

UNIVERSITY OF TEXAS AT ARLINGTON
RESEARCH INSTITUTE

F.L. Lewis, NAI

Moncrief-O'Donnell Chair, UTA Research Institute (UTARI)
The University of Texas at Arlington, USA

Adaptive Control, Robust Control & Neural Networks for Control of Nonlinear Processes and Systems

Talk available online at
<http://www.UTA.edu/UTARI/acs>

An aerial photograph of the Great Wall of China at night. The wall, constructed from large stone blocks, stretches across the frame, curving through a dark, mountainous landscape. Artificial lights along the wall's length create a warm, glowing path against the deep shadows of the night sky and surrounding terrain.

Bringing Together Control Theory and Computational Intelligence

Importance of Feedback Control

Darwin 1850- FB and natural selection

Vito Volterra 1890- FB and fish population balance

Adam Smith 1760- FB and international economy

James Watt 1780- FB and the steam engine

FB and cell homeostasis

The resources available to most species for their survival are meager and limited

Nature uses Optimal control

Feedback Control Systems

Aircraft autopilots

Car engine controls

Ship controllers

Compute Hard disk drive controllers

Industry process control – chemical, manufacturing

Robot control

Industrial Revolution –

Windmill control, British millwrights - 1600s

Steam engine and prime movers

James Watt 1769

Steamship

Steam Locomotive boiler control

Sputnik 1957

Aerospace systems

Relevance- Machine Feedback Control

High-Speed Precision Motion Control with unmodeled dynamics, vibration suppression, disturbance rejection, friction compensation, deadzone/backlash control

Industrial
Machines

Satellite pointing
Land Systems

Vehicle
Suspension

Aerospace

Relevance- Industrial Process Control

Precision Process Control with unmodeled dynamics, disturbance rejection, time-varying parameters, deadzone/backlash control

Industrial
Machines

XY Table

Chemical
Vapor
Deposition

Autoclave

Lagrange Dynamical systems

Newton's Law

$$F = ma = m\ddot{x}$$

$$\ddot{x} = \frac{F(t)}{m} \equiv u(t)$$

Lagrange's Eqs. Of Motion \implies

Industrial Process and Motion Systems (Vehicles, Robots)

$$M(\dot{q})\ddot{q} + V_m(q, \dot{q})\dot{q} + G(q) + F(\dot{q}) + \tau_d = B(q)\tau$$

Dynamical System Models

Continuous-Time Systems

Discrete-Time Systems

Nonlinear system

$$\dot{x} = f(x) + g(x)u$$

$$y = h(x)$$

$$x_{k+1} = f(x_k) + g(x_k)u_k$$

$$y_k = h(x_k)$$

Linear system

$$\dot{x} = Ax + Bu$$

$$y = Cx$$

$$x_{k+1} = Ax_k + B_k$$

$$y_k = Cx_k$$

Control Inputs

Internal States

Measured Outputs

Issues in Feedback Control

Stability
Tracking
Boundedness
Robustness
 to disturbances
 to unknown dynamics

Unknown Process dynamics
Process Nonlinearities
Unknown Disturbances

Controller Topologies

Indirect Scheme

Direct Scheme

Feedback/Feedforward Scheme

Feedback Linearization
Adaptive Control
Neural Networks for Control
Neural-adaptive Control

6 US Patents

Sponsored by:
 China Qian Ren
 China Project 111
 US NSF, ARO, ONR,
 AFOSR

Definitions of System Stability

$$\dot{x} = f(x)$$

$$x_{k+1} = f(x_k)$$

Asymptotic Stability

For every B there exists a d

Marginal or Bounded Stability- SISL

There exists bound B that cannot be prescribed

Uniform Ultimate Boundedness

Example 1. Linear System

$$y = \frac{1}{s^2 + a_1 s + a_2} u$$

Feedback Linearization

$$\ddot{y} + a_1 \dot{y} + a_2 y = u$$

desired to track a reference input $y_d(t)$

Tracking error $e = y_d - y$

$$\ddot{e} = \ddot{y}_d + a_1 \dot{y} + a_2 y - u$$

Sliding variable $r = \dot{e} + \Lambda e$

$$\dot{r} = \ddot{e} + \Lambda \dot{e} = \ddot{y}_d + \Lambda \dot{e} + a_1 \dot{y} + a_2 y - u$$

Auxiliary input $u = v + \ddot{y}_d + \Lambda \dot{e}$

Error dynamics $\dot{r} = a_1 \dot{y} + a_2 y - v$

Of the form $\dot{r} = f(x) - v$

Unknown parameters

Unknown function

$$f(x) = a_1 \dot{y} + a_2 y = \begin{bmatrix} a_1 & a_2 \end{bmatrix} \begin{bmatrix} y \\ \dot{y} \end{bmatrix} = W^T \phi(x)$$

Known Regression Vector

Example 2. Nonlinear Lagrange System

$$\ddot{y} + d(y, \dot{y}) + k(y) = u$$

↑
unknown nonlinear friction
↓
unknown nonlinear damping term

desired to track a reference input $y_d(t)$

Tracking error $e = y_d - y$

$$\ddot{e} = \ddot{y}_d + d(y, \dot{y}) + k(y) - u$$

Sliding variable $r = \dot{e} + \Lambda e$

Auxiliary input $u = v + \ddot{y}_d + \Lambda \dot{e}$

Error dynamics $\dot{r} = f(x) - v$

with $f(x) = d(y, \dot{y}) + k(y)$

Assume Linear in the Parameters (LIP)

$$f(x) = [D \quad K] \begin{bmatrix} d_1(y, \dot{y}) \\ k_1(y, \dot{y}) \end{bmatrix} = W^T \phi(x)$$

↑
Known possibly nonlinear regression function
↓
Unknown parameters

Feedback Linearization

Lagrangian System Appears in:
 Process control
 Mechanical systems
 Robots

Feedback Linearization Controller

$$r = \dot{e} + \Lambda e \quad u = v + \ddot{y}_d + \Lambda \dot{e}$$

The equations give the FB controller structure

Feedback Linearization Controller

$$r = \dot{e} + \Lambda e$$

$$u = v + \ddot{y}_d + \Lambda \dot{e}$$

Error dynamics $\dot{r} = f(x) - v$

If $f(x)$ is known, use

$$v = f(x) + K_v r$$

The equations give the FB controller structure

Adaptive Control

Error Dynamics

$$\dot{r} = f(x) - v$$

$r(t)$ = control error

Control input
Unknown nonlinearities

Assume: $f(x)$ is known to be of the structure

$$f(x) = W^T \phi(x)$$

Known basis set= regression vector – DEPENDS ON THE SYSTEM
Unknown parameter vector

LINEAR-IN-THE-PARAMETERS (LIP)

Error Dynamics

$$\dot{r} = W^T \phi(x) - v$$

Adaptive Control

Controller

$$v = \hat{f}(x) + K_v r = \hat{W}^T(t)\phi(x) + K_v r$$

Pos. def. control gain
ESTIMATE of unknown parameters

closed-loop system becomes

$$\begin{aligned}\dot{r} &= W^T\phi(x) - v = W^T\phi(x) - \hat{W}^T\phi(x) - K_v r && \text{Est. error drives the control error} \\ \dot{r} &= \tilde{W}^T\phi(x) - K_v r\end{aligned}$$

Parameter estimation error

$$\tilde{W}(t) = W - \hat{W}(t)$$

Parameter estimate is updated (tuned) using the adaptive tuning law

$$\frac{d\hat{W}}{dt} = \dot{\hat{W}} = F\phi(x)r^T$$

Feedback Linearization Adaptive Controller

A dynamic controller

$$r = \dot{e} + \Lambda e$$

$$u = v + \ddot{y}_d + \Lambda \dot{e}$$

$$v = \hat{f}(x) + K_v r = \hat{W}^T(t) \phi(x) + K_v r$$

The equations give the FB controller structure

Adaptive Controller

A dynamic controller

Adaptive Controller

Adaptive Control

Performance of Adaptive Controller: Using the adaptive controller, the closed-loop system is asymptotically stable, i.e. the control error $r(t)$ goes to zero.

If an additional Persistence of Excitation (PE) condition holds, the parameter estimates converge to the actual unknown parameters.

Proof:

$$L = \frac{1}{2} r^T r + \frac{1}{2} \text{tr}\{\tilde{W}^T F^{-1} \tilde{W}\} > 0$$

$$\dot{L} = r^T \dot{r} + \text{tr}\{\tilde{W}^T F^{-1} \dot{\tilde{W}}\}$$

$$\dot{r} = \tilde{W}^T \phi(x) - K_v r \quad \text{Error dynamics}$$

$$\dot{L} = r^T (\tilde{W}^T \phi(x) - K_v r) + \text{tr}\{\tilde{W}^T F^{-1} \dot{\tilde{W}}\} = -r^T K_v r + \text{tr}\{\tilde{W}^T (F^{-1} \dot{\tilde{W}} + \phi(x) r^T)\}$$

$$\dot{\hat{W}} = F \phi(x) r^T \quad \text{or} \quad \dot{\tilde{W}} = -F \phi(x) r^T \quad \text{Parameter tuning law}$$

$$\dot{L} = -r^T K_v r \leq 0$$

Therefore Lyapunov shows that $r(t), \tilde{W}(t)$ are bounded

Typical Behavior of Adaptive Controllers

Control errors go to zero and the parameter estimates converge.

This assumes that $f(x) = W^T \phi(x)$ holds exactly, and that there are no disturbances in the system.

Figure 3.4.3: Response using adaptive controller. (a) Actual and desired joint angles. (b) Mass estimates.

Robust Control

Error dynamics

$$\dot{r} = f(x) - \tau$$

↑
Control input
↓ Unknown nonlinearities

Assume

know a fixed nominal value or estimate $\hat{f}(x)$ for unknown $f(x)$,

estimation error $\tilde{f} = f(x) - \hat{f}(x)$ is bounded like

$$\|\tilde{f}(x)\| \leq F(x)$$

↑ Known bounding function, maybe nonlinear

Controller

$$\tau = \hat{f}(x) + K_v r - v_r$$

$$v_r = \begin{cases} -r \frac{F(x)}{\|r\|}, & \|r\| \geq \varepsilon \\ -r \frac{F(x)}{\varepsilon}, & \|r\| < \varepsilon \end{cases}$$

Robust Controller

A NON Dynamic controller

Robust Controller

Closed-loop Error dynamics

$$\dot{r} = f(x) - \tau = f(x) - (\hat{f}(x) + K_v r - v_r)$$

$$\dot{r} = \tilde{f}(x) - K_v r + v_r$$

Performance of Robust Controller:

With this control, the closed-loop system is bounded stable with

$\|r\|$ bounded with a magnitude near ε

Proof:

$$L = \frac{1}{2} r^T r$$

$$\dot{L} = r^T \dot{r}$$

$$\dot{L} = r^T (\tilde{f}(x) - K_v r + v_r) = -r^T K_v r + r^T (\tilde{f}(x) + v_r)$$

$$\dot{L} \leq -\sigma_{\min}(K_v) \|r\|^2 + \|r\| F(x) + r^T v_r$$

$$v_r = \begin{cases} -r \frac{F(x)}{\|r\|}, & \|r\| \geq \varepsilon \\ -r \frac{F(x)}{\varepsilon}, & \|r\| < \varepsilon \end{cases}$$

Case 1: $\|r\| \geq \varepsilon$

$$\begin{aligned} \dot{L} &\leq -\sigma_{\min}(K_v) \|r\|^2 + \|r\| F(x) - \|r\|^2 F(x) / \|r\| \\ &= -\sigma_{\min}(K_v) \|r\|^2 \end{aligned} \quad \leq 0$$

Case 2: $\|r\| < \varepsilon$

$$\begin{aligned} \dot{L} &\leq -\sigma_{\min}(K_v) \|r\|^2 + \|r\| F(x) - \|r\|^2 F(x) / \varepsilon \\ &= -\sigma_{\min}(K_v) \|r\|^2 + \|r\| F(x) (1 - \|r\| / \varepsilon) \end{aligned} \quad \text{indefinite}$$

Typical Behavior of Robust Controllers

Control error does not go to zero but does indeed stay small.

Robust Control

Figure 3.4.6: Typical behavior of robust controller.

Errors are bounded

Adaptive Control

Control errors go to zero

Parameter estimates converge

Figure 3.4.3: Response using adaptive controller. (a) Actual and desired joint angles. (b) Mass estimates.

Adaptive plus robust control

Multiloop Nonlinear Controller Structure

Neural Networks for Control

Neural Network Control of Robot Manipulators and Nonlinear Systems

F. L. Lewis, S. Jagannathan
and A. Yesildirek

F. L. Lewis, S. Jagannathan, and A.
Yesildirek,

*Neural Network Control of Robot
Manipulators and Nonlinear Systems,*
Taylor and Francis, London, 1999.

NN control in Chapter 4

Neural Network Properties

- Learning
- Recall
- Function approximation
- Generalization
- Classification
- Association
- Pattern recognition
- Clustering
- Robustness to single node failure
- Repair and reconfiguration

Nervous system cell.

<http://www.sirinet.net/~jgjohnso/index.html>

Two-layer feedforward static neural network (NN)

Summation eqs

$$y_i = \sigma \left(\sum_{k=1}^K w_{ik} \sigma \left(\sum_{j=1}^n v_{kj} x_j + v_{k0} \right) + w_{i0} \right)$$

Matrix eqs

$$\begin{aligned} y &= W^T \sigma(V^T x) \\ &= W^T \phi(x) \end{aligned}$$

Extra freedom to select basis set by tuning first-layer weights V .

Neural Network Universal Approximation Property

Let $f(x)$ be any smooth nonlinear function

Then $f(x)$ can be approximated by

$$f(x) = \sum_{i=1}^L w_i \phi_i(x) + \varepsilon(x)$$

For appropriate choice of the basis functions $\phi_i(x)$, $i = 1, L$

Moreover, the approximation error $\varepsilon(x)$ goes uniformly to zero as $L \rightarrow \infty$

This was shown by Weierstrass for polynomial bases functions (Taylor series)

Hornik and Stinchcomb, Sandberg showed that $\varepsilon(x)$ is bounded on a compact set
For a large class of approximating functions

Need to find the unknown weights w_i

Do this by NN learning – tuning the NN weights

Common activation functions $\sigma(\cdot)$

Industry Standard- PD Controller

Easy to implement with COTS controllers

Fast

Can be implemented with a few lines of code- e.g. MATLAB

But -- Cannot handle-

High-order unmodeled dynamics

Unknown disturbances

High performance specifications for nonlinear systems

Actuator problems such as friction, deadzones, backlash

Feedback Linearization Adaptive Controller

A dynamic controller

$$r = \dot{e} + \Lambda e$$

$$u = v + \ddot{y}_d + \Lambda \dot{e}$$

$$v = \hat{f}(x) + K_v r = \hat{W}^T(t) \phi(x) + K_v r$$

The equations give the FB controller structure

Control System Design Approach

Robot dynamics $M(q)\ddot{q} + V_m(q, \dot{q})\dot{q} + F(\dot{q}) + G(q) + \tau_d = \tau$

Tracking Error definition $e(t) = q_d(t) - q(t)$

Siding variable $r = \dot{e} + \Lambda e$

Error dynamics $M\dot{r} = M(\ddot{e} + \Lambda\dot{e}) = M(\ddot{q}_d(t) - \ddot{q}(t) + \Lambda\dot{e})$

$$M\dot{r} = -V_m r + f(x) + \tau_d - \tau$$

Where the unknown function is

$$f(x) = M(q)(\ddot{q}_d + \Lambda\dot{e}) + V_m(q, \dot{q})(\dot{q}_d + \Lambda e) + F(\dot{q}) + G(q)$$

Tracking error

$$e(t) = q_d(t) - q(t)$$

Robot dynamics

$$M(q)\ddot{q} + V_m(q, \dot{q})\dot{q} + G(q) + F(\dot{q}) + \tau_d = \tau$$

The equations give the FB controller structure

Control System Design Approach

Robot dynamics $M(q)\ddot{q} + V_m(q, \dot{q})\dot{q} + G(q) + F(\dot{q}) + \tau_d = \tau$

Tracking Error definition $e(t) = q_d(t) - q(t)$ $r = \dot{e} + \Lambda e$

Error dynamics $M\dot{r} = -V_m r + f(x) + \tau_d - \tau$

Universal Approximation Property

Approx. unknown function by NN $f(x) = W^T \sigma(V^T x) + \varepsilon$

Define control input $\tau = \hat{W}^T \sigma(\hat{V}^T x) + K_v r - v$

Closed-loop dynamics

$$\begin{aligned} M\dot{r} &= -V_m r - K_v r + W^T \sigma(V^T x) + \varepsilon - \hat{W}^T \sigma(\hat{V}^T x) + \tau_d + v(t) \\ M\dot{r} &= -V_m r - K_v r + \tilde{f} + \tau_d + v(t) \end{aligned}$$

UNKNOWN FN.

Neural Network Robot Controller

Universal Approximation Property

Feedback linearization

Easy to implement with a few more lines of code

Learning feature allows for on-line updates to NN memory as dynamics change

Handles unmodelled dynamics, disturbances, actuator problems such as friction

NN universal basis property means no regression matrix is needed

Nonlinear controller allows faster & more precise motion

Adaptive part

Theorem 1 (NN Weight Tuning for Stability)

Robust part

Let the desired trajectory $q_d(t)$ and its derivatives be bounded. Let the initial tracking error be within a certain allowable set U . Let Z_M be a known upper bound on the Frobenius norm of the unknown ideal weights Z .

Take the control input as

$$\tau = \hat{W}^T \sigma(\hat{V}^T x) + K_v r - v \quad \text{with} \quad v(t) = -K_Z (\|Z\|_F + Z_M) r.$$

Let weight tuning be provided by

$$\dot{\hat{W}} = F \hat{\sigma} r^T - F \hat{\sigma}' \hat{V}^T x r^T - \kappa F \|r\| \hat{W}, \quad \dot{\hat{V}} = G x (\hat{\sigma}'^T \hat{W} r)^T - \kappa G \|r\| \hat{V}$$

with any constant matrices $F = F^T > 0, G = G^T > 0$, and scalar tuning parameter $\kappa > 0$. Initialize the weight estimates as $\hat{W} = 0, \hat{V} = \text{random}$.

Then the filtered tracking error $r(t)$ and NN weight estimates \hat{W}, \hat{V} are uniformly ultimately bounded. Moreover, arbitrarily small tracking error may be achieved by selecting large control gains K_v .

Backprop terms-
Werbos

Extra robustifying terms-
Narendra's e-mod extended to NLIP systems

Stability Proof based on Lyapunov Extension

Define a Lyapunov Energy Function

$$L = \frac{1}{2} r^T M r + \frac{1}{2} \text{tr}(\tilde{W}^T \tilde{W}) + \frac{1}{2} \text{tr}(\tilde{V}^T \tilde{V})$$

Differentiate

$$\begin{aligned}\dot{L} = & -r^T K_v r + \frac{1}{2} r^T (\dot{M} - 2V_m) r \\ & + \text{tr } \tilde{W}^T (\dot{\tilde{W}} + \hat{\sigma} r^T - \hat{\sigma}' \hat{V}^T x r^T) \\ & + \text{tr } \tilde{V}^T (\dot{\tilde{V}} + x r^T \hat{W}^T \hat{\sigma}') + r^T (w + v)\end{aligned}$$

Using certain special tuning rules, one can show that the energy derivative is negative outside a compact set.

UUB- uniform ultimate boundednes

Problems—

1. How to characterize the NN weight errors as ‘small’?- use Frobenius Norm
2. Nonlinearity in the parameters requires extra care in the proof

This proves that all signals are bounded

NN weights converge to the best learned values for the given system

Structured Control NN

Chaos in Dynamic Neural Networks

Recurrent or Dynamic NN

$$x_{k+1} = Ax_k + W^T \sigma(V^T x_k) + u_k$$

c.f. Ron Chen

Jun Wang

$$z_{k+1} = \beta z_k$$

$$y_{k+1} = \alpha y_k + g - z_k \left(\frac{1}{1 + e^{-y_k/\rho}} - I \right)$$

%MATLAB file for chaotic NN
from **Jun Wang's** paper

```
function [ki,x,y,z]=tcnn(N);
y(1)= rand; ki(1)=1; z(1)= 0.08;
a=0.9; e= 1/250; Io=0.65;
g= 0.0001; b=0.001;
```

```
for k=1: N-1;
 ki(k+1)= k+1;
 x(k)= 1/(1+exp(-y(k)/e));
 y(k+1)= a*y(k) + g -
 z(k)*(x(k) - Io);
 z(k+1)= (1-b)*z(k);
end
x(N)= 1/(1+exp(-y(N)/e));
```


Actuator Dynamics

Actuator Nonlinearities

Deadzone

Backlash

Friction Compensation

Lagrangian System Dynamics – e.g. Robot

$$M(q)\ddot{q} + V_m(q, \dot{q})\dot{q} + G(q) + F(\dot{q}) + \tau_d = \tau$$

Friction

Use the standard NN from Lecture 1

NN Friction Compensator

Trajectory Tracking Controller

Desired trajectory

Position

Tracking errors- solid = fixed gain controller, dashed= NN controller

Velocity

Deadzone

Key fact

NN Approximation of Functions with Jumps

NN in Feedforward Loop- Deadzone Compensation

$$\hat{W}_i = T\sigma_i(U_i^T w)r^T \hat{W}^T \sigma'(U^T u)U^T - k_1 T \|r\| \hat{W}_i - k_2 T \|r\| \|\hat{W}_i\| \hat{W}_i$$

$$\hat{W} = -S\sigma'(U^T u)U^T \hat{W}_i \sigma_i(U_i^T w)r^T - k_1 S \|r\| \hat{W}$$

Acts like a 2-layer NN
With enhanced
backprop tuning !

Performance Results

PD control-
deadzone chops out the middle

NN control fixes the problem

Backlash

A dynamic nonlinearity

$$\dot{\tau} = B(\tau, u, \dot{u})$$

$$\dot{\tau} = B(\tau, u, \dot{u}) =$$

Nominal feedforward path + Unknown dynamic nonlinearity

Dynamic Inversion NN compensator for system with Backlash

U.S. patent- Selmic, Lewis, Calise, McFarland

Performance Results

PD control-
backlash chops off tops & bottoms

NN control fixes the problem

NN Observers

Needed when all states are not measured

i.e. Output feedback

Recurrent NN Observer

$$\dot{\hat{\mathbf{z}}}_1 = \hat{\mathbf{x}}_2 + k_D \tilde{\mathbf{x}}_1$$

$$\dot{\hat{\mathbf{z}}}_2 = \hat{\mathbf{W}}_o^T \sigma_o(\hat{\mathbf{x}}_1, \hat{\mathbf{x}}_2) + \mathbf{M}^{-1}(\mathbf{x}_1) \tau(t) + \mathbf{K} \tilde{\mathbf{x}}_1$$

Tune NN observer -

$$\begin{aligned}\dot{\hat{\mathbf{W}}}_o &= -k_D \mathbf{F}_o \sigma_o(\hat{\mathbf{x}}) \tilde{\mathbf{x}}_1^T \\ &\quad - \kappa_o \mathbf{F}_o \|\tilde{\mathbf{x}}_1\| \hat{\mathbf{W}}_o - \kappa_o \mathbf{F}_o \hat{\mathbf{W}}_o\end{aligned}$$

Tune Action NN -

$$\begin{aligned}\dot{\hat{\mathbf{W}}}_c &= \mathbf{F}_c \sigma_c(\hat{\mathbf{x}}_1, \hat{\mathbf{x}}_2) \hat{\mathbf{r}}^T \\ &\quad - \kappa_c \mathbf{F}_c \|\hat{\mathbf{r}}\| \hat{\mathbf{W}}_c\end{aligned}$$

Fuzzy-Neural Control

Neural Network Properties

USED

- Learning
- Recall
- Function approximation
- Generalization
- Classification
- Association
- Pattern recognition
- Clustering
- Robustness to single node failure ???
- Repair and reconfiguration

Nervous system cell.

<http://www.sirinet.net/~jgjohnso/index.html>

INTELLIGENT CONTROL TOOLS

Fuzzy Associative Memory (FAM)

Neural Network (NN)

(Includes Adaptive Control)

Both FAM and NN define a function $u = f(x)$ from inputs to outputs

FAM and NN can both be used for:

1. Classification and Decision-Making
2. Control

NN Includes Adaptive Control (Adaptive control is a 1-layer NN)

Relation Between Fuzzy Systems and Neural Networks

FL Membership Functions for 2-D Input Vector x

Separable Gaussian activation
functions for RBF NN

Separable triangular activation
functions for CMAC NN

Two-layer NN as FL System

FL system = NN with VECTOR thresholds

Fuzzy Logic Controllers

Gaussian membership function

$$\phi_{A_i^l}(z_i, a_i^l, b_i^l) = e^{\left(-a_i^{l^2}(z_i - b_i^l)^2\right)}.$$

Tuning laws

$$\dot{\hat{a}} = K_a A^T \hat{W} r - k_a K_a \hat{a} \|r\|$$

$$\dot{\hat{b}} = K_b B^T \hat{W} r - k_b K_b \hat{b} \|r\|$$

$$\dot{\hat{W}} = K_W (\hat{\Phi} - A\hat{a} - B\hat{b}) r^T - k_w K_w \hat{W} \|r\|$$

Dynamic Focusing of Awareness

Initial MFs

Final MFs

Depend on desired reference trajectory

Elastic Fuzzy Logic- c.f. P. Werbos

$$\phi(z, a, b, c) = \phi_B(z, a, b)^{c^2} \leftarrow \text{Weights importance of factors in the rules}$$

$$\phi(z, a, b, c) = \left[\frac{\cos^2(a(z-b))}{1 + a^2(z-b)^2} \right]^{c^2}$$

Effect of change of membership function spread "a"

Effect of change of membership function elasticities "c"

Elastic Fuzzy Logic Control

Control

$$u(t) = -K_v r - \hat{g}(x, x_d)$$

Tune Control Rep. Values

$$\dot{\hat{W}} = K_W (\hat{\Phi} - A\hat{a} - B\hat{b} - C\hat{c})r^T - k_W K_W \hat{W} \|r\|$$

Tune Membership Functions

$$\dot{\hat{a}} = K_a A^T \hat{W} r - k_a K_a \hat{a} \|r\|$$

$$\dot{\hat{b}} = K_b B^T \hat{W} r - k_b K_b \hat{b} \|r\|$$

$$\dot{\hat{c}} = K_c C^T \hat{W} r - k_c K_c \hat{c} \|r\|$$

Better Performance

Initial MFs

Final MFs

Fuzzy Logic Critic NN controller

Learning FL Critic Controller

Tune Action generating NN (controller)

$$\dot{\hat{W}}_2 = \Gamma_2 \sigma(\chi_2) r^T - \Gamma_2 \sigma(\chi_2) R^T \hat{W}_1 T \mu' (\hat{V}_1^T r) \hat{V}_1^T - \Gamma_2 \hat{W}_2$$

Tune Fuzzy Logic Critic

$$\dot{\hat{W}}_1 = -\mu(\hat{V}_1^T r) R^T - \Gamma_1 \hat{W}_1,$$

$$\dot{\hat{V}}_1 = -r H^T \hat{W}^T \mu' (\hat{V}_1^T r) - \Phi_1 \hat{V}_1,$$

Action generating NN

Critic requires MEMORY

FL Critic

Reinforcement Learning NN Controller

Energy-based control

High-Level NN Controllers Need Exotic Lyapunov Fns.

Reinforcement NN control

Simplified critic signal

$$R(t) = \text{sgn}(r(t)) = \pm 1$$

Lyapunov Fn

$$L(t) = \sum_{i=1}^n |r_i| + \frac{1}{2} \text{tr}(\tilde{W}^T F^{-1} \tilde{W})$$

$$\dot{L} = \text{sgn}(\mathbf{r})^T \dot{\mathbf{r}} + \text{tr}(\tilde{\mathbf{W}}^T \mathbf{F}^{-1} \dot{\tilde{\mathbf{W}}})$$

Lyap. Deriv. contains $R(t)$!!

Tuning Law only contains $R(t)$

$$\dot{\hat{W}} = F \sigma(x) R^T - \kappa F \hat{W}$$

Adaptive Reinforcement Learning

Critic is output of NN #1

$$R = \hat{W}_1^T \cdot \sigma(\chi_1) + \rho,$$

$$L(t) = \ln(1 + e^{-\alpha r(t)}) + \ln(1 + e^{\alpha r(t)}) + \frac{1}{2} \text{tr}(\tilde{W}^T F^{-1} \tilde{W})$$

$$\dot{L} = \left(\frac{\alpha^+}{1 + e^{-\alpha^+ r(t)}} + \frac{-\alpha^-}{1 + e^{\alpha^- r(t)}} \right) \dot{r}(t) + \text{tr}(\tilde{W}^T F^{-1} \dot{\tilde{W}})$$

Action is output of second NN

$$\hat{g}(x, x_d) = \hat{W}_2^T \sigma(\chi_2)$$

The tuning algorithm treats this as a SINGLE 2-layer NN

$$\dot{\hat{W}}_1 = -\sigma(\chi_1) R^T - \hat{W}_1,$$

$$\dot{\hat{W}}_2 = \Gamma \sigma(\chi_2) \cdot \left(r + V_1 \sigma'(\chi_1)^T \hat{W}_1 R \right)^T - \Gamma \hat{W}_2,$$