

Adaptive Control Tutorial

Petros Ioannou
Barış Fidan

Advances in Design and Control

siam

Contents

Preface	xi
Acknowledgments	xiii
List of Acronyms	xv
1 Introduction	1
1.1 Adaptive Control: Identifier-Based	2
1.2 Adaptive Control: Non-Identifier-Based	5
1.2.1 Gain Scheduling	5
1.2.2 Multiple Models, Search Methods, and Switching Schemes	6
1.3 Why Adaptive Control	7
1.4 A Brief History	9
2 Parametric Models	13
Problems	22
3 Parameter Identification: Continuous Time	25
3.1 Introduction	25
3.2 Example: One-Parameter Case	26
3.3 Example: Two Parameters	30
3.4 Persistence of Excitation and Sufficiently Rich Inputs	31
3.5 Example: Vector Case	34
3.6 Gradient Algorithms Based on the Linear Model	36
3.6.1 Gradient Algorithm with Instantaneous Cost Function	37
3.6.2 Gradient Algorithm with Integral Cost Function	41
3.7 Least-Squares Algorithms	42
3.7.1 Recursive LS Algorithm with Forgetting Factor	44
3.7.2 Pure LS Algorithm	45
3.7.3 Modified LS Algorithms	47
3.8 Parameter Identification Based on DPM	48
3.9 Parameter Identification Based on B-SPM	50
3.10 Parameter Projection	52
3.11 Robust Parameter Identification	55
3.11.1 Instability Example	56

3.11.2	Dominantly Rich Excitation	57
3.12	Robust Adaptive Laws	62
3.12.1	Dynamic Normalization	63
3.12.2	Robust Adaptive Laws: σ -Modification	65
3.12.3	Parameter Projection	71
3.12.4	Dead Zone	73
3.13	State-Space Identifiers	75
3.14	Adaptive Observers	78
3.15	Case Study: Users in a Single Bottleneck Link Computer Network	80
	Problems	82
4	Parameter Identification: Discrete Time	91
4.1	Introduction	91
4.2	Discretization of Continuous-Time Adaptive Laws	95
4.3	Discrete-Time Parametric Model	96
4.4	Sufficiently Rich Inputs	97
4.5	Gradient Algorithms	99
4.5.1	Projection Algorithm	99
4.5.2	Gradient Algorithm Based on Instantaneous Cost	101
4.6	LS Algorithms	102
4.6.1	Pure LS	102
4.7	Modified LS Algorithms	107
4.8	Parameter Identification Based on DPM	109
4.9	Parameter Identification Based on B-SPM	109
4.10	Parameter Projection	109
4.11	Robust Parameter Identification	114
4.11.1	Dominantly Rich Excitation	114
4.11.2	Robustness Modifications	116
4.11.3	Parameter Projection	121
4.12	Case Study: Online Parameter Estimation of Traffic Flow Characteristics	123
	Problems	127
5	Continuous-Time Model Reference Adaptive Control	131
5.1	Introduction	131
5.2	Simple MRAC Schemes	134
5.2.1	Scalar Example: Adaptive Regulation	134
5.2.2	Scalar Example: Direct MRAC without Normalization	136
5.2.3	Scalar Example: Indirect MRAC without Normalization	139
5.2.4	Scalar Example: Direct MRAC with Normalization	141
5.2.5	Scalar Example: Indirect MRAC with Normalization	145
5.2.6	Vector Case: Full-State Measurement	149
5.3	MRC for SISO Plants	151
5.3.1	Problem Statement	151
5.3.2	MRC Schemes: Known Plant Parameters	153
5.4	Direct MRAC with Unnormalized Adaptive Laws	158

5.4.1	Relative Degree $n^* = 1$	159
5.4.2	Relative Degree $n^* = 2$	162
5.4.3	Relative Degree Greater than 2	165
5.5	Direct MRAC with Normalized Adaptive Laws	166
5.6	Indirect MRAC	168
5.6.1	Indirect MRAC with Unnormalized Adaptive Laws	169
5.6.2	Indirect MRAC with Normalized Adaptive Law	171
5.7	Robust MRAC	173
5.7.1	MRC: Known Plant Parameters	173
5.7.2	Robust Direct MRAC	177
5.8	Case Study: Adaptive Cruise Control Design	189
5.9	Case Study: Adaptive Attitude Control of a Spacecraft	193
	Problems	199
6	Continuous-Time Adaptive Pole Placement Control	207
6.1	Introduction	207
6.2	Simple APPC Schemes: Without Normalization	208
6.2.1	Scalar Example: Adaptive Regulation	208
6.2.2	Scalar Example: Adaptive Tracking	212
6.3	APPC Schemes: Polynomial Approach	215
6.4	APPC Schemes: State-Space Approach	222
6.5	Adaptive Linear Quadratic Control (ALQC)	227
6.6	Stabilizability Issues and Modified APPC	231
6.6.1	Loss of Stabilizability: A Simple Example	231
6.6.2	Modified APPC Schemes	232
6.7	Robust APPC Schemes	235
6.7.1	PPC: Known Parameters	236
6.7.2	Robust Adaptive Laws for APPC Schemes	238
6.7.3	Robust APPC: Polynomial Approach	239
6.8	Case Study: ALQC Design for an F-16 Fighter Aircraft	242
6.8.1	LQ Control Design with Gain Scheduling	245
6.8.2	Adaptive LQ Control Design	246
6.8.3	Simulations	246
	Problems	249
7	Adaptive Control for Discrete-Time Systems	255
7.1	Introduction	255
7.2	MRAC	255
7.2.1	Scalar Example	255
7.2.2	General Case: MRC	258
7.2.3	Direct MRAC	261
7.2.4	Indirect MRAC	264
7.3	Adaptive Prediction and Control	266
7.3.1	Adaptive One-Step-Ahead Control	271
7.4	APPC	272
	Problems	275

8	Adaptive Control of Nonlinear Systems	281
8.1	Introduction	281
8.2	Feedback Linearization	282
8.3	Control Lyapunov Functions	288
8.4	Backstepping	290
8.5	Adaptive Backstepping with Tuning Functions	295
8.6	Adaptive Backstepping with Nonlinear Damping: Modular Design	298
8.7	Neuroadaptive Control	301
8.7.1	Neural Networks for Identification	302
8.7.2	Neuroadaptive Control	305
8.8	Case Study: Adaptive Nonlinear Control of a Path-Tracking Vehicle	310
	Problems	314
Appendix		319
A.1	Systems Theory	319
A.2	Coprime Polynomials	321
A.3	Norms and \mathcal{L}_p Spaces	323
A.4	Properties of Functions and Matrices	326
A.5	Input/Output Stability	329
A.6	Bellman–Gronwall Lemma	333
A.7	Lyapunov Stability	334
A.7.1	Definition of Stability	334
A.7.2	Lyapunov's Direct Method	336
A.7.3	Lyapunov-Like Functions	339
A.7.4	Lyapunov's Indirect Method	340
A.8	Stability of Linear Systems	341
A.9	Positivity and Stability	345
A.10	Optimization Techniques	347
A.10.1	Notation and Mathematical Background	348
A.10.2	The Method of Steepest Descent (Gradient Method)	349
A.10.3	Gradient Projection Method	350
A.11	Swapping Lemmas	352
A.12	Discrete-Time Systems	354
A.12.1	Lyapunov Stability Theory	354
A.12.2	Positive Real Functions	361
A.12.3	Stability of Perturbed Systems	363
A.12.4	I/O Stability	364
A.12.5	Swapping Lemmas	366
	Problems	367
Bibliography		371
Index		385