Continuous Finite-Time Stabilization of the Translational and Rotational Double Integrator

Olalekan P. Ogunmolu

April 30, 2015

Introduction

- Feedback linearization often generates closed-loop Lipschitzian dynamics
- Convergence in such systems is often exponential, carrying the burden of infinite settling time
- Undesirable in time-critical applications such as minimum-energy control, conservation of momentum et cetera
- It is therefore imperative to design continuous finite-time stabilizing controllers
- Classical optimal control provides examples of systems that converge to the equilibrium in finite time such as the
 double integrator.

The case for continuous finite-time stabilizing (FTS) controllers

- Optimal synthesis methods such as the bang-bang time-optimal feedback control of the double integrator has discontinuous dynamics which leads to chattering or excitation of HF dynamics in flexible structures applications [Fuller et. al., '66]
- The double integrator is open-loop controllable such that its states can be driven to the origin in finite time
- The minimum-energy control is one such method which drives the state of the system $\ddot{x} = u$ from an initial condition $x(0) = x_0$, $x(0) = y_0$ to the origin in a given time t_f [Athans, '66]
- ▶ But such open-loop methods invite insensitivity to uncertainties and have poor disturbance rejection

Non-Lipschitzian Dynamics of a Continuous FTS Feedback Controller

Overview of Problem

- The design of FTS continuous time-invariant feedback controllers involve non-Lipschitzian closed-loop dynamics
- Such controllers will exhibit non-unique solutions in backward time, i.e., better robustness and good disturbance rejection
- Such non-unique (revert time) solutions would violate uniqueness conditions for Lipschitz differential equations

Statement of Problem

- Consider a rigid body rotating under the action of a mechanical torque about a fixed axis
- Its equations of motion resemble those of a double integrator. States differ by 2nπ (where n = 0, 1, 2, . . .) in angular modes which correspond to the same physical configuration of the body.
- State space for this system is $S^1 \times \mathbb{R}$ rather than \mathbb{R}^2 [Andronov et. al]
- Developing stabilizing controls for the double integrator on R² (translational double integrator) will lead to unwinding since the configuration space is actually R
- This makes an interesting problem when designing feedback controllers for the rotational double integrator with anti-wind-up compensation
- Discontinuous feedback controllers are practically infeasible due to the chattering they introduce because of plant uncertainties
- They could also excite high-frequency dynamics when used in controlling lightly damped structures [Baruh et. al.]

Finite-Time Stabilization: A Definition

For the System of differential equations,

$$\dot{y}(t) = f(y(t)) \tag{1}$$

where $f: \mathcal{D} \mapsto \mathbb{R}^n$ is continuous on an open neighborhood $\mathcal{D} \subseteq \mathbb{R}^n$ of the origin and f(0) = 0. A continuously differentiable function $y: I \to \mathcal{D}$ is said to be a solution of 1 on the interval $I \subset \mathbb{R}$ if y satisfies (1) for all $t \in I$

- ▶ We assume (1) possesses unique solutions in forward time except possibly at the origin for all initial conditions
- ▶ Uniqueness in forward time and the continuity of *f* ensure that solutions are continuous functions of initial conditions even when *f* is no longer Lipschitz continuous [Hartman et. al., '82, Th. 2.1, p. 94]

Definition

The origin is finite-time stable if there exists an open neighborhood $\mathcal{N}\subseteq\mathcal{D}$ of the origin and a settling time function $T:\mathcal{N}\setminus 0\mapsto (0,\infty)$, such that we have the following:

- 1. Finite-time convergence: For every $x \in \mathcal{N} \setminus \{0\}$, $\rho_t(x)$ is defined for $t \in [0, T(x))$, $\rho_t(x) \in \mathcal{N} \setminus \{0\}$, for $t \in [0, T(x))$, and $\lim_{t \to T(x)} \rho_t(x) = 0$
- 2. Lyapunov stability: For every open set \mathcal{U}_{ϵ} such that $0 \in \mathcal{U}_{\epsilon} \subseteq \mathcal{N}$, there exists an open set \mathcal{U}_{δ} such that $0 \in \mathcal{U}_{\delta} \subseteq \mathcal{N}$ and for every $x \in \mathcal{U}_{\delta} \setminus \{0\}$, $p_t(x) \in \mathcal{U}_{\bullet}$ for $t \in [0, T(x))$.

When $\mathcal{D} = \mathcal{N} = \mathbb{R}^n$, we have global finite-time convergence.

Theorem: For a continuously differentiable function $V:\mathcal{D}\mapsto\mathbb{R}$, such that k>0, $\alpha\in(0,1)$, where α and $k\in\mathbb{R}$ if there exists a neighborhood of the origin $\mathcal{U}\subset\mathcal{D}$ such that V is positive definite, V is negative definite and $V+kV^{\alpha}$ is negative semi-definite on \mathcal{U} , where $V(x)=\frac{\partial V}{\partial x}(x)f(x)$. Then, the origin of (1) is finite-time stable. Also, the settling time, T(x) is

defined as
$$T(x) = \frac{1}{k(1-\alpha)}V(x)^{1-\alpha}$$

Continuous Finite-Time Stabilizing Controllers

We want to find a continuous feedback law, $u=\psi(x,y)$ such that the double integrator defined as, $\dot{x}=y, \quad \dot{y}=u$ is finite-time stabilized.

Proposition 1

The origin of the double integrator is globally finite-time stable [Bhat et. al., '98, III] under the feedback control law II where

$$\psi(x,y) = -\operatorname{sign}(y)|y|^{\alpha} - \operatorname{sign}\left(\phi_{\alpha}(x,y)\right) \left| \left(\phi_{\alpha}(x,y)\right) \right|^{2} = \alpha$$
 (2)

where
$$\phi_{\alpha}(x,y) \triangleq x + \frac{1}{2-\alpha} \mathrm{sign}(y)|y|^{\frac{\alpha}{2-\alpha}}$$

Remarks

See Appendix A. for proof.

The vector field obtained by using the feedback control law u is locally Lipschitz everywhere except the x-axis (denoted Γ), and the zero-level set $\mathcal{S} = \{(x,y): \phi_{\alpha}(x,y)=0\}$ of the function ϕ_{α} . The closed-loop vector field f_{α} is transversal to Γ at every point in $\Gamma \setminus \{0,0\}$

- \triangleright Every initial condition in $\Gamma \setminus \{0, 0\}$ has a unique solution in forward time
- ightharpoonup The set S is positively invariant for the closed-loop system
- ightharpoonup On the set $\mathcal S$ the closed-loop system is

$$\dot{x} = -\operatorname{sign}(x) \left[(2 - \alpha)|x| \right]^{\frac{1}{2 - \alpha}} \tag{3}$$

(4)

$$\dot{\mathbf{y}} = -\operatorname{sign}(\mathbf{y})|\mathbf{y}|^{\alpha}$$

The resulting closed loop system (4) is locally Lipschitz everywhere except the origin and therefore possesses unique solutions in forward time for initial conditions in $\mathcal{S}\setminus\{0,0\}$.

Example 1: Implementation of the proposed controller

By choosing $\alpha = \frac{2}{3}$ in (2), we have the phase portrait shown in Figure 6 for the resulting feedback law

$$\psi(x,y) = -y^{\frac{2}{3}} - \left(x + \frac{3}{4}y^{\frac{4}{3}}\right)^{\frac{1}{2}} \tag{5}$$

We see that all trajectories converge to the set $S = \{(x,y): x + \frac{3}{4}y^{\frac{4}{3}} = 0\}$ in finite-time. The term $-y^{\frac{2}{3}}$ in (5) makes the set S positively invariant while the other term $-\left(x + \frac{3}{4}y^{\frac{4}{3}}\right)^{\frac{1}{2}}$ drives the states to S in finite-time. Therefore, (2) represents an example of a terminal sliding mode control without using discontinuous or high gain feedback.

Bounded Continuous Finite-Time Controllers

In the previous section, the designed feedback controller is unbounded, meaning the controller will lead to the so-called "unwinding" phenomenon.

- In a spacecraft application, for example, such unwinding can lead to the mismanagement of fuel and and momentum-consuming devices
- In order to finite-time stabilize the controller, we saturate the elements of the controller given in (2)

It follows that for a positive number ε ,

$$sat_{\varepsilon}(y) = y, \quad |y| < \varepsilon$$

= $\varepsilon sign(y), \quad |y| \ge \varepsilon$ (6)

such that
$$|\operatorname{sat}_{\varepsilon}(y)| \leq \varepsilon$$
 for all $y \in \mathbb{R}$

The relation in (7) ensures that the controller does not operate in the nonlinear region by bounding its operating range within the defined perimeter of operation (6)

Proposition 2

The origin of the double integrator system is a globally stable equilibrium under the bounded feedback control law $u=\psi\left(x,y\right)$ with

$$\psi_{\mathsf{sat}}(x,y) = -\mathsf{sat}_{\varepsilon} \left\{ \mathsf{sign} \left(y \right) |y|^{\alpha} \right\} - \left\{ \mathsf{sat}_{\varepsilon} \, \mathsf{sign} \left(\phi_{\alpha} \left(x,y \right) \right) \left| \left(\phi_{\alpha} \left(x,y \right) \right) \right| \right. \right\}$$
 (8)

for every
$$\alpha \in (0,1)$$
 and $\varepsilon > 0$, where $\phi_{\alpha}(x,y) \triangleq x + \frac{1}{2-\alpha} \text{sign}(y)|y|^{\frac{\alpha}{2-\alpha}}$

See Proof in [Bhat et. al., '98, \$IV, p. 680].

(7)

Example 2: Bounded continuous finite time controller

For the double integrator under the feedback control law

$$\psi_{sat}(x,t) = -sat_1(y^{\frac{1}{3}}) - sat_1\{(x + \frac{3}{5}y^{\frac{5}{3}})\}^{\frac{1}{5}}$$
(9)

obtained from (2) with $\alpha=\frac{1}{3}$ and $\varepsilon=1$. Again, all trajectories converge to the set $\mathcal{S}=\{(x,y):x+\frac{3}{5}y^{\frac{5}{3}}=0\}$. But in some phase plane regions, $\psi_{sat}(x,y)=0$.

The Rotational Double Integrator

Let us denote the motion of a rigid body rotating about a fixed axis with unit moment of inertia as

$$\ddot{\theta}(t) = u(t) \tag{10}$$

where θ is the angular displacement from some reference and u is the applied control. We can rewrite the equation as a first-order equation with $\dot{x} = \theta$ and $\dot{y} = u$.

- Suppose we require the angular position to be finite-time stable, then the feedback law given in (2) can only finite-time stabilize the origin such that if applied to the rotational double integrator, it leads to the unwinding phenomenon.
- Feedback controllers designed for the translational double integrator does not suffice for the rotational double integrator

How to avoid the unwinding phenomenon?

Modify (2) such that it is periodic in x with period 2π , i.e.,

$$\psi_{rot}(x,y) = -\operatorname{sign}(y)|y|^{\alpha} - \operatorname{sign}(\sin(\phi_{\alpha}(x,y))) \left| \sin(\phi_{\alpha}(x,y)) \right|^{\frac{\alpha}{2-\alpha}}$$
(11)

 ϕ_{α} is same as defined in Proposition 1. For $\alpha=\frac{1}{3}$ with $u=\psi_{rot}$ the resulting phase portrait is shown below

Remarks from Phase Portrait of Rotational Double Integrator

- The closed loop system has equilibrium points at $s_n = (2n\pi, 0), u_n = ((2n+1)\pi, 0), n = \cdots, -1, 0, 1, \cdots$
- The equilibrium points s_n are locally finite-time stable in forward time, while the points u_n are finite-time saddles
- ► The domain of attraction of the equilibrium point s is $\mathcal{D}_n = \{(x, y) : (2n 1)\pi < \phi_{\Omega}(x, y) < (2n + 1)\pi\}.$
- The shaded region of the plot shows a portion of \mathcal{D}_0 . The sets \mathcal{U}_{n-1} and \mathcal{U}_n represent the stable manifolds of the equilibrium points u_{n-1} and u_n respectively where $\mathcal{U}_n = \{(x,y): \phi_\alpha(x,y)=(2n+1)\pi\}$ and $n=\cdots,-1,0,1,\cdots$.
- All trajectories starting in the set \mathcal{D}_n converge to the set $\mathcal{S}_n = \{(x,y) : \phi_\alpha(x,y) = 2n\pi\}$ in finite, forward time and to the set $\mathcal{U}_{n-1} \cup \mathcal{U}_n$ in finite, reverse time
- The sets S_n are positively invariant while the sets U_n are negatively invariant
 - The solutions in the figure have no uniqueness to initial conditions lying in any of the sets U_n , $n = \cdots, -1, 0, 1, \cdots$
 - All solutions initialized in u_n are equivalent to the rigid body resting in an unstable configuration and then starting to move spontaneously clockwise or counterclockwise
 - Departure from the unstable equilibrium is a unique feature to non-Lipschitzian systems as Lipschitzian systems do not possess solutions that depart from equilibrium
 - The desired final configuration is however not globally finite-time stable due to the presence of the unstable equilibrium configuration at $\theta = \pi$. These are saddle points u_0 , $u_0 = \dots = 1, 0, 1, \dots$
 - This is a basic drawback to every continuous feedback controller that stabilizes the rotational double integrator without generating the unwinding effect.
 - ► The desired final configuration in the phase plane corresponds to multiple equilibria in the phase plane meaning every controller that stabilizes the desired configuration stabilizes each equilibria
 - But stability, continuous dependence on initial conditions and solutions' uniqueness imply that the domain of attraction of any two equilibrium points in the plane are non-empty, open and disjoint.

- We cannot write \mathbb{R}^2 as the union of a collection of disjoint sets.
- Thus, there are initial conditions in the plane that do not converge to the equilibria of the desired final configuration.
- With respect to (11), these initial conditions are the stable manifolds of the unstable configuration.
- The designed controller is practically globally stable as its non-Lipschitzian property increases the sensitivity of the unstable configuration to perturbations

Appendix A: Proof of Proposition 1

If we denote $\phi_{\alpha}(x,y)$ by ϕ_{α} and fix $\alpha \in (0,1)$, we could choose the \mathcal{C}^2 Lyapunov function candidate.

$$V(x,y) = \frac{2-\alpha}{3-\alpha} |\phi_{\alpha}|^{\frac{3-\alpha}{2-\alpha}} + sy\phi_{\alpha} + \frac{r}{3-\alpha} |y|^{3-\alpha}$$
 (12)

where r and s are positive numbers. Along the closed loop trajectories,

$$\dot{V}(x,y) = s\phi_{\alpha}\dot{y} + r|y|^{2-\alpha}\dot{y} + sy\dot{\phi_{\alpha}} + |\phi_{\alpha}|^{\frac{1}{2-\alpha}}\dot{\phi_{\alpha}} = s\phi_{\alpha} \left[-\text{sign}(y)|y|^{\alpha} - \text{sign}(\phi_{\alpha})|\phi_{\alpha}|^{\frac{\alpha}{2-\alpha}} \right] + r|y|^{2-\alpha}$$

$$+|\phi_{\alpha}|^{\frac{1}{2-\alpha}}\dot{\phi_{\alpha}}$$

 $\dot{\phi_{\alpha}} = \dot{x} + \dot{y} \operatorname{sign}(y) |y|^{1-\alpha}$ (14)But.

Continuation of Proof of Proposition 1

$$\dot{\phi_{\alpha}} = -\operatorname{sign}(y)\operatorname{sign}(\phi_{\alpha})|y|^{1-\alpha}|\phi_{\alpha}|^{\frac{\alpha}{2-\alpha}} \tag{15}$$

Putting (14) into (13), and noting that

$$sy\dot{\phi_{\alpha}} = -s \operatorname{sign}(y\phi_{\alpha})|y|^{1-\alpha}|\phi_{\alpha}|^{\frac{1+\alpha}{2-\alpha}}$$
 (16)

and
$$\dot{\phi_{\alpha}}|\phi_{\alpha}|^{\frac{1}{2-\alpha}} = -\text{sign}(y) \operatorname{sign}(\phi_{\alpha})|y|^{1-\alpha}|\phi_{\alpha}|^{\frac{1+\alpha}{2-\alpha}}$$
 (17)

we find that.

$$\dot{V}(x,y) = -ry^2 - s|\phi_\alpha|^{\frac{2}{2-\alpha}} - |y|^{1-\alpha}|\phi_\alpha|^{\frac{1+\alpha}{2-\alpha}} - s\phi_\alpha \mathrm{sign}(y)|y|^\alpha - (r+s)\mathrm{sign}(y\phi_\alpha)|y|^{2-\alpha}|\phi_\alpha|^{\frac{\alpha}{2-\alpha}} \tag{18}$$

Remarks

The obtained Lyapunov derivative in the foregoing is continuous everywhere since $\alpha \in (0, 1)$. For k > 0 and $(x, y) \in \mathbb{R}^2$ the following holds.

Introduce $x = k^{2-\alpha}$, y = ky such that

Remarks

$$\phi_{\alpha}(k^{2-\alpha}x, ky) = k^{2-\alpha}x - \frac{1}{2-\alpha}\operatorname{sign}(ky)|ky|^{2-\alpha}$$

$$= k^{2-\alpha}\phi_{\alpha}(x, y))$$
(19)

and

$$V(k^{2-\alpha}x, ky) = \frac{2-\alpha}{3-\alpha} \left| \phi_{\alpha}(k^{2-\alpha}x, ky) \right|^{\frac{3-\alpha}{2-\alpha}} + sky\phi_{\alpha}(k^{2-\alpha}x, ky) + \frac{r}{3-\alpha} |ky|^{3-\alpha}$$
 (20)

such that

$$V(k^{2-\alpha}x, ky) = k^{3-\alpha}V(x, y)$$
(21)

Following a similar logic as in (20), we find that

$$\dot{V}(k^{2-\alpha}x, ky) = k^2 \dot{V}(x, y) \tag{22}$$

The results of the previous section imply that for r>1 and s<1, both V and \dot{V} are positive on the set $\mathcal{O}=1$

 $\{(x,y): \max_{(x,y)\neq(0,0)} |\phi_{\alpha}|^{\frac{1}{2-\alpha}}, |y|=1\}$ which is a closed curve encircling the origin.

For every $(x, y) \in \mathbb{R}^2 \setminus \{0, 0\}$ there exists k > 0 such that $k^{2-\alpha}x$, $ky \in \mathcal{O}$, the homogeneity properties of (20) and (22) imply a positive definite V and negative semi-definite \dot{V} .

From (20), V is radially unbounded so that the set $V = \{(x,y) : V(x,y) = 1\}$ is compact. Therefore \dot{V} achieves its maximum on the compact set \mathcal{V} . If we define $c = -max_{\{(x,y) \in \mathcal{V}\}} \dot{V}(x,y)$, then $\dot{V}(x,y) \leq -c\{V(x,y)\}^{\frac{2}{3-\alpha}}$ for all $(x, v) \in \mathbb{R}^2$ [Bhat et. al. '96]

The homogeneity of (20) and (22) ensures $\dot{V}(x,y) \leq -cV(x,y)^{\frac{2}{3-\alpha}}$ for all $(x,y) \in \mathbb{R}^2$ [Bhat et. al. '96]. Since $\alpha \in (0,1)$ is $\equiv \frac{2}{3-\alpha} \in (0,1)$, we can conclude finite time stability

References

A. A. Andronov, A. A. Vitt, and S. E. Khaikin. *Theory of Oscillators*. Oxford, UK: Pergamon, 1966.

M. Athans and P.L. Falb. Optimal Control: An Introduction to the Theory and Its Applications. McGraw-Hill, New York, 1966.

H. Baruh and S.S.K. Tadikonda. *Gibbs phenomenon in structural control. J. Guidance, Contr., and Dynamics.* vol., no. 1, pp. 51-58, 1991.

S.P. Bhat and D.S. Bernstein. Continuous Finite-Time Stabilization of the Translational and Rotational Double Integrators. IEEE Transactions on Automatic Control. vol. 43., no. 5, 1998

S.P. Bhat and D.S. Bernstein. Continuous, Bounded, Finite-Time Stabilization of the Translational and Rotational Double Integrators. in Proc. Amer, Contr. Conf., Seattle, WA, June 1996, pp. 1831 - 1832

A. Fuller. Optimization of some nonlinear control systems by means of Bellman's equation and dimensional analysis. Int. J. Contr., vol. 3, no. 4, pp. 359–394, 1966.

P. Hartman. Ordinary Differential Equations. 2nd edition, Boston, MA: Birkhauser, 1982.