EE263 Prof. S. Boyd

EE263 homework 5 solutions

10.2 Harmonic oscillator. The system $\dot{x} = \begin{bmatrix} 0 & \omega \\ -\omega & 0 \end{bmatrix} x$ is called a harmonic oscillator.

- (a) Find the eigenvalues, resolvent, and state transition matrix for the harmonic oscillator. Express x(t) in terms of x(0).
- (b) Sketch the vector field of the harmonic oscillator.
- (c) The state trajectories describe circular orbits, i.e., ||x(t)|| is constant. Verify this fact using the solution from part (a).
- (d) You may remember that circular motion (in a plane) is characterized by the velocity vector being orthogonal to the position vector. Verify that this holds for any trajectory of the harmonic oscillator. Use only the differential equation; do not use the explicit solution you found in part (a).

Solution:

(a) We have

$$(sI - A)^{-1} = \frac{1}{s^2 + \omega^2} \begin{bmatrix} s & \omega \\ -\omega & s \end{bmatrix}.$$

From this result it follows that the eigenvalues of A are given by $\{\pm j\omega\}$. The inverse Laplace transform gives

$$\Phi(t) = \begin{bmatrix} \cos \omega t & \sin \omega t \\ -\sin \omega t & \cos \omega t \end{bmatrix}$$

and we have $x(t) = \Phi(t)x(0)$.

- (b) Here is the vector field:
- (c) First we note from basic trigonometric relations that $\Phi^T(t)\Phi(t) = I$. From this we conclude that $\Phi(t)$ is *orthogonal*. Now it follows that $x^T(t)x(t) = x^T(0)\Phi^T(t)\Phi(t)x(0) = x^T(0)x(0)$, i.e. ||x(t)|| = ||x(0)||.
- (d) Using previous relations we can write

$$\dot{x}^T x = x^T \begin{bmatrix} 0 & -\omega \\ \omega & 0 \end{bmatrix} x = \begin{bmatrix} -\omega x_2 & \omega x_1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = 0$$

This shows that the velocity vector is always orthogonal to the position vector, as claimed.

10.3 Properties of the matrix exponential.

(a) Show that $e^{A+B} = e^A e^B$ if A and B commute, i.e., AB = BA.

1

Figure 1: Vector field of harmonic oscillator

(b) Carefully show that $\frac{d}{dt}e^{At} = Ae^{At} = e^{At}A$.

Solution:

(a) We will show that if A and B commute then $e^A e^B = e^{A+B}$. We begin by writing the expressions for e^A and e^B

$$e^{A} = I + A + \frac{A^{2}}{2!} + \frac{A^{3}}{3!} + \cdots$$

 $e^{B} = I + B + \frac{B^{2}}{2!} + \frac{B^{3}}{3!} + \cdots$

Now we multiply both expressions and get

$$e^{A}e^{B} = I + A + B + AB + \frac{A^{2}}{2!} + \frac{B^{2}}{2!} + \frac{A^{3}}{3!} + \frac{A^{2}B}{2!} + \frac{AB^{2}}{2!} + \frac{B^{3}}{3!} + \cdots$$
$$= I + A + B + \frac{A^{2} + 2AB + B^{2}}{2!} + \frac{A^{3} + 3A^{2}B + 3AB^{2} + B^{3}}{3!} + \cdots$$

Now we note that, if A and B commute, we are able to write things such as $(A+B)^2 = A^2 + 2AB + B^2$. So, if A and B commute we can finally write

$$e^{A}e^{B} = I + (A+B) + \frac{(A+B)^{2}}{2!} + \frac{(A+B)^{3}}{3!} + \dots = e^{A+B}$$

(b) It suffices to note that A commute with itself. Then one can write

$$\frac{de^{At}}{dt} = A + A^{2}t + \frac{A^{3}t^{2}}{2!} + \cdots$$

$$= A(I + At + \frac{(At)^{2}}{2!} + \cdots)$$

$$= (I + At + \frac{(At)^{2}}{2!} + \cdots)A$$

$$= Ae^{At} = e^{At}A$$

- 10.4 Two-point boundary value problem. Consider the system described by $\dot{x} = Ax$, where $A = \begin{bmatrix} -1 & 1 \\ -1 & 1 \end{bmatrix}$.
 - (a) Find e^A .
 - (b) Suppose $x_1(0) = 1$ and $x_2(1) = 2$. Find x(2). (This is called a two-point boundary value problem, since we are given conditions on the state at two time points instead of the usual single initial point.)

Solution:

(a) Many methods can be used to find e^A . In this case, power series expansion may be the easiest, since $A^k = A^2 = 0$ for all $k \ge 2$:

$$e^A = I + A = \begin{bmatrix} 0 & 1 \\ -1 & 2 \end{bmatrix}.$$

(b) Expanding the equation $x(2) = e^A x(1) = e^{2A} x(0)$ yields

$$\begin{bmatrix} x_1(2) \\ x_2(2) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -1 & 2 \end{bmatrix} \begin{bmatrix} x_1(1) \\ 2 \end{bmatrix}$$
$$= \begin{bmatrix} 0 & 1 \\ -1 & 2 \end{bmatrix}^2 \begin{bmatrix} 1 \\ x_2(0) \end{bmatrix}$$
$$= \begin{bmatrix} -1 & 2 \\ -2 & 3 \end{bmatrix} \begin{bmatrix} 1 \\ x_2(0) \end{bmatrix}$$
$$= \begin{bmatrix} 2x_2(0) - 1 \\ 3x_2(0) - 2 \end{bmatrix}.$$

Examining the first line yields $x_1(2) = 2$ and so $x_2(0) = 1.5$; substituting into the last yields $x(2) = \begin{bmatrix} 2 & 2.5 \end{bmatrix}^T$.

3

Solutions to additional exercises

1. Scalar time-varying linear dynamical system. Show that the solution of $\dot{x}(t) = a(t)x(t)$, where $x(t) \in \mathbf{R}$, is given by

$$x(t) = \exp\left(\int_0^t a(\tau) \ d\tau\right) x(0).$$

(You can just differentiate this expression, and show that it satisfies $\dot{x}(t) = a(t)x(t)$.) Find a specific example showing that the analogous formula does not hold when $x(t) \in \mathbf{R}^n$, with n > 1.

Solution. Differentiating the given expression, we obtain

$$\dot{x}(t) = \left(\frac{d}{dt} \int_0^t a(\tau) d\tau\right) \exp\left(\int_0^t a(\tau) d\tau\right) x(0)$$

$$= a(t) \exp\left(\int_0^t a(\tau) d\tau\right) x(0)$$

$$= a(t)x(t).$$

For the second part, we look for a counterexample with $x(t) \in \mathbf{R}^2$. We let

$$A(t) = \begin{cases} A_1 & 0 \le t < 1 \\ A_2 & t \ge 1, \end{cases}$$

where

$$A_1 = \left[\begin{array}{cc} 0 & 1 \\ 0 & 0 \end{array} \right], \qquad A_2 = \left[\begin{array}{cc} 0 & 0 \\ 1 & 0 \end{array} \right].$$

Then we have

$$x(2) = (\exp A_2)(\exp A_1)x(0)$$

$$= \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} x(0)$$

$$= \begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix} x(0).$$

The formula above gives

$$x(2) = \exp(A_1 + A_2)x(0)$$

$$= \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} x(0)$$

$$= \begin{bmatrix} 1.5431 & 1.1752 \\ 1.1752 & 1.5431 \end{bmatrix} x(0).$$

Choosing almost any x(0) (e.g., $x(0) = e_1$) will give us a contradiction.