

8 ROBUST STABILITY AND PERFORMANCE ANALYSIS

8.1 General control configuration with uncertainty

For our robustness analysis we use a system representation in which the uncertain perturbations are “pulled out” into a block-diagonal matrix,

$$\Delta = \text{diag}\{\Delta_i\} = \begin{bmatrix} \Delta_1 & & & \\ & \ddots & & \\ & & \Delta_i & \\ & & & \ddots \end{bmatrix} \quad (8.1)$$

where each Δ_i represents a specific source of uncertainty.

Figure 1: General control configuration (for controller synthesis)

Figure 2: $N\Delta$ -structure for robust performance analysis

Figure 3: $M\Delta$ -structure for robust stability analysis

If we also pull out the controller K , we get the generalized plant P , as shown in Figure 1. *For analysis of the uncertain system, we use the $N\Delta$ -structure in Figure 2.*

(a) Original system with multiple perturbations

(b) Pulling out the perturbations

Figure 4: Rearranging an uncertain system into the $N\Delta$ -structure

Consider Figure 4 where it is shown how to pull out the perturbation blocks to form Δ and the nominal system N . As shown, N is related to P and K by a lower LFT

$$N = F_l(P, K) \stackrel{\Delta}{=} P_{11} + P_{12}K(I - P_{22}K)^{-1}P_{21} \quad (8.2)$$

Similarly, the uncertain closed-loop transfer function from w to z , $z = Fw$, is related to N and Δ by an upper LFT,

$$F = F_u(N, \Delta) \stackrel{\Delta}{=} N_{22} + N_{21}\Delta(I - N_{11}\Delta)^{-1}N_{12} \quad (8.3)$$

To analyze robust stability of F , we can then rearrange the system into the $M\Delta$ -structure of Figure 3 where $M = N_{11}$ is the transfer function from the output to the input of the perturbations.

8.2 Representing uncertainty

As usual, each individual perturbation is assumed to be stable and is normalized,

$$\bar{\sigma}(\Delta_i(j\omega)) \leq 1 \quad \forall \omega \quad (8.4)$$

For a complex scalar perturbation we have

$|\delta_i(j\omega)| \leq 1, \forall \omega$, and for a real scalar perturbation $-1 \leq \delta_i \leq 1$. Since the maximum singular value of a block diagonal matrix is equal to the largest of the maximum singular values of the individual blocks, it then follows for $\Delta = \text{diag}\{\Delta_i\}$ that

$$\bar{\sigma}(\Delta_i(j\omega)) \leq 1 \quad \forall \omega, \forall i \quad \Leftrightarrow \quad \|\Delta\|_\infty \leq 1 \quad (8.5)$$

Note that Δ has *structure*, and therefore in the robustness analysis we do *not* want to allow all Δ such that (8.5) is satisfied.

8.2.1 Unstructured uncertainty

We define *unstructured* uncertainty as the use of a “full” complex perturbation matrix Δ , usually with dimensions compatible with those of the plant, where at each frequency any $\Delta(j\omega)$ satisfying $\bar{\sigma}(\Delta(j\omega)) \leq 1$ is allowed.

Six common forms of unstructured uncertainty are shown in Figure 5. In Figure 5(a), (b) and (c) are shown three *feedforward* forms; additive uncertainty, multiplicative input uncertainty and multiplicative output uncertainty:

$$\Pi_A : \quad G_p = G + E_A; \quad E_a = w_A \Delta_a \quad (8.6)$$

$$\Pi_I : \quad G_p = G(I + E_I); \quad E_I = w_I \Delta_I \quad (8.7)$$

$$\Pi_O : \quad G_p = (I + E_O)G; \quad E_O = w_O \Delta_O \quad (8.8)$$

In Figure 5(d), (e) and (f) are shown three *feedback* or *inverse* forms; inverse additive uncertainty, inverse multiplicative input uncertainty and inverse multiplicative output uncertainty:

$$\Pi_{iA} : \quad G_p = G(I - E_{iA}G)^{-1}; \quad E_{iA} = w_{iA}\Delta_{iA} \quad (8.9)$$

$$\Pi_{iI} : \quad G_p = G(I - E_{iI})^{-1}; \quad E_{iI} = w_{iI}\Delta_{iI} \quad (8.10)$$

$$\Pi_{iO} : \quad G_p = (I - E_{iO})^{-1}G; \quad E_{iO} = w_{iO}\Delta_{iO} \quad (8.11)$$

The negative sign in front of the E 's does not really matter here since we assume that Δ can have any sign. Δ denotes the normalized perturbation and E the “actual” perturbation. We have here used scalar weights w , so $E = w\Delta = \Delta w$, but sometimes one may want to use matrix weights, $E = W_2\Delta W_1$ where W_1 and W_2 are given transfer function matrices.

Figure 5: (a) Additive uncertainty, (b) Multiplicative input uncertainty, (c) Multiplicative output uncertainty, (d) Inverse additive uncertainty, (e) Inverse multiplicative input uncertainty, (f) Inverse multiplicative output uncertainty

8.3 Obtaining P , N and M

Figure 6: System with multiplicative input uncertainty and performance measured at the output

Example 1 System with input uncertainty

(Figure 6). We want to derive the generalized plant P in Figure 1 which has inputs $[u_\Delta \ w \ u]^T$ and outputs $[y_\Delta \ z \ v]^T$. By writing down the equations or simply by inspecting Figure 6 (remember to break the loop before and after K) we get

$$P = \begin{bmatrix} 0 & 0 & W_I \\ W_P G & W_P & W_P G \\ -G & -I & -G \end{bmatrix} \quad (8.12)$$

Next, we want to derive the matrix N corresponding to Figure 2. First, partition P to be compatible with K , i.e.

$$P_{11} = \begin{bmatrix} 0 & 0 \\ W_P G & W_P \end{bmatrix}, \quad P_{12} = \begin{bmatrix} W_I \\ W_P G \end{bmatrix} \quad (8.13)$$

$$P_{21} = [-G \quad -I], \quad P_{22} = -G \quad (8.14)$$

and then find $N = F_l(P, K)$ using (8.2). We get

$$N = \begin{bmatrix} -W_I KG(I + KG)^{-1} & -W_I K(I + GK)^{-1} \\ W_P G(I + KG)^{-1} & W_P(I + GK)^{-1} \end{bmatrix} \quad (8.15)$$

Alternatively, we can derive N directly from Figure 6 by evaluating the closed-loop transfer function from inputs $\begin{bmatrix} u_\Delta \\ w \end{bmatrix}$ to outputs $\begin{bmatrix} y_\Delta \\ z \end{bmatrix}$ (without breaking the loop before and after K). For example, to derive N_{12} , which is the transfer function from w to y_Δ , we start at the output (y_Δ) and move backwards to the input (w) using the MIMO Rule (we first meet W_I , then $-K$ and we then exit the feedback loop and get the term $(I + GK)^{-1}$).

The upper left block, N_{11} , in (8.15) is the transfer function from u_Δ to y_Δ . This is the transfer function M needed in Figure 3 for evaluating robust stability. Thus, we have $M = -W_I KG(I + KG)^{-1} = -W_I T_I$.

8.4 Definitions of robust stability and robust performance

1. *Robust stability (RS) analysis:* with a given controller K we determine whether the system remains stable for all plants in the uncertainty set.
2. *Robust performance (RP) analysis:* if RS is satisfied, we determine how “large” the transfer function from exogenous inputs w to outputs z may be for all plants in the uncertainty set.

In Figure 2, w represents the exogenous inputs (normalized disturbances and references), and z the exogenous outputs (normalized errors). We have $z = F(\Delta)w$, where from (8.3)

$$F = F_u(N, \Delta) \stackrel{\Delta}{=} N_{22} + N_{21}\Delta(I - N_{11}\Delta)^{-1}N_{12} \quad (8.16)$$

We here use the \mathcal{H}_∞ norm to define performance and require for RP that $\|F(\Delta)\|_\infty \leq 1$ for all allowed Δ 's. A typical choice is $F = w_P S_p$ (the weighted sensitivity function), where w_P is the performance weight (capital P for performance) and S_p represents the set of perturbed sensitivity functions (lower-case p for perturbed).

In terms of the $N\Delta$ -structure in Figure 2 our requirements for stability and performance are

$$\text{NS} \stackrel{\text{def}}{\Leftrightarrow} N \text{ is internally stable} \quad (8.17)$$

$$\text{NP} \stackrel{\text{def}}{\Leftrightarrow} \|N_{22}\|_\infty < 1; \text{ and NS} \quad (8.18)$$

$$\begin{aligned} \text{RS} \stackrel{\text{def}}{\Leftrightarrow} F = F_u(N, \Delta) \text{ is stable } \forall \Delta, \|\Delta\|_\infty \leq 1; \\ \text{and NS} \end{aligned} \quad (8.19)$$

$$\begin{aligned} \text{RP} \stackrel{\text{def}}{\Leftrightarrow} \|F\|_\infty < 1, \quad \forall \Delta, \|\Delta\|_\infty \leq 1; \\ \text{and NS} \end{aligned} \quad (8.20)$$

Remark 1 Allowed perturbations. For simplicity below we will use the shorthand notation

$$\forall \Delta \text{ and } \max_{\Delta} \quad (8.21)$$

to mean “for all Δ ’s in the set of allowed perturbations”, and “maximizing over all Δ ’s in the set of allowed perturbations”. By *allowed perturbations* we mean that the \mathcal{H}_∞ norm of Δ is less or equal to 1, $\|\Delta\|_\infty \leq 1$, and that Δ has a specified block-diagonal structure.

8.5 Robust stability of the $M\Delta$ -structure

Consider the uncertain $N\Delta$ -system in Figure 2 for which the transfer function from w to z is, as in (8.16), given by

$$F_u(N, \Delta) = N_{22} + N_{21}\Delta(I - N_{11}\Delta)^{-1}N_{12} \quad (8.22)$$

Suppose that the system is nominally stable (with $\Delta = 0$), that is, N is stable. We also assume that Δ is stable. Thus, when we have nominal stability (NS), the stability of the system in Figure 2 is equivalent to the stability of the $M\Delta$ -structure in Figure 3 where $M = N_{11}$.

Theorem 1 - Generalized Nyquist Criterion - Determinant stability condition (Real or complex perturbations). Assume that the nominal system $M(s)$ and the perturbations $\Delta(s)$ are stable. Consider the convex set of perturbations Δ , such that if Δ' is an allowed perturbation then so is $c\Delta'$ where c is any real scalar such that $|c| \leq 1$. Then the $M\Delta$ -system in Figure 3 is stable for all allowed perturbations (we have RS) if and only if

$$\begin{aligned} & \text{Nyquist plot of } \det(I - M(s)\Delta(s)) \text{ does not} \\ & \text{encircle the origin, } \forall \Delta \end{aligned} \quad (8.23)$$

$$\Leftrightarrow \boxed{\det(I - M(j\omega)\Delta(j\omega)) \neq 0, \quad \forall \omega, \forall \Delta} \quad (8.24)$$

$$\Leftrightarrow \lambda_i(M\Delta) \neq 1, \quad \forall i, \forall \omega, \forall \Delta \quad (8.25)$$

8.6 RS for complex unstructured uncertainty

Theorem 2 RS for unstructured (“full”) perturbations. Assume that the nominal system $M(s)$ is stable (NS) and that the perturbations $\Delta(s)$ are stable. Then the $M\Delta$ -system in Figure 3 is stable for all perturbations Δ satisfying $\|\Delta\|_\infty \leq 1$ (i.e. we have RS) if and only if

$$\bar{\sigma}(M(j\omega)) < 1 \quad \forall w \quad \Leftrightarrow \quad \|M\|_\infty < 1 \quad (8.26)$$

8.6.1 Application of the unstructured RS-condition

We will now present necessary and sufficient conditions for robust stability (RS) for each of the six single unstructured perturbations in Figure 5. with

$$E = W_2 \Delta W_1, \quad \|\Delta\|_\infty \leq 1 \quad (8.27)$$

To derive the matrix M we simply “isolate” the perturbation, and determine the transfer function matrix

$$M = W_1 M_0 W_2 \quad (8.28)$$

from the output to the input of the perturbation, where M_0 for each of the six cases (disregarding some negative signs which do not affect the subsequent robustness condition) is given by

$$\begin{aligned} G_p &= G + E_A : \quad M_0 = K(I + GK)^{-1} = KS \\ G_p &= G(I + E_I) : \quad M_0 = K(I + GK)^{-1}G = T_I \\ G_p &= (I + E_O)G : \quad M_0 = GK(I + GK)^{-1} = T \\ G_p &= G(I - E_{iA}G)^{-1} : \quad M_0 = (I + GK)^{-1}G = SG \\ G_p &= G(I - E_{iI})^{-1} : \quad M_0 = (I + KG)^{-1} = S_I \\ G_p &= (I - E_{iO})^{-1}G : \quad M_0 = (I + GK)^{-1} = S \end{aligned} \quad (8.29)$$

Theorem 2 then yields

$$\text{RS} \Leftrightarrow \|W_1 M_0 W_2(j\omega)\|_\infty < 1, \forall w \quad (8.30)$$

For instance, from second equation in (8.29) and (8.30) we get for multiplicative input uncertainty with a scalar weight:

$$\text{RS } \forall G_p = G(I + w_I \Delta_I), \|\Delta_I\|_\infty \leq 1 \Leftrightarrow \|w_I T_I\|_\infty < 1 \quad (8.31)$$

Note that the SISO-condition follows as a special case of (8.31). Similarly, it follows as a special case of the inverse multiplicative output uncertainty in (8.29):

$$\begin{aligned} \text{RS } \forall G_p &= (I - w_{iO} \Delta_{iO})^{-1} G, \\ \|\Delta_{iO}\|_\infty \leq 1 &\Leftrightarrow \|w_{iO} S\|_\infty < 1 \end{aligned} \quad (8.32)$$

In general, the unstructured uncertainty descriptions in terms of a single perturbation are not “tight”.

8.7 RS with structured uncertainty: Motivation

Figure 7: Use of block-diagonal scalings, $\Delta D = D\Delta$

Consider now the presence of structured uncertainty, where $\Delta = \text{diag}\{\Delta_i\}$ is block-diagonal. To test for robust stability we rearrange the system into the $M\Delta$ -structure and we have from (8.26)

$$\text{RS} \quad \text{if} \quad \bar{\sigma}(M(j\omega)) < 1, \forall \omega \quad (8.33)$$

We have here written “if” rather than “if and only if” since this condition is only necessary for RS when Δ has “no structure” (full-block uncertainty). To reduce conservatism introduce the block-diagonal scaling matrix

$$D = \text{diag}\{d_i I_i\} \quad (8.34)$$

where d_i is a scalar and I_i is an identity matrix of the same dimension as the i 'th perturbation block, Δ_i (Figure 7). This clearly has no effect on stability.

$$\text{RS} \quad \text{if} \quad \bar{\sigma}(DMD^{-1}) < 1, \forall \omega \quad (8.35)$$

This applies for any D in (8.34), and therefore the “most improved” (least conservative) RS-condition is obtained by minimizing at each frequency the scaled singular value, and we have

$$\text{RS} \quad \text{if} \quad \min_{D(\omega) \in \mathcal{D}} \bar{\sigma}(D(\omega)M(j\omega)D(\omega)^{-1}) < 1, \forall \omega$$

(8.36)

where \mathcal{D} is the set of block-diagonal matrices whose structure is compatible to that of Δ , i.e, $\Delta D = D\Delta$.

8.8 The structured singular value

The structured singular value (denoted Mu, mu, SSV or μ) is a function which provides a generalization of the singular value, $\bar{\sigma}$, and the spectral radius, ρ . We will use μ to get necessary and sufficient conditions for robust stability and also for robust performance. How is μ defined? A simple statement is:

Find the smallest structured Δ (measured in terms of $\bar{\sigma}(\Delta)$) which makes $\det(I - M\Delta) = 0$; then $\mu(M) = 1/\bar{\sigma}(\Delta)$.

Mathematically,

$$\mu(M)^{-1} \triangleq \min_{\Delta} \{ \bar{\sigma}(\Delta) \mid \det(I - M\Delta) = 0 \text{ for structured } \Delta \} \quad (8.37)$$

Clearly, $\mu(M)$ depends not only on M but also on the allowed structure for Δ . This is sometimes shown explicitly by using the notation $\mu_{\Delta}(M)$.

Remark. For the case where Δ is “unstructured” (a full matrix), the smallest Δ which yields singularity has $\bar{\sigma}(\Delta) = 1/\bar{\sigma}(M)$, and we have $\mu(M) = \bar{\sigma}(M)$.

Example 2 Full perturbation (Δ is unstructured).

Consider

$$\begin{aligned} M &= \begin{bmatrix} 2 & 2 \\ -1 & -1 \end{bmatrix} = \\ &= \begin{bmatrix} 0.894 & 0.447 \\ -0.447 & 0.894 \end{bmatrix} \begin{bmatrix} 3.162 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} 0.707 & -0.707 \\ 0.707 & 0.707 \end{bmatrix}^H \quad (8.38) \end{aligned}$$

The perturbation

$$\begin{aligned} \Delta &= \frac{1}{\sigma_1} v_1 u_1^H = \frac{1}{3.162} \begin{bmatrix} 0.707 \\ 0.707 \end{bmatrix} [0.894 \quad -0.447] = \\ &= \begin{bmatrix} 0.200 & 0.200 \\ -0.100 & -0.100 \end{bmatrix} \quad (8.39) \end{aligned}$$

with $\bar{\sigma}(\Delta) = 1/\bar{\sigma}(M) = 1/3.162 = 0.316$ makes $\det(I - M\Delta) = 0$. Thus $\mu(M) = 3.162$ when Δ is a full matrix.

Note that the perturbation Δ in (8.39) is a full matrix. If we restrict Δ to be diagonal then we need a larger perturbation to make $\det(I - M\Delta) = 0$. This is illustrated next.

Example 2 continued. Diagonal perturbation (Δ is structured). For the matrix M in (8.38), the smallest diagonal Δ which makes $\det(I - M\Delta) = 0$ is

$$\Delta = \frac{1}{3} \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \quad (8.40)$$

with $\bar{\sigma}(\Delta) = 0.333$. Thus $\mu(M) = 3$ when Δ is a diagonal matrix.

Definition 1 Structured Singular Value. Let M be a given complex matrix and let $\Delta = \text{diag}\{\Delta_i\}$ denote a set of complex matrices with $\bar{\sigma}(\Delta) \leq 1$ and with a given block-diagonal structure (in which some of the blocks may be repeated and some may be restricted to be real). The real non-negative function $\mu(M)$, called the structured singular value, is defined by

$$\mu(M) \triangleq \frac{1}{\min\{k_m \mid \det(I - k_m M\Delta) = 0, \bar{\sigma}(\Delta) \leq 1\}} \quad (8.41)$$

If no such structured Δ exists then $\mu(M) = 0$.

A value of $\mu = 1$ means that there exists a perturbation with $\bar{\sigma}(\Delta) = 1$ which is just large enough to make $I - M\Delta$ singular. A larger value of μ is “bad” as it means that a smaller perturbation makes $I - M\Delta$ singular, whereas a smaller value of μ is “good”.

8.9 Robust stability with structured uncertainty

Consider stability of the $M\Delta$ -structure in Figure 3 for the case where Δ is a set of norm-bounded block-diagonal perturbations.

Theorem 3 RS for block-diagonal perturbations (real or complex). *Assume that the nominal system M and the perturbations Δ are stable. Then the $M\Delta$ -system in Figure 3 is stable for all allowed perturbations with $\bar{\sigma}(\Delta) \leq 1, \forall \omega$, if and only if*

$$\boxed{\mu(M(j\omega)) < 1, \quad \forall \omega} \quad (8.42)$$

Condition (8.42) for robust stability may be rewritten as

$$\text{RS} \Leftrightarrow \mu(M(j\omega)) \bar{\sigma}(\Delta(j\omega)) < 1, \quad \forall \omega \quad (8.43)$$

which may be interpreted as a “generalized small gain theorem” that also takes into account the structure of Δ .

Example 3 RS with diagonal input uncertainty

Consider robust stability of the feedback system in Figure 6 for the case when the multiplicative input uncertainty is diagonal. A nominal 2×2 plant and the controller (which represents PI-control of a distillation process using the decentralized configuration) is given by

$$G(s) = \frac{1}{\tau s + 1} \begin{bmatrix} -87.8 & 1.4 \\ -108.2 & -1.4 \end{bmatrix};$$

$$K(s) = \frac{1 + \tau s}{s} \begin{bmatrix} -0.0015 & 0 \\ 0 & -0.075 \end{bmatrix} \quad (8.44)$$

(time in minutes). The controller results in a nominally stable system with acceptable performance. Assume there is complex multiplicative uncertainty in each manipulated input of magnitude

$$w_I(s) = \frac{s + 0.2}{0.5s + 1} \quad (8.45)$$

On rearranging the block diagram to match the $M\Delta$ -structure in Figure 3 we get

$M = w_I K G(I + KG)^{-1} = w_I T_I$ (recall (8.15)), and the RS-condition $\mu(M) < 1$ in Theorem 3 yields

$$\text{RS} \Leftrightarrow \mu_{\Delta_I}(T_I) < \frac{1}{|w_I(j\omega)|} \quad \forall \omega, \quad \Delta_I = \begin{bmatrix} \delta_1 \\ \delta_2 \end{bmatrix} \quad (8.46)$$

This condition is shown graphically in Figure 8 so the

system is robustly stable. Also in Figure 8, $\bar{\sigma}(T_I)$ can be seen to be larger than $1/|w_I(j\omega)|$ over a wide frequency range. This shows that the system would be unstable for full-block input uncertainty (Δ_I full).

Figure 8: Robust stability for diagonal input uncertainty is guaranteed since $\mu_{\Delta_I}(T_I) < 1/|w_I|$, $\forall \omega$. The use of unstructured uncertainty and $\bar{\sigma}(T_I)$ is conservative

8.10 Robust performance

With an \mathcal{H}_∞ performance objective, the RP-condition is identical to a RS-condition with an additional perturbation block.

In Figure 9 step B is the key step.

Δ_P (where capital P denotes Performance) is always a full matrix. It is a fictitious uncertainty block representing the \mathcal{H}_∞ performance specification.

8.10.1 Testing RP using μ

Theorem 4 Robust performance. *Rearrange the uncertain system into the $N\Delta$ -structure of Figure 9. Assume nominal stability such that N is (internally) stable. Then*

$$\begin{aligned} \text{RP} &\stackrel{\text{def}}{\Leftrightarrow} \|F\|_\infty = \|F_u(N, \Delta)\|_\infty < 1, \quad \forall \|\Delta\|_\infty \leq 1 \\ &\Leftrightarrow \boxed{\mu_{\widehat{\Delta}}(N(j\omega)) < 1, \quad \forall w} \end{aligned} \quad (8.47)$$

where μ is computed with respect to the structure

$$\widehat{\Delta} = \begin{bmatrix} \Delta & 0 \\ 0 & \Delta_P \end{bmatrix} \quad (8.48)$$

and Δ_P is a full complex perturbation with the same dimensions as F^T .

Figure 9: RP as a special case of structured RS. $F = F_u(N, \Delta)$

8.10.2 Summary of μ -conditions for NP, RS and RP

Rearrange the uncertain system into the $N\Delta$ -structure, where the block-diagonal perturbations satisfy $\|\Delta\|_\infty \leq 1$.

Introduce

$$F = F_u(N, \Delta) = N_{22} + N_{21}\Delta(I - N_{11}\Delta)^{-1}N_{12}$$

and let the performance requirement (RP) be $\|F\|_\infty \leq 1$ for all allowable perturbations. Then we have:

$$\text{NS} \Leftrightarrow N \text{ (internally) stable} \quad (8.49)$$

$$\text{NP} \Leftrightarrow \bar{\sigma}(N_{22}) = \mu_{\Delta_P} < 1, \forall \omega, \text{ and NS} \quad (8.50)$$

$$\text{RS} \Leftrightarrow \mu_{\Delta}(N_{11}) < 1, \forall \omega, \text{ and NS} \quad (8.51)$$

$$\text{RP} \Leftrightarrow \mu_{\widehat{\Delta}}(N) < 1, \forall \omega, \widehat{\Delta} = \begin{bmatrix} \Delta & 0 \\ 0 & \Delta_P \end{bmatrix}, \\ \text{and NS} \quad (8.52)$$

Here Δ is a block-diagonal matrix (its detailed structure depends on the uncertainty we are representing), whereas Δ_P always is a full complex matrix. Note that nominal stability (NS) must be tested separately in all cases.

8.11 Application: RP with input uncertainty

Figure 10: Robust performance of system with input uncertainty

8.11.1 Interconnection matrix

On rearranging the system into the $N\Delta$ -structure, as shown in Figure 10, we get

$$N = \begin{bmatrix} w_I T_I & w_I K S \\ w_P S G & w_P S \end{bmatrix} \quad (8.53)$$

where $T_I = KG(I + KG)^{-1}$, $S = (I + GK)^{-1}$ and for simplicity we have omitted the negative signs in the 1,1 and 1,2 blocks of N , since $\mu(N) = \mu(UN)$ with unitary $U = \begin{bmatrix} -I & 0 \\ 0 & I \end{bmatrix}$.

For a given controller K we can now test for NS, NP, RS and RP using (8.49)-(8.52). Here $\Delta = \Delta_I$ may be a full or diagonal matrix (depending on the physical situation).

8.11.2 RP with input uncertainty for SISO system

For a SISO system, conditions (8.49)-(8.52) with N as in (8.53) become

$$\text{NS} \Leftrightarrow S, SG, KS \text{ and } T_I \text{ are stable} \quad (8.54)$$

$$\text{NP} \Leftrightarrow |w_P S| < 1, \forall \omega \quad (8.55)$$

$$\text{RS} \Leftrightarrow |w_I T_I| < 1, \forall \omega \quad (8.56)$$

$$\text{RP} \Leftrightarrow |w_P S| + |w_I T_I| < 1, \forall \omega \quad (8.57)$$

8.11.3 Robust performance for 2×2 distillation process

Consider again the distillation process example from Chapter 3 (Motivating Example No. 2) and the corresponding inverse-based controller:

$$G(s) = \frac{1}{75s+1} \begin{bmatrix} 87.8 & -86.4 \\ 108.2 & -109.6 \end{bmatrix}; \quad (8.58)$$

$$K(s) = \frac{0.7}{s} G(s)^{-1} \quad (8.59)$$

The controller provides a nominally decoupled system with

$$L = l I, \quad S = \epsilon I \text{ and } T = tI \quad (8.60)$$

where

$$\begin{aligned} l &= \frac{0.7}{s}, \quad \epsilon = \frac{1}{1+l} = \frac{s}{s+0.7}, \\ t &= 1-\epsilon = \frac{0.7}{s+0.7} = \frac{1}{1.43s+1} \end{aligned}$$

We have used ϵ for the nominal sensitivity in each loop to distinguish it from the Laplace variable s .

Weights for uncertainty and performance:

$$w_I(s) = \frac{s + 0.2}{0.5s + 1}; \quad w_P(s) = \frac{s/2 + 0.05}{s} \quad (8.61)$$

The weight $w_I(s)$ may approximately represent a 20% gain error and a neglected time delay of 0.9 min. $|w_I(j\omega)|$ levels off at 2 (200% uncertainty) at high frequencies.

The performance weight $w_P(s)$ specifies integral action, a closed-loop bandwidth of about 0.05 [rad/min] (which is relatively slow in the presence of an allowed time delay of 0.9 min) and a maximum peak for $\bar{\sigma}(S)$ of $M_s = 2$.

Figure 11: μ -plots for distillation process with decoupling controller

NS Yes.

NP With the decoupling controller we have

$$\bar{\sigma}(N_{22}) = \bar{\sigma}(w_P S) = \left| \frac{s/2 + 0.05}{s + 0.7} \right|$$

(dash-dotted line in Figure 11 \Leftarrow NP is OK.)

RS Since in this case $w_I T_I = w_I T$ is a scalar times the identity matrix, we have, independent of the structure of Δ_I , that

$$\mu_{\Delta_I}(w_I T_I) = |w_I t| = \left| 0.2 \frac{5s + 1}{(0.5s + 1)(1.43s + 1)} \right|$$

and we see from the dashed line in Figure 11 that RS is OK.

RP Poor.

Table 1: Matlab program for μ -analysis

```
% Uses the Robust Control toolbox
G0=[87.8 -86.4; 108.2 -109.6];
G=tf([1],[75 1])*G0;
G=minreal(ss(G));
%
% Inverse-based controller
%
Kinv=0.7*tf([75 1],[1 1e-5])*inv(G0);
%
% Weights
%
Wp=0.5*tf([10 1],[10 1e-5])*eye(2);
Wi=tf([1 0.2],[0.5 1])*eye(2);
%
% Generalized plant P
%
systemnames = 'G Wp Wi';
inputvar = '[ydel(2); w(2) ; u(2)]';
outputvar = '[Wi ; Wp ; -G-w]';
input_to_G = '[u+ydel]';
input_to_Wp = '[G+w]';
input_to_Wi = '[u]';
sysoutname = 'P';
cleanupsysic= 'yes'; sysic;
%
N=lft(P,Kinv);
omega = logspace(-3,3,61); Nf=frd(N,omega);
%
% mu for RP
%
blk=[1 1; 1 1; 2 2];
[mubnd, muinfo]=mussv(Nf,blk,'c');
muRP=mubnd(:,1); [muRPinf,muRPw] = norm(muRP,inf); % (ans =5.7726)
%
%
% cont. on next page
```

Table 2: Matlab program for μ -analysis (cont.)

```
%  
% Worst case weighted sensitivity  
%  
delta = [ultidyn('del1',[1 1]) 0;0 ultidyn('del2',[1 1])];  
Np = lft(delta,N); %Perturbed model  
opt = wcgoal('ABadThreshold',100);  
Npw = wcgain(Np,opt); % (ans = 44.98 for  
% delta = 1)  
% mu for RS  
%  
Nrs=Nf(1:2,1:2); % Picking out WiTi  
[mubnd, muinfo]=mussv(Nrs,[1 1; 1 1], 'c');  
muRS=mubnd(:,1); [muRSinf,muRSw]=norm(muRS,inf) % (ans = 0.5242)  
%  
% mu for NS (=max. singular value of Nnp)  
%  
Nnp=Nf(3:4,3:4); % Picking out wP*Si  
[mubnd, muinfo]=mussv(Nnp,[1 1;1 1], 'c');  
muNS=mubnd(:,1); [muNSinf,muNSw]=norm(muNS,inf) % (ans = 0.500)  
bodemag(muRP, '--', muRS, '--', muNS, '-.', omega)
```

8.12 μ -synthesis and *DK*-iteration

The structured singular value μ is a very powerful tool for the analysis of robust performance with a given controller. However, one may also seek to find the controller that minimizes a given μ -condition: this is the μ -synthesis problem.

8.12.1 *DK*-iteration

At present there is no direct method to synthesize a μ -optimal controller. However, for complex perturbations a method known as *DK*-iteration is available. It combines \mathcal{H}_∞ -synthesis and μ -analysis, and often yields good results. The starting point is the upper bound on μ in terms of the scaled singular value

$$\mu(N) \leq \min_{D \in \mathcal{D}} \bar{\sigma}(DND^{-1})$$

The idea is to find the controller that minimizes the peak value over frequency of this upper bound, namely

$$\min_K \left(\min_{D \in \mathcal{D}} \|DN(K)D^{-1}\|_\infty \right) \quad (8.62)$$

by alternating between minimizing $\|DN(K)D^{-1}\|_\infty$ with respect to either K or D (while holding the other fixed).

1. **K-step.** Synthesize an \mathcal{H}_∞ controller for the scaled problem,
 $\min_K \|DN(K)D^{-1}\|_\infty$ with fixed $D(s)$.
2. **D-step.** Find $D(j\omega)$ to minimize at each frequency $\bar{\sigma}(DND^{-1}(j\omega))$ with fixed N .
3. Fit the magnitude of each element of $D(j\omega)$ to a stable and minimum phase transfer function $D(s)$ and go to Step 1.

8.12.2 * Example: μ -synthesis with DK-iteration

Simplified distillation process

$$G(s) = \frac{1}{75s+1} \begin{bmatrix} 87.8 & -86.4 \\ 108.2 & -109.6 \end{bmatrix} \quad (8.63)$$

The uncertainty weight $w_I I$ and performance weight $w_P I$ are given in (8.61), and are shown graphically in

Figure 12. The objective is to minimize the peak value of $\mu_{\tilde{\Delta}}(N)$, where N is given in (8.53) and $\tilde{\Delta} = \text{diag}\{\Delta_I, \Delta_P\}$. We will consider diagonal input uncertainty (which is always present in any real problem), so Δ_I is a 2×2 diagonal matrix. Δ_P is a full 2×2 matrix representing the performance specification.

Figure 12: Uncertainty and performance weights. Notice that there is a frequency range (“window”) where both weights are less than one in magnitude.

Table 3: Matlab program to perform *DK*-iteration

```
% Uses the Robust Control toolbox
G0 = [87.8 -86.4; 108.2 -109.6]; % Distillation
dyn = tf(1,[75 1]); G=dyn*eye(2)*G0; % process.

%
% Weights.
%
Wp = 0.5*tf([10 1],[10 1.e-5])*eye(2); % Approximated
Wi = tf([1 0.2],[0.5 1])*eye(2); % integrator.
%
% Generalized plant P. %
systemnames = 'G Wp Wi';
inputvar = '[udel(2); w(2) ; u(2)]';
outputvar = '[Wi; Wp; -G-w]';
input_to_G = '[u+udel]';
input_to_Wp = '[G+w]'; input_to_Wi = '[u]';
sysoutname = 'P'; cleanupsysic = 'yes';
sysic;
P = minreal(ss(P));
%
% Initialize.
%
omega = logspace(-3,3,61);
blk = [1 1; 1 1; 2 2];
nmeas = 2; nu = 2; d0 = 1;
D = append(d0,d0,tf(eye(2)),tf(eye(2))); % Initial scaling.
%
% START ITERATION.
%
% STEP 1: Find H-infinity optimal controller
% with given scalings:
%
[K,Nsc,gamma,info] = hinfsyn(D*P*inv(D),nmeas,nu,...,
 'method','lmi','Tolgam',1e-3);
Nf = frd(lft(P,K),omega);

```

Table 4: Matlab program to perform *DK*-iteration
(cont.)

```

%
% STEP 2: Compute mu using upper bound:
%
[mubnd,Info] = mussv(Nf,blk,'c');
bodemag(mubnd(1,1),omega);
mур = norm(mubnd(1,1),inf,1e-6);
%
% STEP 3: Fit resulting D-scales:
%
[dssyl,dssyr] = mussvunwrap(Info);
dssyl = dssyl/dssyl(3,3);
d1 = fitfrd(genphase(dssyl(1,1)),4); % Choose 4th order.
%
% GOTO STEP 1 (unless satisfied with mур).
%
% Alternatively use automatic software
%
% Delta = [ultidyn('D_1',[1 1]) 0;0 ultidyn('D_2',[1 1])]; % Diagonal uncertainty.
% Punc = lft(Delta,P);
% opt = dkopt('FrequencyVector',omega);
% [K,clp,bnd,dkinfo] = dksyn(Punc,nmeas,nu,opt);

```

Iteration No. 1.

Step 1: With the initial scalings, $D^0 = I$, the \mathcal{H}_∞ software produced a 6 state controller (2 states from the plant model and 2 from each of the weights) with an \mathcal{H}_∞ norm of $\gamma = 1.1798$.

Step 2: The upper μ -bound gave the μ -curve shown as curve “Iter. 1” in Figure 13, corresponding to a peak value of $\mu=1.1798$.

Step 3: The frequency-dependent $d_1(\omega)$ and $d_2(\omega)$ from Step 2 were each fitted using a 4th order transfer function. $d_1(w)$ and the fitted 4th-order transfer function (dotted line) are shown in Figure 14 and labelled “Iter. 1”.

Iteration No. 2.

Step 1: With the 8 state scaling $D^1(s)$ the \mathcal{H}_∞ software gave a 22 state controller and $\|D^1 N(D^1)^{-1}\|_\infty = 1.0274$.

Iteration No. 3.

Step 1: With the scalings $D^2(s)$ the \mathcal{H}_∞ norm was only slightly reduced from 1.0274 to 1.0208.

Figure 13: Change in μ during DK -iteration

Figure 14: Change in D -scale d_1 during DK -iteration

Figure 15: Setpoint response for μ -“optimal” controller K_3 . Solid line: nominal plant. Dashed line: uncertain plant G'_3