

HAL
open science

On Controllabilty and Stabilizability of Linear Neutral Type Systems

Rabah Rabah, Grigory M. Sklyar

► **To cite this version:**

Rabah Rabah, Grigory M. Sklyar. On Controllabilty and Stabilizability of Linear Neutral Type Systems. Control of Distributed Parameter Systems, Jul 2007, Namur, Belgium. pp.53-54. hal-00580068

HAL Id: hal-00580068

<https://hal.science/hal-00580068v1>

Submitted on 25 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On Controllability and Stabilizability of Linear Neutral Type Systems

Rabah Rabah
IRCCyN, UMR 6597
École des Mines de Nantes,
4 rue Alfred Kastler, BP 20722
44307 Nantes Cedex 3, France
rabah@emn.fr

Grigory M. Sklyar
Institute of Mathematics,
University of Szczecin,
Wielkopolska 15,
70451 Szczecin, Poland
sklar@szczecin.univ.pl

Abstract

Linear systems of neutral type are considered using the infinite dimensional approach. Conditions for exact controllability and regular asymptotic stabilizability are given. The main tools are the moment problem approach and the existence of a Riesz basis of invariant subspaces.

Keywords

Neutral type systems, Riesz basis, exact controllability, stabilizability.

In this paper we consider the problem of controllability and stabilizability for a general class of neutral systems with distributed delays given by the equation

$$\dot{z}(t) - A_{-1}\dot{z}(t-1) = Lz_t(\cdot) = \int_{-1}^0 A_2(\theta)\dot{z}(t+\theta)d\theta + \int_{-1}^0 A_3(\theta)z(t+\theta)d\theta + Bu(t), \quad (1)$$

where A_{-1} is a constant $n \times n$ -matrix, A_2, A_3 are $n \times n$, L_2 valued matrices. We consider the operator model of the neutral type system (1) in the product space $M_2 = \mathbb{C}^n \times L_2(-1, 0; \mathbb{C}^n)$, so (1) can be reformulated as

$$\dot{x}(t) = \mathcal{A}x(t) + \mathcal{B}u(t), \quad x(0) = \begin{pmatrix} y \\ z(\cdot) \end{pmatrix}, \quad \mathcal{A} = \begin{pmatrix} 0 & L \\ 0 & \frac{d}{d\theta} \end{pmatrix}, \quad \mathcal{B} = \begin{pmatrix} B \\ 0 \end{pmatrix}, \quad (2)$$

with $\mathcal{D}(\mathcal{A}) = \{(y, z(\cdot)) \in M_2 : z \in H^1([-1, 0]; \mathbb{C}), y = z(0) - A_{-1}z(-1)\}$, and \mathcal{A} is the generator of a C_0 -semigroup. The reachability set \mathcal{R}_T is such that $\mathcal{R}_T \subset \mathcal{D}(\mathcal{A})$ for all $T > 0$, with $u(\cdot) \in L_2$, the solution of (2) being in $\mathcal{D}(\mathcal{A})$.

Theorem 1. *The system (2) is exactly null-controllable, i.e. $\mathcal{R}_T = \mathcal{D}(\mathcal{A})$, iff the pair (A_{-1}, B) is controllable and $\text{rank} \begin{pmatrix} \Delta_{\mathcal{A}}(\lambda) & B \end{pmatrix} = n$ for all $\lambda \in \mathbb{C}$, where*

$$\Delta_{\mathcal{A}}(\lambda) = \lambda I - \lambda e^{-\lambda} A_{-1} - \lambda \int_{-1}^0 e^{\lambda s} A_2(s) ds - \int_{-1}^0 e^{\lambda s} A_3(s) ds,$$

If these conditions hold then the system is controllable at any time $T > n_1$, where n_1 is the controllability index of the pair (A_{-1}, B) . It is not controllable at $T \leq n_1$.

The main tools of the analysis is the moment problem approach and the theory of basis of exponential families. We construct a special Riesz basis using the existence of a Riesz basis of invariant subspaces [5] and describe the controllability problem via a moment problem in order to get the time of controllability. See [3] for the monovariate and discrete delay case, via a different approach, and [4] for a preliminary result.

The same Riesz basis of subspaces allows to characterize the problem of asymptotic stabilizability by a regular feedback law. From the operator point of view, the regular feedback law

$$u = \mathcal{F}x = \int_{-1}^0 F_2(\theta) \dot{z}(t + \theta) dt + \int_{-1}^0 F_3(\theta) z(t + \theta) dt, \quad (3)$$

where $F_2, F_3 \in L_2(-1, 0; \mathbb{C}^{n \times n})$ means a perturbation of \mathcal{A} by the operator \mathcal{BF} which is relatively \mathcal{A} -bounded and verifies $\mathcal{D}(\mathcal{A}) = \mathcal{D}(\mathcal{A} + \mathcal{BF})$. Such a perturbation does not mean, in general, that $\mathcal{A} + \mathcal{BF}$ is the infinitesimal generator of a C_0 -semigroup. However, in our case, this fact is verified directly since after the feedback we get also a neutral type system like (1) with $\mathcal{D}(\mathcal{A}) = \mathcal{D}(\mathcal{A} + \mathcal{BF})$. This feedback law is essentially different from that which use the term $F\dot{x}(t - 1)$ (cf. for example [2]) and for which $\mathcal{D}(\mathcal{A}) \neq \mathcal{D}(\mathcal{A} + \mathcal{BF})$. Our main result is

Theorem 2. (Rabah, Sklyar & Rezounenko) *Under the assumptions: the eigenvalues of the matrix A_{-1} satisfy $|\mu| \leq 1$, the eigenvalues $\mu_j, |\mu_j| = 1$ are simple, the system (1) is regularly asymptotically stabilizable if $\text{rank}(\Delta_{\mathcal{A}}(\lambda) \ B) = n$ for all $\lambda : \text{Re } \lambda \geq 0$, and $\text{rank}(\mu I - A_{-1} \ B) = n$ for all $\mu : |\mu| = 1$.*

In the case when A_{-1} has at least one eigenvalue $|\mu| = 1$ with a nontrivial Jordan chain, the system can *not* be stabilized by a control of the form (3). The same if $\sigma(A_{-1}) \not\subset \{\mu : |\mu| \leq 1\}$. This follows from the fact that any control of the form (3) leaves the system in the same form and then it remains unstable [5].

References

- [1] J. A. Burns, T. L. Herdman, H. W. Stech, *Linear functional-differential equations as semigroups on product spaces*. SIAM J. Math. Anal., 14(1983), 98–116.
- [2] J. K. Hale, S. M. Verduyn Lunel, *Strong stabilization of neutral functional differential equations*. IMA J. Math. Contr. and Inf., 19(2002), 5–23.
- [3] M. Q. Jacobs, C. E. Langenhop, *Criteria for function space controllability of linear neutral systems*, SIAM J. Contr. Optim., 14(1976), 1009–1048.
- [4] R. Rabah, G. M. Sklyar, *On exact controllability of linear time delay systems of neutral type*, Appl. of Time Delay Syst., LNCIS, 352(2007), 165–171, Springer.
- [5] R. Rabah, G. M. Sklyar, A. V. Rezounenko, *Stability analysis of neutral type systems in Hilbert space*, J. Differential Equations, 214(2005), 391–428.