Lecture 15: Nonlinear adaptive systems

- Adaptive feedback linearization
- Adaptive backstepping design
- Adaptive forwarding design

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1)$$

$$\frac{d}{dt}x_2 = \mathbf{u}$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Introduce the nonlinear change of coordinates

$$\xi_1 = x_1$$
 $\xi_2 = x_2 + f(x_1)$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Introduce the change of coordinates as

$$\xi_1 = x_1, \qquad \xi_2 = x_2 + f(x_1)$$

Then

$$\frac{d}{dt}\xi_1 = \xi_2$$

$$\frac{d}{dt}\xi_2 = \frac{d}{dt}x_2 + \frac{d}{dt}f(x_1) = \mathbf{u} + \xi_2 f'(\xi_1)$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Introduce the nonlinear change of coordinates

$$\xi_1 = x_1, \qquad \xi_2 = x_2 + f(x_1)$$

Then

$$\frac{d}{dt}\xi_1 = \xi_2, \qquad \frac{d}{dt}\xi_2 = \mathbf{u} + \xi_2 f'(\xi_1)$$

Making the feedback transform $(\boldsymbol{u} \rightarrow \boldsymbol{v})$

$$\mathbf{u} = -a_2 \xi_1 - a_1 \xi_2 - \xi_2 f'(\xi_1) + \mathbf{v}$$

we bring the system dynamics into the linear form

$$\frac{d}{dt}\xi_1 = \xi_2, \qquad \frac{d}{dt}\xi_2 = -a_2\xi_1 - a_1\xi_2 + v$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta_0 \cdot f(x_1)$$

$$\frac{d}{dt}x_2 = \mathbf{u}$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta_0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Introduce the nonlinear change of coordinates

$$\xi_1 = x_1$$

$$\xi_2 = x_2 + \theta \cdot f(x_1)$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta_0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Introduce the nonlinear change of coordinates

$$\xi_1 = x_1, \qquad \xi_2 = x_2 + \theta \cdot f(x_1)$$

Then

$$\frac{d}{dt}\xi_1 = x_2 + \theta_0 \cdot f(x_1) = \xi_2 + (\theta_0 - \theta)f(\xi_1)$$

$$\frac{d}{dt}\xi_2 = \frac{d}{dt}x_2 + \frac{d}{dt}\left[\boldsymbol{\theta} \cdot f(x_1)\right] = \boldsymbol{u} + \frac{d}{dt}\left[\boldsymbol{\theta}\right] \cdot f(x_1) + \boldsymbol{\theta} \cdot \frac{d}{dt}f(x_1)$$

$$= \boldsymbol{u} + \frac{d}{dt}\left[\boldsymbol{\theta}\right] \cdot f(x_1) + \boldsymbol{\theta} \cdot f'(x_1)\left[x_2 + \theta_0 \cdot f(x_1)\right]$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta_0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Introduce the nonlinear change of coordinates

$$\xi_1 = x_1, \qquad \xi_2 = x_2 + \theta \cdot f(x_1)$$

Then

$$\frac{d}{dt}\xi_1 = \xi_2 + (\theta_0 - \boldsymbol{\theta})f(\xi_1)$$

$$\frac{d}{dt}\xi_2 = \boldsymbol{u} + \frac{d}{dt} [\boldsymbol{\theta}] \cdot f(x_1) + \boldsymbol{\theta} \cdot f'(x_1) [x_2 + \theta_0 \cdot f(x_1)]$$

Introduce the feedback transform $({m u} o {m v})$

$$\mathbf{u} = -a_2 \xi_1 - a_1 \xi_2 - \frac{d}{dt} \left[\boldsymbol{\theta} \right] \cdot f(x_1) - \boldsymbol{\theta} \cdot f'(x_1) \left[x_2 + \boldsymbol{\theta} \cdot f(x_1) \right] + \mathbf{v}$$

The system dynamics before feedback transform

$$\frac{d}{dt}\xi_1 = \xi_2 + (\theta_0 - \boldsymbol{\theta})f(\xi_1)$$

$$\frac{d}{dt}\xi_2 = \boldsymbol{u} + \frac{d}{dt}[\boldsymbol{\theta}] \cdot f(x_1) + \boldsymbol{\theta} \cdot f'(x_1)[x_2 + \theta_0 \cdot f(x_1)]$$

Introduce the feedback transform $(u \rightarrow v)$

$$\mathbf{u} = -a_2 \xi_1 - a_1 \xi_2 - \frac{d}{dt} \left[\mathbf{\theta} \right] \cdot f(x_1) - \mathbf{\theta} \cdot f'(x_1) \left[x_2 + \mathbf{\theta} \cdot f(x_1) \right] + \mathbf{v}$$

The system dynamics after the feedback transform is

$$\frac{d}{dt} \begin{bmatrix} \xi_1 \\ \xi_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -a_2 & -a_1 \end{bmatrix} \begin{bmatrix} \xi_1 \\ \xi_2 \end{bmatrix} + \begin{bmatrix} f(\xi_1) \\ \boldsymbol{\theta} f'(x_1) f(x_1) \end{bmatrix} (\theta_0 - \boldsymbol{\theta}) + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \boldsymbol{v}$$

Adaptive Feedback Linearization (Cont'd)

Choose the target dynamics for

$$\frac{d}{dt} \begin{bmatrix} \xi_1 \\ \xi_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -a_2 & -a_1 \end{bmatrix} \begin{bmatrix} \xi_1 \\ \xi_2 \end{bmatrix} + \begin{bmatrix} f(\xi_1) \\ \boldsymbol{\theta} f'(x_1) f(x_1) \end{bmatrix} (\boldsymbol{\theta}_0 - \boldsymbol{\theta}) + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \boldsymbol{v}$$

as

$$egin{array}{c} rac{d}{dt} \left[egin{array}{c} x_{m1} \ x_{2m} \end{array}
ight] &= \left[egin{array}{cc} 0 & 1 \ -a_2 & -a_1 \end{array}
ight] \left[egin{array}{c} x_{m1} \ x_{2m} \end{array}
ight] + \left[egin{array}{c} 0 \ a_2 \end{array}
ight] oldsymbol{v_m} \end{array}$$

Adaptive Feedback Linearization (Cont'd)

Choose the target dynamics for

$$egin{aligned} rac{d}{dt} egin{bmatrix} \xi_1 \ \xi_2 \end{bmatrix} &= egin{bmatrix} 0 & 1 \ -a_2 & -a_1 \end{bmatrix} egin{bmatrix} \xi_1 \ \xi_2 \end{bmatrix} + egin{bmatrix} f(\xi_1) \ m{ heta}f'(x_1)f(x_1) \end{bmatrix} (heta_0 - m{ heta}) + egin{bmatrix} 0 \ 1 \end{bmatrix} m{v} \end{aligned}$$

as

$$egin{array}{c} rac{d}{dt} \left[egin{array}{c} x_{m1} \ x_{2m} \end{array}
ight] &= \left[egin{array}{cc} 0 & 1 \ -a_2 & -a_1 \end{array}
ight] \left[egin{array}{c} x_{m1} \ x_{2m} \end{array}
ight] + \left[egin{array}{c} 0 \ a_2 \end{array}
ight] oldsymbol{v_m} \end{array}$$

Then

$$v = a_2 v_m$$

Adaptive Feedback Linearization (Cont'd)

Introducing the error signal

$$e(t) = \xi(t) - x_m(t)$$

we get the error dynamics

$$\frac{d}{dt} \begin{bmatrix} e_1 \\ e_2 \end{bmatrix} = \underbrace{\begin{bmatrix} 0 & 1 \\ -a_2 & -a_1 \end{bmatrix}}_{A} \begin{bmatrix} e_1 \\ e_2 \end{bmatrix} + \underbrace{\begin{bmatrix} f(\xi_1) \\ \boldsymbol{\theta} f'(x_1) f(x_1) \end{bmatrix}}_{B} (\theta_0 - \boldsymbol{\theta})$$

It is almost as we have before, but B is dependent on states!

The possible choice for θ -dynamics is

$$rac{d}{dt} oldsymbol{ heta} = \gamma B(\cdot)^{ \mathrm{\scriptscriptstyle T} } Pe$$

where $\gamma>0$ and P is a solution for: $A^{\scriptscriptstyle T}\,P+P\,A<0$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\begin{array}{rcl} \frac{d}{dt}x_1 & = & x_2 + f(x_1) \\ \frac{d}{dt}x_2 & = & \mathbf{u} \end{array}$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Treat x_2 as a virtual control signal v_1 for x_1 in the 1st equation

$$\dot{x}_1 = v_1 + f(x_1), \qquad x_2 = v_1$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Treat x_2 as a virtual control signal v_1 for x_1 in the 1st equation

$$\dot{x}_1 = v_1 + f(x_1), \qquad x_2 = v_1$$

Use Lyapunov-based design with

$$V_1(x_1) = \frac{1}{2} x_1^2 \qquad \Rightarrow \quad \dot{V}_1 = x_1(\mathbf{v_1} + f(x_1)) < 0$$

so that we can take with $c_1>0$

$$\mathbf{v_1} = -f(x_1) - c_1 x_1 \qquad \Rightarrow \quad \dot{V}_1 = -c_1 x_1^2 < 0$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Treat x_2 as a virtual control signal v_1 for x_1 in the 1st equation

$$\dot{x}_1 = v_1 + f(x_1), \qquad x_2 = v_1$$

Use Lyapunov-based design with

$$V_1(x_1) = \frac{1}{2} x_1^2 \qquad \Rightarrow \quad \dot{V}_1 = x_1(\mathbf{v_1} + f(x_1)) < 0$$

so that we can take with $c_1>0$

$$\mathbf{v_1} = -f(x_1) - c_1 x_1 \qquad \Rightarrow \quad \dot{V}_1 = -c_1 x_1^2 < 0$$

Define $\alpha_1(x_1) = v_1$ to be the desired law of change for x_2 .

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Define $\alpha_1(x_1)$ to be the desired law of change of the variable x_2

$$\alpha_1(x_1) = -f(x_1) - c_1 x_1$$

and introduce the new variable z_2 to measure the difference:

$$\frac{d}{dt}x_1 = \underbrace{f(x_1) + \alpha_1(x_1)}_{-c_1 x_1} + \underbrace{(x_2 - \alpha_1(x_1))}_{z_2}, \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Define $\alpha_1(x_1)$ to be the desired law of change of the variable x_2

$$\alpha_1(x_1) = -f(x_1) - c_1 x_1$$

and introduce the new variable $z_2 = x_2 - \alpha_1(x_1)$:

$$\frac{d}{dt}x_1 = -c_1 x_1 + z_2, \qquad \frac{d}{dt}z_2 = \mathbf{u} - \alpha_1'(x_1)(\frac{d}{dt}x_1)$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Define $\alpha_1(x_1)$ to be the desired law of change of the variable x_2

$$\alpha_1(x_1) = -f(x_1) - c_1 x_1$$

and introduce the new variable $z_2 = x_2 - \alpha_1(x_1)$:

$$\frac{d}{dt}x_1 = -c_1 x_1 + z_2, \qquad \frac{d}{dt}z_2 = \mathbf{u} - \alpha_1'(x_1)(-c_1 x_1 + z_2)$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Define $\alpha_1(x_1)$ to be the desired law of change of the variable x_2

$$\alpha_1(x_1) = -f(x_1) - c_1 x_1$$

and introduce the new variable $z_2 = x_2 - \alpha_1(x_1)$:

$$\frac{d}{dt}x_1 = -c_1 x_1 + z_2, \qquad \frac{d}{dt}z_2 = \mathbf{u} - \alpha_1'(x_1)(-c_1 x_1 + z_2)$$

Use Lyapunov-based design with

$$V_2 = V_1(x_1) + \frac{1}{2} z_2^2 \quad \Rightarrow \quad \dot{V}_2 = -c_1 x_1^2 + x_1 z_2 + z_2 \left(\frac{d}{dt} z_2\right) < 0$$

so that we can take with $c_2>0$

$$egin{aligned} m{u} &= lpha_2(x_1,z_2) & \Rightarrow & \dot{V}_2 = -c_1\,x_1^2 - c_2\,z_2^2 < 0 \ \end{aligned}$$
 where $lpha_2(x_1,z_2) = lpha_1'(x_1)(-c_1\,x_1 + z_2) - x_1 - c_2\,z_2.$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1)$$

$$\frac{d}{dt}x_2 = \mathbf{u}$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Treat x_2 as a virtual control signal v_1 for x_1 in the 1st equation

$$\dot{x}_1 = v_1 + \theta^0 \cdot f(x_1), \qquad x_2 = v_1$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Treat x_2 as a virtual control signal v_1 for x_1 in the 1st equation

$$\dot{x}_1 = \mathbf{v_1} + \theta^0 \cdot f(x_1), \qquad x_2 = \mathbf{v_1}$$

Use Lyapunov-based design with $ilde{ heta} = heta - heta^0$

$$V_1(x_1, \tilde{\theta}) = \frac{1}{2} (x_1^2 + \frac{1}{\gamma} \tilde{\theta}^2) \implies \dot{V}_1 = x_1(v_1 + \theta^0 \cdot f(x_1)) + \frac{1}{\gamma} \tilde{\theta} \dot{\theta} \le 0$$

so that we can take with $c_1>0$ and $\gamma>0$

$$v_1 = -\theta \cdot f(x_1) - c_1 x_1, \quad \dot{\theta} = \gamma x_1 f(x_1) \quad \Rightarrow \quad \dot{V}_1 = -c_1 x_1^2 \le 0$$

Consider the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Treat x_2 as a virtual control signal v_1 for x_1 in the 1st equation

$$\dot{x}_1 = v_1 + f(x_1), \qquad x_2 = v_1$$

Use Lyapunov-based design with $ilde{ heta} = heta - heta^0$

$$V_1(x_1, \tilde{\theta}) = \frac{1}{2} (x_1^2 + \frac{1}{\gamma} \tilde{\theta}^2) \implies \dot{V}_1 = x_1(v_1 + \theta^0 \cdot f(x_1)) + \frac{1}{\gamma} \tilde{\theta} \dot{\theta} \le 0$$

so that we can take with $c_1>0$ and $\gamma>0$

$$v_1 = -\theta \cdot f(x_1) - c_1 x_1, \quad \dot{\theta} = \gamma x_1 f(x_1) \quad \Rightarrow \quad \dot{V}_1 = -c_1 x_1^2 \le 0$$

Define $\alpha_1(x_1, \theta) = v_1$ to be the desired law of change for x_2 .

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Define $\alpha_1(x_1, \theta)$ to be the desired law of change of x_2

$$\alpha_1(x_1, \boldsymbol{\theta}) = -\boldsymbol{\theta} f(x_1) - c_1 x_1$$

and introduce the new variable z_2 to measure the difference:

$$\frac{d}{dt}x_1 = \underbrace{\theta^0 \cdot f(x_1) + \alpha_1(x_1, \boldsymbol{\theta})}_{-c_1 x_1 - \tilde{\boldsymbol{\theta}} f(x_1)} + \underbrace{(x_2 - \alpha_1(x_1, \boldsymbol{\theta}))}_{z_2}, \qquad \frac{d}{dt}x_2 = \boldsymbol{u}$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Define $\alpha_1(x_1, \theta)$ to be the desired law of change of x_2

$$\alpha_1(x_1, \boldsymbol{\theta}) = -\boldsymbol{\theta} f(x_1) - c_1 x_1$$

and introduce the new variable $z_2 = x_2 - \alpha_1(x_1, \theta)$:

$$\frac{d}{dt}x_1 = -c_1 x_1 - \frac{\tilde{\boldsymbol{\theta}}}{\theta} f(x_1) + z_2, \qquad \frac{d}{dt}z_2 = \boldsymbol{u} - \frac{\partial \alpha_1}{\partial x_1} \left(\frac{d}{dt} x_1 \right) - \frac{\partial \alpha_1}{\partial \boldsymbol{\theta}} \, \dot{\boldsymbol{\theta}}$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Define $\alpha_1(x_1, \theta)$ to be the desired law of change of x_2

$$\alpha_1(x_1, \boldsymbol{\theta}) = -\boldsymbol{\theta} f(x_1) - c_1 x_1$$

and introduce the new variable $z_2 = x_2 - \alpha_1(x_1, \theta)$:

$$\frac{d}{dt}x_1 = -c_1 x_1 - \frac{\tilde{\boldsymbol{\theta}}}{\theta} f(x_1) + z_2, \qquad \frac{d}{dt}z_2 = \boldsymbol{u} - \frac{\partial \alpha_1}{\partial x_1} \left(\frac{d}{dt} x_1 \right) + f(x_1) \, \boldsymbol{\dot{\theta}}$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

Define $\alpha_1(x_1, \theta)$ to be the desired law of change of x_2

$$\alpha_1(x_1, \boldsymbol{\theta}) = -\boldsymbol{\theta} f(x_1) - c_1 x_1$$

and introduce the new variable $z_2 = x_2 - \alpha_1(x_1, \theta)$:

$$\frac{d}{dt}x_1 = -c_1 x_1 - \frac{\tilde{\boldsymbol{\theta}}}{\theta} f(x_1) + z_2, \qquad \frac{d}{dt}z_2 = \boldsymbol{u} - \frac{\partial \alpha_1}{\partial x_1} \left(\frac{d}{dt} x_1 \right) + f(x_1) \, \boldsymbol{\dot{\theta}}$$

We will use Lyapunov-based design with

$$V_2(x_1, z_2, \theta) = V_1(x_1, \theta) + \frac{1}{2} z_2^2 = \frac{1}{2} \left(x_1^2 + \frac{1}{\gamma} \tilde{\theta}^2 + z_2^2 \right)$$

achieving with $c_2>0$

$$\dot{V}_2 = -c_1 \, x_1^2 - c_2 \, z_2^2 \le 0$$

with $\mathbf{u} = \alpha_2(x_1, z_2, \boldsymbol{\theta})$.

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

introduce new state variables z_2 and θ

$$z_2 = x_2 - \alpha_1(x_1, \theta) = x_2 + \theta f(x_1) + c_1 x_1$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

introduce new state variables z_2 and θ

$$z_2 = x_2 - \alpha_1(x_1, \theta) = x_2 + \theta f(x_1) + c_1 x_1$$

Dynamics can be rewritten as

$$\frac{d}{dt}x_1 = -c_1 x_1 - \tilde{\boldsymbol{\theta}} f(x_1) + z_2,$$

$$\frac{d}{dt}z_2 = u + (\theta f'(x_1) + c_1) (-c_1 x_1 - \tilde{\theta} f(x_1) + z_2) + f(x_1) \dot{\theta}$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

introduce new state variables z_2 and θ

$$z_2 = x_2 - \alpha_1(x_1, \theta) = x_2 + \theta f(x_1) + c_1 x_1$$

Dynamics can be rewritten as

$$\frac{d}{dt}x_1 = -c_1 x_1 - \tilde{\theta} f(x_1) + z_2, \quad \frac{d}{dt}z_2 = \mathbf{v} - (\theta f'(x_1) + c_1) \tilde{\theta} f(x_1)$$
$$\mathbf{v} = \mathbf{u} + (\theta f'(x_1) + c_1) (-c_1 x_1 + z_2) + f(x_1) \dot{\theta}$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

introduce new state variables z_2 and θ

$$z_2 = x_2 - \alpha_1(x_1, \theta) = x_2 + \theta f(x_1) + c_1 x_1$$

Dynamics can be rewritten as

$$\frac{d}{dt}x_1 = -c_1 x_1 - \tilde{\theta} f(x_1) + z_2, \quad \frac{d}{dt}z_2 = v - (\theta f'(x_1) + c_1) \tilde{\theta} f(x_1)$$
$$v = u + (\theta f'(x_1) + c_1) (-c_1 x_1 + z_2) + f(x_1) \dot{\theta}$$

Derivative of the Lyapunov function

$$V_2(x_1,z_2,oldsymbol{ heta})=rac{1}{2}\,\left(x_1^2+rac{1}{\gamma} ilde{oldsymbol{ heta}}^2+z_2^2
ight)$$

is given by

$$\dot{V}_2 = x_1 \frac{d}{dt} x_1 + z_2 \frac{d}{dt} z_2 + \frac{1}{\gamma} \tilde{\boldsymbol{\theta}} \dot{\boldsymbol{\theta}}$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

introduce new state variables z_2 and θ

$$z_2 = x_2 - \alpha_1(x_1, \theta) = x_2 + \theta f(x_1) + c_1 x_1$$

Dynamics can be rewritten as

$$\frac{d}{dt}x_1 = -c_1 x_1 - \tilde{\theta} f(x_1) + z_2, \quad \frac{d}{dt}z_2 = v - (\theta f'(x_1) + c_1) \tilde{\theta} f(x_1)$$
$$v = u + (\theta f'(x_1) + c_1) (-c_1 x_1 + z_2) + f(x_1) \dot{\theta}$$

Derivative of the Lyapunov function

$$V_2(x_1,z_2,oldsymbol{ heta})=rac{1}{2}\,\left(x_1^2+rac{1}{\gamma} ilde{oldsymbol{ heta}}^2+z_2^2
ight)$$

is given by

$$\dot{V}_2 = x_1(-c_1 x_1 - \tilde{\theta} f(x_1) + z_2) + z_2(\mathbf{v} - (\theta f'(x_1) + c_1) \tilde{\theta} f(x_1)) + \frac{1}{\gamma} \tilde{\theta} \dot{\theta}$$

For the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

introduce new state variables z_2 and θ

$$z_2 = x_2 - \alpha_1(x_1, \theta) = x_2 + \theta f(x_1) + c_1 x_1$$

Dynamics can be rewritten as

$$\frac{d}{dt}x_1 = -c_1 x_1 - \tilde{\theta} f(x_1) + z_2, \quad \frac{d}{dt}z_2 = v - (\theta f'(x_1) + c_1) \tilde{\theta} f(x_1)$$
$$v = u + (\theta f'(x_1) + c_1) (-c_1 x_1 + z_2) + f(x_1) \dot{\theta}$$

Derivative of the Lyapunov function

$$V_2(x_1,z_2,oldsymbol{ heta})=rac{1}{2}\,\left(x_1^2+rac{1}{\gamma} ilde{oldsymbol{ heta}}^2+z_2^2
ight)$$

is given by

$$\dot{V}_2 = -c_1 x_1^2 - c_2 z_2^2 + z_2 (\mathbf{v} + x_1 + c_2 z_2) + \tilde{\boldsymbol{\theta}} (\cdots + \frac{1}{\gamma} \dot{\boldsymbol{\theta}})$$

Finally, for the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

and

$$z_2 = x_2 + \theta f(x_1) + c_1 x_1$$

Finally, for the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

and

$$z_2 = x_2 + \theta f(x_1) + c_1 x_1$$

We have

$$V_2(x_1,z_2,oldsymbol{ heta}) = rac{1}{2}\,\left(x_1^2 + rac{1}{\gamma} ilde{oldsymbol{ heta}}^2 + z_2^2
ight), \qquad \dot{V}_2 = -c_1\,x_1^2 - c_2\,z_2^2$$

Finally, for the nonlinear system with $f(\cdot) \in C^1$

$$\frac{d}{dt}x_1 = x_2 + \theta^0 \cdot f(x_1), \qquad \frac{d}{dt}x_2 = \mathbf{u}$$

and

$$z_2 = x_2 + \theta f(x_1) + c_1 x_1$$

We have

$$V_2(x_1,z_2,oldsymbol{ heta}) = rac{1}{2}\,\left(x_1^2 + rac{1}{\gamma} ilde{oldsymbol{ heta}}^2 + z_2^2
ight), \qquad \dot{V}_2 = -c_1\,x_1^2 - c_2\,z_2^2$$

provided

$$-x_1 - c_2 z_2 = u + (\theta f'(x_1) + c_1) (-c_1 x_1 + z_2) + f(x_1) \dot{\theta}$$

and

$$\dot{\boldsymbol{\theta}} = \gamma \left(x_1 + z_2 \left(\boldsymbol{\theta} f'(x_1) + c_1 \right) \right) f(x_1)$$

Next Lecture / Assignments:

Last meetings: May 23, 13:00-15:00, in A206Tekn – Recitations;

June 9, 10:00-12:00, in A206Tekn: - Project reports / EXAM

Homework problem: Consider the nonlinear system

$$\dot{x}_1 = x_2 + a x_1^2, \qquad \dot{x}_2 = b x_1 x_2 + u$$

where a and b are unknown parameters.

- Design an adaptive state feedback controller using the backstepping method.
- ullet Argue why $x_1(t)
 ightarrow 0$ and $x_2(t)
 ightarrow 0$.
- Simulate the closed-loop system with a = b = 1.
- How to modify the design to ensure that the output $y=x_1$ follows the model

$$G_m(s) = \frac{1}{s^2 + 1.4 \, s + 1}$$

driven by a unit step signal $u_c(t)$?