

Nonlinear Systems and Control Lecture # 2 Examples of Nonlinear Systems

Pendulum Equation

$$ml\ddot{ heta} = -mg\sin{ heta} - kl\dot{ heta}$$

$$x_1= heta, \quad x_2=\dot{ heta}$$

$$\dot{x}_1 = x_2$$
 $\dot{x}_2 = -rac{g}{l}\sin x_1 - rac{k}{m}x_2$

Equilibrium Points:

$$egin{array}{ll} 0&=&x_2\ 0&=&-rac{g}{l}\sin x_1-rac{k}{m}x_2\ (n\pi,0)& ext{for }n=0,\pm 1,\pm 2,\ldots \end{array}$$

Nontrivial equilibrium points at (0,0) and $(\pi,0)$

Pendulum without friction:

$$egin{array}{lll} \dot{x}_1 &=& x_2 \ \dot{x}_2 &=& -rac{g}{l}\sin x_1 \end{array}$$

Pendulum with torque input:

$$\dot{x}_1 = x_2$$
 $\dot{x}_2 = -\frac{g}{l}\sin x_1 - \frac{k}{m}x_2 + \frac{1}{ml^2}T$

Tunnel-Diode Circuit

$$i_C = C rac{dv_C}{dt}, ~~ v_L = L rac{di_L}{dt}$$

$$x_1=v_C, \ \ x_2=i_L, \quad u=E$$

F

$$egin{aligned} i_C + i_R - i_L &= 0 & \Rightarrow i_C &= -h(x_1) + x_2 \ \ v_C - E + Ri_L + v_L &= 0 & \Rightarrow v_L &= -x_1 - Rx_2 + u \end{aligned}$$

$$egin{array}{lll} \dot{x}_1 &=& rac{1}{C} \left[-h(x_1) + x_2
ight] \ \dot{x}_2 &=& rac{1}{L} \left[-x_1 - Rx_2 + u
ight] \end{array}$$

Equilibrium Points:

$$egin{array}{lll} 0 &=& -h(x_1) + x_2 \ 0 &=& -x_1 - Rx_2 + u \end{array}$$

$$h(x_1)=rac{E}{R}-rac{1}{R}x_1$$

Mass-Spring System

$$m\ddot{y}+F_f+F_{sp}=F$$

Sources of nonlinearity:

- Nonlinear spring restoring force $F_{sp} = g(y)$
- Static or Coulomb friction

$$F_{sp}=g(y)$$
 $g(y)=k(1-a^2y^2)y, \ |ay|<1 \ \ (ext{softening spring})$ $g(y)=k(1+a^2y^2)y$ (hardening spring)

 ${\it F_f}$ may have components due to static, Coulomb, and viscous friction

When the mass is at rest, there is a static friction force F_s that acts parallel to the surface and is limited to $\pm \mu_s mg$ (0 < μ_s < 1). F_s takes whatever value, between its limits, to keep the mass at rest

Once motion has started, the resistive force F_f is modeled as a function of the sliding velocity $v=\dot{y}$

(a) Coulomb friction; (b) Coulomb plus linear viscous friction; (c) static, Coulomb, and linear viscous friction; (d) static, Coulomb, and linear viscous friction—Stribeck effect

Negative-Resistance Oscillator

$$h(0) = 0, \quad h'(0) < 0$$

$$h(v) \to \infty \text{ as } v \to \infty, \text{ and } h(v) \to -\infty \text{ as } v \to -\infty$$

$$i_C + i_L + i = 0$$

$$Crac{dv}{dt} + rac{1}{L}\int_{-\infty}^{t}v(s)\;ds + h(v) = 0$$

Differentiating with respect to t and multiplying by L:

$$CLrac{d^2v}{dt^2} + v + Lh'(v)rac{dv}{dt} = 0$$

$$au = t/\sqrt{CL}$$

$$rac{dv}{d au} = \sqrt{CL}rac{dv}{dt}, \qquad rac{d^2v}{d au^2} = CLrac{d^2v}{dt^2}.$$

Legge delle maglie e dei nodi

Denote the derivative of v with respect to au by \dot{v}

n=2
$$\ddot{v} + arepsilon h'(v)\dot{v} + v = 0, \quad arepsilon = \sqrt{L/C}$$

Special case: Van der Pol equation

$$h(v) = -v + rac{1}{3} v^3$$
 3 soluzioni distinte h'(0)<0

$$\ddot{v} - \varepsilon (1 - v^2)\dot{v} + v = 0$$

State model: $x_1 = v, \quad x_2 = \dot{v}$

$$\dot{x}_1 = x_2$$

$$\dot{x}_2 = -x_1 - \varepsilon h'(x_1)x_2$$

Another State Model:
$$z_1=i_L, \quad z_2=v_C$$

$$egin{array}{lll} \dot{z}_1 &=& rac{1}{arepsilon} z_2 \ \dot{z}_2 &=& -arepsilon[z_1+h(z_2)] \end{array}$$

Change of variables: z = T(x)

$$egin{array}{lll} x_1 &= v = z_2 \ x_2 &= rac{dv}{d au} = \sqrt{CL}rac{dv}{dt} = \sqrt{rac{L}{C}}[-i_L - h(v_C)] \ &= arepsilon[-z_1 - h(z_2)] \end{array}$$

$$T(x) = \left[egin{array}{c} -h(x_1) - rac{1}{arepsilon}x_2 \ x_1 \end{array}
ight], \,\, T^{-1}(z) = \left[egin{array}{c} z_2 \ -arepsilon z_1 - arepsilon h(z_2) \end{array}
ight]$$

Adaptive Control

$$egin{aligned} oldsymbol{Plant}: & \dot{y}_p = a_p y_p + k_p u \end{aligned}$$

 $egin{aligned} Reference Model: & \dot{y}_m = a_m y_m + k_m r \end{aligned}$

$$u(t) = heta_1^* r(t) + heta_2^* y_p(t)$$

$$heta_1^* = rac{k_m}{k_p} \quad ext{and} \quad heta_2^* = rac{a_m - a_p}{k_p}$$

When a_p and k_p are unknown, we may use

$$u(t) = heta_1(t)r(t) + heta_2(t)y_p(t)$$

where $\theta_1(t)$ and $\theta_2(t)$ are adjusted on-line

Adaptive Law (gradient algorithm):

$$egin{array}{lll} \dot{ heta}_1 &=& -\gamma(y_p-y_m)r \ \dot{ heta}_2 &=& -\gamma(y_p-y_m)y_p, & \gamma>0 \end{array}$$

State Variables:
$$e_o=y_p-y_m,\ \phi_1=\theta_1-\theta_1^*,\ \phi_2=\theta_2-\theta_2^*$$
 $\dot{y}_m=a_py_m+k_p(\theta_1^*r+\theta_2^*y_m)$ $\dot{y}_p=a_py_p+k_p(\theta_1r+\theta_2y_p)$

$$egin{array}{lll} \dot{e}_o &=& a_p e_o + k_p (heta_1 - heta_1^*) r + k_p (heta_2 y_p - heta_2^* y_m) \ &=& \cdots \cdots + k_p [heta_2^* y_p - heta_2^* y_p] \ &=& (a_p + k_p heta_2^*) e_o + k_p (heta_1 - heta_1^*) r + k_p (heta_2 - heta_2^*) y_p \end{array}$$

Closed-Loop System:

$$\dot{e}_{o} = a_{m}e_{o} + k_{p}\phi_{1}r(t) + k_{p}\phi_{2}[e_{o} + y_{m}(t)]$$
 $\dot{\phi}_{1} = -\gamma e_{o}r(t)$
 $\dot{\phi}_{2} = -\gamma e_{o}[e_{o} + y_{m}(t)]$