Modern Control Systems

Matthew M. Peet Arizona State University

Lecture 2: Mathematical Preliminaries

Mathematics - Sets and Subsets

Definition 1.

A set, D, is any collection of elements, d. Denoted $d \in D$.

Discrete Sets

- Students at ASU
- Stars in the sky
 - Sets need not be finite
- primary colors
- Natural numbers

Continuous Sets

- Space
- Arizona
- The set of all colors
- The real numbers
- Water in the ocean

Sets and Subsets

Definition 2.

A **Subset**, C, of a set, D, is a set, all of whose element are elements of D. This is denoted $C \subset D$, so that $c \in C$ implies $c \in D$

- {Rational Numbers} \subset {Real Numbers}
- $\{MAE \text{ students at ASU}\} \subset \{\text{students at ASU}\}$
- $\{Red\ Dwarf\ Stars\} \subset \{Stars\}$
- {Building ERC} ⊂ {ASU Campus}
- {The ocean within 50ft of land} ⊂ {The Ocean}
- $\{Illinois\} \subset \{Illinois\}$
- {Unit Ball} $\subset \{\mathbb{R}^2\}$

Notation: A subset is a set subject to constraints.

$${x \in D : ||x|| \le 1}$$

Union of Sets

Sets can be combined to form new sets.

Definition 3.

The union of two sets, $C \cup D$ is the set whose elements are in either C or D.

$$C \cup D := \{x : x \in C \text{ or } x \in D\}$$

:= means "is defined as"

• $\{Mexico\} \cup \{United States\} \cup \{Canada\} = \{North America\}$

Intersection of Sets

Definition 4.

The intersection of 2 sets, $C \cap D$, is the set whose elements are in <u>both</u> C and D.

$$C \cap D := \{x : x \in C \text{ and } x \in D\}$$

- $\{Mexico\} \cap \{North America\} = \{Mexico\}$
- $\{\mathsf{Mexico}\} \cap \{\mathsf{United States}\} = \emptyset$
 - Ø denotes the Null Set, the set with no elements.
- $\{x : x \ge 1\} \cap \{x : x \le 1\} = \{1\}$
- $\{x : x < 1\} \cap \{x : x \ge 1\} = \emptyset$

Vector Spaces: Addition

Definition 5.

A set, C, has the **addition property** if for every $u,v\in C$, there exists a *unique* $w\in C$, denoted u+v=w, such that

- 1. There is a zero element, denoted 0, such that u+0=u for any $u\in C$
- 2. For each $u \in C$, there is an element, denoted -u, such that u + (-u) = 0.
- 3. u + (v + w) = (u + v) + x (Associativity)
- 4. u + v = v + u (Commutativity)
- Natural numbers
- Matrices
- Continuous functions

Show that the unit ball does not satisfy the addition property.

Vector Spaces: Multiplication

Definition 6.

A set, C, has the **scalar multiplication property** if for every $\alpha \in \mathbb{R}$ and $u \in C$, there is a unique element, denoted $w = \alpha u \in C$, such that

- $(\alpha \cdot \beta)u = \alpha(\beta u)$ for all $\alpha, \beta \in \mathbb{R}$ and $u \in C$
- $\bullet \ 1 \cdot u = u.$

Consider the Following Sets

- Countable numbers?
- \mathbb{R}^n or $\mathbb{R}^{n \times m}$ (vectors and matrices)
- continuous functions
- The unit ball

Note that scalar multiplication is much easier than multiplication.

Vector Spaces: Definition

Definition 7.

A set, ${\cal C}$, is a **Vector Space** if it has the addition and scalar multiplication properties and

- 1. $\alpha(u+v)=\alpha u+\alpha v$ for all $\alpha\in\mathbb{R}$ and $u,v\in C$. (vector distributivity)
- 2. $(\alpha + \beta)u = \alpha u + \beta u$ for all $\alpha, \beta \in \mathbb{R}$ and $u \in C$. (scalar distributivity)

Vector spaces are the most basic structure for which we can perform control.

- ullet \mathbb{R}^n or $\mathbb{R}^{n imes m}$ state space
- ullet continuous functions, ${\cal C}$ control of delays or PDEs
- infinite sequences discrete time control
- Set of polynomial functions

Vector Spaces: Cartesian Product

We can combine vector spaces using the cartesian product, \times

$$C\times D:=\{(c,d)\ :\ c\in C \text{ and } d\in D\}$$

Lemma 8.

If C and D are vector spaces, $C \times D$ is a vector space

Proof.

Addition Property

$$(c_1, d_1) + (c_2, d_2) = (c_1 + c_2, d_1 + d_2)$$

• Scalar multiplication Property

$$\alpha(c_1, d_1) = (\alpha c_1, \alpha d_1)$$

Vector Spaces: Cartesian Product

Examples:

Vectors and matrices

$$\mathbb{R}^n := \mathbb{R} \times \mathbb{R} \times \mathbb{R} \times \mathbb{R} \times \cdots \times \mathbb{R} = \left\{ x = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} : x_i \in \mathbb{R} \right\}$$

• products of vectors and functions

$$\left\{ \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} : x_1 \in \mathbb{R}, \quad x_2 \in \mathcal{C} \right\}$$

Vector Spaces: Subspaces

Definition 9.

A **subspace** is a subset of a vector space which is also a vector space using the same definitions of addition and multiplication.

Figure: A subspace of \mathbb{R}^2

Vector Spaces : Subspaces

Any element, \boldsymbol{v} of a vector space, \boldsymbol{C} can define a subspace as

$$S_v := \{ s \in C : s = \alpha v, \, \alpha \in \mathbb{R} \}$$

Proof.

- Addition: $s_1 + s_2 = \alpha_1 v + \alpha_2 v = (\alpha_1 + \alpha_2)v$
- Multiplication: $\beta s = \beta \alpha v = (\alpha \beta) v$
- A 1-dimensional subspace
- The line which passes through 0 and v.

Note that a subspace must contain the origin in order to be a vector space.

Vector Spaces : Subspaces

A set of points, $\{v_1, v_2, \cdots, v_n\} \subset C$ defines a minimum subspace as

$$S_{\{v_i\}} := \{ s \in C : x = \sum_i \alpha_i v_i, \ \alpha_i \in \mathbb{R} \}$$

If the v_i are independent $(v_j \neq \sum_{i \neq j} \alpha_i v_i)$, then the subspace is n-dimensional

Examples of Subspaces:

- lines and planes through the origin (subspaces of \mathbb{R}^3)
- polynomials (subspace of continuous functions)
- The space itself
- bounded functions (subspace of functions)
- \mathbb{R}^{m-1} in \mathbb{R}^m

$$\{x \in \mathbb{R}^m : x_m = 0\}$$

Vector Spaces: Other Important Subspaces

Matrix Transpose If $A \in \mathbb{R}^{m \times n}$, the transpose is $A^T \in \mathbb{R}^{n \times m}$

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix}, \quad \text{and} \quad A^T = \begin{bmatrix} a_{11} & \cdots & a_{m1} \\ \vdots & \ddots & \vdots \\ a_{1n} & \cdots & a_{mn} \end{bmatrix}$$

ullet For complex matrices $A\in\mathbb{C}^{m imes n}$, a_{ij}^* is the complex conjugate of a_{ij} and

$$A^* = \begin{bmatrix} a_{11}^* & \cdots & a_{m1}^* \\ \vdots & \ddots & \vdots \\ a_{1n}^* & \cdots & a_{mn}^* \end{bmatrix}$$

Definition 10.

 $A \in \mathbb{R}^{m \times n}$ is **self-adjoint** if $A = A^*$ or $A = A^T$.

ullet The set of self-adjoint matrices is a subspace of squares matrices, $\mathbb{R}^{n \times n}$

$$\mathbb{S}^n := \{ A \in \mathbb{R}^{n \times n} : A = A^T \}$$

• For complex matrices, denoted $\mathbb{H}^n := \{A \in \mathbb{C}^{n \times n} : A = A^*\}.$

M. Peet Lecture 2: Control Systems 14 / 20

Vector Spaces: Other Important Subspaces

Consider polynomials. e.g.

$$p(x) = 3xy + y^2 + z^2y + 4$$

Polynomials can be written in a standard form

$$p(x) = \sum_{i} a_i x_1^{\alpha_{i,1}} \cdots x_n^{\alpha_{i,n}}$$

Where

- x_1, x_2, \ldots, x_n are the variables (instead of x, y, z)
- a_i are the coefficients, (e.g. $a_1 = 3$, $a_2 = 1$, $a_3 = 1$, $a_4 = 4$)
- $\alpha_{i,1}, \ldots, \alpha_{i,n}$ are the powers of the *i*th term. e.g.

$$\alpha_1 = (1, 1, 0), \quad \alpha_2 = (0, 2, 0), \quad \alpha_3 = (0, 1, 2), \quad \alpha_4 = (0, 0, 0)$$

- Each term $x_1^{\alpha_{i,1}}\cdots x_n^{\alpha_{i,n}}$ is called a monomial. e.g. xy or z^2y
 - ► Each monomial has degree given by the sum of its terms

$$degree(z^2y) = \sum_{i} \alpha_{3,j} = 0 + 1 + 2 = 3$$

Vector Spaces : Other Important Subspaces

Definition 11.

A polynomial is **homogeneous** is all monomials are of the same degree. i.e. there exists a $c\in\mathbb{N}$ such that

$$\sum_{i} \alpha_{i,j} = c \qquad \text{for all } i$$

We have the following subspaces

• The space of homogeneous polynomials

$$H:=\{(a,\alpha)\in\mathbb{R}^K\times\mathbb{R}^{^{K,n}}\ :\ \sum_j\alpha_{i,j}=\sum_j\alpha_{k,j}\ \text{for all}\ i,k=1,\ldots,K\}$$

ullet The space of homogeneous polynomials of degree d

$$H_d := \{(a, \alpha) \in \mathbb{R}^K \times \mathbb{R}^{K, n} : \sum_{i} \alpha_{i, j} = d \text{ for all } i = 1, \dots, K\}$$

Vector Spaces: Review

Which of the following are subspaces?

- The hypercube: $\{x : |x_i| \leq 1\}$.
- The union of two subspaces.
- The intersection of two subspaces.
- Rational numbers in the real numbers.
- The set of integrable functions.
- The line through (0,1) and (1,0).

Basis and Dimension

Suppose v_1, \ldots, v_n are elements of a vector space, X.

Definition 12.

The **Span** of v_1, \ldots, v_n , denoted span $\{v_1, \ldots, v_n\}$, is the smallest subspace which contains v_1, \ldots, v_n .

$$\mathrm{span}\{v_1,\ldots,v_n\}:=\{\sum_{i=1}^n\alpha_iv_i\ :\ \alpha_i\in\mathbb{R}\}$$

Examples: The canonical basis for \mathbb{R}^n

$$e_1 = \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \quad e_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \quad e_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \quad e_n = \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}$$

$$span\{e_1, e_2, e_3\} = \mathbb{R}^3$$

 $span\{e_1, e_2, e_3\} = \mathbb{R}^3, \quad span\{e_1, e_2, \dots, e_n\} = \mathbb{R}^n$

M. Peet Lecture 2: Control Systems

Basis and Dimension

Other Examples

Fourier basis functions

$$e_1 = \sin x, \qquad e_2 = \sin 2x$$

Monomials

$$e_0 = 1$$
, $e_1 = x$, $e_2 = x^2$, $e_3 = x^3$

 $\operatorname{span}\{e_0,e_1,e_2,e_3\}=\operatorname{polynomials}\ \mathrm{in}\ x\ \mathrm{of}\ \mathrm{degree}\ 3\ \mathrm{or}\ \mathrm{less}$

$$\begin{split} &H_0[x,y]=\mathrm{span}\{1\},\quad H_1[x,y]=\mathrm{span}\{x,y\},\\ &H_2[x,y]=\mathrm{span}\{x^2,xy,y^2\},\quad H_3[x,y]=\mathrm{span}\{x^3,x^2y,xy^2,y^3\} \end{split}$$

Basis and Dimension

We can now define the dimension of a vector space

Definition 13.

A <u>basis</u> for vector space X is a collection of elements, $x_i \in X$ such that

$$\operatorname{span}\{x_i\}=X$$

Definition 14.

The dimension of X is the minimum number of elements needed to form a basis for X.

- X is **finite-dimensional** if the dimension of X is finite.
- X is **infinite-dimensional** if it admits no finite basis.
- A **minimal basis** is a basis v_1, \ldots, v_n which for any $x \in X$,

$$x = \sum_{i=1}^{n} a_i v_i$$

has a unique solution a.