

Contributions to the theory of sliding mode control

Vincent Brégeault

december, 3rd 2010

Contributions to the theory of sliding mode control

2

- 1 Introduction to sliding mode control
- 2 Adaptive sliding mode control
- 3 Introduction to higher order sliding mode control
- 4 Introduction to time optimal control
- 5 Variable structure and time optimal control
- 6 Conclusion

- 1 Introduction to sliding mode control
 - Considered system
 - Classical SMC
 - Equivalent control
 - Chattering
- 2 Adaptive sliding mode control
- 3 Introduction to higher order sliding mode control
- 4 Introduction to time optimal control
- 5 Variable structure and time optimal control
- 6 Conclusion

Considered system

SISO uncertain non linear system under canonical controllability form

$$\dot{x}_1 = x_2$$

$$\dot{x}_2 = x_3$$

$$\vdots$$

$$\dot{x}_n \in \psi(\mathbf{x}, t) + [-C(\mathbf{x}, t), C(\mathbf{x}, t)] + [\Gamma_m(\mathbf{x}, t), \Gamma_M(\mathbf{x}, t)]u$$

$$y = x_1$$

$[-C(\mathbf{x}, t), C(\mathbf{x}, t)]$ is a matched perturbation,
 $[\Gamma_m(\mathbf{x}, t), \Gamma_M(\mathbf{x}, t)]$ an uncertainty on the gain.

- $0 < \Gamma_m(\mathbf{x}, t) \leq \Gamma_M(\mathbf{x}, t) < \infty$
- $C(\mathbf{x}, t) < \Gamma_m(\mathbf{x}, t)u_M$

Classical sliding mode control

[Utkin, 1992, Utkin et al., 1999]

5

- Design a sliding hyperplane defined by

$$\{\mathbf{x} \text{ so that } \sigma(\mathbf{x}) = x_n + a_{n-1}^* x_{n-1} + \dots + a_1^* x_1 = 0\}$$

Classical sliding mode control

[Utkin, 1992, Utkin et al., 1999]

- Design a sliding hyperplane defined by

$$\{\mathbf{x} \text{ so that } \sigma(\mathbf{x}) = x_n + a_{n-1}^* x_{n-1} + \dots + a_1^* x_1 = 0\}$$

- and a control law $u = -u_M \text{sign}(\sigma(\mathbf{x}))$
which forces the system to the sliding surface in finite time

Classical sliding mode control

[Utkin, 1992, Utkin et al., 1999]

5

- Design a sliding hyperplane defined by

$$\{\mathbf{x} \text{ so that } \sigma(\mathbf{x}) = x_n + a_{n-1}^* x_{n-1} + \dots + a_1^* x_1 = 0\}$$

- and a control law $u = -u_M \text{sign}(\sigma(\mathbf{x}))$
which forces the system to the sliding surface in finite time

Equivalent and nominal control

The actual control is discontinuous, but 2 useful continuous controls :

- **Nominal control** : If perturbations are not taken into account, u_{nom} can be computed *in advance* :

$$\dot{x}_n = \psi(\mathbf{x}, t) + \Gamma u_{nom} = - \sum_{i=1}^{n-1} a_i x_{i+1}$$

$$u_{nom}(\mathbf{x}) = \frac{\sum_{i=1}^{n-1} a_i x_i - \psi(\mathbf{x}, t)}{\Gamma(\mathbf{x}, t)}$$

Use : add nominal control to reduce amplitude of discontinuous control :

$$u = u_{nom} - u_M \text{sign}(\sigma)$$

Equivalent and nominal control

The actual control is discontinuous, but 2 useful continuous controls :

- **Nominal control** : If perturbations are not taken into account, u_{nom} can be computed *in advance* :

$$\dot{x}_n = \psi(\mathbf{x}, t) + \Gamma u_{nom} = - \sum_{i=1}^{n-1} a_i x_{i+1}$$

$$u_{nom}(\mathbf{x}) = \frac{\sum_{i=1}^{n-1} a_i x_i - \psi(\mathbf{x}, t)}{\Gamma(\mathbf{x}, t)}$$

Use : add nominal control to reduce amplitude of discontinuous control :

$$u = u_{nom} - u_M \text{sign}(\sigma)$$

- **Equivalent control** : If perturbations are taken into account, u_{eq} can be known *afterwards*, by filtering.

Use : observer, suppress discontinuity, dimension amplitude of control

Chattering

7

Definition : Unwanted high frequency oscillation of the control and the output

Causes :

- time delay, neglected (fast) dynamics
- measurement/observation noise

Chattering

7

Definition : Unwanted high frequency oscillation of the control and the output

Causes :

- time delay, neglected (fast) dynamics
- measurement/observation noise

Some ways to reduce it :

- use saturation function instead of sign (boundary layer)

Chattering

7

Definition : Unwanted high frequency oscillation of the control and the output

Causes :

- time delay, neglected (fast) dynamics
- measurement/observation noise

Some ways to reduce it :

- use saturation function instead of sign (boundary layer)
- use knowledge of the plant (nominal control)

Chattering

7

Definition : Unwanted high frequency oscillation of the control and the output

Causes :

- time delay, neglected (fast) dynamics
- measurement/observation noise

Some ways to reduce it :

- use saturation function instead of sign (boundary layer)
- use knowledge of the plant (nominal control)
- use asymptotic convergence observer

Chattering

7

Definition : Unwanted high frequency oscillation of the control and the output

Causes :

- time delay, neglected (fast) dynamics
- measurement/observation noise

Some ways to reduce it :

- use saturation function instead of sign (boundary layer)
- use knowledge of the plant (nominal control)
- use asymptotic convergence observer
- add dynamics in the control

Chattering

7

Definition : Unwanted high frequency oscillation of the control and the output

Causes :

- time delay, neglected (fast) dynamics
- measurement/observation noise

Some ways to reduce it :

- use saturation function instead of sign (boundary layer)
- use knowledge of the plant (nominal control)
- use asymptotic convergence observer
- add dynamics in the control

Adding a dynamic can be done, for example :

- extending the system : u is a new state variable, \dot{u} is the new control

Chattering

7

Definition : Unwanted high frequency oscillation of the control and the output

Causes :

- time delay, neglected (fast) dynamics
- measurement/observation noise

Some ways to reduce it :

- use saturation function instead of sign (boundary layer)
- use knowledge of the plant (nominal control)
- use asymptotic convergence observer
- add dynamics in the control

Adding a dynamic can be done, for example :

- extending the system : u is a new state variable, \dot{u} is the new control
- using the super twisting algorithm

Chattering

7

Definition : Unwanted high frequency oscillation of the control and the output

Causes :

- time delay, neglected (fast) dynamics
- measurement/observation noise

Some ways to reduce it :

- use saturation function instead of sign (boundary layer)
- use knowledge of the plant (nominal control)
- use asymptotic convergence observer
- add dynamics in the control

Adding a dynamic can be done, for example :

- extending the system : u is a new state variable, \dot{u} is the new control
- using the super twisting algorithm
- adapting the amplitude

Conclusion

2 design steps = 2 questions :

- Sliding surface : It sets the dynamics of the system in sliding mode.
Which one to choose ?

2 design steps = 2 questions :

- Sliding surface : It sets the dynamics of the system in sliding mode.
Which one to choose ?
- Reaching law : Discontinuous = robust, but chattering.
How to reduce the chattering while keeping (most of) the robustness ?

- 1 Introduction to sliding mode control
- 2 Adaptive sliding mode control**
 - Control law
 - Worst case and enhancement
 - Electropneumatic benchmark
 - Test of the adaptive control
- 3 Introduction to higher order sliding mode control
- 4 Introduction to time optimal control
- 5 Variable structure and time optimal control
- 6 Conclusion

Other adaptive approaches

10

- Fuzzy logic : do not guarantee precision
[Munoz and Sbarbaro, 2000, Tao et al., 2003]
or overestimate the amplitude [Huang et al., 2008]

Other adaptive approaches

10

- Fuzzy logic : do not guarantee precision
[Munoz and Sbarbaro, 2000, Tao et al., 2003]
or overestimate the amplitude [Huang et al., 2008]
- increase amplitude, then use equivalent control : [Lee and Utkin, 2007]

Other adaptive approaches

- Fuzzy logic : do not guarantee precision
[Munoz and Sbarbaro, 2000, Tao et al., 2003]
or overestimate the amplitude [Huang et al., 2008]
- increase amplitude, then use equivalent control : [Lee and Utkin, 2007]
- This approach : boundary layer [Plestan et al., 2010, Plestan et al., ture]

Adaptive control law [Plestan et al., 2010]

11

Theorem

The control law $u = -K(t) \text{sign}(\sigma)$ is stable
when amplitude $K(t)$ varies as

$$\dot{K} = \begin{cases} \bar{K}|\sigma| \text{sign}(|\sigma| - \delta(t)) & \text{if } K > 0 \text{ or } \text{sign}(|\sigma| - \delta(t)) > 0 \\ 0 & \text{if } K = 0 \text{ and } \text{sign}(|\sigma| - \delta(t)) \leq 0 \end{cases}$$

$K(t) \searrow$ if $\sigma \in [-\delta(t); \delta(t)]$ and
 $K(t) \nearrow$ outside.

Adaptive control law [Plestan et al., 2010]

11

Theorem

The control law $u = -K(t) \text{sign}(\sigma)$ is stable
when amplitude $K(t)$ varies as

$$\dot{K} = \begin{cases} \bar{K}|\sigma| \text{sign}(|\sigma| - \delta(t)) & \text{if } K > 0 \text{ or } \text{sign}(|\sigma| - \delta(t)) > 0 \\ 0 & \text{if } K = 0 \text{ and } \text{sign}(|\sigma| - \delta(t)) \leq 0 \end{cases}$$

$K(t) \searrow$ if $\sigma \in [-\delta(t); \delta(t)]$ and
 $K(t) \nearrow$ outside.

$\delta(t)$ must be

- as small as possible, for precision
- bigger than amplitude of chattering (depending on $K(t)$)

Adaptive control law [Plestan et al., 2010]

11

Theorem

The control law $u = -K(t) \text{sign}(\sigma)$ is stable
when amplitude $K(t)$ varies as

$$\dot{K} = \begin{cases} \bar{K}|\sigma| \text{sign}(|\sigma| - \delta(t)) & \text{if } K > 0 \text{ or } \text{sign}(|\sigma| - \delta(t)) > 0 \\ 0 & \text{if } K = 0 \text{ and } \text{sign}(|\sigma| - \delta(t)) \leq 0 \end{cases}$$

$K(t) \searrow$ if $\sigma \in [-\delta(t); \delta(t)]$ and

$K(t) \nearrow$ outside.

$\delta(t)$ must be

- as small as possible, for precision
- bigger than amplitude of chattering (depending on $K(t)$)

If θ majorant of delay

$$\delta(t) \geq 2\Gamma_M \theta K(t)$$

Worst case and enhancement

Consider the system as LTI, because $\text{sign}(\sigma)$ constant.

$$\begin{cases} \dot{\sigma} = -\Gamma_m K + C \\ \dot{K} = \bar{K}\sigma \end{cases} \Leftrightarrow \dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \begin{bmatrix} C \\ 0 \end{bmatrix}$$

Worst case and enhancement

12

Consider the system as LTI, because $\text{sign}(\sigma)$ constant.

$$\begin{cases} \dot{\sigma} = -\Gamma_m K + C \\ \dot{K} = \bar{K}\sigma \end{cases} \Leftrightarrow \dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \begin{bmatrix} C \\ 0 \end{bmatrix}$$

Majorant : $\sigma_M = \frac{C}{\sqrt{\bar{K}\Gamma_m}}$

Worst case and enhancement

Consider the system as LTI, because $\text{sign}(\sigma)$ constant.

$$\begin{cases} \dot{\sigma} = -\Gamma_m K + C \\ \dot{K} = \bar{K}\sigma \end{cases} \Leftrightarrow \dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \begin{bmatrix} C \\ 0 \end{bmatrix}$$

Majorant : $\sigma_M = \frac{C}{\sqrt{\bar{K}\Gamma_m}}$

Add a linear term : $u = -K(t)\text{sign}(\sigma) - K_I\sigma$

The majorant of σ become : $\sigma_M = \frac{C}{\sqrt{\bar{K}\Gamma_m}} e^{-\frac{\kappa_I \pi}{\sqrt{4\bar{K}\Gamma_m - \kappa_I^2}}}$

Electropneumatic benchmark

13

Electropneumatic benchmark

13

System :

$$\dot{p}_P = \frac{krT}{V_P(y)} [\phi_P(p_P) + \psi_P(p_P, \text{sign}(u_P))u_P - \frac{S}{rT}p_P v]$$

$$\dot{p}_N = \frac{krT}{V_N(y)} [\phi_N(p_N) + \psi_N(p_N, \text{sign}(u_N))u_N + \frac{S}{rT}p_N v]$$

$$\dot{v} = \frac{1}{M} [S(p_P - p_N) - F_f - F]$$

$$\dot{y} = v$$

Outputs :

- position : y (relative degree 3)
- mean of pressures : $\frac{p_P + p_N}{2}$
(relative degree 1)
(control stiffness or consumption of air)

Test of the adaptive control [Brégeault et al., 2010]

Position (m) and mean of pressures (bar)

Errors of position (m) and pressures (bar)

$$\bar{K}_y = 8000, \epsilon_1(t) = 2.5 K_y(t)T ; \bar{K}_p = 8000 \text{ and } \epsilon_p(t) = 10 K_2(t)T$$

 u_P (V), u_N (V), perturbation (N)amplitude K

- 1 Introduction to sliding mode control
- 2 Adaptive sliding mode control
- 3 Introduction to higher order sliding mode control**
 - Definitions
 - Errors
 - Homogeneity
 - Examples of second order algorithms
 - Proof of convergence of the super twisting
- 4 Introduction to time optimal control
- 5 Variable structure and time optimal control
- 6 Conclusion

Definitions [Levant, 1993]

16

Definition (Ideal n -order sliding mode)

The sliding variable σ and its $n-1$ successive derivatives are continuous and reach 0, in the *absence* of chattering.

Definitions [Levant, 1993]

16

Definition (Ideal n-order sliding mode)

The sliding variable σ and its $n-1$ successive derivatives are continuous and reach 0, in the *absence* of chattering.

Definition (Real n-order sliding mode)

Precision in $\mathcal{O}(\tau^n)$, in the *presence* of a source of chattering of amplitude majored by τ . Usually time delay, measurement error $\tau = \sqrt[n]{\epsilon}$.

Theorem

If there is a real n^{th} order sliding mode, then $\sigma = \mathcal{O}(\tau^n)$, $\dot{\sigma} = \mathcal{O}(\tau^{n-1})$, ..., $\sigma^{(n-1)} = \mathcal{O}(\tau)$

Error due to time delay

17

Theorem ([Levant, 1993])

If

- $\sigma^{(n)}$ is continuous and bounded on an interval τ
- σ remains in a vicinity of 0

then $\sigma = \mathcal{O}(\tau^n)$

Example

A classical sliding mode is

- first order with respect to the sliding variable σ
- n^{th} order with respect to x_1 for chattering due to pure time delay

Error due to measurement and observation noise

18

If the state is known with the precision

$$\epsilon = [\mathcal{O}(\epsilon) \ \mathcal{O}(\epsilon^{\frac{1}{2}}) \ \dots \ \mathcal{O}(\epsilon^{\frac{1}{n-1}}) \ \mathcal{O}(\epsilon^{\frac{1}{n}})]^T$$

for example, if it comes from a differentiator such as [Levant, 2003].

For a classical sliding mode, the error is

$$\begin{aligned} \sigma(\Delta \mathbf{x}) &= \lambda_1 \Delta x_1 + \dots + \lambda_{n-1} \Delta x_{n-1} + \Delta x_n \\ &= \lambda_1 \mathcal{O}(\epsilon) + \lambda_2 \mathcal{O}(\epsilon^{\frac{1}{2}}) + \dots \\ &\quad + \lambda_{n-1} \mathcal{O}(\epsilon^{\frac{1}{n-1}}) + \mathcal{O}(\epsilon^{\frac{1}{n}}) \\ &= \mathcal{O}(\epsilon^{\frac{1}{n}}) = \mathcal{O}(\tau) \end{aligned}$$

Homogeneity [Bacciotti and Rosier, 2001, Levant, 2005] 19

Example

- Linear system : homogeneous with degree 0 : $\mathbf{f}(\kappa\mathbf{x}) = \kappa\mathbf{f}(\mathbf{x})$

Homogeneity [Bacciotti and Rosier, 2001, Levant, 2005] 19

Definition

A vector field $\mathbf{f} \in \mathbb{R}^n$ is homogeneous of degree q by the dilation $d_\kappa(x_1, \dots, x_n) \rightarrow (\kappa^{m_1} x_1, \dots, \kappa^{m_n} x_n)$, with $m_i > 0$ and $\kappa > 0$ if

$$\mathbf{f}(d_\kappa \mathbf{x}) = \kappa^q d_\kappa \mathbf{f}(\mathbf{x})$$

Example

- Linear system : homogeneous with degree 0 : $\mathbf{f}(\kappa \mathbf{x}) = \kappa \mathbf{f}(\mathbf{x})$

Homogeneity [Bacciotti and Rosier, 2001, Levant, 2005] 19

Definition

A vector field $\mathbf{f} \in \mathbb{R}^n$ is homogeneous of degree q by the dilation $d_\kappa(x_1, \dots, x_n) \rightarrow (\kappa^{m_1} x_1, \dots, \kappa^{m_n} x_n)$, with $m_i > 0$ and $\kappa > 0$ if

$$\mathbf{f}(d_\kappa \mathbf{x}) = \kappa^q d_\kappa \mathbf{f}(\mathbf{x})$$

Definition (Equivalent definition)

The differential equation

$$\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x})$$

is invariant with respect to the transformation $(t, \mathbf{x}) \rightarrow (\kappa^{-q} t, d_\kappa \mathbf{x})$.

Example

- Linear system : homogeneous with degree 0 : $\mathbf{f}(\kappa \mathbf{x}) = \kappa \mathbf{f}(\mathbf{x})$

Homogeneity [Bacciotti and Rosier, 2001, Levant, 2005] 19

Definition

A vector field $\mathbf{f} \in \mathbb{R}^n$ is homogeneous of degree q by the dilation $d_\kappa(x_1, \dots, x_n) \rightarrow (\kappa^{m_1} x_1, \dots, \kappa^{m_n} x_n)$, with $m_i > 0$ and $\kappa > 0$ if

$$\mathbf{f}(d_\kappa \mathbf{x}) = \kappa^q d_\kappa \mathbf{f}(\mathbf{x})$$

Definition (Equivalent definition)

The differential equation

$$\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x})$$

is invariant with respect to the transformation $(t, \mathbf{x}) \rightarrow (\kappa^{-q} t, d_\kappa \mathbf{x})$.

Example

- Linear system : homogeneous with degree 0 : $\mathbf{f}(\kappa \mathbf{x}) = \kappa \mathbf{f}(\mathbf{x})$
- Pure chain of integrators : homogeneous with degree -1 and weights $n, n-1, \dots, 1$.
Homogeneity kept with a suitable homogeneous control

Properties of homogeneity

[Bacciotti and Rosier, 2001, Levant, 2005]

20

Definition (Contractivity)

[Levant, 2005] A differential inclusion is contractive iff there exist 2 compacts D_1 and D_2 and a time $T > 0$ so that

- $d_\kappa D_1 \in D_1$ for $\kappa < 1$,
- D_2 belong to the interior of D_1 and contain the origin,
- all the trajectories starting in D_1 reach D_2 at the time T .

Properties of homogeneity

[Bacciotti and Rosier, 2001, Levant, 2005]

20

Definition (Contractivity)

[Levant, 2005] A differential inclusion is contractive iff there exist 2 compacts D_1 and D_2 and a time $T > 0$ so that

- $d_\kappa D_1 \in D_1$ for $\kappa < 1$,
- D_2 belong to the interior of D_1 and contain the origin,
- all the trajectories starting in D_1 reach D_2 at the time T .

Theorem

[Levant, 2005] For a homogeneous system with a negative degree, the following properties are equivalent :

Asymptotic stability \Leftrightarrow *finite time stability* \Leftrightarrow *Contractivity*.

Examples of second order algorithms

Twisting algorithm

$$u = \begin{cases} -\alpha_m \operatorname{sign}(\sigma_1) & \text{si } \sigma_1 \sigma_2 < 0 \\ -\alpha_M \operatorname{sign}(\sigma_1) & \text{si } \sigma_1 \sigma_2 \geq 0 \end{cases}$$

with α_m and α_M so that

$$\alpha_M > 4 \frac{\Gamma_m}{\sigma_{max}}$$

$$\alpha_m > \frac{C}{\Gamma_m}$$

$$\gamma_m \alpha_M - C > \Gamma_M \alpha_m + C$$

Examples of second order algorithms

Suboptimal algorithm

$$u = \begin{cases} -\alpha_m \operatorname{sign}(\sigma_1) & \text{si } \sigma_1 \sigma_2 < 0 \\ -\alpha_M \operatorname{sign}(\sigma_1) & \text{si } \sigma_1 \sigma_2 \geq 0 \end{cases}$$

$$u(t) = \lambda(t) u_M \operatorname{sign}(\sigma_1(t) - \frac{\sigma_1(t_M)}{2})$$

$$\text{with } \lambda(t) = \begin{cases} 1 & \text{if } |\sigma_1(t)| \geq \sigma_1(t_M) \\ \lambda^* & \text{if } |\sigma_1(t)| < \sigma_1(t_M) \end{cases}$$

and t_M , the last moment the state reaches the σ_1 axis ($\sigma_2 = 0$).

$$\lambda^* \in]0; 1[\cap]0, \frac{3\Gamma_m}{\Gamma_M}[$$

$$u_M > \max\left(\frac{C}{\lambda^* \Gamma_m}, \frac{4C}{3\Gamma_m - \lambda^* \Gamma_M}\right)$$

Examples of second order algorithms

Super twisting algorithm

$$\begin{aligned} u(t) &= u_I(t) + \lambda_1 \sqrt{L} \sqrt{|\sigma_1|} \operatorname{sign}(\sigma_1) \\ \dot{u}_I(t) &= \lambda_2 L \operatorname{sign}(\sigma_1) \end{aligned} \quad (1)$$

with $L = \frac{C}{\Gamma_m}$ and

- $\lambda_2 > 1$
- $\lambda_1 > \sqrt{-2\lambda_2 + 2\sqrt{\lambda_2^2 + 2\lambda_2 + 2}}$

Common values : $\lambda_2 = 1.1$ et $\lambda_1 = 2$.

A new proof of convergence of the super twisting

24

Available proofs

- Original proof [Levant, 1998] : numerical, gives the smallest coefficients, but tied to super twisting

A new proof of convergence of the super twisting

24

Available proofs

- Original proof [Levant, 1998] : numerical, gives the smallest coefficients, but tied to super twisting
- Majorant based proof [Davila et al., 2005] : quite small coefficients, more easily extendable to similar control laws

A new proof of convergence of the super twisting

24

Available proofs

- Original proof [Levant, 1998] : numerical, gives the smallest coefficients, but tied to super twisting
- Majorant based proof [Davila et al., 2005] : quite small coefficients, more easily extendable to similar control laws
- Lyapunov based proofs [Moreno and Osorio, 2008] : more easily extendable to other control laws, but large coefficients

A new proof of convergence of the super twisting

24

Available proofs

- Original proof [Levant, 1998] : numerical, gives the smallest coefficients, but tied to super twisting
- Majorant based proof [Davila et al., 2005] : quite small coefficients, more easily extendable to similar control laws
- Lyapunov based proofs [Moreno and Osorio, 2008] : more easily extendable to other control laws, but large coefficients

Steps of the proof

- Homogeneity : only need to study the trajectory in one half plane : stable iff $\|\sigma_f\| < \|\sigma_0\|$

A new proof of convergence of the super twisting

24

Available proofs

- Original proof [Levant, 1998] : numerical, gives the smallest coefficients, but tied to super twisting
- Majorant based proof [Davila et al., 2005] : quite small coefficients, more easily extendable to similar control laws
- Lyapunov based proofs [Moreno and Osorio, 2008] : more easily extendable to other control laws, but large coefficients

Steps of the proof

- Homogeneity : only need to study the trajectory in one half plane : stable iff $\|\sigma_f\| < \|\sigma_0\|$
- study only the worst case

A new proof of convergence of the super twisting

24

Available proofs

- Original proof [Levant, 1998] : numerical, gives the smallest coefficients, but tied to super twisting
- Majorant based proof [Davila et al., 2005] : quite small coefficients, more easily extendable to similar control laws
- Lyapunov based proofs [Moreno and Osorio, 2008] : more easily extendable to other control laws, but large coefficients

Steps of the proof

- Homogeneity : only need to study the trajectory in one half plane : stable iff $\|\sigma_f\| < \|\sigma_0\|$
- study only the worst case
- simplify the differential equation to obtain analytical results

A new proof of convergence of the super twisting

24

- 1 Introduction to sliding mode control
- 2 Adaptive sliding mode control
- 3 Introduction to higher order sliding mode control
- 4 Introduction to time optimal control**
 - Open loop control
 - Closed loop control
 - Compute the implicit equation
- 5 Variable structure and time optimal control
- 6 Conclusion

Open loop time optimal control

26

Perfectly known observable and controllable SISO LTI system with input $v \in [-v_M; v_M]$:

$$\dot{x} = Ax + bv$$

Theorem (Pontryagin's theorem for SISO LTI systems)

The time optimal control: [Athans and Falb, 1966, Boltjanski, 1969]

- *is a bang bang control with finite number of switchings*

Open loop time optimal control

26

Perfectly known observable and controllable SISO LTI system with input $v \in [-v_M; v_M]$:

$$\dot{x} = Ax + bv$$

Theorem (Pontryagin's theorem for SISO LTI systems)

The time optimal control: [Athans and Falb, 1966, Boltjanski, 1969]

- *is a bang bang control with finite number of switchings*
- *this control sequence is unique*

Open loop time optimal control

26

Perfectly known observable and controllable SISO LTI system with input $v \in [-v_M; v_M]$:

$$\dot{x} = Ax + bv$$

Theorem (Pontryagin's theorem for SISO LTI systems)

The time optimal control: [Athans and Falb, 1966, Boltjanski, 1969]

- *is a bang bang control with finite number of switchings*
- *this control sequence is unique*

Theorem (Feldbaum's theorem)

[Athans and Falb, 1966, Boltyanski and Gorelikova, 1997]

- *Order n system with n real poles \Rightarrow at most n phases ($n - 1$ switchings)*

Closed loop time optimal control for SISO LTI systems 27

Theorem

The time optimal closed loop control has the form

$$v = -v_M \operatorname{sign}(f_{v_M}(\mathbf{x}))$$

$f_{v_M}(\mathbf{x}) = 0$ is the equation of a switching surface computed for an amplitude of control v_M .

Closed loop time optimal control for SISO LTI systems

27

Theorem

The time optimal closed loop control has the form

$$v = -v_M \operatorname{sign}(f_{v_M}(\mathbf{x}))$$

$f_{v_M}(\mathbf{x}) = 0$ is the equation of a switching surface computed for an amplitude of control v_M .

In general, switching surface \neq sliding surface \Leftrightarrow set of trajectories of the system

Closed loop time optimal control for SISO LTI systems 27

Theorem

The time optimal closed loop control has the form

$$v = -v_M \operatorname{sign}(f_{v_M}(\mathbf{x}))$$

$f_{v_M}(\mathbf{x}) = 0$ is the equation of a switching surface computed for an amplitude of control v_M .

In general, switching surface \neq sliding surface \Leftrightarrow set of trajectories of the system

Lemma ([Brégeault and Plestan, 2009])

For systems with real poles only,
switching surface \Leftrightarrow trajectories of the system driven by a time optimal control
with at most $n - 1$ phases

Computing the implicit equation for real poles systems 28

Function $[x_1, \dots, x_k]^T = \mathbf{f}_k(s, \tau_1, \dots, \tau_k)$

Theorem ([Brégeault and Plestan, 2009])

$\forall k \leq n$, \mathbf{f}_k , is a bijection between $\{-1; +1\} \times \mathbb{R}^{+k}$ and \mathcal{R}_k .

\Rightarrow Equation of the switching surface : $x_n - x_{n_S}(x_1, \dots, x_{n-1}, v_M) = 0$ for systems in canonical controllability form

Computing the implicit equation for real poles systems

28

Function $[x_1, \dots, x_k]^T = \mathbf{f}_k(s, \tau_1, \dots, \tau_k)$

Theorem ([Brégeault and Plestan, 2009])

$\forall k \leq n$, \mathbf{f}_k , is a bijection between $\{-1; +1\} \times \mathbb{R}^{+k}$ and \mathcal{R}_k .

⇒ Equation of the switching surface : $x_n - x_{n_S}(x_1, \dots, x_{n-1}, v_M) = 0$ for systems in canonical controllability form

⇒ Algorithm to compute the switching surface step by step, one dimension at a time

Computing the implicit equation for real poles systems

28

Function $[x_1, \dots, x_k]^T = \mathbf{f}_k(s, \tau_1, \dots, \tau_k)$

Theorem ([Brégeault and Plestan, 2009])

$\forall k \leq n$, \mathbf{f}_k , is a bijection between $\{-1; +1\} \times \mathbb{R}^{+k}$ and \mathcal{R}_k .

\Rightarrow Equation of the switching surface : $x_n - x_{n_S}(x_1, \dots, x_{n-1}, v_M) = 0$ for systems in canonical controllability form

\Rightarrow Algorithm to compute the switching surface step by step, one dimension at a time

For pure chains of integrators :

The time optimal switching surface is homogeneous of degree -1 .

So, $f_{v_M}(\mathbf{x}) = \|\mathbf{x}\|_H f_{v_M}\left(\frac{\mathbf{x}}{\|\mathbf{x}\|_H}\right)$

\Rightarrow reduces the dimension of the set of points by 1, and increases precision near the origin.

- 1 Introduction to sliding mode control
- 2 Adaptive sliding mode control
- 3 Introduction to higher order sliding mode control
- 4 Introduction to time optimal control
- 5 Variable structure and time optimal control**
 - Parametrization of the system
 - Control law
 - Proof of stability
 - Asymptotic precision
 - Examples
 - General case : VSS
 - Reduction of the chattering
 - Example

- 6 Conclusion

Parametrization of the system

30

Reference system : totally known LTI system...

$$\dot{\mathbf{x}} = \mathbf{Ax} + \mathbf{bv} \Leftrightarrow \begin{cases} \dot{x}_1 = x_2 \\ \dot{x}_2 = x_3 \\ \vdots \\ \dot{x}_n \in \sum_{i=1}^n a_i x_i + v \end{cases}$$

Parametrization of the system

Reference system : totally known LTI system...

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{b}v \Leftrightarrow \begin{cases} \dot{x}_1 = x_2 \\ \dot{x}_2 = x_3 \\ \vdots \\ \dot{x}_n \in \sum_{i=1}^n a_i x_i + v \end{cases}$$

... because all the uncertainties are in the new virtual control

$$v \in [-C'; C'] + [\Gamma_m; \Gamma_M]u$$

so that $-C' + \Gamma_m u_M > 0$.

Parametrization of the system

30

Reference system : totally known LTI system...

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{b}v \Leftrightarrow \begin{cases} \dot{x}_1 = x_2 \\ \dot{x}_2 = x_3 \\ \vdots \\ \dot{x}_n \in \sum_{i=1}^n a_i x_i + v \end{cases}$$

... because all the uncertainties are in the new virtual control

$$v \in [-C'; C'] + [\Gamma_m; \Gamma_M]u$$

so that $-C' + \Gamma_m u_M > 0$.

If $u = \pm u_M$, $|v| \geq \Gamma_m u_M - C' > 0$

Parametrization of the system

30

We can theoretically generate any control within $[-(\Gamma_m u_M - C'); \Gamma_m u_M - C']$ thanks to high frequency switching (equivalent control).

Theorem

The control

$$u = -u_M \operatorname{sign}(f_{v_N}(\mathbf{x}))$$

with v_N the amplitude of the reference control chosen so that:

$$0 < v_N \leq \Gamma_m u_M - C'$$

is a n^{th} order sliding mode control, provided the reference system has only real poles

Ideal sliding mode

32

Prove the stability of the switching surface :
Time optimal switching surface $\Leftrightarrow \tau_n(\mathbf{x}) = 0$

Ideal sliding mode

32

Prove the stability of the switching surface :

Time optimal switching surface $\Leftrightarrow \tau_n(\mathbf{x}) = 0$

Lyapunov function: $\tau_n(\mathbf{x})$

Ideal sliding mode

32

Prove the stability of the switching surface :

Time optimal switching surface $\Leftrightarrow \tau_n(\mathbf{x}) = 0$

Lyapunov function: $\tau_n(\mathbf{x})$

Nominal case (pure time optimal) :

$$\tau_n(\mathbf{x}(t)) = \tau_n(t=0) - t$$

$$\Rightarrow \dot{\tau}_n = -1$$

Ideal sliding mode

32

Prove the stability of the switching surface :

Time optimal switching surface $\Leftrightarrow \tau_n(\mathbf{x}) = 0$

Lyapunov function: $\tau_n(\mathbf{x})$

Nominal case (pure time optimal) :

$$\tau_n(\mathbf{x}(t)) = \tau_n(t=0) - t$$

$$\Rightarrow \dot{\tau}_n = -1$$

Real case (with uncertainties) :

The direction of the control $\mathbf{b}v_N \text{sign}(f_{v_N}(\mathbf{x}))$ is so that τ_n decreases as fast as possible.

As $\Gamma_m u_M - C' \geq v_N$, τ_n decreases at least as fast : $\dot{\tau}_n \leq -1$

Ideal sliding mode

32

Prove the stability of the switching surface :

Time optimal switching surface $\Leftrightarrow \tau_n(\mathbf{x}) = 0$

Lyapunov function: $\tau_n(\mathbf{x})$

Nominal case (pure time optimal) :

$$\tau_n(\mathbf{x}(t)) = \tau_n(t=0) - t$$

$$\Rightarrow \dot{\tau}_n = -1$$

Real case (with uncertainties) :

The direction of the control $\mathbf{b}v_N \text{sign}(f_{v_N}(\mathbf{x}))$ is so that τ_n decreases as fast as possible.

As $\Gamma_m u_M - C' \geq v_N$, τ_n decreases at least as fast : $\dot{\tau}_n \leq -1$

\Rightarrow attractive surface \Rightarrow sliding mode

\Rightarrow the system behaves like a LTI system subject to a time optimal control

\Rightarrow stable n^{th} order ideal sliding mode.

Real sliding mode

33

- Delays : n^{th} order sliding

Real sliding mode

33

- Delays : n^{th} order sliding
- Measurement/observation error : state reaches $\mathcal{S} + \mathcal{E}$,
with $\mathcal{E} = [\mathcal{O}(\epsilon) \ \mathcal{O}(\epsilon^{\frac{1}{2}}) \ \dots \ \mathcal{O}(\epsilon^{\frac{1}{n-1}}) \ \mathcal{O}(\epsilon^{\frac{1}{n}})]^T$

Real sliding mode

33

- Delays : n^{th} order sliding
- Measurement/observation error : state reaches $\mathcal{S} + \mathcal{E}$,
with $\mathcal{E} = [\mathcal{O}(\epsilon) \mathcal{O}(\epsilon^{\frac{1}{2}}) \dots \mathcal{O}(\epsilon^{\frac{1}{n-1}}) \mathcal{O}(\epsilon^{\frac{1}{n}})]^T$
- Shape of the surface :
parametric equation of the surface :
 $(s, k_1\tau, k_2\tau, \dots, k_{n-1}\tau, 0)$ with small $\tau > 0$
Integrating the system with this control yields

$$x_i = \alpha_i(s, v_N, k_2, \dots, k_{n-1})\tau^{n+1-i} + \mathcal{O}(\tau^{n+2-i})$$

$$\dot{x}_n = \sum_{i=1}^n a_i x_i + |v| \text{sign}(f_{v_N}(\mathbf{x})) = \mathcal{O}(\tau) + |v| \text{sign}(f_{v_N}(\mathbf{x}))$$

Real sliding mode

33

- Delays : n^{th} order sliding
- Measurement/observation error : state reaches $\mathcal{S} + \mathcal{E}$,
with $\mathcal{E} = [\mathcal{O}(\epsilon) \mathcal{O}(\epsilon^{\frac{1}{2}}) \dots \mathcal{O}(\epsilon^{\frac{1}{n-1}}) \mathcal{O}(\epsilon^{\frac{1}{n}})]^T$
- Shape of the surface :
parametric equation of the surface :
 $(s, k_1\tau, k_2\tau, \dots, k_{n-1}\tau, 0)$ with small $\tau > 0$
Integrating the system with this control yields

$$x_i = \alpha_i(s, v_N, k_2, \dots, k_{n-1})\tau^{n+1-i} + \mathcal{O}(\tau^{n+2-i})$$

$$\dot{x}_n = \sum_{i=1}^n a_i x_i + |v| \text{sign}(f_{v_N}(\mathbf{x})) = \mathcal{O}(\tau) + |v| \text{sign}(f_{v_N}(\mathbf{x}))$$

$$\Rightarrow \mathbf{x}_S = [\mathcal{O}(\tau^n) \mathcal{O}(\tau^{n-1}) \dots \mathcal{O}(\tau)]^T$$

Example : double integrator

34

System:

$$\dot{\sigma}_1 = \sigma_2$$

$$\dot{\sigma}_2 \in [-C; C] + [\Gamma_m; \Gamma_M]u$$

Control:

$$u = -u_M \operatorname{sign} \left(\sigma_2 + \sqrt{2v_N} \sqrt{|\sigma_1|} \operatorname{sign}(\sigma_1) \right)$$

with $v_N \leq \Gamma_m u_M - C$

Example : double integrator

34

System:

$$\dot{\sigma}_1 = \sigma_2$$

$$\dot{\sigma}_2 \in [-C; C] + [\Gamma_m; \Gamma_M]u$$

Control:

$$u = -u_M \operatorname{sign} \left(\sigma_2 + \sqrt{2v_N} \sqrt{|\sigma_1|} \operatorname{sign}(\sigma_1) \right)$$

with $v_N \leq \Gamma_m u_M - C$ 2nd order sliding mode control with prescribed convergence law:

$$u = -u_M \operatorname{sign} \left(\sigma_2 + \beta \sqrt{|\sigma_1|} \operatorname{sign}(\sigma_1) \right)$$

with $\frac{\beta^2}{2} \leq \Gamma_m u_M - C$ [Levant, 2007]

Example : triple integrator

35

$$\dot{x}_1 = x_2$$

$$\dot{x}_2 = x_3$$

$$\dot{x}_3 \in [-\psi_M; \psi_M] + u$$

Equation from
[Pao and Franklin, 1993]

Figure: Control u and equivalent control of v : v_{eq}

Figure: x_1 (—), x_2 (---), x_3 (···)

General LTI systems and VSS control

36

Theorem

The control

$$u = -u_M \operatorname{sign}(f_{v_N}(\mathbf{x}))$$

with v_N the amplitude of the reference control chosen so that:

$$0 < v_N \leq \Gamma_m u_M - C'$$

is a variable structure control which stabilizes the system in finite time.

The convergence time is no greater than the corresponding time optimal control law with amplitude v_N .

General LTI systems and VSS control

36

Theorem

The control

$$u = -u_M \operatorname{sign}(f_{v_N}(\mathbf{x}))$$

with v_N the amplitude of the reference control chosen so that:

$$0 < v_N \leq \Gamma_m u_M - C'$$

is a variable structure control which stabilizes the system in finite time.

The convergence time is no greater than the corresponding time optimal control law with amplitude v_N .

Reduction of the chattering

37

Problem : The nominal control is neither continuous in time nor in space.
⇒ use of saturation or nominal control do not work

Reduction of the chattering

37

Problem : The nominal control is neither continuous in time nor in space.

⇒ use of saturation or nominal control do not work

Solution : Add a dynamic : compute the time optimal switching surface for an LTI system of order $n + 1$, and the corresponding nominal dynamics of u and x_n .

Reduction of the chattering

37

Problem : The nominal control is neither continuous in time nor in space.

⇒ use of saturation or nominal control do not work

Solution : Add a dynamic : compute the time optimal switching surface for an LTI system of order $n + 1$, and the corresponding nominal dynamics of u and x_n .

Theorem

The control law using

- *the nominal value of u (triangular)*
- *a super twisting of sliding variable $x_n - x_{n_{nom}}(x_1, \dots, x_{n-1})$,*

$$\text{coefficients } L = \frac{C + L_\gamma v_N}{\Gamma_m}, \lambda_1 = 1, \lambda_2 = 1.1$$

stabilizes the system in finite time

Example : double integrator

38

Neglected first order dynamic (time constant: 10ms), and sinusoidal matched perturbation.

- 1 Introduction to sliding mode control
- 2 Adaptive sliding mode control
- 3 Introduction to higher order sliding mode control
- 4 Introduction to time optimal control
- 5 Variable structure and time optimal control
- 6 Conclusion**

Conclusion

Conclusion:

- Adaptive sliding mode

Conclusion

40

Conclusion:

- Adaptive sliding mode
- Intermediate proof of convergence of the super twisting algorithm

Conclusion

40

Conclusion:

- Adaptive sliding mode
- Intermediate proof of convergence of the super twisting algorithm
- Algorithm to compute the time optimal control switching surface

Conclusion

40

Conclusion:

- Adaptive sliding mode
- Intermediate proof of convergence of the super twisting algorithm
- Algorithm to compute the time optimal control switching surface
- New control law : VSS+TOC (HOSMC for real poles, VSS for complex poles, reduction of chattering for real poles)

Conclusion

40

Conclusion:

- Adaptive sliding mode
- Intermediate proof of convergence of the super twisting algorithm
- Algorithm to compute the time optimal control switching surface
- New control law : VSS+TOC (HOSMC for real poles, VSS for complex poles, reduction of chattering for real poles)

Perspectives:

- Adaptive control for higher order sliding mode

Conclusion

40

Conclusion:

- Adaptive sliding mode
- Intermediate proof of convergence of the super twisting algorithm
- Algorithm to compute the time optimal control switching surface
- New control law : VSS+TOC (HOSMC for real poles, VSS for complex poles, reduction of chattering for real poles)

Perspectives:

- Adaptive control for higher order sliding mode
- Improve algorithms to compute the switching surfaces

Conclusion

40

Conclusion:

- Adaptive sliding mode
- Intermediate proof of convergence of the super twisting algorithm
- Algorithm to compute the time optimal control switching surface
- New control law : VSS+TOC (HOSMC for real poles, VSS for complex poles, reduction of chattering for real poles)

Perspectives:

- Adaptive control for higher order sliding mode
- Improve algorithms to compute the switching surfaces
- Take saturation into account in VSS+TOC smooth control laws

Conclusion

40

Conclusion:

- Adaptive sliding mode
- Intermediate proof of convergence of the super twisting algorithm
- Algorithm to compute the time optimal control switching surface
- New control law : VSS+TOC (HOSMC for real poles, VSS for complex poles, reduction of chattering for real poles)

Perspectives:

- Adaptive control for higher order sliding mode
- Improve algorithms to compute the switching surfaces
- Take saturation into account in VSS+TOC smooth control laws
- Extend VSS+TOC algorithms to MIMO or nonlinear cases

- Athans, M. and Falb, P. L. (1966).
Optimal Control. An introduction to the theory and its applications.
McGraw Hill. Lincoln library publications.
- Bacciotti, A. and Rosier, L. (2001).
Liapunov functions and stability in control theory.
Lecture notes in control and information sciences. Springer.
- Boltjanski, V. G. (1969).
Mathematische Methoden der optimalen Steuerung.
Carl Hanser, 2. edition.
- Boltyanski, V. and Gorelikova, S. (1997).
Optimal synthesis for non oscillatory controlled objects.
Journal of Applied Analysis, 3(1):1–21.
- Brégeault, V. and Plestan, F. (2009).
High order sliding mode control based on a time optimal control scheme.
In *ROCOND'09*.
- Brégeault, V., Plestan, F., Shtessel, Y., and Poznyak, A. (2010).
Adaptive sliding mode control for an electropneumatic actuator