Lecture 2

Linearization and Lyapunov's direct method

2 - 1

Linearization and Lyapunov's direct method

- Review of stability definitions
- Linearization method
- Direct method for stability
- Direct method for asymptotic stability
- Linearization method revisited

Review of stability definitions

System: $\dot{x} = f(x)$ * unforced system (i.e. closed-loop)

* consider stability of individual equilibrium points

0 is a stable equilibrium if:

$$\|x(0)\| \le r \implies \|x(t)\| \le R$$
 for any $R > 0$

Stability \rightarrow

Asymptotic stability

0 is asymptotically stable if:

$$||x(0)|| \le r \implies ||x(t)|| \to 0$$

→ local property

global if $r=\infty$ allowed

2 - 3

Historical development of Stability Theory

• Potential energy in conservative mechanics (Lagrange 1788):

An equilibrium point of a conservative system is stable if it corresponds to a minimum of the potential energy stored in the system

- Energy storage analogy for general ODEs (Lyapunov 1892)
- Invariant sets (Lefschetz, La Salle 1960s)

J-L. Lagrange 1736-1813

A. M. Lyapunov 1857-1918

S. Lefschetz 1884-1972

Lyapunov's linearization method

- Determine stability of equilibrium at x=0 by analyzing the stability of the linearized system at x=0.
- Jacobian linearization:

$$\dot{x}=f(x)$$
 original nonlinear dynamics
$$=f(0)+\frac{\partial f}{\partial x}\Big|_{x=0}x+R_1$$
 Taylor's series expansion, $R_1=O(\|x\|^2)$ since $f(0)=0$

where

$$A = \frac{\partial f}{\partial x}\Big|_{x=0} = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \cdots & \frac{\partial f_1}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_n}{\partial x_1} & \cdots & \frac{\partial f_n}{\partial x_n} \end{bmatrix}, \qquad \frac{\partial f}{\partial x} \text{ assumed continuous at } x=0$$

2 - 5

Lyapunov's linearization method

Conditions on A for stability of original nonlinear system at x=0:

stability of linearization	stability of nonlinear system at $\boldsymbol{x} = \boldsymbol{0}$
$Reig(\lambda(A)ig) < 0$	asymptotically stable (locally)
$\max Re\big(\lambda(A)\big) = 0$	stable or unstable
$\max Re \big(\lambda(A) \big) > 0$	unstable

Lyapunov's linearization method

Some examples

(stable)
$$\dot{x} = -x^3 \xrightarrow{\text{linearize}} \dot{x} = 0$$
 (indeterminate) (unstable) $\dot{x} = x^3 \xrightarrow{\text{linearize}} \dot{x} = 0$ (indeterminate)

higher order terms determine stability

- Why does linear control work?
 - 1. Linearize the model:

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

$$\approx Ax + Bu, \qquad A = \frac{\partial f}{\partial x}(0, 0), \ B = \frac{\partial f}{\partial u}(0, 0)$$

2. Design a linear feedback controller using the linearized model:

$$u = -Kx, \quad \max \mathrm{Re} \big(\lambda (A - BK) \big) < 0$$
 closed-loop linear model strictly stable

nonlinear system $\dot{x} = f(x, -Kx)$ is locally asymptotically stable at x = 0

2 - 7

Lyapunov's direct method: mass-spring-damper example

Equation of motion:

$$m\ddot{y} + c(\dot{y}) + k(y) = 0$$

Stored energy:

$$V = \text{K.E.} + \text{P.E.} \quad \left\{ egin{array}{l} \text{K.E.} &= rac{1}{2}m\dot{y}^2 \\ \text{P.E.} &= \int_0^y k(y) \, dy \end{array}
ight.$$

Rate of energy dissipation

$$\dot{V} = \frac{1}{2}m\ddot{y}\frac{d}{d\dot{y}}\dot{y}^2 + \dot{y}\frac{d}{dy}\left[\int_0^y k(y)\,dy\right]$$
$$= m\ddot{y}\dot{y} + \dot{y}k(y)$$

but
$$m\ddot{y}+k(y)=-c(\dot{y})$$
, so $\dot{V}=-c(\dot{y})\dot{y}$

$$\leftarrow \operatorname{since sign}(c(\dot{y})) = \operatorname{sign}(\dot{y})$$

Mass-spring-damper example contd.

- System state: e.g. $x = [y \ \dot{y}]^T$
- $\dot{V}(x) \leq 0$ implies that x=0 is stable \uparrow V(x(t)) must decrease over time but $V(x) \text{ increases with increasing } \|x\|$

• Formal argument:

for any given R>0:

$$\|x\| < R \qquad \text{ whenever } \qquad V(x) < \overline{V} \text{ for some } \overline{V}$$
 and $V(x) < \overline{V} \qquad \text{ whenever } \qquad \|x\| < r \quad \text{ for some } r$

$$\begin{split} \therefore \|x(0)\| < r &\implies V\big(x(0)\big) < \overline{V} \\ &\implies V\big(x(t)\big) < \overline{V} \quad \text{ for all } t > 0 \\ &\implies \|x(t)\| < R \quad \text{ for all } t > 0 \end{split}$$

2 - 9

Positive definite functions

- What if V(x) is not monotonically increasing in ||x||?
- Same arguments apply if V(x) is continuous and positive definite, i.e.

(i).
$$V(0)=0$$
 (ii). $V(x)>0$ for all $x\neq 0$

for any given $\overline{{\cal V}}>0$, can always find r so that

$$V(x) < \overline{V}$$
 whenever $||x|| < r$

$$V(x) \geq \alpha \|x\|$$
 for some constant α , so
$$\|x\| < \overline{V}/\alpha \quad \text{whenever} \quad V(x) < \overline{V}$$

Lyapunov stability theorem

If there exists a continuous function V(x) such that

$$V(x)$$
 is positive definite $\dot{V}(x) \leq 0$

then x = 0 is stable.

To show that this implies $\|x(t)\| < R$ for all t > 0 whenever $\|x(0)\| < r$ for any R and some r:

- 1. choose \overline{V} as the minimum of V(x) for $\|x\| = R$
- 2. find r so that $V(x) < \overline{V}$ whenever $\|x\| < r$
- 3. then $\dot{V}(x) \leq 0$ ensures that $V\big(x(t)\big) < \overline{V} \quad \forall t>0 \quad \text{if } \|x(0)\| < r$

$$\therefore \|x(t)\| < R \quad \forall t > 0 \quad \text{if } \|x(0)\|$$
$$\therefore \|x(t)\| < R \quad \forall t > 0$$

2 - 11

Lyapunov stability theorem

- Lyapunov's direct method also applies if V(x) is locally positive definite, i.e. if
 - (i). V(0) = 0
 - (ii). V(x) > 0 for $x \neq 0$ and $||x|| < R_0$

then x = 0 is stable if $\dot{V}(x) \leq 0$ whenever $||x|| < R_0$.

- Apply the theorem without determining R, r only need to find p.d. V(x) satisfying $\dot{V}(x) \leq 0$.
- Examples

(i).
$$\dot{x}=-a(t)x$$
, $a(t)>0$
$$V=\frac{1}{2}x^2 \implies \dot{V}=x\dot{x}$$

$$=-a(t)x^2\leq 0$$

(ii).
$$\dot{x}=-a(x)$$
, $\mathrm{sign}\big(a(x)\big)=\mathrm{sign}(x)$
$$V=\tfrac{1}{2}x^2 \implies \dot{V}=x\dot{x}$$

$$=-a(x)x\leq 0$$

Lyapunov stability theorem

More examples

(iii).
$$\dot{x}=-a(x), \quad \int_0^x a(x) \, dx > 0$$

$$V = \int_0^x a(x) \, dx \quad \Longrightarrow \quad \dot{V} = a(x) \dot{x}$$

$$= -a^2(x) \le 0$$

(iv).
$$\ddot{\theta} + \sin \theta = 0$$

$$V = \frac{1}{2}\dot{\theta}^2 + \int_0^{\theta} \sin \theta \, d\theta \quad \Longrightarrow \quad \dot{V} = \ddot{\theta}\dot{\theta} + \dot{\theta}\sin \theta$$
$$= 0$$

2 - 13

Asymptotic stability theorem

If there exists a continuous function $V(\boldsymbol{x})$ such that

 $egin{array}{ll} V(x) & \mbox{is positive definite} \\ \dot{V}(x) & \mbox{is negative definite} \end{array}$

then x = 0 is locally asymptotically stable.

 $(\dot{V} \text{ negative definite } \iff -\dot{V} \text{ positive definite)}$

Asymptotic convergence $x(t) \to 0$ as $t \to \infty$ can be shown by contradiction:

if ||x(t)|| > R' for all $t \ge 0$, then

$$\begin{array}{c} \dot{V}(x) < -W \\ V(x) \geq \underline{V} \end{array} \qquad \begin{array}{c} \text{for all } t \geq 0 \\ \\ \text{contradiction} \end{array}$$

Linearization method and asymptotic stability

- Asymptotic stability result also applies if $\dot{V}(x)$ is only locally negative definite.
- Why does the linearization method work?
 - * consider 1st order system: $\dot{x} = f(x)$ linearize about x = 0: = -ax + R $R = O(x^2)$
 - \star assume a > 0 and try Lyapunov function V:

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

$$\dot{V}(x) = x\dot{x} = -ax^{2} + Rx = -x^{2}(a - R/x)$$

$$\leq -x^{2}(a - |R/x|)$$

 \star but $R=O(x^2)$ implies $|R|\leq \beta x^2$ for some constant $\beta,$ so

$$\dot{V} \le -x^2(a - \beta|x|)$$

$$\le -\gamma x^2 \quad \text{if } |x| \le (a - \gamma)/\beta$$

- $\implies \dot{V}$ negative definite for |x| small enough
- $\implies x = 0$ locally asymptotically stable

Generalization to nth order systems is straightforward

2 - 15

Global asymptotic stability theorem

If there exists a continuous function V(x) such that

$$\begin{array}{ccc} V(x) & \text{is positive definite} \\ \dot{V}(x) & \text{is negative definite} \\ V(x) \to \infty \text{ as } \|x\| \to \infty \end{array} \right\} \text{ for all } x$$

then x = 0 is globally asymptotically stable

- If $V(x) \to \infty$ as $||x|| \to \infty$, then V(x) is radially unbounded
- Test whether V(x) is radially unbounded by checking if $V(x) \to \infty$ as each individual element of x tends to infinity (necessary).

Global asymptotic stability theorem

• Global asymptotic stability requires:

$$\|x(t)\| \text{ finite } \left\{ \begin{array}{c} \text{ for all } t>0 \\ \text{ for all } x(0) \\ \uparrow \end{array} \right.$$

not guaranteed by \dot{V} negative definite

in addition to asymptotic stability of x=0

• Hence add extra condition: $V(x) \to \infty$ as $||x|| \to \infty$

level sets
$$\{x \ : \ V(x) \leq \overline{V}\}$$
 are finite

||x|| is finite whenever V(x) is finite

prevents $\boldsymbol{x}(t)$ drifting away from 0 despite $\dot{\boldsymbol{V}}<0$

2 - 17

Asymptotic stability example

System:
$$\dot{x}_1 = (x_2 - 1)x_1^3$$

 $\dot{x}_2 = -\frac{x_1^4}{(1 + x_1^2)^2} - \frac{x_2}{1 + x_2^2}$

• Trial Lyapunov function $V(x) = x_1^2 + x_2^2$:

$$\dot{V}(x) = 2x_1\dot{x}_1 + 2x_2\dot{x}_2$$

$$= -2x_1^4 + 2x_2x_1^4 - 2\frac{x_2x_1^4}{(1+x_1^2)^2} - 2\frac{x_2^2}{1+x_2^2} \not\leq 0$$

change V to make these terms cancel

Asymptotic stability example

• New trial Lyapunov function $V(x) = \frac{x_1^2}{1 + x_1^2} + x_2^2$:

$$\dot{V}(x) = 2\left[\frac{x_1}{1+x_1^2} - \frac{x_1^3}{(1+x_1^2)^2}\right]\dot{x_1} + 2x_2\dot{x_2}$$
$$= -2\frac{x_1^4}{(1+x_1^2)^2} - 2\frac{x_2^2}{1+x_2^2} \le 0$$

V(x) positive definite, $\dot{V}(x)$ negative definite $\implies x=0$ a.s. But V(x) not radially unbounded, so cannot conclude global a.s.

10

State trajectories:

2 - 19

Summary

- Positive definite functions
- Derivative of V(x) along trajectories of $\dot{x} = f(x)$
- Lyapunov's direct method for: stability
 asymptotic stability
 global stability
- Lyapunov's linearization method