

Consider T-S fuzzy systems

If $z_1(t)$ is \tilde{A}_{i1} and $z_2(t)$ is \tilde{A}_{i2} and ... and $z_q(t)$ is \tilde{A}_{iq} , then

$$\begin{cases} \dot{x}(t) = A_i x(t) + B_i u(t) \\ y(t) = C_i x(t) \end{cases}$$
 (1)

For $i=1,2,\cdots,N$, where $A_i \in \mathbb{R}^{n\times n}$, $B \in \mathbb{R}^{n\times m}$ and $C_i \in \mathbb{R}^{p\times n}$. N is the number of the subsystems and we call system (1) the ith subsystem. $z(t)=\begin{bmatrix} z_1(t) & z_2(t) & \cdots & z_q(t) \end{bmatrix}^T$ is a vector of premise variables. \tilde{A}_{ij} ($i=1,\cdots,N$; $j=1,\cdots,q$) are fuzzy sets. Denote $\mu_{\tilde{A}_{ij}}(\cdot)$ the membership function determining the membership of $z_j(t)$ in the fuzzy set \tilde{A}_{ij} .

A T-S fuzzy system actually represents a nonlinear system. Fuzzy system (1) can be represented by equivalently

$$\begin{cases} \dot{x}(t) = \sum_{i=1}^{N} h_i(z(t))[A_i x(t) + B_i u(t)] \\ y(t) = \sum_{i=1}^{N} h_i(z(t))C_i x(t) \end{cases}$$
(2)

where

$$h_{i}(z(t)) = \frac{\prod_{j=1}^{q} \mu_{\tilde{A}_{ij}}(z_{j}(t))}{\sum_{j=1}^{N} \prod_{j=1}^{q} \mu_{\tilde{A}_{ij}}(z_{j}(t))}$$
(3)

We call $h_i(z(t))$ the fuzzy weights. Obviously, we have $\sum_{i=1}^{N} h_i(z(t)) = 1$.

Consider affine nonlinear system

$$\dot{x} = f(x) + g(x)u \tag{3}$$

where $f(x) \in \mathbf{R}^n$ and $g(x) \in \mathbf{R}^{n \times m}$ are two nonlinear function.

Theorem 1: Suppose that f(x) is continuous and differentiable, then for any $\varepsilon > 0$, there exists a T-S fuzzy model of system (1) or (2) such that

$$\left\| f(x) + g(x)u - \sum_{i=1}^{N} h_i (A_i x + B_i u) \right\| \le \varepsilon$$

for any x and u in a suitable neighbourhood.

The computation of matrix A_i and B_i

Step 1: Choose the operating points of $x_0^i (i = 1, \dots, N)$. Usually, the equilibrium point x_0 : $f(x_0) = 0$ should be considered.

Step 2: (1) For the equilibrium point x_0 ,

where

$$A_{i} = \frac{\partial f(x)}{\partial x} \Big|_{x=0} \quad \text{and} \quad B_{i} = g(x_{0})$$

$$\frac{\partial f(x)}{\partial x} = \begin{bmatrix} \frac{\partial f_{1}(x)}{\partial x_{1}} & \frac{\partial f_{1}(x)}{\partial x_{2}} & \dots & \frac{\partial f_{1}(x)}{\partial x_{n}} \\ \frac{\partial f_{2}(x)}{\partial x_{1}} & \frac{\partial f_{2}(x)}{\partial x_{2}} & \frac{\partial f_{2}(x)}{\partial x_{n}} & \dots & \frac{\partial f_{2}(x)}{\partial x_{n}} \\ \dots & \dots & \dots & \dots \\ \frac{\partial f_{n}(x)}{\partial x_{1}} & \frac{\partial f_{n}(x)}{\partial x_{2}} & \dots & \frac{\partial f_{n}(x)}{\partial x_{n}} \end{bmatrix}$$

$$(4)$$

$$\frac{\partial f(x)}{\partial x} = \begin{bmatrix}
\frac{\partial f_2(x)}{\partial x_1} & \frac{\partial f_2(x)}{\partial x_2} & \cdots & \frac{\partial f_2(x)}{\partial x_n} \\
\frac{\partial f_n(x)}{\partial x_1} & \frac{\partial f_n(x)}{\partial x_2} & \cdots & \frac{\partial f_n(x)}{\partial x_n}
\end{bmatrix}$$

(2) for other operating points:

$$a_{l,i} = \nabla f_l(x_0^i) + \frac{f_l(x_0^i) - x_0^{iT} \nabla f_l(x_0^i)}{\|x_0^i\|^2} x_0^i, (l = 1, 2, \dots, n)$$
(5)

$$A_i = \begin{bmatrix} a_{1,i}^T \\ \vdots \\ a_{n,i}^T \end{bmatrix} \quad \text{and} \quad B_i = g(x_0^i)$$

where

$$\nabla f_l(x) = \begin{bmatrix} \frac{\partial f_l(x)}{\partial x_1} \\ \frac{\partial f_l(x)}{\partial x_2} \\ \vdots \\ \frac{\partial f_l(x)}{\partial x_n} \end{bmatrix}$$

Example 1: Consider free-body of a cart with an inverted pendulum system

Fig. 1: Free-bosy of a cart with an inverted pendulum system

The dynamic system of the inverted pendulum system can be described in form

$$\dot{x} = f(x) + g(x)(u + \eta(x)) \tag{6}$$

with

$$f(x) = \begin{bmatrix} x_2 \\ \frac{g \sin x_1}{4l/3 - mla \cos^2 x_1} \\ x_4 \\ \frac{-(1/2)mag \sin(2x_1)}{4/3 - ma \cos^2 x_1} \end{bmatrix}, g(x) = \begin{bmatrix} 0 \\ \frac{-a \cos x_1}{4l/3 - mla \cos^2 x_1} \\ 0 \\ \frac{4a/3}{4/3 - ma \cos^2 x_1} \end{bmatrix} \text{ and }$$

$$\eta(x) = f_c + mlx_2^2 \sin x_1$$

For the nonlinear system (6), we propose the following two rules to construct a T-S fuzzy system:

Rule1: If $x_1(t)$ is about 0, then

$$x = A_1 x + B_1 u$$

Rule 2: If $x_1(t)$ is about $\pm \pi/4$, then

$$x = A_2 x + B_2 u$$

That is we choose two operating points:

$$x_0^1 = \begin{bmatrix} 0 & 0 & 0 & 0 \end{bmatrix}^T$$
 and $x_0^2 = \begin{bmatrix} \pm \pi / 4 & 0 & 0 & 0 \end{bmatrix}^T$

Next, we compute the matrices of A_1 , A_2 , B_1 and B_2 based on (4) and (5)

For the operating point $x_0^2 = \begin{bmatrix} \pm \pi/4 & 0 & 0 & 0 \end{bmatrix}^T$, based on (5), we have

$$\nabla f_1(x) = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \nabla f_2(x) = \begin{bmatrix} \frac{\partial f_2}{\partial x_1} \\ 0 \\ 0 \\ 0 \end{bmatrix}, \nabla f_3(x) = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \nabla f_4(x) = \begin{bmatrix} \frac{\partial f_2}{\partial x_1} \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Therefore,

$$a_{1,2} = \nabla f_1(x_0^2) + \frac{f_1(x_0^2) - x_0^{2T} \nabla f_1(x_0^2)}{\|x_0^2\|^2} x_0^2 = \begin{bmatrix} 0 & 1 & 0 & 0 \end{bmatrix}^T$$

Since,

$$a_{2,2} = \nabla f_2(x_0^2) + \frac{f_2(x_0^2) - x_0^{2T} \nabla f_2(x_0^2)}{\|x_0^2\|^2} x_0^2$$

$$f_2(x) = \frac{g \sin x_1}{4l/3 - m l a \cos^2 x_1}$$

The computation results are:

$$A_{1} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 17.2941 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ -1.7249 & 0 & 0 & 0 \end{bmatrix}, A_{2} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 14.3077 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ -0.9723 & 0 & 0 & 0 \end{bmatrix}, B_{1} = \begin{bmatrix} 0 \\ -0.1765 \\ 0 \\ 0.1176 \end{bmatrix}, B_{2} = \begin{bmatrix} 0 \\ -0.1147 \\ 0 \\ 0.1081 \end{bmatrix}$$

We use the membership functions of the form

$$h_1(x_1(t)) = \frac{1 - 1/(1 + e^{-14(x_1 - \pi/8)})}{1 + e^{-14(x_1 + \pi/8)}}$$
 and $h_2(x_1(t)) = 1 - h_1(x_1(t))$

Then the T-S fuzzy model consisting two subsystems for nonlinear system (6) can be represented as

$$\dot{x} = h_1(x_1)(A_1x + B_1(u + \eta)) + h_2(x_1)(A_2x + B_2(u + \eta))$$

$$= \sum_{i=1}^{2} h_i(x_1)(A_ix + B_i(u + \eta))$$
(A1)

Nonlinear Control Scheme Based on T-S Fuzzy Model

Consider a homogenous linear system

$$\dot{x}(t) = Ax(t) \tag{7}$$

where $x \in \mathbb{R}^n$ is sate vector and $A \in \mathbb{R}^{n \times n}$ is a square constant matrix.

Definition 1: If all the eigenvalues of matrix A have negative real part, then we call matrix A is a (asymptotical) stable matrix, and the system (7) is asymptotically stable at equilibrium state x = 0.

Theorem 1: Square matrix A is stable if and only if for any symmetrical positive definite matrix Q, the following Lyapunov (matrix) equation

$$A^T P + PA = -Q \tag{8}$$

has a symmetrical positive definite matrix solution of P.

An equivalent statement of Theorem 1 is: Square matrix A is stable if and only if Lyapunov inequality $A^TP + PA < 0$ has a symmetrical positive definite matrix solution of P.

Now consider a T-S fuzzy homogenous model described by

$$\dot{x}(t) = \sum_{i=1}^{N} h_i(z(t)) A_i x(t)$$
 (9)

Theorem 2: A sufficient condition for the T-S fuzzy system (9) being asymptotically stable at 0 is that there exists a common symmetric positive definite matrix *P* such that

$$A_i^T P + P A_i < 0 ag{10}$$

holds for $i = 1, 2, \dots, N$.

Remark: A necessary condition for the existence of a common symmetrical positive definite P satisfying (10) is that each A_i is asymptotically stable.

Theorem 3: There exists a common symmetric positive definite matrix P such that (10) holds, then the matrices

$$\sum_{k=1}^{S} A_{i_k}$$

are asymptotically stable, where $i_k \in \{1, 2, \dots, N\}$ and $s = 1, 2, \dots, N$.

Example: Given a homogenous T-S fuzzy system (9) with two subsystems:

$$A_1 = \begin{bmatrix} -1 & 4 \\ 0 & -2 \end{bmatrix}, A_2 = \begin{bmatrix} -1 & 0 \\ 4 & -2 \end{bmatrix}$$

Obviously, both A_1 and A_2 are asymptotically stable, but there is no common positive definite matrix P such that (10) holds because

$$A_1 + A_2 = \begin{bmatrix} -1 & 4 \\ 0 & -2 \end{bmatrix} + \begin{bmatrix} -1 & 0 \\ 4 & -2 \end{bmatrix} = \begin{bmatrix} -2 & 4 \\ 4 & -4 \end{bmatrix}$$

is unstable since its eigenvalues are {1.1231, -7.1231}.

Now consider the T-S fuzzy system (2), we plan to design a state feedback control scheme such that the close-loop system is asymptotically stable.

Assumption 1: The pair $\{A_i, B_i\}$ ($i = 1, 2, \dots, N$) is controllable. (i.e. every subsystem of the T-S fuzzy system is controllable.)

Under Assumption 1, the state feedback controller is designed as

$$u = \sum_{i=1}^{N} h_i(z(t)) K_i x$$
 (11)

where the control gains K_i are chosen such that $A_i - B_i K_i$ $(i = 1, \dots, N)$ is stable.

Substituting (11) into the state equation in (2) leads to the closed-loop system:

$$\dot{x} = \sum_{i=1}^{N} h_i(z(t)) [A_i x + B_i \sum_{j=1}^{N} h_j(z(t)) K_j x] = \sum_{i=1}^{N} h_i(z(t)) [\sum_{j=1}^{N} h_j(z(t)) A_i x + \sum_{j=1}^{N} h_j(z(t)) B_i K_j x]$$

$$= \sum_{i=1}^{N} h_i(z(t)) \sum_{j=1}^{N} h_j(z(t)) (A_i + B_i K_j) x = \sum_{i=1}^{N} \sum_{j=1}^{N} h_i(z(t)) h_j(z(t)) (A_i + B_i K_j) x$$

That is, the closed-loop system is

$$\dot{x} = \sum_{i=1}^{N} \sum_{j=1}^{N} h_i h_j (A_i + B_i K_j) x$$
 (12)

Theorem 4: A sufficient condition for the closed-loop system (12) to be asymptotically stable at x = 0 is that there exists a symmetric positive definite matrix P such that the following conditions are satisfied:

$$(A_i + B_i K_i)^T P + P(A_i + B_i K_i) < 0, (i = 1, 2, \dots, N)$$
and

$$G_{ij}^{T} P + PG_{ij} < 0, (i < j \le N)$$
(13)

where
$$G_{ij} = (A_i + B_i K_j) + (A_j + B_j K_i)$$

Example 2: Consider the inverted pendulum nonlinear system (6) and the corresponding T-S fuzzy model (A1), and based on the T-S fuzzy model (A1), we design the state feedback as

$$u = h_1 K_1 + h_2 K_2 \tag{14}$$

The two gains K_1 and K_2 are chosen such that the eigenvalues of $A_1 + B_1K_1$ and $A_2 + B_2K_2$ are placed to

$$a_1 = \begin{bmatrix} -1.0970 & -2.1263 & -2.5553 & -3.9090 \end{bmatrix}^T$$

and

$$a_2 = \begin{bmatrix} -1.5794 & -1.6857 & -2.7908 & -3.6895 \end{bmatrix}^T$$

respectively. Now by MATLAB code:

We obtain

$$K_1 = \begin{bmatrix} 294.8755 & 73.1208 & 13.4726 & 27.3362 \end{bmatrix}^T$$

and

$$K_2 = \begin{bmatrix} 440.3915 & 118.5144 & 19.1611 & 35.5575 \end{bmatrix}^T$$

Let $G_{12} = A_1 + B_1K_2 + A_2 + B_2K_1$ and using LMI toolbox in MABLAB to solve the following LMIs

$$(A_1 + B_1 K_1)^T P + P(A_1 + B_1 K_1) < 0$$

$$(A_2 + B_2 K_2)^T P + P(A_2 + B_2 K_2) < 0$$

$$G_{12}^T P + PG_{12} < 0$$

provides a common solution of *P*:

$$P = \begin{bmatrix} 54.9580 & 15.6219 & 6.9389 & 12.1165 \\ 15.6219 & 4.5429 & 2.1011 & 3.5488 \\ 6.9389 & 2.1011 & 1.3972 & 1.7978 \\ 12.1165 & 3.5488 & 1.7978 & 2.9375 \end{bmatrix}$$

So, the controller (14) can be applied to both the fuzzy model and the nonlinear system.

Response of state x4

