Modern Control Systems

Matthew M. Peet Illinois Institute of Technology

Lecture 7: Controllability and Observability

State-Space

The standard state-space form is

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

State-space reflects an approach based on **internal dynamics** as opposed to input-output maps.

• For a given mapping, $G: u \mapsto y$, the choice of A, B, C, D is not unique.

Solving the Equations

Find the output given the input

State-Space:

Basic Question: Given an input function, u(t), what is the output?

Solution: Solve the differential Equation.

Example: The equation

$$\dot{x}(t) = ax(t), \qquad x(0) = x_0$$

has solution

$$x(t) = e^{at}x_0,$$

But we are interested in Matrices. Can we define the matrix exponential?

The Solution to State-Space

Ignore Inputs and Outputs:

The equation

$$\dot{x}(t) = Ax(t), \qquad x(0) = x_0$$

has solution

$$x(t) = e^{At}x_0$$


The function e^{At} must satisfy the following

$$e^0 = I, \qquad {
m and} \qquad {d \over dt} e^{At} = A e^{At}$$

For scalars, the matrix exponential is defined as

$$e^{a} = 1 + a + a^{2}/2 + \dots + \frac{a^{n}}{n!} + \dots$$

We define the exponential for matrices is defined the same way as scalars

$$e^A = I + A + \frac{1}{2}A^2 + \frac{1}{6}A^3 + \dots + \frac{1}{k!}A^k + \dots$$

M. Peet

The Solution to State-Space

The matrix exponential has the following properties

•
$$e^{0} = I$$

• $e^{0} = I + 0 + \frac{1}{2}0^{2} + \frac{1}{6}0^{3} + \dots = I$
• $e^{M^{*}} = (e^{M})^{*}$
• $e^{M^{*}} = I + M^{*} + \frac{1}{2}(M^{*})^{2} + \frac{1}{6}(M^{*})^{3} + \dots + \frac{1}{k!}(M^{*})^{k} + \dots$

$$= I + M^{*} + (\frac{1}{2}M^{2})^{*} + (\frac{1}{6}M^{3})^{*} + \dots + (\frac{1}{k!}M^{k})^{*} + \dots$$

$$= (I + M + \frac{1}{2}M^{2} + \frac{1}{6}M^{3} + \dots + \frac{1}{k!}M^{k} + \dots)^{*}$$

The Solution to State-Space

•
$$\frac{d}{dt}e^{At} = Ae^{At}$$

$$\begin{split} \frac{d}{dt}e^{At} &= \frac{d}{dt}\left(I + (At) + \frac{1}{2}(At)^2 + \dots + \frac{1}{k!}(At)^k + \dots\right) \\ &= 0 + A + \frac{2}{2}A(At) + \frac{3}{6}A(At)^2 + \dots + \frac{k}{k!}A(At)^k + \dots \\ &= A\left(I + (At) + \frac{1}{2}(At)^2 + \dots + \frac{1}{(k-1)!}(At)^{k-1} + \dots\right) \end{split}$$

However,

$$e^{M+N} \neq e^M e^N$$

Unless, MN = NM.

Find the output given the input

$$\dot{x}(t) = Ax(t), \qquad x(0) = x_0$$

has solution

$$x(t) = e^{At}x_0$$

Proof.

Let $x(t) = e^{At}x_0$, then

•
$$\dot{x}(t) = Ae^{At}x_0 = Ax(t)$$
.

•
$$x(t) = e^0 x_0 = x_0$$

What happens when we add an input instead of an initial condition?

Find the output given the input

State-Space:

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

$$y(t) = Cx(t) + Du(t) \qquad x(0) = 0$$

The equation

$$\dot{x}(t) = Ax(t) + Bu(t), \qquad x(0) = 0$$

has solution

$$x(t) = \int_0^t e^{A(t-s)} Bu(s) ds$$


Proof.

Check the solution:

$$\dot{x}(t) = e^{0}Bu(t) + A \int_{0}^{t} e^{A(t-s)}Bu(s)ds$$
$$= Bu(t) + Ax(t)$$

Find the output given the input

Solution for State-Space


State-Space:

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

$$y(t) = Cx(t) + Du(t) \qquad x(0) = 0$$

Now that we have x(t), finding y(t) is easy

$$y(t) = Cx(t) + Du(t)$$
$$= \int_0^t Ce^{A(t-s)}Bu(s)ds + Du(t)$$


Conclusion: Given u(t), only one integration is needed to find y(t)! Note that the state, x, doesn't appear!!

We have solved the problem.

Calculating the Output

Numerical Example, $u(t) = \sin(t)$

State-Space:

$$\dot{x} = -x(t) + u(t)$$

 $y(t) = x(t) - .5u(t)$ $x(0) = 0$
 $A = -1;$ $B = 1;$ $C = 1;$ $D = -.5$

Solution:


$$y(t) = \int_0^t Ce^{A(t-s)}Bu(s)ds + Du(t)$$


$$= e^{-t} \int_0^t e^s \sin(s)ds - \frac{1}{2}\sin(t)$$

$$= \frac{1}{2}e^{-t} \left(e^s(\sin s - \cos s)|_0^t\right) - \frac{1}{2}\sin(t)$$

$$= \frac{1}{2}e^{-t} \left(e^t(\sin t - \cos t) + 1\right) - \frac{1}{2}\sin(t)$$

$$= \frac{1}{2} \left(e^{-t} - \cos t\right)$$


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

There are several notions of stability.

• All notions are equivalent for linear systems.

Definition 1.

A differential equation is stable if any solution x(t) satisfies

$$\lim_{t \to \infty} x(t) = 0$$

The unique solution has the form $x(t) = e^{At}x_0$.

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

Question: Is it stable?

Suppose A is diagonalizable, so $A = T\Lambda T^{-1}$, so that

$$A^k = T\Lambda T^{-1}T\Lambda T^{-1} \cdots T\Lambda T^{-1} = T\Lambda^k T^{-1}$$

We conclude that

$$e^{At} = \left(TT^{-1} + (T\Lambda T^{-1})t + \frac{1}{2}(T\Lambda^2 T^{-1})t^2 + \dots + \frac{1}{k!}(T\Lambda^k T^{-1})t^k + \dots\right)$$
$$= T\left(I + (\Lambda t) + \frac{1}{2}(\Lambda t)^2 + \dots + \frac{1}{k!}(\Lambda t)^k + \dots\right)T^{-1}$$
$$= Te^{\Lambda t}T^{-1}$$

But we can see that $e^{\Lambda t}$ converges

$$e^{\Lambda t} = I + \Lambda + \dots + \frac{1}{k!} \Lambda^k t^k + \dots$$

$$= \begin{bmatrix} 1 + \lambda_1 + \dots & & \\ & \ddots & \\ & & 1 + \lambda_n + \dots \end{bmatrix} = \begin{bmatrix} e^{\lambda_1 t} & & \\ & \ddots & \\ & & e^{\lambda_n t} \end{bmatrix}$$

The solution is a linear combination of the functions of the form $e^{\lambda_i t}$.

• $\lim_{t\to\infty} e^{\lambda_i t} \to 0$ if and only if $\operatorname{Re} \lambda_i(A) < 0$ for all i.

Inconveniently, not all matrices are diagonalizable.

- However, all matrices are Jordan diagonalizable.
 - $ightharpoonup A^k = TJ^kT^{-1}$, where J
- Hence $e^{At} = Te^{Jt}T^{-1}$

Consider a single Jordan block $J_i = \lambda_i I + N$.

- Convenient because $\lambda_i I$ and N commute.
 - $\qquad \qquad \mathbf{Hence} \,\, e^{\lambda_i I + N} = e^{\lambda_i I} e^N.$

$$e^{J_i t} = e^{\lambda_i t + Nt} = e^{\lambda_i t} e^{Nt}$$

Conveniently ${\cal N}^d=0$, so the series expansion terminates

$$e^{Nt} = 1 + N + \frac{1}{2}N^2 + \dots + \frac{1}{(k-1)!}N^{k-1}t^{k-1}$$

$$e^{J_i t} = \begin{bmatrix} e^{\lambda_1 t} & & \\ & \ddots & \\ & & e^{\lambda_n t} \end{bmatrix} \left[1 + N + \frac{1}{2}N^2 + \dots + \frac{1}{(k-1)!}N^{k-1}t^{k-1} \right]$$

This time all terms have the form $t^i e^{\lambda t}$ for $i \leq k$

• $\lim_{t\to\infty} t^i e^{\lambda t} = 0$ if and only if $\operatorname{Re} \lambda < 0$

M. Peet Lecture 7: State-Space Theory 14 / 29

Now consider the general case $A = TJT^{-1}$ where

$$J = \begin{bmatrix} J_1 & & & \\ & \ddots & & \\ & & J_n \end{bmatrix}$$

Then

$$e^{At} = Te^{Jt}T^{-1} = T\begin{bmatrix} e^{J_1t} & & & \\ & \ddots & & \\ & & e^{J_nt} \end{bmatrix}T^{-1}$$

 e^{At} is entirely composed of terms of the form

$$\frac{e^{\lambda_i t} t^k}{k!}$$

We conclude that $\dot{x}(t) = Ax(t)$ is stable if and only if $\operatorname{Re} \lambda < 0$.

Definition 2.

A is **Hurwitz** if $\operatorname{Re} \lambda_i(A) < 0$ for all i.

 $\dot{x}(t) = Ax(t)$ is stable if and only if A is Hurwitz.

First add an input u(t)

$$\dot{x}(t) = Ax(t) + Bu(t), \qquad x(0) = x_0$$

The solution is

$$x(t) = \int_0^t e^{A(t-s)} Bu(s) ds$$

Use Leibnitz rule for differentiation of integrals

$$\dot{x}(t) = e^{A(t-t)}Bu(t) + \int_0^t Ae^{A(t-s)}Bu(s)ds$$
$$= Bu(t) + Ax(t)$$

Controllability asks whether we can "control" the system states through appropriate choice of u(t).

• Note that we do not care how u(t) is chosen.

We start with a weaker definition

M. Peet Lecture 7: State-Space Theory

Definition 3.

For a given (A,B), the **state** x_f is **Reachable** if for any fixed T_f , there exists a u(t) such that

$$x_f = \int_0^{T_f} e^{A(T_f - s)} Bu(s) ds$$

Definition 4.

The system (A,B) is reachable if any point $x_f \in \mathbb{R}^n$ is reachable.

For a fixed t, the set of reachable states is defined as

$$R_t := \{x : x = \int_0^t e^{A(t-s)} Bu(s) ds \text{ for some function } u.\}$$

The mapping $\Gamma: u \mapsto x_f$ is linear. Let $u = \alpha u_1 + \beta u_2$

$$\Gamma u = \int_0^{T_f} e^{A(T_f - s)} B\left(\alpha u_1(s) + \beta u_2(s)\right) ds$$

$$= \alpha \int_0^{T_f} e^{A(T_f - s)} B u_1(s) ds + \beta \int_0^{T_f} e^{A(T_f - s)} B u_2(s) ds$$

$$= \alpha \Gamma u_1 + \beta \Gamma u_2$$

Thus $R_t = \operatorname{Image}(\Gamma)$.

• R_t is a subspace.

Definition 5.

For a given system (A,B), the **Controllability Matrix** is

$$C(A,B) := \begin{bmatrix} B & AB & A^2B & \cdots & A^{n-1}B \end{bmatrix}$$

where $A \in \mathbb{R}^{n \times n}$ and $B \in \mathbb{R}^{n \times m}$.

M. Peet

Definition 6.

For a given (A, B), the **Controllable Subspace** is

$$C_{AB} = \operatorname{Image} \begin{bmatrix} B & AB & A^2B & \cdots & A^{n-1}B \end{bmatrix}$$

Definition 7.

The system (A, B) is **controllable** if

$$C_{AB} = \operatorname{Im} C(A, B) = \mathbb{R}^n$$

Question: How does R_t relate to C_{AB} ?

Definition 8.

The finite-time **Controllability Grammian** of pair (A, B) is

$$W_t := \int_0^t e^{As} B B^T e^{A^T s} ds$$

 W_t is a positive semidefinite matrix.

The following relates these three concepts of controllability

Theorem 9.

For any t > 0,

$$R_t = C_{AB} =$$
Image (W_t)

or

Image
$$\Gamma_t = \text{Image } C(A, B) = \text{Image } (W_t)$$

The most important consequence is

• R_t does not depend on time!

If you can get there, you can get there arbitrarily fast.

This says nothing about how you get u(t)

• This u(t) comes from the proof (and W_t)

We can test reachability of a point x by testing

$$x \in \operatorname{Im} \begin{bmatrix} B & AB & A^2B & \cdots & A^{n-1}B \end{bmatrix}$$

The system is controllable if $W_t > 0$. Summary

- 1. R_t is the set of reachable points
- 2. C(A,B) is a fixed matrix, easily computable.
- 3. We need to find u(t)

The following is a seminal result in state-space theory.

Theorem 10.

lf

$$\det(sI - A) = s^{n} + a_{n-1}s^{n-1} + \dots + a_0$$

then

$$A^{n} + a_{n-1}A^{n-1} + a_{n-2}A^{n-2} + \dots + a_{0}I = 0$$

Sketch.

The same principle as deriving the solution. Denote

$$\operatorname{char}_{A}(s) = s^{n} + a_{n-1}s^{n-1} + \dots + a_{0} = \det(sI - A)$$

Then if $A = T\lambda T^{-1}$

$$\operatorname{char}_A(A) = T \operatorname{char}_A(\Lambda) T^{-1} = T \begin{bmatrix} \operatorname{char}_A(\lambda_1) & & & \\ & \ddots & & \\ & & \operatorname{char}_A(\lambda_n) \end{bmatrix} T^{-1}$$

Sketch.

But the λ_i are eigenvalues of A, so

$$\mathsf{char}_A(\lambda) = \det(\lambda I - A) = 0$$

hence

$$\operatorname{char}_A(A) = T \begin{bmatrix} \operatorname{char}_A(\lambda_1) & & & \\ & \ddots & & \\ & & \operatorname{char}_A(\lambda_n) \end{bmatrix} T^{-1} = T \begin{bmatrix} 0 & & \\ & \ddots & \\ & & 0 \end{bmatrix} T = 0$$

The same approach works for Jordan Blocks.

Cayley-Hamilton says

$$A^n = -a_{n-1}A^{n-1} + \dots + -a_0I$$

thus $A^n \in \operatorname{span}(A^{n-1}, \cdots, I)$

ullet This is unsurprising since A has n^2 dimensions but is formed by n bases.

M. Peet Lecture 7: State-Space Theory

24 / 29

Proof: Show $R_t \subset C_{AB}$ for any $t \geq 0$. Expand

$$e^{At} = \left[I + At + \dots + \frac{A^m t^m}{m!} + \dots\right]$$

grouping by A^i ,

$$e^{At} = [I\phi_0(t) + A_1\phi_1(t) + \dots + A^{n-1}\phi_{n-1}(t)]$$

for scalar functions $\phi_i(t)$ due to Cayley-Hamilton

$$A^n = -a_{n-1}A^{n-1} + \dots + -a_0I$$

Because the ϕ_i are scalars,

$$\Gamma_t u = \int_0^t e^{A(t-s)} Bu(s) ds$$

= $B \int_0^t \phi_0(t-s) u(s) ds + \dots + A^{n-1} B \int_0^t \phi_{n-1}(t-s) u(s) ds$

M. Peet Lecture 7: State-Space Theory

Let

$$y_i = \int_0^t \phi_i(t-s)u(s)ds,$$

then

$$\Gamma_t u = By_0 + \dots + A^{n-1}By_{n-1}$$

$$= \begin{bmatrix} B & \dots & A^{n-1}B \end{bmatrix} \begin{bmatrix} y_0 \\ \vdots \\ y_{n-1} \end{bmatrix} = C(A, B) \begin{bmatrix} y_0 \\ \vdots \\ y_{n-1} \end{bmatrix}$$

Thus $\Gamma_t u \in \operatorname{Im} \begin{bmatrix} B & \cdots & A^{n-1}B \end{bmatrix}$. Therefore, $R_t \subset C_{AB}$.

2 new concepts: perp space

Definition 11.

The **Orthogonal Complement** of a subspace, $S \subset X$, is denoted

$$S^{\perp} := \left\{ x \in \mathbb{R}^n \ : \ \langle x, y \rangle = x^T y = 0 \qquad \text{ for all } y \in S \right\}$$

Properties

- $\dim(S^{\perp}) = n \dim(S)$
- For any $x \in \mathbb{R}^n$,

$$x = x_S + x_{S^{\perp}}$$
 for $x_S \in S$ and $x_{S^{\perp}} \in S^{\perp}$

• x_S and $x_{S^{\perp}}$ are unique.

Definition 12.

The Projection operator P_S is defined by

$$x_S = Px$$

if $x_S \in S$ and $x - x_S \in S^{\perp}$.

Generalizes to any Hilbert space

Theorem 13.

For any $M \in \mathbb{R}^{n \times m}$, $[Im(M)]^{\perp} = Ker[M^T]$.

Proof.

We need to show $[\operatorname{Im}(M)]^{\perp} \subset \operatorname{Ker}\left[M^{T}\right]$ and $\operatorname{Ker}\left[M^{T}\right] \subset [\operatorname{Im}(M)]^{\perp}$.

- Suppose $x \in [\operatorname{Im}(M)]^{\perp}$. If $x^Ty = 0$ for any $y \in \operatorname{Im}[M]$, then $x^TMz = 0$ for all z.
- Thus $z^T M^T x$ for all z. Let $z = M^T z$.
- Then $x^T M M^T x = ||M^T x||^2 = 0$.