

An algorithm for Coulomb's frictional contact

Vincent Acary, Florent Cadoux, Claude Lemaréchal, Jérôme Malick

► To cite this version:

Vincent Acary, Florent Cadoux, Claude Lemaréchal, Jérôme Malick. An algorithm for Coulomb's frictional contact. 39e Congrès National d'Analyse Numérique (CANUM 2008), May 2008, Saint Jean de Monts, France. 2008. inria-00423564

HAL Id: inria-00423564

<https://inria.hal.science/inria-00423564>

Submitted on 8 Nov 2017

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.

1 Introduction

- Goal: simulate dynamics of a mechanical system
 - with **unilateral contact**
 - and **Coulomb's friction** at contact points.
- Example: granular materials, robotics

Granular materials

Robotics

- Mechanical system must have finitely many degrees of freedom
- No other nonlinearity than Coulomb's law

2 Unknowns

- Time is discretized
- We want to compute at each time step:
 - parameters (x, y, θ)
 - **generalized velocity** : $\dot{v} = (\dot{x}, \dot{y}, \dot{\theta})$
 - **velocity** at contact points : $u = (u^1, u^2)$
 - **reaction** at contact points : $r = (r^1, r^2)$

3 Coulomb's law

- Let $K_\mu = \{\|r_T\| \leq \mu r_N\} \subset \mathbf{R}^3$ (second order cone)
- Coulomb's law : usually formulated as 3-case **disjunction**:
 - **take off** : $r = 0$ and $u_N \geq 0$
 - **sticking** : $r \in \text{int}(K_\mu)$ and $u = 0$
 - **friction** : $r \in \partial K_\mu \setminus 0$, $u_N = 0$, u_T opposed to r_T .

4 Coulomb's law revisited

- Formulation as disjunction is not convenient
- More compact (and practical) formulation: **complementarity**

$$\begin{cases} \tilde{u} = u + \mu \|u_T\| e \\ K_\mu \ni r \perp \tilde{u} \in K_\mu^* \end{cases} \quad (1)$$

5 Formulation

- Altogether, we want to solve:

$$\begin{cases} H\dot{r} = M\dot{v} + f & [\text{Newton's law}] \ (a) \\ \dot{u} = H^\top \dot{v} + Es & [\text{kinematics}] \ (b) \\ L \ni r \perp u \in L^* & [\text{Coulomb's law}] \ (c) \\ s^i = \|u_T^i\| \forall i & (d) \end{cases} \quad (2)$$

- $H, M \in \mathbf{S}_n^{++}$ (mass matrix), f, E are constant
- L is a product of several cones K_μ (one for each contact)

- Key observation : (a-c) are the optimality conditions of :

$$\begin{cases} \min J(v) := \frac{1}{2}v^\top Mv + f^\top v & (\text{quadratic, strictly convex}) \\ H^\top v + Es \in L^* & (\text{conic constraints}) \end{cases}$$

- The (equivalent) dual problem can also be used

6 Algorithm

- Consider s as a parameter
- Solve (2.a-2.c) as a **second order cone program** (SOCP)
- Adapt s iteratively in **damped Newton algorithm** to satisfy (2.d)
- Need to differentiate solution of SOCP with respect to s

7 Results

- Theoretical : simple proof of **existence of a solution**
- Numerical : **stability, very fast convergence**
 - Ex. : 3D, 200 degrees of freedom, 150 contacts, $\mu \leq 2$
 - only 3 iterations (ie 3 SOCP subproblems) are enough !

Iteration	1	2	3
Infeasibility in (2.d)	$1.1 * 10^3$	$4.8 * 10^{-3}$	$1.7 * 10^{-10}$

Contact: florent.cadoux@inrialpes.fr

[1] De Saxcé G., Feng Z.Q. *The bipotential method: a constructive approach to design the complete contact law with friction* In Math. Comput. Mod., 1998

[2] Moreau J.-J. *Modélisation et simulation de matériaux granulaires* In Actes du CANUM 2003

[3] Alart P., Curnier P. *A mixed formulation for frictional contact prone to Newton-like solution methods* In Comp. Meth. in App. Mech. and Eng., 1991

[4] Christensen P.W., Klarbring A., Pang, J.S., Strömberg N. *Formulation and comparison of algorithm for frictional contact problems* In Int. J. Numer. Meth. Engng., 1998