Análisis de Sistemas Lineales

Controlabilidad y Observabilidad

Contenido

- Controlabilidad de estado
- Transformación a forma canónica (regular) controlable, FCC
- Observabilidad de estado
- Transformación a forma canónica (regular) observable, FCO
- Ejemplos y ejercicios

Controlabilidad

- La controlabilidad trata de la existencia de un vector de control que puede causar que el estado del sistema llegue a algún estado arbitrario en un tiempo finito.
- El concepto de controlabilidad es la base para solucionar el problema de la ubicación de polos
- Si el sistema es de estado completamente controlable, entonces es posible seleccionar los polos en lazo cerrado deseados (o las raíces de la ecuación característica)

Controlabilidad de estado

Partimos del sistema MIMO

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)$$
$$\mathbf{y}(t) = \mathbf{C}\mathbf{x}(t) + \mathbf{D}\mathbf{u}(t)$$

Para que este sistema sea de **estado completamente controlable**, es necesario y suficiente que la matriz de controlabilidad **M** de *n* x *nr* tenga rango *n*

$$\mathbf{M} = [\mathbf{B} \quad \mathbf{A}\mathbf{B} \quad \mathbf{A}^2\mathbf{B} \quad \cdots \quad \mathbf{A}^{\mathbf{n}-1}\mathbf{B}]$$

Pruebas para la controlabilidad de estado

- Si M no es cuadrada (MIMO), se puede formar la matriz MM', que es de n x n; entonces si MM' es no singular M tiene rango n.
- El par [A, B] es completamente controlable si A y B están en la Forma Canónica Controlable o FCC, o son transformables a la Forma Canónica Controlable

Pruebas para la controlabilidad de estado (2)

- Si los valores propios de A son diferentes y A está en la Forma Canónica Diagonal el par [A, B] es completamente controlable si todos los elementos de B no son cero
- Si A está en la Forma Canónica de Jordan, el par [A, B] es completamente controlable si al menos uno, de los elementos en los renglones de B que corresponden al último renglón de cada bloque de Jordan, es diferente de cero

Ejemplo 1: Controlabilidad

Sea el sistema SISO descrito por:

$$\mathbf{A} = \begin{bmatrix} -2 & 1 \\ 0 & -1 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

La matriz de controlabilidad (nxn) es

$$\mathbf{M} = \begin{bmatrix} \mathbf{B} & \mathbf{A}\mathbf{B} \end{bmatrix} = \begin{bmatrix} 1 & -2 \\ 0 & 0 \end{bmatrix}$$

Que es singular y por lo tanto el sistema es NO controlable.

Forma canónica controlable (SISO)

$$\dot{x} = \begin{bmatrix} 0 & 1 & 0 & \cdots & \cdots & 0 \\ 0 & 0 & 1 & 0 & \cdots & \vdots \\ \vdots & \vdots & 0 & 1 & 0 & \vdots \\ \vdots & \vdots & \vdots & 0 & \ddots & \vdots \\ 0 & \cdots & \cdots & 0 & 1 \\ -a_0 & -a_1 & \cdots & \cdots & -a_{n-2} & -a_{n-1} \end{bmatrix} \cdot x + \begin{bmatrix} 0 \\ 0 \\ \vdots \\ \vdots \\ 0 \\ 1 \end{bmatrix}$$

$$y = c^T \cdot x + d \cdot u$$

Las matrices o vectores C y D no siguen ningún patrón en particular

Estructura del modelo FCC (SISO)

Transformación a FCC

Sea **T** la matriz de transformación, con **M** la matriz de controlabilidad T = MW

$$\mathbf{M} = [\mathbf{B} \quad \mathbf{A}\mathbf{B} \quad \mathbf{A}^2\mathbf{B} \quad \cdots \quad \mathbf{A}^{\mathbf{n-1}}\mathbf{B}]$$

donde las a; son los coeficientes característicos

$$\left|\lambda \mathbf{I} - \mathbf{A}\right| = \lambda^{n} + a_{n-1}\lambda^{n-1} + \dots + a_{1}\lambda + a_{0}$$

Transformación a FCC

Se define $\hat{\mathbf{x}}$ como un nuevo vector de estado $\mathbf{x} = \mathbf{T}\hat{\mathbf{x}}$

Si el sistema tiene estado completo controlable, la matriz T tiene inversa.

Utilizando la matriz T se puede transformar el sistema a la forma canónica controlable:

$$\begin{split} \dot{\hat{x}} &= T^{-1}AT\hat{x} + T^{-1}Bu\\ y &= CT\hat{x} + Du \end{split}$$

Ejercicio 1

 Encuentre si el sistema es controlable y transfórmelo a la forma canónica controlable o FCC

$$\dot{\mathbf{x}} = \begin{bmatrix} -10 & 11 \\ -4 & 5 \end{bmatrix} \cdot \mathbf{x} + \begin{bmatrix} 2 \\ 1 \end{bmatrix} \cdot u$$
$$y = \begin{bmatrix} 1 & 3 \end{bmatrix} \cdot \mathbf{x}$$

Prueba de controlabilidad

$$\mathbf{M} = \begin{bmatrix} \mathbf{B} & \mathbf{A}\mathbf{B} \end{bmatrix} = \begin{bmatrix} 2 & -9 \\ 1 & -3 \end{bmatrix}$$

Como M es nxn, y su determinante no es cero, entonces el par (A,B) es controlable

Conversión a FCC

$$\mathbf{T} = \mathbf{MW}$$

$$\det(\lambda \mathbf{I} - \mathbf{A}) = \lambda^2 + a_1 \lambda + a_0$$

$$\det\left[\begin{bmatrix} \lambda & 0 \\ 0 & \lambda \end{bmatrix} - \begin{bmatrix} -10 & 11 \\ -4 & 5 \end{bmatrix}\right] = \lambda^2 + 5\lambda - 6$$

$$\mathbf{W} = \begin{bmatrix} a_1 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 5 & 1 \\ 1 & 0 \end{bmatrix}$$

$$\mathbf{T} = \begin{bmatrix} 2 & -9 \\ 1 & -3 \end{bmatrix} \begin{bmatrix} 5 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$$

14

Conversión a FCC

$$\dot{\widetilde{\mathbf{x}}} = \widetilde{\mathbf{A}}\widetilde{\mathbf{x}} + \widetilde{\mathbf{B}}\mathbf{u}$$

$$y = \widetilde{C}\widetilde{x} + Du$$

Verificación:

$$\widetilde{\mathbf{A}} = \mathbf{T}^{-1} \mathbf{A} \mathbf{T} = \begin{bmatrix} -1/3 & 2/3 \\ 2/3 & -1/3 \end{bmatrix} \begin{bmatrix} -10 & 11 \\ -4 & 5 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 6 & -5 \end{bmatrix}$$

$$\widetilde{\mathbf{B}} = \mathbf{T}^{-1}\mathbf{B} = \mathbf{T}^{-1}\mathbf{b} = \begin{bmatrix} -1/3 & 2/3 \\ 2/3 & -1/3 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$\widetilde{\mathbf{C}} = \mathbf{C}\mathbf{T} = \mathbf{c}^T\mathbf{T} = \begin{bmatrix} 1 & 3 \end{bmatrix} \cdot \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 7 & 5 \end{bmatrix}$$

Observabilidad: definición

Partimos del sistema $\dot{\mathbf{x}} = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)$ $\mathbf{y}(t) = \mathbf{C}\mathbf{x}(t) + \mathbf{D}\mathbf{u}(t)$

- se dice que el estado $\mathbf{x}(t_0)$ es observable si dada cualquier entrada $\mathbf{u}(t)$, existe un tiempo finito $t_f \ge t_0$ tal que, el conocimiento de:
 - $\mathbf{u}(t)$ para $t_0 \le t < t_f$
 - las matrices A, B, C y D
 - la salida y(t) para t₀ ≤ t < t_f

sea suficiente para determinar $\mathbf{x}(t_0)$.

Observabilidad: definición

Si cada estado del sistema es observable para un tiempo finito, se dice que el sistema es completamente observable, o simplemente observable.

Para que el sistema descrito sea completamente observable, es necesario y suficiente que S, la matriz de observabilidad de np x n, tenga un rango n.

Pruebas para la observabilidad

- Si el sistema tiene solo una salida, C es una matriz de reglón de 1 x n y S es una matriz cuadrada de n x n. Entonces, el sistema es completamente observable si S es no singular
- Para un sistema SISO, el par [A,C] es completamente observable si A y C están en la forma canónica observable (FCO) o son transformables a la FCO mediante una transformación de similitud.

Pruebas para la observabilidad (2)

- Si A está en la forma canónica diagonal (FCD) el par [A,C] es completamente observable si todos los elementos en las columnas de C son diferentes de cero.
- Si A está en la forma canónica de Jordan (FCJ), el par [A,C] es completamente observable si al menos uno, de los elementos en las columnas de C que corresponden a la primera columna de cada bloque de Jordan, es diferente de cero.

La forma canónica observable

$$\hat{\mathbf{A}} = \begin{bmatrix} 0 & 0 & . & . & 0 & -a_0 \\ 1 & 0 & . & . & 0 & -a_1 \\ 0 & 1 & . & . & 0 & -a_2 \\ . & . & . & . & . & . \\ 0 & 0 & . & . & 1 & -a_{n-1} \end{bmatrix}$$

$$\hat{\mathbf{C}} = \begin{bmatrix} 0 & 0 & . & . & 0 & 1 \end{bmatrix}$$

Los elementos de las matrices B y D no están restringidos a ninguna forma

Estructura del modelo FCO

Ejemplo 2: Sistema con cancelación de polos

- Sea la función de transferencia: $\frac{Y(s)}{U(s)} = \frac{s+1}{(s+1)(s+2)}$
- Se descompone en la forma FCC, por lo que es controlable.
- Pero, cuya matriz de observabilidad, S, es singular y por ello el par [A,C] no es observable

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix}$$

$$\mathbf{B} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$\mathbf{C} = \begin{bmatrix} 1 & 1 \end{bmatrix}$$

$$\mathbf{S} = \begin{bmatrix} \mathbf{C} \\ \mathbf{C} \mathbf{A} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ -2 & -2 \end{bmatrix}$$

Ejemplo 2: continuación

- El sistema en forma FCC se transforma a la forma $\dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$ **FCO**
- Debido a que la FCO se puede *realizar*, el par [A, C] es observable; pero, M es singular y se pierde la controlabilidad

$$\mathbf{M} = \begin{bmatrix} \mathbf{B} & \mathbf{A}\mathbf{B} \end{bmatrix} = \begin{bmatrix} 1 & -2 \\ 1 & -2 \end{bmatrix}$$

$$\dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & 1 \end{bmatrix} \mathbf{x}$$

$$\mathbf{A} = \begin{bmatrix} 0 & -2 \\ 1 & -3 \end{bmatrix}$$

$$\mathbf{B} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$\mathbf{C} = \begin{bmatrix} 0 & 1 \end{bmatrix}$$

Transformación a FCO

Sea **Q** la matriz de transformación, con **S** la matriz de observabilidad $\mathbf{Q} = (\mathbf{WS})^{-1}$

Transformación a FCO

- Se define $\hat{\mathbf{x}}$ como un nuevo vector de estado $\mathbf{x} = \mathbf{Q}\hat{\mathbf{x}}$
- Si el sistema es observable, la matriz Q tiene inversa.

Utilizando la matriz Q se puede transformar el sistema a la forma canónica observable:

$$\dot{\widetilde{\mathbf{x}}} = \mathbf{Q}^{-1}\mathbf{A}\mathbf{Q}\widetilde{\mathbf{x}} + \mathbf{Q}^{-1}\mathbf{B}\mathbf{u}$$
$$\mathbf{y} = \mathbf{C}\mathbf{Q}\widetilde{\mathbf{x}} + \mathbf{D}\mathbf{u}$$

Ejercicio 2

 Encuentre si el sistema es observable y transfórmelo a la forma canónica observable o FCO

$$\dot{\mathbf{x}} = \begin{bmatrix} -10 & 11 \\ -4 & 5 \end{bmatrix} \cdot \mathbf{x} + \begin{bmatrix} 2 \\ 1 \end{bmatrix} \cdot u$$
$$y = \begin{bmatrix} 1 & 3 \end{bmatrix} \cdot \mathbf{x}$$

Prueba de observabilidad

$$\mathbf{S} = \begin{bmatrix} \mathbf{C} \\ \mathbf{CA} \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ -22 & 26 \end{bmatrix}$$

Como S es nxn, y su determinante no es cero, entonces el par (A,C) es observable

Conversión a FCO

$$\mathbf{Q} = (\mathbf{WS})^{-1}$$

$$\det(\lambda \mathbf{I} - \mathbf{A}) = \lambda^2 + a_1 \lambda + a_0$$

$$\det\begin{bmatrix} \lambda & 0 \\ 0 & \lambda \end{bmatrix} - \begin{bmatrix} -10 & 11 \\ -4 & 5 \end{bmatrix} = \lambda^2 + 5\lambda - 6$$

$$\mathbf{W} = \begin{bmatrix} a_1 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 5 & 1 \\ 1 & 0 \end{bmatrix}$$

$$\mathbf{Q}^{-1} = \begin{bmatrix} 5 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 3 \\ -22 & 26 \end{bmatrix} = \begin{bmatrix} -17 & 41 \\ 1 & 3 \end{bmatrix}$$

28

Conversión a FCO

$$\dot{\widetilde{x}} = \widetilde{A}\widetilde{x} + \widetilde{B}u$$

$$\mathbf{y} = \widetilde{\mathbf{C}}\widetilde{\mathbf{x}} + \mathbf{D}\mathbf{u}$$

Verificación:

$$\widetilde{\mathbf{A}} = \mathbf{Q}^{-1} \mathbf{A} \mathbf{Q} = \begin{bmatrix} -17 & 41 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} -10 & 11 \\ -4 & 5 \end{bmatrix} \begin{bmatrix} -3/92 & 41/92 \\ 1/92 & 17/92 \end{bmatrix} = \begin{bmatrix} 0 & 6 \\ 1 & -5 \end{bmatrix}$$

$$\widetilde{\mathbf{B}} = \mathbf{Q}^{-1}\mathbf{B} = \mathbf{Q}^{-1}\mathbf{b} = \begin{bmatrix} -17 & 41 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 7 \\ 5 \end{bmatrix}$$

$$\widetilde{\mathbf{C}} = \mathbf{C}\mathbf{Q} = \mathbf{c}^T\mathbf{Q} = \begin{bmatrix} 1 & 3 \end{bmatrix} \cdot \begin{bmatrix} -3/92 & 41/92 \\ 1/92 & 17/92 \end{bmatrix} = \begin{bmatrix} 0 & 1 \end{bmatrix}$$
E. Interiano

29

Ejercicio 3

 Encuentre si el sistema continuo mostrado es controlable y observable.

$$\dot{x}(t) = \begin{bmatrix} -4 & 0 \\ -2 & 1 \end{bmatrix} \cdot x(t) + \begin{bmatrix} 1 \\ 1 \end{bmatrix} \cdot u(t)$$
$$y(t) = \begin{bmatrix} 1 & 1 \end{bmatrix} \cdot x(t)$$

 Transforme si es posible el sistema anterior a la forma canónica controlable, FCC, a la forma canónica observable, FCO y a la forma canónica diagonal, FCD.

Aplicación de la controlabilidad: Realimentación de estado

Tenemos un sistema descrito por

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\mathbf{u}$$

Hacemos la señal u como

$$u = -\mathbf{K}\mathbf{x}$$

Sustituyendo obtenemos

$$\dot{\mathbf{x}} = (\mathbf{A} - \mathbf{B}\mathbf{K})\mathbf{x}(t)$$

Realimentación de estado

Puede observarse que el nuevo sistema posee una nueva matriz $\widetilde{\mathbf{A}} = (\mathbf{A} - \mathbf{B}\mathbf{K})$

Que posee nuevos valores propios $\mu_1, \mu_2, \dots \mu_n$

$$\det(\lambda \mathbf{I} - (\mathbf{A} - \mathbf{B}\mathbf{K})) = 0$$

Ejemplo 3: Ubicación de polos

Considere el sistema continuo en FCC, lo cual significa que es controlable, tiene los valores propios siguientes:

$$\dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u \qquad \lambda_1 = -1 \\ \lambda_2 = +1 \\ y = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}$$

Problema: se desea colocar arbitrariamente los valores propios o polos de lazo cerrado en μ_1 = -2 y μ_2 = -3. Es decir:

$$\det(\lambda \mathbf{I} - \widetilde{\mathbf{A}}) = (\lambda - \mu_1)(\lambda - \mu_2)$$
$$= (\lambda + 2)(\lambda + 3) = \lambda^2 + 5\lambda + 6$$

Ejemplo 3: Solución por sustitución directa de K

Por sustitución directa de $\mathbf{K} = [k_1, k_2]$ en el polinomio característico deseado

$$\begin{vmatrix} \lambda \mathbf{I} - (\mathbf{A} - \mathbf{B} \mathbf{K}) \end{vmatrix} = \begin{vmatrix} \lambda & 0 \\ 0 & \lambda \end{vmatrix} - \left(\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} - \begin{bmatrix} 0 \\ 1 \end{bmatrix} \times \begin{bmatrix} k_1 & k_2 \end{bmatrix} \right) = \begin{vmatrix} \lambda & -1 \\ (k_1 - 1) & (\lambda + k_2) \end{vmatrix} = \lambda^2 + k_2 \lambda + (k_1 - 1)$$

Comparando polinomios obtenemos K:

$$\lambda^{2} + 5\lambda + 6 = \lambda^{2} + k_{2}\lambda + (k_{1} - 1)$$
K = [7 5]

Referencias

[1] Kuo, Benjamin C., "Sistemas de Control Automático", Ed. 7, Prentice Hall, 1996, México.

[2] Ogata, Katsuhiko. "Ingeniería de Control Moderna", Pearson, Prentice Hall, 2003, 4ª Ed., Madrid.