research supported by NSF

Stochastic Hybrid Systems: Modeling, analysis, and applications to networks and biology

João P. Hespanha

Center for Control Engineering and Computation

University of California at Santa Barbara

Talk outline

- 1. A model for stochastic hybrid systems (SHSs)
- 2. Examples:
 - network traffic under TCP
 - networked control systems
- 3. Analysis tools for SHSs
 - Lyapunov
 - moment dynamics
- 4. More examples ...

Collaborators:

Stephan Bohacek (U Del), Katia Obraczka (UCSC), Junsoo Lee (Sookmyung Univ.), Mustafa Khammash (UCSB)

Students.

Abhyudai Singh (UCSB), Yonggang Xu (UCSB)

Disclaimer: This is an overview, details in papers referenced...

Deterministic Hybrid Systems

$$\begin{array}{ll} q(t) \in \mathcal{Q} {=} \{1,\!2,\!\dots\} & \equiv \text{discrete state} \\ x(t) \in \mathbb{R}^n & \equiv \text{continuous state} \end{array} \right\} \quad \text{right-continuous} \quad \text{by convention}$$

we assume here a deterministic system so the invariant sets would be the exact complements of the guards

Stochastic Hybrid Systems

$$q(t) \in \mathcal{Q} = \{1,2,\dots\}$$
 \equiv discrete state $x(t) \in \mathbb{R}^n$ \equiv continuous state

Continuous dynamics:

$$\dot{x} = f(q, x, t)$$

Transition intensities:

$$\lambda_{\ell}(q, x, t)$$
 $\ell \in \{1, \dots, m\}$

Reset-maps (one per transition intensity):

$$(q,x) \mapsto \phi_{\ell}(q,x,t)$$
 $\ell \in \{1,\ldots,m\}$

Stochastic Hybrid Systems

UCSI

Special case: When all λ_ℓ are constant, transitions are controlled by a continuous-time Markov process

specifies q (independently of x)

Formal model—Summary

State space:
$$q(t) \in \mathcal{Q} = \{1,2,...\}$$
 \equiv discrete state $x(t) \in \mathbb{R}^n$ \equiv continuous state

Continuous dynamics:

$$\dot{x} = f(q, x, t)$$

$$f: \mathcal{Q} \times \mathbb{R}^n \times [0, \infty) \to \mathbb{R}^n$$

Transition intensities:

 $(q,x) \mapsto \phi_{\ell}(q,x,t)$

$$\lambda_{\ell}(q, x, t)$$
 $\lambda_{\ell}: \mathcal{Q} \times \mathbb{R}^{n} \times [0, \infty) \to [0, \infty) \quad \ell \in \{1, \dots, m\}$

Reset-maps (one per transition intensity): # of transitions

$$\phi_{\ell}: \mathcal{Q} \times \mathbb{R}^{n} \times [0, \infty) \to \mathcal{Q} \times \mathbb{R}^{n} \quad \ell \in \{1, \dots, m\}$$

Results:

- 1. [existence] Under appropriate regularity (Lipschitz) assumptions, there exists a measure "consistent" with the desired SHS behavior
- 2. [simulation] The procedure used to construct the measure is constructive and allows for efficient generation of *Monte Carlo sample paths*
- 3. [*Markov*] The pair $(q(t), x(t)) \in \mathcal{Q} \times \mathbb{R}^n$ is a (Piecewise-deterministic) Markov Process (in the sense of M. Davis, 1993)

[HSCC'04]

Stochastic Hybrid Systems with diffusion UCSB

Continuous dynamics: $\dot{x} = f(q,x,t) + g(q,x,t) \dot{w} \equiv \text{Brownian motion process}$

Transition intensities:

$$\lambda_{\ell}(q, x, t)$$
 $\ell \in \{1, \dots, m\}$

Reset-maps (one per transition intensity):

$$(q,x) \mapsto \phi_{\ell}(q,x,t)$$
 $\ell \in \{1,\ldots,m\}$

Example I: Transmission Control Protocol UCSB

congestion control \equiv selection of the rate r at which the server transmits packets feedback mechanism \equiv packets are dropped by the network to indicate congestion

Example I: TCP congestion control UCSB

congestion control \equiv selection of the rate r at which the server transmits packets feedback mechanism \equiv packets are dropped by the network to indicate congestion

TCP (Reno) congestion control: packet sending rate given by

$$r(t) = \frac{w(t)}{RTT(t)} \quad \mbox{congestion window (internal state of controller)} \\ round-trip-time (from server to client and back)$$

- \bullet initially w is set to 1
- until first packet is dropped, w increases exponentially fast (slow-start)
- after first packet is dropped, w increases linearly (congestion-avoidance)
- each time a drop occurs, w is divided by 2 (multiplicative decrease)

Example I: TCP congestion control

TCP (Reno) congestion control: packet sending rate given by

$$r(t) = \frac{w(t)}{RTT(t)} \quad \mbox{congestion window (internal state of controller)} \\ round-trip-time (from server to client and back)$$

- initially w is set to 1
- until first packet is dropped, w increases exponentially fast (slow-start)
- after first packet is dropped, w increases linearly (congestion-avoidance)
- each time a drop occurs, w is divided by 2 (multiplicative decrease)

Example III: And now for something completely different

population of

Decaying-dimerizing chemical reactions (DDR):

$$S_1 \stackrel{c_1}{\longrightarrow} 0 \qquad S_2 \stackrel{c_2}{\longrightarrow} 0 \qquad 2 S_1 \stackrel{c_3}{\rightleftharpoons} S_2$$

SHS model

 $c_1 x_1 dt c_3 x_1 (x_1 - 1) dt$

Disclaimer:

Several other important applications missing. E.g.,

- air traffic control [Lygeros,Prandini,Tomlin]
- $x_1 \mapsto x_1 1$ queuing systems [Cassandras]
 - economics [Davis]

Inspired by Gillespie's Stochastic Simulation Algorithm for molecular reactions [Gillespie, 76]

Generalizations of the SHS model

$$\begin{array}{c}
\lambda(x)dt & x \mapsto \varphi(x) \\
q = 1 \\
\dot{x} = f(1, x)
\end{array}$$

1. Stochastic resets can be obtained by considering multiple intensities/reset-maps

$$\begin{array}{c|c}
p\lambda(x)dt & x \mapsto \varphi_1(x) \\
q = 1 \\
\dot{x} = f(1,x) \\
\hline
(1-p)\lambda(x)dt & x \mapsto \varphi_2(x)
\end{array}$$

$$\begin{array}{c|c}
q = 2 \\
\dot{x} = f(2,x)
\end{array}$$

$$x \mapsto \begin{cases} \varphi_1(x) & \text{w.p. } p \\ \varphi_2(x) & \text{w.p. } 1-p \end{cases}$$

One can further generalize this to resets governed by to a continuous distribution [see paper]

$$x \sim \mu(q, x, dx)$$

Generalizations of the SHS model

2. Deterministic guards can also be emulated by taking limits of SHSs

The solution to the hybrid system with a deterministic guard is obtained as $\epsilon \downarrow 0^+$

This provides a mechanism to regularize systems with chattering and/or Zeno phenomena...

Example: Bouncing-ball

 \dot{y}

 $c \in (0,1) \equiv \text{energy absorbed at impact}$

The solution of this deterministic hybrid system is only defined up to the Zeno-time

Analysis—Lie Derivative

$$\dot{x} = f(x, t)$$
 $x \in \mathbb{R}^n$

Given scalar-valued function $\psi: \mathbb{R}^n \times [0,\infty) \to \mathbb{R}$

$$\frac{\mathrm{d}}{\mathrm{d}t}\psi(x,t) = \frac{\partial\psi}{\partial x}f(x,t) + \frac{\partial\psi}{\partial t}$$
 derivative along solution to ODE
$$L_f\psi$$
 Lie derivative of ψ

One can view L_f as an operator

$$\begin{array}{cccc} \text{space of scalar} & \text{space of scalar} \\ \text{functions on} & & & \text{functions on} \\ \mathbb{R}^n \times [0, \infty) & & & \mathbb{R}^n \times [0, \infty) \\ & & & & & \mathcal{L}_f \psi(x, t) \end{array}$$

 $L_{\it f}$ completely defines the system dynamics

Generator of a SHS

$$\dot{x} = f(q,x,t) + g(q,x,t) \dot{w} \qquad \qquad \lambda_\ell(q,x,t) \qquad \qquad (q,x) = \phi_\ell(q^-,x^-,t)$$
 continuous dynamics
$$\qquad \qquad \text{transition intensities} \qquad \qquad \text{reset-maps}$$

Given scalar-valued function $\psi: \mathcal{Q} \times \mathbb{R}^n \times [0,\infty) \to \mathbb{R}$

generator for the SHS

$$\frac{\mathrm{d}}{\mathrm{d}t}\,\mathrm{E}[\psi(q,x,t)] = \mathrm{E}\left[(L\psi)(q,x,t)\right] \quad \text{Dynkin's formula} \quad \text{(in differential form)}$$

where

$$(L\psi)(q,x,t) := \frac{\partial \psi}{\partial x} f(q,x,t) + \frac{\partial \psi}{\partial t} \qquad \text{Lie derivative}$$

$$+ \sum_{\ell=1}^m \Big(\psi \Big(\phi_\ell(q,x,t),t \Big) - \psi(q,x,t) \Big) \lambda_\ell(q,x,t) \qquad \text{reset term}$$

$$+ \frac{1}{2} \operatorname{trace} \Big(g(q,x,t)' \frac{\partial^2 \psi}{\partial x^2} g(q,x,t) \Big) \qquad \text{diffusion term}$$

L completely defines the SHS dynamics

Disclaimer: see following paper for technical assumptions [HSCC'04]

Stochastic communication logics

$$(L\psi)(e,t) = \frac{\partial \psi}{\partial e} A e + \frac{\partial \psi}{\partial t} + \left[\psi(0,t) - \psi(e,t) \right] \lambda(e) + \frac{1}{2} \operatorname{trace} \left(B' \frac{\partial^2 \psi}{\partial e^2} B \right)$$

Long-lived TCP flows

long-lived TCP flows (with slow start)

$$(L\psi)(q,w,t) = \begin{cases} \frac{\partial \psi}{\partial w} \frac{\log 2}{RTT} w + \frac{\partial \psi}{\partial t} + \left[\psi \left(\operatorname{ca}, \frac{w}{2} \right) - \psi(\operatorname{ss}, w) \right] \frac{p_{\operatorname{drop}} w}{RTT} & q = \operatorname{ss} \\ \frac{\partial \psi}{\partial w} \frac{1}{RTT} + \frac{\partial \psi}{\partial t} + \left[\psi \left(\operatorname{ca}, \frac{w}{2} \right) - \psi(\operatorname{ss}, w) \right] \frac{p_{\operatorname{drop}} w}{RTT} & q = \operatorname{ca} \end{cases}$$

Lyapunov-based stability analysis

error dynamics

$$rac{\mathrm{d}}{\mathrm{d}t}\,\mathrm{E}[\psi(e)] = \mathrm{E}\left[(L\psi)(e)
ight]$$
 Dynkin's formula

$$(L\psi)(e) = \frac{\partial \psi}{\partial e} A e + \left[\psi(0) - \psi(e) \right] \lambda(e) + \frac{1}{2} \operatorname{trace} \left(B' \frac{\partial^2 \psi}{\partial e^2} B \right)$$

Expected value of error:

$$\psi(e) = e$$
 \Rightarrow $(L\psi)(e) = (A - \lambda(e)I)e$

2nd moment of the error:

$$\psi(e) = e'Pe \implies (L\psi)(e) = e'\left[\left(A - \frac{\lambda(e)}{2}I\right)'P + P\left(A - \frac{\lambda(e)}{2}I\right)\right]e + \operatorname{trace}\left(B'PB\right)$$

Lyapunov-based stability analysis

error dynamics

$$\dfrac{\lambda(e)\,dt}{\mathrm{d}t} = \dfrac{\mathrm{d}}{\mathrm{d}t}\,\mathrm{E}[\psi(e)] = \mathrm{E}\left[(L\psi)(e)
ight]$$
 Dynkin's formula

$$(L\psi)(e) = \frac{\partial \psi}{\partial e} A e + \left[\psi(0) - \psi(e) \right] \lambda(e) + \frac{1}{2} \operatorname{trace} \left(B' \frac{\partial^2 \psi}{\partial e^2} B \right)$$

Expected value of error:

$$\psi(e) = e$$
 \Rightarrow $(L\psi)(e) = (A - \lambda(e)I)e$

2nd moment of the error:

$$\psi(e) = e'Pe \implies (L\psi)(e) = e'\left[\left(A - \frac{\lambda(e)}{2}I\right)'P + P\left(A - \frac{\lambda(e)}{2}I\right)\right]e + \operatorname{trace}\left(B'PB\right)$$

For constant rate: $\lambda(e) = \gamma$

$$\frac{\mathrm{d}}{\mathrm{d}t} \, \mathrm{E}[e] = (A - \gamma I) \, \mathrm{E}[e] \qquad \quad \frac{\mathrm{d}}{\mathrm{d}t} \, \mathrm{E}[e'Pe] \leq -\mu \, \mathrm{E}[e'Pe] + c, \quad \mu, c > 0$$

assuming $(A - \gamma/2I)$ Hurwitz

Lyapunov-based stability analysis

error dynamics

$$rac{\mathrm{d}}{\mathrm{d}t}\,\mathrm{E}[\psi(e)] = \mathrm{E}\left[(L\psi)(e)
ight]$$
 Dynkin's formula

$$(L\psi)(e) = \frac{\partial \psi}{\partial e} A e + \Big[\psi(0) - \psi(e)\Big] \lambda(e) + \frac{1}{2}\operatorname{trace}\Big(B'\frac{\partial^2 \psi}{\partial e^2}B\Big)$$

One can show...

both always true $\forall \gamma \ge 0$ if A Hurwitz (no jumps needed for boundedness)

For constant rate: $\lambda(e) = \gamma$

- 1. $E[e] \rightarrow 0$ 2. $E[||e||^m]$ bounded
- as long as $\gamma > \Re[\lambda(A)]$ as long as $\gamma > 2 \ m \Re[\lambda(A)]$

getting more moments bounded requires higher jump intensities

For polynomial rates: $\lambda(e) = (e' P e)^k$ $P > 0, k \ge 0$

- 1. $E[e] \rightarrow 0$
- (always)
- $E[||e||^m]$ bounded $\forall m$

Moreover, one can achieve the same $\mathbf{E}[\mid \mid e \mid \mid^2]$ with a smaller number of transmissions...

[ACTRA'04, CDC'04]

Analysis—Moments for SHS state

$$\dot{x} = f(q, x, t)$$

$$\lambda_{\ell}(q, x, t)$$

$$(q, x) = \phi_{\ell}(q^-, x^-, t)$$

continuous dynamics

transition intensities

reset-maps

 \mathbf{z} (scalar) random variable with mean μ and variance σ^2

$$P\left(\mathbf{z} \ge \epsilon \mid \mathbf{z} \ge 0\right) \le \frac{\mu}{\epsilon}$$

$$P(|\mathbf{z} - a| \ge \epsilon) \le \frac{E[|\mathbf{z} - a|^n]}{\epsilon^n}$$

$$P(|\mathbf{z} - \mu| \ge \epsilon) \le \frac{\sigma^2}{\epsilon^2}$$

Markov inequality

Tchebychev inequality

 $(\forall \epsilon > 0)$

Bienaymé inequality $(\forall \epsilon > 0, a \in \mathbb{R}, n \in \mathbb{N})$

often a few low-order moments suffice to study a SHS...

Polynomial SHSs

$$\dot{x} = f(q, x, t) + g(q, x, t)\dot{w}$$

$$\lambda_{\ell}(q, x, t)$$

$$(q, x) = \phi_{\ell}(q^-, x^-, t)$$

continuous dynamics

transition intensities

reset-maps

Given scalar-valued function $\psi: \mathcal{Q} \times \mathbb{R}^n \times [0,\infty) \to \mathbb{R}$

generator for the SHS

$$rac{\mathrm{d}}{\mathrm{d}t}\,\mathrm{E}[\psi(q,x,t)] = \mathrm{E}\left[(L\psi)(q,x,t)
ight]$$
 Dynkin's formula (in differential form)

where

$$\begin{split} (L\psi)(q,x,t) &:= \frac{\partial \psi}{\partial x} f(q,x,t) + \frac{\partial \psi}{\partial t} \\ &+ \sum_{\ell=1}^m \Big(\psi \Big(\phi_\ell(q,x,t),t \Big) - \psi(q,x,t) \Big) \lambda_\ell(q,x,t) \\ &+ \frac{1}{2} \operatorname{trace} \Big(g(q,x,t)' \frac{\partial^2 \psi}{\partial x^2} g(q,x,t) \Big) \end{split}$$

A SHS is called a *polynomial SHS* (pSHS) if its generator maps finite-order polynomial on x into finite-order polynomials on x Typically, when

$$x\mapsto f(q,x,t)\quad x\mapsto g(q,x,t)\quad x\mapsto \lambda_\ell(q,x,t)\quad x\mapsto \phi_\ell(q,x,t)$$
 are all polynomials $\forall~q,t$

Moment dynamics for pSHS

$$x(t) \in \mathbb{R}^n$$

$$q(t) \in \mathcal{Q}=\{1,2,\dots\}$$

continuous state

discrete state

Monomial test function: Given $\bar{q} \in \mathcal{Q}$ $m = (m_1, m_2, \dots, m_n) \in \mathbb{N}_{\geq 0}^n$

$$\psi_{\bar{q}}^{(m)}(q,x) := \begin{cases} x_1^{m_1} x_2^{m_2} \cdots \overline{x_n^{m_n}} & q = \bar{q} \\ 0 & q \neq \bar{q}, \end{cases}$$
 for short $x^{(m)}$

Uncentered moment:

$$\mu_{\bar{q}}^{(m)}(t) := \mathbb{E}\left[\psi_{\bar{q}}^{(m)}(q(t), x(t))\right]$$

$$\begin{split} \text{E.g,} \qquad \mu_{q_1}^{(0,0,0,\dots,0)}(t) &= \text{P}\left(q(t) = q_1\right) \qquad \quad \mu_{q_1}^{(1,1,0,\dots,0)}(t) = \text{E}\left[x_1(t)x_2(t)I_{q(t) = q_1}\right] \\ \qquad \qquad \mu_{q_1}^{(0,1,0,\dots,0)}(t) &= \text{E}\left[x_2(t)I_{q(t) = q_1}\right] \qquad \quad \mu_{q_1}^{(2,0,0,\dots,0)}(t) = \text{E}\left[x_1(t)^2I_{q(t) = q_1}\right] \end{split}$$

Moment dynamics for pSHS

$$x(t) \in \mathbb{R}^n$$

$$x(t) \in \mathbb{R}^{n}$$

 $q(t) \in \mathcal{Q} = \{1, 2, \dots\}$ discrete state

continuous state

Monomial test function: Given $\bar{q} \in \mathcal{Q}$ $m = (m_1, m_2, \dots, m_n) \in \mathbb{N}_{\geq 0}^n$

$$\psi_{\bar{q}}^{(m)}(q,x) := \begin{cases} x_1^{m_1} x_2^{m_2} \cdots \overline{x_n^{m_n}} & q = \bar{q} \\ 0 & q \neq \bar{q}, \end{cases} \text{ for short } x^{(m)}$$

Uncentered moment:

$$\mu_{\bar{q}}^{(m)}(t) := \mathbf{E}\left[\psi_{\bar{q}}^{(m)}\big(q(t),x(t)\big)\right]$$

For polynomial SHS...

$$\psi_{\bar{q}}^{(m)}(q,x) \qquad \stackrel{\checkmark}{\Rightarrow} \qquad$$
monomial on x

$$L\psi_{ar{q}}^{(m)}(q,x)$$
 polynomial on x

 $\begin{array}{cccc} \psi_{\bar{q}}^{(m)}(q,x) & & & \\ & \psi_{\bar{q}}^{(m)}(q,x) & & \\ & & \text{monomial on } x & & \\ & & & \text{polynomial on } x & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & &$ monomial test functions

$$\dot{\mu}_{\bar{q}}^{(m)} = \frac{\mathrm{d}}{\mathrm{d}t} \, \mathrm{E}[\psi_{\bar{q}}^{(m)}(q,x)] = \mathrm{E}\left[(L\psi_{\bar{q}}^{(m)})(q,x)\right] = \sum_{i=1}^{k} \alpha_{i} \mu_{q_{i}}^{(m_{i})}$$

linear moment dynamics

Moment dynamics for TCP

long-lived TCP flows

$$\mu^{(k)} := \mathbf{E}[r^k] = \mathbf{E}\left[\frac{w^k}{RTT^k}\right]$$

$$\begin{split} \dot{\mu}^{(1)} &= \frac{1}{RTT^2} - \frac{p}{2}\mu^{(2)} \\ \dot{\mu}^{(2)} &= \frac{2}{RTT^2}\mu^{(1)} - \frac{3p}{4}\mu^{(3)} \\ \dot{\mu}^{(3)} &= \frac{3}{RTT^2}\mu^{(2)} - \frac{7p}{8}\mu^{(4)} \\ &\vdots \end{split}$$

Truncated moment dynamics (revisited)

UCSE

For polynomial SHS...

$$\dot{\mu}_{\bar{q}}^{(m)} = \frac{\mathrm{d}}{\mathrm{d}t} \,\mathrm{E}[\psi_{\bar{q}}^{(m)}(q,x)] = \mathrm{E}\left[(L\psi_{\bar{q}}^{(m)})(q,x)\right] = \sum_{i=1}^{k} \alpha_{i} \mu_{q_{i}}^{(m_{i})}$$

linear moment dynamics

Stacking all moments into an (infinite) vector μ_{∞}

$$\dot{\mu}_{\infty} = A_{\infty} \mu_{\infty}$$
 infinite-dimensional linear ODE

In TCP analysis...

$$\mu_{\infty} = \begin{bmatrix} \mu_{\rm ss}^{(0)} \\ \mu_{\rm ca}^{(1)} \\ \mu_{\rm ss}^{(1)} \\ \vdots \\ \mu_{\rm ss}^{(3)} \\ \mu_{\rm ca}^{(3)} \end{bmatrix} \begin{cases} \mu & \text{lower order} \\ \text{moments of interest} \\ \bar{\mu} & \text{moments of interest} \\ \bar{\mu} & \text{moments of interest} \\ \bar{\mu} & \text{that affect } \mu \, \text{dynamics} \end{cases} \qquad \frac{\dot{\mu} = A\mu + B\bar{\mu}}{\text{approximated by nonlinear function of } \mu}$$

Truncation by derivative matching

UCSE

infinite-dimensional linear ODE
$$\dot{\mu}_{\infty}=A_{\infty}\mu_{\infty}$$

$$\dot{\mu} = A\mu + Bar{\mu}$$
 $\dot{
u} = A
u + Barphi(
u)$

truncated linear ODE (nonautonomous, not nec. stable)

nonlinear approximate moment dynamics

Assumption: 1) μ and ν remain bounded along solutions to

$$\dot{\mu}_{\infty} = A_{\infty}\mu_{\infty}$$
 and $\dot{\nu} = A\nu + B\varphi(\nu)$

2) $\dot{\mu}_{\infty} = A_{\infty} \mu_{\infty}$ is (incrementally) asymptotically stable

Theorem: $\forall \ \delta > 0 \ \exists \ N \text{ s.t. if} \qquad \frac{\mathrm{d}^k \mu}{\mathrm{d} t^k} = \frac{\mathrm{d}^k \nu}{\mathrm{d} t^k}, \qquad \forall k \in \{1,\dots,N\}$

then

$$\|\mu(t) - \nu(t)\| \le \beta(\|\mu(t_0) - \nu(t_0)\|, t - t_0) + \delta, \qquad \forall t \ge t_0 \ge 0$$

$$\text{class } \mathcal{KL} \text{ function}$$

Disclaimer: Just a lose statement. The "real" theorem is stated in [HSCC'05]

Truncation by derivative matching

UCSE

infinite-dimensional linear ODE

$$\dot{\mu}_{\infty} = A_{\infty} \mu_{\infty}$$

$$\dot{\mu} = A\mu + B\bar{\mu}$$

 $\dot{\nu} = A\nu + B\varphi(\nu)$

truncated linear ODE (nonautonomous, not nec. stable)

nonlinear approximate moment dynamics

Assumption: 1) μ and ν remain bounded along solutions to

$$\dot{\mu}_{\infty} = A_{\infty}\mu_{\infty}$$
 and $\dot{\nu} = A\nu + B\varphi(\nu)$

2) $\dot{\mu}_{\infty} = A_{\infty} \mu_{\infty}$ is (incrementally) asymptotically stable

Theorem: $\forall \ \delta > 0 \ \exists \ N \text{ s.t. if} \qquad \frac{\mathrm{d}^k \mu}{\mathrm{d} t^k} = \frac{\mathrm{d}^k \nu}{\mathrm{d} t^k}, \qquad \forall k \in \{1, \dots, N\}$

then

$$\|\mu(t) - \nu(t)\| \le \beta(\|\mu(t_0) - \nu(t_0)\|, t - t_0) + \delta, \quad \forall t \ge t_0 \ge 0$$

Proof idea:

1) N derivative matches $\Rightarrow \mu \& \nu$ match on compact interval of length T

class \mathcal{KL} function

2) stability of A_{∞} \Rightarrow matching can be extended to $[0,\infty)$

Truncation by derivative matching

infinite-dimensional linear ODE

- $\ \ \,$ Given δ , finding N is very difficult
- \odot In practice, small values of N (e.g., N=2) already yield good results
- © Can use

$$\frac{\mathrm{d}^k \mu}{\mathrm{d}t^k} = \frac{\mathrm{d}^k \nu}{\mathrm{d}t^k}, \qquad \forall k \in \{1, \dots, N\}$$

Assu

to determine $\varphi(\cdot)$: $k = 1 \rightarrow$ boundary condition on φ

 $k = 2 \rightarrow \text{linear PDE on } \varphi$

Theorem: $\forall \delta > 0 \; \exists \; N \text{ s.t. if} \qquad \frac{\mathrm{d}^k \mu}{\mathrm{d}t^k} = \frac{\mathrm{d}^k \nu}{\mathrm{d}t^k}, \qquad \forall k \in \{1, \dots, N\}$

than

$$\|\mu(t) - \nu(t)\| \le \beta(\|\mu(t_0) - \nu(t_0)\|, t - t_0) + \delta, \qquad \forall t \ge t_0 \ge 0$$

Proof idea:

1) N derivative matches $\Rightarrow \mu \& \nu$ match on compact interval of length T

class \mathcal{KL} function

2) stability of A_{∞} \Rightarrow matching can be extended to $[0,\infty)$

Moment dynamics for DDR

Decaying-dimerizing molecular reactions (DDR):

$$\begin{split} S_1 & \stackrel{c_1}{\Longrightarrow} 0 \qquad S_2 \stackrel{c_2}{\Longrightarrow} 0 \qquad 2 \, S_1 \stackrel{c_3}{\Longleftrightarrow} S_2 \\ \begin{bmatrix} \dot{\mu}^{(1,0)} \\ \dot{\mu}^{(0,1)} \\ \dot{\mu}^{(2,0)} \\ \dot{\mu}^{(0,2)} \\ \dot{\mu}^{(1,1)} \end{bmatrix} &= \begin{bmatrix} -c_1 + c_3 & 2c_4 & -c_3 & 0 & 0 & 0 \\ -\frac{c_3}{2} & -c_4 - c_2 & \frac{c_3}{2} & 0 & 0 & 0 \\ 0 & c_2 & 0 & 0 & 0 & 0 \\ c_1 - 2c_3 & 4c_4 & -2c_1 + 4c_3 & 0 & 4c_4 \\ -\frac{c_3}{2} & c_4 + c_2 & \frac{c_3}{2} & -2c_4 - 2c_2 & -c_3 \\ c_3 & -2c_4 & -\frac{3c_3}{2} & 2c_4 & -c_1 + c_3 - c_4 - c_2 \end{bmatrix} \begin{bmatrix} \mu^{(1,0)} \\ \mu^{(2,0)} \\ \mu^{(2,0)} \\ \mu^{(0,2)} \\ \mu^{(1,1)} \end{bmatrix} \\ &+ \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ -2c_3 & 0 \\ 0 & c_3 \\ \frac{c_3}{2} & -c_3 \end{bmatrix} \begin{bmatrix} \mu^{(3,0)} \\ \mu^{(2,1)} \\ \mu^{(2,1)} \end{bmatrix} \\ &\mu^{(1,0)} := E[x_1] \quad \mu^{(2,0)} := E[x_1^2] \quad \mu^{(3,0)} := E[x_1^3] \\ \mu^{(0,1)} := E[x_2] \quad \mu^{(0,2)} := E[x_2^2] \quad \mu^{(2,1)} := E[x_1^2 x_2] \\ &\mu^{(1,1)} := E[x_1 x_2] \end{split}$$

Truncated DDR model

Decaying-dimerizing molecular reactions (DDR):

$$\begin{split} \mathbf{S}_1 & \xrightarrow{c_1} \mathbf{0} & \mathbf{S}_2 \xrightarrow{c_2} \mathbf{0} & 2 \, \mathbf{S}_1 & \xrightarrow{c_3} \mathbf{S}_2 \\ \begin{bmatrix} \dot{\mu}^{(1,0)} \\ \dot{\mu}^{(0,1)} \\ \dot{\mu}^{(2,0)} \\ \dot{\mu}^{(1,1)} \end{bmatrix} \approx \begin{bmatrix} -c_1 + c_3 & 2c_4 & -c_3 & 0 & 0 & 0 \\ -\frac{c_3}{2} & -c_4 - c_2 & \frac{c_3}{2} & 0 & 0 & 0 \\ 0 & c_2 & 0 & 0 & 0 & 0 \\ c_1 - 2c_3 & 4c_4 & -2c_1 + 4c_3 & 0 & 4c_4 \\ -\frac{c_3}{2} & c_4 + c_2 & \frac{c_3}{2} & -2c_4 - 2c_2 & -c_3 \\ c_3 & -2c_4 & -\frac{3c_3}{2} & 2c_4 & -c_1 + c_3 - c_4 - c_2 \end{bmatrix} \begin{bmatrix} \mu^{(1,0)} \\ \mu^{(0,1)} \\ \mu^{(2,0)} \\ \mu^{(0,2)} \\ \mu^{(1,1)} \end{bmatrix} \\ + \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ -2c_3 & 0 \\ 0 & c_3 \\ \frac{c_3}{2} & -c_3 \end{bmatrix} \begin{bmatrix} \left(\frac{\mu^{(2,0)}}{\mu^{(1,1)}} \right)^3 \\ \frac{\mu^{(2,0)}}{\mu^{(0,1)}} \left(\frac{\mu^{(1,1)}}{\mu^{(1,0)}} \right)^2 \end{bmatrix} & \text{by matching} \\ \frac{d^k \mu}{dt^k} = \frac{d^k \nu}{dt^k}, & \forall k \in \{1,2\} \\ & \text{for deterministic distributions} \end{split}$$

[IJRC, 2005]

Conclusions

- 1. A simple SHS model (inspired by piecewise deterministic Markov Processes) can go a long way in modeling network traffic
- 2. The analysis of SHSs is generally difficult but there are tools available (generator, Lyapunov methods, moment dynamics, truncations)
- This type of SHSs (and tools) finds use in several areas (traffic modeling, networked control systems, molecular biology, population dynamics in ecosystems)

Bibliography

- M. Davis. Markov Models & Optimization. Chapman & Hall/CRC, 1993
- S. Bohacek, J. Hespanha, J. Lee, K. Obraczka. Analysis of a TCP hybrid model. In *Proc. of the* 39th Annual Allerton Conf. on Comm., Contr., and Computing, Oct. 2001.
- S. Bohacek, J. Hespanha, J. Lee, K. Obraczka. A Hybrid Systems Modeling Framework for Fast and Accurate Simulation of Data Communication Networks. In *Proc. of the ACM Int. Conf. on Measurements and Modeling of Computer Systems (SIGMETRICS)*, June 2003.
- J. Hespanha. Stochastic Hybrid Systems: Applications to Communication Networks. In R. Alur, G. Pappas, Hybrid Systems: Computation and Control, LNCS 1993, pp. 387-401, 2004.
- João Hespanha. Polynomial Stochastic Hybrid Systems. In Manfred Morari, Lothar Thiele, *Hybrid Systems: Computation and Control*, LNCS 3414, pp. 322-338, Mar. 2005.
- J. Hespanha, A. Singh. Stochastic Models for Chemically Reacting Systems Using Polynomial Stochastic Hybrid Systems. To appear in the *Int. J. on Robust Control Special Issue on Control at Small Scales*, 2005.
- A. Singh, J. Hespanha. Moment Closure Techniques for Stochastic Models in Population Biology. Oct. 2005. Submitted to publication.
- Y. Xu, J. Hespanha. Communication Logic Design and Analysis for NCSs. ACTRA'04.
- Y. Xu, J. Hespanha. Optimal Communication Logics for NCSs. In Proc. CDC, 2004.

All papers (and some ppt presentations) available at http://www.ece.ucsb.edu/~hespanha