EE363 Winter 2008-09

Lecture 15 Linear matrix inequalities and the S-procedure

- Linear matrix inequalities
- Semidefinite programming
- S-procedure for quadratic forms and quadratic functions

Linear matrix inequalities

suppose F_0, \ldots, F_n are symmetric $m \times m$ matrices an inequality of the form

$$F(x) = F_0 + x_1 F_1 + \dots + x_n F_n \ge 0$$

is called a *linear matrix inequality* (LMI) in the variable $x \in \mathbf{R}^n$ here, $F : \mathbf{R}^n \to \mathbf{R}^{m \times m}$ is an affine function of the variable x

LMIs:

- can represent a wide variety of inequalities
- arise in many problems in control, signal processing, communications, statistics, . . .

most important for us: **LMIs can be solved very efficiently** by newly developed methods (EE364)

"solved" means: we can find x that satisfies the LMI, or determine that no solution exists

Example

$$F(x) = \begin{bmatrix} x_1 + x_2 & x_2 + 1 \\ x_2 + 1 & x_3 \end{bmatrix} \ge 0$$

$$F_0 = \left[egin{array}{cc} 0 & 1 \\ 1 & 0 \end{array}
ight], \quad F_1 = \left[egin{array}{cc} 1 & 0 \\ 0 & 0 \end{array}
ight], \quad F_2 = \left[egin{array}{cc} 1 & 1 \\ 1 & 0 \end{array}
ight], \quad F_3 = \left[egin{array}{cc} 0 & 0 \\ 0 & 1 \end{array}
ight]$$

LMI $F(x) \ge 0$ equivalent to

$$x_1 + x_2 \ge 0,$$
 $x_3 \ge 0$
 $(x_1 + x_2)x_3 - (x_2 + 1)^2 = x_1x_3 + x_2x_3 - x_2^2 - 2x_2 - 1 \ge 0$

 \ldots a set of *nonlinear* inequalities in x

Certifying infeasibility of an LMI

• if A, B are symmetric PSD, then $\mathbf{Tr}(AB) \geq 0$:

$$\mathbf{Tr}(AB) = \mathbf{Tr}\left(A^{1/2}B^{1/2}B^{1/2}A^{1/2}\right) = \left\|A^{1/2}B^{1/2}\right\|_F^2$$

ullet suppose $Z=Z^T$ satisfies

$$Z \ge 0$$
, $\mathbf{Tr}(F_0 Z) < 0$, $\mathbf{Tr}(F_i Z) = 0$, $i = 1, \dots, n$

• then if $F(x) = F_0 + x_1 F_1 + \dots + x_n F_n \ge 0$,

$$0 \le \mathbf{Tr}(ZF(x)) = \mathbf{Tr}(ZF_0) < 0$$

a contradiction

• Z is *certificate* that proves LMI $F(x) \ge 0$ is infeasible

Example: Lyapunov inequality

suppose $A \in \mathbf{R}^{n \times n}$

the Lyapunov inequality $A^TP+PA+Q\leq 0$ is an LMI in variable P

meaning: P satisfies the Lyapunov LMI if and only if the quadratic form $V(z)=z^TPz$ satisfies $\dot{V}(z)\leq -z^TQz$, for system $\dot{x}=Ax$

the dimension of the variable P is n(n+1)/2 (since $P=P^T$)

here,
$$F(P) = -A^TP - PA - Q$$
 is affine in P

(we don't need special LMI methods to solve the Lyapunov inequality; we can solve it analytically by solving the Lyapunov equation $A^TP + PA + Q = 0$)

Extensions

multiple LMIs: we can consider multiple LMIs as one, large LMI, by forming block diagonal matrices:

$$F^{(1)}(x) \ge 0, \dots, F^{(k)}(x) \ge 0 \iff \operatorname{diag}\left(F^{(1)}(x), \dots, F^{(k)}(x)\right) \ge 0$$

example: we can express a set of linear inequalities as an LMI with diagonal matrices:

$$a_1^T x \le b_1, \dots, a_k^T x \le b_k \iff \mathbf{diag}(b_1 - a_1^T x, \dots, b_k - a_k^T x) \ge 0$$

linear equality constraints: $a^Tx=b$ is the same as the pair of linear inequalities $a^Tx\leq b$, $a^Tx\geq b$

Example: bounded-real LMI

suppose $A \in \mathbf{R}^{n \times n}$, $B \in \mathbf{R}^{n \times m}$, $C \in \mathbf{R}^{p \times n}$, and $\gamma > 0$

the bounded-real LMI is

$$\begin{bmatrix} A^T P + PA + C^T C & PB \\ B^T P & -\gamma^2 I \end{bmatrix} \le 0, \qquad P \ge 0$$

with variable P

meaning: if P satisfies this LMI, then the quadratic Lyapunov function $V(z)=z^TPz$ proves the RMS gain of the system $\dot{x}=Ax+Bu$, y=Cx is no more than γ

(in fact we can solve this LMI by solving an ARE-like equation, so we don't need special LMI methods . . .)

Strict inequalities in LMIs

sometimes we encounter strict matrix inequalities

$$F(x) \ge 0, \qquad F_{\text{strict}}(x) > 0$$

where F, F_{strict} are affine functions of x

- practical approach: replace $F_{\rm strict}(x)>0$ with $F_{\rm strict}(x)\geq \epsilon I$, where ϵ is small and positive
- if F and $F_{\rm strict}$ are homogenous (i.e., linear functions of x) we can replace with

$$F(x) \ge 0, \qquad F_{\text{strict}}(x) \ge I$$

example: we can replace $A^TP+PA\leq 0$, P>0 (with variable P) with $A^TP+PA\leq 0$, $P\geq I$

Quadratic Lyapunov function for time-varying LDS

we consider time-varying linear system $\dot{x}(t) = A(t)x(t)$ with

$$A(t) \in \{A_1, \dots, A_K\}$$

- we want to establish some property, such as all trajectories are bounded
- this is hard to do in general (cf. time-invariant LDS)
- let's use quadratic Lyapunov function $V(z)=z^TPz$; we need P>0, and $\dot{V}(z)\leq 0$ for all z, and all possible values of A(t)
- gives

$$P > 0,$$
 $A_i^T P + P A_i \le 0,$ $i = 1, \dots, K$

by homogeneity, can write as LMIs

$$P \ge I, \qquad A_i^T P + P A_i \le 0, \quad i = 1, \dots, K$$

- in this case V is called *simultaneous Lyapunov function* for the systems $\dot{x} = A_i x, \ i = 1, \dots, K$
- there is no analytical method (e.g., using AREs) to solve such an LMI, but it is easily done numerically
- if such a P exists, it proves boundedness of trajectories of $\dot{x}(t) = A(t)x(t)$, with

$$A(t) = \theta_1(t)A_1 + \dots + \theta_K(t)A_K$$

where $\theta_i(t) \geq 0$

• in fact, it works for the *nonlinear* system $\dot{x} = f(x)$ provided for each $z \in \mathbf{R}^n$,

$$Df(z) = \theta_1(z)A_1 + \dots + \theta_K(z)A_K$$

for some $\theta_i(z) \geq 0$, $\theta_1(z) + \cdots + \theta_K(z) = 1$

Semidefinite programming

a semidefinite program (SDP) is an optimization problem with linear objective and LMI and linear equality constraints:

minimize
$$c^Tx$$
 subject to $F_0 + x_1F_1 + \cdots + x_nF_n \geq 0$ $Ax = b$

most important property for us:

we can solve SDPs globally and efficiently

meaning: we either find a globally optimal solution, or determine that there is no x that satisfies the LMI & equality constraints

example: let $A \in \mathbf{R}^{n \times n}$ be stable, $Q = Q^T \ge 0$

then the LMI $A^TP+PA+Q\leq 0$, $P\geq 0$ in P means the quadratic Lyapunov function $V(z)=z^TPz$ proves the bound

$$\int_0^\infty x(t)^T Qx(t) \ dt \le x(0)^T Px(0)$$

now suppose that x(0) is fixed, and we seek the best possible such bound this can be found by solving the SDP

minimize
$$x(0)^T P x(0)$$
 subject to $A^T P + P A + Q \le 0$, $P \ge 0$

with variable P (note that the objective is linear in P)

(in fact we can solve this SDP analytically, by solving the Lyapunov equation)

S-procedure for two quadratic forms

let
$$F_0 = F_0^T$$
, $F_1 = F_1^T \in \mathbf{R}^{n \times n}$

when is it true that, for all z, $z^T F_1 z \ge 0 \implies z^T F_0 z \ge 0$?

in other words, when does nonnegativity of one quadratic form imply nonnegativity of another?

simple condition: there exists $\tau \in \mathbf{R}$, $\tau \geq 0$, with $F_0 \geq \tau F_1$

then for sure we have $z^T F_1 z \ge 0 \ \Rightarrow \ z^T F_0 z \ge 0$

(since if $z^T F_1 z \geq 0$, we then have $z^T F_0 z \geq \tau z^T F_1 z \geq 0$)

fact: the converse holds, provided there exists a point u with $u^T F_1 u > 0$

this result is called the *lossless* S-procedure, and is *not* easy to prove

(condition that there exists a point u with $u^T F_1 u > 0$ is called a constraint qualification)

S-procedure with strict inequalities

when is it true that, for all z, $z^T F_1 z \ge 0$, $z \ne 0 \implies z^T F_0 z > 0$?

in other words, when does nonnegativity of one quadratic form imply positivity of another for nonzero z?

simple condition: suppose there is a $\tau \in \mathbf{R}$, $\tau \geq 0$, with $F_0 > \tau F_1$

fact: the converse holds, provided there exists a point u with $u^T F_1 u > 0$ again, this is *not* easy to prove

Example

let's use quadratic Lyapunov function $V(z)=z^TPz$ to prove stability of

$$\dot{x} = Ax + g(x), \qquad ||g(x)|| \le \gamma ||x||$$

we need P>0 and $\dot{V}(x)\leq -\alpha V(x)$ for all x ($\alpha>0$ is given)

$$\dot{V}(x) + \alpha V(x) = 2x^T P(Ax + g(x)) + \alpha x^T P x$$

$$= x^T (A^T P + PA + \alpha P) x + 2x^T P z$$

$$= \begin{bmatrix} x \\ z \end{bmatrix}^T \begin{bmatrix} A^T P + PA + \alpha P & P \\ P & 0 \end{bmatrix} \begin{bmatrix} x \\ z \end{bmatrix}$$

where z = g(x)

z satisfies $z^Tz \leq \gamma^2x^Tx$

so we need P > 0 and

$$-\begin{bmatrix} x \\ z \end{bmatrix}^T \begin{bmatrix} A^T P + PA + \alpha P & P \\ P & 0 \end{bmatrix} \begin{bmatrix} x \\ z \end{bmatrix} \ge 0$$

whenever

$$\left[\begin{array}{c} x \\ z \end{array}\right]^T \left[\begin{array}{cc} \gamma^2 I & 0 \\ 0 & -I \end{array}\right] \left[\begin{array}{c} x \\ z \end{array}\right] \ge 0$$

by S-procedure, this happens if and only if

$$-\begin{bmatrix} A^T P + PA + \alpha P & P \\ P & 0 \end{bmatrix} \ge \tau \begin{bmatrix} \gamma^2 I & 0 \\ 0 & -I \end{bmatrix}$$

for some $\tau \geq 0$

(constraint qualification holds here)

thus, necessary and sufficient conditions for the existence of quadratic Lyapunov function can be expressed as LMI

$$P > 0,$$

$$\begin{bmatrix} A^T P + PA + \alpha P + \tau \gamma^2 I & P \\ P & -\tau I \end{bmatrix} \le 0$$

in variables P, τ (note condition $\tau \geq 0$ is automatic from 2,2 block) by homogeneity, we can write this as

$$P \ge I, \qquad \left[\begin{array}{cc} A^T P + PA + \alpha P + \tau \gamma^2 I & P \\ P & -\tau I \end{array} \right] \le 0$$

- solving this LMI to find P is a powerful method
- it beats, for example, solving the Lyapunov equation $A^TP + PA + I = 0$ and hoping the resulting P works

S-procedure for multiple quadratic forms

$$let F_0 = F_0^T, \dots, F_k = F_k^T \in \mathbf{R}^{n \times n}$$

when is it true that

for all
$$z, z^T F_1 z \ge 0, \dots, z^T F_k z \ge 0 \implies z^T F_0 z \ge 0$$
 (1)

in other words, when does nonnegativity of a set of quadratic forms imply nonnegativity of another?

simple sufficient condition: suppose there are $\tau_1, \ldots, \tau_k \geq 0$, with

$$F_0 \ge \tau_1 F_1 + \dots + \tau_k F_k$$

then for sure the property (1) above holds

(in this case this is only a sufficient condition; it is not necessary)

using the matrix inequality condition

$$F_0 \ge \tau_1 F_1 + \dots + \tau_k F_k, \qquad \tau_1, \dots, \tau_k \ge 0$$

as a sufficient condition for

for all
$$z$$
, $z^T F_1 z \geq 0, \dots, z^T F_k z \geq 0 \implies z^T F_0 z \geq 0$

is called the (lossy) S-procedure

the matrix inequality condition is an LMI in τ_1, \ldots, τ_k , therefore easily solved

the constants τ_i are called *multipliers*