

HAL
open science

Robust Finite-time stability of homogeneous systems with respect to multiplicative disturbances

Youness Braidiz, Denis Efimov, Andrey Polyakov, Wilfrid Perruquetti

► **To cite this version:**

Youness Braidiz, Denis Efimov, Andrey Polyakov, Wilfrid Perruquetti. Robust Finite-time stability of homogeneous systems with respect to multiplicative disturbances. ECC 2019 - European Control Conference, Jun 2019, Naples, Italy. hal-02084980

HAL Id: hal-02084980

<https://inria.hal.science/hal-02084980v1>

Submitted on 30 Mar 2019

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.

Robust Finite-time stability of homogeneous systems with respect to multiplicative disturbances*

Y. Braidiz¹, D. Efimov², A. Polyakov² and W. Perruquetti¹

Abstract—This paper studies the robustness properties of homogeneous finite-time stable systems with respect to multiplicative perturbation for sufficiently small inputs. Robust stability conditions are presented for the systems admitting homogeneous approximation at the origin and at infinity. The utility of the obtained results is illustrated via robustness analysis of homogeneous observer with time-varying gains.

I. INTRODUCTION

Stability analysis and studying the robustness of the non-linear control systems have become more and more important in the last decades (see [1]–[6]). That is why there were defined a lot of kind of robust stability properties see [1], [2], [5], [6].

One of the notions that has had the greatest importance in the study of control systems is input-to-state stability (ISS). This concept was developed by Sontag in the late 1980s, and it becomes very useful for various branches of nonlinear control theory, such as, e.g., design of nonlinear observers [3], robust stabilization of nonlinear systems [4], etc. We say that a system is ISS if its behavior remain bounded when inputs are bounded, and goes to the equilibrium when inputs approach zero. The fact that the solutions of an ISS system are bounded under arbitrary bounded inputs makes ISS a very strong requirement in many applications. Hence, sometimes it is impossible to guarantee the ISS behavior of the closed loop system. That is why, some other relaxations of the ISS concept have been proposed following two main philosophies. The first one stands in a local version of ISS (namely local ISS [7]), which looks for ISS property when both the state and the input signal belong to a compact neighbourhood of the origin [8]. The second one is known as integral input-to-state stability (iISS [2]).

The iISS property was introduced and studied in [2]. A system displays the so-called iISS, if its trajectories are bounded when inputs have a finite energy. Applications of the iISS property can be found in [9], [10]. Every ISS system is necessarily iISS, but the converse is not true [2].

*This work was partially supported by ANR 15 CE23 0007 (Project Finite4SoS), the Government of Russian Federation (Grant 08-08) and the Ministry of Education and Science of Russian Federation (Project 14.Z50.31.0031).

¹Y. Braidiz and W. Perruquetti are with Ecole Centrale, Univ. Lille, CNRS, UMR 9189 - CRISTAL, F-59000 Lille, France, email: {youness.braidiz,wilfrid.perruquetti}@centralelille.fr.

²D. Efimov and A. Polyakov are with Inria, Univ. Lille, CNRS, UMR 9189 - CRISTAL, F-59000 Lille, France and with Department of Control Systems and Informatics, University ITMO, 197101 Saint Petersburg, Russia. email: {denis.efimov, andrey.polyakov}@inria.fr.

However, iISS property stills meaningful. It has been shown that ISS (i.e. iISS, local ISS) are equivalent to the existence of a smooth ISS (i.e. iISS, local ISS) Lyapunov function by Sontag and Wang in [11]. ISS framework was defined for different kinds of dynamics (differential inclusions, hybrid systems, discret-time systems, PDEs, etc.) and for multistable systems in [12], [13] and it was extended to multistable systems with delay [14], [15].

This work is also interested in the so-called strong iISS property. This concept was introduced in [5], [6]. Strong iISS property is introduced to offer an interesting compatibility between ISS and the generality of iISS. Hence, a system is strongly iISS, if it is iISS and ISS with respect to small inputs. This concept ensures that the states of any strongly iISS system is globally bounded as the \mathcal{L}^∞ -norm of the input is less than a specific constant, when it is greater than this constant we still may guarantee the iISS properties of the system. The strong iISS property appears in many nonlinear systems and it is useful in the analysis of interconnected systems (cascade structure [6]).

Since the main approach to establish ISS or iISS property consists in finding a corresponding Lyapunov function, and there is no method to a systematic design of such a function, then the research focus can be shifted on particular classes of systems. An example of such a class of dynamics is formed by homogeneous systems. The notion of homogeneity allows some local properties to be extended globally. Many results dealing with analysis and design have been proposed for homogeneous dynamical systems (see [16]–[23]). Some robust stability conditions have been presented for homogeneous dynamical systems (considering exogeneous disturbance), by giving sufficient conditions on the weight and degree of the homogeneity. In particular, if a system with external inputs is homogeneous and asymptotically stable without disturbance, then it is ISS or iISS (see [24]). It was also shown (see [25]–[27]) that if a system is homogeneous and stable, then there exists a homogeneous Lyapunov function. In this work, we will also investigate the finite-time convergence property. This concept has been introduced by Erugin 1951 and Zubov 1957, and studied by Roxin 1966, Korobov 1979 [28], [29] and the explanation for the abbreviation finite-time stability (FTS) by Bhat & Bernstein 2000 [18], [30]. To establish FTS property we will use Lyapunov function approach and homogeneity.

This paper is organized as follows. After introducing some definitions about robust stability and generalized homogeneity in Section II, we will investigate the robustness of homogeneous systems with respect to multiplicative perturbation and

the robustness of a system, which admits a homogeneous approximation (Section III). These results are applied in Section IV to the observation error dynamics problem that was defined in [31]. One of the main aims of this paper is to provide conditions to guarantee the finite-time convergence of the state of homogeneous system with multiplicative perturbation, when the disturbance is less than a determined constant.

Notation: $\mathbb{R}_+ = \{x \in \mathbb{R} : x \geq 0\}$, where \mathbb{R} is the set of real numbers; $|\cdot|$ denotes the absolute value in \mathbb{R} and $\|\cdot\|$ denotes the Euclidean norm in \mathbb{R}^n . $S = \{x \in \mathbb{R}^n : \|x\| = 1\}$ denotes the unit sphere in \mathbb{R}^n , $B(x_0, r) = \{x \in \mathbb{R}^n : \|x - x_0\| < r\}$ denotes the open ball of radius $r > 0$ centered at a point x_0 and $\|A\|_{\mathcal{M}_{m,n}} = \sup_{x \in S} \|Ax\|$, $A \in \mathcal{M}_{m,n}$, where $\mathcal{M}_{m,n}$ is the set of all $m \times n$ -matrices over the field of real numbers, it forms a vector space and $\|\cdot\|_{\mathcal{M}_{m,n}}$ denotes the matrix norm induced by $\|\cdot\|$. When $m = n$ we write \mathcal{M}_n instead of $\mathcal{M}_{n,n}$. For a (Lebesgue) measurable function $d : \mathbb{R}_+ \rightarrow \mathbb{R}^m$ define the norm $\|d\|_{[t_0, t_1]} = \text{ess sup}_{t \in [t_0, t_1]} \|d(t)\|$, then $\|d\|_\infty = \|d\|_{[0, +\infty)}$ and the set of d with the property $\|d\|_\infty < +\infty$ we further denote as \mathcal{L}_∞ (the set of essentially bounded measurable functions). A continuous function $\alpha : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ belongs to the class \mathcal{K} if $\alpha(0) = 0$ and the function is strictly increasing. The function $\alpha : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ belongs to the class \mathcal{K}_∞ if $\alpha \in \mathcal{K}$ and it is increasing to infinity. A continuous function $\beta : \mathbb{R}_+ \times \mathbb{R}_+ \rightarrow \mathbb{R}_+$ belongs to the class \mathcal{KL} if $\beta(\cdot, t) \in \mathcal{K}_\infty$ for each fixed $t \in \mathbb{R}_+$ and $\lim_{t \rightarrow +\infty} \beta(s, t) = 0$ for each fixed $s \in \mathbb{R}_+$. A continuous function $\beta : \mathbb{R}_+ \times \mathbb{R}_+ \rightarrow \mathbb{R}_+$ belongs to the class \mathcal{GKL} if $\beta(\cdot, t) \in \mathcal{K}_\infty$ for each fixed $t \in \mathbb{R}_+$, β is a strictly decreasing function of its second argument $t \in \mathbb{R}_+$ for any fixed first argument $s \in \mathbb{R}_+$ and $\beta(s, T) = 0$ for each fixed $s \in \mathbb{R}_+$ for some $0 \leq T < +\infty$. The notation $\langle DV(x), f(x) \rangle$ stands for the directional derivative of a continuously differentiable function V with respect to the vector field f evaluated at point x . $C^\infty(\mathbb{R}^n, \mathbb{R})$ denotes the space of functions $f : \mathbb{R}^n \rightarrow \mathbb{R}$ which are smooth. We denote by $\mathcal{CL}^0(E, F)$ (respectively $\mathcal{CL}^k(E, F)$) the set of continuous functions on E , locally Lipschitz on $E \setminus \{0\}$ with value in F (respectively the set of continuous functions on E , C^k on $E \setminus \{0\}$ with value in F).

II. PRELIMINARIES

A. Stability properties

In this subsection we give some definitions of robust stability (for more details see [24]) and FTS which will be investigated for a system with disturbances:

$$\dot{x}(t) = f(x(t), \delta(t)), \quad t \geq 0, \quad (1)$$

where $x(t) \in \mathbb{R}^n$ is the state, and $\delta(t) \in \mathbb{R}^m$ is the external input, $\delta \in \mathcal{L}_\infty$. The vector field $f : \mathbb{R}^n \times \mathbb{R}^m \rightarrow \mathbb{R}^n$ is a locally Lipschitz (or Hölder) continuous function, $f(0, 0) = 0$. For an initial condition $x_0 \in \mathbb{R}^n$ and input $\delta \in \mathcal{L}_\infty$, define the corresponding solutions by $x(t, x_0, \delta)$ for any $t \geq 0$ for which the solution exists.

1) *Finite-time stability (FTS):* Now we will give the definition of FTS which will be investigated in this paper. Let $\mathcal{V} \subseteq \mathbb{R}^n$ be a nonempty open neighborhood of the origin.

Definition 2.1: [30], [32] Assume that the system (1) possesses unique solutions in forward time $t \geq 0$ for all initial conditions $x_0 \in \mathcal{V}$ except the origin for $\delta = 0$. The origin of the system (1) when $\delta = 0$ is FTS, if

- 1) - there exists a function $\alpha \in \mathcal{K}$ such that for all $x_0 \in \mathcal{V}$ we have $\|x(t, x_0, 0)\| \leq \alpha(\|x_0\|), \forall t \geq 0$.
- 2) - there exists a function $T : \mathcal{V} \rightarrow \mathbb{R}_+$ such that if $x_0 \in \mathcal{V}$ then $\lim_{t \rightarrow T(x_0)} x(t, x_0, 0) = 0$. T is called the settling-time of the system (1).

In addition, if $\mathcal{V} = \mathbb{R}^n$, then the origin is a globally FTS (GFTS) for $\delta = 0$. If 1) and 2) are satisfied for a given set of inputs δ we say that the system (1) is uniformly FTS.

2) *Input-to-state stability:* Now consider the definitions of ISS, iISS and finite-time ISS.

Definition 2.2: [1], [2], [33] The system (1) is said to be

- ISS (resp., integral ISS (iISS)) iff there exist some functions $\gamma \in \mathcal{K}$ and $\beta \in \mathcal{KL}$ (resp., $\alpha \in \mathcal{K}_\infty, \gamma \in \mathcal{K}$ and $\beta \in \mathcal{KL}$) such that for any initial state $x_0 \in \mathbb{R}^n$ and any $\delta \in \mathcal{L}_\infty$, the solution $x(t, x_0, \delta)$ exists for all $t \geq 0$ and satisfies

$$\|x(t, x_0, \delta)\| \leq \beta(\|x_0\|, t) + \gamma(\|\delta\|_\infty) \quad (2)$$

$$\left(\text{resp., } \alpha(\|x(t, x_0, \delta)\|) \leq \beta(\|x_0\|, t) + \int_0^t \gamma(\|\delta(s)\|) ds \right). \quad (3)$$

If ISS property (resp., iISS property) holds with $\beta \in \mathcal{GKL}$, then (1) is called finite-time ISS (resp., finite-time iISS).

- locally ISS (resp., locally finite-time ISS) iff there exist $\beta \in \mathcal{KL}$ (resp., $\beta \in \mathcal{GKL}$), $\gamma \in \mathcal{K}$ and $r > 0$ such that the inequality (2) holds $\forall x_0 \in B(0, r), \forall \delta \in \mathcal{L}_\infty : \|\delta\|_\infty \leq r$ and $\forall t \geq 0$. If the estimate (3) holds for any $x_0 \in B(0, r), \forall \delta \in \mathcal{L}_\infty : \|\delta\|_\infty \leq r$ and all $t \geq 0$, we say that the system (1) is locally iISS.
- ISS with respect to small input iff there exist a constant $R > 0$ and $\gamma \in \mathcal{K}_\infty$ such that, for all $x_0 \in \mathbb{R}^n$ and all $t \geq 0$, we have

$$\|\delta\|_\infty < R \implies \|x(t, x_0, \delta)\| \leq \beta(\|x_0\|, t) + \gamma(\|\delta\|_\infty).$$

Definition 2.3: [5], [6] The system (1) is said to be strongly iISS iff it is both iISS and ISS with respect to small inputs.

Definition 2.4: [23], [24] A smooth function $V : \mathbb{R}^n \rightarrow \mathbb{R}_+$ is called

- an ISS Lyapunov function iff for all $x \in \mathbb{R}^n, \delta \in \mathbb{R}^m$ and some $\alpha_1, \alpha_2, \alpha_3 \in \mathcal{K}_\infty$ and $\gamma \in \mathcal{K}$:

$$\alpha_1(\|x\|) \leq V(x) \leq \alpha_2(\|x\|), \quad (4)$$

$$\langle DV(x), f(x, \delta) \rangle \leq -\alpha_3(\|x\|) + \gamma(\|\delta\|), \quad (5)$$

such a function V is called ISS Lyapunov function with respect to $\mathcal{A} = \{x \in \mathbb{R}^n : \|x\| \leq A\}$ for some $A \geq 0$, if the inequality (5) holds for all $x \in \mathbb{R}^n \setminus \mathcal{A}$ and it is iISS Lyapunov function if instead $\alpha_3 : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ is a

positive definite function. If there exists $\varepsilon > 0$ such that $\alpha_3(\|x\|) \geq cV(x)^\alpha$ for all $\|x\| \leq \varepsilon$ with $c > 0$ and $0 < \alpha < 1$, then V is a finite-time ISS (iISS) Lyapunov function,

- a local ISS Lyapunov function iff there exist some functions $\alpha_1, \alpha_2, \alpha_3 \in \mathcal{K}_\infty$, $\gamma \in \mathcal{K}$ and $r > 0$ such that the inequalities (4) and (5) holds for all $x \in B(0, r)$, $\forall \delta \in \mathbb{R}^m$ with $\|\delta\| \leq r$.

Note that an ISS Lyapunov function can also satisfy the following equivalent condition for some $\chi \in \mathcal{K}$,

$$\|x\| \geq \chi(\|\delta\|) \implies \langle DV(x), f(x, \delta) \rangle \leq -\alpha_3(\|x\|). \quad (6)$$

The following proposition shows how to investigate the FTS by using Lyapunov theory.

Proposition 2.1: [34] Consider the system (1) with $\delta = 0$ and the uniqueness of solutions in forward time outside the origin. The origin of this system is FTS with a continuous settling-time function at the origin if and only if there exists a real number $c > 0, \alpha \in]0, 1[$ and a class \mathcal{CL}^∞ Lyapunov function $V : \mathcal{V} \rightarrow \mathbb{R}^+$ such that for all $x \in \mathcal{V}$

$$\langle DV(x), f(x, 0) \rangle \leq -c[V(x)]^\alpha, \quad (7)$$

B. Generalized homogeneity

In control theory, homogeneity simplifies qualitative analysis of nonlinear dynamic systems. So that, it allows a local properties (e.g. local stability) to be extended globally using a property of the solutions (homogeneity is a special kind of Lie symmetry). In order to define this notion, let us introduce the notion of dilation group.

Definition 2.5: A map $\mathbf{d} : \mathbb{R} \rightarrow \mathcal{M}_n$ is called a **dilation** in \mathbb{R}^n iff it satisfies

- **Group property:** $\mathbf{d}(0) = I_n$, $\mathbf{d}(t+s) = \mathbf{d}(t)\mathbf{d}(s)$, $t, s \in \mathbb{R}$.
- **Continuity property:** \mathbf{d} is continuous, i.e. $\forall t > 0, \forall \varepsilon > 0, \exists \gamma > 0 : |s - t| < \gamma \implies \|\mathbf{d}(s) - \mathbf{d}(t)\|_{\mathcal{M}_n} \leq \varepsilon$.
- **Limit property:** $\lim_{s \rightarrow -\infty} \|\mathbf{d}(s)x\| = 0$ & $\lim_{s \rightarrow +\infty} \|\mathbf{d}(s)x\| = +\infty$ uniformly on the unit sphere.

Definition 2.6: • The dilation \mathbf{d} is monotone in \mathbb{R}^n if $\|\mathbf{d}(s)\|_{\mathcal{M}_n} \leq 1$, $\forall s \leq 0$

- The dilation \mathbf{d} is strictly monotone in \mathbb{R}^n if $\exists \beta > 0$ such that $\|\mathbf{d}(s)\|_{\mathcal{M}_n} \leq e^{\beta s}$, $\forall s \leq 0$.

Property 2.1: The matrix $G_{\mathbf{d}} \in \mathcal{M}_n$ defined as $G_{\mathbf{d}} = \lim_{s \rightarrow 0} \frac{\mathbf{d}(s) - I_n}{s}$ is known as the generator of the group $\mathbf{d}(s)$ and satisfies the following properties: $\frac{d}{ds}\mathbf{d}(s) = G_{\mathbf{d}}\mathbf{d}(s) = \mathbf{d}(s)G_{\mathbf{d}}$ and $\mathbf{d}(s) = e^{G_{\mathbf{d}}s} = \sum_{i=0}^{+\infty} \frac{s^i G_{\mathbf{d}}^i}{i!}$.

Let $S_{\mathbf{d}}(r) = \{x \in \mathbb{R}^n : \|\mathbf{d}(-\ln(r))x\| = 1\}$, $r > 0$ is called the homogeneous sphere of radius r . If $r = 1$ we write $S_{\mathbf{d}}$ instead of $S_{\mathbf{d}}(1)$. Now we will define the canonical homogeneous norm.

Definition 2.7: A continuous function $p : \mathbb{R}^n \rightarrow \mathbb{R}_+$ is said to be **\mathbf{d} -homogeneous norm** if $p(x) \rightarrow 0$ as $x \rightarrow 0$ and $p(\mathbf{d}(s)x) = e^s p(x) > 0$ for $x \in \mathbb{R}^n \setminus \{0\}$ and $s \in \mathbb{R}$.

For monotone dilations the homogeneous norm $\|\cdot\|_{\mathbf{d}}$ is called the **canonical homogeneous norm**

$$\|x\|_{\mathbf{d}} = e^{s_x}, \text{ where } s_x \in \mathbb{R} : \|\mathbf{d}(-s_x)x\| = 1. \quad (8)$$

Definition 2.8: A vector field $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$ (resp., a function $h : \mathbb{R}^n \rightarrow \mathbb{R}$) is said to be **\mathbf{d} -homogeneous of degree $\nu \in \mathbb{R}$** iff for all $s \in \mathbb{R}$ and all $x \in \mathbb{R}^n$ we have $e^{-\nu s}\mathbf{d}(-s)f(\mathbf{d}(s)x) = f(x)$, (resp., $e^{-\nu s}h(\mathbf{d}(s)) = h(x)$).

Homogeneity property was introduced also for Banach and Hilbert spaces, and it is given by a group of dilations [35], [36]. The following lemma provides a useful comparison between homogeneous functions.

Lemma 2.1: [18] Suppose that V_1 and V_2 are continuous real-valued functions on \mathbb{R}^n , \mathbf{d} -homogeneous of degrees $l_1 > 0$ and $l_2 > 0$, respectively, and V_1 is positive definite. Then, for every $x \in \mathbb{R}^n$, one has

$$a_1[V_1(x)]^{\frac{l_2}{l_1}} \leq V_2(x) \leq a_2[V_1(x)]^{\frac{l_2}{l_1}}. \quad (9)$$

with $a_1 = \min_{\{z; V_1(z)=1\}} V_2(z)$ and $a_2 = \max_{\{z; V_1(z)=1\}} V_2(z)$.

The Lemma 2.1 has been proven in [18] for weighted homogeneous functions and we can use the same truck to prove it for \mathbf{d} -homogeneous functions V_1 and V_2 .

In the following definition we introduce the notion of homogeneous approximation that has been used to study nonlinear control systems (see [37] and [38] for more details).

Definition 2.9: A function (resp., a vector field) f is said to be

- **homogeneous in the 0-limit** with associated triple (ν_0, \mathbf{d}, f_0) iff

$$\lim_{s \rightarrow -\infty} \sup_{x \in K} \|e^{-\nu_0 s} f(\mathbf{d}(s)(x)) - f_0(x)\| = 0,$$

(resp., if $\lim_{s \rightarrow -\infty} \sup_{x \in K} \|e^{-\nu_0 s} \mathbf{d}(-s)f(\mathbf{d}(s)(x)) - f_0(x)\| = 0$) for all compact subsets $K \subset \mathbb{R}^n \setminus \{0\}$.

- **homogeneous in the ∞ -limit** with associated triple $(\nu_\infty, \mathbf{d}_\infty, f_\infty)$ iff

$$\lim_{s \rightarrow +\infty} \sup_{x \in K} \|e^{-\nu_\infty s} f(\mathbf{d}(s)(x)) - f_\infty(x)\| = 0,$$

(resp., if $\lim_{s \rightarrow +\infty} \sup_{x \in K} \|e^{-\nu_\infty s} \mathbf{d}(-s)f(\mathbf{d}(s)(x)) - f_\infty(x)\| = 0$) for all compact subsets $K \subset \mathbb{R}^n \setminus \{0\}$.

In the next section we will use the Lyapunov theory to show some robust stability results. The existence of a homogeneous Lyapunov function for a GAS homogeneous system was provided by Zubov in 1957, Rosier [25], in [39] by an explicit formula using the converse arguments, and by Polyakov [40], [41] by using weighted and generalized homogeneity.

III. ROBUSTNESS ANALYSIS OF A HOMOGENEOUS SYSTEM WITH RESPECT TO MULTIPLICATIVE PERTURBATION

Robustness is the ability of the sensitivity of the system to be low to component variations. Robust methods aim to achieve robust performance and/or stability in the presence of bounded modelling errors. In this section we will study the robustness of the system (1) with the following assumptions:

- $\mathcal{H}_1 : f(x, \delta) = H(x)[b + \delta]$, $b \in \mathbb{R}^m \setminus \{0\}$.

- \mathcal{H}_2 : $H : \mathbb{R}^n \rightarrow \mathcal{M}_{n,m}$ is continuous and $x \mapsto H(x)b$ is \mathbf{d} -homogeneous with degree of homogeneity ν . Which mean that H is \mathbf{d} -homogeneous.
- \mathcal{H}_3 : The system $\dot{x} = f(x, 0)$ is globally asymptotically stable (GAS).

In particular, the hypothesis \mathcal{H}_3 means also that b does not belong to the kernel of $H(x)$, $\forall x \in \mathbb{R} \setminus \{0\}$.

We first present the following theorem which shows some robustness properties of the system (1) under the previous assumptions ($\mathcal{H}_1, \mathcal{H}_2$ and \mathcal{H}_3).

Theorem 3.1: Assume that the system (1) satisfies the assumptions $\mathcal{H}_1, \mathcal{H}_2$ and \mathcal{H}_3 . Then it is

- uniformly GAS for small inputs for any $\nu \in \mathbb{R}$,
- strongly finite-time iISS and uniformly globally FTS (GFTS) for sufficiently small inputs if $\nu < 0$.

Theorem 3.1 shows that when the degree of homogeneity $\nu < 0$, the dynamical system (1) is GFTS for all sufficiently small perturbations, and it is also iISS for every essential bounded input. This proves that we can guarantee finite-time convergence of the state of the system (1) even in the presence of disturbances.

Let \mathbf{d}_1 be a dilation which is defined from \mathbb{R} to \mathcal{M}_n . The following theorem introduces some robust stability for a system with a vector field which admits a homogeneous approximation.

Theorem 3.2: Let $\delta \in \mathbb{R}^m$. Assume that $f(\cdot, \delta) : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is homogeneous in 0-limit with associated triple $(\nu_0, \mathbf{d}_1, f_0(\cdot, \delta))$ where f_0 satisfies the assumptions $\mathcal{H}_1, \mathcal{H}_2$ and \mathcal{H}_3 . Then, the system (1) is

- locally asymptotically stable (LAS) for small inputs for all $\nu_0 \in \mathbb{R}$,
- locally iISS and uniformly FTS for sufficiently small inputs when $\nu_0 < 0$.

Here, in this theorem, we see that we can ensure some local finite-time stability for small inputs for systems which have a homogeneous approximation at the origin.

Theorem 3.3: If a function $f(\cdot, \delta) : \mathbb{R}^n \rightarrow \mathbb{R}^n$, is homogeneous in ∞ -limit with respect to the triple $(\nu_\infty, \mathbf{d}_1, f_\infty)$, where the function f_∞ satisfies the assumptions $\mathcal{H}_1, \mathcal{H}_2$ and \mathcal{H}_3 . Then, the system (1) is

- uniformly globally FTS with respect to $\mathcal{A} = \{x \in \mathbb{R}^n : \|x\|_a \leq A\}$ for some $A > 0$ and small inputs for all $\nu_\infty \in \mathbb{R}^n$,
- iISS with respect to \mathcal{A} , if $\nu_\infty < 0$.

If $\nu_\infty > 0$, for small inputs the rate of convergence to the set \mathcal{A} is uniform (independent on initial conditions).

Theorem 3.3 prove the GFTS to a compact set for systems which have homogeneous approximation at infinity for every real degree of homogeneity of the approximation function (which is given by the assumptions $\mathcal{H}_1, \mathcal{H}_2$ and \mathcal{H}_3) and for small inputs.

Example 3.1: Consider the system (1) with the vector field f given by

$$f((x, y), (\delta_1, \delta_2)) = \begin{pmatrix} 0 & -yx^2 \\ 2x^3 + y^4 & -y^3 + x^4 \end{pmatrix} \left[\begin{pmatrix} 2 \\ 1 \end{pmatrix} + \begin{pmatrix} \delta_1 \\ \delta_2 \end{pmatrix} \right],$$

it is homogeneous in 0-limit with associated triple $(2, \mathbf{d}, f_0(\cdot, \delta))$ with $\mathbf{d}(s) = \begin{pmatrix} e^s & 0 \\ 0 & e^s \end{pmatrix}$, $\delta = (\delta_1, \delta_2)$ and

$$f_0((x, y), (\delta_1, \delta_2)) = \begin{pmatrix} 0 & -yx^2 \\ 2x^3 & -y^3 \end{pmatrix} \left[\begin{pmatrix} 2 \\ 1 \end{pmatrix} + \begin{pmatrix} \delta_1 \\ \delta_2 \end{pmatrix} \right].$$

For the homogeneous Lyapunov function

$$V(x, y) = \frac{1}{2}x^2 + \frac{1}{2}(x + y)^2 \quad (10)$$

we get

$$\langle DV(x, y), f_0((x, y), (0, 0)) \rangle = -y^4. \quad (11)$$

It follows that the origin for the system $(\dot{x}, \dot{y}) = f_0((x, y), (0, 0))$ is GAS (using Lasalle invariance principle). Furthermore, asymptotic stability is preserved in the presence of any perturbation which does not change the approximating homogeneous function. Then by using the Theorem 3.2 the system (1) is LAS for small inputs.

IV. APPLICATION

In the paper [31] a nonlinear finite-time observer is proposed that is relevant to secure communications [42], [43]. In particular, authors consider a nonlinear system of the form

$$\begin{aligned} \dot{z} &= Az + f(y, u), \\ y &= Cz, \end{aligned} \quad (12)$$

where $z \in \mathbb{R}^n$ is the state, $u \in \mathbb{R}^m$ in known input and $y \in \mathbb{R}$ is the measured output, and

$$A = \begin{pmatrix} a_1 & 1 & 0 & \cdots & 0 \\ a_2 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ a_{n-1} & 0 & \cdots & \ddots & 1 \\ a_n & 0 & \cdots & \cdots & 0 \end{pmatrix}, \quad (13)$$

$$C = (1, 0, \cdots, 0).$$

An observer for this system is designed as

$$\dot{\hat{z}} = A \begin{pmatrix} z_1 \\ \hat{z}_2 \\ \vdots \\ \hat{z}_n \end{pmatrix} + f(y, u) - \begin{pmatrix} k_1 |\hat{z}_1 - z_1|^{\alpha_1} \text{sign}(\hat{z}_1 - z_1) \\ k_2 |\hat{z}_1 - z_1|^{\alpha_2} \text{sign}(\hat{z}_1 - z_1) \\ \vdots \\ k_n |\hat{z}_1 - z_1|^{\alpha_n} \text{sign}(\hat{z}_1 - z_1) \end{pmatrix},$$

the paper [31] proposes guidelines to select α_i and $k_i, 1 < i \leq n$ such that the error $e = \hat{z}_1 - z_1$ tends to zero in finite-time.

Then the observation error dynamics is given by

$$\begin{cases} \dot{e}_1 &= e_2 - k_1 |e_1|^{\alpha_1} \text{sign}(e_1) \\ \dot{e}_2 &= e_3 - k_2 |e_1|^{\alpha_2} \text{sign}(e_1) \\ \vdots & \\ \dot{e}_n &= -k_n |e_1|^{\alpha_n} \text{sign}(e_1) \end{cases} \quad (14)$$

with $\alpha_i > 0, 1 < i \leq n$. To guarantee the homogeneity of the system (14) we choose $\alpha_i = i\alpha - (i - 1), 1 < i \leq n$

with $\alpha > 1 - \frac{1}{n-1}$ and n is the dimension of e with the dilation

$$\mathbf{d}(s) = \begin{pmatrix} e^s & 0 & \cdots & 0 \\ 0 & e^{\alpha s} & \ddots & \\ \vdots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & e^{((n-1)\alpha - (n-2))s} \end{pmatrix} \quad (15)$$

For an illustration, in this section we consider the problem (14) with $n = 3$, we get

$$\begin{cases} \dot{x}_1 = -k_1|x_1|^\alpha \text{sign}(x_1) + x_2, \\ \dot{x}_2 = -k_2|x_1|^{2\alpha-1} \text{sign}(x_1) + x_3, \\ \dot{x}_3 = -k_3|x_1|^{3\alpha-2} \text{sign}(x_1). \end{cases} \quad (16)$$

Our goal is to study the same problem with some multiplicative disturbances

$$\begin{cases} \dot{x}_1 = -(k_1 + L(t))|x_1|^\alpha \text{sign}(x_1) + x_2, \\ \dot{x}_2 = -\left(k_2 + \frac{k_2}{k_1}L(t)\right)|x_1|^{2\alpha-1} \text{sign}(x_1) + x_3, \\ \dot{x}_3 = -\left(k_3 + \frac{k_3}{k_1}L(t)\right)|x_1|^{3\alpha-2} \text{sign}(x_1), \end{cases} \quad (17)$$

where $L(t)$ represents an additional tuning of the gains k_1, k_2 and k_3 performed on-line or due to an auxiliary measurement information (usually the values of k_i are related with the amplitude of uncertainty to compensate).

This problem could be written as

$$\dot{x}(t) = H(x(t)) [b + \delta(t)], \quad (18)$$

with

$$H(x) = \begin{pmatrix} -|x_1|^\alpha \text{sign}(x_1) & x_2 & 0 \\ -\frac{k_2}{k_1}|x_1|^{2\alpha-1} \text{sign}(x_1) & 0 & x_3 \\ -\frac{k_3}{k_1}|x_1|^{3\alpha-2} \text{sign}(x_1) & 0 & 0 \end{pmatrix},$$

$b = \begin{pmatrix} k_1 \\ 1 \\ 1 \end{pmatrix}$ and $\delta(t) = \begin{pmatrix} L(t) \\ 0 \\ 0 \end{pmatrix}$. The function H is \mathbf{d} -homogeneous with degree of homogeneity $\nu = \alpha - 1$ and

$$\mathbf{d}(s) = \begin{pmatrix} e^s & 0 & 0 \\ 0 & e^{\alpha s} & 0 \\ 0 & 0 & e^{(2\alpha-1)s} \end{pmatrix}.$$

The system (16) is GAS. So here we will apply Theorem 3.1 to conclude that the system (17) is uniformly GAS for small inputs for any $\alpha > 0$ and it is strongly iISS and uniformly GFTS for sufficiently small inputs if $1 > \alpha > 0$. The gains of the observer have been set as follows: $k_1 = 1000, k_2 = 240, k_3 = 24$ the Figures 1 and 2 show the boundedness of the state of the system (17) for different degree α and different essentially bounded disturbances.

V. CONCLUSION

In this paper, we studied the problem of robust stability of homogeneous systems with respect to multiplicative perturbations. Some results are established for the systems admitting homogeneous approximations at the origin and at infinity. The efficiency and practicality of the obtained conditions are demonstrated by considering a homogeneous

Fig. 1. The solutions of the system (17) with the initial condition $(x_0, y_0, z_0) = (3, 4, 6)$, $L(t) = 4 + \cos(t)$ and $\alpha = 0.7$.

Fig. 2. The solutions of the system (17) with the initial condition $(x_0, y_0, z_0) = (-1, 2, 1)$, $L(t) = \frac{t}{t^2+1}$ and $\alpha = 2$.

observer with the gains dependent on functions of time, i.e. on additional measured information or adaptive tuning. Simulation results and academic examples are included for illustration.

REFERENCES

- [1] Eduardo D Sontag. Smooth stabilization implies coprime factorization. *IEEE Transactions on Automatic Control*, 34(4):435–443, 1989.
- [2] Eduardo D Sontag. Comments on integral variants of ISS. *Systems & Control Letters*, 34(1-2):93–100, 1998.
- [3] Murat Arcak and Petar Kokotović. Nonlinear observers: a circle criterion design and robustness analysis. *Automatica*, 37(12):1923–1930, 2001.
- [4] Randy Freeman and Petar V Kokotovic. *Robust nonlinear control design: state-space and Lyapunov techniques*. Springer Science & Business Media, 2008.
- [5] Antoine Chaillet, David Angeli, and Hiroshi Ito. Combining iISS and ISS with respect to small inputs: the strong iISS property. *IEEE Transactions on Automatic Control*, 59(9):2518–2524, 2014.
- [6] Antoine Chaillet, David Angeli, and Hiroshi Ito. Strong iISS is preserved under cascade interconnection. *Automatica*, 50(9):2424–2427, 2014.

- [7] Eduardo D Sontag and Yuan Wang. New characterizations of input-to-state stability. *IEEE Transactions on Automatic Control*, 41(9):1283–1294, 1996.
- [8] Sergey Dashkovskiy, Michael Görge, and Lars Naujok. Local input-to-state stability of production networks. In *Dynamics in logistics*, pages 79–89. Springer, 2011.
- [9] David Angeli et al. Input-to-state stability of pd-controlled robotic systems. *Automatica*, 35(7):1285–1290, 1999.
- [10] Murat Arcak, David Angeli, and Eduardo Sontag. A unifying integral iss framework for stability of nonlinear cascades. *SIAM Journal on Control and Optimization*, 40(6):1888–1904, 2002.
- [11] Eduardo D Sontag and Yuan Wang. On characterizations of the input-to-state stability property. *Systems & Control Letters*, 24(5):351–359, 1995.
- [12] David Angeli and Denis Efimov. On input-to-state stability with respect to decomposable invariant sets. In *Decision and Control (CDC), 2013 IEEE 52nd Annual Conference on*, pages 5897–5902. IEEE, 2013.
- [13] David Angeli and Denis Efimov. Characterizations of input-to-state stability for systems with multiple invariant sets. *IEEE Transactions on Automatic Control*, pages 1–13, 2015.
- [14] Denis Efimov, Romeo Ortega, and Johannes Schiffer. ISS of multistable systems with delays: application to droop-controlled inverter-based microgrids. In *American Control Conference (ACC), 2015*, pages 4664–4669. IEEE, 2015.
- [15] Denis Efimov, Johannes Schiffer, and Romeo Ortega. Robustness of delayed multistable systems with application to droop-controlled inverter-based microgrids. *International Journal of Control*, 89(5):909–918, 2016.
- [16] Wolfgang Hahn, Hans H Hosentien, and H Lehnigk. *Theory and application of Lyapunov's direct method*. Prentice-Hall Englewood Cliffs, 1963.
- [17] Wolfgang Hahn. *Stability of motion*, volume 138. Springer, 1967.
- [18] Sanjay P. Bhat and Dennis S. Bernstein. Geometric homogeneity with applications to finite-time stability. *Mathematics of Control, Signals and Systems*, 17(2):101–127, 2005.
- [19] Andrea Bacciotti and Lionel Rosier. *Liapunov functions and stability in control theory*. Springer Science & Business Media, 2006.
- [20] Jean-Michel Coron. *Control and nonlinearity*. Number 136. American Mathematical Soc., 2007.
- [21] Denis Efimov and Wilfrid Perruquetti. Oscillations conditions in homogenous systems. In *8th IFAC Symposium on Nonlinear Control Systems*, pages 1379–1384, 2010.
- [22] Emmanuel Bernuau, Denis Efimov, Wilfrid Perruquetti, and Andrey Polyakov. On an extension of homogeneity notion for differential inclusions. In *Control Conference ECC, 2013 European*, pages 2204–2209. IEEE, 2013.
- [23] Emmanuel Bernuau, Denis Efimov, Wilfrid Perruquetti, and Andrey Polyakov. On homogeneity and its application in sliding mode control. *Journal of the Franklin Institute*, 351(4):1866–1901, 2014.
- [24] Emmanuel Bernuau, Andrey Polyakov, Denis Efimov, and Wilfrid Perruquetti. Verification of ISS, iISS and IOSS properties applying weighted homogeneity. *Systems & Control Letters*, 62(12):1159–1167, 2013.
- [25] Lionel Rosier. Homogeneous Lyapunov function for homogeneous continuous vector field. *Systems & Control Letters*, 19(6):467–473, 1992.
- [26] EP Ryan. Universal stabilization of a class of nonlinear systems with homogeneous vector fields. *Systems & Control Letters*, 26(3):177–184, 1995.
- [27] Vladimir Ivanovich Zubov. On systems of ordinary differential equations with generalized homogenous right-hand sides. *Izvestia Vuzov. matematika.*, 1: 80–88, 1958.
- [28] E. Roxin. On finite stability in control systems. *Rendiconti del Circolo Matematico di Palermo*, 15(3):273–283, 1966.
- [29] VI. Korobov. A general approach to synthesis problem. *Doklady Akademii Nauk SSSR*, 248:1051–1063, 1979.
- [30] Sanjay P Bhat and Dennis S Bernstein. Finite-time stability of continuous autonomous systems. *SIAM Journal on Control and Optimization*, 38(3):751–766, 2000.
- [31] Wilfrid Perruquetti, Thierry Floquet, and Emmanuel Moulay. Finite-time observers: application to secure communication. *IEEE Transactions on Automatic Control*, 53(1):356–360, 2008.
- [32] Yiguang Hong, Zhong-Ping Jiang, and Gang Feng. Finite-time input-to-state stability and applications to finite-time control. *IFAC Proceedings Volumes*, 41(2):2466–2471, 2008.
- [33] SN Dashkovskiy, Denis V Efimov, and Eduardo D Sontag. Input to state stability and allied system properties. *Automation and Remote Control*, 72(8):1579, 2011.
- [34] Emmanuel Moulay and Wilfrid Perruquetti. Finite time stability and stabilization of a class of continuous systems. *Journal of Mathematical Analysis and Applications*, 323(2):1430–1443, 2006.
- [35] Andrey Polyakov, Denis Efimov, Emilia Fridman, and Wilfrid Perruquetti. On homogeneous distributed parameter systems. *IEEE Transactions on Automatic Control*, 61(11):3657–3662, 2016.
- [36] Andrey Polyakov, Jean-Michel Coron, and Lionel Rosier. On homogeneous finite-time control for linear evolution equation in Hilbert space. *IEEE Transactions on Automatic Control*, 2018.
- [37] Vincent Andrieu, Laurent Praly, and Alessandro Astolfi. Homogeneous approximation, recursive observer design, and output feedback. *SIAM Journal on Control and Optimization*, 47(4):1814–1850, 2008.
- [38] Denis Efimov and Wilfrid Perruquetti. On conditions of oscillations and multi-homogeneity. *Mathematics of Control, Signals, and Systems*, 28(1):3, 2016.
- [39] Denis Efimov, Rosane Ushirobira, JA Moreno, and Wilfrid Perruquetti. Homogeneous lyapunov functions: from converse design to numerical implementation. *SIAM Journal on Control and Optimization*, 56(5):3454–3477, 2018.
- [40] Andrey Polyakov. Sliding mode control design using canonical homogeneous norm. *International Journal of Robust and Nonlinear Control*, 2018.
- [41] Andrey Polyakov. Quadratic-like stability of nonlinear homogeneous systems. In *56th IEEE Conference on Decision and Control*, 2017.
- [42] René Lozi. Secure communications via chaotic synchronization in Chua's circuit and Bonhoeffer-Van der Pol equation: numerical analysis of the errors of the recovered signal. In *Circuits and Systems, 1995. ISCAS'95., 1995 IEEE International Symposium on*, volume 1, pages 684–687. IEEE, 1995.
- [43] Makoto Itoh, Hiroyuki Murakami, and Leon O Chua. Performance of Yamakawa's chaotic chips and Chua's circuits for secure communications. In *Circuits and Systems, 1994. ISCAS'94., 1994 IEEE International Symposium on*, volume 6, pages 105–108. IEEE, 1994.