
Neural Network Control of Robot Manipulators and Nonlinear Systems

F.L. LEWIS

*Automation and Robotics Research Institute
The University of Texas at Arlington*

S. JAGANNATHAN

*Systems and Controls Research
Caterpillar, Inc., Mossville*

A. YEŞILDIREK

*Manager, New Product Development
Depsa, Panama City*

Contents

List of Tables of Design Equations	xi
List of Figures	xviii
Series Introduction	xix
Preface	xxi
1 Background on Neural Networks	1
1.1 NEURAL NETWORK TOPOLOGIES AND RECALL	2
1.1.1 Neuron Mathematical Model	2
1.1.2 Multilayer Perceptron	7
1.1.3 Linear-in-the-Parameter (LIP) Neural Nets	10
1.1.4 Dynamic Neural Networks	14
1.2 PROPERTIES OF NEURAL NETWORKS	24
1.2.1 Classification, Association, and Pattern Recognition	25
1.2.2 Function Approximation	30
1.3 NEURAL NETWORK WEIGHT SELECTION AND TRAINING	32
1.3.1 Direct Computation of the Weights	33
1.3.2 Training the One-Layer Neural Network— Gradient Descent	35
1.3.3 Training the Multilayer Neural Network— Backpropagation Tuning	43
1.3.4 Improvements on Gradient Descent	53
1.3.5 Hebbian Tuning	56
1.3.6 Continuous-Time Tuning	57
1.4 REFERENCES	60
1.5 PROBLEMS	63
2 Background on Dynamic Systems	67
2.1 DYNAMICAL SYSTEMS	67
2.1.1 Continuous-Time Systems	68
2.1.2 Discrete-Time Systems	71
2.2 SOME MATHEMATICAL BACKGROUND	75
2.2.1 Vector and Matrix Norms	75
2.2.2 Continuity and Function Norms	76
2.3 PROPERTIES OF DYNAMICAL SYSTEMS	77

2.3.1	Stability	78
2.3.2	Passivity	80
2.3.3	Observability and Controllability	83
2.4	FEEDBACK LINEARIZATION AND CONTROL SYSTEM DESIGN	86
2.4.1	Input-Output Feedback Linearization Controllers	87
2.4.2	Computer Simulation of Feedback Control Systems	92
2.4.3	Feedback Linearization for Discrete-Time Systems	96
2.5	NONLINEAR STABILITY ANALYSIS AND CONTROLS DESIGN	97
2.5.1	Lyapunov Analysis for Autonomous Systems	97
2.5.2	Controller Design Using Lyapunov Techniques	103
2.5.3	Lyapunov Analysis for Non-Autonomous Systems	106
2.5.4	Extensions of Lyapunov Techniques and Bounded Stability	109
2.6	REFERENCES	115
2.7	PROBLEMS	116
3	Robot Dynamics and Control	123
3.0.1	Commercial Robot Controllers	123
3.1	KINEMATICS AND JACOBIANS	124
3.1.1	Kinematics of Rigid Serial-Link Manipulators	125
3.1.2	Robot Jacobians	128
3.2	ROBOT DYNAMICS AND PROPERTIES	129
3.2.1	Joint Space Dynamics and Properties	130
3.2.2	State Variable Representations	134
3.2.3	Cartesian Dynamics and Actuator Dynamics	135
3.3	COMPUTED-TORQUE (CT) CONTROL AND COMPUTER SIMULATION	136
3.3.1	Computed-Torque (CT) Control	136
3.3.2	Computer Simulation of Robot Controllers	138
3.3.3	Approximate Computed-Torque Control and Classical Joint Control	143
3.3.4	Digital Control	145
3.4	FILTERED-ERROR APPROXIMATION-BASED CONTROL	147
3.4.1	A General Controller Design Framework Based on Approximation	154
3.4.2	Computed-Torque Control Variant	156
3.4.3	Adaptive Control	156
3.4.4	Robust Control	162
3.4.5	Learning Control	165
3.5	CONCLUSIONS	167
3.6	REFERENCES	168
3.7	PROBLEMS	169
4	Neural Network Robot Control	173
4.1	ROBOT ARM DYNAMICS AND TRACKING ERROR DYNAMICS	176
4.2	ONE-LAYER FUNCTIONAL-LINK NEURAL NETWORK CONTROLLER	179
4.2.1	Approximation by One-Layer Functional-Link NN	180

4.2.2	NN Controller and Error System Dynamics	181
4.2.3	Unsupervised Backpropagation Weight Tuning	182
4.2.4	Augmented Unsupervised Backpropagation Tuning—Remov- ing the PE Condition	187
4.2.5	Functional-Link NN Controller Design and Simulation Example	190
4.3	TWO-LAYER NEURAL NETWORK CONTROLLER	191
4.3.1	NN Approximation and the Nonlinearity in the Parameters Problem	194
4.3.2	Controller Structure and Error System Dynamics	196
4.3.3	Weight Updates for Guaranteed Tracking Performance	198
4.3.4	Two-Layer NN Controller Design and Simulation Example	206
4.4	PARTITIONED NN AND SIGNAL PREPROCESSING	206
4.4.1	Partitioned NN	206
4.4.2	Preprocessing of Neural Net Inputs	209
4.4.3	Selection of a Basis Set for the Functional-Link NN	209
4.5	PASSIVITY PROPERTIES OF NN CONTROLLERS	212
4.5.1	Passivity of the Tracking Error Dynamics	212
4.5.2	Passivity Properties of NN Controllers	213
4.6	CONCLUSIONS	216
4.7	REFERENCES	217
4.8	PROBLEMS	219
5	Neural Network Robot Control: Applications and Extensions	221
5.1	FORCE CONTROL USING NEURAL NETWORKS	222
5.1.1	Force Constrained Motion and Error Dynamics	223
5.1.2	Neural Network Hybrid Position/Force Controller	225
5.1.3	Design Example for NN Hybrid Position/Force Controller	232
5.2	ROBOT MANIPULATORS WITH LINK FLEXIBILITY, MOTOR DYNAMICS, AND JOINT FLEXIBILITY	233
5.2.1	Flexible-Link Robot Arms	233
5.2.2	Robots with Actuators and Compliant Drive Train Coupling	238
5.2.3	Rigid-Link Electrically-Driven (RLED) Robot Arms	244
5.3	SINGULAR PERTURBATION DESIGN	245
5.3.1	Two-Time-Scale Controller Design	246
5.3.2	NN Controller for Flexible-Link Robot Using Singular Per- turbations	249
5.4	BACKSTEPPING DESIGN	258
5.4.1	Backstepping Design	258
5.4.2	NN Controller for Rigid-Link Electrically-Driven Robot Using Backstepping	262
5.5	CONCLUSIONS	267
5.6	REFERENCES	270
5.7	PROBLEMS	272

6	Neural Network Control of Nonlinear Systems	277
6.1	SYSTEM AND TRACKING ERROR DYNAMICS	278
6.1.1	Tracking Controller and Error Dynamics	279
6.1.2	Well-Defined Control Problem	281
6.2	CASE OF KNOWN FUNCTION $g(\mathbf{x})$	281
6.2.1	Proposed NN Controller	282
6.2.2	NN Weight Tuning for Tracking Stability	283
6.2.3	Illustrative Simulation Example	286
6.3	CASE OF UNKNOWN FUNCTION $g(\mathbf{x})$	287
6.3.1	Proposed NN Controller	287
6.3.2	NN Weight Tuning for Tracking Stability	289
6.3.3	Illustrative Simulation Examples	296
6.4	CONCLUSIONS	301
6.5	REFERENCES	303
7	NN Control with Discrete-Time Tuning	305
7.1	BACKGROUND AND ERROR DYNAMICS	306
7.1.1	Neural Network Approximation Property	306
7.1.2	Stability of Systems	308
7.1.3	Tracking Error Dynamics for a Class of Nonlinear Systems	308
7.2	ONE-LAYER NEURAL NETWORK CONTROLLER DESIGN	310
7.2.1	Structure of the One-layer NN Controller and Error System Dynamics	311
7.2.2	One-layer Neural Network Weight Updates	312
7.2.3	Projection Algorithm	316
7.2.4	Ideal Case: No Disturbances or NN Reconstruction Errors	321
7.2.5	One-layer Neural Network Weight Tuning Modification for Relaxation of Persistency of Excitation Condition	321
7.3	MULTILAYER NEURAL NETWORK CONTROLLER DESIGN	327
7.3.1	Structure of the NN Controller and Error System Dynamics	330
7.3.2	Multilayer Neural Network Weight Updates	331
7.3.3	Projection Algorithm	338
7.3.4	Multilayer Neural Network Weight Tuning Modification for Relaxation of Persistency of Excitation Condition	340
7.4	PASSIVITY PROPERTIES OF THE NN	350
7.4.1	Passivity Properties of the Tracking Error System	350
7.4.2	Passivity Properties of One-layer Neural Networks and the Closed-Loop System	352
7.4.3	Passivity Properties of Multilayer Neural Networks	353
7.5	CONCLUSIONS	354
7.6	REFERENCES	354
7.7	PROBLEMS	356

8	Discrete-Time Feedback Linearization by Neural Networks	359
8.1	SYSTEM DYNAMICS AND THE TRACKING PROBLEM	360
8.1.1	Tracking Error Dynamics for a Class of Nonlinear Systems	360
8.2	NN CONTROLLER DESIGN FOR FEEDBACK LINEARIZATION	362
8.2.1	NN Approximation of Unknown Functions	363
8.2.2	Error System Dynamics	364
8.2.3	Well-Defined Control Problem	366
8.2.4	Proposed Controller	367
8.3	SINGLE-LAYER NN FOR FEEDBACK LINEARIZATION	367
8.3.1	Weight Updates Requiring Persistence of Excitation	368
8.3.2	Projection Algorithm	375
8.3.3	Weight Updates not Requiring Persistence of Excitation	376
8.4	MULTILAYER NEURAL NETWORKS FOR FEEDBACK LINEARIZATION	383
8.4.1	Weight Updates Requiring Persistence of Excitation	384
8.4.2	Weight Updates not Requiring Persistence of Excitation	390
8.5	PASSIVITY PROPERTIES OF THE NN	402
8.5.1	Passivity Properties of the Tracking Error System	405
8.5.2	Passivity Properties of One-layer Neural Network Controllers	406
8.5.3	Passivity Properties of Multilayer Neural Network Controllers	407
8.6	CONCLUSIONS	409
8.7	REFERENCES	409
8.8	PROBLEMS	411
9	State Estimation Using Discrete-Time Neural Networks	413
9.1	IDENTIFICATION OF NONLINEAR DYNAMICAL SYSTEMS	415
9.2	IDENTIFIER DYNAMICS FOR MIMO SYSTEMS	415
9.3	MULTILAYER NEURAL NETWORK IDENTIFIER DESIGN	418
9.3.1	Structure of the NN Controller and Error System Dynamics	418
9.3.2	Three-Layer Neural Network Weight Updates	420
9.4	PASSIVITY PROPERTIES OF THE NN	425
9.5	SIMULATION RESULTS	427
9.6	CONCLUSIONS	428
9.7	REFERENCES	428
9.8	PROBLEMS	430