Nonlinear Systems and Control Lecture # 19

Perturbed Systems &

&
Input-to-State Stability

Perturbed Systems: Nonvanishing Perturbation

Nominal System:

$$\dot{x} = f(x), \qquad f(0) = 0$$

Perturbed System:

$$\dot{x} = f(x) + g(t,x), \qquad g(t,0) \neq 0$$

Case 1: The origin of $\dot{x} = f(x)$ is exponentially stable

$$|c_1||x||^2 \le V(x) \le c_2||x||^2$$

$$\left\|rac{\partial V}{\partial x}f(x) \leq -c_3\|x\|^2, \quad \left\|rac{\partial V}{\partial x}
ight\| \leq c_4\|x\|^2$$

$$\forall \ x \in B_r = \{\|x\| \le r\}$$

Use V(x) to investigate ultimate boundedness of the perturbed system

$$\dot{V}(t,x) = rac{\partial V}{\partial x} f(x) + rac{\partial V}{\partial x} g(t,x)$$

Assume

$$\|g(t,x)\| \le \delta, \quad \forall \ t \ge 0, \ \ x \in B_r$$

$$egin{array}{lll} \dot{V}(t,x) & \leq & -c_3 \|x\|^2 + \left\| rac{\partial V}{\partial x}
ight\| \; \|g(t,x)\| \ & \leq & -c_3 \|x\|^2 + c_4 \delta \|x\| \ & = & -(1- heta) c_3 \|x\|^2 - heta c_3 \|x\|^2 + c_4 \delta \|x\| \ & = & -(1- heta) c_3 \|x\|^2 - heta c_3 \|x\|^2 + c_4 \delta \|x\| \ & \leq & -(1- heta) c_3 \|x\|^2, \; \; orall \; \|x\| \geq \delta c_4 / (heta c_3) \stackrel{\mathrm{def}}{=} \; \mu \end{array}$$

Apply Theorem 4.18

$$||x(t_0)|| \le \alpha_2^{-1}(\alpha_1(r)) \iff ||x(t_0)|| \le r\sqrt{\frac{c_1}{c_2}}$$

$$\mu < \alpha_2^{-1}(\alpha_1(r)) \Leftrightarrow \frac{\delta c_4}{\theta c_3} < r\sqrt{\frac{c_1}{c_2}} \Leftrightarrow \delta < \frac{c_3}{c_4}\sqrt{\frac{c_1}{c_2}}\theta r$$

$$b=lpha_1^{-1}(lpha_2(\mu)) \;\;\Leftrightarrow\;\; b=\mu\sqrt{rac{c_2}{c_1}} \;\;\Leftrightarrow\;\; b=rac{\delta c_4}{ heta c_3}\sqrt{rac{c_2}{c_1}}$$

For all $||x(t_0)|| \leq r\sqrt{c_1/c_2}$, the solutions of the perturbed system are ultimately bounded by b

$$\dot{x}_1=x_2,\quad \dot{x}_2=-4x_1-2x_2+eta x_2^3+d(t)$$
 $eta\geq 0,\quad |d(t)|\leq \delta, orall\, t\geq 0$ $V(x)=x^TPx=x^Tegin{bmatrix} rac{3}{2}&rac{1}{8}\ rac{1}{8}&rac{5}{16} \end{bmatrix}x$ (Lecture 13)

$$\dot{V}(t,x) = -\|x\|^2 + 2\beta x_2^2 \left(\frac{1}{8}x_1x_2 + \frac{5}{16}x_2^2\right) \\
+ 2d(t) \left(\frac{1}{8}x_1 + \frac{5}{16}x_2\right) \\
\leq -\|x\|^2 + \frac{\sqrt{29}}{8}\beta k_2^2 \|x\|^2 + \frac{\sqrt{29}\delta}{8} \|x\|$$

$$k_2 = \max_{x^T P x \le c} |x_2| = 1.8194 \sqrt{c}$$

Suppose
$$\beta \le 8(1-\zeta)/(\sqrt{29}k_2^2)$$
 $(0 < \zeta < 1)$

$$\dot{V}(t,x) \leq -\zeta \|x\|^2 + \frac{\sqrt{29}\delta}{8} \|x\|$$
 $\leq -(1-\theta)\zeta \|x\|^2, \ \forall \ \|x\| \geq \frac{\sqrt{29}\delta}{8\zeta\theta} \stackrel{\text{def}}{=} \mu$
 $(0 < \theta < 1)$

If $\mu^2 \lambda_{\max}(P) < c$, then all solutions of the perturbed system, starting in Ω_c , are uniformly ultimately bounded by

$$b = rac{\sqrt{29}\delta}{8\zeta heta}\sqrt{rac{\lambda_{ ext{max}}(P)}{\lambda_{ ext{min}}(P)}}$$

Case 2: The origin of $\dot{x} = f(x)$ is asymptotically stable

$$\begin{split} \alpha_1(\|x\|) &\leq V(x) \leq \alpha_2(\|x\|) \\ \frac{\partial V}{\partial x} f(x) \leq -\alpha_3(\|x\|), \quad \left\| \frac{\partial V}{\partial x} \right\| \leq k \\ \forall \, x \in B_r &= \{\|x\| \leq r\}, \quad \alpha_i \in \mathcal{K}, \, i = 1, 2, 3 \\ \dot{V}(t,x) &\leq -\alpha_3(\|x\|) + \left\| \frac{\partial V}{\partial x} \right\| \, \|g(t,x)\| \\ &\leq -\alpha_3(\|x\|) + \delta k \\ &\leq -(1-\theta)\alpha_3(\|x\|) - \theta \alpha_3(\|x\|) + \delta k \\ &\leq -(1-\theta)\alpha_3(\|x\|), \, \forall \, \|x\| \geq \alpha_3^{-1} \left(\frac{\delta k}{\theta}\right) \stackrel{\mathrm{def}}{=} \mu \end{split}$$

Apply Theorem 4.18

$$\mu < \alpha_2^{-1}(\alpha_1(r)) \Leftrightarrow \alpha_3^{-1}\left(\frac{\delta k}{\theta}\right) < \alpha_2^{-1}(\alpha_1(r))$$

$$\Leftrightarrow \delta < \frac{\theta \alpha_3(\alpha_2^{-1}(\alpha_1(r)))}{k}$$

$$\mu < \alpha_2^{-1}(\alpha_1(r)) \Leftrightarrow \alpha_3^{-1}\left(\frac{\delta k}{\theta}\right) < \alpha_2^{-1}(\alpha_1(r))$$

$$\Leftrightarrow \ \ \delta < \frac{\theta \alpha_3(\alpha_2^{-1}(\alpha_1(r)))}{k} \quad \text{Compare with } \delta < \frac{c_3}{c_4} \sqrt{\frac{c_1}{c_2}} \theta r$$

Example

$$\dot{x} = -\frac{x}{1+x^2}$$

$$V(x) = x^4 \Rightarrow \left| \frac{\partial V}{\partial x} \right| - \frac{x}{1 + x^2} \right| = -\frac{4x^4}{1 + x^2}$$

- p. 8/

The origin is globally asymptotically stable

$$egin{align} rac{ heta lpha_3(lpha_2^{-1}(lpha_1(r)))}{k} &= rac{ heta lpha_3(r)}{k} = rac{r heta}{1+r^2} \ &rac{r heta}{1+r^2}
ightarrow 0 \ ext{as} \ r
ightarrow \infty \ & \dot{x} = -rac{x}{1+x^2} + \delta, \quad \delta > 0 \ & \delta > rac{1}{2} \ \Rightarrow \ \lim_{t
ightarrow \infty} x(t) = \infty \ & \delta > rac{1}{2}
ightarrow \sin x(t) = \infty \ & \delta > 0 \ &$$

Input-to-State Stability (ISS)

Definition: The system $\dot{x}=f(x,u)$ is input-to-state stable if there exist $\beta\in\mathcal{KL}$ and $\gamma\in\mathcal{K}$ such that for any initial state $x(t_0)$ and any bounded input u(t)

$$\|x(t)\| \le eta(\|x(t_0)\|, t - t_0) + \gamma \left(\sup_{t_0 \le au \le t} \|u(au)\|\right)$$

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

- BIBS stability
- $m{y}$ x(t) is ultimately bounded by a class $m{\mathcal{K}}$ function of $\sup_{t \geq t_0} \|u(t)\|$
- ullet $\lim_{t \to \infty} u(t) = 0 \ \Rightarrow \lim_{t \to \infty} x(t) = 0$
- ullet The origin of $\dot x=f(x,0)$ is GAS

Theorem (Special case of Thm 4.19): Let V(x) be a continuously differentiable function such that

$$\alpha_1(\|x\|) \le V(x) \le \alpha_2(\|x\|)$$

$$rac{\partial V}{\partial x}f(x,u) \leq -W_3(x), \;\; orall \left\|x
ight\| \geq
ho(\left\|u
ight\|) > 0$$

 $orall x\in R^n,\ u\in R^m$, where $lpha_1,\ lpha_2\in \mathcal{K}_\infty,\
ho\in \mathcal{K}$, and $W_3(x)$ is a continuous positive definite function. Then, the system $\dot x=f(x,u)$ is ISS with $\gamma=lpha_1^{-1}\circlpha_2\circ
ho$

Proof: Let $\mu =
ho(sup_{ au \geq t_0}\|u(au)\|)$; then

$$rac{\partial V}{\partial x}f(x,u) \leq -W_3(x), \;\; orall \, \|x\| \geq \mu$$

Choose ε and c such that

$$rac{\partial V}{\partial x}f(x,u) \leq -W_3(x), \quad orall \ x \in \Lambda = \{arepsilon \leq V(x) \leq c\}$$

Suppose $x(t_0) \in \Lambda$ and x(t) reaches Ω_{ε} at $t = t_0 + T$. For $t_0 \leq t \leq t_0 + T$, V satisfies the conditions for the uniform asymptotic stability. Therefore, the trajectory behaves as if the origin was uniformly asymptotically stable and satisfies

$$||x(t)|| \le \beta(||x(t_0)||, t - t_0), \text{ for some } \beta \in \mathcal{KL}$$

For $t \geq t_0 + T$,

$$||x(t)|| \leq \alpha_1^{-1}(\alpha_2(\mu))$$

$$||x(t)|| \le \beta(||x(t_0)||, t - t_0) + \alpha_1^{-1}(\alpha_2(\mu)), \ \forall \ t \ge t_0$$

$$\|x(t)\| \le eta(\|x(t_0)\|, t-t_0) + \gamma \left(\sup_{ au \ge t_0} \|u(au)\|
ight), \ \ orall \ t \ge t_0$$

Since x(t) depends only on $u(\tau)$ for $t_0 \le \tau \le t$, the supremum on the right-hand side can be taken over $[t_0, t]$

$$\dot{x} = -x^3 + u$$

The origin of $\dot{x}=-x^3$ is globally asymptotically stable

$$V = \frac{1}{2}x^2$$

$$egin{array}{lll} \dot{V}&=&-x^4+xu\ &=&-(1- heta)x^4- heta x^4+xu\ &\leq&-(1- heta)x^4, \ orall\,|x|\geq \left(rac{|u|}{ heta}
ight)^{1/3}\ &0< heta<1 \end{array}$$

The system is ISS with

$$\gamma(r)=(r/ heta)^{1/3}$$

$$\dot{x} = -x - 2x^3 + (1+x^2)u^2$$

The origin of $\dot{x} = -x - 2x^3$ is globally exponentially stable

$$V = \frac{1}{2}x^2$$

$$\dot{V} = -x^2 - 2x^4 + x(1+x^2)u^2$$
 $= -x^4 - x^2(1+x^2) + x(1+x^2)u^2$
 $\leq -x^4, \ \forall |x| \geq u^2$

The system is ISS with $\gamma(r)=r^2$

$$\begin{split} \dot{x}_1 &= -x_1 + x_2^2, \quad \dot{x}_2 = -x_2 + u \\ \text{Investigate GAS of} \quad \dot{x}_1 &= -x_1 + x_2^2, \quad \dot{x}_2 = -x_2 \\ V(x) &= \frac{1}{2}x_1^2 + \frac{1}{4}x_2^4 \\ \dot{V} &= -x_1^2 + x_1x_2^2 - x_2^4 = -(x_1 - \frac{1}{2}x_2^2)^2 - (1 - \frac{1}{4}) \ x_2^4 \\ \text{Now } u \neq 0, \quad \dot{V} &= -\frac{1}{2}(x_1 - x_2^2)^2 - \frac{1}{2}(x_1^2 + x_2^4) + x_2^3 u \\ &\leq -\frac{1}{2}(x_1^2 + x_2^4) + |x_2|^3 |u| \\ \dot{V} \leq -\frac{1}{2}(1 - \theta)(x_1^2 + x_2^4) - \frac{1}{2}\theta(x_1^2 + x_2^4) + |x_2|^3 |u| \\ &(0 < \theta < 1) \end{split}$$

$$-\frac{1}{2}\theta(x_1^2 + x_2^4) + |x_2|^3|u| \le 0$$

$$\text{if } |x_2| \geq \frac{2|u|}{\theta} \text{ or } |x_2| \leq \frac{2|u|}{\theta} \text{ and } |x_1| \geq \left(\frac{2|u|}{\theta}\right)^2$$

$$\text{if } \|x\| \geq \frac{2|u|}{\theta} \sqrt{1 + \left(\frac{2|u|}{\theta}\right)^2}$$

$$ho(r) = rac{2r}{ heta} \sqrt{1 + \left(rac{2r}{ heta}
ight)^2}$$

$$\dot{V} \le -\frac{1}{2}(1-\theta)(x_1^2 + x_2^4), \quad \forall \|x\| \ge \rho(|u|)$$

The system is ISS

Find γ

$$V(x) = \frac{1}{2}x_1^2 + \frac{1}{4}x_2^4$$
 For $|x_2| \le |x_1|$, $\frac{1}{4}(x_1^2 + x_2^2) \le \frac{1}{4}x_1^2 + \frac{1}{4}x_1^2 = \frac{1}{2}x_1^2 \le V(x)$ For $|x_2| \ge |x_1|$, $\frac{1}{16}(x_1^2 + x_2^2)^2 \le \frac{1}{16}(x_2^2 + x_2^2)^2 = \frac{1}{4}x_2^4 \le V(x)$ $\min\left\{\frac{1}{4}||x||^2, \ \frac{1}{16}||x||^4\right\} \le V(x) \le \frac{1}{2}||x||^2 + \frac{1}{4}||x||^4$ $\alpha_1(r) = \frac{1}{4} \min\left\{r^2, \ \frac{1}{4}r^4\right\}, \quad \alpha_2(r) = \frac{1}{2}r^2 + \frac{1}{4}r^4$ $\gamma = \alpha_1^{-1} \circ \alpha_2 \circ \rho$
$$\alpha_1^{-1}(s) = \begin{cases} 2(s)^{\frac{1}{4}}, & \text{if } s \le 1\\ 2\sqrt{s}, & \text{if } s \ge 1 \end{cases}$$