


Adaptive Approximation Based Control

Unifying Neural, Fuzzy and Traditional Adaptive Approximation Approaches

Jay A. Farrell and Marios M. Polycarpou


CONTENTS

Preface	xiii
1 Introduction	1
1.1 Systems and Control Terminology	1
1.2 Nonlinear Systems	3
1.3 Feedback Control Approaches	4
1.3.1 Linear Design	4
1.3.2 Adaptive Linear Design	6
1.3.3 Nonlinear Design	9
1.3.4 Adaptive Approximation Based Design	11
1.3.5 Example Summary	13
1.4 Components of Approximation Based Control	15
1.4.1 Control Architecture	15
1.4.2 Function Approximator	16
1.4.3 Stable Training Algorithm	17
1.5 Discussion and Philosophical Comments	18
1.6 Exercises and Design Problems	19
2 Approximation Theory	23
2.1 Motivating Example	24
2.2 Interpolation	29
	vii

2.3	Function Approximation	30
2.3.1	Offline (Batch) Function Approximation	31
2.3.2	Adaptive Function Approximation	33
2.4	Approximator Properties	39
2.4.1	Parameter (Non)Linearity	39
2.4.2	Classical Approximation Results	43
2.4.3	Network Approximators	46
2.4.4	Nodal Processors	48
2.4.5	Universal Approximator	50
2.4.6	Best Approximator Property	52
2.4.7	Generalization	54
2.4.8	Extent of Influence Function Support	56
2.4.9	Approximator Transparency	65
2.4.10	Haar Conditions	66
2.4.11	Multivariable Approximation by Tensor Products	67
2.5	Summary	68
2.6	Exercises and Design Problems	69
3	Approximation Structures	71
3.1	Model Types	72
3.1.1	Physically Based Models	72
3.1.2	Structure (Model) Free Approximation	73
3.1.3	Function Approximation Structures	74
3.2	Polynomials	75
3.2.1	Description	75
3.2.2	Properties	77
3.3	Splines	78
3.3.1	Description	78
3.3.2	Properties	83
3.4	Radial Basis Functions	84
3.4.1	Description	84
3.4.2	Properties	86
3.5	Cerebellar Model Articulation Controller	87
3.5.1	Description	88
3.5.2	Properties	89
3.6	Multilayer Perceptron	93
3.6.1	Description	93
3.6.2	Properties	95
3.7	Fuzzy Approximation	96
3.7.1	Description	96
3.7.2	Takagi–Sugeno Fuzzy Systems	104
3.7.3	Properties	105

3.8	Wavelets	106
3.8.1	Multiresolution Analysis (MRA)	108
3.8.2	MRA Properties	110
3.9	Further Reading	112
3.10	Exercises and Design Problems	112
4	Parameter Estimation Methods	115
4.1	Formulation for Adaptive Approximation	116
4.1.1	Illustrative Example	116
4.1.2	Motivating Simulation Examples	118
4.1.3	Problem Statement	124
4.1.4	Discussion of Issues in Parametric Estimation	125
4.2	Derivation of Parametric Models	127
4.2.1	Problem Formulation for Full-State Measurement	128
4.2.2	Filtering Techniques	129
4.2.3	SPR Filtering	131
4.2.4	Linearly Parameterized Approximators	131
4.2.5	Parametric Models in State Space Form	133
4.2.6	Parametric Models of Discrete-Time Systems	134
4.2.7	Parametric Models of Input-Output Systems	136
4.3	Design of Online Learning Schemes	138
4.3.1	Error Filtering Online Learning (EFOL) Scheme	138
4.3.2	Regressor Filtering Online Learning (RFOL) Scheme	140
4.4	Continuous-Time Parameter Estimation	141
4.4.1	Lyapunov-Based Algorithms	143
4.4.2	Optimization Methods	148
4.4.3	Summary	154
4.5	Online Learning: Analysis	154
4.5.1	Analysis of LIP EFOL Scheme with Lyapunov Synthesis Method	155
4.5.2	Analysis of LIP RFOL Scheme with the Gradient Algorithm	158
4.5.3	Analysis of LIP RFOL Scheme with RLS Algorithm	160
4.5.4	Persistency of Excitation and Parameter Convergence	161
4.6	Robust Learning Algorithms	163
4.6.1	Projection Modification	165
4.6.2	σ -Modification	168
4.6.3	ϵ -Modification	169
4.6.4	Dead-Zone Modification	170
4.6.5	Discussion and Comparison	172
4.7	Concluding Summary	173
4.8	Exercises and Design Problems	173

5	Nonlinear Control Architectures	179
5.1	Small-Signal Linearization	180
5.1.1	Linearizing Around an Equilibrium Point	181
5.1.2	Linearizing Around a Trajectory	183
5.1.3	Gain Scheduling	186
5.2	Feedback Linearization	188
5.2.1	Scalar Input-State Linearization	188
5.2.2	Higher-Order Input-State Linearization	190
5.2.3	Coordinate Transformations and Diffeomorphisms	193
5.2.4	Input-Output Feedback Linearization	196
5.3	Backstepping	203
5.3.1	Second Order System	203
5.3.2	Higher Order Systems	205
5.3.3	Command Filtering Formulation	207
5.4	Robust Nonlinear Control Design Methods	211
5.4.1	Bounding Control	211
5.4.2	Sliding Mode Control	212
5.4.3	Lyapunov Redesign Method	215
5.4.4	Nonlinear Damping	219
5.4.5	Adaptive Bounding Control	220
5.5	Adaptive Nonlinear Control	222
5.6	Concluding Summary	225
5.7	Exercises and Design Problems	226
6	Adaptive Approximation: Motivation and Issues	231
6.1	Perspective for Adaptive Approximation Based Control	232
6.2	Stabilization of a Scalar System	236
6.2.1	Feedback Linearization	237
6.2.2	Small-Signal Linearization	238
6.2.3	Unknown Nonlinearity with Known Bounds	239
6.2.4	Adaptive Bounding Methods	241
6.2.5	Approximating the Unknown Nonlinearity	243
6.2.6	Combining Approximation with Bounding Methods	250
6.2.7	Combining Approximation with Adaptive Bounding Methods	252
6.2.8	Summary	252
6.3	Adaptive Approximation Based Tracking	253
6.3.1	Feedback Linearization	253
6.3.2	Tracking via Small-Signal Linearization	253
6.3.3	Unknown Nonlinearities with Known Bounds	256
6.3.4	Adaptive Bounding Design	258
6.3.5	Adaptive Approximation of the Unknown Nonlinearities	262

6.3.6	Robust Adaptive Approximation	264
6.3.7	Combining Adaptive Approximation with Adaptive Bounding	266
6.3.8	Advanced Adaptive Approximation Issues	271
6.4	Nonlinear Parameterized Adaptive Approximation	278
6.5	Concluding Summary	280
6.6	Exercises and Design Problems	281
7	Adaptive Approximation Based Control: General Theory	285
7.1	Problem Formulation	286
7.1.1	Trajectory Tracking	286
7.1.2	System	286
7.1.3	Approximator	287
7.1.4	Control Design	288
7.2	Approximation Based Feedback Linearization	288
7.2.1	Scalar System	289
7.2.2	Input-State	294
7.2.3	Input-Output	306
7.2.4	Control Design Outside the Approximation Region \mathcal{D}	308
7.3	Approximation Based Backstepping	309
7.3.1	Second Order Systems	309
7.3.2	Higher Order Systems	316
7.3.3	Command Filtering Approach	323
7.3.4	Robustness Considerations	328
7.4	Concluding Summary	330
7.5	Exercises and Design Problems	331
8	Adaptive Approximation Based Control for Fixed-Wing Aircraft	333
8.1	Aircraft Model Introduction	334
8.1.1	Aircraft Dynamics	334
8.1.2	Nondimensional Coefficients	335
8.2	Angular Rate Control for Piloted Vehicles	336
8.2.1	Model Representation	337
8.2.2	Baseline Controller	337
8.2.3	Approximation Based Controller	338
8.2.4	Simulation Results	345
8.3	Full Control for Autonomous Aircraft	349
8.3.1	Airspeed and Flight Path Angle Control	350
8.3.2	Wind-Axes Angle Control	355
8.3.3	Body Axis Angular Rate Control	359
8.3.4	Control Law and Stability Properties	362
8.3.5	Approximator Definition	365

8.3.6	Simulation Analysis	367
8.3.7	Conclusions	371
8.4	Aircraft Notation	371
Appendix A: Systems and Stability Concepts		377
A.1	Systems Concepts	377
A.2	Stability Concepts	379
A.2.1	Stability Definitions	379
A.2.2	Stability Analysis Tools	381
A.2.3	Strictly Positive Real Transfer Functions	391
A.3	General Results	392
A.4	Trajectory Generation Filters	394
A.5	A Useful Inequality	397
A.6	Exercises and Design Problems	398
Appendix B: Recommended Implementation and Debugging Approach		399
References		401
Index		417