot{q}_2}{\partial \dot{q}_1} \Big|_{q_e} & \frac{\partial \ddot{q}_2}{\partial q_2} \Big|_{q_e} & \frac{\partial \ddot{q}_2}{\partial \dot{q}_2} \Big|_{q_e} \end{bmatrix} \quad (4.9)$$

The eigenvalues of A obtained are:

$$\lambda_1 = \lambda_2 = -1, \quad \lambda_3 = -2.889, \quad \lambda_4 = -0.71679$$

These eigenvalues are strictly in the left-half complex plane, the equilibrium point q_e is locally asymptotically stable for the nonlinear system (3.10)-(4.5)-(4.1) see for example (Khalil (2000)). In conclusion the chosen output function y (4.1) does not have any remarkable singularity problem and most importantly it yields a stable zero dynamics. Note that the parameter values of the paraglider have an important influence on the stability properties. The coefficient values have to be recomputed for whenever different parameters are considered for the paraglider.

5. SIMULATION RESULTS

The graphs below show the profiles of the generalized coordinates q_1 and q_2 , their time derivative \dot{q}_1 and \dot{q}_2 , the chosen output function y (4.1) with (4.7) and the horizontal thrust F_x due to the propeller. The initial conditions are:

$$q_1 = 0.0 \text{ rd}, \quad \dot{q}_1 = 0.05 \text{ rd/s}, \quad q_2 = 0.0 \text{ rd}, \quad \dot{q}_2 = 0.05 \text{ rd/s}$$

Figure 5 shows, the thrust of the propeller reaching a constant value, which is close to 100 $N\cdot m$. This force F_x ensures the convergence of the output variable to y , Figure 6. In Figures 7 and 8, we can see that the zero dynamics of the Paraglider are stable because the generalized coordinates q_1 and q_2 converge to constant values and their time derivatives \dot{q}_1 and \dot{q}_2 converge to zero. Several sets of initial conditions have been tested, which proved that the basin of attraction of the closed loop system is significantly large.

Fig. 5. Profile of the control thrust force F_x .

6. CONCLUSION

It has been possible to state and to solve the maximal linearization problem with internal stability for a general class of mechanical systems. The problem rose from

7. ACKNOWLEDGEMENT

This work has been accomplished while the first author was in IRCCyN.

REFERENCES

- Y. Aoustin, A. Formalskii, and Y. Martynenko. Stabilization of unstable equilibrium postures of a two-link pendulum using a flywheel. *Journal of Computer and Systems Sciences International*, 45(2):204–211, 2006.
- Y. Aoustin, A. Formalskii, and Y. Martynenko. Pendubot: Combining of energy and intuitive approaches to swing up, stabilization in erected pose. *Multibody System Dynamics, Kluwer Academic Publishers*, to appear, 2010.
- A. V. Beznos, A.A. Grishin, A.V. Lensky, D.E. Okhotsimsky, and A.M. Formal'sky. A pendulum controlled by a flywheel. *Doklady Mathematics*, 392(6):743–749, 2003.
- L. Cambrini, C. Chevallereau, C. H. Moog, and R. Stojic. Stable trajectory tracking for biped robots. In *IEEE Press, editor, Proceedings of the 39th IEEE Conference on Decision and Control*, pages 4815–4820, Sydney, Australie, 2000.
- G. Conte, C. M. Moog, and A. M. Perdon. *Algebraic Methods for Nonlinear Control Systems*. 2nd Edition. Springer-Verlag, London, England, 2006.
- J.W. Grizzle, C. H. Moog, and C. Chevallereau. Nonlinear control of mechanical systems with an unactuated cyclic variable. *IEEE Transactions on Automatic Control*, 50(5):559–576, 2005.
- H. Khalil. *Nonlinear Systems*. Prentice Hall, 2000.
- R. Marino. On the largest feedback linearizable subsystem. *Systems & Control Letters*, 6(5):345–351, 1986.
- R. Olfati-Saber. *Nonlinear Control of underactuated mechanical systems with application to robotics and aerospace vehicles*. Phd thesis, Massachusetts Institute of Technology, 2001.
- R. Ortega, M. W. Spong, F. Gomez-Estern, and G. Blankenstein. Stabilization of a class of underactuated mechanical systems via interconnection and damping assignment. *IEEE Trans. on Automatic Control*, 47(8):1218–1233, 2002.
- P. V. Zaitsev and A. M. Formal'skii. Paraglider: Mathematical model and control. *Doklady Mathematics*, 77(3):1–4, 2008.

Fig. 6. Profile of the chosen output function y .

Fig. 7. Profiles of the generalized coordinates of the Paraglider q_1 and q_2 radians .

Fig. 8. Profiles of the angular velocities of both links of the Paraglider \dot{q}_1 and \dot{q}_2 radians per second.

the control of walking robots for over one decade and such technological domains strongly motivate these studies which deserve an abstract development. Obviously, the problem for the most general nonlinear systems remains difficult to solve as it depends on both on the structure of the system and on the analysis of trajectories. Surprisingly, it was possible to solve the problem for the class of mechanical systems under interest thanks to the generalized angular momentum.