The Set of Asymptotically Stable Switching Sequences of Linear Discrete-Time Switching Systems

Yu Huang, Jun Luo

Tingwen Huang Texas A& M University

Doha, Qatar

MingQing Xiao Southern Illinois University Carbondale, IL 62901, USA

Zhongshan University Guangzhou, P. R. China

Abstract—In this paper we study the characterization of asymptotic stability for discrete-time switched linear systems. We first translate the system dynamics into a symbolic setting under the framework of symbolic topology. Then by using the ergodic measure theory, a lower bound estimate of Hausdorff dimension of the set of asymptotically stable sequences is obtained. We show that the Hausdorff dimension of the set of asymptotically stable switching sequences is positive if and only if the corresponding switched linear system has at least one asymptotically stable switching sequence. The obtained result reveals a underlying fundamental principle: a switched linear system either possesses uncountable numbers of asymptotically stable switching sequences or has none of them, provided that the switching is arbitrary.

Keywords: Discrete-time switched linear systems; asymptotically stability; Hausdorff dimension; ergodic probability measure.

I. INTRODUCTION

A switched system (continuous or discrete-time) consists of a family of subsystems and a rule that governs the dynamics switching among them. Transition sequences among subsystems are called switching sequences, which play a key role in determining the system behaviors. These types of models are found in many practical systems in which switching is necessary and essential as the system dynamics evolve. For instance, systems modeled for communication network dynamics, or for robot manipulators, or for traffic management can be characterized by switched systems. Furthermore, classical stochastic Markov jump systems can be viewed as switched systems associated with transition probability distributions.

Stability is always a fundamental issue for the study of dynamical systems since, once stability is guaranteed, system dynamics is predictable and thus desirable in applications. The stability analysis of switched systems is much more difficult and challenging than that of non-switched systems, including the linear case. The main challenge for the study of switched systems results from the fact that the switched mechanism basically is uncertain, although it may be subject to certain constraints. The stability consideration has to be taken into account for all possible switchings which leads to the difficulty for the analysis.

Current study of stability of switched systems has been focused on the discussion of absolute stability. A switched system is said to be asymptotically stable (also called absolutely stable) if its all admissible trajectories converge to the origin. The existing approaches in literature for showing

absolute stability of switched systems, to our best knowledge, are essentially based on the search of common Lyapunov functions [4], [11], [13], [20] or variations of the same framework [3], [8], [15], and the stability is characterized by the existence of positive definite solutions of a finite set of linear matrix inequalities (LMIs). Recent notable developments in this direction under the Lyapunov function framework include, among others, (i) to seek the largest set of switching sequences on which the system is asymptotically stable [14], [15], [16], [19], and (ii) to determine the minimum dwell time such that a set of asymptotically stable switching sequences can be identified [7], [6], [23]. Some other techniques to prove stability of switched systems other than those based on Lyapunov functions can be found, for example, in references [2], [17].

When the absolute stability (or other types of stability) of a switched system fails to exist, the system may still possess certain amount of asymptotically stable switching sequences. From the dynamical system point of view, a natural question is how to characterize those asymptotically stable switching sequences? More specifically, how many these switching sequence do we have? Or it is equivalent to ask what is the 'size' of the set which contains all asymptotically stable switching sequences. This information may be important, for example, for the computation in searching all possible asymptotically stable switching sequences.

In this paper we try to quantify those sets which contain asymptotically stable switching sequences if they are not empty by using ergodic measure theory. We first translate the switched system dynamics into a symbolic setting under the framework of symbolic topology. Then we study the ergodic measures defined on the compact symbolic space which contains all possible switching symbolic sequences, and seek desirable ergodic measures to estimate the lower bound of the Hausdorff dimension of the set which contains asymptotically stable switching sequences for switched linear systems.

The main contribution of the current paper are

1) By applying ergodic measure theory, we obtain lower bounds of the Hausdorff dimension of the set Σ_{stab} of asymptotically stable switching sequences provided that Σ_{stab} is not empty. We show that the Hausdorff dimension of Σ_{stab} is positive if and only if the corresponding switched linear system has at least one asymptotically stable switching sequence. This topological description reveals a underlying fundamen-

tal rule: a switched linear system either possesses an asymptotically stable switching sequence set with positive Hausdorff dimension or has none of them, provided that the switching is arbitrary.

2) Although the question of numerical computation is not tackled in this paper, a lower bound of the Hausdorff dimension of Σ_{stab} reflects the necessary computational complexity (associated with a topological quantity) for searching the entire set Σ_{stab} .

The paper is organized as follows. Section 2 provides the problem formulation under the framework of symbolic topology. System dynamics is transformed into a compact symbolic space and definitions for asymptotically stability as well as almost sure stability are introduced. In section 3, we introduce our recent results which will be needed for later discussion. The lower bound estimate in terms of Hausdorff dimension for the set of stable switching sequences is provided in section 4. Due to the limitation of space, all proofs are omitted and a full version of the paper is available upon request. The paper ends with concluding remarks.

Throughout the paper, we adopt the following notation: if $H \in \mathbb{R}^{n \times n}$ and $x \in \mathbb{R}^n$, then ||H|| denotes the corresponding matrix norm induced by a given vector norm ||x|| of \mathbb{R}^n . In particular, the Euclidean norm of \mathbb{R}^n is specified to be $||\cdot||_2$.

II. TOPOLOGICAL FORMULATION

In this paper we consider the following switched linear systems

$$x_{\ell+1} = H_{\omega_{\ell}} x_{\ell}, \qquad \ell \ge 0 \tag{1}$$

where $x_{\ell} \in \mathbb{R}^n$ and $n \geq 2$ is fixed, ω_{ℓ} takes value in a finite set $\mathcal{A} = \{1, \ldots, \kappa\}$ with $\kappa \geq 2$, and $H_i \in \mathbb{R}^{n \times n}$ for $i \in \mathcal{A}$. Let Σ_{κ} be the set of all possible mappings

$$\omega: \mathbb{Z}_+ \to \mathcal{A},$$

where $\mathbb{Z}_+ = \{0, 1, 2, \ldots\}$ denotes the nonnegative integer set. Each element in Σ_{κ} is called a *switching sequence* of system (1).

Now let us view Σ_{κ} as a symbolic sequence space with κ -number symbols, and define a distance function (or called a metric) as

$$\operatorname{dist}(\omega, \omega') = \rho^{-n(\omega, \omega')}, \qquad \forall \, \omega, \omega' \in \Sigma_{\kappa}, \tag{2}$$

where $\rho > 1$ is any prescribed constant and

$$n(\omega, \omega') = \inf\{\ell \in \mathbb{Z}_+ \cup \{0\} \mid \omega_\ell \neq \omega'_\ell\}. \tag{3}$$

Then Σ_{κ} is a compact metric space. Next we introduce a forward transformation $\sigma: \Sigma_{\kappa} \to \Sigma_{\kappa}$ as

$$(\omega_0\omega_1\omega_2\cdots)\mapsto (\omega_1\omega_2\omega_3\cdots) \ \forall \omega\in\Sigma_{\kappa}.$$

Note that σ is well-defined since for any $(\omega_0\omega_1\cdots)\in\Sigma_\kappa$, we have $(\omega_1\omega_2\cdots)\in\Sigma_\kappa$ due to the definition of Σ_κ . In terms of topology terminology, σ is usually called one-sided shift of Σ_κ , and (Σ_κ,σ) is called one-sided full shift symbolic dynamical system. Let us denote

$$\mathcal{H} = \{H_1, \cdots, H_\kappa\}.$$

Then we use $(\mathcal{H}, \Sigma_{\kappa})$ to represent the family of system (1) over all $\omega \in \Sigma_{\kappa}$ and we call $(\mathcal{H}, \Sigma_{\kappa})$ an arbitrary switching system.

The formulation can further incorporate with cases in which switchings are subject to constraints induced by an irreducible (0,1)-matrix $A=[a_{ij}]$ of $\kappa\times\kappa$ with $a_{ij}=0$ or 1. That is, if for $\omega_\ell,\omega_{\ell+1}\in\mathcal{A}=\{1,2,\cdots,\kappa\}$, the pair symbol $\omega_\ell\omega_{\ell+1}$ appears in $\omega\in\Omega$ for any $\ell\in\mathbb{Z}_+$ then $a_{\omega_l\omega_{l+1}}=1$, otherwise $a_{\omega_l\omega_{l+1}}=0$. Thus this type of constraints cab be characterized by the following set

$$\Sigma_A = \{ \omega = (\omega_0 \omega_1 \cdots \omega_\ell \omega_{\ell+1} \cdots) \in \Sigma_\kappa \mid a_{\omega_l \omega_{l+1}} = 1, \\ l = 0, 1, \cdots \}$$
 (4)

which is a subset of Σ_{κ} . We call the pair (\mathcal{H}, Σ_A) the switch system subject to the transition matrix A. Denote by σ_A the σ restricted to the set Σ_A . It is easy to see that Σ_A is invariant under σ (i.e. $\sigma(\Sigma_A) \subset \Sigma_A$). We thus obtain a compact dynamical system (Σ_A, σ_A) which is a subsystem of $(\Sigma_{\kappa}, \sigma)$ and is said to be *one-sided topological Markovian chain* with the transition matrix A.

Let A be a transition matrix and μ be a Borel probability measure defined on Σ_A . Then μ is called σ_A -invariant if $\mu(\sigma_A^{-1}B) = \mu(B)$ for any Borel subset B of Σ_A . μ is called to be ergodic if, in addition, $\mu(B) = 0$ or 1 whenever $\sigma_A^{-1}B = B$. We denote by $E(\Sigma_A, \sigma_A)$ the set of all ergodic measures on Σ_A . For a given one-sided topological Markov chain (Σ_A, σ_A) with a transition matrix A, one always can define an invariant ergodic measure μ under the one-sided shift σ_A according to the classical Krylov-Bogolioubov theorem [22].

Definition 1: Let Ω be a nonempty subset of Σ_{κ} and A be a transition matrix.

(a) A switching sequence $\omega = \{\omega_{\ell}\} \in \Omega$ is said to be asymptotically stable if

$$\lim_{\ell \to \infty} ||x_{\ell+1}|| = \lim_{\ell \to \infty} ||H_{\omega_{\ell}} x_{\ell}|| = 0$$
 (5)

for all $x_0 \in \mathbb{R}^n$.

- (b) The switched linear system (\mathcal{H}, Ω) is said to be *asymptotically stable* if (5) holds for all $x_0 \in \mathbb{R}^n$ and $\omega \in \Omega$.
- (c) Let $\mu \in E(\Sigma_A, \sigma_A)$. The switched linear system (\mathcal{H}, Σ_A) is said to be μ -almost sure stable if there exists a subset Ω of Σ_A with $\mu(\Omega) = 1$ such that (\mathcal{H}, Ω) is asymptotically stable.

III. SOME PRELIMINARY RESULTS

For the convenience of later discussion, let us give the definition Hausdorff dimension of a set in a metric space. Let X be a compact metric space with a metric $d(\cdot,\cdot)$. We denote

$$B(x,r) = \{ y \in X \mid d(x,y) \le r \}$$

which stands for a closed ball centered at $x \in X$ with radius r > 0. Recall that for $s \ge 0$ the s-Hausdorff measure of $Y \subseteq X$ for a given metric $d(\cdot, \cdot)$ is defined by

$$\mathrm{H}_d^s(Y) = \lim_{\delta \to 0} \inf \left\{ \sum_i |A_i|^s \colon \bigcup_i A_i \supseteq Y \text{ and } \sup_i |A_i| < \delta \right\}$$

where $\{A_i\}$ is a countable cover of Y and $|A_i|$ represents the diameter of A_i in terms of $d(\cdot, \cdot)$. Furthermore, the *Hausdorff* dimension of Y is defined by

$$HD_d(Y) = \inf \{ s \in \mathbb{R}_+ : \mathrm{H}_d^s(Y) = 0 \}.$$

The following two lemmas are versions of Theorem 2 and Corollary 5, respectively, given in [10].

Lemma 1: Let A be a irreducible transition matrix and $\mu \in E(\Sigma_A, \sigma_A)$. If the switched linear system (\mathcal{H}, Σ_A) is μ -almost sure stable, then

$$HD_{\rho}(\Sigma_{A}) \geq HD_{\rho}(\Sigma_{stab}(\mu; A)) \geq HD_{\rho}(\mu) = \frac{h_{\mu}(\sigma_{A})}{\ln \rho},$$
(6)

$$\Sigma_{stab}(\mu; A) = \{ \omega \in \Sigma_A \mid (\mathcal{H}, \{\omega\}) \text{ is asymptotically stable} \},$$

 $HD_{\rho}(X)$ denotes the Hausdorff dimension of a set X in $\Sigma \kappa$, $HD_{\rho}(\mu)$ is the Hausdorff dimension of the measure μ and $h_{\mu}(\sigma_A)$ is the entropy of σ_A with respect to μ .

Let $p=(p_1,p_2,\cdots p_\kappa)$ be a probability distribution on $\mathcal{A} = (1, 2, \dots, \kappa)$ with $p_i > 0, i = 1, \dots, \kappa$ and $\sum_{i=1}^{\kappa} p_i =$ 1. Then the product measure μ defined by

$$\mu_p([i_0 \cdots i_l]) = p_{i_0} \cdots p_{i_l}, \tag{7}$$

where

$$[i_0 \cdots i_l] = \{ \omega \in \Sigma_{\kappa} \mid \omega_0 = i_0, \cdots, \omega_l = i_l \}$$

is the *cylinder* defined by the word of length $\ell + 1$ for $(i_0\cdots i_\ell)\in\mathcal{A}^{\ell+1}$ with any $\ell+1\in\mathbb{N}.$ According to [22, Theorem 1.13] we know that

- (1) μ_p has the full support. That is $supp(\mu_p) = \Sigma_{\kappa}$.
- (2) μ_p is an ergodic σ_{κ} -invariant Borel probability measure on Σ_{κ} .

Furthermore, it is easy to see that μ_p is the natural Markov measure with respect to the transition probability matrix $P = \{p_{ij}\}\$ with $p_{ij} = p_j, \ 1 \le i, j \le \kappa$ and the stationary distribution p. According to Corollary 4 in [10], we have

Lemma 2: Consider the switched linear $(\mathcal{H}, \Sigma_{\kappa})$. For any $t \in \mathbb{N}$, write

$$\lambda_{i_0 i_1 \cdots i_{t-1}} = \|H_{i_{t-1}} \cdots H_{i_0}\| \quad \forall (i_0 \cdots i_{t-1}) \in \mathcal{A}^t, \quad (8)$$

where $\|\cdot\|$ is the matrix norm. Let $p=(p_1,p_2,\cdots p_\kappa)$ be a probability distribution on A and μ_p be the ergodic measure defined by (7). Then $(\mathcal{H}, \Sigma_{\kappa})$ is μ_p -almost sure stable if and only if there is at least one $\hat{t} \in \mathbb{N}$ such that

$$\prod_{\substack{(i_0 \cdots i_{\ell-1}) \in \mathcal{A}^{\hat{t}} \\ \vdots}} \lambda_{i_0 i_1 \cdots i_{\ell-1}}^{p_{i_0} p_{i_1} \cdots p_{i_{\hat{t}-1}}} < 1. \tag{9}$$

Let the ergodic invariant measure μ_p be defined by (7). Then the corresponding measure entropy is given by [22, p.

$$h_{\mu_p}(\sigma) = -\sum_{i=1}^{\kappa} p_i \ln p_i. \tag{10}$$

Furthermore, with the distance defined by (2), the Hausdorff dimension of Σ_{κ} is obtained as

$$HD_{\rho}(\Sigma_{\kappa}) = \frac{\ln \kappa}{\ln \rho}.$$

From Lemmas 1, 2, we have

Corollary 1: Under the assumptions of Lemma 2, we have

$$\frac{\ln \kappa}{\ln \rho} \ge HD_{\rho}(\Sigma_{stab}) \ge \frac{-\sum_{i=1}^{\kappa} p_i \ln p_i}{\ln \rho}.$$
 (11)

IV. TOPOLOGICAL CHARACTERIZATION OF STABLE SWITCHING SEQUENCES

Let us consider the switched linear system $(\mathcal{H}, \Sigma_{\kappa})$ with $\kappa > 2$ defined in Section 2, and denote

$$\Sigma_{stab} = \{ \omega \in \Sigma_{\kappa}, \omega \text{ is asymptotically stable} \},$$

which is the set of all stable switching sequences in Σ_{κ} . In this section we shall study the topological characterization of Σ_{stab} .

Theorem 1: Consider the switched linear system $(\mathcal{H}, \Sigma_{\kappa})$. If there exists $H_{i_0} \in \mathcal{H}$ such that $||H_{i_0}|| < 1$, then there exists $\alpha \in (0,1)$ such that the Hausdorff dimension of $HD_{\rho}(\Sigma_{stab})$ is no smaller than

$$\frac{-\alpha \ln \alpha - (1-\alpha) \ln (1-\alpha) + (1-\alpha) \ln (\kappa-1)}{\ln \rho} > 0. \ (12)$$
 Theorem 1 can be further generalized into the following:

Theorem 2: Consider the switched linear system $(\mathcal{H}, \Sigma_{\kappa})$. Suppose that there exists a stable subsystem H_{i_0} in the switched system $(\mathcal{H}, \Sigma_{\kappa})$. That is, there exists $i_o \in \mathcal{A}$ such that the system

$$x_{l+1} = H_{i_0} x_l$$

is asymptotically stable. Then there exists $\alpha \in (0,1)$ such that the lower bound of Hausdorff dimension of Σ_{stab} satisfies (12).

Remark 1: Let us denote by $h(\alpha)$ the right hand side of the equation (12). As a function of $\alpha \in (0,1)$, $h(\alpha)$ is increasing in the interval $(0, \frac{1}{\kappa})$ and is decreasing in $(\frac{1}{\kappa}, 1)$. The maximum value attains at $\alpha = \frac{1}{\kappa}$:

$$h(\frac{1}{\kappa}) = \frac{\ln \kappa}{\ln \rho},$$

which is the Hausdorff dimension of the whole symbolic space Σ_{κ} associated with the given metric (2).

Corollary 2: Consider the switched $(\mathcal{H}, \Sigma_{\kappa}).$

(1) If there exists a positive integer \hat{t}_0 such that

$$\prod_{(j_0\cdots j_{\hat{t}_0-1})\in\mathcal{A}^{\hat{t}_0}} \|H_{j_{\hat{t}_0-1}}\cdots H_{j_0}\| < 1,$$

then $HD_{\rho}(\Sigma_{stab})=\frac{\ln\kappa}{\ln\rho}$, which is the Hausdorff dimension of the whole space Σ_{κ} .

(2) In particular, if $||H_i|| \le 1$ for all $i \in A$ and there is at least j with $1 \le j \le \kappa$ such that $||H_j|| < 1$, then $HD_{\rho}(\Sigma_{stab}) = \frac{\ln \kappa}{\ln \rho}$.

Example 1: Consider the switched system (\mathcal{H}, Σ_2) with $\mathcal{H} = \{H_1, H_2\}$, where

$$H_1 = \begin{bmatrix} 2.0 & -1.25 \\ 3.0 & -2.0 \end{bmatrix}, \qquad H_2 = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}.$$

Since H_1 has eigenvalues $\lambda=\pm 0.5$, its corresponding subsystem is asymptotically stable. But it is not absolutely stable since H_2 has an eigenvalue 1 and H_2H_1 has an eigenvalue 2. To estimate the Hausdorff dimension of Σ_{stab} , a feasible way is to define a new matrix norm such that the norm of H_1 is less than 1. Since

$$P^{-1}H_1P = J = \begin{bmatrix} 0.5 & 0 \\ 0 & 0.5 \end{bmatrix},$$

where

$$P = \begin{bmatrix} 5 & 1 \\ 6 & 2 \end{bmatrix}, \qquad P^{-1} = \frac{1}{4} \begin{bmatrix} 2 & -1 \\ -6 & 5 \end{bmatrix}.$$

For $z \in \mathbb{R}^2$, define a new norm

$$||z||_P = ||P^{-1}z||_2.$$

A direct computation shows that

$$||H_1||_P \le 0.5, \qquad ||H_2||_P = \frac{1}{4}\sqrt{1040} < 8.07.$$

Thus, if $\alpha \geq 0.7508$, we have

$$||H_1||_P^\alpha ||H_2||_P^{1-\alpha} < 1.$$

Therefore, from Theorem 1 by taking $\rho = 2$, we have

$$HD_{\rho}(\Sigma_{stab}) \geq \frac{-\alpha \ln \alpha - (1-\alpha) \ln(1-\alpha)}{\ln \rho} \simeq 0.81.$$

Next we turn our attention to the case in which there is an asymptotically stable switching sequence in the switched system $(\mathcal{H}, \Sigma_\kappa)$. We will again show that the Hausdorff dimension of Σ_{stab} is also positive, but the approach is somewhat different since there may not exist a probability distribution on \mathcal{A} as those presented in Theorem 1 and Theorem 2. Here we provide an example to illustrate the issue.

Example 2: We consider a switched system with two subsystems. Let $\mathcal{A} = \{1, 2\}$ and

$$H_1 = \left[\begin{array}{cc} 4 & 0 \\ 0 & 0.3 \end{array} \right], \qquad H_2 = \left[\begin{array}{cc} 0 & 1 \\ 0 & 2 \end{array} \right].$$

Then we have $||H_2H_1||_2 = 0.6708 < 1$ and so the switched system (\mathcal{H}, Σ_2) has an asymptotically stable sequence $\omega = (212121\cdots)$. But for any probability distribution $p = (\alpha, 1-\alpha)$ on $\mathcal{A} = \{1,2\}$ with $\alpha \in (0,1)$, we have

$$||H_1H_1||_2^{\alpha^2}||H_1H_2||_2^{\alpha(1-\alpha)}||H_2H_1||_2^{(1-\alpha)\alpha}||H_2H_2||_2^{(1-\alpha)^2}$$

is greater than 1. This implies that we cannot directly follow the previous approach. Note that even though both $\|H_1\|_2 = 4 > 1$ and $\|H_2\|_2 = 2.2361 > 1$ are unstable, our next theorem indicates that the system has infinitely many stable switching sequences.

In order to overcome the problem mentioned above, we introduce a so called *m*-lifting system for our approach.

Suppose that $(\mathcal{H}, \Sigma_{\kappa})$ has an asymptotically stable switching sequence $\omega = (\omega_0 \omega_1, \cdots) \in \Sigma_{\kappa}$. It is not difficult to see that there exists a positive integer m with $\omega_{m-1}, \cdots, \omega_0$ in \mathcal{A} such that

$$||H_{\omega_{m-1}}\cdots H_{\omega_0}|| < 1.$$
 (13)

We now define

$$\tilde{\mathcal{H}}_m = \{ H_{j_{m-1}} H_{j_{m-2}} \cdots H_{j_0} | (j_{m-1}, \cdots, j_0) \in \mathcal{A}^m \}.$$

Let us consider the switched system $(\tilde{\mathcal{H}}_m, \Sigma_{\kappa^m})$, which consists of κ^m numbers subsystems, each associated with matrix $H_{j_{m-1}}H_{j_{m-2}}\cdots H_{j_0}$. More precisely, we consider the switched system:

$$\bar{x}_{\ell+1} = (H_{j_{m-1}} \cdot H_{j_{m-2}} \cdot \cdot \cdot H_{j_0}) \, \bar{x}_{\ell},$$

for any $j_s \in \mathcal{A}$ for $0 \le s \le m-1$. Clearly, $\Sigma_{\kappa^m} = \Sigma_{\kappa}$ according to the definition of symbolic space Σ_{κ} given in section 2. According to (13), we always can choose an $\alpha \in (0,1)$ such that

$$\left(\prod_{\substack{(j_{m-1}\cdots j_0)\in\mathcal{A}^m\setminus(\omega_{m-1}\cdots\omega_0)\\\times\|H_{\omega_{m-1}\cdots\omega_0}\|^{\alpha}<1.}} \|H_{j_{m-1}\cdots j_0}\|\right)^{\frac{1-\alpha}{\kappa^{m-1}}}$$

Similar to the proof of Theorem 1, we introduce a block probability distribution $p=(p_1,\cdots,p_{\kappa^m})$ on \mathcal{A}^m with $p(\omega_0\omega_1\cdots\omega_{m-1})=\alpha$ and $p(\omega_{j_0}\omega_{j_1}\cdots\omega_{j_{m-1}})=\frac{1-\alpha}{\kappa^m-1}$ for any $\omega_{j_0}\omega_{j_1}\cdots\omega_{j_{m-1}}\neq\omega_0\omega_1\cdots\omega_{m-1}$. We denote by μ_p the product measure generated by p_i . Note that in this case μ_p is a σ_{κ}^m -ergodic measure. σ_{κ}^m is actually the onesided shift σ_{κ^m} in Σ_{κ^m} . Since the distance defined in (2) is a dimension metric w.r.t. $(\Sigma_{\kappa},\sigma_{\kappa}^m)$ with a skewness ρ^m , it follows from Theorem 1 in [9] that

$$HD_{\rho}(\mu_{p}) = \frac{h_{\mu_{p}}(\sigma_{\kappa}^{m})}{\ln \rho^{m}}$$
$$= \frac{-\alpha \ln \alpha - (1-\alpha) \ln(1-\alpha) + (1-\alpha) \ln(\kappa^{m} - 1)}{m \ln \rho}.$$

Now according to Theorem 1, the switched system $(\tilde{\mathcal{H}}_m, \Sigma_{\kappa^m})$ is μ_p almost sure stable, and by Lemma 1 the Hausdorff dimension of the set of stable switching sequences in Σ_{κ^m} is no smaller than

$$\frac{-\alpha \ln \alpha - (1-\alpha) \ln(1-\alpha) + (1-\alpha) \ln(\kappa^m - 1)}{m \ln \rho}.$$
 (15)

Thus, we thus have the following result:

Theorem 3: If the switched system $(\mathcal{H}, \Sigma_{\kappa})$ has an asymptotically stable switching sequence, then the Hausdorff dimension of the set of stable switching sequences is positive. More precisely, there exists $\alpha \in (0,1)$ such that the Hausdorff dimension of $HD_{\rho}(\Sigma_{stab})$ is no smaller than

$$\frac{-\alpha \ln \alpha - (1-\alpha) \ln (1-\alpha) + (1-\alpha) \ln (\kappa^m - 1)}{m \ln \rho},$$

where m is determined by (14).

Remark 2: We here give four important remarks:

1) Theorem 3 also indicates that the Hausdorff dimension of the set of asymptotically stable switching sequences

is positive if and only if the switched system $(\mathcal{H}, \Sigma_{\kappa})$ has at least one asymptotically stable switching sequence.

2) It is known that if a set in a metric space has positive Hausdorff dimension, then it must contain uncountable many elements. Therefore, Theorem 3 implies that if a switched linear system has an asymptotically stable switching sequence, then it possesses uncountable many stable switching sequences.

So far, we have shown that if a switched linear system has an asymptotically stable switching sequence then it must have uncountable many asymptotically stable switching sequences. This offers a fundamental indication which implies the existence of a great degree of freedom for the design of asymptotically switching sequences for the underlying system. A further question is how to identify those stable switching sequences, which is critical and essential since, in most applications, only stable switching sequences are desirable and can function in expected dynamical behaviors. We next devote our effort to identify those asymptotically switching sequences. In order to pursue a further discussion, we need to introduce some notations.

For a given $i \in \mathbb{N}$, let $\chi_i(\cdot)$ be the characteristic function defined on \mathbb{N} , that is,

$$\chi_i(j) = \begin{cases} 1 & if \ j = i \\ 0 & if \ j \neq i. \end{cases}$$

Consider the switched system $(\mathcal{H}, \Sigma_{\kappa})$. For a given switching sequence $\omega = (\omega_0 \omega_1 \cdots) \in \Sigma_{\kappa}$, we define

$$S_k^i(\omega) = \sum_{l=0}^{k-1} \chi_i(\omega_l), \qquad i = 1, \dots, \kappa,$$

which represents the cardinality of i occurred in the finite sequence $(\omega_0 \cdots \omega_{k-1})$, and

$$\underline{D}^{i}(\omega) = \liminf_{k \to \infty} \frac{S_{k}^{i}(\omega)}{k}$$
 (16)

which stands for the lower density of the symbol "i" appearing in ω , $i=1,\cdots,\omega$. Finally, for $i=1,\cdots,\kappa$ and $\alpha \in [0,1]$, we denote

$$S_{\alpha}^{i} = \left\{ \omega \in \Sigma_{\kappa} \mid \underline{D}^{i}(\omega) \ge \alpha \right\} \tag{17}$$

the set of all switching sequences in which the lower density of i appears is not less than α .

Theorem 4: Consider the switched system $(\mathcal{H}, \Sigma_{\kappa})$. Suppose that there exists at least a $i_0 \in A$ such that $||H_{i_0}|| < 1$. Then for those $\alpha \in [0, 1]$ satisfying

$$a_{i_0}^{1-\alpha} ||H_{i_0}||^{\alpha} < 1,$$

$$a_{i_0} = \max\{|H_j||, j \in \mathcal{A}, j \neq i_0\},$$
(18)

we have

$$\Sigma_{stab} \supset S_{\alpha}^{i_0}$$
. (19)

Now we consider that case in which the switched system $(\mathcal{H}, \Sigma_{\kappa})$ has an asymptotically stable switching sequence. We know that there exist a finite matrix sequence $H_{i_{m-1}}, \cdots, H_{i_0} \in \mathcal{H}$ such that

$$||H_{i_{m-1}}\cdots H_{i_0}|| < 1. (20)$$

Similar to the proof of Theorem 3, we introduce a m-lifting system $(\mathcal{H}_m, \Sigma_{\kappa^m})$, and let $i = (i_{m-1} \cdots i_0) \in \mathcal{A}^m$. For $\tilde{\omega} = (\tilde{\omega}_0 \tilde{\omega}_1 \tilde{\omega}_2 \cdots) \in \Sigma_{\kappa^m}$ with $\tilde{\omega}_i \in \mathcal{A}^m$, we define

$$S_k^{\tilde{i}}(\tilde{\omega}) = \sum_{l=0}^{k-1} \chi_{\tilde{i}}(\tilde{\omega}_l),$$

$$\underline{D}^{\tilde{i}}(\tilde{\omega}) = \liminf_{k \to \infty} \frac{S_k^{\tilde{i}}(\tilde{\omega})}{k},$$

and for $\alpha \in [0, 1]$,

$$S_{\alpha}^{\tilde{i}} = \left\{ \tilde{\omega} \in \Sigma_{\kappa^m}, |\underline{D}^{\tilde{i}}(\tilde{\omega}) \ge \alpha \right\}.$$

By repeating the proof of Theorem 4, we have

Theorem 5: suppose that the switched system $(\mathcal{H}, \Sigma_{\kappa})$ has an asymptotically stable sequence. Then for those $\alpha \in [0, 1]$ satisfying

$$a_{i_0}^{1-\alpha} \| H_{i_{m-1}} \cdots H_{i_0} \|^{\alpha} < 1,$$
 (21)

where

$$a_{i_0} = \max_{(j_{m-1}\cdots j_0)\in\mathcal{A}^m,\,(j_{m-1}\cdots j_0)\neq (i_{m-1}\cdots i_0)} \{\|H_{j_{m-1}}\cdots H_{j_0}\|\},\,$$

we have

$$\Sigma_{stab} \supset S_{\alpha}^{\tilde{i}}.$$
 (22)

 $\Sigma_{stab}\supset S_{\alpha}^{\tilde{i}}. \tag{22}$ For a switched linear system consisting of two subsystem, we have more detail result. In this case we follow the convention and set $\rho = 2$ in (2) so that $HD_{\rho}(\Sigma_2) = 1$.

Theorem 6: Consider the switched linear system (\mathcal{H}, Σ_2) with $\mathcal{H} = \{H_1, H_2\}$. If $||H_1|| < 1$, then

$$\Sigma_{stab}\supset S^1_{\alpha},$$

where S^1_{α} is defined by (17) and $\alpha \in [\frac{1}{2}, 1]$ satisfies the condition (18) with $i_0 = 1$. Moreover, we obtain

$$HD_2(\Sigma_{stab}) = rac{-lpha \ln lpha - (1-lpha) \ln (1-lpha)}{\ln 2} = HD_2(S_lpha^1).$$
 Proof: With $\kappa=2$, the first part is a special case of

Theorem 4, and for the second part, the first equality results from Theorem 1. The second equality is derived from the following lemma by Besicovitch [1].

Lemma 7: Consider the symbolic space Σ_2 . Let S_{α}^i , i=1,2 be defined by (17), where $\alpha \in [0,1]$. Then

$$HD_2(S_\alpha^i) = \begin{cases} \frac{-\alpha \ln \alpha - (1-\alpha) \ln(1-\alpha)}{\ln 2} & \alpha \ge \frac{1}{2} \\ 1 & \alpha < \frac{1}{2} \end{cases}$$

Example 3: Consider the switched system $(\mathcal{H}, \bar{\Sigma}_{\kappa})$ with $\kappa = 2$ and $\mathcal{H} = \{H_1, H_2\}$, where

$$H_1 = \begin{bmatrix} 0.2 & 1 \\ 0 & 0.2 \end{bmatrix}, \qquad H_2 = \begin{bmatrix} 0.9 & 0.4 \\ 0.5 & 0.2 \end{bmatrix}.$$

It is obvious that this system is not uniformly stable since the spectral radius of H_2 is bigger than 1. Since

$$\lambda_{11} = ||H_1H_1||_2 = 0.4040, \lambda_{12} = ||H_1H_2||_2 = 0.7432,$$

$$\lambda_{21} = ||H_2H_1||_2 = 1.1377, \lambda_{22} = ||H_2H_2||_2 = 1.2545,$$

$$\prod_{(i_0i_1) \in \{1,2\}^2} \lambda_{(i_0i_1)} = 0.4285 < 1.$$

It follows from Corollary 2 that then $HD_{\rho}(\Sigma_{stab}) = \frac{\ln 2}{\ln \rho}$, which is the Hausdorff dimension of the whole space Σ_2 .

More particularly, for switched linear scalar systems with two subsystems, we have the following classification:

Corollary 3: Let $\alpha \in [0, 1]$ and μ_{α} be the product measure on Σ_2 with respect to the probability distribution $(\alpha, 1 - \alpha)$ on $\{1, 2\}$. For $\mathcal{H} = \{a_1, a_2\}$, we consider the scalar switched linear system (\mathcal{H}, Σ_2) .

- (1) If $|a_1| \geq 1$ as well as $|a_2| \geq 1$, then (S, Σ_2) is complete unstable.
- (2) If either $|a_1| < 1$ or $|a_2| < 1$, then, for each α which satisfies

$$|a_1|^{\alpha}|a_2|^{1-\alpha} < 1,$$

 (\mathcal{H}, Σ_2) is μ_{α} -almost sure stable and the set of all stabilizing switching sequences has a positive dimension. Precisely,

$$HD_2(\Sigma_{stab}) \ge \left\{ egin{array}{ll} rac{-\alpha \ln \alpha - (1-\alpha) \ln(1-\alpha)}{\log 2} & if \ lpha \ge rac{1}{2} \ 1 & if \ lpha < rac{1}{2}. \end{array}
ight.$$

And

$$\Sigma_{stab} \supset S_{\alpha}^1$$
 or $\Sigma_{stab} \supset S_{\alpha}^2$.

(3) If $|a_1a_2|<1$, then (\mathcal{H},Σ_2) is $\mu_{1/2}$ -almost sure stable and

$$HD_2(\Sigma_{stab}) = 1.$$

(4) If $|a_1|<1$ as well as $|a_2|<1$, then (\mathcal{H},Σ_2) is asymptotically stable.

V. CONCLUDING REMARKS

By viewing switching sequences as the elements in symbolic space and applying ergodic measure theory, we show a fundamental characteristic for switched linear systems: a switched linear system either possesses asymptotically stable switching sequence set with positive Hausdorff dimension or has none of them, provided the switching is arbitrary. The outcome provides a necessary base for the search of asymptotically stable switching sequences for switched linear systems. It indicates that there is a great degree of freedom for those asymptotically stable switching sequences, and thus the design of switching rules has many flexibility.

REFERENCES

- [1] A. Besicovitch, "On the sum of digits of real numbers represented in the dyadic systems," *Math. Ann.*, **110**, pp. 321–330, 1934.
- [2] U. Boscain, "Stability of planar switched systems: the linear single input case," SIAM J. Control Optim., 41 (2002), pp. 89–112.
- [3] Michael S. Branicky, "Multiple Lyapunov functions and other analysis tools for switched and hybrid systems," *IEEE Trans. Automat. Control*, 43, pp. 475–482, 1998.
- [4] P. A. Bliman and G. Ferrari-Trecate, "Stability analysis of discrete-time switched systems through Lyapunov functions with nonminimal state," In *IFAC conference on the analysis and design of hybrid systems*, 2003.
- [5] D. Cheng, "Stabilization of planar switched systems," *Automatica*, 51, pp. 79–88, 2004.
- [6] J. C. Geromel and P. Colaneri, Stability and stabilization of continuoustime switched linear systems, SIAM J. Control Optim., 45 (2006), pp. 1915–1930.
- [7] J. C. Geromel and P. Colaneri, Stability and stabilization of discrete time switched systems, International Journal of Control, 79, No. 7 (2006), pp. 719–728.

- [8] J. Daafouz, P. Riedinger and C. Iung, "Stability analysis and control synthesis for switched systems: A switched Lyapunov function approach," *IEEE Trans. Automat. Control*, 47, pp. 1883–1887, 2002.
- [9] X. Dai, "Existence of full-Hausdorff-dimension invariant measures of dynamical systems with dimension metrics," *Arch. Math.*, 85, pp. 470– 480, 2005
- [10] X. Dai, Y. Huang and M. Xiao, "Almost sure stability of discrete-time switched linear systems: a topological point of view", SIAM J. Control Optim., Vol.47, No. 4, pp. 2137-2156, 2008.
- [11] W. P. Dayawansa and C. F. Martin, "A converse Lyapunov theorem for a class of dynamical systems which undergo switching," *IEEE Trans. Automat. Control*, 44, pp. 751–760, 1999.
- [12] K. Falconer, Fractal geometry: Mathematical foundations and applications, New York, John Wiley and Sons, 1990
- [13] J. P. Hespanha, "Uniform stability of switched linear systems: extensions of LaSalle's invariance principle," *IEEE Trans. Automat. Control*, 49, pp. 470–482, 2004.
- [14] J. -W. Lee and G. E. Dullerud, "Uniform stabilization of discrete-time switched and Markovian jump linear systems," *Automatica*, 42, pp. 205–218, 2006.
- [15] J. -W. Lee and G. E. Dullerud, "Optimal disturbance attenuation for discrete-time switched and Markovian jump linear systems," SIAM J. Control Optim., 45, pp. 1329–1358, 2006.
- [16] J.-W. Lee and G. E. Dullerud, "Uniformly stabilizing sets of switching sequences for switched linear systems," *IEEE Trans. Automat. Control*, 52, pp. 868–874, 2007.
- [17] , D. Liberzon, Switching in Systems and Control. Systems & Control: Foundations & Applications, Birkhäser Boston, Inc., Boston, MA, 2003.
- [18] M. Margaliot. "Stability analysis of switched systems using variational principles: An introduction," *Automatica*, 42, pp. 2059–2077, 2006.
- [19] P. Mason, U. Boscain and Y. Chitour, "Common polynomial Lyapunov functions for linear switched systems," SIAM J. Control Optim., 45, pp. 226–245, 2006.
- [20] A. P. Molchanov and E. S. Pyatnitskii, "Lyapunov functions that specify necessary and sufficient conditions of absolute stability of nonlinear nonstationary control systems: Part I, II," *Autom. Remote Control*, 47, pp. 344-354 and 443-451, 1986.
- [21] D. P. Stanford and J. M. Urbano, "Some convergence properties of matrix sets," SIAM J. Matrix Anal. Appl., 15, pp. 1132–1140, 1994.
- [22] P. Walters, "An Introduction to Ergodic Theory," G.T.M., 79, Springer-Verlag, New York, 1982.
- [23] X. Xu and P. J. Antsaklis, Optimal control of switched systems based on parameterization of the switching instants, IEEE Trans. Automat. Control, 49 (2004), pp. 2–16.
- [24] M. Zoncu, A. Balluchi, A. L. Sangiovanni-Vincentelli and A. Bicchi, "On the stabilization of linear discrete-time hybrid automata," In Proc. 42nd IEEE Conf. Decision Control, 2, 1147–1152, 2003.
- [25] Z. L. Zhou, Symbolic Dynamics (Chinese), (Shanghai Scientific and Technological Education Publishing House, 1997.