Counter-Example Guided Inductive Synthesis Approach for Stabilization

Hadi Ravanbakhsh

Mohamed Amin Ben Sassi Sriram Sankaranarayanan University of Colorado, Boulder

Problem

Dynamical System

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

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

Property

Stability

Abstraction Vs Constraint based Approaches

Abstraction-Based

- PESSOA
- CoSyMA
- TuLiP
- HyNeSs
- ...

Constraint-Based

Constraint Based Techniques

Synthesis for Stabilization

Problem Setup

Find a suitable g(x)

Problem Setup

Find g(x) s.t. closed loop x' = f(x, g(x)) is asymp. stable

Static Feedback

$$V(x) = \sum_{i} c_{i} x^{i}$$

$$g(x) = \sum_{i=1}^{n} \frac{\theta_i}{t} x^i$$

BMI / BI

[Tan & Packard, El Ghaoui & Balakrishnan, Ben Sassi + S]

V-K iterations

Control Lyapunov Function

Lyapunov function: V(x)

[Artstein; Sontag; ...]

V(x) is positive definite.

 A control input chosen s.t. derivative is negative definite.

$$(\forall x \neq x^*) (\exists u \in U) V'(x) = \nabla_x V(x) \cdot f(x, u) < 0$$

From CLF to controller

[Sontag 1989]

Option #2 : Dynamically choose u

Control affine inside Polytopes: finitely many value for u

Switched Stabilization

Issue: Zenoness

Minimum Dwell Time Switching

Contribution*

- Define restrictions on CLF V s.t.
 - V(x) allows a switching strategy with a minimal dwell time.
 - Provide a lower bound for the minimal dwell time.

$$V(x) \ge \epsilon ||x||_2^2$$

 $V'(x) \le -\hat{\epsilon}\varphi(x)$

Some relation between V'' and φ

Main Contribution

Discovering CLFs $(\forall \exists)$

Counter-Example Guided Inductive Synthesis.

CLF Conditions for the Switched Case

$$(\forall x \neq x^*)V(x) \ge \epsilon ||x||_2^2$$
$$(\forall x \neq x^*)(\exists i \in \{1, \dots, k\}) \qquad (\nabla V) \ f(x, u_k) \le -\hat{\epsilon}\varphi(x)$$

V can be made to decrease by some choice of u_i

Synthesizing CLFs

• Fix a template (ansatz) for the CLF with unknown coefficients.

$$V(x_1, x_2): c_0 + c_1x_1 + c_2x_2 + c_3x_1x_2 + c_4x_1^2 + c_5x_2^2$$

• Enforce CLF constraints on the unknown form.

$$(\exists \vec{c}) \ (\forall \vec{x}) \ (\exists i \in [1, k]) \cdot \cdots$$

SOS relaxations cannot be used.

More Complex Constraints.

CEGIS Approach

Constraints to be solved:

[Solar-Lezama, Alur,...]

Iterative Procedure:

- Finite set $X_i : \{x_{1,...,}x_k\}$
- Instantiate the ∀ quantifier

Basic CEGIS Loop

$$(\exists c) [\forall x) \psi(c, x)$$

1. Check SATisfiability of the formula:

$$(\exists c) \ \psi(c, x_1) \land \psi(c, x_2) \land \dots \land \psi(c, x_k)$$

2. Check SATisfiability of $(\exists x) \ \neg \psi(c_k, x)$

UNSAT, Success

Applying CEGIS to synthesis CLFs

$$(\exists c) \ (\forall x \neq x^*) \left[\begin{array}{c} V(x) \ge \epsilon ||x||_2^2 \\ \bigvee_{i=1}^k (\nabla V) f(x, u_i) \le -\hat{\epsilon} \varphi(x) \end{array} \right]$$

1. When x is instantiated:

$$(\exists c) \ \psi(c, x_1) \land \psi(c, x_2) \land \dots \land \psi(c, x_k)$$

Linear Arithmetic over c.

2. When c is instantiated,

$$(\exists x) \neg \psi(c_k, x)$$

non-linear arithmetic over x.

Integrating SMT solvers

[De Moura et al.]

[Gao et al.]

CEGIS: novelties

- CEGIS procedure is off-the-shelf. But
 - Prove eventual termination of the CEGIS procedure for our problem.
 - Provide heuristics to speedup termination by choosing the good counter-examples.

RESULTS

Inverted Pendulum: Bang-Bang Control Synthesis

$$\dot{\theta} = \omega, \quad \dot{\omega} = \frac{g}{l}sin(\theta) - \frac{h}{ml^2}\omega + \frac{1}{ml}cos(\theta)u,$$

$$g = 9.8, h = 2, l = 2 \text{ and } m = 0.5$$

Control Mode #1: u = +30Control Mode #2: u = -30

http://ctms.engin.umich.edu/CTMS/

$$V([\theta \ \omega]^T) = 10\theta^2 + 1.5312\theta\omega + 2.5859\omega^2$$

Discrete Controller

• min-dwell time δ

• control sampling time au

• $\delta \geq 0.0002s$

Derive a lower-bound on δ

• $\tau = 0.0002s \ (\tau \le \delta)$

Controller for Inverted Pendulum

Simulation

2-6 System Variables 2-6 control modes

all Results

benchmarks from literature switched or control affine systems

Prok em			Results					
ID	ri	Q	# itr	z3 T	dReal T	Tot. Time	Status	
1	2	2	15	0,4	4,6	5,3	~	
2	2	2	15	0,5	5,6	6,6	17	out of 2
3	2	2	7	0,0	2,3		b	enchmark
4	2	5	1	0,0	0,8		V	up to 3
5	2	2	3	0,0	3,4			variables
6	2	3	13	0,1	49,2		~	
7	2	2	6	0,1	1,6		V	
8	2	2	6	0,1	3,6		/	
9	3	4	1	0,0	2,8		V	
10	3	4	8	4,4	80,0		V	
11	3	3	15	25,3	59,6		V	
12	3	5	8	8,0	41,4		V	
13	3	2	17	61,7	116,1	179,8	V	
14	3	2	36	48,1	57,3	108,4	V	
15	4	5	1	0,0	27,8	27,8	V	
16	4	2	4		ТО		X	
17	4	2	4		TO		X	
18	5	6	1	0,0	649,7	650,0	V	
19	6	4	2	0,5	2994,0	2995,6	V	
20	9	4	1		TO		X	

FUTURE WORK

Future Work

- Moving to Safety + Stability Synthesis.
 - Reach While Avoid Properties.
- Handle more general temporal objectives

Control of Stochastic Systems.

Thank You

Supported in part by US NSF CAREER Award # 0953941.