Modern Control Systems

Matthew M. Peet Illinois Institute of Technology

Lecture 9: Controllability and Observability

Controllability

We would like to prove that

$$R_t = \operatorname{Im}(W_t) = \operatorname{Im}(C(A, B))$$

To do this, we will prove that

- $\operatorname{Im}(W_t) \subset R_t$
- $R_t \subset \operatorname{Im}(C(A,B))$
- $\operatorname{Im}(C(A,B)) \subset \operatorname{Im}(W_t)$

So far, we have show that

$$R_t \subset C_{AB}$$

Next, we will show that

$$\operatorname{Im}(W_t) \subset R_t$$

Controllability: $Im(W_t) \subset R_t$

Theorem 1.

$$Im(W_t) \subset R_t$$

Proof.

First, suppose that $x \in \text{Im}(W_t)$ for some t > 0. Then $x = W_t z$ for some z.

• Now let $u(s) = B^T e^{A^T(t-s)} z$. Then

$$\Gamma_t u = \int_0^t e^{A(t-s)} Bu(s) ds$$
$$= \int_0^t e^{A(t-s)} BB^T e^{A^T(t-s)} z ds$$
$$= W_t z = x$$

• Thus $x \in \operatorname{Im}(\Gamma_t) = R_t$.

We conclude that $\operatorname{Im}(W_t) \subset R_t$

Proof by Contradiction: $Im(C(A, B)) \subset Im(W_t)$

The last proof is a proof by contradiction.

Once you eliminate the impossible, whatever remains, no matter how improbable, must be the truth.

There are two mutually exclusive possibilities

- 1. $x \in \operatorname{Im}(C(A,B)) \subset \operatorname{Im}(W_t)$
- 2. There exists some $x \in \text{Im}(C(A,B))$ such that $x \notin \text{Im}(W_t)$.

We eliminate the second possibility by showing that:

• If $x \notin Im(W_t)$ then $x \notin Im(C(A, B))$.

In shorthand:

$$(\neg 2 \Rightarrow \neg 1) \Leftrightarrow (1 \rightarrow 2)$$

An alternative would be to find an x which disproves the second possibility.

M. Peet Lecture 9: Controllability 4 / 15

Proof by Contradiction: $Im(C(A, B)) \subset Im(W_t)$

Theorem 2.

$$\operatorname{Im}(C(A,B)) \subset \operatorname{Im}(W_t).$$

Proof.

Suppose $x \notin \operatorname{Im}(W_t)$. Then $x \in \operatorname{Im}(W_t)^{\perp}$.

- As we have shown, this means $x \in \ker(W_t)$, so $W_t x = 0$.
- Thus

$$x^T W_t x = \int_0^t x^T e^{A(t-s)} B B^T e^{A^T (t-s)} x ds$$
$$= \int_0^t u(s)^T u(s) ds = 0$$

where $u(s) = B^T e^{A^T(t-s)} x$.

• This implies $u(s) = B^T e^{A^T(t-s)} x = 0$ for all $s \in [0,t]$.

M. Peet Lecture 9: Controllability

Proof by Contradiction: $Im(C(A, B)) \subset Im(W_t)$

Proof.

 \bullet This means that for all $s \in [0,t]$,

$$\frac{d^k}{ds^k}B^Te^{A^Ts}x = B^T\left(A^T\right)^k e^{A^Ts}x = 0$$

- At s=0, this implies $B^T(A^T)^k x=0$ for all k.
- We conclude that

$$x^T \begin{bmatrix} B & AB & \cdots & A^{n-1}B \end{bmatrix} = 0$$

- Thus $C(A,B)^Tx=0$, so $x\in\ker C(A,B)^T$. As before, this means $x\in\operatorname{Im}(C(A,B))^{\perp}$.
- We conclude that $x \notin \operatorname{Im}(C(A,B))$. This proves by contradiction that $\operatorname{Im}(C(A,B)) \subset \operatorname{Im}(W_t)$.

M. Peet Lecture 9: Controllability 6

Summary: $R_t = \text{Im}(W_t) = \text{Im}(C(A, B))$

We have shown that

$$R_t = \operatorname{Im}(W_t) = \operatorname{Im}(C(A, B))$$

Moreover, we have shown that for any $x_d \in R_{T_f}$, we can find a controller

- Choose any z such that $x_d = W_{T_f}z$. $(z = W_{T_f}^{-1}x$ if W_{T_f} is invertible)
- Let $u(t) = B^T e^{A^T (T_f t)} z$.
- Then the system $\dot{x}(t) = Ax(t) + B(t)$ with x(0) = 0 has solution with $x(T_f) = x_d$.
- $x_d = \Gamma_{T_f} u$.

7 / 15

Representation and Controllability

Question: Is the representation (A, B, C, D) of the system y = Gu,

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

unique?

Question: Do there exist $(\hat{A},\hat{B},\hat{C},\hat{D})$ such that y and u also satisfy,

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

$$y(t) = \hat{C}x(t) + \hat{D}u(t)$$

Answer: Of Course! Recall the similarity transform: z(t)=Tx(t) for any invertible T. Then y and u also satisfy,

$$\begin{split} \dot{z}(t) &= T\dot{x}(t) = TAx(t) + TBu(t) \\ &= TAT^{-1}z(t) + TBu(t) \\ y(t) &= Cx(t) + Du(t) \\ &= CT^{-1}x(t) + Du(t) \end{split}$$

Representation and Controllability

Thus the pair (TAT^{-1},TB,CT^{-1},D) is also a representation of the map y=Gu.

- Furthermore $x(t) \to 0$ if and only if $z(t) \to 0$.
- So internal stability is unaffected.

Controllability is Unaffected:

$$C(TAT^{-1}, TB) = \begin{bmatrix} TB & TAT^{-1}TB & TAT^{-1}TAT^{-1}TB & \cdots & TA^{n-1}B \end{bmatrix}$$
$$= TC(A, B)$$

M. Peet Lecture 9: Controllability 9 / 15

Invariant Subspaces

Definition 3.

A subspace, $W \subset X$, is **Invariant** under the operator $A: X \to X$ if $x \in W$ implies $Ax \in W$.

For a linear operator, only subspaces can be invariant.

Proposition 1.

If W if A-invariant, then there exists an invertible T, such that

$$TAT^{-1} = \begin{bmatrix} \bar{A}_{11} & \bar{A}_{12} \\ \bar{A}_{21} & \bar{A}_{22} \end{bmatrix} \qquad \text{and} \qquad TW = \operatorname{Im} \begin{bmatrix} I \\ 0 \end{bmatrix}$$

That is, for any $x \in W$, $Tx = \begin{bmatrix} \bar{x}_1 \\ 0 \end{bmatrix}$, which is clearly \bar{A} -invariant.

M. Peet Lecture 9: Controllability 10 / 15

Invariant Subspaces

Proposition 2.

 C_{AB} is A-invariant.

Proof.

The proof is direct

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

But, by Cayley-Hamilton,

$$A^n = \sum_{i=0}^{n-1} a_i A^i$$

so if $x \in C_{AB}$, there exists a z such that

$$Ax = A \begin{bmatrix} B & AB & \cdots & A^{n-1}B \end{bmatrix} z$$

$$= \begin{bmatrix} B & \cdots & A^{n-1}B \end{bmatrix} \begin{bmatrix} z_n a_0 \\ z_1 + z_n a_1 \\ \vdots \\ z_{n+1} + z_n a_{n-1} \end{bmatrix} \in C_{AB}$$
Lecture 9: Controllability

M. Peet

Since C_{AB} is an invariant subspace of A, there exists an invertible T such that

$$TAT^{-1} = \begin{bmatrix} \bar{A}_{11} & \bar{A}_{12} \\ 0 & \bar{A}_{22} \end{bmatrix}$$

and $Tx = \begin{bmatrix} \bar{x} \\ 0 \end{bmatrix}$ for any $x \in C_{AB}$.

- Clearly $B \in C_{AB}$.
- Thus $TB = \begin{bmatrix} \bar{B}_1 \\ 0 \end{bmatrix}$.

Definition 4.

The pair (A,B) is in **Controllability Form** when

$$A = \begin{bmatrix} A_{11} & A_{12} \\ 0 & A_{22} \end{bmatrix} \qquad \text{ and } \qquad B = \begin{bmatrix} B_1 \\ 0 \end{bmatrix},$$

and the pair (A_{11}, B_1) is controllable.

M. Peet Lecture 9: Controllability 12 / 15

When a system is in controllability form, the dynamics have special structure

$$\dot{x}_1(t) = A_{11}x_1(t) + A_{12}x_2(t) + B_1u(t)$$
$$\dot{x}_2(t) = A_{22}x_2(t)$$

The uncontrolled dynamics are autonomous.

Cannot be stabilized or controlled.

We can formulate a procedure for putting a system in Controllability Form

- 1. Find an orthonormal basis, $[v_1 \quad \cdots \quad v_r]$ for C_{AB} .
- 2. Complete the basis in \mathbb{R}^n : $\begin{bmatrix} v_{r+1} & \cdots & v_n \end{bmatrix}$.
- 3. Define $T = \begin{bmatrix} v_1 & \cdots & v_n \end{bmatrix}$.
- 4. Construct $\bar{A}=TAT^{-1}$ and $\bar{B}=TB$
 - Works for ANY invariant subspace.

M. Peet Lecture 9: Controllability 13 / 15

Example

Let

$$A = \begin{bmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

 ${\sf Construct}\ C(A,B) = \begin{bmatrix} B & AB & A^2B \end{bmatrix}.$

$$AB = \begin{bmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix},$$

$$A^{2}B = A(AB) = \begin{bmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

Thus

$$C(A,B) = \begin{bmatrix} 1 & 1 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Thus $\operatorname{rank} C(A, B) = 2 < n = 3$ which means not controllable.

M. Peet Lecture 9: Controllability

Example Continued

Using Gramm-Schmidt, we can construct an orthonormal basis for \mathcal{C}_{AB}

$$C_{AB} = \operatorname{span} \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} \right\} = \operatorname{span} \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \right\} = \operatorname{span} \left\{ v_1, v_2 \right\}$$

Let $v_3 = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}^T$. Then

$$T^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I$$

So T=I, which is because the system is already in controllability form. We could also have used

$$T^{-1} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad \text{to get} \quad TAT^{-1} = \begin{bmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix} = A$$

M. Peet Lecture 9: Controllability 15 / 15