Stabilizzazione di Sistemi Non Lineari via Retroazione dallo Stato

G. Oriolo

Sapienza Università di Roma

Introduzione

consideriamo un generico sistema dinamico non lineare stazionario

$$\begin{cases} \dot{x} &= f(x,u) \text{ pifferenziale (stato)} \\ y &= g(x) \text{ algebrica (usuta)} \end{cases}$$

con stato $x \in \mathbb{R}^n$, ingresso $u \in \mathbb{R}^p$, e uscita $y \in \mathbb{R}^q$

problema di stabilizzazione via retroazione dallo stato

progettare una legge di controllo u = k(x) tale che il sistema ad anello chiuso

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

abbia uno stato assegnato x_d come punto di equilibrio asintoticamente stabile

- (x_d) è specificato del problema di controllo e rappresenta uno **stato operativo desiderato** per il sistema: ad esempio, un assetto per un satellite, una postura nello spazio per un manipolatore robotico, una temperatura per un sistema di climatizzazione
- ullet non è detto che x_d sia un punto di equilibrio del sistema ad anello aperto; **deve** però diventarlo per il sistema ad anello chiuso
- nel seguito si assume che x_d sia l'**origine**; infatti, è sempre possibile ricondursi a questo caso effettuando la traslazione di coordinate $z = x - x_d$

• per un sistema **lineare** $\dot{x} = Ax + Bu$, una retroazione dallo stato è u = Kx; il sistema ad anello chiuso diventa

$$\dot{x} = Ax + BK x = (A + BK)x$$

com'è noto, il problema di stabilizzazione via retroazione dallo stato è risolubile se la coppia (A,B) è **stabilizzabile**, cioè se essa è completamente raggiungibile oppure se eventuali autovalori non raggiungibili hanno parte reale negativa

• una retroazione del tipo u = k(x) viene definita **statica** perché è rappresenta un controllore privo di memoria; si parla di retroazione **dinamica** quando il controllo è a sua volta l'uscita di un sistema dinamico guidato dallo stato x:

$$\dot{\xi} = \phi(\xi, x)
u = k(\xi)$$

• la retroazione dallo stato presuppone che tutte le componenti di x possano essere misurate; quando ciò non è possibile, si ricorre alla **retroazione dall'uscita**, che può essere statica (u = k(y)) o, più spesso, dinamica:

$$\dot{\hat{\mathbf{x}}} = \begin{cases} \dot{\xi} = \phi(\xi, y) \\ u = k(\xi) \end{cases}$$
(ASO LIN

$$\dot{\hat{\mathbf{x}}} = A\hat{\mathbf{x}} + B\mathbf{u} + G(\mathbf{y} - C\hat{\mathbf{x}})$$

ad esempio, si pensi all'inclusione di un osservatore dello stato nel caso lineare

Stabilizzazione mediante approssimazione lineare

idea di base

calcolare l'approssimazione lineare del sistema intorno all'origine e stabilizzarla attraverso una retroazione lineare; per il criterio indiretto di Lyapunov, l'origine sarà localmente asintoticamente stabile per il sistema non lineare

es: si consideri il sistema scalare

$$\dot{x} = a x^2 + u$$

contenente il parametro a; la sua approssimazione lineare intorno all'origine è $\dot{x}=u$, che è ovviamente stabilizzata dalla retroazione lineare $u=-k\,x$, con k>0

applicando questo controllo al sistema non lineare, esso diventa ad anello chiuso

$$\xrightarrow{\text{AS}} \xrightarrow{\text{I}} \cup \qquad \xrightarrow{\text{AP ANELLO}} \dot{x} = a \, x^2 - k \, x \qquad (*) = \chi \, (\alpha \, x - k) < \chi = k/\alpha$$

che, per il criterio indiretto di Lyapunov, ha nell'origine un pde asintoticamente stabile

AUMENTANDO IL WADAGNO RENDO Q PIÙ GARNDE

- la proprietà di stabilità asintotica è **locale**: il sistema (*) ha infatti un altro pde in x = k/a, e diverge per $x > k/a \Rightarrow$ la regione di attrazione è $\Omega = \{x : x < k/a\}$
- per ottenere convergenza da qualsiasi insieme $S = \{x : |x| < r\}$, basta porre k > a r; la stabilità è **semiglobale**, nel senso che modificando i parametri del controllore (qui k) si può includere in Ω qualsiasi intorno dell'origine
- la stabilità ottenuta non è comunque globale, poiché una volta scelto k esistono stati (qui $\{x: x>k/a\}$) da cui non si ha convergenza

applichiamo il medesimo approccio al generico sistema stazionario non lineare

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

nell'ipotesi che (x=0,u=0) sia un punto di equilibrio (PDE NON FORZATO)

l'approssimazione lineare del sistema intorno a (x = 0, u = 0) è

$$\dot{x} = \frac{\partial f(x,u)}{\partial x}\bigg|_{x=0,u=0} (x-0) + \left| \frac{\partial f(x,u)}{\partial u} \right|_{x=0,u=0} (u-0) = Ax + Bu \qquad \text{for all } (x,y) = 0$$

se la coppia (A,B) risulta **stabilizzabile**, si può progettare una retroazione lineare dallo stato $u=K\,x$ tale che gli autovalori di (A+BK) hanno parte reale negativa, e l'approssimazione lineare risulta dunque (globalmente ed esponenzialmente) asintoticamente stabile

 $\Rightarrow u = Kx$ rende l'origine (localmente) asintoticamente stabile per il sistema non lineare

ullet se la coppia (A,B) risulta **non stabilizzabile**, non esiste una retroazione lineare che stabilizza l'approssimazione lineare; **non si può tuttavia escludere** che esista una retroazione in grado di stabilizzare il sistema non lineare, e neppure che questa possa essere lineare

es: $\dot{x}=u^3$, la cui approssimazione lineare è $\dot{x}=0$, viene stabilizzato da u=-x $\dot{x}=-x^5$

• questo approccio fornisce anche una **stima del dominio di attrazione**, poiché è facile scrivere una funzione di Lyapunov per il sistema non lineare a partire dall'approssimazione lineare; a questo scopo, è utile il seguente risultato

Teorema LYAPUNOV PER SISTEM LINEARI

un sistema lineare $\dot{x}=Ax$ è asintoticamente stabile se e solo se, fissata comunque una matrice Q simmetrica e definita positiva, la seguente **equazione di Lyapunov**

$$PA + A^T P = -Q$$

ammette nell'incognita P un'unica soluzione simmetrica e definita positiva

dim (sufficienza) è un'applicazione del criterio diretto di stabilità di Lyapunov; infatti, presa come candidata di Lyapunov la

$$V(x) = \frac{1}{2} x^T P x$$

che è DP per ipotesi, si ha

$$\dot{V} = x^T P \dot{x} = x^T P A x = \frac{1}{2} (x^T P A x + x^T P A x) = \frac{1}{2} (x^T (P A + A^T P) x) = -\frac{1}{2} x^T Q x$$

che è DN per ipotesi (si è usata la $x^T PA x = (x^T PA x)^T = x^T A^T P x$)

ER SISTEM LINEARIZZATI
AD ANELVO UHIUSO

nel caso in esame, essendo l'approssimazione lineare ad anello chiuso $\dot{x}=(A+BK)x$ asintoticamente stabile, essa ammette come funzione di Lyapunov la

$$V(x) = \frac{1}{2}x^T P x$$
 $\dot{V} = x^T P \dot{x} = x^T P (A+BK)x = -x^T Q x DEF NEB$

dove P è l'unica soluzione simmetrica e definita positiva della corrispondente equazione di Lyapunov

$$P(A+BK) + (A+BK)^T P = -Q$$

con Q arbitraria ma simmetrica e definita positiva (ad esempio, Q = I)

Oriolo: Stabilizzazione di sistemi non lineari via retroazione dallo stato

es: pendolo con attuatore al giunto

$$m \, \ell^2 \, \ddot{\theta} + d \, \dot{\theta} + m \, g \, \ell \, \sin \theta = \tau$$
 Prima =0

ponendo $x=(x_1,x_2)=(\theta,\dot{\theta})$ e $\tau=u$ l'equazione nello spazio di stato è

$$\begin{cases} \dot{x}_1 &= x_2 \\ \dot{x}_2 &= -a\sin x_1 - bx_2 + cu \end{cases}$$

dove $a = g/\ell$, $b = d/m \ell^2$, $c = 1/m \ell^2$ (a, b, c > 0)

supponiamo di voler stabilizzare il pendolo ad un angolo θ_d generico; il punto di equilibrio desiderato è dunque $x_d = (x_{1d}, x_{2d}) = (\theta_d, 0)$

effettuiamo la trasformazione di coordinate $z=x-x_d=(x_1-\theta_d,x_2)$

$$\ddot{z}_1 = \dot{\theta} = x_2 = z_2 \rightarrow \dot{z}_1 = z_2$$

$$\ddot{z}_2 = \ddot{\theta} = -a \sin x_1 - b x_2 + c u \rightarrow \dot{z}_2 = -a \sin (z_1 + \theta_d) - b z_2 + c u$$

per rendere l'origine $z_1 = 0, z_2 = 0$ un punto di equilibrio non forzato, si ponga $u = u_{fb} + u_{ff}$, dove u_{fb} è la componente di feedback e u_{ff} è la componente di feedforward

 $u_{\rm fb}=Kz$ si annulla automaticamente nell'origine, e quindi $u_{\rm ff}$ ha il compito di rendere tale punto un equilibrio:

$$\begin{array}{lll} \mathbf{3_1=0} & \mathbf{2_2=0} \\ \mathbf{\dot{2}_2=-a_sin}\theta_d + cu_{\mathrm{ff}} = 0 & \text{da cui} & u_{\mathrm{ff}} = \frac{a}{c}\sin\theta_d = m\,g\ell\sin\theta_d \\ \end{array}$$

 $u_{
m ff}$ è cioè la coppia necessaria per bilanciare la coppia di gravità quando il pendolo è in $heta_d$

il sistema ad anello chiuso è quindi

$$\begin{cases} \dot{z}_1 = z_2 \\ \dot{z}_2 = -a\left(\sin(z_1 + \theta_d) - \sin\theta_d\right) - bz_2 + cu_{\text{fb}} \end{cases}$$

che ha finalmente z=0, $u_{\rm fb}=0$ come punto di equilibrio

l'approssimazione lineare del sistema è caratterizzata dunque dalle matrici

$$A = \frac{\partial f(z, u_{fb})}{\partial z} \Big|_{z=0, u_{fb}=0} = \begin{pmatrix} 0 & 1 \\ -a\cos(z_1 + \theta_d) & -b \end{pmatrix} \Big|_{z=0, u_{fb}=0} = \begin{pmatrix} 0 & 1 \\ -a\cos\theta_d & -b \end{pmatrix}$$

$$B = \frac{\partial f(z, u_{fb})}{\partial u_{fb}} \Big|_{z=0, u_{fb}=0} = \begin{pmatrix} 0 \\ c \end{pmatrix}$$

la matrice di raggiungibilità è

$$A + BK = \begin{pmatrix} 0 & 1 \\ -a\cos\theta_{\delta} & -b \end{pmatrix} + \begin{pmatrix} 0 \\ c \end{pmatrix} (\kappa_{1} \kappa_{2}) = \begin{pmatrix} 0 & c \\ c & -b c \end{pmatrix}$$

$$(B AB) = \begin{pmatrix} 0 & c \\ c & -b c \end{pmatrix}$$

è quindi possibile assegnare arbitrariamente gli autovalori ad anello chiuso dell'approssimazione lineare; è facile verificare che la retroazione lineare

$$u_{\text{fb}} = Kz = \begin{pmatrix} k_1 & k_2 \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \end{pmatrix} = k_1 z_1 + k_2 z_2$$

rende a parte reale negativa gli autovalori di A+BK purché sia $k_1<\frac{a}{c}\cos\theta_d$ e $k_2<\frac{b}{c}$

⇒ in queste ipotesi, la coppia

$$u = u_{fb} + u_{ff} = k_1 z_1 + k_2 z_2 + \frac{a}{c} \sin \theta_d = k_1 (\theta - \theta_d) + k_2 \dot{\theta} + m g \ell \sin \theta_d$$

rende (localmente) asintoticamente stabile il punto $(\theta_d,0)$ per il pendolo

- ullet si noti l'interpretazione fisica del termine u_{fb} , che 'simula' la presenza di una molla angolare che richiama il pendolo nella posizione θ_d e di uno smorzatore viscoso che dissipa energia
- il dominio di attrazione dipenderà in modo **cruciale** dalla scelta di k_1 e k_2 ; è possibile stimarne l'estensione usando come candidata di Lyapunov del sistema non lineare una funzione di Lyapunov per l'approssimazione lineare

$$X = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

$$\dot{x}_1 = \dot{\theta} = x_1$$

$$\dot{x}_2 = \ddot{\theta} = -\frac{mq_1 l \sin \theta}{ml^2} - \frac{d\dot{\theta}}{ml^2} + \frac{\gamma}{ml^2}$$

$$\begin{cases} \dot{x}_1 = x_2 \\ \dot{x}_2 = -\frac{\partial}{L} \sin x_1 - \frac{\partial}{m \ell^2} x_2 + \frac{2}{m \ell^2} v \end{cases}$$

CAHBIO DI COORDINATE PER RENDERE (01,0) L'ORIGNE

QUINDI SERARO L'USCITA W 2 PARTI: LA PRIMA SERVIRÀ AL CONTROHORE IN RETROAZIONE (URB), L'ALTRA RENDERÀ NULLA L'EQ DI É2 (UFF)

$$U_{4b} = K_2$$
 $U_{4b} = \frac{\alpha}{C} \sin \theta_4$

$$\begin{cases} \frac{1}{2} = \frac{2}{2} \\ \frac{1}{2} = -\alpha \left(\sin(3 + \theta_d) - \sin(\theta_d) - b \ge 2 + C U R b \right) \end{cases}$$
ABBIAND UN
PDE

APPROSSIMA ZIONE LINEARE

$$A = \frac{\partial k(3, \cup kb)}{\partial z} \Big|_{xe} = \left(-\alpha \cos(z_1 + \theta_2) - b \right) = \left(-\alpha \cos(\theta_2) - b \right)$$

$$A+BK = \left(-\alpha \cos(\theta_d) - b\right) + \left(\begin{matrix} 0 \\ c \end{matrix}\right) (K, K_2) = \left(-\alpha \cos(\theta_d) + LK, -b + CK_2\right)$$

DET
$$|A+BK-\lambda I| = \lambda^2 + \lambda(R_1R_2) + R_1R_2$$
 $R_1, R_2 > 0$

$$\begin{vmatrix} -\lambda \\ -\alpha \cos(\theta_d) + ck_1 \\ -b + ck_2 - \lambda \end{vmatrix} = \lambda^2 + (b - ck_2)\lambda + (\alpha \cos(\theta_d) - ck_1)$$

$$k_2 < \frac{b}{c} \qquad k_1 < \frac{\alpha \cos(\theta_d)}{c}$$

$$= K_1(\theta - \theta_d) + k_2 \dot{\theta} + mg \mathcal{L} \leq (n \theta_d)$$

ponendo per esempio a=c=1, b=0, $\theta_d=\pi/2$ e $k_1=k_2=-1$ si trova

$$A + BK = \left(\begin{array}{cc} 0 & 1 \\ -1 & -1 \end{array}\right)$$

e la corrispondente equazione di Lyapunov (per Q = I)

$$\begin{pmatrix} p_{11} & p_{12} \\ p_{12} & p_{22} \end{pmatrix} \begin{pmatrix} 0 & 1 \\ -1 & -1 \end{pmatrix} + \begin{pmatrix} 0 & -1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} p_{11} & p_{12} \\ p_{12} & p_{22} \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}$$

ammette la soluzione simmetrica e definita positiva

$$\begin{pmatrix} -P_{1}q & P_{11} - P_{12} \\ -P_{2}q & P_{12} - P_{2}q \end{pmatrix} + \begin{pmatrix} -P_{1}q & -P_{2}q \\ P_{11} - P_{12} & P_{12} - P_{2}q \end{pmatrix} P = \begin{pmatrix} 3/2 & 1/2 \\ 1/2 & 1 \end{pmatrix}$$

quindi si può usare come funzione di Lyapunov per il sistema non lineare la

$$\begin{pmatrix} -2P_{1}Q & P_{11} - P_{1}Q - P_{2}Q \\ -P_{2}Q + P_{11} - P_{12} & 2P_{1}Q - 2P_{2}Q \end{pmatrix} V(x) = \frac{1}{2}x^{T} \begin{pmatrix} 3/2 & 1/2 \\ 1/2 & 1 \end{pmatrix} x$$

a questo punto si determina l'insieme dove $\dot{V}(x)$ è DN, e si prende una qualunque curva di livello contenuta in tale insieme; la regione interna a questa curva di livello costituisce una stima del dominio di attrazione per il controllore (lineare) considerato

Stabilizzazione mediante linearizzazione esatta: cenni

la principale limitazione della tecnica di stabilizzazione mediante l'approssimazione lineare consiste nel fatto che la convergenza è garantita solo all'interno di un dominio di attrazione, che può essere più o meno grande; questo può non essere accettabile in pratica

es: per il sistema scalare

$$\dot{x} = a x^2 + u$$
 SISTEMA ANELIO CHIUSO: $\dot{x} = a x^2 - Kx = x (ax - k)$

abbiamo visto che la retroazione lineare u = -k x, con k > 0, rende l'origine asintoticamente stabile, con regione di attrazione $\Omega = \{x : x < k/a\}$

si consideri però la seguente legge di controllo non lineare

$$u = -a x^2 - k x \rightarrow \dot{x} = \alpha x^2 + v = \alpha x^2 - \alpha x^4 - \kappa x$$

che cancella il termine non lineare $a\,x^2$ e conduce al seguente sistema ad anello chiuso

$$\dot{x} = -k x$$

il sistema è **esattamente** lineare, e l'origine è dunque un punto di equilibrio **globalmente** asintoticamente stabile

la legge di controllo ha due componenti: una $(-a x^2)$ ha il compito di **linearizzare** esattamente la dinamica ad anello chiuso, e l'altra (-k x) quello di **stabilizzare** tale dinamica

es: riprendiamo in esame il pendolo con attuatore alla base

$$\begin{cases} \dot{z}_1 = z_2 \\ \dot{z}_2 = -a \sin(z_1 + \theta_d) - b z_2 + c u \end{cases}$$

in cui abbiamo già effettuato la trasformazione di coordinate $z = x - x_d = (x_1 - \theta_d, x_2)$ necessaria a spostare il punto di equilibrio desiderato nell'origine

l'ispezione della seconda equazione differenziale, che è l'unica a contenere termini non lineari, suggerisce la seguente scelta per \boldsymbol{u}

$$u = -\frac{a}{c}\sin(z_1 + \theta_d) + \frac{v}{c}$$

la dinamica ad anello chiuso diventa lineare e completamente raggiungibile

$$\begin{cases} \dot{z}_1 &= z_2 \\ \dot{z}_2 &= -b z_2 + v \end{cases} \quad \mathbf{A} = \begin{pmatrix} \mathbf{o} & \mathbf{i} \\ \mathbf{o} & \mathbf{-b} \end{pmatrix} \quad \mathbf{B} = \begin{pmatrix} \mathbf{o} \\ \mathbf{i} \end{pmatrix}$$

è dunque possibile stabilizzarla **globalmente** all'origine attraverso il 'nuovo' ingresso v

$$v = k_1 z_1 + k_2 z_2$$

con k_1 e k_2 scelti in modo da assegnare autovalori arbitrari; si ha quindi

DIPENDE TUTTO
$$\rightarrow u = \frac{a}{c} \sin \theta + \frac{1}{c} \left(k_1 (\theta - \theta_d) + k_2 \dot{\theta} \right)$$
 a sin θ vs a sin θ_d

in cui **tutti** i termini sono in retroazione (in particolare, all'equilibrio il primo termine diventa automaticamente la coppia necessaria per bilanciare la gravità)

allora è naturale chiedersi

quanto è generale l'idea di cancellare le non-linearità attraverso la retroazione? esiste una **proprietà strutturale** dei sistemi che garantisce tale possibilità?

siamo certamente in grado di farlo se l'equazione di stato ha la seguente struttura

$$\dot{x} = f(x, u) = Ax + B\beta(x) (u - \alpha(x))$$

con $\beta(x)$ matrice non singolare in un dominio che contiene l'origine (si noti che i due esempi visti in precedenza hanno esattamente tale struttura)

infatti basta porre

$$u = \alpha(x) + \beta^{-1}(x)v$$

per ottenere il sistema lineare

$$\dot{x} = A x + B v$$

che può essere stabilizzato ponendo v=Kx (se la coppia (A,B) è stabilizzabile); la retroazione complessiva è

$$u = \alpha(x) + \beta^{-1}(x)Kx$$

si noti che essa è non lineare!

se il modello del sistema **non** ha la struttura suddetta, può darsi che possa essere portato in tale forma mediante una **trasformazione di coordinate**

es: per il sistema

$$\begin{cases} \dot{x}_1 &= a \sin x_2 \\ \dot{x}_2 &= -x_1^2 + u \end{cases}$$

è evidente che non è possibile cancellare la non-linearità $a\sin x_2$ attraverso u si consideri però la seguente trasformazione di coordinate

$$z_1 = x_1$$

$$z_2 = a \sin x_2 = \dot{x}_1$$

si ha

$$\begin{cases} \dot{z}_1 = z_2 \\ \dot{z}_2 = a \cos x_2 (-x_1^2 + u) \end{cases}$$

ora è possibile cancellare la non-linearità con la retroazione

$$u = x_1^2 + \frac{1}{a\cos x_2}v$$

che è ben definita per $-\pi/2 < x_2 < \pi/2$

si osservi che la trasformazione di coordinate z=T(x) è ben posta, poiché può essere invertita come segue

$$\begin{array}{rcl} x_1 & = & z_1 \\ x_2 & = & \arcsin\left(\frac{z_2}{a}\right) \end{array}$$

nell'insieme $-a < z_2 < a$

inoltre, sia la trasformazione $T(\cdot)$ che la sua inversa $T^{-1}(\cdot)$ sono derivabili con derivata continua \Rightarrow si dice che $T(\cdot)$ è un **diffeomorfismo**

le proprietà dell'esempio appena visto possono essere estrapolate nella seguente definizione

un sistema non lineare

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

si dice **linearizzabile ingresso-stato** se esiste un diffeomorfismo z = T(x), definito su un dominio D_x che contenga l'origine, che mette il sistema nella forma

$$\dot{z} = Az + B\beta(x) \left(u - \alpha(x) \right)$$

con la matrice $\beta(x)$ non singolare in D_x

i sistemi linearizzabili ingresso-stato possono essere dunque efficacemente controllati (ad esempio, stabilizzati in modo globale) attraverso una **trasformazione di coordinate** e una **retroazione statica dallo stato** che ha una funzione duplice: (1) cancellare le non-linearità (2) controllare il sistema linearizzato

- esiste anche la possibilità di linearizzare ingresso-stato un sistema attraverso una trasformazione di coordinate e una retroazione dinamica dallo stato; la classe dei sistemi che possono essere linearizzati con tale procedura è più ampia di quelli dei sistemi linearizzabili con retroazione statica
- nel caso in cui il problema di controllo sia formulato a livello delle **uscite** del sistema (ad esempio, nei problemi di inseguimento di uscite di riferimento), si può cercare di ottenere una **linearizzazione ingresso-uscita**, utilizzando anche in questo caso una trasformazione di coordinate e una retroazione statica o dinamica dallo stato
- uno svantaggio di questo approccio è che la cancellazione delle non-linearità richiede la conoscenza **esatta** dei parametri del modello; ad esempio, nel caso del sistema $\dot{x} = ax^2 + u$ la legge di controllo calcolata mediante linearizzazione esatta (slide 11) era

$$u = -a x^2 - k x$$

che contiene il parametro a; invece, la legge di controllo calcolata mediante l'approssimazione lineare (slide 4) era

$$u=-k\,x$$
 Non contiene a

⇒ per i controllori progettati attraverso il metodo della linearizzazione esatta esiste un potenziale problema di **robustezza** rispetto a variazioni dei parametri, che deve essere analizzato con cura

• un altro svantaggio del metodo basato sulla linearizzazione esatta è che può condurre alla cancellazione di termini non lineari ma benefici per la stabilizzazione

es: si consideri il sistema scalare non lineare

$$\dot{x} = ax - bx^3 + u \qquad a, b > 0$$

un controllore basato sulla filosofia della linearizzazione esatta è il seguente

$$u = -k x + b x^3 \qquad k > a$$

in realtà, il termine $-bx^3$ è interpretabile come una **forza di richiamo non lineare**, che spinge lo stato verso l'origine; infatti, il semplice controllore lineare

$$u = -k x$$
 $k > a$

conduce al sistema ad anello chiuso

uso con lin. appross. Con lin. esatta $\dot{x} = -(k-a)x - b\,x^3$

l'origine è GAS, e le traiettorie convergono più rapidamente che per $\dot{x} = -(k-a)x$

una conseguenza di questa cancellazione inutile, legata alla natura matematica (e non fisica) della filosofia di sintesi basata sulla linearizzazione esatta, è tipicamente uno **sforzo di controllo più elevato** (nell'esempio, il controllore $u = -kx + bx^3$ assume valori assoluti molto più grandi di u = -kx quando si è lontani dall'origine)

⇒ spesso conviene progettare il controllore mediante il criterio diretto di Lyapunov (che si presta meglio a una interpretazione fisica), senza alcun tipo di linearizzazione

Problema 3

Si consideri il sistema non lineare descritto dalle equazioni

$$\begin{cases} \dot{x}_1 &= 2x_1 + (1 + \sin^2 x_1)x_2 + 2u \\ \dot{x}_2 &= -x_2 \end{cases}$$

- a) Si dimostri che l'origine è un punto di equilibrio del sistema non forzato, e se ne studi la stabilità.
- b) Utilizzando il metodo basato sull'approssimazione lineare, progettare una legge di controllo lineare in grado di stabilizzare localmente il sistema forzato intorno all'origine.
- c) Progettare una legge di controllo non lineare in grado di stabilizzare qlobalmente il sistema forzato intorno all'origine. Confrontare le due leggi di controllo.

SISTERA NON FORZATO
$$\begin{cases} \dot{x}_1 = 2x_1 + (1 + 31n^2x_1)x_2 \\ \dot{x}_2 = -x_2 \end{cases}$$

4)
$$x(x) = 0$$
 $\rightarrow \begin{cases} \dot{x}_1 = 0 \\ \dot{x}_2 = 0 \end{cases}$ UNICO PDE $x_e = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$

STABILITÀ : CRITERIO INDIRETTO

Tability: Criticio indiretto

$$\mathcal{J}(x_e) = \begin{pmatrix} 2 + 2(\sin x \cdot (\cos x) \times 2 & 1 + \sin^2 x_1) \\ 0 & -1 \end{pmatrix} = \begin{pmatrix} 7 & 1 \\ 0 & -1 \end{pmatrix} \\
\begin{vmatrix} 2 - \lambda & 1 \\ 0 & -1 - \lambda \end{vmatrix} = \lambda^2 - \lambda - 2 \begin{pmatrix} 2 \\ -1 \end{pmatrix} \quad \lambda = 2 > 0 \quad \times e^{2}(0,0) \quad \text{PDE I}$$

$$\begin{vmatrix} 2-\lambda & 1 \\ 0 & -1-\lambda \end{vmatrix} = \lambda^2 - \lambda - 2 < \frac{2}{-1} \qquad \lambda = 2 > 0 \qquad \forall e^{-1}(0,0) \quad \text{PDE I}$$

b) STABILITÀ LOCALE -> APPROSSINA ZIONE LINEARE INTERNO A Xe=(9,0)

$$\dot{x} = Ax + Bu$$
 CON $A = J(x_e) = \begin{pmatrix} 2 & 1 \\ 0 & -1 \end{pmatrix}$ $B = \begin{pmatrix} 2 \\ 0 \end{pmatrix}$ J RISPETTO

 $\dot{x} = Ax + Bu \quad con \quad A = J(x_e) = \begin{pmatrix} 2 & 1 \\ 0 & -1 \end{pmatrix} \quad B = \begin{pmatrix} 2 \\ 0 \end{pmatrix} \quad J \quad RIS PETTO \\ A \quad U$ $STA BILI \ 270 \quad HEDIANTE \quad U = Kx \qquad K = (k_1 \quad k_2) \qquad k_2 \quad ININ FLUENTE \\ VEDO SE \quad (A,B) \quad \dot{E} \quad RAGG \rightarrow GA \quad W \quad FORMA \quad DI \quad KALMAN \quad \begin{cases} 2 & R \\ -1 & N.R. \end{cases}$

→ AD ANELLO CHIUSO HO
$$\dot{x}$$
= (A+BK)x → A+BK= $\begin{pmatrix} 2+24, & 1+2K_2 \\ 0 & -1 \end{pmatrix}$

→ DEVO SCEGNERE 2+2K, <0 → 2+7 k, =-1

→ DEVO SCEGNERE 2+2
$$k_1$$
<0 → 2+2 k_1 =-1

4 k_1 =- $\frac{3}{2}$ → K =(- $\frac{3}{2}$ 2 k_2)=(- $\frac{3}{2}$ 4 0)

CONTROLLORE U= .3 X1