Linear System (ME5401/EE5101)

Chong Jin Ong

Department of Mechanical Engineering, National University of Singapore

Outline

- Preliminaries
- 2 Problem with Classical Control
- 3 Mathematical Description of Systems
- 4 Defintion of Linear Systems
- **5** Input-Output Description of Systems
- 6 State Space Description
- Examples

Preliminaries

Lecturers:

A/Prof. C.J. Ong

A/Prof. Xiang Cheng

Rm: EA-05-27 Rm: E4-08-07 Tel: 6516-2217 Tel: 6516-6210

References:

1 Linear System Theory and Design by C.T. Chen, 3rd Edition, Published by Oxford University Press.

- 2 Linear Systems by T. Kailath. Published by Prentice Hall 1980.
- 3 Modern Control Theory by W. Brogen, 3rd Edition, Prentice-Hall, 1991.
- 4 Fundamental of State Space Linear Systems, by John Bay, First Edition, McGraw Hill, 1999.
- 5 Modern Control Engineering by K. Ogata, 2nd Edition, Prentice Hall, 1990.
- 6 Control System Design by B. Friedland. McGraw Hill 1987.

Preliminaries

Outline of course:

- 1 Introduction to Linear Control System
- 2 Review of Linear Algebra
- 3 State space solutions and properties
- 4 Controllability and Observability
- 5 Canonical Forms and Realization
- 6 Stability
- 7 Pole Placement
- 8 Quadratic Optimal Control
- 9 Decoupling Control
- 10 State Estimation
- 11 Servo Control

Additional Requirement: Project (30%)

Introduction

Review of Classical Control Systems Definition:

- A Control System is a system in which some physical quantities are controlled by regulating certain energy inputs.
- A system is a group of physical components assembled to perform a specific function. The components may be electrical, mechanical, thermal, biomedical, chemical, pneumatic or any combination of the above.
- A physical quantity may be temperature, pressure, electrical voltage, mechanical position, velocity, pH value, liquid level etc.
- Applications of Control System include Space vehicle, missile guidance, autopilot, robotic systems, Power system, assembly line, Chemical processes, Quality Control etc.

Introduction

Features of Classical and Modern Control Theories Classical:

- Uses extensively the Laplace Operator in the description of a system.
- Based on Input/Output relationship called Transfer Function. All initial conditions are assumed zero in T.F. representation.
- First developed for single-input-single-output system, extension to multi-input-multi-output systems.
- Only for systems described by linear differential equations with constant coefficients.
- Uses heavily concepts like frequency response, root-locus, phase and gain margin.
- Formulation is not well-suited for Digital computer simulation.

Modern Control Theory:

- Uses time domain description known as state space representation.
- Naturally adapted for MIMO system and easily extended to linear time-varying, nonlinear and distributed systems.
- Incorporates initial conditions into its descriptions.
- Well suited for computer simulation.
- Provides a complete description of the system.

Open-loop control system

 Output has no effect on control action. Examples: Traffic light, microwave oven, dryers, toasters.

Closed-loop control system

• Actuating signal and hence output, depends on the input and the current state of the output. Examples: Servo Controlled motor, missile, robots etc.

Laplace Transformation

- Given a function f(t) where $t \geq 0$.
- Let $s = \sigma + j\omega$ be a complex variable where σ, ω are both variables.
- The Laplace transform of f(t) denoted by F(s) is

$$F(s) = \mathcal{L}[f(t)] = \int_0^\infty f(t)e^{-st}dt$$

• Existence; F(s) exists if the integral converges.

Properties of Laplace Transform

- 1 $\mathcal{L}[Af(t)] = A\mathcal{L}[f(t)]$ where A is a constant.
- 2 $\mathcal{L}[A_1f_1(t) + A_2f_2(t)] = A_1\mathcal{L}[f_1(t)] + A_2\mathcal{L}[f_2(t)]$

Transfer Function:

Consider the system given by

where

$$a_0 \frac{d^n}{dt^n} c(t) + a_1 \frac{d^{n-1}}{dt^{n-1}} c(t) + \dots + a_n c(t) = b_0 \frac{d^m}{dt^m} r(t) + b_1 \frac{d^{m-1}}{dt^{m-1}} r(t) + \dots + b_m r(t)$$

with $n \geq m$.

• The transfer function of a linear, time-invariant, differential equation is defined as

$$G(s) = \frac{\mathcal{L}[output]}{\mathcal{L}[input]} = \frac{C(s)}{R(s)} = \frac{b_0 s^m + b_1 s^{m-1} + \dots + b_{m-1} s + b_m}{a_0 s^n + a_1 s^{m-1} + \dots + a_n}$$

In deriving a transfer function, all initial conditions are assumed zero.

Other Definitions:

- Proper Transfer Function: The transfer function G(s) is called proper if $n \ge m$ (i.e., $G(s)|_{s=\infty} = \text{constant}$).
- Strictly proper transfer function: The transfer function G(s) is called strictly proper if $n > m(i.e., G(s)|_{s=\infty} = 0)$.
- Order of a system: The highest power of "s" in the denominator of G(s) is called the order of the system.
- Poles of G(s): The roots of the denominator polynomial of G(s).
- Zeros of G(s): The roots of the numerator polynomial of G(s).
- When is G(s) stable?

Example: Suppose

$$G(s) = \frac{s^2 + 2s + 2}{s(s^2 + 3s + 2)}$$

By definition, $n = 3, m = 2 \Rightarrow G(s)$ is strictly proper.

Order of system is 3, Poles of system are s=0,-2,-1 and Zeros of system are $s=-1\pm j1.$

Consider the following system

where the plant $H_f(s) = \frac{1}{s-1}$ is unstable and the compensator is chosen to be $H_c = \frac{s-1}{s+1}$. Overall transfer function is given by $\frac{Y(s)}{V(s)} = H_f(s)H_c(s) = \frac{1}{s+1}$.

Will this work in reality?

If we let $x_2(t) = y(t)$, then from Figure, we have

$$\dot{x}_2(t) = x_2(t) + u(t) \tag{1}$$

Similarly, we have $\frac{U(s)}{V(s)} = \frac{s-1}{s+1}$ from the figure, or, $U(s) = V(s) - \frac{2}{s+1}V(s)$. If we let $x_1(s) = -\frac{2}{s+1}V(s)$, we have $u(s) = v(s) + x_1(s)$, then

$$\dot{x}_1(t) + x_1(t) = -2v(t). (2)$$

If we include the initial conditions of (1) and (2), it can be shown that

$$x_1(t) = x_1(0)e^{-t} - 2\int_0^t e^{-\tau}v(t-\tau)d\tau$$

and

$$y(t) = x_2(t) = e^t x_2(0) + \frac{1}{2} (e^t - e^{-t}) x_1(0) + \int_0^t e^{-\tau} v(t - \tau) d\tau$$

• Output will grow without bounds because of the e^t term (unless initial conds. can be guaranteed to be zero or $x_1(0) = -2x_2(0)$.

• Further insight into the problem can be obtained when the two blocks are interchanged. Consider the case

• Overall system $\frac{Y(s)}{V(s)} = \frac{1}{s+1}$ is the same BIBO stable system as before.

Let
$$x_1(s) = U(s)$$
 and $x_2(s) = -\frac{2}{s+1}x_1(s)$. Then, $y(t) = x_1(t) + x_2(t)$.

By incorporating the initial conditions, it can be shown that

$$x_1(t) = x_1(0)e^t + \int_0^t e^{\tau}v(t-\tau)d\tau$$
$$x_2(t) = x_2(0)e^{-t} + (e^{-t} - e^t)x_1(0) + \int_0^t e^{-\tau}v(t-\tau)d\tau - \int_0^t e^{\tau}v(t-\tau)d\tau$$

and

$$y(t) = (x_1(0) + x_2(0))e^{-t} + \int_0^t e^{-\tau}v(t-\tau)d\tau$$

- Now the system is stable as far as y(t) goes, even if init cond. are non-zero.
- However, system is internally unstable because $x_1(t)$ and $x_2(t)$ have terms that grow as e^t ; after awhile, the state will saturate or burn out.

Conclusions: The internal behavior of a system is more complicated than indicated by the external behavior!

Mathematical Description of Systems

Class of systems:

The class of systems studied in this course has

- Some input terminals and some output terminals.
- If an excitation or input is applied, a unique response or output can be measured at the output terminals.

- A system with only one input terminal and one output terminal is termed a single-input-single-output (SISO) system.
- A system with two or more input terminals/or two or more output terminals is called a multi-variable system or multi-input-multi-output (MIMO) system.

Continuous time system:

- A system is called a continuous-time system if it accepts continuous-time signals as its input and generates continuous-time signals at its output.
- If the input has one terminal, u(t) denotes a scalar quantity, otherwise, $u(t) = [u_1(t) \ u_2(t) \ \cdots \ u_p(t)]^T$ denotes a $p \times 1$ vector.

Mathematical Description of Systems

Causality:

- A system is called memoryless if its output $y(t_0)$ depends only on the input applied at time t_0 ; it is independent of the input applied before or after t_0 .
- Most system have memory. By this, we meant that $y(t_0)$ depends on u(t) for $t < t_0, t = t_0$ and $t > t_0$.
- A system is called causal or non-anticipatory system if its current output depends on past and current inputs but not on future input. If a system is non-causal then its current output will depend on future input. No physical system has such capability. (This corresponds to the n < m condition in the transfer function representation.)
- Current output of a causal system is affected by its past inputs. How far back in time will the past input affect the current output?
- In general, the time should go back to $-\infty$. However, tracking $u(t), -\infty \le t \le t_0$ is not convenient.
- The concept of state deals with this problem.

Mathematical Description of Systems

States and associated definitions:

- The state $x(t_0)$ of a system is the information at t_0 that, together with input u(t) for $t \ge t_0$ determines uniquely the output y(t) for all $t \ge t_0$.
- State Variables: The state variables of a dynamical system are the smallest set of variables that determine the state of the system.
- State Vector: The n state variables can be considered as elements or components of the n-dimensional vector x(t), called the state vector.
- State Space: State space is defined as the *n*-dimensional space in which the components of the state vector represent its' coordinate axes.
- State Trajectory: The path produced in the state space by the state vector as it changes with the passage of time.

Lumpedness:

- A system is said to be lumped if its number of state variables is finite or the state vector is finite.
- A system is said to be distributed if its state has infinitely many state variables.

Linear Systems

Based on the above, define the triplet

$$\{x(t_0), u(t) \text{ for } t \ge t_0, y(t) \text{ for } t \ge t_0\}$$

as the output y(t) for $t \ge t_0$ using u(t) for $t \ge t_0$ with state $x(t_0)$ at time t_0 .

Definition: A system is called a linear system if for every t_0 and any two triplets $\{x_1(t_0), u_1(t) \text{ for } t \geq t_0, y_1(t) \text{ for } t \geq t_0\}, \{x_2(t_0), u_2(t) \text{ for } t \geq t_0, y_2(t) \text{ for } t \geq t_0\},$ we have for any real α the following two triplets:

$$\{x_1(t_0) + x_2(t_0), u_1(t) + u_2(t) \text{ for } t \ge t_0, y_1(t) + y_2(t) \text{ for } t \ge t_0\}$$
 (additivity)
and $\{\alpha x(t_0), \alpha u(t) \text{ for } t \ge t_0, \alpha y(t) \text{ for } t \ge t_0\}$ (homogeneity)

The above two properties can be combined into one as

$$\{\alpha_1 x_1(t_0) + \alpha_2 x_2(t_0), \alpha_1 u_1(t) + \alpha_2 u_2(t) \text{ for } t \ge t_0, \alpha_1 y_1(t) + \alpha_2 y_2(t) \text{ for } t \ge t_0\}$$

for any real constants α_1 and α_2 .

- The above property is known as superposition.
- A nonlinear system is one where the superposition property does not hold.

Linear Systems

- If u(t) = 0 for all $t \ge t_0$, y(t) is excited by $x(t_0)$ only and is known as zero-input response, $y_{zi}(t)$.
- The corresponding triplet is $\{x(t_0), 0, y_{zi}(t) \text{ for } t \geq t_0\}$.
- If $x(t_0) = 0$, y(t) is excited by u(t) for $t \ge t_0$ only and is known as zero-state response, $y_{zs}(t)$.
- The corresponding triplet is $\{0, u(t) \text{ for } t \geq t_0, y_{zs}(t) \text{ for } t \geq t_0\}.$
- Using the additivity property,

$$y(t) = y_{zi}(t) + y_{zs}(t)$$

- The above shows that the response of every linear system can be decomposed into the sum of two responses.
- These two responses can be studied separately and their sum yields the complete response.

We now develop the mathematical equation that describes the zero-state response of a SISO system and assume that all its initial states are zero.

Let $\delta_{\Delta}(t-t_1)$ be the pulse function as shown below:

where the pulse is of width Δ and height $1/\Delta$ located at time t_1 . Thus,

$$\delta_{\Delta}(t - t_1)\Delta = 1$$
 for $t_1 \le t < t_1 + \Delta$
 $\delta_{\Delta}(t - t_1)\Delta = 0$ otherwise.

Then, any input function u(t) can be approximated by

$$u(t) \approx \sum_{i} u(t_i)\delta_{\Delta}(t - t_i)\Delta$$
 (3)

as shown below

Let $g_{\Delta}(t, t_i)$ be the output at time t excited by a pulse $u(t) = \delta_{\Delta}(t - t_i)$ applied at time t_i . Then, by linearity, we have

$$\begin{array}{ll} \underline{\text{Input}} & \underline{Output} \\ \overline{\delta_{\Delta}(t-t_i)} & \overline{g_{\Delta}(t,t_i)} \\ \delta_{\Delta}(t-t_i)u(t_i)\Delta & g_{\Delta}(t,t_i)u(t_i)\Delta \text{ (homogeneity)} \\ \sum_i \delta_{\Delta}(t-t_i)u(t_i)\Delta & \sum_i g_{\Delta}(t,t_i)u(t_i)\Delta \text{ (additivity)} \end{array}$$

Thus, the output y(t) excited by the input u(t) can be approximated by

$$y(t) = \sum g_{\Delta}(t, t_i)u(t_i)\Delta \tag{4}$$

Let $\Delta \to 0$, and denote

$$\lim_{\Delta \to 0} \delta_{\Delta}(t - t_i) \text{ as } \delta(t - t_i)$$
$$\lim_{\Delta \to 0} g_{\Delta}(t, t_i) \text{ as } g(t, t_i)$$

- In (3), summation becomes integration and approximation becomes equality.
- Similarly, t_i becomes a continuum τ , Δ becomes $d\tau$ and (4) becomes

$$y(t) = \int_{-\infty}^{\infty} g(t, \tau) u(\tau) d\tau \tag{5}$$

- $g(t,\tau)$ refers to the output observed at time t due to impulse applied at time τ and hence, is known as the impulse response.
- By causality,

$$g(t,\tau) = 0$$
 for all $t < \tau$.

This implies that the upper limit of the integral of (5) becomes t.

A system is said to be relaxed at t_0 if its initial states at t_0 is 0. Hence, $y(t), t \ge t_0$ is excited exclusively by $u(t), t \ge t_0$ for a relaxed system at t_0 , or (5) becomes

$$y(t) = \int_{t_0}^{t} g(t, \tau) u(\tau) d\tau \tag{6}$$

• The condition of lumpedness is not used in the above. Hence, (6) is good for lumped or distributed system.

If the system has p inputs and q outputs, then (6) can be extended to

$$y(t) = \int_{t_0}^t G(t, \tau) u(\tau) d\tau$$

where

$$G(t,\tau) = \begin{pmatrix} g_{11}(t,\tau) & g_{12}(t,\tau) & \dots & g_{1p}(t,\tau) \\ g_{21}(t,\tau) & g_{22}(t,\tau) & \dots & g_{2p}(t,\tau) \\ \vdots & \vdots & & \vdots \\ g_{q1}(t,\tau) & g_{q2}(t,\tau) & \dots & g_{qp}(t,\tau) \end{pmatrix}$$

• $G(t,\tau)$ is known as the impulse response matrix of the system.

- Recall that for any function f(t), f(t+T) is its T-time shifted function.
- Recall also that $g(t, \tau + T)$ is the impulse response of system when impulse is applied at time $\tau + T$.
- Now, a system is time-invariant if it satisfies

$$g(t,\tau) = g(t+T,\tau+T)$$
 for any T

• In particular, if $T = -\tau$, then

$$g(t+T,\tau+T) = g(t-\tau,0) = g(t-\tau)$$

• Equation (6) becomes

$$y(t) = \int_{t_0}^{t} g(t - \tau)u(\tau)d\tau \tag{7}$$

- Note that $g(\cdot)$ now becomes a function of a single variable.
- (7) is used extensively in classical control analysis.
- Extension of (7) to MIMO case is direct resulting in impulse matrix $G(t-\tau)$.

State Space Representation

Every linear lumped system can be described by a set of equations of the form

$$\dot{x}(t) = A(t)x(t) + B(t)u(t) \tag{8}$$

$$y(t) = C(t)x(t) + D(t)u(t)$$
(9)

where

$$x \in \mathbb{R}^n, u \in \mathbb{R}^p, y \in \mathbb{R}^q$$
$$A(t) \in \mathbb{R}^{n \times n}, B(t) \in \mathbb{R}^{n \times p}, C(t) \in \mathbb{R}^{q \times n}, D(t) \in \mathbb{R}^{q \times p}$$

- ullet Equation (8) is a set of N first-order differential equations with p inputs.
- Equation (9) consists of q algebraic equations relating x(t) and u(t) to the output y(t).
- Collectively, (8) and (9) are known as the state space equations.
- When A(t), B(t), C(t), D(t) are constants, the SS equations describe an LTI system:

$$\dot{x}(t) = Ax(t) + Bu(t) \tag{10}$$

$$y(t) = Cx(t) + Du(t) \tag{11}$$

Linearization

Most physical systems are nonlinear and time varying described by nonlinear differential equation of the general form

$$\dot{x} = f(x, u) = \begin{pmatrix} f_1(x, u) \\ \vdots \\ f_n(x, u) \end{pmatrix}$$

$$y = h(x, u)$$
(12)

$$y = h(x, u)$$

where f and h are nonlinear functions. The behavior of system described by such equations can be very complicated.

- Some nonlinear systems can be approximated by linear equations under certain conditions.
- Suppose for some input function $u_0(t)$ and some initial states, $x_0(t)$ is the solution of (12). Then,

$$\dot{x}_0(t) = f(x_0(t), u_0(t))$$

• Consider a perturbed system arising from $u(t) = u_0(t) + \delta u(t)$ and the solution of (12) is also perturbed in the form of $x_0(t) + \delta x(t)$. Linearizing via Taylor's series expansion about $(x_0(t), u_0(t))$ yields

Linearization

$$\dot{x}_0 + \delta \dot{x} = f(x_0(t) + \delta x(t), u_0(t) + \delta u(t))
= f(x_0(t), u_0(t)) + \frac{\partial f}{\partial x}|_{x_0(t), u_0(t)} \delta x + \frac{\partial f}{\partial u}|_{x_0(t), u_0(t)} \delta u + \cdots$$

• If we neglect higher-order terms, we have

$$\delta \dot{x} = \frac{\partial f}{\partial x}|_{x_0(t),u_0(t)} \delta x + \frac{\partial f}{\partial u}|_{x_0(t),u_0(t)} \delta u$$

which is of the form $\delta \dot{x} = A(t)\delta x + B(t)\delta u$ with

$$A(t) = \begin{pmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \cdots & \frac{\partial f_1}{\partial x_n} \\ \frac{\partial f_2}{\partial x_1} & \cdots & & \frac{\partial f_2}{\partial x_n} \\ \vdots & & & \ddots & \vdots \\ \frac{\partial f_n}{\partial x_1} & & \cdots & \frac{\partial f_n}{\partial x_n} \end{pmatrix} |_{x_0(t),u_0(t)}, B(t) = \begin{pmatrix} \frac{\partial f_1}{\partial u_1} & \frac{\partial f_1}{\partial u_2} & \cdots & \frac{\partial f_1}{\partial u_p} \\ \frac{\partial f_2}{\partial u_1} & \cdots & & \frac{\partial f_2}{\partial u_p} \\ \vdots & & & \ddots & \vdots \\ \frac{\partial f_n}{\partial u_1} & & \cdots & \frac{\partial f_n}{\partial u_p} \end{pmatrix} |_{x_0(t),u_0(t)}$$

The nonlinear output equation

$$y_0(t) = h(x_0(t), u_0(t))$$

can be similarly linearized to give the approximate output

$$\delta y(t) = C(t)\delta x + D(t)\delta u$$

with $\delta y(t) = y(t) - y_0(t)$ and

$$C(t) = \begin{pmatrix} \frac{\partial h_1}{\partial x_1} & \frac{\partial h_1}{\partial x_2} & \cdots & \frac{\partial h_1}{\partial x_n} \\ \frac{\partial h_2}{\partial x_1} & \cdots & \frac{\partial h_2}{\partial x_n} \\ \vdots & & \ddots & \vdots \\ \frac{\partial h_q}{\partial x_1} & \cdots & \frac{\partial h_q}{\partial x_n} \end{pmatrix} |_{x_0(t), u_0(t)}, D(t) = \begin{pmatrix} \frac{\partial h_1}{\partial u_1} & \frac{\partial h_1}{\partial u_2} & \cdots & \frac{\partial h_1}{\partial u_p} \\ \frac{\partial h_2}{\partial u_1} & \cdots & \frac{\partial h_2}{\partial u_p} \\ \vdots & & \ddots & \vdots \\ \frac{\partial h_q}{\partial u_1} & \cdots & \frac{\partial h_q}{\partial u_p} \end{pmatrix} |_{x_0(t), u_0(t)}$$

Example 1: Mass-Spring-Damper System

From Newton's second law, we have

$$m\frac{d^2z(t)}{dt^2} = f(t) - b\frac{dz(t)}{dt} - kz(t)$$

Choose $x_1 = z$ and $x_2 = \dot{z}$. Then,

$$\dot{x}_1 = \dot{z} = x_2$$

 $\dot{x}_2 = \ddot{z} = m^{-1}(f(t) - bx_2 - kx_1)$

or, in matrix form

$$\left(\begin{array}{c} \dot{x}_1 \\ \dot{x}_2 \end{array}\right) = \left(\begin{array}{cc} 0 & 1 \\ -\frac{k}{m} & -\frac{b}{m} \end{array}\right) \left(\begin{array}{c} x_1 \\ x_2 \end{array}\right) + \left(\begin{array}{c} 0 \\ \frac{1}{m} \end{array}\right) f$$

If we are interested in the position of mass, then

$$y(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$

If we are interested in the force acting on the spring, then

$$y(t) = kx_1 = \begin{bmatrix} k & 0 \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} + 0 \cdot f$$

If we are interested in both the force acting on the dashpot and the force on the spring, then

$$y(t) = \begin{pmatrix} y_1(t) \\ y_2(t) \end{pmatrix} = \begin{pmatrix} 0 & b \\ k & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} + 0 \cdot f$$

or if we want to know about the restoring forces acting on the mass, then

$$y(t) = \begin{bmatrix} k & b \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} + 0 \cdot f$$

Example 2: RLC Electrical Circuit

Let $x_1(t)$ be the voltage across the capacitor, $x_2(t)$ be the current in the circuit. By Kirchoff's law, we have

$$v(t) = R \cdot x_2(t) + L \cdot \frac{dx_2(t)}{dt} + x_1(t)$$
$$\dot{x}_1 = \frac{1}{c} x_2(t)$$

Rearranging, we have

$$\begin{pmatrix} \dot{x}_1 \\ \dot{x}_2 \end{pmatrix} = \begin{pmatrix} 0 & \frac{1}{c} \\ -\frac{1}{c} & -\frac{R}{c} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} + \begin{pmatrix} 0 \\ \frac{1}{c} \end{pmatrix} v$$

Suppose we are interested in the voltage across the inductor, then we have

$$y(t) = L\frac{dx_2(t)}{dt} = L\dot{x}_2 = L(-\frac{1}{L}x_1 - \frac{R}{L}x_2) + L\frac{1}{L}v = -x_1 - Rx_2 + v$$
or, $y(t) = [-1 \quad -R]\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} + v$

If we denote the voltage across the resistor as x_3 , then $x_3 = Rx_2$. The state equation can also be written in terms of x_1 and x_3 as

$$\dot{x}_1(t) = \frac{1}{c}x_2 = \frac{1}{cR}x_3(t)$$

$$\dot{x}_2(t) = \frac{1}{R}\dot{x}_3(t) = -\frac{1}{L}x_1 - \frac{R}{L}x_2 + \frac{1}{L}v$$
or,
$$\dot{x}_3(t) = -\frac{R}{L}x_1 - \frac{R^2}{L} \cdot \frac{1}{R}x_3 + \frac{R}{L}v$$

which in matrix form is

$$\begin{pmatrix} \dot{x}_1(t) \\ \dot{x}_3(t) \end{pmatrix} = \begin{pmatrix} 0 & \frac{1}{cR} \\ -\frac{R}{L} & -\frac{R}{L} \end{pmatrix} \begin{pmatrix} x_1 \\ x_3 \end{pmatrix} + \begin{pmatrix} 0 \\ \frac{R}{L} \end{pmatrix} v$$

Suppose we are still interested in the voltage across the inductor, then

$$y(t) = L\frac{dx_2(t)}{dt} = \frac{L}{R}\dot{x}_3 = \frac{L}{R}(-\frac{R}{L}x_1 - \frac{R}{L}x_3) + v$$
$$= -x_1 - x_3 + v$$

$$y(t) = \begin{bmatrix} -1 & -1 \end{bmatrix} \begin{pmatrix} x_1 \\ x_3 \end{pmatrix} + v$$