Nonlinear Systems and Control Lecture # 38

Observers

High-Gain Observers Motivating Example

$$\dot{x}_1=x_2, \quad \dot{x}_2=\phi(x,u), \quad y=x_1$$

Let $u = \gamma(x)$ stabilize the origin of

$$\dot{x}_1=x_2, \quad \dot{x}_2=\phi(x,\gamma(x))$$

Observer:

$$\dot{\hat{x}}_1 = \hat{x}_2 + h_1(y - \hat{x}_1), \quad \dot{\hat{x}}_2 = \phi_0(\hat{x}, u) + h_2(y - \hat{x}_1)$$

 $\phi_0(x,u)$ is a nominal model $\phi(x,u)$

$$\tilde{x}_1 = x_1 - \hat{x}_1, \quad \tilde{x}_2 = x_2 - \hat{x}_2$$

$$egin{align} \dot{ ilde{x}}_1 &= -h_1 ilde{x}_1 + ilde{x}_2, & \dot{ ilde{x}}_2 &= -h_2 ilde{x}_1 + \delta(x, ilde{x}) \ \delta(x, ilde{x}) &= \phi(x, \gamma(\hat{x})) - \phi_0(\hat{x}, \gamma(\hat{x})) \end{aligned}$$

Design
$$m{H} = \left[egin{array}{c} h_1 \\ h_2 \end{array}
ight]$$
 such that $m{A}_o = \left[egin{array}{cc} -h_1 & 1 \\ -h_2 & 0 \end{array}
ight]$ is Hurwitz

Transfer function from δ to \tilde{x} :

$$G_o(s) = rac{1}{s^2+h_1s+h_2} \left[egin{array}{c} 1 \ s+h_1 \end{array}
ight]$$

Design H to make $\sup_{\omega \in R} \|G_o(j\omega)\|$ as small as possible

$$h_1=rac{lpha_1}{arepsilon}, \quad h_2=rac{lpha_2}{arepsilon^2}, \quad arepsilon>0$$

$$G_o(s) = rac{arepsilon}{(arepsilon s)^2 + lpha_1 arepsilon s + lpha_2} egin{array}{c} arepsilon \ arepsilon s + lpha_1 \end{array} egin{array}{c}$$

$$G_o(s) = rac{arepsilon}{(arepsilon s)^2 + lpha_1 arepsilon s + lpha_2} \left[egin{array}{c} arepsilon \ arepsilon s + lpha_1 \end{array}
ight]$$

Observer eigenvalues are (λ_1/ε) and (λ_2/ε) where λ_1 and λ_2 are the roots of

$$\lambda^2 + lpha_1 \lambda + lpha_2 = 0 \ \sup_{\omega \in R} \|G_o(j\omega)\| = O(arepsilon)$$

$$\eta_1=rac{ ilde{x}_1}{arepsilon}, ~~ \eta_2= ilde{x}_2$$

$$arepsilon\dot{\eta}_1=-lpha_1\eta_1+\eta_2, \qquad arepsilon\dot{\eta}_2=-lpha_2\eta_1+arepsilon\delta(x, ilde{x})$$

Ultimate bound of η is $O(\varepsilon)$

 η decays faster than an exponential mode $e^{-at/\varepsilon}, \quad a>0$ Peaking Phenomenon:

$$x_1(0) \neq \hat{x}_1(0) \Rightarrow \eta_1(0) = O(1/\varepsilon)$$

The solution contains a term of the form $\frac{1}{\varepsilon}e^{-at/\varepsilon}$

$$\frac{1}{\varepsilon}e^{-at/\varepsilon}$$
 approaches an impulse function as $\varepsilon \to 0$

Example

$$\dot{x}_1 = x_2, ~~\dot{x}_2 = x_2^3 + u, ~~y = x_1$$

State feedback control:

$$u = -x_2^3 - x_1 - x_2$$

Output feedback control:

$$egin{array}{lll} u &=& -\hat{x}_2^3 - \hat{x}_1 - \hat{x}_2 \ \dot{\hat{x}}_1 &=& \hat{x}_2 + (2/arepsilon)(y - \hat{x}_1) \ \dot{\hat{x}}_2 &=& (1/arepsilon^2)(y - \hat{x}_1) \end{array}$$

$\varepsilon = 0.004$

$$u = \operatorname{sat}(-\hat{x}_2^3 - \hat{x}_1 - \hat{x}_2)$$

Region of attraction under state feedback:

Region of attraction under outputfeedback:

arepsilon=0.1 (dashed) and arepsilon=0.05 (dash-dot)

Analysis of the closed-loop system:

$$\dot{x}_1 = x_2$$
 $\dot{x}_2 = \phi(x, \gamma(x - \tilde{x}))$ $arepsilon \dot{\eta}_1 = -\alpha_1 \eta_1 + \eta_2$ $arepsilon \dot{\eta}_2 = -\alpha_2 \eta_1 + \varepsilon \delta(x, \tilde{x})$

What is the effect of measurement noise?

The high-gain observer is an approximate differentiator

Transfer function from y to \hat{x} (with $\phi_0 = 0$):

$$\frac{\alpha_2}{(\varepsilon s)^2 + \alpha_1 \varepsilon s + \alpha_2} \left[\begin{array}{c} 1 + (\varepsilon \alpha_1 / \alpha_2) s \\ s \end{array} \right] \to \left[\begin{array}{c} 1 \\ s \end{array} \right] \text{ as } \varepsilon \to 0$$

Differentiation amplifies the effect of measurement noise

$$y=x_1+v, \quad k_n=\sup_{t\geq 0}|v(t)|<\infty$$

$$arepsilon_{opt} = O\left(\sqrt{rac{k_n}{k_d}}
ight), \quad k_d = \sup_{t \geq 0} |\ddot{x}_1(t)|, \quad k_n = \sup_{t \geq 0} |v(t)|$$