

Event-triggered control of nonlinear singularly perturbed systems based only on the slow dynamics

Mahmoud Abdelrahim, Romain Postoyan, Jamal Daafouz

▶ To cite this version:

Mahmoud Abdelrahim, Romain Postoyan, Jamal Daafouz. Event-triggered control of nonlinear singularly perturbed systems based only on the slow dynamics. 9th IFAC Symposium on Nonlinear Control Systems, NOLCOS 2013, Sep 2013, Toulouse, France. pp.347-352. hal-00875666

HAL Id: hal-00875666

https://hal.science/hal-00875666

Submitted on 22 Oct 2013

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.

Event-triggered control of nonlinear singularly perturbed systems based only on the slow dynamics

Mahmoud Abdelrahim, Romain Postoyan, Jamal Daafouz

Université de Lorraine, CRAN, UMR 7039 and CNRS, CRAN, UMR 7039, France (e-mails: othmanab1u@etu.univ-lorraine.fr, {romain.postoyan, jamal.daafouz}@univ-lorraine.fr)

Abstract: We study event-triggered control based on a reduced or simplified model of the plant's dynamics. In particular, we address two time-scale systems and we investigate whether it is possible to synthesize a stabilizing event-triggered controller based only on an approximate model of the slow dynamics given by singular perturbation theory, when the fast one is stable. We highlight specific challenges which arise with the event-triggered implementation: the state of the fast model experiences jumps at transmissions which induces non-trivial difficulties for the stability analysis and the Zeno phenomenon may occur due to the fact that we neglect the fast dynamics. We describe the overall problem as a hybrid singularly perturbed system. We first provide a necessary condition on the triggering condition to avoid the Zeno phenomenon. Afterwards, we propose two solutions which respectively use a dead-zone and a clock variable and which ensure different asymptotic stability properties. The existence of a minimum intertransmission interval is guaranteed. Our results are illustrated by a physical example.

1. INTRODUCTION

Event-triggered control has a great interest in the development of networked control systems because it may allow to significantly reduce the usage of the communication channel. Indeed, although periodic sampling is appealing from the analysis and implementation point of view, it may yield a conservative solution when the communication resources are limited as it may unnecessarily use the network. In event-triggered control, it is the occurrence of an event, typically a variation of the plant's state, which closes the loop. This translates into reducing the resources utilisation compared to the periodic implementation, see e.g. Årzén [1999], Åström and Bernhardsson [1999], Tabuada [2007], Wang and Lemmon [2011], Postoyan et al. [2011b], Heemels et al. [2012], Donkers and Heemels [2012]. Available techniques rely on the knowledge of an accurate model of the plant (which may be affected by uncertainties or external disturbances). However, the controller is often designed in practice based on a reduced or simplified model of the plant's dynamics which may be obtained by model reduction or by neglecting the fast dynamics. For instance, for the case of two time-scale systems, singular perturbation theory can be used to approximate the slow and the fast dynamics, see Khalil [2002]. In this context, when the origin is stable for the fast model, it is possible to design the controller based only on the slow model, like for linear time-invariant (LTI) systems (see Kokotović et al. [1986]), classes of nonlinear systems (see Khalil [2002]) and linear time-varying sampled data systems with periodic sampling (see Pan and Başar [1994]).

In this paper, we address two time-scale systems and we investigate whether it is possible to synthesize a stabilizing event-triggered controller based only on an approximate

model of the slow dynamics given by singular perturbation theory, when the fast one is stable. We highlight specific challenges which arise with the event-triggered implementation:

- The state of the fast model experiences jumps at transmissions which induces non-trivial difficulties for the stability analysis. It is due to the change of variables we introduce in order to separate the slow and the fast dynamics using the singular perturbation theory. That is not the case for available results on event-triggered control where only the sampling-induced error is reset to zero at each transmission, see e.g. Tabuada [2007]. This characteristic of the problem makes existing results not directly applicable.
- The Zeno phenomenon may occur due to the fact that we neglect the fast dynamics.

We show that the problem we are interested in can be casted as a hybrid singularly perturbed system with the formalism of Goebel et al. [2012]. Unlike Sanfelice and Teel [2011] where such systems are analysed, we *define* the flow and jump sets, we conclude *different* stability properties and we ensure the existence of a minimum intertransmission interval.

We follow an emulation-like approach to design the event-triggered controllers (see Tabuada [2007]). We first synthesize a stabilizing controller for the approximate slow model obtained by singular perturbation theory, in the absence of communication constraints. Afterwards, we take into account the effect of the network and we propose two appropriate event-triggering conditions to ensure asymptotic stability properties for the overall system. The first policy consists of modifying the triggering condition of Tabuada [2007] by including a dead-zone in order to guarantee that

all inter-execution times are bounded from below by a strictly positive constant. We show that this strategy ensures a semiglobal practical stability property. The second solution consists in merging the event-triggered implementation of Tabuada [2007] with the time-triggered results in Nešić et al. [2009]. The idea is to allow transmissions only after a fixed amount of time T^* has elapsed since the last control update. In that way, the minimum amount of time between two jumps is lower bounded by the constant T^* and we guarantee global asymptotic stability properties. This policy relies on an additional assumption compared to the first solution. Our solutions are applied to the autopilot control of an F-8 aircraft.

The remainder of the paper is organised as follows. The problem is stated in Section 2. In Section 3, we present the main results. In Section 4, we show that the proposed control strategies are applicable to LTI systems and an illustrative example is provided.

Notation. We denote $\mathbb{R} = (-\infty, \infty), \mathbb{R}_{\geq 0} = [0, \infty),$ $\mathbb{Z}_{\geq 0} = \{0, 1, 2, ..\}$. The Euclidean norm will be denoted as $|\cdot|$. We use also the notation (x,y) to represent the vector $[x^T, y^T]^T$ for $x \in \mathbb{R}^n, y \in \mathbb{R}^m$. A continuous function $\gamma : [0, \infty) \to \mathbb{R}_{\geq 0}$ is of class \mathcal{K} if it is zero at zero, strictly increasing, and it is of class \mathcal{K}_{∞} if in addition $\gamma(s) \to \infty$ as $s \to \infty$. A continuous function $\gamma: \mathbb{R}_{\geq 0} \times \mathbb{R}_{\geq 0} \to \mathbb{R}_{\geq 0}$ is of class \mathcal{KL} if for each $t \in \mathbb{R}_{\geq 0}$, $\gamma(.,t)$ is of class \mathcal{K} , and, for each $s \in \mathbb{R}_{>0}$, $\gamma(s,.)$ is decreasing to zero. We denote the minimum and maximum eigenvalues of the symmetric positive definite matrix A as $\lambda_{\min}(A)$ and $\lambda_{\max}(A)$ respectively. We use \mathbb{I}_n to denote the identity matrix of dimension n. Our construction of the Lyapunov functions will based on the local Lipschitz continuity, which results in a function that is typically not C^1 but just locally Lipschitz (that is not necessarily differentiable everywhere), therefore we will use the Clarke derivative which is defined as follows for $V: \mathbb{R}^n \to \mathbb{R}_{\geq 0}$: $V^{\circ}(x;v) := \lim_{h \to 0^+} \sup_{y \to x} \frac{V(y+hv)-V(y)}{h}$, that corresponds to the usual derivative when V is continuously differentiable.

2. PROBLEM STATEMENT

Consider the following nonlinear time-invariant singularly perturbed system

$$\dot{x} = f(x, z, u) \tag{1}$$

$$\epsilon \dot{z} = g(x, z, u) \tag{2}$$

where $x \in \mathbb{R}^{n_x}$ and $z \in \mathbb{R}^{n_z}$ are the states, $u \in \mathbb{R}^{n_u}$ is the control input and $\epsilon > 0$ is a small parameter. We use singular perturbation theory to approximate the slow and the fast dynamics, see Khalil [2002]. We rely on the following standard assumption.

Assumption 1. The equation g(x, z, u) = 0 has $n \ge 1$ isolated real roots

$$z = h_i(x, u), \quad i = 1, 2, ..., n$$
 (3)

where h_i is continuously differentiable.

In that way, the substitution of the *i*th root z = h(x, u) into (1) yields the corresponding approximate slow model

$$\dot{x} = f(x, h(x, u), u). \tag{4}$$

To separate the slow and the fast dynamics, we write the system (1)-(2) with the coordinates (x,y) where

$$y := z - h(x, u) \tag{5}$$

represents the deviation of z from the quasi-steady-state manifold $\{(x, z, u) : z - h(x, u) = 0\}$. Then, we derive the approximate fast dynamics

$$\frac{dy}{d\tau} = g(x, y + h(x, u), u) \tag{6}$$

where $\tau := (t - t_0)/\epsilon$ is a new time variable and $x \in \mathbb{R}^{n_x}$ is treated as a fixed parameter, see Khalil [2002].

In this study, we investigate whether we can design an event-triggered controller based only on the approximate slow model (4) to stabilize the overall system. We follow an emulation-like approach as we first assume that a controller of the form u=k(x) has been designed to stabilize (4) in the absence of communication constraints. We then implement this controller over a digital platform so that

$$u(t) = k(x(t_i)) \quad \forall t \in [t_i, t_{i+1}]. \tag{7}$$

The sequence of transmission instants $t_i, i \in \mathbb{Z}_{\geq 0}$ will be defined by the event-triggering condition we will design. We introduce the sampling-induced error e_x , as in Tabuada [2007],

$$e_x(t) = x(t_i) - x(t) \quad \forall t \in [t_i, t_{i+1}]$$
 (8)

which is reset to zero at each transmission instant. The state feedback controller (7) is given by

$$u = k(x + e_x). (9)$$

Hence, in view of (5), the variable y becomes

$$y := z - h(x, k(x + e_x)).$$
 (10)

We note that the variable y experiences a jump at each transmission as e_x is reset to zero after each transmission. Hence, system (1)-(2) in the (x, y) coordinates becomes

$$\dot{x} = f(x, y + h(x, k(x + e_x)), k(x + e_x)) =: f_x(x, y, e_x)$$
(11)

$$\epsilon \dot{y} = g\left(x, y + h(x, k(x + e_x)), k(x + e_x)\right)$$

$$-\epsilon \left(\frac{\partial h}{\partial x} + \frac{\partial h}{\partial u}\frac{\partial u}{\partial x} - \frac{\partial h}{\partial u}\frac{\partial u}{\partial e_x}\right)f_x(x, y, e_x)$$

$$=: f_y(x, y, e_x), \tag{12}$$

and we have

$$x(t_{i+1}^{+}) = x(t_{i+1})$$

$$y(t_{i+1}^{+}) = z(t_{i+1}^{+}) - h\left(x(t_{i+1}^{+}), k(x(t_{i+1}^{+}) + e_x(t_{i+1}^{+}))\right)$$

$$= z(t_{i+1}) - h\left(x(t_{i+1}), k(x(t_{i+1}) + 0)\right)$$

$$= y(t_{i+1}) + h\left(x(t_{i+1}), k(x(t_{i+1}) + e_x(t_{i+1}))\right)$$

$$- h\left(x(t_{i+1}), k(x(t_{i+1}))\right)$$

$$=: h_y(x(t_{i+1}), y(t_{i+1}), e_x(t_{i+1})).$$
(14)

We model the problem using the hybrid formalism of Goebel et al. [2012] (like in Donkers and Heemels [2012], Postoyan et al. [2011a]). In that way, we obtain

$$\dot{q} = F(q) \quad q \in C, \qquad q^+ = G(q) \quad q \in D,$$
 (15)
where $q = (r, q, e_-) \in \mathbb{R}^{n_q}$ and

$$F(q) := \begin{pmatrix} f_x(x, y, e_x) \\ \frac{1}{\epsilon} f_y(x, y, e_x) \\ -f_x(x, y, e_x) \end{pmatrix}, G(q) := \begin{pmatrix} x \\ h_y(x, y, e_x) \\ 0 \end{pmatrix}.$$
(16)

The sets C and D in (15) are defined according to the event-triggering condition which we will synthesize in the following. These sets are closed and represent the flow and jump sets respectively. Typically, the system flows on C where the triggering condition is not satisfied and experiences a jump on D where the triggering condition is verified. When $q \in C \cap D$, the system can either jump or flow, the latter only if flowing keeps q in C. For more detail on hybrid systems of the form of (15) see Goebel et al. [2012].

Problem: Our objective is to define an appropriate triggering condition for system (15) which is equivalent to defining appropriate C and D sets to guarantee asymptotic stability properties for system (15). Moreover, we want the triggering condition to only depend on the slow variables x and e_x so that we can ignore the fast dynamics when they are stable. It is important to note that the state variable y experiences a jump on the set D, see (16), which is not the case for all available results on event-triggered control where only the sampling-induced error (which corresponds to e_x in (15)) is reset to zero at jumps. This is a characteristic feature of singularly perturbed systems which comes from the definition of the variable y in (10).

3. MAIN RESULTS

3.1 A necessary condition

Before presenting the main results of the paper, we first give a necessary condition the event-triggering condition must satisfy in order to avoid the Zeno phenomenon. Assume that we have designed an event-triggering condition such that the sets C and D in (15) are of the form

 $C=\{q:\Gamma(x,e_x)\leq 0\},\quad D=\{q:\Gamma(x,e_x)=0\},\quad (17)$ where $\Gamma:\mathbb{R}^{2n_x}\to\mathbb{R}_{\geq 0}$ is continuous. It is shown in Postoyan et al. [2011b] how various event-triggering conditions lead to a hybrid model with flow and jump sets like in (17). Consider the scenario where $\Gamma(0,0)=0$. This is the case for the technique in Tabuada [2007] for instance which gives $\Gamma(x,e)=\gamma(|e_x|)-\sigma\alpha(|x|)$ where $\alpha,\gamma\in\mathcal{K}$ and $\sigma\in(0,1)$. The problem here is that the Zeno phenomenon may occur as it suffices to have x(0,0)=0 and $e_x(0,0)=0$ (and $y(0,0)\neq 0$) for the system (15) to permanently jump. Indeed, we then have $q\in C\cap D$ and $G(q)\in D$. We cannot allow such solutions in practice. It is therefore mandatory to design triggering conditions Γ such that

$$\Gamma(0,0) \neq 0. \tag{18}$$

Note that a similar remark has been made in Mazo Jr. and Cao [2012] in a different context, namely for decentralized systems.

3.2 Assumptions

We present the assumptions made on system (15). We will show in Section 4 that all the conditions are satisfied by LTI systems. We first note that the approximate slow and fast models (4) and (6) respectively, are now in view of (11) and (12).

$$\dot{x} = f\left(x, h(x, k(x + e_x)), k(x + e_x)\right) =: f_{x_s}(x, 0, e_x)$$
(19)

$$\frac{dy}{d\tau} = g\left(x, y + h(x, k(x + e_x)), k(x + e_x)\right). \tag{20}$$

In that way, we view system (15) as the interconnection of the approximate slow and fast systems above with the e_x -system. We independently construct Lyapunov functions for the slow and fast models then we will investigate the overall stability of the original system, like in continuous-time in Khalil [2002]. First, we assume that the slow system (19) is input-to-state stable (ISS) with respect to e_x .

Assumption 2. There exist a smooth function $V_x : \mathbb{R}^{n_x} \to \mathbb{R}_{\geq 0}$ and class \mathcal{K}_{∞} functions $\underline{\alpha}_x, \overline{\alpha}_x$, a continuously differentiable class \mathcal{K}_{∞} function γ_1 and $\alpha_1 > 0$ such that for all $(x, e_x) \in \mathbb{R}^{2n_x}$ the following is satisfied

$$\frac{\alpha_x(|x|) \le V_x(x) \le \overline{\alpha}_x(|x|)}{\partial x} f_{x_s}(x, 0, e_x) \le -\alpha_1 V_x(x) + \gamma_1(|e_x|).$$
(21)

Condition (21) is similar to (11.39) in Khalil [2002]. We assume the following stability property holds for the fast model (20) like in Khalil [2002].

Assumption 3. There exist a smooth function $V_y : \mathbb{R}^{n_y} \to \mathbb{R}_{\geq 0}$ and class \mathcal{K}_{∞} functions $\underline{\alpha}_y, \overline{\alpha}_y$ and $\alpha_2 > 0$ such that for all $(x, y, e_x) \in \mathbb{R}^{n_q}$

$$\frac{\alpha_y(|y|) \le V_y(x,y) \le \overline{\alpha}_y(|y|)}{\partial y} g\left(x, y + h(x, k(x + e_x)), k(x + e_x)\right) \le -\alpha_2 V_y(x, y).$$
(22)

Assumption 3 implies that the origin of the fast dynamics (20) is globally asymptotically stable. Note that Assumption 3 does not imply that the origin of the fast dynamics (20) is globally exponentially stable as the functions $\underline{\alpha}_y, \overline{\alpha}_y$ can be nonlinear. We impose the following conditions on the interconnections between the slow and fast dynamics (19), (20).

Assumption 4. There exist a class \mathcal{K}_{∞} function γ_2 and $\beta_2, \beta_3 > 0$ such that for all $(x, y, e_x) \in \mathbb{R}^{n_q}$ the following holds

$$\frac{\partial V_x}{\partial x} [f_x(x, y, e_x) - f_{x_s}(x, 0, e_x)] \leq \beta_1 \sqrt{V_x(x)V_y(x, y)}$$

$$\left[\frac{\partial V_y}{\partial x} - \frac{\partial V_y}{\partial y} \left(\frac{\partial h}{\partial x} + \frac{\partial h}{\partial u} \frac{\partial u}{\partial x} - \frac{\partial h}{\partial u} \frac{\partial u}{\partial e_x} \right) \right] f_x(x, y, e_x) \leq \beta_2 \sqrt{V_x(x)V_y(x, y)} + \beta_3 V_y(x, y) + \gamma_2(|e_x|),$$
(23)

where $V_x, V_y, \beta_1, \gamma_1$ come from Assumptions 2 and 3. In addition, there exists L > 0 such that, for all $s \ge 0$

$$\gamma_2 \circ \gamma_1^{-1}(s) \le Ls. \tag{24}$$

Conditions (23) represent the effect of the deviation of the original system (15) from the slow and fast models (19), (20) respectively and are related to (11.43) and (11.44) in Khalil [2002].

Remark: It is possible to relax condition (24) by adding a strictly positive constant to the right-hand side of (24). It can then shown that a practical stability property holds for the event-triggered controlled system with respect to this

constant by slightly modifying the proofs of the theorems. $\hfill\Box$

Finally, we assume that the dynamics of V_y along jumps of the states x, y satisfy the following condition.

Assumption 5. There exist $\lambda_1, \lambda_2 > 0$ such that for all $q \in \mathbb{R}^{n_q}$

$$V_{y}(x, h_{y}(x, y, e_{x})) \leq V_{y}(x, y) + \lambda_{1} \gamma_{1}(|e_{x}|) + \lambda_{2} \sqrt{\gamma_{1}(|e_{x}|)V_{y}(x, y)},$$
(25)

where V_x, V_y, γ_1 come from Assumptions 2 and 3 respectively.

We are now ready to present the main results of this paper. The proofs are omitted due to space constraints.

3.3 Semiglobal practical stabilization

In view of Assumption 2, a first attempt would be to define a triggering condition of the form $\gamma_1(|e_x|) \geq \sigma \alpha_1 V_x(x)$ where $\sigma \in (0,1)$ like in Tabuada [2007]. Unfortunately, we cannot choose this condition as the Zeno phenomenon may occur as discussed in Section 3.1. To overcome this issue, we consider the event-triggering condition below

$$\gamma_1(|e_x|) \ge \max\{\sigma\alpha_1 V_x(x), \rho\},\tag{26}$$

where $\rho > 0$ is a design parameter. In view of (17), $\Gamma(x, e_x) := \gamma_1(|e_x|) - \max\{\sigma\alpha_1 V_x(x), \rho\}$ and $\Gamma(0, 0) = -\rho \neq 0$, then the condition (18) is satisfied. Consequently, we define the flow and jump sets of (15) as

$$C = \{q : \gamma_1(|e_x|) \le \max\{\sigma\alpha_1 V_x(x), \rho\}\}\$$

$$D = \{q : \gamma_1(|e_x|) = \max\{\sigma\alpha_1 V_x(x), \rho\}\}.$$
(27)

Although this type of triggering conditions has already been used in Donkers and Heemels [2012], Mazo Jr. and Cao [2012], Miskowicz [2006], Otanez et al. [2002] for example, the fact that the state y experiences jumps has a potentially destabilizing effect and requires to fully modify the stability analysis.

Theorem 1. Consider system (15) with the flow and jump sets defined in (27). Suppose that Assumptions 1-5 hold. Then, for any $\Delta, \rho > 0$, there exist $\beta_{\Delta} \in \mathcal{KL}, \gamma_{\Delta} \in \mathcal{K}$ and $\epsilon^*(\Delta) > 0$ such that for any $\epsilon(\Delta) \in (0, \epsilon^*(\Delta))$ and any solution $\phi = (\phi_x, \phi_y, \phi_{e_x})$ with $|\phi(0, 0)| \leq \Delta$ and $\phi_{e_x}(0, 0) = 0$, ϕ is complete 1 and it satisfies

$$|(\phi_x(t,j),\phi_y(t,j))| \le \beta_\Delta(|(\phi_x(0,0),\phi_y(0,0))|,t+j) + \gamma_\Delta(\rho) \quad \forall (t,j) \in \text{dom } \phi.$$
 (28)

Moreover, all inter-transmission times are lower-bounded by a semiglobal uniform strictly positive constant.

The condition that $\phi_{e_x}(0,0) = 0$ in Theorem 1 is reasonable as it simply means that the control input is updated at the initial time. Theorem 1 ensures a semiglobal practical stability property for system (15). Indeed, given an arbitrary (large) ball of initial conditions centered at the origin and of radius Δ and any constant ρ , there exists ϵ sufficiently small such that ϕ_x and ϕ_y converge towards a neighbourhood of the origin whose 'size' can be rendered arbitrarily small by reducing ρ .

3.4 Global asymptotic stabilization

We may want in some cases to ensure a stronger stability property than the one guaranteed by Theorem 1. We thus propose a method to design the event-triggering condition to ensure a global asymptotic stability property under an extra assumption. The idea is to combine the event-triggered technique of Tabuada [2007] with the time-triggered results of Carnevale et al. [2007] such that we allow transmission only after a fixed amount of time T^* has elapsed since the last jump. We thus augment the original hybrid system (15) with a clock variable $\tau \in \mathbb{R}_{\geq 0}$ as follows

$$\begin{array}{lll} \dot{q} &= F(q) & \dot{\tau} &= 1 & (q,\tau) \in \widetilde{C}, \\ q^+ &= G(q) & \tau^+ &= 0 & (q,\tau) \in \widetilde{D}, \end{array} \tag{29}$$

where the flow and jump sets are respectively defined as

$$\widetilde{C} := \{ (q, \tau) : \gamma_1(|e_x|) \le \sigma \alpha_1 V_x(x) \text{ or } \tau \in [0, T^*] \}$$

$$\widetilde{D} := \left\{ (q, \tau) : \left(\gamma_1(|e_x|) = \sigma \alpha_1 V_x(x) \text{ and } \tau \ge T^* \right) \text{ or } \left(\gamma_1(|e_x|) \ge \sigma \alpha_1 V_x(x) \text{ and } \tau = T^* \right) \right\}.$$
(30)

While the idea of merging event-triggered and time-triggered techniques is intuitive, the stability analysis is non-trivial as we need to build a common hybrid Lyapunov function for the two approaches. It has to be emphasized that the constant T^* allows us to directly tune the minimum inter-transmission interval provided it is smaller than the bound given below. This is typically not done in the literature (except for linear systems in Yu and Antsaklis [2012]) where the lower bound on the inter-transmission time is often subject to some conservatism and it cannot be directly selected. We note that the condition (18) which becomes here $\Gamma(0,0,0) \neq 0$ is satisfied with $\Gamma(x,e_x,\tau) = \min\{\Gamma_1(x,e_x),\Gamma_2(\tau)\}$ and $\Gamma_1(x,e_x) = \gamma_1(|e_x|) - \sigma\alpha_1 V(x)$ and $\Gamma_2(\tau) = \tau - T^*$ as $\Gamma(0,0,0) \leq -T^* < 0$, see (30). Inspired by Carnevale et al. [2007], we make the following additional assumption on system (29).

Assumption 6. There exist $M, N \geq 0$ such that, for all $(x,y) \in \mathbb{R}^{n_x+n_y}$ and for almost all $e_x \in \mathbb{R}^{n_x}$

$$\langle \nabla | e_x |, -f_x(x, y, e_x) \rangle \leq M |e_x| + N(\sqrt{V_x(x)} + \sqrt{V_y(x, y)}),$$

where V_x, V_y come from Assumptions 2 and 3.

The constant T^* in (30) is selected such that $T^* < \mathcal{T}$, like in Carnevale et al. [2007], where

$$\mathcal{T} := \begin{cases} \frac{1}{Mr} \arctan(r) & M^2 < \frac{2N^2}{\alpha_1} (\tilde{\gamma}_1 + \tilde{\gamma}_2) \\ \frac{1}{M} & M^2 = \frac{2N^2}{\alpha_1} (\tilde{\gamma}_1 + \tilde{\gamma}_2) \\ \frac{1}{Mr} \arctan(r) & M^2 > \frac{2N^2}{\alpha_1} (\tilde{\gamma}_1 + \tilde{\gamma}_2) \end{cases}$$
(31)

with $r := \sqrt{\left|\frac{2N^2}{\alpha_1}\frac{\gamma^2}{M^2} - 1\right|}$, where M, N come from Assumption 6 and $\alpha_1, \tilde{\gamma}_1, \tilde{\gamma}_2$ come from Assumptions 2 and

sumption 6 and $\alpha_1, \gamma_1, \gamma_2$ come from Assumptions 2 and 4 which are respectively assumed to hold with $\gamma_1(|e_x|) = \tilde{\gamma}_1|e_x|^2, \gamma_2(|e_x|) = \tilde{\gamma}_2|e_x|^2$ where $\tilde{\gamma}_1, \tilde{\gamma}_2 \geq 0$. We obtain the following result.

Theorem 2. Consider system (29) with the flow and jump sets defined in (30) and suppose the following hold.

(1) Assumptions 1, 3, 5 and 6 hold.

¹ A solution ϕ to (15) is *complete* if its domain dom ϕ is unbounded. The domain of ϕ is the subset of $\mathbb{R}_{\geq 0} \times \mathbb{Z}_{\geq 0}$ where ϕ is defined, see Goebel et al. [2012] for more detail.

- (2) Assumptions 2 and 4 are satisfied with $\gamma_1(s) = \tilde{\gamma}_1 s^2$ and $\gamma_2(s) = \tilde{\gamma}_2 s^2$ with $\tilde{\gamma}_1, \tilde{\gamma}_2 \ge 0$, for $s \ge 0$. (3) The constant T^* in (30) is such that $T^* \in (0, \mathcal{T})$.

Then there exist $\beta \in \mathcal{KL}$ and $\bar{\epsilon} > 0$ such that for any $\epsilon \in (0, \bar{\epsilon})$ and any solution $\phi = (\phi_x, \phi_y, \phi_{e_x}, \phi_{\tau})$ with $\phi(0,0) \in \widetilde{C} \cup \widetilde{D}$ is complete and satisfies

$$|(\phi_x(t,j),\phi_y(t,j))| \le \beta(|\phi(0,0)|,t+j) \quad \forall (t,j) \in \operatorname{dom} \phi.$$
(32)

The property (32) requires the initial condition to lie in $\widetilde{C} \cup \widetilde{D}$. That condition adds no conservatism. Indeed, it suffices to set the initial condition of τ and e_x to zero which means that the clock variable starts from zero and that the control input is updated at the initial time. We see that Theorem 2 ensures a global asymptotic stability property which is stronger than the conclusions of Theorem 1. However, it requires an addition condition, namely Assumption 6, to hold. The two classes of eventtriggered controllers are compared on a physical example at the end of the next section.

4. APPLICATION TO LINEAR SYSTEMS

We show that the conditions of Section 3.2 are verified by linear singularly perturbed systems of the form

$$\dot{x} = A_{11}x + A_{12}z + B_1u \tag{33}$$

$$\epsilon \dot{z} = A_{21}x + A_{22}z + B_2u,\tag{34}$$

where $x \in \mathbb{R}^{n_x}$, $z \in \mathbb{R}^{n_z}$, $u \in \mathbb{R}^{n_u}$ and $\epsilon > 0$. We assume that A_{22} is invertible and Hurwitz. By following similar lines as in Section 2, the approximate slow model (4) is here $\dot{x} = A_0 x + B_0 u$, where $A_0 := A_{11} - A_{12} A_{22}^{-1} A_{21}$ and $B_0 := B_1 - A_{12} A_{22}^{-1} B_2$. The approximate fast model (6) is $\frac{dy}{d\tau} = A_{22} y$. Assuming that the pair (A_0, B_0) is stabilizable, we take the control input to be u = Kx such that $\Lambda_s := A_0 + B_0 K$ is Hurwitz. Hence, the system with the event-triggered controller can be represented by the hybrid model of (15), with

$$F(q) := \begin{pmatrix} \Lambda_s & A_{12} & B_0K \\ \Gamma \Lambda_s & \Gamma A_{12} + \frac{1}{\epsilon} A_{22} & \Gamma B_0K \\ -\Lambda_s & -A_{12} & -B_0K \end{pmatrix} q, \ G(q) := \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & -\Gamma_1 \\ 0 & 0 & 0 \end{pmatrix} q,$$

where $\Gamma:=A_{22}^{-1}A_{21}$ and $\Gamma_1:=A_{22}^{-1}B_2K$, recall that $q=(x,y,e_x)\in\mathbb{R}^{n_q}$. The following proposition shows that the assumptions of Section 3.2 are verified. As a consequence, the results of Sections 3.3 and 3.4 are applicable to system (33)-(34).

Proposition 1. Consider system (33)-(34). Suppose that A_{22} is invertible and Hurwitz and the pair (A_0, B_0) is stabilizable. Then, Assumptions 1-6 hold.

Sketch of proof. Let $V_x(x) = x^T P_1 x$ for $x \in \mathbb{R}^{n_x}$, where P_1 is the positive definite symmetric matrix such that $\Lambda_s^T P_1 + P_1 \Lambda_s = -\mathbb{I}_n$ (which does exist since Λ_s is Hurwitz). Assumption 2 holds with $\underline{\alpha}_x(s) = \lambda_{\min}(P_1)s^2$, $\overline{\alpha}_x(s) = \lambda_{\max}(P_1)s^2$, $\gamma_1(s) = 2|P_1B_0K|^2s^2$ for $s \geq 0$ and $\alpha_1 = \frac{1}{2\lambda_{\max}(P_1)}$. Let $V_y(x,y) = y^TP_2y$ for $y \in \mathbb{R}^{n_z}$, where P_2 is the positive definite symmetric matrix such that $A_{22}^T P_2 + P_2 A_{22} = -\mathbb{I}_m$ (which does exist as A_{22} is assumed to be Hurwitz). Assumption 3 is verified with $\underline{\alpha}_y(s) = \lambda_{\min}(P_2)s^2$, $\overline{\alpha}_y(s) = \lambda_{\max}(P_2)s^2$ for $s \ge 0$ and $\alpha_2 = \frac{1}{\lambda_{\max}(P_2)}$. The first two conditions of Assumption 4

Fig. 1. Open-loop state trajectories of the slow dynamics

are satisfied with $\beta_1 = 2|P_1A_{12}|\sqrt{\frac{1}{\lambda_{\min}(P_1)\lambda_{\min}(P_2)}}, \gamma_2(s) =$ s^2 for $s \geq 0$, $\beta_2 = 2|P_2\Gamma\Lambda_s|\sqrt{\frac{1}{\lambda_{\min}(P_1)\lambda_{\min}(P_2)}}$, and $\beta_3 =$ $\frac{2|P_2\Gamma A_{12}|+|P_2\Gamma B_0K|^2}{\lambda_{\min}(P_2)}.$ The third condition is verified with $L=\frac{1}{2|P_1B_0K|^2}.$ Assumption 5 holds with $\lambda_1=\frac{|\Gamma_2^2P_2|}{2|P_1B_0K|^2}$ and $\lambda_2 = \frac{|\Gamma_2 P_2|}{|P_1 B_0 K|} \sqrt{\frac{2}{\lambda_{\min}(P_2)}}$. Assumption 6 is verified with $M = |B_0K|$ and $N = \max\{\frac{|\Lambda_s|}{\lambda_{\min}(P_1)}, \frac{|A_{12}|}{\lambda_{\min}(P_2)}\}$. Thus, all conditions of Assumptions 1-6 hold.

We apply the results of Sections 3.3 and 3.4 to the autopilot control of the longitudinal motion of an F-8 aircraft. We borrow the model from Chapter 4 in Kokotović et al. [1986] which is of the form of (33)-(34), where $x \in \mathbb{R}^2$ represents the slow 'phugoid mode' and $z \in \mathbb{R}^2$ represents the fast 'short period mode' of the longitudinal motion of an airplane. The parameter ϵ is equal to 0.0336 and

$$\begin{split} A_{11} &:= \begin{bmatrix} -0.195378 & -0.676469 \\ 1.478265 & 0 \end{bmatrix} \quad B_{1} &:= \begin{bmatrix} -0.023109 \\ -16.945030 \end{bmatrix} \\ A_{12} &:= \begin{bmatrix} -0.917160 & 0.109033 \\ 0 & 0 \end{bmatrix} \quad B_{2} &:= \begin{bmatrix} -0.048184 \\ -3.810954 \end{bmatrix} \\ A_{21} &:= \begin{bmatrix} -0.051601 & 0 \\ 0.013579 & 0 \end{bmatrix} \quad A_{22} &:= \begin{bmatrix} -0.367954 & 0.438041 \\ -2.102596 & -0.214640 \end{bmatrix} \end{split}$$

We notice that A_{22} is invertible and Hurwitz with the eigenvalues $-8.6696 \pm 28.4712i$ and the corresponding pair (A_0, B_0) is controllable. Thus, the conditions of Proposition 1 hold. The origin of the open-loop system is globally exponentially stable. Nevertheless, the eigenvalues of the approximate slow system are $-0.0977 \pm 0.9952i$ and, as a result, the overall system solutions exhibit large oscillations and a slow convergence as shown in Figure 1. Hence, we design the controller u = Kx to improve the closed-loop response. The gain K is selected to place the eigenvalues of the slow system at (-2, -3).

We then implement the controller over a digital platform and we use the results of Section 3 to design the eventtriggering condition. We synthesize the triggering condition (26) with $\gamma_1 = 1.7795$, $\alpha_1 = 0.3104$ and we set $\sigma = 0.05$ and $\rho = 0.0001$. We take σ small in order to maintain the performance of the continuous-time controller. Second, we apply the technique of Section 3.4 with the same parameter values and $T^* = 0.0041$ (which has been computed using (31)). The trajectories of the slow state xin both cases are plotted in Figure 2.

We see that the event-triggered controllers ensure similar performances as in the absence of communication constraints. The strategy in Section 3.3 makes the solutions converge into a ball of radius 0.003 centered at the origin while the state trajectories asymptotically converge to the origin with the technique of Section 3.4. We compare the minimum and the average inter-transmission intervals of

Fig. 2. Closed-loop trajectories of the slow variables

the proposed event-triggered solutions which are respectively denoted $\tau_{\rm min}$ and $\tau_{\rm avg}$. Table 1 shows the obtained values for 200 initial conditions randomly distributed in the ball centered at the origin of radius 100.

	Section 3.3	Section 3.4
$ au_{ m min}$	9.2052×10^{-5}	0.0041
τ_{avg}	0.0302	0.0301

Table 1. Minimum and average inter-execution times for 200 initial conditions for a simulation time of 2 s.

We note that, the event-triggered controllers generate a similar amount of transmissions. Nevertheless, the technique in Section 3.4 exhibits a much larger minimum intertransmission interval which may be essential in practice as 9.2052×10^{-5} may exceed the hardware limitations.

5. CONCLUSION

We have investigated the event-triggered stabilization of nonlinear singularly perturbed systems based only on the slow dynamics. Two event-triggered solutions have been provided to ensure the overall stability and the existence of a uniform minimum inter-transmission. The presented work will be further extended to the general case where the controller takes into account both the slow and the fast variables.

REFERENCES

- K.E. Årzén. A simple event-based PID controller. In 14th IFAC World Congress, Beijing, China, 1999.
- K.J. Åström and B. Bernhardsson. Comparison of periodic and event based sampling for first-order stochastic systems. In 14th IFAC World Congress, Beijing, China, 1999
- D. Carnevale, A.R. Teel, and D. Nešić. A Lyapunov proof of an improved maximum allowable transfer interval for networked control systems. *IEEE Transactions on Automatic Control*, 52(5):892–897, 2007.
- M.C.F. Donkers and W.P.M.H. Heemels. Output-based event-triggered control with guaranteed \mathcal{L}_{∞} -gain and improved and decentralised event-triggering. *IEEE*

- Transactions on Automatic Control, 57(6):1362–1376, 2012.
- R. Goebel, R.G. Sanfelice, and A.R. Teel. *Hybrid Dynamical Systems: Modeling, Stability, and Robustness*. Princeton University Press, 2012.
- W.P.M.H. Heemels, K.H. Johansson, and P. Tabuada. An introduction to event-triggered and self-triggered control. *In CDC (IEEE Conference on Decision and Control)*, Hawaii, U.S.A., pages 3270–3285, 2012.
- H.K. Khalil. *Nonlinear Systems*. Prentice Hall, 3rd edition, 2002.
- P. Kokotović, H.K. Khalil, and J. O'Reilly. Singular Perturbation Methods in Control: Analysis and Design. Academic Press, 1986.
- M. Mazo Jr. and M. Cao. Decentralized event-triggered control with one bit communications. 4th IFAC Conference on Analysis and Design of Hybrid Systems (ADHS 12), Eindhoven, The Netherlands, pages 52–57, 2012.
- M. Miskowicz. Send-on-delta concept: an event-based data reporting strategy. *Sensors*, 6:49–63, 2006.
- D. Nešić, A.R. Teel, and D. Carnevale. Explicit computation of the sampling period in emulation of controllers for nonlinear sampled-data systems. *IEEE Transactions on Automatic Control*, 54(3):619–624, 2009.
- P.G. Otanez, J.R. Moyne, and D.M. Tilbury. Using deadbands to reduce communication in networked control systems. In ACC (American Control Conference), 4: 3015–3020, 2002.
- Z. Pan and T. Başar. H[∞]-optimal control for singularly perturbed systems with sampled-state measurements. In T. Başar and A. Haurie, editors, Advances in Dynamic Games and Applications, 1:23–55, Birkhäuser, 1994.
- R. Postoyan, A. Anta, D. Nešić, and P. Tabuada. A unifying Lyapunov-based framework for the event-triggered control of nonlinear systems. In CDC/ECC (IEEE Conference on Decision and Control and European Control Conference), Orlando, U.S.A., pages 2559–2564, 2011a.
- R. Postoyan, P. Tabuada, D. Nešić, and A. Anta. Eventtriggered and self-triggered stabilization of distributed networked control systems. In CDC/ECC (IEEE Conference on Decision and Control and European Control Conference), Orlando, U.S.A., pages 2565–2570, 2011b.
- R.G. Sanfelice and A.R. Teel. On singular perturbations due to fast actuators in hybrid control systems. *Automatica*, 47:692–701, 2011.
- P. Tabuada. Event-triggered real-time scheduling of stabilizing control tasks. *IEEE Transactions on Automatic* Control, 52(9):1680–1685, 2007.
- X. Wang and M.D. Lemmon. Event-triggering in distributed networked control systems. *IEEE Transactions on Automatic Control*, 56(3):586–601, 2011.
- H. Yu and P.J. Antsaklis. Formation control of multi-agent systems with connectivity preservation by using both event-driven and time-driven communication. *In CDC* (*IEEE Conference on Decision and Control*), *Hawaii*, *U.S.A.*, pages 7218–7223, 2012.