Hybrid Control and Switched Systems

Lecture #3 What can go wrong? Trajectories of hybrid systems

João P. Hespanha

University of California at Santa Barbara

Summary

- 1. Trajectories of hybrid systems:
 - Solution to a hybrid system
 - Execution of a hybrid system
- 2. Degeneracies
 - Finite escape time
 - Chattering
 - Zeno trajectories
 - Non-continuous dependency on initial conditions

Hybrid Automaton (deterministic)

 \mathcal{Q} \equiv set of discrete states \mathbb{R}^n \equiv continuous state-space

 $\begin{array}{ll} f\colon \mathcal{Q}\times\mathbb{R}^n\to\mathbb{R}^n & \equiv \text{vector field} \\ \varphi\colon \mathcal{Q}\times\mathbb{R}^n\to\mathcal{Q} & \equiv \text{discrete transition} \end{array}$

 $\rho: \mathcal{Q} \times \mathbb{R}^n \to \mathbb{R}^n \equiv \text{reset map}$

Hybrid Automaton

 \mathcal{Q} \equiv set of discrete states \mathbb{R}^n \equiv continuous state-space

 $f: \mathcal{Q} \times \mathbb{R}^n \to \mathbb{R}^n$ \equiv vector field

 $\Phi: \mathcal{Q} \times \mathbb{R}^n \to \mathcal{Q} \times \mathbb{R}^n \equiv \text{discrete transition (\& reset map)}$

$$\Phi(q,x) = \begin{bmatrix} \Phi_1(q,x) \\ \Phi_2(q,x) \end{bmatrix} = \begin{bmatrix} \varphi(q,x) \\ \rho(q,x) \end{bmatrix}$$

$$x\coloneqq \Phi_2(q_1,x^-) \qquad \Phi_1(q_1,x^-)=q_2 \ ?$$

$$\text{mode } q_1$$

$$\dot{x}=f(q_2,x)$$

$$\dot{x}=f(q_1,x)$$

$$\dot{x}=f(q_1,x)$$

$$\dot{x}=f(q_3,x)$$

$$\Phi_1(q_1,x^-)=q_3 \ ? \qquad x\coloneqq \Phi_2(q_1,x^-)$$

Compact representation of a hybrid automaton

$$\dot{x} = f(q, x)$$
 $(q, x) = \Phi(q^-, x^-)$ $q \in \mathcal{Q}, x \in \mathbb{R}^n$

Solution to a hybrid automaton

$$\dot{x} = f(q, x)$$
 $(q, x) = \Phi(q^-, x^-)$ $q \in \mathcal{Q}, x \in \mathbb{R}^n$

$$x \coloneqq \Phi_2(q_1,x^-) \qquad \Phi_1(q_1,x^-) = q_2 \ ?$$

$$\text{mode } q_2$$

$$\dot{x} = f(q_2,x)$$

$$\dot{x} = f(q_1,x)$$

Definition: A *solution* to the hybrid automaton is a pair of right-continuous signals $x:[0,\infty)\to\mathbb{R}^n$ $q:[0,\infty)\to\mathcal{Q}$

such that

- 1. x is piecewise differentiable & q is piecewise constant
- 2. on any interval (t_1,t_2) on which q is constant and x continuous

$$x(t) = x(t_1) + \int_{t_1}^t f(q(t_1), x(\tau)) d\tau$$
 continuous evolution $\forall t \in [t_1, t_2)$

3.
$$(q(t), x(t)) = \Phi(q^{-}(t), x^{-}(t)) \quad \forall t \ge 0$$
 discrete transitions

Example #4: Inverted pendulum swing-up

$$\ddot{\theta} = \sin \theta - u \cos \theta$$

$$E := \frac{1}{2}\omega^2 + (\cos\theta - 1)$$

Hybrid controller:

- 1^{st} pump/remove energy into/from the system by applying maximum force, until $E \approx 0$
- 2nd wait until pendulum is close to the upright position
- 3th next to upright position use feedback linearization controller

Example #4: Inverted pendulum swing-up

 $Q = \{ \text{ pump, wait, stab } \}$ $\mathbb{R}^2 = \text{continuous state-space}$

$$f(q, x) = \cdots \qquad \Phi(q, x) = \begin{cases} (\text{pump}, x) & q = \text{pump}, E < -\epsilon \\ (\text{wait}, x) & q = \text{pump}, E \ge -\epsilon \\ (\text{wait}, x) & q = \text{wait}, |\omega| + |\theta| > \delta \\ (\text{stab}, x) & q = \text{wait}, |\omega| + |\theta| \le \delta \\ (\text{stab}, x) & q = \text{stab} \end{cases}$$

Example #4: Inverted pendulum swing-up

 $Q = \{ \text{ pump, wait, stab } \}$ $\mathbb{R}^2 = \text{continuous state-space}$

Example #4: Inverted pendulum swing-up

 $Q = \{ \text{ pump, wait, stab } \}$ $\mathbb{R}^2 = \text{continuous state-space}$

Hybrid signals

Definition: A *hybrid time trajectory* is a (finite or infinite) sequence of closed intervals $\tau = \{ [\tau_i, \tau'_i] : \tau_i \le \tau'_i, \tau'_i = \tau_{i+1}, i = 1, 2, \dots \}$

(if τ is finite the last interval may by open on the right) $\mathcal{T} \equiv \text{set}$ of hybrid time trajectories

Definition: For a given $\tau = \{ [\tau_i, \tau_i'] : \tau_i \le \tau_i', \tau_{i+1} = \tau_i', i = 1, 2, \dots \} \in \mathcal{T}$ a *hybrid signal defined on* τ with values on \mathcal{X} is a sequence of functions

 $x = \{x_i : [\tau_i, \tau'_i] \rightarrow \mathcal{X} \mid i = 1, 2, \dots \}$

 $x: \tau \to \mathcal{X} \equiv \text{hybrid signal defined on } \tau \text{ with values on } \mathcal{X}$

Execution of a hybrid automaton

$$\dot{x} = f(q, x)$$
 $(q, x) = \Phi(q, x^{-})$ $q \in \mathcal{Q}, x \in \mathbb{R}^{n}$

Definition: An *execution* of the hybrid automaton is a pair of hybrid signals $x: \tau \to \mathbb{R}^n$ $q: \tau \to \mathcal{Q}$ $\tau = \{ [\tau_i, \tau'_i] : i = 1, 2, \dots \} \in \mathcal{T}$ such that

1. on any $[\tau_i, \tau_i'] \in \tau$, q_i is constant and continuous evolution

$$x_i(t) = x_i(t_1) + \int_{\tau_i}^t f(q_i(\tau_i), x_i(\tau)) d\tau \quad \forall t \in [\tau_i, \tau_i']$$

2. $(q(\tau_{i+1}), x(\tau_{i+1})) = \Phi(q(\tau_i'), x(\tau_i'))$ discrete transitions

Example #4: Inverted pendulum swing-up

 $Q = \{ \text{ pump, wait, stab } \}$ $\mathbb{R}^2 = \text{continuous state-space}$

What can go wrong?

- 1. Problems in the continuous evolution:
 - existence
 - uniqueness
 - finite escape
- 2. Problems in the hybrid execution:
 - Chattering
 - Zeno
- 3. Non-continuous dependency on initial conditions

Existence

$$\dot{x} = f(x) = \begin{cases} -1 & x \ge 0\\ 1 & x < 0 \end{cases}$$

There is no solution to this differential equation that starts with x(0) = 0

$$x(t) = \int_0^t f(x(\tau))d\tau \qquad \forall t \ge 0$$

Why? one any interval $[0,\varepsilon)$ x cannot: remain zero, become positive, or become negative.

(x = 0 would make some sense)

Theorem [Existence of solution]

If $f: \mathbb{R}^n \to \mathbb{R}^n$ is *continuous*, then $\forall x_0 \in \mathbb{R}^n$ there exists at least one solution with $x(0) = x_0$, defined on some interval $[0, \varepsilon)$

Uniqueness

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

There are multiple solutions that start at x(0) = 0, e.g.,

Definitions: A function $f: \mathbb{R}^n \to \mathbb{R}^n$ is *Lipschitz continuous* if in any bounded subset of S of \mathbb{R}^n there exists a constant c such that

$$||f(x) - f(y)|| \le c||x - y|| \quad \forall x, y \in \mathcal{S}$$

(*f* is differentiable almost everywhere and the derivative is bounded on any bounded set)

Theorem [Uniqueness of solution]

If $f: \mathbb{R}^n \to \mathbb{R}^n$ is *Lipschitz continuous*, then $\forall x_0 \in \mathbb{R}^n$ there a single solution with $x(0) = x_0$, defined on some interval $[0, \varepsilon)$

Finite escape time

$$\dot{x} = x^2$$

Any solution that does not start at x(0) = 0 is of the form

T finite escape \equiv solution x tends to ∞ in finite time

Definitions: A function $f: \mathbb{R}^n \to \mathbb{R}^n$ is *globally Lipschitz continuous* if there exists a constant c such that

$$||f(x) - f(y)|| \le c||x - y|| \quad \forall x, y \in \mathbb{R}^n$$

f grows no faster than linearly

Theorem [Uniqueness of solution]

If $f: \mathbb{R}^n \to \mathbb{R}^n$ is *globally Lipschitz continuous*, then $\forall x_0 \in \mathbb{R}^n$ there a single solution with $x(0) = x_0$, defined on $[0, \infty)$

Degenerate executions due to problems in the continuous evolution

$$\begin{split} \tau &= \{ \ [0,1] \ , \ [1,2] \ \} \\ q &= \{ q_1(t) = 1 \ , \ q_2(t) = 2 \ \} \\ x &= \{ x_1(t) = t \ , x_2(t) = 2 - t \ \} \end{split}$$

$$\tau = \{ [0,1], [1,2) \}$$

$$q = \{q_1(t) = 1, q_2(t) = 2 \}$$

$$x = \{x_1(t) = t, x_2(t) = 1/(2 - t) \}$$

$$x = \{x_1(t) = t, x_2(t) = 1/(2 - t) \}$$

Chattering

$$\dot{x} = \begin{cases} -1 & x \ge 0\\ 1 & x < 0 \end{cases}$$

There is no solution past x = 0

but there is an execution

$$\uparrow q_1(t) \qquad q_{2k+1}(t) \stackrel{}{k \ge 1}$$

$$x_1(t) \qquad \bullet q_{2k}(t) \stackrel{}{k \ge 1}$$

$$x_k(t) \stackrel{}{k \ge 2}$$

$$\tau = \{ [0,1], [1], [1], [1], \dots \}$$

$$q = \{ q_1(t) = 2, q_2(t) = 1, q_1(t) = 2, \dots \}$$

$$x = \{ x_1(t) = 1 - t, x_2(t) = 0, x_2(t) = 0, \dots \}$$

Chattering execution $\equiv \tau$ is infinite but after some time, all intervals are singletons

Example #3: Semi-automatic transmission

 $v(t) \in \{ \text{ up, down, keep } \} \equiv \text{drivers input (discrete)}$

$$v = \text{up or } \omega \ge \omega_2$$
? $v = \text{up or } \omega \ge \omega_3$? $v = \text{up or } \omega \ge \omega_4$?

 $v = \text{down or } \omega \le \varpi_1 ? \quad v = \text{down or } \omega \le \varpi_2 ? \quad v = \text{down or } \omega \le \varpi_3 ?$

If the driver sets $v(t) = \text{up } \forall t \ge t^*$ and $\omega(t^*) \le \varpi_1$ one gets chattering. *For ever?*

$\boldsymbol{Example~\#1:~Bouncing~ball~(Zeno~execution)}$

Free fall $\equiv \ddot{y} = -g$

Collision
$$\equiv y(t) = y^{-}(t) = 0$$

 $\dot{y}(t) = -c\dot{y}^{-}(t)$

 $c \in [0,1) \equiv$ energy absorbed at impact

Zeno solution
$$x_{1} := y$$

$$x_{1} = 0 & x_{2} < 0 ?$$

$$x_{1} = x_{2} & x_{2} < 0 ?$$

$$x_{2} := -c x_{2}^{-1}$$

$$x_{3} := -c x_{2}^{-1}$$

$$x_{4} := x_{2} & x_{5} = -c x_{2}^{-1}$$

$$x_{5} := -c x_{2}^{-1}$$

$$x_{7} := x_{2} = x_{2} = x_{3} = x_{4} = x_{5} = x_{5$$

Continuity with respect to initial conditions

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

Theorem [Uniqueness & continuity of solution]

If $f: \mathbb{R}^n \to \mathbb{R}^n$ is *Lipschitz continuous*, then $\forall x_0 \in \mathbb{R}^n$ there a single solution with $x(0) = x_0$, defined on some interval $[0, \varepsilon)$

Moreover, given any $T < \infty$, and two solutions x_1, x_2 that exist on [0,T]:

$$\forall \varepsilon > 0 \ \exists \delta > 0 : \|x_1(0) - x_2(0)\| \leq \delta \ \Rightarrow \ \|x_1(t) - x_2(t)\| \leq \varepsilon \quad \forall \ t \in [0,T]$$

value of the solution on the interval [0,T] is continuous with respect to the initial conditions

Discontinuity with respect to initial conditions

discontinuity of the reset map

• _____ 2

if $x_2(0) = 0$ then $x_2(1) = 2$

Discontinuity with respect to initial conditions

no matter how close to zero $x_2(0) = \varepsilon > 0$ is, $x_2(2) = \varepsilon - 1$

if
$$x_2(0) = 0$$
 then $x_2(2) = 1$

problem arises from discontinuity of the transition function

Next class...

1. Numerical simulation of hybrid automata

- simulations of ODEs
- zero-crossing detection
- 2. Simulators
 - Simulink
 - Stateflow
 - SHIFT
 - Modelica

Follow-up homework

• Find conditions for the existence of solution to a hybrid system