

《现代控制理论》MOOC课程

2.2 状态转移矩阵

一. 状态转移矩阵的定义

定义:对于给定的线性定常系统 $\dot{x} = Ax + Bu$ 其中, $x \to n$ 维状态向量

称满足如下矩阵微分方程

$$\dot{\Phi}(t-t_0) = A\Phi(t-t_0), \quad \Phi(t_0) = I, \quad t \ge t_0$$

的 $n \times n$ 维解阵 $\Phi(t-t_0)$ 为系统的状态转移矩阵。

求解矩阵微分方程可得,状态转移矩阵为: $\Phi(t-t_0)=e^{A(t-t_0)},\ t\geq t_0$ 当 $t_0=0$ 时,状态转移矩阵可表示为: $\Phi(t)=e^{At},\ t\geq 0$

> 系统的零输入响应可用状态转移矩阵表示:

$$x(t) = e^{A(t-t_0)}x(t_0) = \Phi(t-t_0)x(t_0), t \ge t_0$$
 $x(t) = e^{At}x(0) = \Phi(t)x(0), t \ge 0$

> 状态转移矩阵的物理意义:

 $\Phi(t-t_0)$ 就是在零输入条件下将时刻 t_0 的状态 x_0 转移到时刻t的状态 x(t) 的一个线性变换。

二. 状态转移矩阵的性质

1. 分解性 $\Phi(t+\tau) = \Phi(t)\Phi(\tau)$

证明: 由状态转移矩阵的物理意义:

$$\mathbf{x}(t) = \mathbf{\Phi}(t - (-\tau))\mathbf{x}(-\tau) = \mathbf{\Phi}(t + \tau)\mathbf{x}(-\tau)$$

$$x(t) = \Phi(t)x(0) = \Phi(t)\Phi(0 - (-\tau))x(-\tau) = \Phi(t)\Phi(\tau)x(-\tau)$$

故有: $\Phi(t+\tau) = \Phi(t)\Phi(\tau)$

从- τ 到t的转移,可以看作是从- τ 转移到0,再从0转移到t的组合。

2. 可逆性 $[\Phi(t)]^{-1} = \Phi(-t)$

证明: 由性质1

$$\Phi(t-t) = \Phi(t)\Phi(-t) = I \quad & \textbf{4π}: \quad [\Phi(t)]^{-1} = \Phi(-t)$$

状态转移矩阵的逆意味着状态向量按时间的逆向转移。

即从O状态到t状态转移的逆,等于从t状态到O状态的转移。

二. 状态转移矩阵的性质

- 3. 传递性 $\Phi(t_2-t_1)\Phi(t_1-t_0)=\Phi(t_2-t_0)$
- 一个转移过程可以分解为若干个小的转移过程。即从 t_0 到 t_2 的转移等于从 t_0 转移到 t_1 ,再从 t_1 转移到 t_2 。

证明:由状态转移矩阵的物理意义:

$$x(t_2) = \Phi(t_2 - t_0)x(t_0)$$

 $x(t_2) = \Phi(t_2 - t_1)x(t_1) = \Phi(t_2 - t_1)\Phi(t_1 - t_0)x(t_0)$
数有: $\Phi(t_2 - t_1)\Phi(t_1 - t_0) = \Phi(t_2 - t_0)$

- 4. 倍射性 $[\Phi(t)]^k = \Phi(kt)$
- 状态转移矩阵的k次方等于该转移矩阵的肘间自变量扩大k倍。

证明:由性质1

$$[\mathbf{\Phi}(t)]^k = \mathbf{\Phi}(t) \cdots \mathbf{\Phi}(t) = \mathbf{\Phi}(kt)$$

二. 状态转移矩阵的性质

5. 微分性和交换性 $\dot{\Phi}(t)=A\Phi(t)=\Phi(t)A$ 状态转移矩阵与矩阵A的乘积是可以互换的。

证明: 由矩阵指数函数的性质

$$\frac{d}{dt}(\mathbf{e}^{At}) = A\mathbf{e}^{At} = \mathbf{e}^{At}A$$

故有: $\dot{\Phi}(t) = A\Phi(t) = \Phi(t)A$

6. 唯一性

系统的状态转移矩阵唯一地由系统的系统矩阵决定。

由状态转移矩阵的定义 $\dot{\Phi}(t-t_0)=A\Phi(t-t_0),\ \Phi(t_0)=I,\ t\geq t_0$ 其唯一的参数就是系统矩阵。

三. 状态转移矩阵的算法

状态转移矩阵实质上就是矩阵指数函数,其求解方法与矩阵指数函数相同。

例:已知线性定常系统的状态转移矩阵 $\Phi(t)$ 为:

$$\mathbf{\Phi}(t) = \begin{bmatrix} \frac{1}{2}(e^{-t} + e^{3t}) & \frac{1}{4}(-e^{-t} + e^{3t}) \\ -e^{-t} + e^{3t} & \frac{1}{2}(e^{-t} + e^{3t}) \end{bmatrix}$$

求系统矩阵。

解: 由状态转移矩阵的定义: $\dot{\Phi}(t) = A\Phi(t)$, $\Phi(0) = I$, $t \ge 0$

解法1: 由 $A = \dot{\Phi}(t)\Phi(t)^{-1}$ 计算

解法2: 由 $A = \dot{\Phi}(t)\Phi(t)^{-1}\Big|_{t=0} = \dot{\Phi}(t)\Big|_{t=0}$

$$\dot{\mathbf{\Phi}}(t) = \begin{bmatrix} \frac{1}{2}(-e^{-t} + 3e^{3t}) & \frac{1}{4}(e^{-t} + 3e^{3t}) \\ e^{-t} + 3e^{3t} & \frac{1}{2}(-e^{-t} + 3e^{3t}) \end{bmatrix} \qquad A = \dot{\mathbf{\Phi}}(t) \Big|_{t=0} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}$$