CDS140a

Nonlinear Systems: Local Theory

02/01/2011

3 Stability and Lyapunov Functions

3.1 Lyapunov Stability

Definition:

- An equilibrium point x_0 of (1) is *stable* if for all $\epsilon > 0$, there exists a $\delta > 0$ such that for all $x \in N_{\delta}(x_0)$ and $t \geq 0$, we have $\phi_t(x) \in N_{\epsilon}(x_0)$.
- An equilibrium point x_0 of (1) is *unstable* if it is not stable.
- An equilibrium point x_0 of (1) is asymptotically stable if it is stable <u>and</u> if there exists a $\delta > 0$ such that for all $x \in N_{\delta}(x_0)$ we have $\lim_{t \to \infty} \phi_t(x) = x_0$.

Remarks:

- The about limit being satisfied does not imply that x_0 is stable (why?).
- From H-G theorem and Stable manifold theorem, it follows that hyperbolic equilibrium points are either asymptotically stable (sinks) or unstable (sources or saddles).
- If x_0 is stable then no eigenvalue of $Df(x_0)$ has positive real part (why?)
- x_0 is stable but not asymptotically stable, then x_0 is a non-hyperbolic equilibrium point

Example: Perko 2.9.2 (c) Determine stability of the equilibrium points of:

$$\left[\begin{array}{c} \dot{x}_1 \\ \dot{x}_2 \end{array}\right] = \left[\begin{array}{c} -4x_1 - 2x_2 + 4 \\ x_1 x_2 \end{array}\right]$$

Equilibrium points are (0,2), (1,0).

$$Df(x) = \begin{bmatrix} -4 & -2 \\ x_2 & x_1 \end{bmatrix}$$

$$Df(0,2) = \begin{bmatrix} -4 & -2 \\ 2 & 0 \end{bmatrix}$$

$$Df(1,0) = \begin{bmatrix} -4 & -2 \\ 0 & 1 \end{bmatrix}$$

What can we say in general about the stability of non-hyperbolic equilibrium points?

$$\left[\begin{array}{c} \dot{x}_1 \\ \dot{x}_2 \end{array}\right] = \left[\begin{array}{c} -x_2 - x_1 x_2 \\ x_1 + x_1^2 \end{array}\right]$$

3.2 Lyapunov Functions

Definition: Let $f \in C^1(E)$, $V \in C^1(E)$ and ϕ_t the flow of the differential equation 1. Then for $x \in E$ the derivative of the function V(x) along the solution $\phi_t(x)$ is

$$\dot{V}(x) = \frac{d}{dt}V(\phi_t(x)) = \frac{\partial V(\phi_t)}{\partial \phi_t} \frac{d}{dt}\phi_t(x) = DV(x)f(x)$$

Theorem (Lyapunov's Direct Method): Let E be an open subset of \mathbb{R}^n containing x_0 . Suppose $f \in C^1(E)$ and that $f(x_0) = 0$. Suppose further that there exists a real valued function $V \in C^1(E)$ satisfying

 $V(x_0) = 0$ and V(x) > 0 if $x \neq x_0$. Then

- (a) if $\dot{V}(x) \leq 0$ for all $x \in E$, x_0 is stable;
- (b) if $\dot{V}(x) < 0$ for all $x \in E \setminus \{x_0\}$, x_0 is asymptotically stable;
- (c) if $\dot{V}(x) > 0$ for all $x \in E \setminus \{x_0\}$, x_0 is unstable;

Proof: Without loss of generality, we assume that $x_0 = 0$. **Part** (a)

We want to show that "for all $\epsilon > 0$, there exists a $\delta > 0$ such that for all $x \in N_{\delta}(0)$ and $t \geq 0$, we have $\phi_t(x) \in N_{\epsilon}(0)$ " Outline:

- 1. Construct a closed set (ball) $B_r \subset N_{\epsilon}$, such that $B_r \subset E$ (i.e., a technicality to make sure we remain in the domain)
- 2. Construct $\Omega_{\beta} = \{x \in B_r | V(x) \leq \beta\}$ (i.e., "a subset of the β sublevel set of V) such that Ω_{β} lies in the interior of B_r
 - Can show that condition (a) implies that $x \in \Omega_{\beta} \Rightarrow \phi_t(x) \in \Omega_{\beta}$

Figure 1: Sets used in the proof.

3. Construct $N_{\delta}(0) \subset \Omega_{\beta}$

Then since $N_{\delta}(0) \subset \Omega_{\beta} \subset B_r \subset N_{\epsilon}(0)$, we have that $x \in N_{\delta} \subset \Omega_{\beta} \Rightarrow \phi_t(x) \in \Omega_{\beta} \Rightarrow \phi_t(x) \in N_{\epsilon}(0)$.

Details:

1. Given $any_{\epsilon} > 0$, choose $0 < r \le \epsilon$, such that

$$B_r = \{x \in \mathbb{R}^n | |x| \le r\} \subset E.$$

2. Let $\alpha = \min_{|x|=r} V(x)$ (i.e., the minimum of V in the boundary of B_r). Take $0 < \beta < \alpha$, $\Omega_{\beta} = \{x \in B_r | V(x) \le \beta\}$. Then it can be easily shown that Ω_{β} lies in the interior of B_r (if a point a is in the boundary, then $V(a) \ge \alpha > \beta$). Notice that for $x = \phi_0(x) \in \Omega_{\beta}$, and for all t

and therefore $\phi_t(x) \in \Omega_\beta$ (ϕ_t cannot exit B_r since it would mean going through the boundary of B_r).

3. Since V is continuous, V(0) = 0 then there exists a $\delta > 0$ such that $|x| < \delta \Rightarrow V(x) < \beta$. Therefore for

$$x \in N_{\delta} \Rightarrow x \in \Omega_{\beta} \Rightarrow \phi_t(x) \in \Omega_{\beta} \Rightarrow \phi_t(x) \in B_r \Rightarrow \phi_t(x) \in N_{\epsilon}(0).$$

So for any $\epsilon > 0$ we constructed a δ such that for all $x \in N_{\delta}(0)$ and $t \geq 0$, we have $\phi_t(x) \in N_{\epsilon}(0)$, and therefore the origin is stable.

Part (b) Note: Intuitively, condition $\dot{V}(x) < 0$, $x \neq 0$ s(i.e., V(x) is strictly decreasing along the trajectories of 1) implies that as t increases, the trajectory moves into lower level sets of V(x). We just need to show that it eventually goes to 0.

In part (a) we showed that the origin is stable. What we need to show is that

"there exists a $\delta > 0$ such that for all $x \in N_{\delta}(0)$ we have $\lim_{t \to \infty} \phi_t(x) = 0$ ", i.e., "there exists a $\delta > 0$ such that for all $\epsilon > 0$, there exists a T > 0 such that for all $x \in N_{\delta}(0)$ and t > T, $|\phi_t(x)| < \epsilon$ (or $\phi_t(x) \in N_{\epsilon}(0)$)". But since we showed that for all $\epsilon > 0$ we can construct β such that $\Omega_{\beta} \subset N_{\epsilon}(0)$, i.e.,

$$\phi_t(x) \in \Omega_\beta \Rightarrow \phi_t(x) \in N_\epsilon(0).$$

Therefore, it is sufficient to show that for all $x \in N_{\delta}(0)$

$$\lim_{t \to \infty} V(\phi_t(x)) = 0$$

(why? because this means that for all $\beta > 0$ there exists a T > 0, such that for t > T, $|V(\phi_t(x))| < \beta$, i.e. $\phi_t(x) \in \Omega_\beta \subset N_\epsilon(0)$.)

Since V is a decreasing function along the trajectories (condition (b)) and bounded below, then

$$\lim_{t \to \infty} V(\phi_t(x)) = c \ge 0.$$

Assume c>0. Let $\Omega_c=\{x\in B_r|V(x)\leq c\}$. By continuity of V and V(0)=0, there exists a d>0, such that $B_d=\{x\in \mathbb{R}^n|\,|x|\leq d\}\subset \Omega_c$. Since $\lim_{t\to\infty}V(\phi_t(x))=c$, then $\phi_t(x)$ lies outside of B_d , i.e., $\phi_t(x)$ lies in the compact set $d\leq |x|\leq r$, \dot{V} achieves its maximum in this set. Let $\alpha=-\max_{d\leq |x|\leq r}\dot{V}(x)>0$. We have for t>0

$$V(\phi_t(x)) = V(\phi_0(x)) + \int_0^t \frac{d}{ds} V(\phi_s(x)) ds$$

$$\leq V(\phi_0(x)) - \alpha t$$

$$\downarrow \quad \text{eventually}$$

$$V(\phi_t(x)) < 0$$

$$\downarrow \quad \qquad \qquad \qquad \qquad \downarrow$$

$$c < 0$$

But we assumed c > 0, we have a contradiction.

Part (c) Reverse time (i.e., take t = -t) then one gets part (b).

Remarks:

- V satisfying the conditions of the theorem is called a Lyapunov function.
- The theorem allows to determine the stability of the equilibrium point without explicitly solving the differential equation. In a sense, since

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

the method converts a dynamics problem (i.e. determining the behavior of the trajectories over time), into a algebraic one (i.e., verifying inequalities of the form F(x) > 0, where F is some continuous function $F: \mathbb{R}^n \to \mathbb{R}$)

- One can think of the Lyapunov function as a generalization of the idea of the "energy" of a system. Then the method studies stability by looking at the rate of change of this "measure of energy".
- See [1] for a more detailed treatment of Lyapunov functions and nonlinear stability.
- The method does not show how to find a Lyapunov function V.
- **Definition:** The region of attraction (RoA) of an the equilibrium point at the origin for (1) is $\{x \in \mathbb{R}^n \mid \lim_{t \to \infty} \phi_t(x) = 0\}$. Ω_{β} are subsets of the RoA. This way we have a procedure for estimating the RoA (by maximizing β).

<u>Example 1</u> (Perko 9.5 (a) [2])

$$\dot{x} = -x + y + xy
\dot{y} = x - y - x^2 - y^3$$

Lets try $V = x^2 + y^2$

$$\dot{V} = 2x(-x+y+xy) + 2y(x-y-x^2-y^3)
= -2x^2 + 4xy - 2y^2 - 2y^4
= -2(x-y)^2 - 2y^4
< 0$$

So the origin is asymptotically stable.

Example 2

• Linear Harmonic Oscillator (spring mass) $\ddot{x} + kx = 0$, k > 0. Is the origin stable?

$$\begin{array}{rcl}
\dot{x} & = & y \\
\dot{y} & = & -kx
\end{array}$$

Energy $E(x,y) = PE + KE = \frac{1}{2}kx^2 + \frac{1}{2}y^2$. This is a good candidate for a Lyapunov function, i.e. V(x,y) = E(x,y). Lets check: Let $D = \mathbb{R}^2$. First V(0,0) = 0 and V(x,y) > 0 for $(x,y) \in D \setminus (0,0)$.

$$\dot{V}(x,y) = \frac{\partial}{\partial x}V\dot{x} + \frac{\partial}{\partial y}V\dot{y}
= kxy - ykx
= 0$$

So it is stable.

• What happens if we add a "damping" term to the equation?

$$\dot{x} = y
\dot{y} = -kx - \epsilon y^3 (1 + x^2)$$

First Jacobian $A=\begin{pmatrix} 0 & 1 \\ -k & 0 \end{pmatrix}, \ \lambda=\pm i\sqrt{k},$ so linear analysis not useful. Using same V we get

$$\dot{V}(x,y) = \frac{\partial}{\partial x}V\dot{x} + \frac{\partial}{\partial y}V\dot{y}$$

$$= kxy + y(-kx - \epsilon y^{3}(1+x^{2}))$$

$$= -\epsilon y^{4}(1+x^{2})$$

So it is stable for $\epsilon > 0$. Can show, using LaSalle's Invariance Principle (coming up) that it is indeed asymptotically stable for $\epsilon > 0$ and unstable for $\epsilon < 0$.

3.3 Global Stability

Theorem (Barbashin-Krasovskii): Suppose $f \in C^1(\mathbb{R}^n)$ and that f(0) = 0. Suppose further that there exists a real valued function $V \in C^1(\mathbb{R}^n)$ satisfying V(0) = 0 and V(x) > 0 if $x \neq x_0$, and

$$|x| \to \infty \Rightarrow V(x) \to \infty$$

 $\dot{V}(x) < 0, \ \forall x \neq 0$

then x = 0 is globally asymptotically stable.

<u>Remark:</u> The additional condition $|x| \to \infty \Rightarrow V(x) \to \infty$ guarantees that the level sets of V(x) are bounded. Why?

For any $p \in \mathbb{R}^n$, let c = V(p). Condition means that for any c > 0 there is r > 0 such that $|x| > r \Rightarrow V(x) > c$ (by definition; similar to definition of $\lim_{t\to\infty} f(t) = \infty$). $|x| > r \Rightarrow V(x) > c$ means that if $x \in \Omega_c$ (i.e., $V(x) \le c$) then $x \in B_r$ (i.e., $|x| \le r$), and therefore $\Omega_c \subset B_r$ and therefore bounded.

Example 3 (Strogatz 7.2.12 [3])

$$\dot{x} = -x + 2y^3 - 2y^4$$

$$\dot{y} = -x - y + xy$$

Lets try $V = x^{2m} + ay^{2n}$

$$\begin{array}{rcl} \dot{V} & = & 2mx^{2m-1}(-x+2y^3-2y^4)+2any^{2n-1}(-x-y+xy) \\ & = & -2mx^{2m}+4mx^{2m-1}y^3-4mx^{2m-1}y^4-2any^{2n-1}x+2any^{2n}x-2any^{2n} \\ & = & -2mx^{2m}-2any^{2n}+\left(4mx^{2m-1}y^3-4mx^{2m-1}y^4-2any^{2n-1}x+2any^{2n}x\right) \\ \mathrm{let} \ \mathbf{m}{=}1 \rightarrow & = & -2x^2-2any^{2n}+\left(4xy^3-4xy^4-2any^{2n-1}x+2any^{2n}x\right) \\ \mathrm{let} \ \mathbf{n}{=}2 \rightarrow & = & -2x^2-4ay^4+\left(4xy^3-4xy^4-4ay^3x+4ay^4x\right) \\ \mathrm{let} \ \mathbf{a}{=}1 \rightarrow & = & -2x^2-4y^4 \end{array}$$

So $V = x^2 + y^4$ would work, and the origin is globally asymptotically stable.

LaSalle's Theorem (LaSalle's Invariance Principle): Let $\Omega \subset E$ be a compact set that is positively invariant with respect to the flow of (1). Suppose that there exists a real valued function $V \in C^1(E)$ such that $\dot{V}(x) \leq 0$ in Ω . Let D_0 be the set of all points in Ω where $\dot{V}(x) = 0$, and M the largest invariant set in D_0 . Then every solution starting in Ω approaches M as $t \to \infty$.

Remarks:

- The Theorem does not require that V is positive definite $(V(x) > 0, x \neq 0)$.
- If $M = \{(0,0)\}$ then Ω is in the RoA of the origin.
- One can compute invariant subsets of the RoA of the origin by using the following Lemma: **Lemma:** If there exist a continuously differentiable real valued function V and $\beta > 0$, such that the level set $\Omega_{V,\beta} = \{x \in \mathbb{R}^n \mid V(x) \leq \beta\}$ is bounded and

$$V(0) = 0, V(x) > 0, x \neq 0$$

 $\dot{V}(x) < 0, x \neq 0, x \in \Omega_{V,\beta}$

then $\Omega_{V,\beta}$ is invariant and in the RoA of the origin.

<u>Example 4</u> (Harmonic Oscillator) Let $\ddot{x} + \sin x = 0$.

- a) Can you prove stability of the origin using linearization? Use an appropriate Lyapunov function to prove that the origin is a stable fixed point.
- (b) Add a "damping term" $\ddot{x} + \epsilon \dot{x} + \sin x = 0$. Study the stability of the origin for $\epsilon > 0$.

Solution: (a)

$$\begin{array}{rcl}
x & = & y \\
\dot{y} & = & -\sin x
\end{array}$$

Lets look at fixed point (0,0). Jacobian $A=\begin{pmatrix}0&1\\-1&0\end{pmatrix}$, $\lambda=\pm i$, so linear analysis not useful. Energy $E(x,y)=PE+KE=1-\cos x+\frac{1}{2}y^2$. This is a good candidate for a Lyapunov function, i.e., V(x,y)=E(x,y). Lets check:

Let $E = (-\pi, \pi) \times \mathbb{R}$. First V(0,0) = 0 and V(x,y) > 0 for $(x,y) \in D \setminus (0,0)$.

$$\dot{V}(x,y) = \frac{\partial}{\partial x}V\dot{x} + \frac{\partial}{\partial y}V\dot{y}$$
$$= (\sin x)y - y\sin x$$
$$= 0$$

So it is stable.

(b)

$$\begin{array}{lcl} \dot{x} & = & y \\ \\ \dot{y} & = & -\sin x - \epsilon y \end{array}$$

Using sameV we get

$$\dot{V}(x,y) = \frac{\partial}{\partial x}V\dot{x} + \frac{\partial}{\partial y}V\dot{y}$$

$$= (\sin x)y + y(-\sin x - \epsilon(1-x^2)y)$$

$$= -\epsilon y^2$$

Take then $\dot{V} \leq 0$ and $D_0 = \{(x,y) \in \mathbb{R}^2 \mid \dot{V}(x,y) = 0\} = \{(x,y) \in \mathbb{R}^2 \mid y = 0\}$. But since for $(x,y) \in D_0$ $(y=0), \ \dot{y} = -\sin x \neq 0$ for $x \neq k\pi, \ k \in \mathbb{Z}$, the largest invariant subset of D_0 is $M = \{(k\pi,0), \ k = 0, \pm 1, \pm 2, \ldots\}$. I.e., the theorem states that the solutions will converge to one of the fixed points. If we choose $E = (-\pi, \pi) \times \mathbb{R}$, then we get $M = \{(0,0)\}$ and therefore the origin is asymptotically stable. Additionally, any solution starting in $\Omega_\beta = \{(x,y) \in E \mid V(x,y) \leq \beta\}$ will converge to 0. Ω_β is an estimate of the RoA of the origin.

References

- [1] H. K. Khalil. Nonlinear Systems. Prentice Hall, 3^{rd} edition, 2002.
- [2] L. Perko. Differential Equations and Dynamical Systems. Springer, 3rd edition, 2001.
- [3] S. H. Strogatz. Nonlinear Dynamics And Chaos: With Applications To Physics, Biology, Chemistry, And Engineering. Westview Press, 2001.