
Preface

Time-varying mathematical problems are frequently encountered in scientific and
engineering applications, such as circuit parameters in electronic circuits, aerody-
namic coefficients in high-speed aircraft, and mechanical parameters in machinery.
How to solve the time-varying problem effectively is becoming more and more
necessary and important (as it is usually an essential part of many solutions). As we
know, the common way to solve the time-varying problem is to treat such a
problem as a static problem within a small time period (i.e., assume the short-time
invariance of the problem). Then, the related numerical algorithms and/or neural-
dynamics methods are developed to solve the problem at each single time instant,
where the change trend of the time-varying coefficient(s) is not exploited. As for
these conventional approaches, the computation is based on the present data, and
the computed result is directly used for future. Thus, there exist lagging-error
phenomena, when they are directly exploited to solve time-varying problems. In
other words, the aforementioned approaches, which are designed theoretically/
intrinsically for solving the static (or say, time-invariant, constant) problems, are
less effective and efficient on time-varying problems solving.

Since March 12, 2001, Zhang et al. have formally proposed, investigated, and
developed a special class of recurrent neural networks (i.e., Zhang neural network),
which have been analyzed theoretically and substantiated comparatively for solving
time-varying problems precisely and efficiently. By following the previous research
on Zhang neural network, Zhang dynamics (ZD) has been generalized and further
developed since 2008, whose state dimension can be multiple or one. It is viewed as
a systematic approach to solving time-varying problems with the scalar situation
included. It differs from conventional gradient dynamics (GD) in terms of the
problem to be solved, error function, design formula, dynamic equation, and the
utilization of time-derivative information. Besides, Zhang function (ZF), which is
also referred to as Zhangian, is the design basis of ZD. It differs from the usual
error/energy functions in the study of conventional approaches. Specifically,
compared with the norm-based scalar-valued positive or at least lower-bounded
energy function usually used in the GD design, ZF (1) is indefinite (i.e., can be
positive, zero, or negative, in addition to being bounded, unbounded, or even lower

vii


unbounded), (2) can be matrix- or vector-valued (when solving a time-varying
matrix- or vector-valued problem), and (3) can be real- or complex-valued (cor-
responding to a real- or complex-valued time-varying problem solving) to monitor
and control the process of time-varying problems solving fully.

In this book, focusing on solving different types of time-varying problems, we
design, propose, develop, analyze, model, and simulate various ZD models by
defining various ZFs in real and complex domains. Specifically, in the real domain,
we define three different classes of ZFs, i.e., scalar-valued ZFs, vector-valued ZFs
and matrix-valued ZFs, for developing the resultant ZD models to solve the cor-
responding time-varying (scalar/vector/matrix-valued) problems. In the complex
domain, we define different complex-valued ZFs for developing the resultant ZD
models to solve three different types of complex-valued time-varying problems (one
is with scalar formulation, and the rest are with matrix formulations). As for these
ZD models, the related theoretical analyses are given, and the corresponding
modeling (together with block diagrams) is illustrated. Computer simulations with
various illustrative examples are performed to substantiate the efficacy of the pro-
posed ZD models for time-varying problems solving. The simulation results also
show the feasibility of the presented ZD approach (i.e., different ZFs leading to
different ZD models) for real-time solution of time-varying problems. Based on
these successful researches, we further apply such a ZD approach to repetitive
motion planning (RMP) of redundant robot manipulators (including fixed-base and
mobile ones). The corresponding results show the application prospect of the
presented ZD approach to robots RMP.

The idea for this book on neural dynamics was conceived during classroom
teaching as well as during research discussion in the laboratory and at international
scientific meetings. Most of the materials in this book are derived from the authors’
papers published in journals and proceedings of international conferences. In fact,
since the early 1980s, the field of neural networks/dynamics has undergone phases
of exponential growth, generating many new theoretical concepts and tools
(including the authors’ ones). At the same time, these theoretical results have been
applied successfully to the solution of many practical problems. Our first priority is
thus to cover each central topic in enough detail to make the material clear and
coherent; in other words, each part (and even each chapter) is written in a relatively
self-contained manner.

This book contains 15 chapters which are classified into the following five parts.

Part I: Scalar-Valued ZF in Real Domain (Chaps. 1–3);
Part II: Vector-Valued ZF in Real Domain (Chaps. 4–6);
Part III: Matrix-Valued ZF in Real Domain (Chaps. 7–10);
Part IV: ZF in Complex Domain (Chaps. 11–13);
Part V: ZF Application to Robot Control (Chaps. 14 and 15).

Chapter 1—In this chapter, we propose and develop four different indefinite ZFs
as the error-monitoring functions, which lead to four different ZD models for time-
varying reciprocal finding. In addition, theoretical analyses and Simulink modeling
of such different ZD models are presented. Computer simulation results with

viii Preface

http://dx.doi.org/10.1007/978-3-662-47334-4_1
http://dx.doi.org/10.1007/978-3-662-47334-4_3
http://dx.doi.org/10.1007/978-3-662-47334-4_4
http://dx.doi.org/10.1007/978-3-662-47334-4_6
http://dx.doi.org/10.1007/978-3-662-47334-4_7
http://dx.doi.org/10.1007/978-3-662-47334-4_10
http://dx.doi.org/10.1007/978-3-662-47334-4_11
http://dx.doi.org/10.1007/978-3-662-47334-4_13
http://dx.doi.org/10.1007/978-3-662-47334-4_14
http://dx.doi.org/10.1007/978-3-662-47334-4_15
http://dx.doi.org/10.1007/978-3-662-47334-4_1


three illustrative examples further substantiate the efficacy of the ZD models for
time-varying reciprocal finding.

Chapter 2—In this chapter, by introducing six different ZFs, we propose,
develop, and investigate six different ZD models to solve for time-varying inverse
square root. In addition, this chapter presents theoretical analyses and Simulink
modeling of such ZD models. Computer simulation results with two illustrative
examples further substantiate the efficacy of the ZD models for time-varying
inverse square root finding.

Chapter 3—In this chapter, six different ZD models are proposed, developed,
and investigated by introducing six different ZFs for time-varying square root
finding. In addition, the Simulink modeling of such ZD models is presented.
Computer simulation results with two illustrative examples further substantiate the
efficacy of the ZD models for time-varying square root finding.

Chapter 4—In this chapter, by following the idea of ZF, two ZD models are
proposed, developed, and investigated for solving system of time-varying linear
equations. In addition, it is theoretically proved that such two ZD models globally
and exponentially converge to the theoretical time-varying solution of system of
time-varying linear equations. Computer simulation results with three illustrative
examples further substantiate the efficacy (as well as theoretical analyses) of the ZD
models for solving system of time-varying linear equations.

Chapter 5—In this chapter, focusing on solving over-determined system of time-
varying linear equations, we first propose, develop, and investigate two ZD models
based on two different ZFs. Then, by introducing anther two different ZFs, another
two ZD models are proposed, developed, and investigated for solving under-
determined system of time-varying linear equations. Computer simulation results
with four illustrative examples further substantiate the efficacy of such ZD models
for solving over-determined and under-determined systems of time-varying linear
equations.

Chapter 6—In this chapter, by introducing three different ZFs, we propose,
develop, and investigate three different ZD models for solving time-varying linear
matrix-vector inequality. Theoretical analyses and results are presented as well to
show the excellent convergence performance of such ZD models. Computer sim-
ulation results with two illustrative examples further substantiate the efficacy of the
ZD models for time-varying linear matrix-vector inequality solving.

Chapter 7—In this chapter, focusing on time-varying matrix inversion, we
propose and develop six different ZFs that lead to six different ZD models.
Meanwhile, a specific relationship between the ZD model and the Getz and
Marsden (G-M) dynamic system is discovered. Eventually, theoretical analyses and
Simulink modeling of such different ZD models are presented. Computer simula-
tion results with two illustrative examples further substantiate the efficacy of the ZD
models for time-varying matrix inversion.

Chapter 8—In this chapter, by introducing five different ZFs, we propose,
develop, and investigate five different ZD models for time-varying matrix left
pseudoinversion. In addition, the link between the ZD model and G-M dynamic
system is discovered for time-varying matrix left pseudoinverse solving.

Preface ix

http://dx.doi.org/10.1007/978-3-662-47334-4_2
http://dx.doi.org/10.1007/978-3-662-47334-4_3
http://dx.doi.org/10.1007/978-3-662-47334-4_4
http://dx.doi.org/10.1007/978-3-662-47334-4_5
http://dx.doi.org/10.1007/978-3-662-47334-4_6
http://dx.doi.org/10.1007/978-3-662-47334-4_7
http://dx.doi.org/10.1007/978-3-662-47334-4_8


Theoretical analyses and computer simulation results with three illustrative exam-
ples further substantiate the efficacy of the ZD models on solving for the time-
varying matrix left pseudoinverse.

Chapter 9—In this chapter, by introducing four different ZFs, four different ZD
models are proposed, developed, and investigated for time-varying right pseudo-
inversion. In addition, the link between the ZD model and G-M dynamic system is
discovered to solve for time-varying matrix right pseudoinverse. Theoretical results
and computer simulations with three illustrative examples further substantiate the
efficacy of the ZD models for time-varying matrix right pseudoinversion.

Chapter 10—In this chapter, eight different indefinite ZFs, which lead to eight
different ZD models, are proposed and developed as the error-monitoring functions
for time-varying matrix square root finding. In addition, theoretical analyses and
Simulink modeling of such ZD models are presented. Computer simulation results
with two illustrative examples further substantiate the efficacy of the ZD models for
time-varying matrix square root finding.

Chapter 11—In this chapter, by introducing four different ZFs in complex
domain, four different ZD models are proposed, developed, and investigated to
solve for time-varying complex reciprocal. Computer simulation results with three
illustrative examples further substantiate the efficacy of the complex ZD models for
time-varying complex reciprocal finding.

Chapter 12—In this chapter, focusing on time-varying complex matrix inver-
sion, we propose, develop, and investigate three different complex ZD models by
introducing three different complex ZFs. Computer simulation results with four
illustrative examples further substantiate the efficacy of the complex ZD models for
time-varying complex matrix inversion.

Chapter 13—In this chapter, by introducing five different complex ZFs, five
different complex ZD models are proposed, developed, and investigated to solve for
time-varying complex matrix generalized inverse (in most cases, the complex
pseudoinverse). Meanwhile, theoretical analyses and results are presented to show
the convergence properties of such complex ZD models. In addition, we discover
the link between the complex ZD model and G-M dynamic system in complex
domain. Computer simulation results with four illustrative examples further sub-
stantiate the efficacy of the complex ZD models for time-varying complex matrix
generalized inverse solving.

Chapter 14—In this chapter, by introducing two different ZFs and by exploiting
the ZD design formula, an acceleration-level RMP performance index is proposed,
developed and investigated for fixed-base redundant robot manipulators. The
resultant RMP scheme, which incorporates joint-angle, joint-velocity, and joint-
acceleration limits, is further presented and investigated to remedy the joint-angle
drift phenomenon offixed-base redundant robot manipulators. Such a scheme is then
reformulated as a quadratic program (QP), which is solved by a primal–dual neural
network. With three path-tracking examples, computer simulation results based on
PUMA560 robot manipulator substantiate well the effectiveness and accuracy of the
acceleration-level RMP scheme, as well as show the application prospect of the
presented ZD approach (i.e., different ZFs leading to different ZD models).

x Preface

http://dx.doi.org/10.1007/978-3-662-47334-4_9
http://dx.doi.org/10.1007/978-3-662-47334-4_10
http://dx.doi.org/10.1007/978-3-662-47334-4_11
http://dx.doi.org/10.1007/978-3-662-47334-4_12
http://dx.doi.org/10.1007/978-3-662-47334-4_13
http://dx.doi.org/10.1007/978-3-662-47334-4_14


Chapter 15—In this chapter, by introducing three different ZFs and by exploiting
the ZD design formula, we propose, develop, and investigate a velocity-level RMP
performance index for mobile redundant robot manipulators. Then, based on such a
performance and with physical limits considered, the resultant RMP scheme is
presented and investigated to remedy the joint-angle drift phenomenon of mobile
redundant robot manipulators. Such a scheme is reformulated as a QP, which is
solved by a numerical algorithm. With two path-tracking examples, computer
simulation results based on a wheeled mobile robot manipulator substantiate well
the effectiveness and accuracy of the velocity-level RMP scheme, and show the
application prospect of the presented ZD approach once again.

In summary, this book presents a novel approach (i.e., different ZFs resulting in
different ZD models) for solving various time-varying problems in real and com-
plex domains, and further applies such an approach to RMP control of different
types of robot manipulators (showing its application prospect). This book is written
for graduate students as well as academic and industrial researchers studying in the
developing fields of neural dynamics, computer mathematics, time-varying com-
putation, simulation and modeling, analog hardware, and robotics. It provides a
comprehensive view of the combined research of these fields, in addition to its
accomplishments, potentials, and perspectives. We do hope that this book will
generate curiosity and also happiness to its readers for learning more in the fields
and the research, and that it will provide new challenges to seek new theoretical
tools and practical applications.

At the end of this Preface, it is worth pointing out that, in this book, a new and
inspiring direction on the definition of the error function (or say, the energy
function involved in convention researches) is provided for the neural-dynamics
construction. This opens the door on defining the error function from a single
definition equation of the specific problem to be solved to various appropriate
formulations (resulting in various neural-dynamics models that can be chosen for
practitioners in accordance with specific requests). It may promise to become a
major inspiration for studies and researches in neural dynamics, time-varying
problems solving, prediction, and dynamic decision making. Without doubt, this
book can be extended. Any comments or suggestions are welcome. The authors can
be contacted via e-mail: zhynong@mail.sysu.edu.cn, and gdongsh2008@126.com.
The web page of Yunong Zhang is http://sist.sysu.edu.cn/*zhynong/.

Guangzhou, China Yunong Zhang
March 2015 Dongsheng Guo

Preface xi

http://dx.doi.org/10.1007/978-3-662-47334-4_15
http://sist.sysu.edu.cn/~zhynong/


http://www.springer.com/978-3-662-47333-7


