Hybrid Control and Switched Systems

Lecture #1 Hybrid systems are everywhere: Examples

João P. Hespanha

University of California at Santa Barbara

Summary

Examples of hybrid systems

- 1. Bouncing ball
- 2. Thermostat
- 3. Transmission
- 4. Inverted pendulum swing-up
- 5. Multiple-tank
- 6. Server
- 7. Supervisory control

Example #1: Bouncing ball

Free fall
$$\equiv \ddot{y} = -g$$

$$Collision \equiv y^+(t) = y^-(t) = 0$$

$$\dot{y}^+(t) = -c\dot{y}^-(t)$$

 $c \in [0,1] \equiv \text{energy "reflected"}$ at impact

Notation: given $x : [0, \infty) \rightarrow \mathbb{R}^n \equiv$ piecewise continuous signal

$$x^-:(0,\infty)\to\mathbb{R}^n$$

$$x^-(t) := \lim_{t \to t} x(t), \quad \forall t > 0$$

$$x^+:[0,\infty)\to\mathbb{R}^n$$

$$x^{-}:(0,\infty)\to\mathbb{R}^{n} \qquad x^{-}(t):=\lim_{\tau\uparrow t}x(t), \quad \forall t>0$$

$$x^{+}:[0,\infty)\to\mathbb{R}^{n} \qquad x^{+}(t):=\lim_{\tau\downarrow t}x(t), \quad \forall t\geq0$$

at points t where x is continuous $x(t) = x^{-}(t) = x^{+}(t)$

By convention we will generally assume right continuity, i.e.,

$$x(t) = x^+(t) \qquad \forall t \ge 0$$

Example #1: Bouncing ball

Free fall
$$\equiv \quad \ddot{y} = -g$$

Collision $\equiv \quad y^+(t) = y^-(t) = 0$

$$\dot{y}^+(t) = y^-(t) = 0$$
 $\dot{y}^+(t) = -c\dot{y}^-(t)$

for any c < 1, there are infinitely many transitions in finite time (Zeno phenomena)

guard or jump condition

 $x_1 = 0 & x_2 < 0 ?$

 $x_2 := - c x_2^-$

state reset

Example #3: Semi-automatic transmission

 $v(t) \in \{ \text{ up, down, keep } \} \equiv \text{drivers input (discrete)}$

$$v = \text{up or } \omega \ge \omega_2$$
? $v = \text{up or } \omega \ge \omega_3$? $v = \text{up or } \omega \ge \omega_4$?

$$v = \text{down or } \omega \le \varpi_1$$
? $v = \text{down or } \omega \le \varpi_2$? $v = \text{down or } \omega \le \varpi_3$?

Example #4: Inverted pendulum swing-up

goal \equiv drive θ to 0 (upright position)

$$\ddot{\theta} = \sin \theta - u \cos \theta$$

 $u \in [-1,1] \equiv$ force applied to the cart

Total system energy
$$\equiv E := \frac{1}{2}\omega^2 + (\cos\theta - 1)$$

kinetic potential

normalized to be zero at stationary upright position

Feedback linearization controller: try to make

$$\ddot{\theta} + 2\dot{\theta} + \theta = 0$$
 $\qquad \qquad \theta(t) = e^{-t}(\theta(0) + \theta(0)t + \omega(0)t)$

$$\begin{cases} \ddot{\theta} = \sin \theta - u \cos \theta \\ \ddot{\theta} + 2\dot{\theta} + \theta = 0 \end{cases} \Rightarrow u := \frac{2\dot{\theta} + \theta + \sin \theta}{\cos \theta} \quad \text{only in [-1,1] close to upright position } (\theta = \omega = 0)$$

[Astrom, Furuta 1999]

E.g. #8 a): Vision-based control of a flexible manipulator

goal \equiv drive θ_{tip} to zero, using feedback from

 $heta_{
m base} \, o {
m encoder} \ {
m at} \ {
m the} \ {
m base}$

 $\begin{array}{c} \theta_{\rm tip} & \to {\rm machine\ vision\ (needed\ to\ increase\ the\ damping\ of\ the} \\ & {\rm flexible\ modes\ in\ the\ presence\ of\ noise)} \\ & {\rm To\ achieve\ high\ accuracy\ in\ the\ measurement\ of\ } \theta_{\rm tip}\ the} \\ & {\rm camera\ must\ have\ a\ small\ field\ of\ view} \end{array}$

output feedback output: $y := \begin{cases} \left[\begin{smallmatrix} \theta_{\text{base}} \\ \theta_{\text{tip}} \end{smallmatrix}\right] & |\theta_{\text{tip}}| \leq \theta_{\text{max}} \\ \theta_{\text{base}} & |\theta_{\text{tip}}| > \theta_{\text{max}} \end{cases}$

E.g., LQG controllers that minimize $\lim_{T\to\infty} \frac{1}{T} E\left[\int_0^T \theta_{\rm tip}^2 + \dot{\theta}_{\rm tip}^2 + \rho u^2 dt\right]$

feedback connection with controller 1 $(\theta_{\text{base}} \text{ and } \theta_{\text{tip}} \text{ available})$

 $\begin{array}{c} \text{feedback connection} \\ \text{with controller 2} \\ \text{(only } \theta_{\text{base}} \text{ available)} \end{array}$

Example #8 b): Adaptive supervisory control

Goal: stabilize process, regardless of which is the actual process model

Supervisor must

- try to determine which is the correct process model by observing u and y
- select the appropriate controller

Next class...

1. Formal models for hybrid systems:

- Finite automata
- Differential equations
- · Hybrid automata
- Open hybrid automaton
- 2. Nondeterministic vs. stochastic systems
 - Non-deterministic automata and differential inclusions
 - Markov chains and stochastic processes