

Home Search Collections Journals About Contact us My IOPscience

Synchronization of delayed chaotic systems with parameter mismatches by using intermittent linear state feedback

This content has been downloaded from IOPscience. Please scroll down to see the full text.

2009 Nonlinearity 22 569

(http://iopscience.iop.org/0951-7715/22/3/004)

View the table of contents for this issue, or go to the journal homepage for more

Download details:

IP Address: 192.195.95.193

This content was downloaded on 21/02/2015 at 02:45

Please note that terms and conditions apply.

Synchronization of delayed chaotic systems with parameter mismatches by using intermittent linear state feedback

Tingwen Huang¹, Chuandong Li², Wenwu Yu³ and Guanrong Chen³

- ¹ Texas A&M University at Qatar, c/o Qatar Foundation, PO Box 5825, Doha, Qatar
- ² College of Computer Science, Chongqing University, 400030, China

Received 19 June 2008, in final form 8 December 2008 Published 10 February 2009 Online at stacks.iop.org/Non/22/569

Recommended by C P Dettmann

Abstract

This paper investigates the synchronization of coupled chaotic systems with time delay in the presence of parameter mismatches by using intermittent linear state feedback control. Quasi-synchronization criteria are obtained by means of a Lyapunov function and the differential inequality method. Numerical simulations on the chaotic systems are presented to demonstrate the effectiveness of the theoretical results.

Mathematics Subject Classification: 92A09, 34C15, 58F40

(Some figures in this article are in colour only in the electronic version)

1. Introduction

In nonlinear science, chaos implies extreme sensitivity to initial conditions, which is known as the 'butterfly effect'. Accordingly, for a long time, to synchronize two chaotic systems was mistakenly considered to be impossible. However, since the pioneering work of Pecora and Carroll [1] on chaos control, the analysis of synchronization phenomena [1–32, 34, 36, 42–45] has been an active topic in nonlinear science, due to its many applications in secure communication [40], control theory, telecommunications, biological networks and artificial neural networks, etc. There are several types of synchronization of coupled chaotic oscillators that have been described theoretically and observed experimentally. The most commonly discussed configuration for the synchronization of chaotic systems consists of two parts: a master (drive) system and a slave (response) system. The slave system can be described as a duplicate of a part or the whole of the master system. So far, many effective methods have been proposed for synchronization of chaotic systems such as adaptive control [12, 41–43],

³ Department of Electronic Engineering, City University of Hong Kong, Hong Kong, China

fuzzy control [13], feedback control [9–11], switch control [5], intermittent control [3, 4, 6, 7] and impulsive control [16, 17].

In comparison with continuous control of chaos, the discontinuous control method, which includes impulsive control and intermittent control, has attracted more interest recently due to its easy implementation in engineering control. In some cases, as mentioned in [3, 6], it may be impossible to use only synchronization at all times and, moreover, to use intermittent control may prove to be more cost effective than using control at all times. Synchronization of chaotic systems without delay was investigated in [3, 4, 6, 7]. In our recent paper [20], we studied the synchronization of identically chaotic systems with delays using intermittent linear state feedback.

In this paper, we investigate the synchronization of non-identical systems in the presence of parameter mismatches. In reality, parameter mismatches between the drive system and the response system are unavoidable in practical synchronization implementations. Naturally, we need to consider the effect of parameter mismatches on chaos synchronization. In certain cases parameter mismatches are harmful to synchronization. In general, in the presence of parameter mismatches, the synchronization error does not decay to zero with time, but fluctuates about zero or even a non-zero mean value. It will even lead to the loss of synchronization [22–25]. Normally, the synchronization error does not approach zero asymptotically if driveresponse systems are not identical. In other words, to achieve complete synchronization is impossible in the presence of parameter mismatches. However, it is important to know whether synchronization error between the transmitter and the receiver is bounded within a small region around zero. There have been some reports on synchronization in the presence of parameter mismatches [22–33]. Most of these studies focus only on the coupled systems without time delay, but the study of synchronization phenomena in time-delayed systems [38–40, 43, 44] is of critical importance since they are ubiquitous in nature, technology and society due to finite signal transmission times, switching speeds and memory effects, etc. However, it appears that in reality the relation between chaos synchronization in time-delayed systems and parameter mismatches is quite intricate and complex [22]. In this paper, we study the time-delayed chaotic systems in the presence of parameter mismatch using intermittent control. Some criteria for synchronization of the drive-response chaotic systems with delays up to a relatively small error bound are derived by means of a Lyapunov function, differential inequality and linear matrix inequality. In addition, numerical simulations are presented to validate the effectiveness of the theoretical results.

The rest of the paper is organized as follows. In the next section, the problem to be studied is formulated and some preliminaries are presented. In section 3, some criteria for quasi-synchronization for the delayed chaotic systems in the presence of parameter mismatch are obtained by intermittent control. In section 4, two numerical examples are given to demonstrate the effectiveness of this method by applying it to several well-known chaotic systems with time-delays. Finally, some conclusions are drawn in section 5.

2. Problem formulation and preliminaries

Consider a class of chaotic systems with delay:

$$\begin{cases} \frac{\mathrm{d}x(t)}{\mathrm{d}t} = A_1 x(t) + B_1 f(x(t)) + C_1 g(x(t-\tau)), & t > 0\\ x(t) = \phi(t), & -\tau \leqslant t \leqslant 0. \end{cases}$$
 (1)

Using the intermittent feedback control to synchronize system (1), the slave (response) system is designed as

$$\begin{cases} \frac{\mathrm{d}y(t)}{\mathrm{d}t} = A_2 y(t) + B_2 f(y(t)) + C_2 g(x(t-\tau)) + K(t)(x(t) - y(t)), & t > 0\\ y(t) = \psi(t), & -\tau \leqslant t \leqslant 0, \end{cases}$$
 (2)

where $x, y \in \mathbb{R}^n$ are the state vectors of systems (1) and (2) respectively, $f, g : \mathbb{R}^n \to \mathbb{R}^n$ are nonlinear functions satisfying f(0) = 0 and g(0) = 0, τ is the time delay and K(t) is the intermittent linear state feedback control gain defined as follows:

$$K(t) = \begin{cases} K & k\omega \leqslant t \leqslant k\omega + \delta, \\ 0 & k\omega + \delta < t \leqslant (k+1)\omega, \end{cases}$$

where $K \in R^{n \times n}$ is a constant control gain, $\omega > 0$ is the control period and $\delta > 0$ is called the control width (control duration). $A_1, A_2, B_1, B_2, C_1, C_2 \in R^{n \times n}$, in the case $A_1 \neq A_2$ or $B_1 \neq B_2$ or $C_1 \neq C_2$; in other words, there exist parameter mismatches between the drive and the response systems. In this paper, we consider the synchronization between chaotic system (1) and system (2) in the presence of parameter mismatches by means of intermittent linear feedback control. Let $\Delta A = A_2 - A_1$, $\Delta B = B_2 - B_1$ and $\Delta C = C_2 - C_1$ denote the parameter mismatch errors.

Let e(t) = y(t) - x(t) be the synchronization error between the states of drive system (1) and response system (2). Then, for $t \in (0, \infty)$, we have the following:

$$\frac{\mathrm{d}e(t)}{\mathrm{d}t} = A_2 y + B_2 f(y) + C_2 g(y(t-\tau)) + K(t)(x(t) - y(t)) - (A_1 x + B_1 f(x))$$

$$+ C_1 g(x(t-\tau))) = A_2 y - A_2 x + A_2 x - A_1 x + B_2 f(y) - B_2 f(x) + B_2 f(x)$$

$$- B_1 f(x) + C_2 g(y(t-\tau)) - C_2 g(x(t-\tau)) + C_2 g(x(t-\tau))$$

$$- C_1 g(x(t-\tau)) + K(t)(x(t) - y(t)) = A_2 e(t) + (A_2 - A_1) x$$

$$+ B_2 (f(y) - f(x)) + (B_2 - B_1) f(x)$$

$$+ C_2 (g(y(t-\tau)) - g(x(t-\tau))) + (C_2 - C_1) g(x(t-\tau)) - K(t) e(t).$$

Namely, the error system is governed by the following:

$$\begin{cases} \frac{\mathrm{d}e(t)}{\mathrm{d}t} = A_2 e(t) + \Delta A x & k\omega \leqslant t \leqslant k\omega + \delta \\ + B_2 (f(y) - f(x)) + \Delta B f(x) + C_2 (g(y(t - \tau))) & \\ - g(x(t - \tau))) + \Delta C g(x(t - \tau)) - K e(t); & k\omega + \delta < t \leqslant (k + 1)\omega \\ \frac{\mathrm{d}e(t)}{\mathrm{d}t} = A_2 e(t) + \Delta A x + B_2 (f(y) - f(x)) + \Delta B f(x) & k\omega + \delta < t \leqslant (k + 1)\omega \\ + C_2 (g(y(t - \tau)) - g(x(t - \tau))) + \Delta C g(x(t - \tau)). & k\omega + \delta < t \leqslant (k + 1)\omega \end{cases}$$

It is a differential equation with discontinuous terms. In the presence of parameter mismatches, the origin e=0 is not an equilibrium point of the error system (3), so the complete synchronization is impossible. However, it is possible to synchronize the driveresponse systems up to a relatively small error bound which is dependent on the differences in the parameters between the two systems. In this paper, we investigate two delayed chaotic systems in the presence of parameter mismatches in terms of the synchronization with error bound ε using the intermittent control.

We adopt the uniform synchronization with error bound in [29] to the non-identical chaotic systems with delay.

Definition 1. The synchronization schemes (1) and (2) uniformly synchronize with error bound ε if there exist $\delta_0 > 0$ and $T \ge 0$ such that if $||y(0) - x(0)||_{\tau} \le \delta_0$ then $||y(t) - x(t)|| \le \varepsilon$ for all $t \ge T$, where $||y(0) - x(0)||_{\tau} = \max_{-\tau \le s \le 0} ||y(s) - x(s)||$.

Definition 2 ([32]). Let Ω denote a region of interest in the phase space that contains the chaotic attractor of system (1). The synchronization schemes (1) and (2) are said to be uniformly quasi-synchronized with error bound $\varepsilon > 0$ if there exists a $T \ge t_0$ such that $||y(t) - x(t)|| \le \varepsilon$ for all $t \ge T$ starting from any initial values $x(t_0) \in \Omega$ and $y(t_0) \in \Omega$.

The uniform synchronization concept given in definition 1 is local since it depends on the initial values, while the quasi-synchronization concept given in definition 2 is global since it does not depend on the initial value. In this paper, synchronization results are in terms of quasi-synchronization.

In this paper, we assume that $f, g: \mathbb{R}^n \to \mathbb{R}^n$ are Lipschitz continuous functions: there exist positive constants L_f , L_g such that, for all $x, y \in \mathbb{R}^n$,

$$||f(x) - f(y)|| \le L_f ||x - y||,$$

 $||g(x) - g(y)|| \le L_g ||x - y||.$
(4)

The following two cited lemmas on matrix inequalities will be used later.

Lemma 1 (Sanchez and Perez [37]). For any vectors $x, y \in R^n$ and a positive-definite matrix $Q \in R^{n \times n}$, the following matrix inequality holds:

$$2x^T y \leqslant x^T Q x + y^T Q^{-1} y.$$

Lemma 2 ([38]). The following LMI:

$$\begin{bmatrix} Q & S \\ S^{\mathsf{T}} & R \end{bmatrix} > 0$$

is equivalent to one of the following:

(1)
$$R > 0$$
, $Q - SR^{-1}S^{T} > 0$;

(2)
$$O > 0$$
, $R - SO^{-1}S^{T} > 0$.

Throughout this paper, let $P > 0 (<0, \le 0, \ge 0)$ denote a symmetrical positive (negative, semi-negative, semi-positive) definite matrix P and P^T , $\lambda_{M(m)}(P)$ be the transpose and the maximum (minimum) eigenvalue of a square matrix P, respectively. The vector (or matrix) norm is taken to be Euclidian, denoted by $\|\cdot\|$. For function y(t), $|y(t)|_{\tau} = \max_{t=\tau \le s \le t} |y(s)|$.

3. Criteria for synchronization

To derive criteria for the synchronization of chaotic systems (1) and (2) with parameter mismatches, first we obtain the following three lemmas that play critical roles in the proof of the main results.

Lemma 3. If the non-negative function y(t), $t \in [t_0 - \tau, +\infty)$ satisfies the following

$$y'(t) < ay(t) + by(t - \tau) + \varepsilon, \qquad t \in [t_0, +\infty), \tag{5}$$

where a, b are positive, then the following holds:

$$y(t) \leqslant \left(|y(t_0)|_{\tau} + \frac{\varepsilon}{a+b} \right) e^{(a+b)(t-t_0)} - \frac{\varepsilon}{a+b}, \quad \text{for } t \in [t_0, +\infty),$$

$$where \ |y(t_0)|_{\tau} = \max_{t_0 - \tau \leqslant s \leqslant t_0} |y(s)|.$$

Proof. Let $z(t) = (|y(t_0)|_{\tau} + \varepsilon/(a+b))e^{(a+b)(t-t_0)} - \varepsilon/(a+b)$ for $t \in [t_0, +\infty)$. We just need to prove $y(t) \le z(t)$ for $t \in [t_0, +\infty)$, or $y(t) - z(t) \le 0$ for $t \in [t_0, +\infty)$. Suppose it is not true, there exists a $t_1 \in (t_0, +\infty)$ such that

$$y(t) - z(t) \leq 0, t \in (t_0, t_1],$$

$$z(t_1) - y(t_1) = 0,$$

$$y'(t_1) - z'(t_1) \geq 0.$$
(6)

It is clear that for any $t \in (t_0, t_1]$, $y(t - \tau) \leq z(t_1)$ using the fact that z(t) is increasing on $[t_0, t_1]$, since in the case $t - \tau \in [t_0 - \tau, t_0]$ $y(t - \tau) \leq |y(t_0)|_{\tau} = z(t_0) \leq z(t_1)$, the other case $t - \tau \in [t_0, t_1]$, $y(t - \tau) \leq z(t - \tau) \leq z(t)$.

By condition (5), we are able to evaluate and estimate $y'(t_1) - z'(t_1)$.

$$y'(t_1) - z'(t_1)$$

$$< ay(t_1) + by(t_1 - \tau) + \varepsilon - (a+b) \left(|y(t_0)|_{\tau} + \frac{\varepsilon}{a+b} \right) e^{(a+b)(t-t_0)}$$

$$\leqslant (a+b)z(t_1) - (a+b) \left(|y(t_0)|_{\tau} + \frac{\varepsilon}{a+b} \right) e^{(a+b)(t-t_0)} + \varepsilon$$

$$\leqslant (a+b)z(t_1) - (a+b) \left(z(t_1) + \frac{\varepsilon}{a+b} \right) + \varepsilon$$

$$= 0$$

This is contradictory to (6). Thus, $y(t) \le z(t)$ for $t \in [t_0, +\infty)$. We have completed the proof.

Lemma 4. . Suppose that function y(t) is non-negative when $t \in (t_0 - \tau, \infty)$ and satisfies the following

$$\frac{\mathrm{d}y(t)}{\mathrm{d}t} \leqslant -ay(t) + by(t - \tau) + \varepsilon, \qquad t \geqslant t_0, \tag{7}$$

where a, b, ε are positive constants, and a > b. Then we have the following inequality

$$y(t) \leqslant |y(t_0)|_{\tau} e^{-r(t-t_0)} + \frac{\varepsilon}{r}, \qquad t \geqslant t_0, \tag{8}$$

where $|y(t_0)|_{\tau} = \max_{t_0 - \tau \leqslant s \leqslant t_0} |y(s)|$ and r is the unique positive solution of

$$-r = -a_1 + be^{r\tau}. (9)$$

Proof. Let $f(r) = -a + be^{r\tau} + r$. Since f(0) = -a + b < 0, $\lim_{r \to +\infty} f(r) = +\infty$ and for positive r, $f'(r) = bre^{r\tau} + 1 > 0$, equation (9) has a unique positive solution.

Let $z(t) = |y(t_0)|_{\tau} e^{-r(t-t_0)} + \varepsilon/r$, $t \ge t_0 - \tau$. We need to prove that $y(t) \le z(t)$, $t \ge t_0$. It is clear that y(t) < z(t), $t \in [t_0 - \tau, t_0]$. Assume it is not true. Since $y(t_0) - z(t_0) < 0$, there exists a $t_1 \ge t_0$ such that y(t) - z(t) < 0, $t_0 \le t < t_1$, and $y(t_1) - z(t_1) = 0$, while $y'(t_1) - z'(t_1) \ge 0$.

In the following, we evaluate $y'(t_1) - z'(t_1)$

$$y'(t_1) - z'(t_1)$$

 $\leq -ay(t_1) + by(t_1 - \tau) + \varepsilon - z'(t_1)$
 $< -az(t_1) + bz(t_1 - \tau) + \varepsilon - z'(t_1)$

$$= -a\left(|y(t_0)|_{\tau}e^{-r(t_1-t_0)} + \frac{\varepsilon}{r}\right) + b\left(|y(t_0)|_{\tau}e^{-r(t_1-t_0-\tau)} + \frac{\varepsilon}{r}\right) + \varepsilon - z'(t_1)$$

$$= -a|y(t_0)|_{\tau}e^{-r(t_1-t_0)} + b|y(t_0)|_{\tau}e^{-r(t_1-t_0-\tau)} - a\frac{\varepsilon}{r} + b\frac{\varepsilon}{r} + \varepsilon - z'(t_1)$$

$$= |y(t_0)|_{\tau}e^{-r(t_1-t_0)}(-a+be^{r\tau}) - a\frac{\varepsilon}{r} + b\frac{\varepsilon}{r} + \varepsilon - z'(t_1)$$

$$= |y(t_0)|_{\tau}e^{-r(t_1-t_0)}(-r) - a\frac{\varepsilon}{r} + b\frac{\varepsilon}{r} + \varepsilon - z'(t_1)$$

$$= z'(t_1) - a\frac{\varepsilon}{r} + b\frac{\varepsilon}{r} + \varepsilon - z'(t_1)$$

$$\leq z'(t_1) + (-a+be^{r\tau})\frac{\varepsilon}{r} + \varepsilon - z'(t_1)$$

$$= z'(t_1) + (-r)\frac{\varepsilon}{r} + \varepsilon - z'(t_1)$$

$$= 0.$$

Thus, we have $y'(t_1) - z'(t_1) < 0$, which is contradictory to $y'(t_1) - z'(t_1) \ge 0$. Therefore, we have $y(t) \le z(t)$, $t \ge t_0$ and the proof of the lemma is complete.

Lemma 5. If non-negative function y(t) satisfies the following conditions:

$$y(t) \le |y(k\omega)|_{\tau} e^{-r(t-k\omega)} + \alpha, \quad \text{for } k\omega \le t \le k\omega + \delta,$$
 (10)

and

$$y(t) \le (|y(k\omega + \delta)|_{\tau} + \beta)e^{s(t - k\omega - \delta)} - \beta,$$
 for $k\omega + \delta < t \le (k + 1)\omega,$ (11)

also, $\rho = \rho_1 - \rho_2 > 0$, where $\rho_1 = r(\delta - \tau)$, $\rho_2 = s(\omega - \delta)$, then the following inequality holds:

$$y(t) \leqslant |y(0)|_{\tau} e^{\rho} e^{-(\rho/\omega)t} + \frac{\upsilon}{1 - e^{-\rho}} + \alpha, \quad \text{for } t \geqslant 0, \text{ where } \upsilon = (\alpha + \beta)e^{\rho_2} - \beta.$$

Proof. By (10), we are able to obtain the following:

$$|y(\delta)|_{\tau}$$

$$= \max_{\delta - \tau \leqslant t \leqslant \delta} y(t)$$

$$\leqslant \max_{\delta - \tau \leqslant t \leqslant \delta} (|y(0)|_{\tau} e^{-rt} + \alpha)$$

$$= |y(0)|_{\tau} e^{-r(\delta - \tau)} + \alpha$$

$$= |y(0)|_{\tau} e^{-\rho_1} + \alpha.$$

By (11) and noticing that $(|y(k\omega + \delta)|_{\tau} + \beta)e^{s(t-k\omega-\delta)} - \beta$ is increasing in the interval $[k\omega + \delta, (k+1)\omega]$, we have the following:

$$|y(\omega)|_{\tau}$$

$$= \max_{\omega - \tau \leqslant t \leqslant \omega} y(t)$$

$$\leqslant \max\{|y(\delta)|_{\tau}, \max_{\delta \leqslant t \leqslant \omega} (|y(\delta)|_{\tau} + \beta)e^{s(t-\delta)} - \beta\}$$

$$= (|y(\delta)|_{\tau} + \beta)e^{s(\omega - \delta)} - \beta$$

$$= (|y(\delta)|_{\tau} + \beta)e^{\rho_{2}} - \beta.$$

By the above estimations on $|y(\delta)|_{\tau}$, $|y(\omega)|_{\tau}$, we have the following:

$$|y(\omega)|_{\tau} \leq [(|y(0)|_{\tau}e^{-\rho_{1}} + \alpha) + \beta]e^{\rho_{2}} - \beta$$

$$\leq |y(0)|_{\tau}e^{-\rho_{1} + \rho_{2}} + (\alpha + \beta)e^{\rho_{2}} - \beta.$$

Namely,

$$|y(\omega)|_{\tau} \leq |y(0)|_{\tau} e^{-\rho_1 + \rho_2} + v,$$

Similarly,

$$|y(2\omega)|_{\tau} \leq [((|y(0)|_{\tau}e^{-(\rho_{1}-\rho_{2})} + \upsilon)e^{-\rho_{1}} + \alpha) + \beta]e^{\rho_{2}} - \beta$$

$$\leq |y(0)|_{\tau}e^{-2(\rho_{1}-\rho_{2})} + e^{-(\rho_{1}-\rho_{2})}\upsilon + \upsilon.$$

By mathematical induction, we have the following:

$$|y(k\omega)|_{\tau} \leq |y(0)|_{\tau} e^{-k(\rho_1 - \rho_2)} + \upsilon [1 + e^{-(\rho_1 - \rho_2)} + \cdots + e^{-(k-2)(\rho_1 - \rho_2)} + e^{-(k-1)(\rho_1 - \rho_2)}]$$

for any non-negative integers.

For any t > 0, there is a non-negative k, such that $k\omega < t \le (k+1)\omega$. When $t \in (k\omega, k\omega + \delta]$, by condition (10) and the above inequality,

$$\begin{split} y(t) &\leqslant |y(k\omega)|_{\tau} \mathrm{e}^{-r(t-k\omega)} + \alpha \\ &\leqslant (|y(0)|_{\tau} \mathrm{e}^{-k(\rho_{1}-\rho_{2})} + \upsilon[1 + \mathrm{e}^{-(\rho_{1}-\rho_{2})} \\ &+ \cdots + \mathrm{e}^{-(k-2)(\rho_{1}-\rho_{2})} + \mathrm{e}^{-(k-1)(\rho_{1}-\rho_{2})}]) \mathrm{e}^{-r(t-k\omega)} + \alpha \\ &\leqslant |y(0)|_{\tau} \mathrm{e}^{-k(\rho_{1}-\rho_{2})} + \frac{\upsilon}{1 - \mathrm{e}^{-(\rho_{1}-\rho_{2})}} + \alpha \\ &= |y(0)|_{\tau} \mathrm{e}^{\rho} \mathrm{e}^{-(k+1)\omega \times \rho/\omega} + \frac{\upsilon}{1 - \mathrm{e}^{-(\rho_{1}-\rho_{2})}} + \alpha \\ &\leqslant |y(0)|_{\tau} \mathrm{e}^{\rho} \mathrm{e}^{-(\rho/\omega)t} + \frac{\upsilon}{1 - \mathrm{e}^{-\rho}} + \alpha. \end{split}$$

Thus, it is clear that when $t \in (k\omega, k\omega + \delta]$, the conclusion holds. Also, from the first part of the above inequality, we have

$$\begin{aligned} |y(k\omega + \delta)|_{\tau} &\leq \max_{k\omega + \delta - \tau \leq t \leq k\omega + \delta} \{|y(k\omega)|_{\tau} e^{-r(t - k\omega)} + \alpha\} \\ &= |y(k\omega)|_{\tau} e^{-\rho_{1}} + \alpha \\ &\leq (|y(0)|_{\tau} e^{-k(\rho_{1} - \rho_{2})} + \nu[1 + e^{-(\rho_{1} - \rho_{2})}] \\ &+ \dots + e^{-(k-2)(\rho_{1} - \rho_{2})} + e^{-(k-1)(\rho_{1} - \rho_{2})}])e^{-\rho_{1}} + \alpha. \end{aligned}$$

When $t \in (k\omega + \delta, (k + 1)\omega]$, by condition (11) and the above estimation,

$$\begin{aligned} y(t) &\leqslant (|y(k\omega + \delta)|_{\tau} + \beta) \mathrm{e}^{s(t - k\omega - \delta)} - \beta \\ &\leqslant (((|y(0)|_{\tau} \mathrm{e}^{-k(\rho_{1} - \rho_{2})} + \upsilon[1 + \mathrm{e}^{-(\rho_{1} - \rho_{2})} \\ &+ \cdots + \mathrm{e}^{-(k-1)(\rho_{1} - \rho_{2})}]) \mathrm{e}^{-\rho_{1}} + \alpha) + \beta) \mathrm{e}^{s(t - k\omega - \delta)} - \beta \\ &\leqslant (((|y(0)|_{\tau} \mathrm{e}^{-k(\rho_{1} - \rho_{2})} + \upsilon[1 + \mathrm{e}^{-(\rho_{1} - \rho_{2})} \\ &+ \cdots + \mathrm{e}^{-(k-1)(\rho_{1} - \rho_{2})}]) \mathrm{e}^{-\rho_{1}} + \alpha) + \beta) \mathrm{e}^{\rho_{2}} - \beta \end{aligned}$$

$$= |y(0)|_{\tau} e^{-(k+1)(\rho_1 - \rho_2)} + \upsilon [1 + e^{-(\rho_1 - \rho_2)} + \cdots + e^{-k(\rho_1 - \rho_2)}]$$

$$+ \cdots + e^{-k(\rho_1 - \rho_2)}]$$

$$\leq |y(0)|_{\tau} e^{-(k+1)(\rho_1 - \rho_2)} + \frac{\upsilon}{1 - e^{-(\rho_1 - \rho_2)}}$$

$$\leq |y(0)|_{\tau} e^{-\frac{\rho}{\omega}t} + \frac{\upsilon}{1 - e^{-\rho}}.$$

This implies that the conclusion holds for $t \in (k\omega + \delta, (k+1)\omega]$. The proof is complete.

In the following, we present the criteria of synchronization of the chaotic systems with parameter mismatches by intermittent feedback control. Let us consider the following positive definite quadratic Lyapunov function:

$$V(e(t)) = e(t)^{T} P e(t), \qquad P = P^{T} > 0,$$

where P is a positive symmetric definite matrix.

Theorem 1. Suppose that $\Psi = \{x \in R^n | ||x|| \leq \psi\}$ is the phase range of the interested chaotic systems, and the parameter-mismatches satisfy $||\Delta A|| + L_f ||\Delta B|| + L_g ||\Delta C|| \leq \varepsilon$. Also, suppose that there exist a symmetric positive definite matrix P > 0 and positive scalars $\mu_3 > \mu_1 > \mu_2, \gamma, \mu$, such that the following conditions hold:

(a)
$$\Gamma_1 = PA_2 + A_2P - K^TP - PK + \gamma PB_2B_2^TP + \gamma^{-1}L_f^2I$$

 $+ \eta PC_2C_2^TP + \lambda P^2 + \mu_1P < 0,$
(b) $\Gamma_2 = \eta^{-1}L_g^2I - \mu_2P \leqslant 0,$
(c) $\Gamma_3 = PA_2 + A_2P + \gamma PB_2B_2^TP + \gamma^{-1}L_f^2I$
 $+ \eta PC_2C_2^TP + \lambda P^2 - (\mu_3 - \mu_1)P \leqslant 0$
(d) $\rho = \rho_1 - \rho_2 = r(\delta - \tau) - (\mu_3 - \mu_1 + \mu_2)(\omega - \delta) > 0,$

where r is the unique positive solution of $-r = -\mu_1 + \mu_2 e^{r\tau}$, then the synchronization error system (3) converges exponentially to a small region D containing the origin, where

$$D = \left\{ e \in R^n |||e|| \le \sqrt{\frac{\varepsilon_1}{\lambda_m(P)}} \right\}, \quad \text{in which } \varepsilon_1 = \frac{\upsilon}{1 - e^{-\rho}} + \alpha$$

and

$$\upsilon = (\alpha + \beta)e^{\rho_2} - \beta,$$

where

$$\alpha = \frac{\lambda^{-1} \psi^2 \varepsilon^2}{r}, \qquad \beta = \frac{\lambda^{-1} \psi^2 \varepsilon^2}{\mu_1 - \mu_2 + \mu_3}.$$

Consequently, the quasi-synchronization between system (1) and system (2) is achieved with error bound $\varepsilon_2 + \sqrt{\varepsilon_1/(\lambda_m(P))}$ for any arbitrary small positive number ε_2 .

Proof. Consider the following Lyapunov-like function:

$$V(t) = e(t)^{\mathrm{T}} P e(t). \tag{12}$$

The derivative of V with respect to time along the solution of equation (3)

(i) when $k\omega \leq t \leq k\omega + \delta$,

where k is a non-negative integer, is

$$\dot{V}(t) = 2e(t)^{T} P[A_{2}e(t) + \Delta Ax + B_{2}(f(y) - f(x)) + \Delta Bf(x) + C_{2}(g(y(t-\tau)) - g(x(t-\tau))) + \Delta Cg(x(t-\tau)) - Ke(t)],$$

$$\dot{V}(t) = e(t)^{T} [PA_{2} + A_{2}P - K^{T}P - PK]e(t) + 2e(t)^{T} PB_{2}(f(y(t)) - f(x(t))) + 2e(t)^{T} PC_{2}(g(y(t-\tau)) - g(x(t-\tau))) + 2e(t)^{T} P[\Delta Ax + \Delta Bf(x(t)) + \Delta Cg(x(t-\tau))].$$
(13)

Using lemma 1 and (5), we have the following estimation:

$$2e(t)^{\mathrm{T}} P B_2(f(y(t)) - f(x(t)))$$

$$\leq \gamma e(t)^{\mathrm{T}} P B_{2} B_{2}^{\mathrm{T}} P e(t) + \gamma^{-1} (f(y(t)) - f(x(t)))^{\mathrm{T}} (f(y(t)) - f(x(t)))
\leq \gamma e(t)^{\mathrm{T}} P B_{2} B_{2}^{\mathrm{T}} P e(t) + \gamma^{-1} L_{f}^{2} e(t)^{\mathrm{T}} e(t)
= e(t)^{\mathrm{T}} (\gamma P B_{2} B_{2}^{\mathrm{T}} P + \gamma^{-1} L_{f}^{2} I) e(t).$$
(14)

Similarly, we have the estimation for another term: $2e(t)^T P C_2(g(y(t-\tau)) - g(x(t-\tau)))$, $2e(t)^T P C_2(g(y(t-\tau)) - g(x(t-\tau)))$

$$\leq \eta e(t)^{\mathrm{T}} P C_2 C_2^{\mathrm{T}} P e(t) + \eta^{-1} L_{\sigma}^2 e(t-\tau)^T e(t-\tau).$$
 (15)

Also, we are able to get the following inequality using lemma 1 and conditions for this theorem: $2e(t)^T P[\Delta Ax + \Delta B f(x(t)) + \Delta C g(x(t-\tau))]$

$$\leq \lambda e(t)^{\mathrm{T}} P^{2} e(t) + \lambda^{-1} [\Delta A x + \Delta B f(x(t)) + \Delta C g(x(t-\tau))]^{\mathrm{T}}$$

$$\times [\Delta A x + \Delta B f(x(t)) + \Delta C g(x(t-\tau))]$$

$$\leq \lambda e(t)^{\mathrm{T}} P^{2} e(t) + \lambda^{-1} [(||\Delta A|| + ||\Delta B||L_{f} + ||\Delta C||L_{g})\psi]^{2}$$

$$\leq \lambda e(t)^{\mathrm{T}} P^{2} e(t) + \lambda^{-1} \psi^{2} \varepsilon^{2}.$$
(16)

Substituting these into equation (13), we have the following:

$$\begin{split} \dot{V}(t) \\ &\leqslant e(t)^{\mathrm{T}}[PA_{2} + A_{2}P - K^{\mathrm{T}}P - PK]e(t) \\ &+ e(t)^{\mathrm{T}}(\gamma PB_{2}B_{2}^{\mathrm{T}}P + \gamma^{-1}L_{f}^{2}I)e(t) \\ &+ \eta e(t)^{\mathrm{T}}PC_{2}C_{2}^{\mathrm{T}}Pe(t) + \eta^{-1}L_{g}^{2}e(t-\tau)^{\mathrm{T}}e(t-\tau) \\ &+ \lambda e(t)^{\mathrm{T}}P^{2}e(t) + \lambda^{-1}\psi^{2}\varepsilon^{2} \\ &= e(t)^{\mathrm{T}}[PA_{2} + A_{2}P - K^{\mathrm{T}}P - PK + \gamma PB_{2}B_{2}^{\mathrm{T}}P + \gamma^{-1}L_{f}^{2}I \\ &+ \eta PC_{2}C_{2}^{\mathrm{T}}P + \lambda P^{2}]e(t) + \eta^{-1}L_{g}^{2}e(t-\tau)^{\mathrm{T}}e(t-\tau) + \lambda^{-1}\psi^{2}\varepsilon^{2} \\ &= e(t)^{\mathrm{T}}[PA_{2} + A_{2}P - K^{\mathrm{T}}P - PK + \gamma PB_{2}B_{2}^{\mathrm{T}}P + \gamma^{-1}L_{f}^{2}I \\ &+ \eta PC_{2}C_{2}^{\mathrm{T}}P + \lambda P^{2} + \mu_{1}P]e(t) - \mu_{1}e(t)^{\mathrm{T}}Pe(t) \\ &+ e(t-\tau)^{\mathrm{T}}[\eta^{-1}L_{g}^{2}I - \mu_{2}P]e(t-\tau) + e(t-\tau)^{\mathrm{T}}\mu_{2}Pe(t-\tau) + \lambda^{-1}\psi^{2}\varepsilon^{2} \\ &= e(t)^{\mathrm{T}}\Gamma_{1}e(t) - \mu_{1}e(t)^{\mathrm{T}}Pe(t) + e(t-\tau)^{\mathrm{T}}\Gamma_{2}e(t-\tau) + \mu_{2}V(t-\tau) \\ &+ \lambda^{-1}\psi^{2}\varepsilon^{2}. \end{split}$$

By conditions (a) and (b), we have the following:

$$\dot{V}(t) \leqslant -\mu_1 e(t)^{\mathrm{T}} P e(t) + e(t-\tau)^{\mathrm{T}} \mu_2 P e(t-\tau) + \lambda^{-1} \psi^2 \varepsilon^2,$$

$$\dot{V}(t) \leqslant -\mu_1 V(t) + \mu_2 V(t-\tau) + \lambda^{-1} \psi^2 \varepsilon^2, \qquad \text{for } k\omega \leqslant t \leqslant k\omega + \delta.$$

By lemma 4, we have,

$$V(t) \leqslant ||V(k\omega)||_{\tau} e^{-r(t-k\omega)} + \frac{\lambda^{-1} \psi^{2} \varepsilon^{2}}{r} \qquad \text{for } k\omega \leqslant t \leqslant k\omega + \delta, \tag{17}$$

where r is the unique solution of the equation: $-r = -\mu_1 + \mu_2 e^{r\tau}$.

(ii) When $k\omega + \delta < t \leq (k+1)\omega$,

where k is a non-negative integer. In this case, the error system (3) is without feedback control. We are able to do similar estimation as we did for the case $k\omega \leqslant t \leqslant k\omega + \delta$. By (14)–(16), thus, we have the following inequality:

$$\dot{V}(t) = 2e(t)^{\mathrm{T}} P[A_2 e(t) + \Delta A x + B_2 (f(y) - f(x)) + \Delta B f(x) + C_2 (g(y(t-\tau)) - g(x(t-\tau))) + \Delta C g(x(t-\tau))].$$

By (14)–(16), thus, we have the following inequality:

$$\begin{split} \dot{V}(t) & \leqslant e(t)^{\mathrm{T}} (\Gamma_{1} + K^{\mathrm{T}} P + PK) e(t) - \mu_{1} e(t)^{\mathrm{T}} P e(t) \\ & + e(t - \tau)^{\mathrm{T}} \Gamma_{2} e(t - \tau) + \mu_{2} V(t - \tau) + \lambda^{-1} \psi^{2} \varepsilon^{2} \\ & = e(t)^{\mathrm{T}} \Gamma_{1} e(t) + e(t)^{\mathrm{T}} (K^{\mathrm{T}} P + PK) e(t) - \mu_{1} e(t)^{\mathrm{T}} P e(t) \\ & + e(t - \tau)^{\mathrm{T}} \Gamma_{2} e(t - \tau) + \mu_{2} V(t - \tau) + \lambda^{-1} \psi^{2} \varepsilon^{2} \\ & < e(t)^{\mathrm{T}} (K^{\mathrm{T}} P + PK) e(t) - \mu_{1} V(t) + \mu_{2} V(t - \tau) + \lambda^{-1} \psi^{2} \varepsilon^{2} \\ & = e(t)^{\mathrm{T}} (K^{\mathrm{T}} P + PK - \mu_{3} P) e(t) + \mu_{3} e(t)^{\mathrm{T}} P e(t) \\ & - \mu_{1} V(t) + \mu_{2} V(t - \tau) + \lambda^{-1} \psi^{2} \varepsilon^{2} \\ & \leqslant (\mu_{3} - \mu_{1}) V(t) + \mu_{2} V(t - \tau) + \lambda^{-1} \psi^{2} \varepsilon^{2}. \end{split}$$

Thus, we have obtained that

$$\dot{V}(t) < (\mu_3 - \mu_1)V(t) + \mu_2V(t - \tau) + \lambda^{-1}\psi^2\varepsilon^2, \qquad \text{for } k\omega + \delta < t \leqslant (k+1)\omega.$$

By lemma 3, we have, for $k\omega + \delta < t \le (k+1)\omega$,

$$V(t) \leqslant \left[||V(k\omega + \delta)||_{\tau} + \frac{\lambda^{-1} \psi^{2} \varepsilon^{2}}{\mu_{3} - \mu_{1} + \mu_{2}} \right] e^{(\mu_{3} - \mu_{1} + \mu_{2})(t - k\omega - \delta)} - \frac{\lambda^{-1} \psi^{2} \varepsilon^{2}}{\mu_{3} - \mu_{1} + \mu_{2}}.$$
 (18)

By the results of (17) and (18), we know that the non-negative function V(t) for $t \ge 0$ satisfies the conditions of lemma 5. Using lemma 5, we have obtained the following quasi-synchronization result:

$$V(t) \leqslant |V(0)|_{\tau} e^{\rho} e^{-(\rho/\omega)t} + \varepsilon_1, \tag{19}$$

where $|V(0)|_{\tau} = \max_{\substack{-\tau \leqslant s \leqslant 0}} (\phi(s) - \psi(s))^{\mathrm{T}} P(\phi(s) - \psi(s)),$

$$\rho = r(\delta - \tau) - (\mu_3 - \mu_1 + \mu_2)(\omega - \delta) \qquad \text{and} \qquad \varepsilon_1 = \frac{\upsilon}{1 - e^{-\rho}} + \alpha,$$

where

$$\alpha = \frac{\lambda^{-1} \psi^2 \varepsilon^2}{r}, \qquad \beta = \frac{\lambda^{-1} \psi^2 \varepsilon^2}{\mu_1 - \mu_2 + \mu_3}$$

and

$$\upsilon = (\alpha + \beta)e^{\rho_2} - \beta.$$

Note that the Lyapunov-like function (11) satisfies

$$\lambda_m(P)||e(t)||^2 \leqslant V(t) \leqslant \lambda_M(P)||e(t)||^2,$$
 (20)

where $\lambda_{m(M)}$ is the minimal (maximal) eigenvalue of the square positive matrix P. By inequalities (19) and (20), we have

$$|\lambda_{\rm m}(P)||e(t)||^2 \leqslant V(t) \leqslant |V(0)|_{\tau} e^{\rho} e^{-(\rho/\omega)t} + \varepsilon_1$$

Thus, we have

$$||e(t)|| \leq \sqrt{\frac{1}{\lambda_{\rm m}(P)}(|V(0)|_{\tau}e^{\rho}e^{-(\rho/\omega)t} + \varepsilon_{1})} \leq \sqrt{\frac{e^{\rho}}{\lambda_{\rm m}(P)}|V(0)|_{\tau}}e^{-(\rho/2\omega)t} + \sqrt{\frac{\varepsilon_{1}}{\lambda_{\rm m}(P)}}.$$
 (21)

The synchronization error system (3) converges exponentially to a small region D containing the origin, where

$$D = \left\{ x \in R^n |||x|| \leqslant \sqrt{\frac{\varepsilon_1}{\lambda_{\rm m}(P)}} \right\}.$$

For any arbitrary small positive number ε_2 , from inequality (21), there is a positive T such that for any $t \ge T$,

$$||e(t)|| \leqslant \varepsilon_2 + \sqrt{\frac{\varepsilon_1}{\lambda_{\mathrm{m}}(P)}}.$$

Thus, the quasi-synchronization between system (1) and system (2) is achieved with error bound $\varepsilon_2 + \sqrt{\varepsilon_1/(\lambda_{\rm m}(P))}$, for any arbitrary small positive number ε_2 . This completes the proof.

Remark 1. The conditions (a)–(b) in this theorem imply that the controlled subsystem of (3) is exponentially stabilized with the exponential convergence degree, r, satisfying $-r = -\mu_1 + \mu_2 e^{r\tau}$. This fact can be easily observed from the first part of the above proof.

Remark 2. From the second part of the above proof. Condition (c) is an estimation of the exponential divergence degree of the uncontrolled subsystem of (3).

Remark 3. Condition (d) characterizes the aggregated effects of the exponential convergence degree of the controlled subsystem, the exponential divergence degree of the uncontrolled subsystem, control period and control duration on the stabilization of the synchronization error system (3).

Remark 4. It is clear that when the parameter mismatch vanishes, complete synchronization will occur. In other words, conditions (a)–(d) above can also guarantee exponentially complete synchronization between two coupled identical chaotic systems by using intermittent feedback control. Thus, it contains the existing results as a special case.

In the following, we shall establish two numerically tractable quasi-synchronization conditions. To this end, in theorem 1 we let P = I, K = kI and

$$\gamma = \frac{L_f}{\sqrt{\lambda_{\rm M} \left(B_2 B_2^{\rm T}\right)}}, \qquad \eta = \frac{L_g}{\sqrt{\lambda_{\rm M} (C_2 C_2^{\rm T})}},$$

$$\xi = \lambda_{\rm M}(A_2 + A_2^{\rm T}) + 2L_f \sqrt{\lambda_{\rm M}(B_2 B_2^{\rm T})} + L_g \sqrt{\lambda_{\rm M}(C_2 C_2^{\rm T})} + \lambda,$$

 $\mu_1 = 2k - \xi$, $\mu_2 = L_g \sqrt{\lambda_{\rm M}(C_2 C_2^{\rm T})}$, $\mu_3 = 2k$. Then, from theorem 1 the following corollary is immediate.

Corollary 1. Given τ , δ , ω , and λ . If there exist control gain k and positive constant r such that $2k - \xi = r + L_g e^{r\tau} \sqrt{\lambda_M(C_2 C_2^T)}$ and $r(\delta - \tau) - (\xi + L_g \sqrt{\lambda_M(C_2 C_2^T)})(\omega - \delta) > 0$. Then the quasi-synchronization between system (1) and system (2) is achieved with error bound $\varepsilon_2 + \sqrt{\varepsilon_1}$, for any arbitrary small positive number ε_2 .

From corollary 1, we can determine the control strength k, as stated in the following corollary.

Corollary 2. Given τ, δ, ω , and λ . For any arbitrary small positive number ε_2 , the quasi-synchronization between system (1) and system (2) is achieved with error bound $\varepsilon_2 + \sqrt{\varepsilon_1}$ provided that $k > k^* = \Phi(r^*)$, where $\Phi(r) = \frac{1}{2}(r + \xi + L_g e^{r\tau} \sqrt{\lambda_M(C_2 C_2^T)})$ and $r^* = (\omega - \delta)/(\delta - \tau)(\xi + L_g \sqrt{\lambda_M(C_2 C_2^T)}) > 0$.

Remark 5. From corollary 2, one can determine the control strength k given δ and ω on the one hand, while on the other hand, corollary 2 also characterizes the functional relationship between the low critical bound k^* of the control strength k and the control duration δ if the control period ω is already known.

4. Numerical examples

In this section, we present two examples to show the effectiveness of the proposed results.

Example 1. We take a scalar time-delay system, namely, the Ikeda oscillator of the form

$$\dot{x}(t) = -a_1 x(t) + b_1 \sin(x(t-\tau)). \tag{22}$$

This system exhibits chaotic behaviour when $\tau = 2$, $a_1 = 1$ and $b_1 = 4$, as shown in figure 1. For numerical simulations, we assume that the response system associated with (22) is of the form

$$\dot{y}(t) = -a_2 y(t) + b_2 \sin(y(t-\tau)) + u, \tag{23}$$

where $a_2 = 0.999$, $b_2 = 4.001$ and

$$u = \begin{cases} k(x - y) & m\omega \leq t \leq m\omega + \delta, \\ 0 & m\omega + \delta < t \leq (m + 1)\omega, \quad m = 0, 1, \cdots. \end{cases}$$

Note that the chaotic attractor of (22) is contained in the space $\Psi = \{x \in R | |x| \leq 4\}$ and parameter mismatches satisfy that $|a_1 - a_2| + |b_1 - b_2| \leq 0.002$. From corollary 2, we calculate that $k^* = 10.143$ when $\omega = 4$ and $\delta = 3.9$. Fixing $\omega = 4$, one can plot the relationship curve between k^* and δ , as shown in figure 1. For numerical simulation, we select $\omega = 4$, $\delta = 3.9$ and k = 10.5 and plot the quasi-synchronization error curve, as shown in figure 2. In this case, we also estimate the convergence region D of quasi-synchronization error system (3) by corollary 1, i.e. $D = \{e \in R^n | ||e|| \leq 0.02645\}$.

Example 2. Consider the neural oscillator described by the following delayed differential equation [35]

$$\dot{x}(t) = -C_1 x(t) + A_1 f(x(t)) + B_1 f(x(t-1)), \tag{24}$$

where

$$C_1 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \qquad A_1 = \begin{pmatrix} 3.0 & 5.0 \\ 0.1 & 2.0 \end{pmatrix}, \qquad B_1 = \begin{pmatrix} -2.5 & 0.2 \\ 0.1 & -1.5 \end{pmatrix},$$

and $f_i(t) = \tanh(x_i(t))$.

Figure 1. Given $\omega = 4$, the relationship between k^* and δ .

Figure 2. Synchronization error curve in terms of absolute value with the control parameters $\omega = 4$, $\delta = 3.9$ and k = 10.5. The initial values for drive and response systems are $x(\theta) = -2$ and $y(\theta) = 3$, $\theta \in [-2, 0]$ respectively.

This model was investigated by Lu in [35], where it is shown to be chaotic with $\Psi = \{x \in R^2 | |x| \le 4\}$. In this example, one observes that $L_f = L_g = 1$ and $\tau = 1$. For numerical simulations, we assume that the response system associated with (24) is of the form

$$\dot{y}(t) = -C_2 y(t) + A_2 f(y(t)) + B_2 f(y(t-1)) + u(t), \tag{25}$$

where

$$C_2 = \begin{pmatrix} 1.001 & 0 \\ 0 & 1.001 \end{pmatrix}, \quad A_2 = \begin{pmatrix} 2.999 & 4.999 \\ 0.0999 & 2.001 \end{pmatrix}, \quad B_2 = \begin{pmatrix} -2.499 & 0.2001 \\ 0.0999 & -1.5001 \end{pmatrix},$$

and

$$u = \begin{cases} k(x - y) & m\omega \leq t \leq m\omega + \delta, \\ 0 & m\omega + \delta < t \leq (m + 1)\omega, \quad m = 0, 1, \cdots. \end{cases}$$

Note that parameter mismatches satisfy that $\|\Delta A\| + L_f \|\Delta B\| + L_g \|\Delta C\| \le 0.0028$.

Figure 3. Given $\omega = 8$, the relationship between k^* and δ .

Figure 4. Synchronization error curve in terms of absolute value with the control parameters $\omega = 8$, $\delta = 7.8$ and k = 12.

Fixing $\omega=8$, from corollary 2, one can plot the relationship curve between k^* and δ , as shown in figure 3. For numerical simulation, we select $\omega=8, \delta=7.8$ and k=12, and plot the quasi-synchronization error curve, as shown in figure 4. In this case, we also estimate the convergence region D of quasi-synchronization error system (3) by corollary 1, i.e. $D=\{e\in R^n|||e||\leqslant 0.1494\}$.

5. Conclusions

The results in this paper have a strong constraint on the control duration, which arises from the theoretical analysis. Namely, we require that the control duration should be larger than the system delay. In practice, this constraint may not always be necessary. Therefore, it will be interesting to obtain some modified criteria releasing this constraint.

Acknowledgments

This work was partially supported by the National Natural Science Foundation of China (Grant Nos 60574024 and 60774051) and the Hong Kong Research Grants Council (Grant No CityU1117/08E). The authors are so grateful to the treviewers' valuable suggestions and comments.

References

- [1] Pecora L M and Carroll T L 1990 Synchronization in chaotic system Phys. Rev. Lett. 64 821-4
- [2] Heagy J F, Carroll T L and Pecora L M 1994 Synchronous chaos in coupled oscillator systems *Phys. Rev.* E 50 1874–85
- [3] Morgül Ö and Feki M 1997 Synchronization of chaotic systems by using occasional coupling Phys. Rev. E 55 5004–10
- [4] Morgül Ö Necessary condition for observer-based chaos synchronization 1999 Phys. Rev. Lett. 82 77-80
- [5] Morgül Ö and Akgül M 2002 A switching synchronization scheme for a class of chaotic systems Phys. Lett. A 301 241–9
- [6] Amritkar R E and Gupte N 1993 Synchronization of chaotic orbits: the effect of a finite time step *Phys. Rev.* E 47 3889–95
- [7] Zochowski M 2000 Intermittent dynamical control Physica D 145 181–90
- [8] Elabbasy E M and El-Dessoky M M 2008 Synchronization of van der Pol oscillator and Chen chaotic dynamical system Chaos, Solitons Fractrals 36 1425–35
- [9] Rafikov M and Balthazar J M 2008 On control and synchronization in chaotic and hyperchaotic systems via linear feedback control Commun. Nonlinear Sci. Numer. Simul. 13 1246–55
- [10] Jiang G, Chen G and Tang W 2003 A new criterion for chaos synchronization using linear state feedback control Int. J. Bifurcation Chaos 13 2343–51
- [11] Jiang G and Tang K 2003 A global synchronization criterion for coupled chaotic systems via unidirectional linear error feedback approach Int. J. Bifurcation Chaos 12 2339–232
- [12] Fradkov A L and Yu A 1996 Pogromsky, Speed gradient control of chaotic continuous-time systems IEEE Trans. Circuits Syst., I: Fundam. Theory Appl. 43 907–13
- [13] Tanaka K and Wang H O 1998 Fuzzy control of chaotic systems using LMIs: Regulation, synchronization and chaos model following IEEE World Congress on Fuzzy Systems Proc. 1 434–9
- [14] Nijmeijer H and Mareels I M Y 1997 An observer looks at synchronization IEEE Trans. Circuits Syst., 1: Fundam. Theory Appl. 44 882–90
- [15] Nijmeijer H 2001 A dynamical control view on synchronization *Physica* D **154** 219–28
- [16] Haeri M and Dehghani M 2006 Impulsive synchronization of Chen's hyperchaotic system Phys. Lett. A 356 226–30
- [17] Li C and Liao X 2005 Impulsive synchronization of chaotic systems Chaos 15 023104
- [18] Li C, Liao X and Huang T 2007 Exponential stabilization of chaotic systems with delay by periodically intermittent control Chaos 17 013103
- [19] Lu W, Chen T and Chen G 2006 Synchronization analysis of linearly coupled o systems described by differential equations with a coupling delay *Physica* D 221 118–34
- [20] Huang T, Li C and Liu X 2008 Synchronization of chaotic systems with delay using Intermittent linear state feedback Chaos 18 033122
- [21] Shahverdiev E M, Sivaprakasam S and Shore K A 2002 Parameter mismatches and perfect anticipating synchronization in bi-directionally coupled external cavity laser diodes *Phys. Rev.* E 66 017206
- [22] Masoller C 2001 Anticipation in the synchronization of chaotic semiconductor lasers with optical feedback Phys. Rev. Lett. 86 2782–5
- [23] Shahverdiev E M, Sivaprakasam S and Shore K A 2002 Parameter mismatches and perfect anticipating synchronization in bi-directionally coupled external cavity laser diodes *Phys. Rev.* E 66 017206
- [24] Jalnine A and Kim S-Y 2002 Characterization of the parameter-mismatching effect on the loss of chaos synchronization Phys. Rev. E 65 026210
- [25] Astakhov V, Hasler M, Kapitaniak T, Shabunin A and Anishchenko V 1998 Effect of parameter mismatch on the mechanism of chaos synchronization loss in coupled systems *Phys. Rev.* E 58 5620–8
- [26] Escalona J, Govindan T E, Martinez-Mekler G and Parmananda P 2004 Parameter space reduce criteria to search for synchronization domains in coupled discrete systems *Phys. Rev.* E 70 055202 (R)

[27] Leung H and Zhu Z 2004 Time-varying synchronization of chaotic systems in the presence of system mismatch Phys. Rev. E 69 026201

- [28] Kouomou Y C and Colet P 2004 Effect of parameter mismatch on the synchronization of chaotic semiconductor lasers with electro-optical feedback Phys. Rev. E 69 056226
- [29] Suykens J A K, Curran P F, Vandewalle J and Chua L O 1997 Robust nonlinear H-infinite synchronization Luré systems IEEE Trans. Circuits Syst.-1 44 891–904
- [30] Suykens J A K, Curran P F and Chua L O 1999 Robust synthesis for master-slave synchronization of Luré systems IEEE Trans. Circuits Syst.-1 46 841–50
- [31] Boccaletti S, Bragard J, Arecchi F T and Mancini H 1999 Synchronization in non-identical extended systems Phys. Rev. Lett. 83 536–9
- [32] Li C, Chen G, Liao X and Fan Z 2005 Chaos quasi-synchronization induced by impulses with parameter mismatches Chaos 16 023102
- [33] Shahverdiev E M, Nuriev R A, Hashimov R H and Shore K A 2003 Parameter mismatches, variable delay times and synchronization in time-delayed systems *Chaos, Solitons Fractals* 25 325–31
- [34] Wu Wei and Chen Tianping 2007 Desynchronization of pulse-coupled oscillators with delayed excitatory coupling Nonlinearity 20 789–808
- [35] Lu H 2002 Chaotic attractors in delayed neural networks *Phys. Lett.* A 298 109–16
- [36] Shilnikov L P 1999 Chua's circuit: rigorous results and future problems Int. J. Bifurcation Chaos 4 489–519
- [37] Sanchez E N and Perez J P 1999 Input-to-state stability analysis for dynamic NN IEEE Trans. Circuits Syst.-1 46 1395–8
- [38] Senthilkumar D V, Lakshmanan M and Kurths J 2008 Transition from phase to generalized synchronization in time-delay systems Chaos 18 023118
- [39] Senthilkumar D V, Lakshmanan M and Kurths J 2006 Phase synchronization in time-delay systems Phys. Rev. E 74 035205 (R)
- [40] Yu W, Cao J, Wong K W and Lu J 2007 New communication schemes based on adaptive synchronization Chaos 17 033114
- [41] Yu W, Chen G, Cao J, Lu J and Parlitz U 2007 Parameter identification of dynamical systems from time series Phys. Rev. E 75 067201
- [42] Lu J and Cao J 2005 Adaptive complete synchronization of two identical or different chaotic (hyperchaotic) systems with fully unknown parameter *Chaos* 15 043901
- [43] Cao J and Lu J 2006 Adaptive synchronization of neural networks with or without time-varying delay *Chaos*
- [44] Huang X and Cao J 2006 Generalized synchronization for delayed chaotic neural networks: a novel coupling scheme Nonlinearity 19 2797–811
- [45] Li P and Cao J 2007 Stabilization and synchronization of chaotic systems via hybrid control IET Control Theory Appl. 1 795–801