


Contents lists available at ScienceDirect

Systems & Control Letters

journal homepage: www.elsevier.com/locate/sysconle

Kalman controllability decompositions for differential-algebraic systems

Thomas Berger^a, Stephan Trenn^{b,*}^a Fachbereich Mathematik, Universität Hamburg, Bundesstraße 55, 20146 Hamburg, Germany^b Fachbereich Mathematik, Technische Universität Kaiserslautern, Postfach 3049, 67653 Kaiserslautern, Germany

ARTICLE INFO

Article history:

Received 11 April 2014

Received in revised form

3 June 2014

Accepted 4 June 2014

Available online xxxx

Keywords:

Differential-algebraic systems

Descriptor systems

Controllability

Kalman decomposition

Wong sequences

ABSTRACT

We study linear differential-algebraic control systems and investigate decompositions with respect to controllability properties. We show that the augmented Wong sequences can be exploited for a transformation of the system into a Kalman controllability decomposition (KCD). The KCD decouples the system into a completely controllable part, an uncontrollable part given by an ordinary differential equation and an inconsistent part, which is behaviorally controllable but contains no completely controllable part. This decomposition improves a known KCD from a behavioral point of view. We conclude the paper with some features of the KCD in the case of regular systems.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

We consider linear constant coefficient descriptor systems given by differential-algebraic equations (DAEs) of the form

$$\dot{E}\tilde{x}(t) = Ax(t) + Bu(t) \quad (1)$$

where $E, A \in \mathbb{R}^{l \times n}$, $B \in \mathbb{R}^{l \times m}$. The set of system models given by (1) is denoted by $\Sigma_m^{l \times n}$ and we write $(E, A, B) \in \Sigma_m^{l \times n}$. DAE systems of the form (1) naturally occur when modeling dynamical systems subject to algebraic constraints; for a further motivation we refer to [1–3] and the references therein. The system (E, A, B) is called *regular* if $l = n$ and $\det(sE - A) \in \mathbb{R}[s] \setminus \{0\}$; otherwise it is called *singular*. We stress at this point that our main result concerning the Kalman controllability decomposition (KCD) holds for the regular as well as for the singular case.

There is a canonical equivalence notion for DAEs in $\Sigma_m^{l \times n}$ given by

$$(E, A, B) \cong (\tilde{E}, \tilde{A}, \tilde{B}) : \iff$$

$$\exists S \in \mathbf{GL}_l, T \in \mathbf{GL}_n : (SET, SAT, SB) = (\tilde{E}, \tilde{A}, \tilde{B}),$$

where \mathbf{GL}_k denotes the space of invertible real-valued $k \times k$ matrices; \cong is also often called system equivalence, first studied by

Rosenbrock [4]. If we want to highlight the involved transformation matrices S and T we also write $\overset{S,T}{\cong}$ instead of \cong . The desired KCD, presented later, is a special representative of the corresponding equivalence class where controllability properties can easily be read off.

The function $u : \mathbb{R} \rightarrow \mathbb{R}^m$ is usually called *input* of the system, although one should keep in mind, that in the singular case u might be constrained and some of the state variables can play the role of an input.

The tuple $(x, u) : \mathbb{R} \rightarrow \mathbb{R}^n \times \mathbb{R}^m$ is said to be a *solution* of (1) if, and only if, it belongs to the *behavior* of (1):

$$\mathfrak{B}_{(E,A,B)} := \{(x, u) \in \mathcal{W}_{loc}^1(\mathbb{R} \rightarrow \mathbb{R}^n) \times \mathcal{L}_{loc}^1(\mathbb{R} \rightarrow \mathbb{R}^m) \mid (x, u) \text{ satisfies (1) for almost all } t \in \mathbb{R}\},$$

where \mathcal{L}_{loc}^1 and \mathcal{W}_{loc}^1 denote the space of locally (Lebesgue) integrable or weakly differentiable functions with locally integrable derivatives (see [5, Chapter 1]), respectively. The equivalence of DAE systems translates to an equivalence of solutions as follows:

$$(E, A, B) \overset{S,T}{\cong} (\tilde{E}, \tilde{A}, \tilde{B}) \implies [(x, u) \in \mathfrak{B}_{(E,A,B)} \Leftrightarrow (T^{-1}x, u) \in \mathfrak{B}_{(\tilde{E}, \tilde{A}, \tilde{B})}],$$

in particular the input is not altered.

Note that it is possible to consider a slightly larger solution space by only requiring that $x \in \mathcal{L}_{loc}^1$ and $Ex \in \mathcal{W}_{loc}^1$, see [6]; in particular, it is not necessary to assume that x is continuous. However,

* Corresponding author. Tel.: +49 631 205 4134; fax: +49 631 205 4986.

E-mail addresses: thomas.berger@uni-hamburg.de (T. Berger), trenn@mathematik.uni-kl.de (S. Trenn).

this leads to some technical difficulties when studying (complete) controllability and therefore we restrict our attention to the above solution concept.

In the present paper we are interested in a KCD for general descriptor systems of the form (1). Recall the well-known result that for linear time-invariant control systems given by ordinary differential equations (ODEs) of the form

$$\dot{x}(t) = Ax(t) + Bu(t)$$

the KCD is given by

$$\dot{z}(t) = \begin{bmatrix} A_{11} & A_{12} \\ 0 & A_{22} \end{bmatrix} z(t) + \begin{bmatrix} B_1 \\ 0 \end{bmatrix} u(t), \quad (2)$$

where $x \mapsto Tz = T \begin{pmatrix} z_1 \\ z_2 \end{pmatrix}$ is a suitable coordinate transformation such that the ODE system $\dot{z}_1(t) = A_{11}z_1(t) + B_1u(t)$ is controllable. In particular, the KCD separates the ODE into a controllable and an uncontrollable part. At first glance, a satisfying generalization of (2) is also available for DAEs (even in the singular case), see [7, Theorem 7.1] (which is based on a result for the discrete time case in [8]): There exist invertible matrices S and T such that

$$(E, A, B) \xrightarrow{S, T} \left(\begin{bmatrix} E_{11} & E_{12} \\ 0 & E_{22} \end{bmatrix}, \begin{bmatrix} A_{11} & A_{12} \\ 0 & A_{22} \end{bmatrix}, \begin{bmatrix} B_1 \\ 0 \end{bmatrix} \right),$$

where the DAE system (E_{11}, A_{11}, B_1) is completely controllable (see the forthcoming Definition 2.1) and the only reachable state from the origin for the DAE $(E_{22}, A_{22}, 0)$ is the origin itself. Seemingly, we again have a decomposition into a controllable and an uncontrollable part. However, in the behavioral approach (see e.g. [9]) the trivial DAE $0 = x$ given by $(0, I, 0)$ is controllable (because any two trajectories can be concatenated within the behavior), but the above KCD would only consist of the uncontrollable part. This is an unsatisfactory situation and is due to the fact, that for DAE systems (both regular and singular) certain states can be inconsistent and it does not really make sense to label those controllable or uncontrollable. We therefore propose the following more detailed KCD (our results were inspired by the results for the regular case presented in [10]):

(SET, SAT, SB)

$$= \left(\begin{bmatrix} E_{11} & E_{12} & E_{13} \\ 0 & E_{22} & E_{23} \\ 0 & 0 & E_{33} \end{bmatrix}, \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ 0 & A_{22} & A_{23} \\ 0 & 0 & A_{33} \end{bmatrix}, \begin{bmatrix} B_1 \\ 0 \\ 0 \end{bmatrix} \right),$$

where, as before, S and T are invertible matrices and the DAE system given by (E_{11}, A_{11}, B_1) is completely controllable. Furthermore, E_{22} is invertible and the DAE $(E_{33}, A_{33}, 0)$ is such that it only has the trivial solution. Hence, we now have the decomposition into a (completely) controllable part, a classical uncontrollable part (given by an ODE) and an inconsistent part (which is behaviorally controllable but contains no completely controllable part). We believe that this KCD is much more adequate for the analysis of DAE control systems as it takes into account the special DAE feature of possible inconsistent states which play a special role with respect to controllability. When restricting the attention to the case of regular DAEs, we obtain a further decomposition of the completely controllable part into a classical controllable part (given by a controllable ODE) and an instantaneously controllable part (corresponding to a controllable “pure” DAE).

The paper is organized as follows: In Section 2 we introduce the concepts of complete and behavioral controllability considered in the present paper. We also recall the augmented Wong sequences as the crucial geometric tool for our investigations and some connections of these sequences with the controllability concepts, the reachable space and the space of consistent initial values. The KCD for singular (E, A, B) is proved in Section 3 and uniqueness of the decomposition with respect to the equivalence \cong is discussed. Finally, Section 4 is devoted to the case of regular systems and some features of the KCD are highlighted. In particular, the connection

between the augmented Wong sequences and the original Wong sequences ($B = 0$) is shown; this is also illustrated in Fig. 1.

2. Controllability notions

We recall the concepts of complete and behavioral controllability and their geometric characterizations in terms of augmented Wong sequences. Our presentation follows mostly the survey [7].

Definition 2.1 (Controllability Concepts). A system $(E, A, B) \in \Sigma_m^{l \times n}$ is called

(i) *completely controllable* if, and only if,

$$\forall x_0, x_f \in \mathbb{R}^n \exists t_f > 0 \exists (x, u) \in \mathcal{B}_{(E, A, B)} : x(0) = x_0 \wedge x(t_f) = x_f,$$

i.e., it is possible to control the state $x(\cdot)$ from any given initial value x_0 to any final value x_f .

(ii) *behaviorally controllable* if, and only if,

$$\forall (x_1, u_1), (x_2, u_2) \in \mathcal{B}_{(E, A, B)} \exists t_f > 0 \exists (x, u) \in \mathcal{B}_{(E, A, B)} : (x(t), u(t)) = \begin{cases} (x_1(t), u_1(t)), & \text{if } t < 0, \\ (x_2(t), u_2(t)), & \text{if } t > t_f, \end{cases}$$

i.e., it is possible to connect any two feasible trajectories via a third feasible trajectory.

Both controllability notions are equivalent for ODE systems; however, for DAEs (singular as well as regular) complete controllability is stronger than behavioral controllability as the latter does not require that the reachable space (see the forthcoming Definition 2.4) is the whole space; it is defined within the context of the behavioral approach [9] and hence respects the underlying algebraic constraints. We illustrate the introduced controllability concepts by the following example.

Example 2.2. Consider the system $(E, A, B) \in \Sigma_2^{4 \times 3}$ with

$$E = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad A = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix},$$

which consists of the three decoupled systems

$$\dot{x}_1(t) = u_1(t) \quad (3a)$$

$$\begin{cases} 0 = x_2(t), \\ \dot{x}_2(t) = u_2(t), \end{cases} \quad (3b)$$

$$\dot{x}_3(t) = x_3(t). \quad (3c)$$

System (3a) is completely and behaviorally controllable, system (3b) is behaviorally controllable, but not completely controllable, and system (3c) is neither behaviorally nor completely controllable.

In order to geometrically characterize controllability, the augmented Wong sequences are an important tool (see [7] and the references therein) and are defined as follows:

$$\mathcal{V}_{(E, A, B)}^0 := \mathbb{R}^n, \quad \mathcal{V}_{(E, A, B)}^{i+1} := A^{-1}(E\mathcal{V}_{(E, A, B)}^i + \text{im } B) \subseteq \mathbb{R}^n,$$

$$\mathcal{V}_{(E, A, B)}^* := \bigcap_{i \in \mathbb{N}_0} \mathcal{V}_{(E, A, B)}^i,$$

$$\mathcal{W}_{(E, A, B)}^0 := \{0\}, \quad \mathcal{W}_{(E, A, B)}^{i+1} := E^{-1}(A\mathcal{W}_{(E, A, B)}^i + \text{im } B) \subseteq \mathbb{R}^n,$$

$$\mathcal{W}_{(E, A, B)}^* := \bigcup_{i \in \mathbb{N}_0} \mathcal{W}_{(E, A, B)}^i.$$

Recall that, for some matrix $M \in \mathbb{R}^{l \times n}$, $M\mathcal{S} = \{x \in \mathbb{R}^l \mid x \in \mathcal{S}\}$ denotes the image of $\mathcal{S} \subseteq \mathbb{R}^n$ under M and $M^{-1}\mathcal{S} = \{x \in \mathbb{R}^n \mid Mx \in \mathcal{S}\}$ denotes the preimage of $\mathcal{S} \subseteq \mathbb{R}^l$ under M .

The sequences $(\mathcal{V}_{(E,A,B)}^i)_{i \in \mathbb{N}}$ and $(\mathcal{W}_{(E,A,B)}^i)_{i \in \mathbb{N}}$ are called *augmented Wong sequences* since they are based on the Wong sequences ($B = 0$) used in [11–13] and which have their origin in WONG [14] who was the first using both sequences (with $B = 0$) for the analysis of matrix pencils.

The augmented Wong sequences allow a characterization of the controllability concepts as follows.

Lemma 2.3 (Geometric Criteria for Controllability [7]). Consider $(E, A, B) \in \Sigma_m^{l \times n}$ and the limits $\mathcal{V}_{(E,A,B)}^*$ and $\mathcal{W}_{(E,A,B)}^*$ of the augmented Wong sequences. Then (E, A, B) is

- (a) completely controllable if, and only if, $\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^* = \mathbb{R}^n$;
- (b) behaviorally controllable if, and only if, $\mathcal{V}_{(E,A,B)}^* \subseteq \mathcal{W}_{(E,A,B)}^*$.

Before we can state the Kalman controllability decomposition, we also need the notion of the reachable space which is crucial for the proof of the decomposition.

Definition 2.4 (Reachable Space, for details see [7]). For $(E, A, B) \in \Sigma_m^{l \times n}$ the reachable space is defined as

$$\mathcal{R}_{(E,A,B)} := \left\{ x_f \in \mathbb{R}^n \mid \exists t_f > 0 \exists (x, u) \in \mathfrak{B}_{(E,A,B)} : x(0) = 0 \wedge x(t_f) = x_f \right\}.$$

Note that any reachable state $x_f \in \mathbb{R}^n$ can be reached from the origin in arbitrary time $t_f > 0$ (i.e., in the definition above “ $\exists t_f > 0$ ” can be replaced by “ $\forall t_f > 0$ ”).

Remark 2.5. In [7] it is shown that $\mathcal{R}_{(E,A,B)} = \mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*$, hence complete controllability can also be characterized by the intuitive condition $\mathcal{R}_{(E,A,B)} = \mathbb{R}^n$. Furthermore, it is proved in [7] that the space of consistent initial values is given by $\mathcal{V}_{(E,A,B)}^*$, i.e., $\{x_0 \in \mathbb{R}^n \mid \exists (x, u) \in \mathfrak{B}_{(E,A,B)} : x(0) = x_0\} = \mathcal{V}_{(E,A,B)}^*$.

3. Kalman controllability decomposition

In this section we present our main result about a generalized Kalman controllability decomposition (KCD) which respects the special features of DAE control systems. The KCD is defined as follows.

Definition 3.1 (Kalman Controllability Decomposition). A system $(E, A, B) \in \Sigma_m^{l \times n}$ is said to be in *Kalman controllability decomposition (KCD)* if, and only if,

$$(E, A, B) = \left(\begin{bmatrix} E_{11} & E_{12} & E_{13} \\ 0 & E_{22} & E_{23} \\ 0 & 0 & E_{33} \end{bmatrix}, \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ 0 & A_{22} & A_{23} \\ 0 & 0 & A_{33} \end{bmatrix}, \begin{bmatrix} B_1 \\ 0 \\ 0 \end{bmatrix} \right) \quad (4)$$

where

- (i) $(E_{11}, A_{11}, B_1) \in \Sigma_m^{l_1 \times n_1}$ with $l_1 = \text{rk}[E_{11}, B_1] \leq n_1 + m$ is completely controllable,
- (ii) $(E_{22}, A_{22}, 0) \in \Sigma_m^{l_2 \times n_2}$ with $l_2 = n_2$ and E_{22} is invertible,
- (iii) $(E_{33}, A_{33}, 0) \in \Sigma_m^{l_3 \times n_3}$ with $l_3 \geq n_3$ satisfies $\text{rk}_{\mathbb{C}}(\lambda E_{33} - A_{33}) = n_3$ for all $\lambda \in \mathbb{C}$.

Some remarks on the above definition are warrant.

Remark 3.2. (i) The full row rank of $[E_{11}, B_1]$ in property (i) of the KCD (4) does not already follow from the complete controllability of (E_{11}, A_{11}, B_1) . This is due to the fact, that any completely controllable DAE system can be augmented by zero rows (i.e., adding $0 = 0$) without altering its solution behavior at all. However, in the KCD these zero rows will occur as additional 1×0 blocks in $(E_{33}, A_{33}, 0)$. In fact, the system $\left(\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix} \right)$ is in KCD, where $l_1 \times n_1 = 1 \times 1$, $l_2 \times n_2 = 0 \times 0$, and $l_3 \times n_3 = 1 \times 0$.

- (ii) In contrast to the above, an additional row $0 = \tilde{u}$ for some new input \tilde{u} (not increasing the state space) will occur in the block (E_{11}, A_{11}, B_1) in the KCD and lead to the fact that possibly $l_1 > n_1$; for instance the system $\left(\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \right)$ is in KCD with only a (E_{11}, A_{11}, B_1) block. However, it is always true that $l_1 \leq n_1 + m$.
- (iii) While $l_2 = n_2 = 0$ just means that the corresponding blocks in the KCD (4) are not present, we have seen above that $n_3 = 0$ does not imply that the corresponding blocks are not present, they just have zero columns. Analogously, $l_1 = 0$ does also not imply that the corresponding blocks are not present, because there might still be 0×1 blocks present in the KCD (corresponding to free and hence completely controllable variables). For example, the KCD of the DAE $([0], [0], [0])$ consists of blocks of the sizes $l_1 \times n_1 = 0 \times 1$, $l_2 \times n_2 = 0 \times 0$ and $l_3 \times n_3 = 1 \times 0$; in particular, $\text{rk}[E_{11}, B_1] = 0 = l_1$.
- (iv) Furthermore, as we have seen in item (ii) above, also $n_1 = 0$ does not imply that the corresponding block in the KCD is not present, since e.g. the DAE system $\left(\begin{bmatrix} 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix} \right)$ is already in KCD with blocks of sizes $l_1 \times n_1 = 1 \times 0$, $l_2 \times n_2 = 0 \times 0$ and $l_3 \times n_3 = 1 \times 1$; in particular, $\text{rk}[E_{11}, B_1] = \text{rk } B_1 = 1 = l_1$.
- (v) From property (iii) of (4) it follows that $\mathcal{R}_{(E_{33}, A_{33}, 0)} = \{0\}$ and that $\left(\begin{bmatrix} E_{11} & E_{13} \\ 0 & E_{33} \end{bmatrix}, \begin{bmatrix} A_{11} & A_{13} \\ 0 & A_{33} \end{bmatrix}, \begin{bmatrix} B_1 \\ 0 \end{bmatrix} \right)$ as well as $(E_{33}, A_{33}, 0)$ are behaviorally controllable. The remaining “uncontrollable” subsystem $(E_{22}, A_{22}, 0)$ is described by an ODE since E_{22} is invertible. This is remarkable, since the pencil $sE - A \in \mathbb{R}[s]^{l \times n}$ is not necessarily regular.

We show that the KCD (4) can be obtained from the augmented Wong sequences of the original system, which also yield a simple procedure to obtain the basis transformation. In view of Remark 2.5, this basis transformation can intuitively be obtained from Lemma 2.3: the subspace $\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*$ yields the completely controllable part, any complement of $\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*$ in $\mathcal{V}_{(E,A,B)}^*$ yields an uncontrollable part (since $\mathcal{V}_{(E,A,B)}^* \subseteq \mathcal{W}_{(E,A,B)}^*$ is equivalent to $\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^* = \mathcal{V}_{(E,A,B)}^*$), and any complement of $\mathcal{V}_{(E,A,B)}^*$ yields a behaviorally controllable part that is not completely controllable (i.e., a subspace of inconsistent initial values).

Theorem 3.3 (Kalman Controllability Decomposition). Consider $(E, A, B) \in \Sigma_m^{l \times n}$ and the limits $\mathcal{V}_{(E,A,B)}^*$ and $\mathcal{W}_{(E,A,B)}^*$ of the augmented Wong sequences. Choose any full rank matrices $R_1 \in \mathbb{R}^{n \times n_1}$, $P_1 \in \mathbb{R}^{n \times n_2}$, $Q_1 \in \mathbb{R}^{n \times n_3}$, $R_2 \in \mathbb{R}^{l \times l_1}$, $P_2 \in \mathbb{R}^{l \times l_2}$, $Q_2 \in \mathbb{R}^{l \times l_3}$ such that

$$\begin{aligned} \text{im } R_1 &= \mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*, \\ \text{im } R_2 &= (E \mathcal{V}_{(E,A,B)}^* + \text{im } B) \cap (A \mathcal{W}_{(E,A,B)}^* + \text{im } B), \\ \text{im } R_1 \oplus \text{im } P_1 &= \mathcal{V}_{(E,A,B)}^*, \quad \text{im } R_2 \oplus \text{im } P_2 = E \mathcal{V}_{(E,A,B)}^* + \text{im } B, \\ \text{im } [R_1, P_1] \oplus \text{im } Q_1 &= \mathbb{R}^n, \quad \text{im } [R_2, P_2] \oplus \text{im } Q_2 = \mathbb{R}^l. \end{aligned}$$

Then $T := [R_1, P_1, Q_1] \in \mathbf{GL}_n$, $S := [R_2, P_2, Q_2]^{-1} \in \mathbf{GL}_l$ and (SET, SAT, SB) is in KCD (4).

Proof. Step 1: First observe that the subspace inclusions

$$E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) \subseteq (E \mathcal{V}_{(E,A,B)}^* + \text{im } B) \cap (A \mathcal{W}_{(E,A,B)}^* + \text{im } B),$$

$$A(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) \subseteq (E \mathcal{V}_{(E,A,B)}^* + \text{im } B) \cap (A \mathcal{W}_{(E,A,B)}^* + \text{im } B),$$

$$E \mathcal{V}_{(E,A,B)}^* \subseteq E \mathcal{V}_{(E,A,B)}^* + \text{im } B,$$

$$A \mathcal{V}_{(E,A,B)}^* \subseteq E \mathcal{V}_{(E,A,B)}^* + \text{im } B,$$

imply existence of E_{11}, \dots, E_{33} and A_{11}, \dots, A_{33} such that

$$\begin{aligned} ER_1 &= R_2 E_{11}, \quad AR_1 = R_2 A_{11}, \\ EP_1 &= R_2 E_{12} + P_2 E_{22}, \quad AP_1 = R_2 A_{12} + P_2 A_{22}, \\ EQ_1 &= R_2 E_{13} + P_2 E_{23} + Q_2 E_{33}, \\ AQ_1 &= R_2 A_{13} + P_2 A_{23} + Q_2 A_{33}. \end{aligned} \quad (5)$$

Since $\text{im } B \subseteq (E\mathcal{V}^* + \text{im } B) \cap (A\mathcal{W}^* + \text{im } B) = \text{im } R_2$, there exists $B_1 \in \mathbb{R}^{l_1 \times m}$ such that $B = R_2 B_1$. All these relations together yield the decomposition (4).

Step 2: We show (i) by proceeding in several steps.

Step 2a: We show that (E_{11}, A_{11}, B_1) is completely controllable.

By Remark 2.5 we have for the reachable space that

$$\mathcal{R}_{(E,A,B)} = \mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^* = \text{im } R_1 = T(\mathbb{R}^{n_1} \times \{0\}^{n_2+n_3}).$$

Since any $(z, u) \in \mathfrak{B}_{(\text{SET}, \text{SAT}, \text{SB})}$ with $z = (z_1^\top, z_2^\top, z_3^\top)^\top \in \mathcal{W}_{\text{loc}}^1(\mathbb{R} \rightarrow \mathbb{R}^n)$ and $z(0) = 0$ satisfies

$$E_{11}\dot{z}_1(t) + E_{12}\dot{z}_2(t) + E_{13}\dot{z}_3(t) = A_{13}z_1(t) + A_{12}z_2(t) + A_{13}z_3(t) + B_1u(t),$$

$$E_{22}\dot{z}_2(t) + E_{23}\dot{z}_3(t) = A_{22}z_2(t) + A_{23}z_3(t),$$

$$E_{33}\dot{z}_3(t) = A_{33}z_3(t),$$

the assumption that

$$\forall t \geq 0 : z(t) \in \mathcal{R}_{(\text{SET}, \text{SAT}, \text{SB})} = T^{-1}\mathcal{R}_{(E,A,B)} = \mathbb{R}^{n_1} \times \{0\}^{n_2+n_3}$$

leads to $z_2 \equiv 0$ and $z_3 \equiv 0$. This implies that

$$\mathcal{R}_{(\text{SET}, \text{SAT}, \text{SB})} = \mathcal{R}_{(E_{11}, A_{11}, B_1)} \times \{0\}^{n_2+n_3}$$

and hence we find $\mathcal{R}_{(E_{11}, A_{11}, B_1)} = \mathbb{R}^{n_1}$, which according to Remark 2.5 is equivalent to $(E_{11}, A_{11}, B_1) \in \Sigma_m^{l_1 \times n_1}$ being completely controllable.

Step 2b: We show $E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \text{im } B = (E\mathcal{V}_{(E,A,B)}^* + \text{im } B) \cap (A\mathcal{W}_{(E,A,B)}^* + \text{im } B)$.

The inclusion “ \subseteq ” was already observed in Step 1. For “ \supseteq ” let $x \in (E\mathcal{V}_{(E,A,B)}^* + \text{im } B) \cap (A\mathcal{W}_{(E,A,B)}^* + \text{im } B)$, i.e., $x = Ev + b_1 = Aw + b_2$ for some $v \in \mathcal{V}_{(E,A,B)}^*$, $w \in \mathcal{W}_{(E,A,B)}^*$, $b_1, b_2 \in \text{im } B$. Then

$$v \in E^{-1}\{Aw + b_2 - b_1\} \subseteq E^{-1}(A\mathcal{W}_{(E,A,B)}^* + \text{im } B) = \mathcal{W}_{(E,A,B)}^*.$$

Therefore, $v \in \mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*$ and hence $x = Ev + b_1 \in E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \text{im } B$.

Step 2c: We show that $\text{rk}[E_{11}, B_1] = l_1$.

Since $\text{im } R_2 E_{11} = \text{im } ER_1 = E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*)$ we find that

$$\text{im } R_2 [E_{11}, B_1] = E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \text{im } B = \text{im } R_2,$$

where the latter equality follows from Step 2b. Therefore, full column rank of R_2 implies $\text{im } [E_{11}, B_1] = \mathbb{R}^{l_1}$ and hence $l_1 = \text{rk}[E_{11}, B_1] \leq \text{rk}E_{11} + \text{rk } B_1 \leq n_1 + m$.

Step 3: We show (ii).

Step 3a: We show that $(E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \text{im } B) \oplus \text{im } EP_1 = E\mathcal{V}_{(E,A,B)}^* + \text{im } B$.

Clearly,

$$\begin{aligned} E\mathcal{V}_{(E,A,B)}^* + \text{im } B &= E((\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) \oplus \text{im } P_1) \\ &\quad + \text{im } B = E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) \\ &\quad + \text{im } EP_1 + \text{im } B. \end{aligned}$$

It remains to be shown that the intersection is trivial. To this end, let $x \in (E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \text{im } B) \cap \text{im } EP_1$, i.e., $x = Ey = Ev + b$ for some $y \in \text{im } P_1$, $v \in \mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*$, $b \in \text{im } B$. Then $E(y - v) = b$ and hence

$$y - v \in E^{-1}\{b\} \subseteq E^{-1}(\text{im } B) = \mathcal{W}_{(E,A,B)}^1 \subseteq \mathcal{W}_{(E,A,B)}^*.$$

This implies $y \in \mathcal{W}^* \cap \text{im } P_1 = \{0\}$ and thus $x = 0$.

Step 3b: We show that $l_2 = n_2$.

We have that

$$\begin{aligned} l_2 &= \text{rk } P_2 = \dim(E\mathcal{V}_{(E,A,B)}^* + \text{im } B) \\ &\quad - \dim((E\mathcal{V}_{(E,A,B)}^* + \text{im } B) \cap (A\mathcal{W}_{(E,A,B)}^* + \text{im } B)) \end{aligned}$$

$$\begin{aligned} &\stackrel{\text{Step 2b}}{=} \dim(E\mathcal{V}_{(E,A,B)}^* + \text{im } B) \\ &\quad - \dim(E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \text{im } B) \\ &\stackrel{\text{Step 3a}}{=} \dim((E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \text{im } B) \oplus \text{im } EP_1) \\ &\quad - \dim(E(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \text{im } B) \\ &= \text{rk } EP_1 = \text{rk } P_1 = n_2, \end{aligned}$$

where $\text{rk } EP_1 = \text{rk } P_1$ follows from the facts that $\ker_{\mathbb{R}} E \subseteq \mathcal{W}_{(E,A,B)}^*$ and $\mathcal{W}_{(E,A,B)}^* \cap \text{im } P_1 = \{0\}$.

Step 3c: We show that E_{22} is invertible.

Let $x \in \mathbb{R}^{n_2}$ be such that $E_{22}x = 0$. Then it follows from (5) that $EP_1x = R_2E_{12}x$ and hence $EP_1x \in \text{im } EP_1 \cap \text{im } R_2 = \{0\}$ by Step 3a. This implies $x = 0$ since $\text{rk } EP_1 = n_2$ by Step 3b.

Step 4: We show (iii).

Assume that there is $\lambda \in \mathbb{C}$ and $x \in \mathbb{C}^{n_3}$ such that $(\lambda E_{33} - A_{33})x = 0$. Then (5) implies that

$$(\lambda E - A)Q_1x = R_2(\lambda E_{13} - A_{13})x + P_2(\lambda E_{23} - A_{23})x.$$

Considering the real and imaginary parts of the above equation and writing $\lambda = \mu + i\nu$, $x = x_1 + ix_2$ for $\mu, \nu \in \mathbb{R}$, $x_1, x_2 \in \mathbb{R}^n$ we obtain, invoking that $\text{im } [R_2, P_2] = E\mathcal{V}_{(E,A,B)}^* + \text{im } B$,

$$\begin{aligned} &(\mu E - A)Q_1x_1 - \nu EQ_1x_2 \in E\mathcal{V}_{(E,A,B)}^* \\ &\quad + \text{im } B \wedge (\mu E - A)Q_1x_2 + \nu EQ_1x_1 \in E\mathcal{V}_{(E,A,B)}^* + \text{im } B. \end{aligned}$$

Hence there exist $v_1, v_2 \in \mathcal{V}_{(E,A,B)}^*$ and $b_1, b_2 \in \text{im } B$ such that

$$\begin{aligned} &(\mu E - A)Q_1x_1 - \nu EQ_1x_2 = Ev_1 + b_1, \\ &(\mu E - A)Q_1x_2 + \nu EQ_1x_1 = Ev_2 + b_2. \end{aligned} \tag{6}$$

Then $AQ_1x_1 = E(\mu Q_1x_1 - \nu Q_1x_2 - v_1) - b_1$, $AQ_1x_2 = E(\mu Q_1x_2 + \nu Q_1x_1 - v_2) - b_2$ and hence

$$Q_1x_1, Q_1x_2 \in A^{-1}(\text{im } E + \text{im } B) = \mathcal{W}_{(E,A,B)}^1.$$

Again invoking (6) and noting that both $\mu Q_1x_1 - \nu Q_1x_2 - v_1$ and $\mu Q_1x_2 + \nu Q_1x_1 - v_2$ are contained in $\mathcal{V}_{(E,A,B)}^1 + \mathcal{V}_{(E,A,B)}^* = \mathcal{V}_{(E,A,B)}^1$ we obtain

$$Q_1x_1, Q_1x_2 \in A^{-1}(E\mathcal{V}_{(E,A,B)}^1 + \text{im } B) = \mathcal{V}_{(E,A,B)}^2.$$

Repeating this procedure yields $Q_1x_1, Q_1x_2 \in \mathcal{V}_{(E,A,B)}^* \cap \text{im } Q_1 = \{0\}$ and since Q_1 has full column rank it follows $x_1 = x_2 = 0$ and hence $x = 0$. Note that the resulting full column rank of A_{33} also implies that $l_3 \geq n_3$. This finishes the proof of the theorem. \square

Remark 3.4 (KCD and Strong Controllability). The KCD (4) and the transformation matrices obtained from the augmented Wong sequences in Theorem 3.3 leading to the KCD can be further refined to also decouple the strongly controllable part of $(E, A, B) \in \Sigma_m^{l \times n}$. Recall [7] that (E, A, B) is *strongly controllable* if, and only if,

$$\forall x_0, x_f \in \mathbb{R}^n \exists t_f > 0 \exists (x, u) \in \mathfrak{B}_{(E,A,B)} :$$

$$Ex(0) = Ex_0 \wedge Ex(t_f) = Ex_f.$$

Strong controllability is equally important as complete controllability in applications and concentrates on the controllability of the differential variables $Ex(t)$ rather than the controllability of the variables $x(t)$. For instance, in optimal control of descriptor systems, strong controllability is important to guarantee solvability of the optimal control problem.

It is proved in [7] that (E, A, B) is strongly controllable if, and only if, $(\mathcal{V}_{(E,A,B)}^* \cap \mathcal{W}_{(E,A,B)}^*) + \ker E = \mathcal{V}_{(E,A,B)}^* + \ker E = \mathbb{R}^n$. This leads to an extension of the result of Theorem 3.3 as follows: Using the notation from Theorem 3.3 we redefine $Q_1 = [Q_1^s, Q_1^b]$

and $Q_2 = [Q_2^s, Q_2^b]$ with $Q_1^s \in \mathbb{R}^{n \times n_3^s}$, $Q_2^s \in \mathbb{R}^{l \times l_3^s}$, $Q_1^b \in \mathbb{R}^{n \times n_3^b}$, $Q_2^b \in \mathbb{R}^{l \times l_3^b}$ as follows

$$\text{im}[R_1, P_1] \oplus \text{im}Q_1^s = \mathcal{V}_{(E,A,B)}^* + \ker E,$$

$$\text{im}[R_1, P_1, Q_1^s] \oplus \text{im}Q_1^b = \mathbb{R}^n,$$

$$\text{im}[R_2, P_2] \oplus \text{im}Q_2^s = (E\mathcal{V}_{(E,A,B)}^* + \text{im}B) + A\ker E,$$

$$\text{im}[R_2, P_2, Q_2^s] \oplus \text{im}Q_2^b = \mathbb{R}^l.$$

Taking into account $\ker E \subseteq \mathcal{W}_{(E,A,B)}^*$ and $A\ker E \subseteq A\mathcal{W}_{(E,A,B)}^* + \text{im}B$ we arrive at the following refined KCD:

(E, A, B)

$$\stackrel{S,T}{\cong} \left(\begin{bmatrix} E_{11} & E_{12} & E_{13} & E_{14} \\ 0 & E_{22} & 0 & E_{23} \\ 0 & 0 & 0 & E_{34} \\ 0 & 0 & 0 & E_{44} \end{bmatrix}, \begin{bmatrix} A_{11} & A_{12} & A_{13} & A_{14} \\ 0 & A_{22} & 0 & A_{23} \\ 0 & 0 & A_{33} & A_{34} \\ 0 & 0 & 0 & A_{44} \end{bmatrix}, \begin{bmatrix} B_1 \\ 0 \\ 0 \\ 0 \end{bmatrix} \right) \quad (7)$$

where

(i) $(E_{11}, A_{11}, B_1) \in \Sigma_m^{l_1 \times n_1}$ with $l_1 = \text{rk}[E_{11}, B_1] \leq n_1 + m$ is completely controllable,

(ii) $(E_{22}, A_{22}, 0) \in \Sigma_m^{l_2 \times n_2}$ with $l_2 = n_2$ and E_{22} is invertible,

(iii) $(0, A_{33}, 0) \in \Sigma_m^{l_3^s \times n_3^s}$ with $l_3^s = n_3^s$ and A_{33} is invertible,

(iv) $(E_{44}, A_{44}, 0) \in \Sigma_m^{l_3^b \times n_3^b}$ with $l_3^b \geq n_3^b$ satisfies $\text{rk}_{\mathbb{C}}(\lambda E_{44} - A_{44}) = n_3^b$ for all $\lambda \in \mathbb{C}$.

In the form (7), the subsystem $\left(\begin{bmatrix} E_{11} & E_{13} \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} A_{11} & A_{13} \\ 0 & A_{33} \end{bmatrix}, \begin{bmatrix} B_1 \\ 0 \end{bmatrix} \right)$ is strongly controllable, but not completely controllable (if $n_3^s > 0$), and satisfies

$$\text{rk}\left[\begin{bmatrix} E_{11} & E_{13} \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} A_{11} & A_{13} \\ 0 & A_{33} \end{bmatrix}, \begin{bmatrix} B_1 \\ 0 \end{bmatrix}\right] = l_1 + l_3^s,$$

i.e., any redundant equations (e.g. of the form “0 = 0”) are contained in the block $(E_{44}, A_{44}, 0)$.

Note that, properties (iii) and (iv) do not uniquely determine the dimensions $l_3^s \times n_3^s$ and $l_3^b \times n_3^b$ (in contrast to the construction via the augmented Wong-sequences); for example $\left(\begin{bmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} \right) = \left(\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \right)$ can either be decoupled into a 1×1 and 2×2 block or into a 2×2 and a 1×1 block, in both cases conditions (iii) and (iv) are satisfied. Nevertheless, the sums $n_3 = n_3^s + n_3^b$ and $l_3 = l_3^s + l_3^b$ are uniquely determined.

Theorem 3.5 (Uniqueness of KCD). Let $(E, A, B) \in \Sigma_m^{l \times n}$ and $S_1, S_2 \in \mathbf{GL}_l$, $T_1, T_2 \in \mathbf{GL}_n$ be such that for $i = 1, 2$

$$(E, A, B) \stackrel{S_i, T_i}{\cong} (E_i, A_i, B_i)$$

$$= \left(\begin{bmatrix} E_{11,i} & E_{12,i} & E_{13,i} \\ 0 & E_{22,i} & E_{23,i} \\ 0 & 0 & E_{33,i} \end{bmatrix}, \begin{bmatrix} A_{11,i} & A_{12,i} & A_{13,i} \\ 0 & A_{22,i} & A_{23,i} \\ 0 & 0 & A_{33,i} \end{bmatrix}, \begin{bmatrix} B_{1,i} \\ 0 \\ 0 \end{bmatrix} \right)$$

where (E_i, A_i, B_i) is in KCD (4) with corresponding block sizes given by $l_{1,i}, n_{1,i}, l_{2,i}, n_{2,i}, l_{3,i}, n_{3,i}$.

Then $l_{1,1} = l_{1,2}, l_{2,1} = l_{2,2}, l_{3,1} = l_{3,2}, n_{1,1} = n_{1,2}, n_{2,1} = n_{2,2}, n_{3,1} = n_{3,2}$ and, moreover, for some $S_{11} \in \mathbf{GL}_{l_1,1}, S_{22} \in \mathbf{GL}_{l_2,1}, S_{33} \in \mathbf{GL}_{l_3,1}, T_{11} \in \mathbf{GL}_{n_1,1}, T_{22} \in \mathbf{GL}_{n_2,1}, T_{33} \in \mathbf{GL}_{n_3,1}$ and $S_{12}, S_{13}, S_{23}, T_{12}, T_{13}, T_{23}$ of appropriate sizes we have that

$$S_2 S_1^{-1} = \begin{bmatrix} S_{11} & S_{12} & S_{13} \\ 0 & S_{22} & S_{23} \\ 0 & 0 & S_{33} \end{bmatrix}, \quad T_1^{-1} T_2 = \begin{bmatrix} T_{11} & T_{12} & T_{13} \\ 0 & T_{22} & T_{23} \\ 0 & 0 & T_{33} \end{bmatrix}.$$

In particular,

$$(E_{11,1}, A_{11,1}, B_{1,1}) \cong (E_{11,2}, A_{11,2}, B_{1,2}),$$

$$(E_{22,1}, A_{22,1}, 0) \cong (E_{22,2}, A_{22,2}, 0),$$

$$(E_{33,1}, A_{33,1}, 0) \cong (E_{33,2}, A_{33,2}, 0).$$

Proof. Without loss of generality we assume that $S_1 = I_l$ and $T_1 = I_n$.

Step 1: Invoking Remark 2.5 we have

$$\mathbb{R}^{n_{1,1}} \times \{0\} = \mathcal{R}_{(E_1, A_1, B_1)} = T_2 \mathcal{R}_{(E_2, A_2, B_2)} = T_2(\mathbb{R}^{n_{1,2}} \times \{0\}),$$

and this implies $n_{1,1} = n_{1,2}$ as well as

$$T_2 = \begin{bmatrix} T_{11} & T_{12} & T_{13} \\ 0 & T_{22} & T_{23} \\ 0 & T_{32} & T_{33} \end{bmatrix}$$

for $T_{11} \in \mathbf{GL}_{n_{1,1}}$, $T_{22} \in \mathbb{R}^{n_{2,1} \times n_{2,2}}$, $T_{33} \in \mathbb{R}^{n_{3,1} \times n_{3,2}}$

and $T_{12}, T_{13}, T_{23}, T_{32}$ of appropriate size. Furthermore, we have

$$\mathbb{R}^{n_{1,1}+n_{2,1}} \times \{0\} = \mathcal{V}_{(E_1, A_1, B_1)}^* = T_2 \mathcal{V}_{(E_2, A_2, B_2)}^* = T_2(\mathbb{R}^{n_{1,2}+n_{2,2}} \times \{0\}),$$

which together with $n_{1,1} = n_{1,2}$ gives that $n_{2,1} = n_{2,2}, n_{3,1} = n_{3,2}$ and

$$T_{32} = 0, \quad T_{22} \in \mathbf{GL}_{n_{2,1}}, \quad T_{33} \in \mathbf{GL}_{n_{3,1}}.$$

Step 2: Partitioning

$$S_2 = \begin{bmatrix} S_{11} & S_{12} & S_{13} \\ S_{21} & S_{22} & S_{23} \\ S_{31} & S_{32} & S_{33} \end{bmatrix}$$

for $S_{11} \in \mathbb{R}^{l_{1,2} \times l_{1,1}}, S_{22} \in \mathbb{R}^{l_{2,2} \times l_{2,1}}, S_{33} \in \mathbb{R}^{l_{3,2} \times l_{3,1}}$,

and off-diagonal block matrices of appropriate size, we find that the equations $S_2 E_1 T_2 = E_2$ and $S_2 B_1 = B_2$ yield that

$$\begin{bmatrix} S_{21} \\ S_{31} \end{bmatrix} [E_{11,1} T_{11}, B_1] = 0,$$

and the full row rank of $[E_{11,1}, B_1]$ then gives $S_{21} = 0$ and $S_{31} = 0$. Since S_2 is invertible it follows that $l_{1,1} \leq l_{1,2}$. Reversing the roles of (E_1, A_1, B_1) and (E_2, A_2, B_2) gives $l_{1,1} \geq l_{1,2}$, whence $l_{1,1} = l_{1,2}$. We further have the equation

$$S_{32} E_{22,1} T_{22} = 0$$

which by invertibility of T_{22} and $E_{22,1}$ gives that $S_{32} = 0$. This finally implies $l_{2,1} = l_{2,2} = n_{2,1} = n_{2,2}, l_{3,1} = l_{3,2}, S_{22} \in \mathbf{GL}_{l_{2,1}}$ and $S_{33} \in \mathbf{GL}_{l_{3,1}}$ and finishes the proof. \square

4. KCD for the regular case

Regularity of the system (E, A, B) implies that Eq. (1) has a solution for any (sufficiently smooth) input u and each such solution is uniquely determined by the initial value $x(0)$. Therefore, regularity is often assumed for the analysis and numerical simulation. Due to its importance, we like to highlight some features of the KCD for the regular case. For the solution theory of DAEs, the original Wong sequences (with $B = 0$) play a fundamental role and we also present the connection between the original Wong sequences and the KCD.

In the following we denote with $\mathcal{V}_{(E,A)}^*$ and $\mathcal{W}_{(E,A)}^*$ the limits of the original Wong sequences given by

$$\mathcal{V}_{(E,A)}^0 := \mathbb{R}^n, \quad \mathcal{V}_{(E,A)}^{i+1} := A^{-1}(E\mathcal{V}_{(E,A)}^i), \quad i \in \mathbb{N},$$

$$\mathcal{W}_{(E,A)}^0 := \{0\}, \quad \mathcal{W}_{(E,A)}^{i+1} := E^{-1}(A\mathcal{W}_{(E,A)}^i), \quad i \in \mathbb{N},$$

i.e., $\mathcal{V}_{(E,A)}^* = \mathcal{V}_{(E,A,0)}^*$ and $\mathcal{W}_{(E,A)}^* = \mathcal{W}_{(E,A,0)}^*$. The original Wong sequences can be used to obtain the quasi-Weierstrass form (QWF) (or quasi-Kronecker form in the singular case [12,13]).


Fig. 1. The relationship between the spaces $\mathcal{V}_{(E,A)}^*$, $\mathcal{W}_{(E,A)}^*$, $\text{im}\langle A^{\text{diff}}, B^{\text{diff}} \rangle$, $\text{im}\langle E^{\text{imp}}, B^{\text{imp}} \rangle$.

Proposition 4.1 (Quasi-Weierstrass Form, [15,11]). *The DAE control system $(E, A, B) \in \Sigma_m^{n \times n}$ is regular if, and only if,*

$$(E, A, B) \xrightarrow{S, T} \left(\begin{bmatrix} I & 0 \\ 0 & N \end{bmatrix}, \begin{bmatrix} J & 0 \\ 0 & I \end{bmatrix}, \begin{bmatrix} B_1 \\ B_2 \end{bmatrix} \right), \quad (8)$$

where $N \in \mathbb{R}^{n_2 \times n_2}$, $0 \leq n_2 \leq n$ is nilpotent and $J \in \mathbb{R}^{n_1 \times n_1}$, $B_1 \in \mathbb{R}^{n_1 \times m}$, $B_2 \in \mathbb{R}^{n_2 \times m}$, $n_1 := n - n_2$. Furthermore, the transformation matrices $T = [T_1, T_2] \in \mathbf{GL}_n$ and $S \in \mathbf{GL}_n$ achieve the QWF (8) if, and only if,

$$\text{im } T_1 = \mathcal{V}_{(E,A)}^*, \quad \text{im } T_2 = \mathcal{W}_{(E,A)}^*, \quad S = [ET_1, AT_2]^{-1}.$$

By Proposition 4.1, the original Wong sequences yield a decoupling of the DAE into an ODE $\dot{v}(t) = Jv(t) + B_1u(t)$ and a so called pure DAE $N\dot{w}(t) = w(t) + B_2u(t)$, where the latter has the unique solution $w = -\sum_{i=0}^{n_2-1} N^i(B_2u)^{(i)}$; note that by definition of $\mathcal{B}_{(E,A,B)}$ we only have $u \in \mathcal{L}_{\text{loc}}^1$, but $w \in \mathcal{W}_{\text{loc}}^1$ and (w, u) being a solution trajectory enforces higher differentiability of the input components B_2u , see [6, Section 2.4.2].

The Wong sequences are coordinate free in the sense that the specific choice of T_1 and T_2 is not relevant. Once the QWF is obtained for a specific choice of the coordinate transformation T it is not difficult to obtain a KCD for each block separately (see e.g. [16]):

Proposition 4.2 (QWF-KCD). *Consider regular $(E, A, B) \in \Sigma_m^{n \times n}$. Then*

$$(E, A, B) \cong \left(\begin{bmatrix} I & 0 & 0 & 0 \\ 0 & I & 0 & 0 \\ 0 & 0 & N_{11} & N_{12} \\ 0 & 0 & 0 & N_{22} \end{bmatrix}, \begin{bmatrix} J_{11} & J_{12} & 0 & 0 \\ 0 & J_{22} & 0 & 0 \\ 0 & 0 & I & 0 \\ 0 & 0 & 0 & I \end{bmatrix}, \begin{bmatrix} B_{11} \\ 0 \\ B_{21} \\ 0 \end{bmatrix} \right), \quad (9)$$

where $\left(\begin{bmatrix} I & 0 \\ 0 & N_{11} \end{bmatrix}, \begin{bmatrix} J_{11} & 0 \\ 0 & I \end{bmatrix}, \begin{bmatrix} B_{11} \\ B_{21} \end{bmatrix} \right)$ is completely controllable and N_{11} and N_{22} are nilpotent.

Proof. Assume the DAE (E, A, B) is transformed in QWF (8) with block sizes $n_1 \times n_1$ and $n_2 \times n_2$ and $T = [T_1, T_2]$, $S = [ET_1, AT_2]^{-1}$. Then choose $T_{11}, T_{12}, T_{21}, T_{22}$ as follows

$$\text{im } T_{11} = \text{im } \langle J, B_1 \rangle, \quad \text{im } \langle J, B_1 \rangle \oplus \text{im } T_{12} = \mathbb{R}^{n_1},$$

$$\text{im } T_{21} = \text{im } \langle N, B_2 \rangle, \quad \text{im } \langle N, B_2 \rangle \oplus \text{im } T_{22} = \mathbb{R}^{n_2},$$

where $\langle A, B \rangle = [B, AB, A^2B, \dots, A^nB]$ for $A \in \mathbb{R}^{n \times n}$ and $B \in \mathbb{R}^{n \times m}$. The transformation matrices

$$T = [T_1, T_2] \begin{bmatrix} T_{11} & T_{12} & 0 & 0 \\ 0 & 0 & T_{21} & T_{22} \end{bmatrix},$$

$$S = ([ET_1, AT_2] \begin{bmatrix} T_{11} & T_{12} & 0 & 0 \\ 0 & 0 & T_{21} & T_{22} \end{bmatrix})^{-1}$$

then yield the desired QWF-KCD, for details see [16]. \square

Clearly, the QWF-KCD (9) obtained via the QWF matches the general KCD (4) after a simple rearrangement of the corresponding blocks, in particular

$$(E_{11}, A_{11}, B_1) = \left(\begin{bmatrix} I & 0 \\ 0 & N_{11} \end{bmatrix}, \begin{bmatrix} J_{11} & 0 \\ 0 & I \end{bmatrix}, \begin{bmatrix} B_{11} \\ B_{21} \end{bmatrix} \right),$$

$$(E_{22}, A_{22}, 0) = (I, J_{22}, 0), \quad (E_{33}, A_{33}, 0) = (N_{22}, I, 0).$$

However, the form (9) is not really satisfactory as its derivation needs two separate coordinate transformations: first, one needs to transform the DAE (E, A, B) into QWF and then the ODE and pure DAE parts have to be transformed again. In particular, the latter transformation depends on the chosen coordinate transformation for the QWF (because J and N depend on T) and is therefore not coordinate free. Furthermore, there is no geometric insight because the connection to the augmented Wong sequences is not clear.

Now we present a more geometric approach. To this end, we need to introduce certain projectors, defined in terms of the Wong sequences, cf. [17].

Definition 4.3 (Consistency, Differential and Impulse Projector). With the notation of Proposition 4.1 define the consistency projector

$$\Pi_{(E,A)} := T \begin{bmatrix} I & 0 \\ 0 & 0 \end{bmatrix} T^{-1},$$

the differential projector

$$\Pi_{(E,A)}^{\text{diff}} := T \begin{bmatrix} I & 0 \\ 0 & 0 \end{bmatrix} S,$$

and the impulse projector

$$\Pi_{(E,A)}^{\text{imp}} := T \begin{bmatrix} 0 & 0 \\ 0 & I \end{bmatrix} S,$$

where the block matrix sizes correspond to the block sizes in the QWF. Furthermore, let

$$A^{\text{diff}} := \Pi_{(E,A)}^{\text{diff}} A, \quad B^{\text{diff}} := \Pi_{(E,A)}^{\text{diff}} B,$$

$$E^{\text{imp}} := \Pi_{(E,A)}^{\text{imp}} E, \quad B^{\text{imp}} := \Pi_{(E,A)}^{\text{imp}} B.$$

Note that the consistency projector is a projection onto $\mathcal{V}_{(E,A)}^*$ along $\mathcal{W}_{(E,A)}^*$, but the differential and impulse projectors are not idempotent and hence are not projectors in the usual sense. Furthermore, it is easy to see that all projectors (and consequently A^{diff} , B^{diff} , E^{imp} , B^{imp}) do not depend on the specific choice of the transformation matrices T and S (and only on the spaces $\mathcal{V}_{(E,A)}^*$, $\mathcal{W}_{(E,A)}^*$). Finally, observe that

$$\text{im } A^{\text{diff}} \subseteq \mathcal{V}_{(E,A)}^*, \quad \text{im } B^{\text{diff}} \subseteq \mathcal{V}_{(E,A)}^*,$$

$$\text{im } E^{\text{imp}} \subseteq \mathcal{W}_{(E,A)}^*, \quad \text{im } B^{\text{imp}} \subseteq \mathcal{W}_{(E,A)}^*.$$

With the help of these matrices the connection between the original and augmented Wong sequences can be established as follows.

Theorem 4.4 (Connection between Wong Sequences). *Let $(E, A, B) \in \Sigma_m^{n \times n}$ be regular. Denote with $\mathcal{V}_{(E,A)}^*$, $\mathcal{W}_{(E,A)}^*$, $\mathcal{V}_{(E,A,B)}^*$, $\mathcal{W}_{(E,A,B)}^*$ the limits of the original and augmented Wong sequences, respectively. Using the notation from Definition 4.3, we have*

$$\mathcal{V}_{(E,A,B)}^* = \mathcal{V}_{(E,A)}^* \oplus \text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle \quad \text{and}$$

$$\mathcal{W}_{(E,A,B)}^* = \mathcal{W}_{(E,A)}^* \oplus \text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle.$$

Proof. Step 1: We show $\mathcal{V}_{(E,A,B)}^* = \mathcal{V}_{(E,A)}^* \oplus \text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle$.

From Remark 2.5 we know that $\mathcal{V}_{(E,A,B)}^*$ equals the space of consistent initial values. On the other hand, from the solution formula

in [18, Theorem 6.4.4] it follows that all $(x, u) \in \mathfrak{B}_{(E,A,B)}$ satisfy

$$x(0) = \Pi_{(E,A)} c - \sum_{i=0}^{v-1} (E^{\text{imp}})^i (B^{\text{imp}} u)^{(i)}(0),$$

for some $c \in \mathbb{R}^n$ and $v \in \mathbb{N}$ such that $(E^{\text{imp}})^v = 0$ and $(E^{\text{imp}})^{v-1} \neq 0$, where it follows from $x \in \mathcal{W}_{\text{loc}}^1$ and [6, Section 2.4.2] that $B^{\text{imp}} u \in \mathcal{W}_{\text{loc}}^{v-1}$. Since the derivatives of $B^{\text{imp}} u$ at $t = 0$ can be chosen independently of each other it follows that

x_0 is consistent $\Leftrightarrow x_0 \in \text{im } \Pi_{(E,A)} + \text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle$.

By construction $\text{im } \Pi_{(E,A)} = \mathcal{V}_{(E,A)}^*$, $\text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle \subseteq \text{im } \Pi_{(E,A)}^{\text{imp}} \subseteq \mathcal{V}_{(E,A)}^*$ and $\mathcal{V}_{(E,A)}^* \cap \mathcal{W}_{(E,A)}^* = \{0\}$, hence the claim is shown.

Step 2: We show $\mathcal{W}_{(E,A,B)}^* = \mathcal{W}_{(E,A)}^* \oplus \text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle$.

First observe that $\mathcal{W}_{(\text{SET}, \text{SAT}, \text{SB})}^* = T^{-1} \mathcal{W}_{(E,A,B)}^*$, $\mathcal{W}_{(\text{SET}, \text{SAT})}^* = T^{-1} \mathcal{W}_{(E,A)}^*$, $(\text{SAT})^{\text{diff}} = T^{-1} A^{\text{diff}} T$ and $(\text{SB})^{\text{diff}} = \Pi_{(\text{SET}, \text{SAT})}^{\text{diff}} S B = T^{-1} B^{\text{diff}}$ for any invertible S and T ; in particular, we have the following equivalences:

$$\begin{aligned} \mathcal{W}_{(E,A,B)}^* &= \mathcal{W}_{(E,A)}^* \oplus \text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle \\ &\Leftrightarrow T^{-1} \mathcal{W}_{(E,A,B)}^* = T^{-1} \mathcal{W}_{(E,A)}^* \oplus T^{-1} \text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle \\ &\Leftrightarrow \mathcal{W}_{(\text{SET}, \text{SAT}, \text{SB})}^* = \mathcal{W}_{(\text{SET}, \text{SAT})}^* \oplus \text{im } \langle (\text{SAT})^{\text{diff}}, (\text{SB})^{\text{diff}} \rangle. \end{aligned}$$

Hence we can assume in the following that (E, A, B) is in QWF (8). It is then easy to see that

$$\mathcal{W}_{(E,A)}^* = \{0\} \times \mathbb{R}^{n_2} \quad \text{and} \quad \text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle = \text{im } \langle J, B_1 \rangle \times \{0\}$$

and it remains to be shown that

$$\mathcal{W}_{(E,A,B)}^* = \text{im } \langle J, B_1 \rangle \times \mathbb{R}^{n_2}.$$

With an inductive argument it is easy to see that

$$\begin{aligned} \mathcal{W}_{(E,A,B)}^i &= \left\{ \begin{pmatrix} v \\ w \end{pmatrix} \middle| \exists b_1, b_2, \dots, b_i \in \mathbb{R}^m : \right. \\ &\quad v = J^{i-1} B_1 b_1 + J^{i-2} B_1 b_2 + \dots + B_1 b_i, \\ &\quad N^i w = B_2 b_1 + N B_2 b_2 + \dots + N^{i-1} B_2 b_i \left. \right\} \end{aligned}$$

in particular,

$$\begin{aligned} \mathcal{W}_{(E,A,B)}^* &= \mathcal{W}_{(E,A,B)}^n = \left\{ \begin{pmatrix} v \\ w \end{pmatrix} \middle| \exists b_1, b_2, \dots, b_n \in \mathbb{R}^m : \right. \\ &\quad v = J^{n-1} B_1 b_1 + J^{n-2} B_1 b_2 + \dots + B_1 b_n \\ &\quad N^n w = B_2 b_1 + N B_2 b_2 + \dots + N^{n-1} B_2 b_n, \left. \right\} \\ &= \left\{ v \middle| v = J^{n-1} B_1 b_1 + J^{n-2} B_1 b_2 + \dots + B_1 b_n, \right. \\ &\quad \left. \begin{pmatrix} b_1 \\ \vdots \\ b_n \end{pmatrix} \in \ker[B_2, N B_2, \dots, N^n B_2] \right\} \times \mathbb{R}^{n_2}, \end{aligned}$$

because $N^n = 0$. In fact, it holds that $0 = N^{n_2} = N^{n_2+1} = \dots = N^n$, which implies that $b_{n-n_1+1}, b_{n-n_1+2}, \dots, b_n$ are free and hence, invoking Cayley–Hamilton, we arrive at

$$\mathcal{W}_{(E,A,B)}^* = \text{im } \langle J, B_2 \rangle \times \mathbb{R}^{n_2}. \quad \square$$

$$(E, A, B) \stackrel{S,T}{\cong} \left(\left[\begin{array}{cc} I & 0 \\ 0 & N_{11} \\ 0 & 0 \\ 0 & 0 \end{array} \right], \left[\begin{array}{c} 0 \\ 0 \\ I \\ 0 \end{array} \right], \left[\begin{array}{c} 0 \\ N_{12} \\ 0 \\ N_{22} \end{array} \right], \left[\left[\begin{array}{cc} J_{11} & 0 \\ 0 & I \end{array} \right], \left[\begin{array}{c} J_{12} \\ 0 \\ 0 \\ 0 \end{array} \right] \right], \left[\begin{array}{c} J_{22} \\ 0 \\ 0 \\ I \end{array} \right], \left[\begin{array}{c} B_{11} \\ B_{21} \\ 0 \\ 0 \end{array} \right] \right)$$

where $\left(\begin{bmatrix} I & 0 \\ 0 & N_{11} \end{bmatrix}, \begin{bmatrix} J_{11} & 0 \\ 0 & I \end{bmatrix}, \begin{bmatrix} B_{11} \\ B_{21} \end{bmatrix} \right)$ is completely controllable and N_{11} and N_{22} are nilpotent.

Box I.

Recalling the observations in Remark 2.5 and the findings in Theorem 4.4, we obtain the following.

Corollary 4.5. *With the notation of Theorem 4.4 the following holds:*

- (i) *The consistency space of (E, A, B) is given by $\mathcal{V}_{(E,A,B)}^* = \mathcal{V}_{(E,A)}^* \oplus \text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle$.*
- (ii) *The reachable space of (E, A, B) is given by $\mathcal{R}_{(E,A,B)} = \text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle \oplus \text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle$, in particular, (E, A, B) is completely controllable if, and only if,*
- $\text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle \oplus \text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle = \mathbb{R}^n$.
- (iii) *(E, A, B) is behaviorally controllable if, and only if,*
- $\text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle = \mathcal{V}_{(E,A)}^*$ or, equivalently,
- $\text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle \oplus \mathcal{W}_{(E,A)}^* = \mathbb{R}^n$.

Proof. Property (i) was already established in the proof of Theorem 4.4. Properties (ii) and (iii) follow directly from Lemma 2.3 and Theorem 4.4 taking into account the following subspace relationships (see also Fig. 1):

$$\text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle \subseteq \mathcal{V}_{(E,A)}^* \subseteq \mathcal{V}_{(E,A,B)}^*,$$

$$\text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle \subseteq \mathcal{W}_{(E,A)}^* \subseteq \mathcal{W}_{(E,A,B)}^*,$$

$$\mathcal{V}_{(E,A)}^* \oplus \mathcal{W}_{(E,A)}^* = \mathbb{R}^n. \quad \square$$

Finally, we may obtain the KCD directly in terms of the original system's matrices (and in the original coordinate system) as follows.

Corollary 4.6 (Regular KCD). *Use the notation from Definition 4.3 and Theorem 4.4. Choose full column rank matrices P_1, P_2, R, Q as follows:*

$$\begin{aligned} \text{im } P_1 &= \text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle, & \text{im } \langle A^{\text{diff}}, B^{\text{diff}} \rangle \oplus \text{im } R &= \mathcal{V}_{(E,A)}^*, \\ \text{im } P_2 &= \text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle, & \text{im } \langle E^{\text{imp}}, B^{\text{imp}} \rangle \oplus \text{im } Q &= \mathcal{W}_{(E,A)}^*. \end{aligned}$$

Then $T = [[P_1, P_2], R, Q] \in \mathbf{GL}_n$ and $S = [[EP_1, AP_2], ER, AQ]^{-1} \in \mathbf{GL}_n$ transform the DAE system (E, A, B) into KCD (4) with some additional zero blocks (see Box I).

Proof. Let $\tilde{T} = [P_1, R, P_2, Q]$ and $\tilde{S} = [EP_1, ER, AP_2, Q]$ be rearranged basis matrices. Then (using the notation from Proposition 4.2)

$$\begin{aligned} \tilde{T}^{-1} \langle A^{\text{diff}}, B^{\text{diff}} \rangle &= \text{im } \langle J, B_1 \rangle \times \{0\} \\ &= \text{im } \langle J_{11}, B_{11} \rangle \times \{0\} \subseteq \mathbb{R}^{n_1} \times \{0\}, \end{aligned}$$

$$\begin{aligned} \tilde{T}^{-1} \langle E^{\text{imp}}, B^{\text{imp}} \rangle &= \{0\} \times \text{im } \langle N, B_2 \rangle \\ &= \{0\} \times \text{im } \langle N_{11}, B_{21} \rangle \subseteq \{0\} \times \mathbb{R}^{n_2}, \end{aligned}$$

and the claim follows from Proposition 4.2 with transformation matrices \tilde{T} and \tilde{S} . \square

5. Conclusion

We have presented a new Kalman controllability decomposition for linear time-invariant (not necessarily regular) differential-algebraic systems. This decomposition decouples the original DAE control system into an completely controllable part, a classical uncontrollable part (given by an ODE) and an inconsistent part

which is behaviorally controllable but contains no completely controllable part. The corresponding coordinate transformations can easily be obtained via the augmented Wong sequences. For the regular case the construction further simplifies and nice subspace relations become apparent. In particular, a connection between the augmented and the original Wong sequences is established.

References

- [1] S.L. Campbell, Singular Systems of Differential Equations I, Pitman, New York, 1980.
- [2] P. Kunkel, V. Mehrmann, Differential-Algebraic Equations. Analysis and Numerical Solution, EMS Publishing House, Zürich, Switzerland, 2006.
- [3] R. Riaza, Differential-Algebraic Systems. Analytical Aspects and Circuit Applications, World Scientific Publishing, Basel, 2008.
- [4] H.H. Rosenbrock, Structural properties of linear dynamical systems, *Internat. J. Control* 20 (1974) 191–202.
- [5] R.A. Adams, Sobolev Spaces, in: Pure and Applied Mathematics, vol. 65, Academic Press, New York, London, 1975.
- [6] T. Berger, On Differential-algebraic Control Systems (Ph.D. thesis), Institut für Mathematik, Technische Universität Ilmenau. Universitätsverlag Ilmenau, Ilmenau, Germany, 2014.
- [7] T. Berger, T. Reis, Controllability of linear differential-algebraic systems—a survey, in: A. Ilchmann, T. Reis (Eds.), *Surveys in Differential-Algebraic Equations I*, in: *Differential-Algebraic Equations Forum*, Springer-Verlag, Berlin, Heidelberg, 2013, pp. 1–61.
- [8] A. Banaszuk, M. Kocięcki, K.M. Przyłuski, Kalman-type decompostion for implicit linear discrete-time systems, and its applications, *Internat. J. Control* 52 (1990) 1263–1271.
- [9] J.W. Polderman, J.C. Willems, *Introduction to Mathematical Systems Theory. A Behavioral Approach*, Springer-Verlag, New York, 1998.
- [10] M.G.-M. Ruppert, S. Trenn, Controllability of switched DAEs: the single switch case, in: *PAMM 14—Proc. Appl. Math. Mech.*, 2014, to appear.
- [11] T. Berger, A. Ilchmann, S. Trenn, The quasi-Weierstraß form for regular matrix pencils, *Linear Algebra Appl.* 436 (2012) 4052–4069. <http://dx.doi.org/10.1016/j.laa.2009.12.036>.
- [12] T. Berger, S. Trenn, The quasi-Kronecker form for matrix pencils, *SIAM J. Matrix Anal. Appl.* 33 (2012) 336–368.
- [13] T. Berger, S. Trenn, Addition to the quasi-Kronecker form for matrix pencils, *SIAM J. Matrix Anal. Appl.* 34 (2013) 94–101. <http://dx.doi.org/10.1137/120883244>.
- [14] K.T. Wong, The eigenvalue problem $\lambda Tx + Sx$, *J. Differential Equations* 16 (1974) 270–280.
- [15] K. Weierstraß, Zur Theorie der bilinearen und quadratischen Formen, *Berl. Monatsb.* (1868) 310–338.
- [16] L. Dai, Singular Control Systems, in: *Lecture Notes in Control and Information Sciences*, vol. 118, Springer-Verlag, Berlin, 1989.
- [17] A. Tanwani, S. Trenn, On observability of switched differential-algebraic equations, in: *Proc. 49th IEEE Conf. Decis. Control*, Atlanta, USA, 2010, pp. 5656–5661.
- [18] S. Trenn, Switched differential algebraic equations, in: F. Vasca, L. Iannelli (Eds.), *Dynamics and Control of Switched Electronic Systems—Advanced Perspectives for Modeling, Simulation and Control of Power Converters*, Springer-Verlag, London, 2012, pp. 189–216 (Chapter 6).