

HAL
open science

**Detailed proof of the Lemma 1 used in the manuscript ”
Discontinuous model recovery anti-windup solution for
image based visual servoing ” submitted to Automatica**

Laurent Burlion, Luca Zaccarian, Henry de Plinval, Sophie Tarbouriech

► **To cite this version:**

Laurent Burlion, Luca Zaccarian, Henry de Plinval, Sophie Tarbouriech. Detailed proof of the Lemma 1 used in the manuscript ” Discontinuous model recovery anti-windup solution for image based visual servoing ” submitted to Automatica. [Research Report] Rapport LAAS n° 17378, ONERA; LAAS; University of Trento. 2017. <hal-01593178>

HAL Id: hal-01593178

<https://inria.hal.science/hal-01593178v1>

Submitted on 25 Sep 2017

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.

HAL Authorization

Detailed proof of the Lemma 1 used in the manuscript “Discontinuous model recovery anti-windup solution for image based visual servoing” [1]

September 25, 2017

As mentioned in [1], the proof of technical Lemma 1 arises from brute force calculations of all possible cases. The details were omitted due to page restrictions. The proof of this result is reported below:

Lemma 1 *For any selection of $(\tilde{x}, x) = (\tilde{p}, \tilde{v}, p, v) \in \mathbb{R}^4$, it holds that*

$$\max_{\delta_p \in \Upsilon(\tilde{x}, x)} v \delta_p \leq k_p^g \frac{\lambda_m}{\lambda_0} (2|\tilde{x}||v| + |\tilde{x}|^2) + 3\bar{u}_p |\tilde{x}|. \quad (1)$$

To better follow the proof of Lemma 1, it is important to keep in mind the definition of M_I (defined in eq. (11),[1]) plus the following basic properties of the saturation function used in [1]: given $\bar{u}_p > 0$,

- **(P1)**: $\text{sat}_{\bar{u}_p}$ is 1-Lipschitz
- **(P2)**: $\forall x, |\text{sat}_{\bar{u}_p}(x)| \leq \bar{u}_p$
- **(P3)**: $\forall k_p^g > 0, \zeta > 0, \forall p \neq \tilde{p}$,

$$\frac{\text{sat}_{\bar{u}_p}(k_p^g \zeta p) - \text{sat}_{\bar{u}_p}(k_p^g \zeta \tilde{p})}{p - \tilde{p}} \geq 0 \quad (2)$$

- **(P4)**: $\forall \chi > 0, \forall x, y$ then

$$xy \geq 0 \implies y \text{sat}_{\bar{u}_p}(\chi x) \geq 0 \quad (3)$$

$$xy \leq 0 \implies y \text{sat}_{\bar{u}_p}(\chi x) \leq 0 \quad (4)$$

Proof. Given any pair $(\tilde{x}, x) = (\tilde{p}, \tilde{v}, p, v)$, consider set $\Upsilon(\tilde{x}, x)$ defined in eq. (44),[1]. In particular, consider any selection of $\zeta \in M_I(pv)$, of $\zeta_{aw} \in M_I((p - \tilde{p})(v - \tilde{v}))$ and any $\mu \in [\lambda_0, \lambda_m]$. (From the definition of M_I and eq. (4),[1], it is clear that $\zeta, \zeta_{aw}, \mu > 0$).

Then denote:

$$\psi := v (\text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) - \text{sat}_{\bar{u}_p}(k_p^g \zeta_{aw} \mu (p - \tilde{p}))) \quad (5)$$

where $k_p^g > 0$.

The proof of the lemma amounts to showing that

$$\psi \leq k_p^g \frac{\lambda_m}{\lambda_0} (2|\tilde{x}||v| + |\tilde{x}|^2) + 3\bar{u}_p |\tilde{x}| \quad (6)$$

This is done by way of a lengthy but simple study of five possible cases:

1. Suppose

$$(p - \tilde{p})(v - \tilde{v}) < 0 \quad \& \quad pv \geq 0 \quad (7)$$

In this case, $\zeta_{aw} = \frac{1}{\lambda_m}$ and (5) develops as follows:

$$\psi = v \left[\text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) - \text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_m} (p - \tilde{p}) \right) \right] \quad (8)$$

$$\leq v \left[\text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_m} p \right) - \text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_m} u(p - \tilde{p}) \right) \right] + v \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) \quad (9)$$

$$\leq k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{x}| |v| + v \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) \quad (10)$$

where the penultimate inequality was obtained using **(P4)**, i.e $0 \leq v \text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_m} p \right)$.

where the last inequality was obtained using **(P1)** and $0 < \frac{\mu}{\lambda_m} \leq 1 < \frac{\lambda_m}{\lambda_0}$. Moreover, it is readily seen that $(p - \tilde{p})(v - \tilde{v}) < 0$ and **(P3)** imply:

$$\left(\text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) - \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu \tilde{p}) \right) (v - \tilde{v}) \leq 0 \quad (11)$$

Thus,

$$0 \leq v \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) \leq \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu \tilde{p}) (v - \tilde{v}) + \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) \tilde{v} \quad (12)$$

Rewriting (7) as follows

$$0 \leq pv < \tilde{p}(v - \tilde{v}) + p\tilde{v} \quad (13)$$

and combining (10),(12),(13) one successively gets (using **(P1)** and **(P2)**):

$$\psi \leq k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{x}| |v| + k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{p}(v - \tilde{v})| + \bar{u}_p |\tilde{v}| \quad (14)$$

$$\leq k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{x}| |v| + k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{p}v| + k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{p}\tilde{v}| + \bar{u}_p |\tilde{v}| \quad (15)$$

$$\leq 2k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{x}| |v| + k_p^g \frac{\lambda_m}{2\lambda_0} |\tilde{x}|^2 + \bar{u}_p |\tilde{x}| \quad (16)$$

which means that (6) is satisfied in case (7).

2. Suppose

$$(p - \tilde{p})(v - \tilde{v}) < 0 \quad \& \quad pv < 0 \quad (17)$$

In this case, $\zeta = \frac{1}{\lambda_m}$ and (5) develops as follows:

$$\psi \leq v \left(\text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_m} p \right) - \text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_m} (p - \tilde{p}) \right) \right) \quad (18)$$

$$\leq k_p^g \frac{\mu}{\lambda_m} |v| |\tilde{p}| \leq k_p^g |\tilde{x}| |v| \leq k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{x}| |v| \quad (19)$$

Where the second inequality was obtained using property **(P1)**. This means that (6) is satisfied in case (17).

3. Suppose

$$(p - \tilde{p})(v - \tilde{v}) > 0 \quad \& \quad pv \leq 0 \quad (20)$$

In this case, $\zeta_{aw} = \frac{1}{\lambda_0}$ and (5) develops as follows

$$\psi = v \left[\text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) - \text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_0} (p - \tilde{p}) \right) \right] \quad (21)$$

$$\leq 0 - \text{vsat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_0} (p - \tilde{p}) \right) \quad (22)$$

$$\leq -(v - \tilde{v}) \text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_0} (p - \tilde{p}) \right) - \tilde{v} \text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_0} (p - \tilde{p}) \right) \quad (23)$$

$$\leq 0 + \bar{u}_p |\tilde{v}| \leq \bar{u}_p |\tilde{x}| \quad (24)$$

where the first inequality is obtained using **(P4)**

where the penultimate inequality is obtained using **(P2)**

From the last inequality, (6) is thus satisfied in case (20).

4. Suppose

$$(p - \tilde{p})(v - \tilde{v}) > 0 \quad \& \quad pv > 0 \quad (25)$$

In this case, $\zeta = \zeta_{aw} = \frac{1}{\lambda_0}$ and (5) develops as follows

$$\psi = v \left(\text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_0} p \right) - \text{sat}_{\bar{u}_p} \left(k_p^g \frac{\mu}{\lambda_0} (p - \tilde{p}) \right) \right) \quad (26)$$

$$\leq k_p^g \mu \frac{|v\tilde{p}|}{\lambda_0} \leq k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{x}| |v| \quad (27)$$

which means that (6) is satisfied in case (25).

5. Suppose

$$(p - \tilde{p})(v - \tilde{v}) = 0 \quad (28)$$

In this case, (5) develops as follows:

$$\psi = v(\text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) - \text{sat}_{\bar{u}_p}(k_p^g \zeta_{aw} \mu (p - \tilde{p}))) \quad (29)$$

$$= \text{vsat}_{\bar{u}_p}(k_p^g \zeta \mu p) - \tilde{v} \text{sat}_{\bar{u}_p}(k_p^g \zeta_{aw} \mu (p - \tilde{p})) \quad (30)$$

$$\leq \text{vsat}_{\bar{u}_p}(k_p^g \zeta \mu p) + \bar{u}_p |\tilde{v}| \quad (31)$$

Moreover, it is readily seen that $(p - \tilde{p})(v - \tilde{v}) = 0$ implies that $p = \tilde{p}$ or $v = \tilde{v}$, which implies:

$$(\text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) - \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu \tilde{p}))(v - \tilde{v}) = 0 \quad (32)$$

Combining (31) and (32), one successively gets:

$$\psi \leq \tilde{v} \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu p) + \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu \tilde{p})(v - \tilde{v}) + \bar{u}_p |\tilde{v}| \quad (33)$$

$$\leq \bar{u}_p |\tilde{x}| + \text{sat}_{\bar{u}_p}(k_p^g \zeta \mu \tilde{p})v + |\text{sat}_{\bar{u}_p}(k_p^g \zeta \mu \tilde{p})\tilde{v}| + \bar{u}_p |\tilde{v}| \quad (34)$$

$$\leq k_p^g \frac{\lambda_m}{\lambda_0} |\tilde{x}| |v| + 3\bar{u}_p |\tilde{x}| \quad (35)$$

where the last inequality is obtained using **(P1)** and **(P2)**. which means that (6) is satisfied in case (28). The proof is now completed.

References

- [1] L. Burlion, L. Zaccarian, H. de Plinval and S. Tarbouriech "*Discontinuous model recovery anti-windup solution for image based visual servoing*", submitted to Automatica, 2017.