C21 Nonlinear Systems

Mark Cannon

4 lectures

Hilary Term 2016

0 - 1

Lecture 1

Introduction and Concepts of Stability

Course outline

- 1. Types of stability
- 2. Linearization
- 3. Lyapunov's direct method
- 4. Regions of attraction
- 5. Linear systems and passive systems

1 - 3

Books

- J.-J. Slotine & W. Li Applied Nonlinear Control, Prentice-Hall 1991.
 - ⋆ Stability
 - * Interconnected systems and passive systems
- H.K. Khalil Nonlinear Systems, Prentice-Hall 1996.
 - ⋆ Stability
 - ⋆ Passive systems
- M. Vidyasagar Nonlinear Systems Analysis, Prentice-Hall 1993.
 - * Stability & passivity (more technical detail)

Why use nonlinear control?

- Real systems are nonlinear
 - ⋆ friction, non-ideal components
 - * actuator saturation
 - ★ sensor nonlinearity
- Analysis via linearization
 - ⋆ accuracy of approximation?
 - ★ conservative?
- Account for nonlinearities in high performance applications
 - * Robotics, Aerospace, Petrochemical industries, Process control, Power generation . . .
- Account for nonlinearities if linear models inadequate
 - ★ large operating region
 - * model properties change at linearization point

1 - 5

Linear vs nonlinear system properties

Free response

Linear system

$$\dot{x} = Ax$$

 $Ax = 0 \iff x = 0$

- Unique equilibrium point:
- Stability independent of initial conditions

Nonlinear system

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

- Multiple equilibrium points f(x) = 0
- Stability dependent on initial conditions

Linear vs nonlinear system properties

Forced response

Linear system

$$\dot{x} = Ax + Bu$$

- $\bullet \ \|u\| \ \text{finite} \Rightarrow \|x\| \ \text{finite}$ if open-loop stable
- Frequency response: $u = U \sin \omega t \implies x = X \sin(\omega t + \phi)$
 - Superposition: $u = u_1 + u_2 \implies x = x_1 + x_2$

Nonlinear system

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

- ||u|| finite $\Rightarrow ||x||$ finite
- No frequency response $u = U \sin \omega t \implies x$ sinusoidal
- No linear superposition $u = u_1 + u_2 \implies x = x_1 + x_2$

Example: step response

Mass-spring-damper system

Input u(t)

50

40

30

20

10

0

5

10

11

15

20

Equation of motion:

$$\ddot{x} + c(\dot{x}) + k(x) = u$$
$$c(\dot{x}) = \dot{x}$$

k(x) nonlinear:

apparent damping ratio depends on size of input step

1 - 7

Example: multiple equilibria

First order system: $\dot{x} = f(x)$

- $x > x_a$ \Longrightarrow f(x) > 0 \Longrightarrow x(t) increases $x_b < x < x_a$ \Longrightarrow f(x) < 0 \Longrightarrow x(t) decreases $x_c < x < x_b$ \Longrightarrow f(x) > 0 \Longrightarrow x(t) increases $x < x_c$ \Longrightarrow f(x) < 0 \Longrightarrow x(t) decreases
- x_a , x_c are unstable equilibrium points
- x_b is a stable equilibrium point

1 - 9

Example: limit cycle

Van der Pol oscillator:

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

- ullet Response x(t) tends to a limit cycle (= trajectory forming a closed curve)
- Amplitude independent of initial conditions

Response with x(0) = 0.05, dx/dt = 0.05

State trajectories $(x(t), \dot{x}(t))$

Strange attractor

1 - 11

Example: chaotic behaviour

Lorenz attractor

• Simplified model of atmospheric convection:

$$\dot{x} = \sigma(y - x)$$

$$\dot{y} = x(\rho - z) - y$$

$$\dot{z} = xy - \beta z$$

State variables

x(t): fluid velocity

y(t): difference in temperature of acsending and descending fluid

z(t): characterizes distortion of vertical temperature profile

• Parameters $\sigma=10$, $\beta=8/3$, $\rho=$ variable

Lorenz attractor

 $\rho=28 \implies$ "strange attractor":

Example: chaotic behaviour

Lorenz attractor

1 - 12

sensitivity to initial conditions

Lorenz attractor

sensitivity to initial conditions blue: (x,y,z)=(0,1,1.05)red: (x,y,z)=(0,1,1.050001)

Example: chaotic behaviour

Lorenz attractor

1 - 12

 $\rho = 99.96 \implies \text{limit cycle:}$

Lorenz attractor

 $\rho = 14 \implies$ convergence to a stable equilibrium:

1 - 12

State space equations

 $\dot{x} = f(x,u,t) \qquad x \; : \; \mathsf{state} \\ \cdot$

u : input

e.g. nth order differential equation:

$$\frac{d^n y}{dt^n} = h\left(y, \dots, \frac{d^{n-1} y}{dt^{n-1}}, u, t\right)$$

has state vector (one possible choice)

$$x = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} y \\ \dot{y} \\ \vdots \\ d^{n-1}y/dt^{n-1} \end{bmatrix}$$

and state space dynamics:

$$\dot{x} = \begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \vdots \\ \dot{x}_n \end{bmatrix} = \begin{bmatrix} x_2 \\ x_3 \\ \vdots \\ h(x_1, x_2, \dots, x_n, u, t) \end{bmatrix} = f(x, u, t)$$

1 - 13

Equilibrium points

 x^* is an equilibrium point of system $\dot{x} = f(x)$ iff:

$$x(0) = x^* \quad \text{implies} \quad x(t) = x^* \quad \forall t > 0$$
 i.e. $f(x^*) = 0$

Examples:

(a) $\ddot{y} + \alpha \dot{y}^2 + \beta \sin y = 0$ (damped pendulum)

$$x = \begin{bmatrix} y \\ \dot{y} \end{bmatrix}, \quad x^* = \begin{bmatrix} n\pi \\ 0 \end{bmatrix}, \ n = 0, \pm 1$$

(b)
$$\ddot{y} + (y-1)^2 \dot{y} + y - \sin(\pi y/2) = 0$$

$$x = \begin{bmatrix} y \\ \dot{y} \end{bmatrix}, \quad x^* = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

- * Consider local stability of individual equilibrium points
- \star Convention: define f so that x=0 is equilibrium point of interest
- * Autonomous system: $\dot{x} = f(x) \implies x^* = \text{constant}$

1 - 14

Stability definition

An equilibrium point x = 0 is stable iff:

 $\max_t \|x(t)\| \text{ can be made arbitrarily small}$ by making $\|x(0)\|$ small enough

for any R>0, there exists r>0 so that $\|x(0)\| < r \implies \|x(t)\| < R \quad \forall t>0$

- Is x=0 a stable equilibrium for the Van der Pol oscillator example?
- No guarantee of convergence to the equilibrium point

Asymptotic stability definition

An equilibrium point x = 0 is asymptotically stable iff:

(i).
$$x=0$$
 is stable (ii). $\|x(0)\| < r \implies \|x(t)\| \to 0$ as $t \to \infty$

(ii) is equivalent to:

1 - 16

Exponential stability definition

An equilibrium point x = 0 is exponentially stable iff:

$$||x(0)|| < r \implies ||x(t)|| \le \beta e^{-\alpha t} \quad \forall t > 0$$

exponential stability is a special case of asymptotic stability

Region of attraction

The region of attraction of x=0 is the set of all initial conditions x(0) for which $x(t) \to 0$ as $t \to \infty$

- Every asymptotically stable equilibrium point has a region of attraction
- $r=\infty$ \Longrightarrow entire state space is a region of attraction \Longrightarrow x=0 is globally asymptotically stable
- Are stable linear systems asymptotically stable?

1 - 18

Summary

- Nonlinear state space equations: $\dot{x} = f(x,u)$ $x = \text{state vector}, \ u = \text{control input}$
- Equilibrium points: x^* is an equilibrium point of system $\dot{x} = f(x)$ if $f(x^*) = 0$
- Stable equilibrium point: x^* is stable if state trajectories starting close to x^* remain near x^* at all times
- Asymptotically stable equilibrium point: x^* must be stable and state trajectories starting near x^* must tend to x^* asymptotically
- ullet Region of attraction: initial conditions from which state trajectories converge to an asymptotically stable equilibrium x^*