第4章 稳定性与李雅普诺夫方法

- 4.1 李雅普诺夫关于稳定性的定义
- 4.2 李雅普诺夫第一法
- 4.3 李雅普诺夫第二法
- 4.4 李雅普诺夫方法在线性系统中的应用

4.1 李雅普诺夫关于稳定性的定义

4.1.1 系统状态的运动及平衡状态

设系统的齐次状态方程为:

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

其中, x 为 n 维状态向量, $f(\cdot)$ 为n维向量函数。

如果系统是定常的,则不显含 t;

如果系统是线性的,则 f 为 Ax

设其在初始条件 (t_0, x_0) 下,有唯一解 $x = \Phi(t; x_0, t_0)$ 那么,此解实际上描述了系统在n维空间中从初始状态 出发的一条状态运动的轨迹。称为<u>运动轨迹或状态轨迹</u>。

4.1.1 系统状态的运动及平衡状态

平衡状态: 若存在状态向量 x_e , 对所有t, 都有

$$f(x_e, t) \equiv 0$$

成立,则称 x_e 为系统的<u>平衡状态</u>。

如果 f(x,t) = Ax , 且 A非奇异,则原点是系统唯一的平衡 状态。

平衡状态不一定存在,也不一定唯一。

如:

$$\begin{cases} \dot{x}_1 = -x_1 \\ \dot{x}_2 = x_1 + x_2 - x_2^3 \end{cases}$$

$$\begin{cases} \dot{x}_1 = -x_1 \\ \dot{x}_2 = x_1 + x_2 - x_2^3 \end{cases} \qquad x_{e1} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, \quad x_{e2} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}, \quad x_{e3} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

稳定性是相对于平衡点而言的!

4.1 李雅普诺夫关于稳定性的定义

4.1.2 稳定性的几个定义

定义 欧氏范数:

$$||x|| = (x_1^2 + x_2^2 + \dots + x_n^2)^{\frac{1}{2}}$$

称为 x 向量的欧氏范数。

超球域

$$\|x - x_{\rm e}\| \le r$$

1. Lyapunov意义下的稳定

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

系统中,

对任意 $\varepsilon > 0$,若存在 $\delta(\varepsilon, t_0) > 0$,

使得,当 $\|x_0 - x_e\| \le \delta(\varepsilon, t_0)$, $t \ge t_0$ 时,有

$$\left\|\Phi(t; x_0, t_0) - x_{\rm e}\right\| \le \varepsilon$$

则称平衡状态 *x*_e 为李雅普诺夫意义下稳定的。

若 δ 的选取与初始时刻无关,则称这种平衡状态是一致稳定的。

2. 渐近稳定

如果 x_e 是李雅普诺夫意义稳定的, 并且

$$\lim_{t \to \infty} \|\Phi(t; x_0, t_0) - x_e\| = 0$$

则称x。是渐近稳定的。

4.1.2 稳定性的几个定义

3. 大范围渐近稳定

若 $\delta(\varepsilon,t_0)=\infty$,则称 x_e 为大范围(全局)渐近稳定。

如果平衡状态 x_e 是渐近稳定的,且渐近稳定的最大范围是整个状态空间,则 x_e 为大范围渐近稳定的,其必要条件是整个状态空间只有一个平衡点。

线性系统: 渐近稳定 —— 大范围渐近稳定

非线性系统:一般小范围渐近稳定

4. 不稳定

对于某个实数 $\varepsilon > 0$ 和任意 $\delta > 0$,在超球域

$$S(\delta): \|x-x_{\rm e}\| \leq \delta$$

内始终存在状态 x_0 ,使得从该状态开始的运动轨迹要 突破超球域 $S(\varepsilon)$ 。

4.1.2 稳定性的几个定义

此三个图分别表示平衡状态为稳定、渐近稳定和不稳定时初始扰动所引起的典型轨迹。

4.2 李雅普诺夫第一法

- > 李雅普诺夫第一法又称间接法。
- ▶基本思路是通过状态方程的解来判别系统的 稳定性。
 - □ 线性定常系统: 由特征方程的根来判断稳定性。
 - □ 非线性系统: 先线性化, 再判别。

4.2 李雅普诺夫第一法

4.2.1 线性系统的稳定判据

线性定常系统 $\Sigma:(A,b,c)$,

$$\dot{x} = Ax + bu$$

$$y = cx$$

在平衡状态 $x_e = 0$ 渐近稳定的充要条件是矩阵A的所有特征值均具有负实部。此为<u>状态稳定性</u>,或称<u>内部稳定性</u>。

如果 $Re(\lambda(A)) < 0$,则 x_e 渐近稳定;

4.2.1 线性系统的稳定判据

输出稳定性:如果系统对于有界输入u所引起的输出y是有界的,则称系统为输出稳定。BIBO稳定(Bounded Input Bounded Output)

输出稳定性判据:线性定常系统 Σ : (A,b,c) 输出稳定的充要条件是其传递函数 $W(s) = c(sI - A)^{-1}b$ 的极点全部位于s平面的左半部。

4.2.1 线性系统的稳定判据

【例4-1】
$$\dot{x} = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} x + \begin{bmatrix} 1 \\ 1 \end{bmatrix} u, \quad y = \begin{bmatrix} 1 & 0 \end{bmatrix} x$$

解: (1) 由A的特征方程 $|\lambda I - A| = (\lambda + 1)(\lambda - 1) = 0$

 $\lambda_1 = 1$, $\lambda_2 = -1$ 故系统的状态不是渐近稳定的。

(2) 系统的传递函数:

$$W(s) = c(sI - A)^{-1}b = \frac{(s-1)}{(s+1)(s-1)} = \frac{1}{s+1}$$

故系统是输出稳定的。

结论:系统状态稳定 → 系统输出稳定。

系统输出稳定,且能控能观 — 系统状态稳定。

4.2.2 非线性系统的稳定性

设 $\dot{x} = f(x,t)$, x_e 为平衡点。

将 f(x,t) 在 x_e 邻域内展成泰勒级数,得

$$\dot{x} = \frac{\partial f}{\partial x}(x - x_e) + R(x)$$

其中

雅可比矩阵
$$\frac{\partial f_1}{\partial x_1}$$
 ... $\frac{\partial f_1}{\partial x_n}$ 高阶导数项 $R(x) = o(x^2)$ $\frac{\partial f_n}{\partial x_1}$... $\frac{\partial f_n}{\partial x_1}$... $\frac{\partial f_n}{\partial x_n}$ $x=x$

$$\Delta \dot{x} = A \Delta x$$
 ,

其中
$$A = \frac{\partial f}{\partial x}\Big|_{x=x}$$

4.2.2 非线性系统的稳定性

结论:

- \rightarrow 如果 $Re(\lambda(A)) < 0$,则 x_e 渐近稳定;
- ightharpoonup 如果存在 $\operatorname{Re}(\lambda(A)) > 0$,则 x_e 不稳定;
- 如果 $Re(\lambda(A)) \le 0$,则 x_e 的稳定性由高阶导数项 R(x) 来决定。

4.2.2 非线性系统的稳定性

例4-2 已知非线性系统

$$\dot{x}_1 = x_1 - x_1 x_2$$

$$\dot{x}_2 = -x_2 + x_1 x_2$$

试分析系统平衡状态的稳定性。

解:系统有两个平衡状态为 $x_{e1} = \begin{pmatrix} \mathbf{0} & \mathbf{0} \end{pmatrix}^T, x_{e2} = \begin{pmatrix} \mathbf{1} & \mathbf{1} \end{pmatrix}^T$

在
$$x_{e1}$$
 处线性化,得 $A = \begin{bmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{0} & -\mathbf{1} \end{bmatrix}$

特征值为 $\lambda_1 = -1, \lambda_2 = 1$ 。故,该平衡点不稳定。

在
$$x_{e2}$$
 处线性化,得 $A = \begin{bmatrix} \mathbf{0} & -\mathbf{1} \\ \mathbf{1} & \mathbf{0} \end{bmatrix}$

特征值为 $\pm j$,实部为0。故,该平衡点用此方法 无法判定稳定性。

4.3 李雅普诺夫第二法

4.3.1 预备知识

1. 标量函数符号性质

设 V(x) 是向量 x 的标量函数,且在 x=0 处,恒有 V(0)=0,对所有在定义域中的任何非零向量 x,如果成立:

- (1) V(x) > 0, 则称V(x)是正定的。
- (2) $V(x) \ge 0$,则称V(x)是半正定(非负定)的。
- (3) V(x) < 0,则称V(x)是负定的。
- (4) $V(x) \le 0$,则称V(x)是半负定(非正定)的。
- (5) V(x) > 0, 或 V(x) < 0 则称V(x) 是不定的。

例

1)
$$V(x) = x_1^2 + x_2^2$$

半正定的

半负定的

正定的

2)
$$V(x) = (x_1 + x_2)^2$$

3) $V(x) = -x_1^2 - x_2^2$ 负定的

4)
$$V(x) = -(3x_1 + 2x_2)^2$$

5)
$$V(x) = x_1 x_2 - x_2^2$$
 不定的

例 设
$$x = \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix}^T$$

2)
$$V(x) = x_1^2 + x_2^2$$

半正定的

2. 二次型标量函数

二次型标量函数可写为

$$V(x) = x^{T} P x = \begin{bmatrix} x_{1} & x_{2} & \cdots & x_{n} \end{bmatrix} \begin{bmatrix} p_{11} & p_{12} & \cdots & p_{1n} \\ p_{21} & p_{22} & \cdots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ p_{n1} & \cdots & \cdots & p_{nn} \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{n} \end{bmatrix}$$

其中、P为实对称矩阵。

例如:

$$V(x) = x_1^2 + 2x_1x_2 + x_2^2 + x_3^2 = \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 & x_1 \\ 1 & 1 & 0 & x_2 \\ 0 & 0 & 1 & x_3 \end{bmatrix}$$

4.3 李雅普诺夫第二法

二次型函数,若P为实对称阵,则必存在正交矩阵T,通过变换 $x = T\overline{x}$,使之化为:

$$V(x) = x^{T} P x = \overline{x}^{T} T^{T} P T \overline{x} = \overline{x}^{T} (T^{T} P T) \overline{x} = \overline{x}^{T} \overline{P} \overline{x}$$

$$= \overline{x}^{T} \begin{bmatrix} \lambda_{1} & 0 \\ \lambda_{2} & \vdots \\ 0 & \lambda_{n} \end{bmatrix} \overline{x} = \sum_{i=1}^{n} \lambda_{i} \overline{x}_{i}^{2}$$

$$\vdots \qquad \vdots$$

此称为二次型函数的标准型, λ_i 为P的特征值,则 V(x) 正定的充要条件是P的特征值 λ_i 均大于0。

4.3 李雅普诺夫第二法

矩阵P的符号性质定义如下:

设 P 为 $n \times n$ 实对称阵, $V(x) = x^T P x$ 为由 P 决定的二次型函数,则

- (1) V(x)正定,则 P 正定矩阵,记为 P>0;
- (2) V(x)负定,则 P 负定矩阵,记为 P<0;
- (3) V(x) 半正定,则 P 半正定矩阵,记为 $P \ge 0$;
- (4) V(x) 半负定,则 P 半负定矩阵,记为 $P \le 0$;

3、希尔维斯特判据

设实对称阵

$$P = \begin{bmatrix} p_{11} & p_{12} & \cdots & p_{1n} \\ p_{21} & p_{22} & \cdots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ p_{n1} & \cdots & \cdots & p_{nn} \end{bmatrix}, p_{ij} = p_{ji}$$

 Δ_i 为其各阶顺序主子式,即

$$\Delta_1 = |p_{11}|, \quad \Delta_2 = \begin{vmatrix} p_{11} & p_{12} \\ p_{21} & p_{22} \end{vmatrix}, \dots, \Delta_n = |P|$$

矩阵P或V(x)定号性的充要条件是:

(1)若
$$\Delta_i > 0$$
 ($i = 1, 2, \dots, n$), 则 P 正定;

$$(2)$$
若 Δ_i $\left\{ > 0(i$ 为偶数) , 则 P 负定;

(3)若
$$\Delta_i \begin{cases} \geq 0 (i=1, 2, \dots, n-1) \\ = 0 (i=n) \end{cases}$$
, 则 P 半正定;

$$(4)$$
若 Δ_i $\begin{cases} \geq 0(i$ 为偶数) \\ \leq 0(i为奇数) ,则 P 半负定; $= 0(i=n)$

例证明如下二次型函数是正定的。

$$V(x) = 10x_1^2 + 4x_2^2 + x_3^2 + 2x_1x_2 - 2x_2x_3 - 4x_1x_3$$

解:二次型 V(x) 可以写为

$$V(x) = x^{T} P x = \begin{bmatrix} x_{1} & x_{2} & x_{3} \end{bmatrix} \begin{bmatrix} 10 & 1 & -2 \\ 1 & 4 & -1 \\ -2 & -1 & 1 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \end{bmatrix}$$

$$\begin{vmatrix} 10 > 0, & \begin{vmatrix} 10 & 1 \\ 1 & 4 \end{vmatrix} > 0, & \begin{vmatrix} 10 & 1 & -2 \\ 1 & 4 & -1 \\ -2 & -1 & 1 \end{vmatrix} = 40 + 2 + 2 - 16 - 1 - 10 > 0$$

可见此二次型函数是正定的,即 V(x) > 0

4.3 李雅普诺夫第二法

4.3.2 几个稳定性判据

定理 设系统的状态方程为 $\dot{x} = f(x)$,

如果平衡状态 $x_e = 0$, 即, $f(x_e) = 0$ 如果存在标量函数V(x)满足:

- 1) V(x) 对所有x具有一阶连续偏导数。
- 2) V(x) 是正定的;
- 3) 若 $\dot{V}(x)$ 是半负定的。

则平衡状态 x_e 为在李亚普诺夫意义下的稳定。

4.3 李雅普诺夫第二法

4.3.2 几个稳定性判据

定理 设系统的状态方程为 $\dot{x} = f(x)$,

如果平衡状态 $x_e = 0$, 即, $f(x_e) = 0$ 如果存在标量函数V(x)满足:

- 1) V(x) 对所有x具有一阶连续偏导数。
- 2) V(x) 是正定的;
- 3)若 $\dot{V}(x)$ 是负定的;或者 $\dot{V}(x)$ 为半负定,对任意初始状态 $x(t_0) \neq 0$,除去x=0外,有 $\dot{V}(x)$ 不恒为0。

则平衡状态 x_e 是渐近稳定的。

进一步当 $\|x\| \to \infty$,有 $V(x) \to \infty$,则在原点处的平衡状态是大范围渐近稳定的。

4.3 李雅普诺夫第二法

4.3.2 几个稳定性判据

定理 设系统的状态方程为 $\dot{x} = f(x)$,

如果平衡状态 $x_e = 0$, 即, $f(x_e) = 0$ 如果存在标量函数V(x)满足:

- 1) V(x) 对所有x具有一阶连续偏导数。
- 2) V(x) 是正定的;
- 3) 若 $\dot{V}(x)$ 是正定的。

则平衡状态 x_a 是不稳定的。

说明:

- $(1)\dot{V}(x)\equiv 0$,则此时 $V(x)\equiv C$,系统轨迹将在某个曲面上,而不能收敛于原点,因此不是渐近稳定。
- (2) $\dot{V}(x)$ 不恒等于0,说明轨迹在某个时刻与曲面 V(x) = C 相交,但仍会收敛于原点,所以是渐近稳定。

(3) 稳定判据只是充分条件而非必要条件!

4.3 李雅普诺夫第二法

$$\dot{x}_1 = x_2 - x_1(x_1^2 + x_2^2)$$

$$\dot{x}_2 = -x_1 - x_2(x_1^2 + x_2^2)$$

试用李雅普诺夫第二方法判断其稳定性。

解: 显然, 原点 $x_e = 0$ 是系统平衡点,

取
$$V(x) = x_1^2 + x_2^2 > 0$$
,则

$$\dot{V}(x) = 2x_1\dot{x}_1 + 2x_2\dot{x}_2 = 2x_1(x_2 - x_1(x_1^2 + x_2^2)) + 2x_2(-x_1 - x_2(x_1^2 + x_2^2))$$

$$= 2x_1x_2 - 2x_1^2(x_1^2 + x_2^2) - 2x_2x_1 - 2x_2^2(x_1^2 + x_2^2)$$

$$= -2(x_1^2 + x_2^2)^2 < 0$$

又因为当 $||x|| \to \infty$ 时,有 $V(x) \to \infty$, 所以系统在原点处是大范围渐近稳定的。

【例 4-5】已知系统的状态方程,试分析平衡状态的稳定性。

$$\dot{x} = \begin{bmatrix} 0 & 1 \\ -1 & -1 \end{bmatrix} x$$

解:线性系统,故 $x_e = 0$ 是其唯一平衡点。

将矩阵形式的状态方程展开得到: $\begin{cases} \dot{x}_1 = x_2 \\ \dot{x}_2 = -x_1 - x_2 \end{cases}$

取标量函数(李雅谱诺夫函数): $V(x) = x_1^2 + x_2^2 > 0$

$$\dot{V}(x) = \frac{dV(x)}{dt} = 2x_1\dot{x}_1 + 2x_2\dot{x}_2 = -2x_2^2 \le 0$$

半负定,不恒为0,渐近稳定。 且当 $||x|| \to \infty$ 时, $V(x) \to \infty$,

所以系统在其原点处 大范围渐近稳定。

另选一个李雅普诺夫函数:

$$V(x) = \frac{1}{2}[(x_1 + x_2)^2 + 2x_1^2 + x_2^2]$$

$$\dot{X}_2 = -x_1 - x_2$$

$$\dot{V}(x) = (x_1 + x_2)(\dot{x}_1 + \dot{x}_2) + 2x_1\dot{x}_1 + x_2\dot{x}_2 = -(x_1^2 + x_2^2)$$

当 $\|x\| \to \infty$ 时, $V(x) \to \infty$,所以系统在其原点处大范围 渐近稳定。

例4-8 系统的状态方程为

$$\dot{x}_1 = x_1 + x_2
\dot{x}_2 = -x_1 + x_2$$

试确定系统在其平衡状态的稳定性。

解:系统具有唯一的平衡点 $x_e = 0$ 。取

$$V(x) = x_1^2 + x_2^2 > 0$$

则

$$\dot{V}(x) = 2x_1\dot{x}_1 + 2x_2\dot{x}_2 = 2(x_1^2 + x_2^2) > 0$$

于是知系统在原点处不稳定。

4.3 李雅普诺夫第二法

4.3.3 对李雅谱诺夫函数的讨论

- (1) V(x)是正定的标量函数,V(x)具有一阶连续偏导数;
- (2) 并不是对所有的系统都能找到V(x)来证明该系统稳定或者不稳定;
- (3) V(x)如果能找到,一般是不唯一的,但关于稳定性的结论是一致的;
- (4) V(x)最简单的形式是二次型 $V(x) = x^T P x$;
- (5) V(x)只是提供平衡点附近的运动情况,丝毫不能反映域外运动的任何信息;
- (6) 构造V(x) 需要一定的技巧。

4.4.1 线性定常连续系统渐近稳定判据

$$\dot{x} = Ax$$
 系统矩阵非奇异 $V(x) = x^{T}Px$ 选择李雅普诺夫函数正定 $\dot{V}(x) = \dot{x}^{T}Px + x^{T}P\dot{x}$ 对其求时间导数
$$= x^{T}A^{T}Px + x^{T}PAx$$
 将状态方程代入
$$= x^{T}(A^{T}P + PA)x$$
 整理
$$= -x^{T}Qx$$
 记为- Q < 0 令其负定

定理

设线性定常系统为:

$$\dot{x} = Ax$$

则平衡状态 $x_e = 0$ 为大范围渐近稳定的<mark>充要条件</mark>是:对任意给定的正定实对称矩阵Q,必存在正定的实对称矩阵P,满足李雅普诺夫方程:

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

且 $V(x) = x^T P x$ 就是李雅普诺夫函数。

证明:略。

说明:

- (1) 一般先取正定矩阵Q,带入李雅谱诺夫方程,求出P,判别P的正定性,从而判断系统的稳定性;
- (2) 以方便计算,通常取 Q=I。
- (3) 若 $\dot{V}(x)$ 沿任一轨线不恒等于零,那么Q可取半正定,

即可取
$$Q = \begin{vmatrix} 0 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & 1 \end{vmatrix}$$
 计算更简单。

(4) 判据是充分必要条件

$$A^T P + PA = -Q \iff \operatorname{Re}(\lambda(A)) < 0$$

例4-9: 分析下列系统稳定性

$$\dot{x} = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix} x$$

解:
$$\Rightarrow P = \begin{vmatrix} p_{11} & p_{12} \\ p_{12} & p_{22} \end{vmatrix}$$
 , $Q = I$

则由 $A^{T}P + PA = -I$ 得

$$\begin{bmatrix} 0 & -2 \\ 1 & -3 \end{bmatrix} \begin{bmatrix} p_{11} & p_{12} \\ p_{12} & p_{22} \end{bmatrix} + \begin{bmatrix} p_{11} & p_{12} \\ p_{12} & p_{22} \end{bmatrix} \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix} = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$$

解上述矩阵方程,即得

$$P = \begin{bmatrix} p_{11} & p_{12} \\ p_{12} & p_{22} \end{bmatrix} = \frac{1}{4} \begin{bmatrix} 5 & 1 \\ 1 & 1 \end{bmatrix}$$

因为
$$\Delta_1 = \frac{5}{4} > 0, \ \Delta_2 = \det \frac{1}{4} \begin{bmatrix} 5 & 1 \\ 1 & 1 \end{bmatrix} > 0$$

可知P是正定的。因此系统在原点处是大范围渐近稳定的。

或, 取李雅谱诺夫函数

$$V(x) = x^{T} P x = \frac{1}{4} (5x_{1}^{2} + 2x_{1}x_{2} + x_{2}^{2})$$
 正定

$$\dot{V}(x) = -x^{T} Q x = -(x_{1}^{2} + x_{2}^{2})$$
 负定

4.4 李雅普诺夫方法在线性系统中的应用

【例4-10】系统状态方程

$$\dot{x} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & -2 & 1 \\ -k & 0 & -1 \end{bmatrix} x$$

确定使系统稳定的K的取值范围。

解:因 $\det A \neq 0$,故原点为系统唯一平衡点。取Q为:

$$Q = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

 $\dot{V}(x) = -x^T Q x = -x_3^2$ 不恒为0。故,可取Q为半正定矩阵。

则由 $A^{T}P + PA = -Q$ 得

$$\begin{bmatrix} 0 & 0 & -k \\ 1 & -2 & 0 \\ 0 & 1 & -1 \end{bmatrix} \begin{bmatrix} p_{11} & p_{12} & p_{13} \\ p_{12} & p_{22} & p_{23} \\ p_{13} & p_{23} & p_{33} \end{bmatrix} + \begin{bmatrix} p_{11} & p_{12} & p_{13} \\ p_{12} & p_{22} & p_{23} \\ p_{13} & p_{23} & p_{33} \end{bmatrix} \begin{bmatrix} 0 & 1 & 0 \\ 0 & -2 & 1 \\ -k & 0 & -1 \end{bmatrix} = -\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$P = \frac{1}{12 - 2k} \begin{bmatrix} k^2 + 12k & 6k & 0 \\ 6k & 3k & k \\ 0 & k & 6 \end{bmatrix}$$

为使P为正定矩阵,充要条件为

$$\Delta_{1} = \frac{k^{2} + 12k}{12 - 2k} > 0 \Rightarrow 0 < k < 6$$

$$\Delta_{2} = \frac{1}{(12 - 2k)^{2}} 3k(k^{2} + 12k) - 36k^{2} > 0$$

$$\Delta_{3} = k^{2} (6k + 72 \times 6 - k^{2}) > 0$$

$$0 < k < 6$$

本章小结

- 1、几种稳定性的概念
- 2、李雅普诺夫第一法判定稳定性
- 3、李雅普诺夫第二法判定稳定性
- 4、李雅普诺夫方程