TTK4115

Lecture 4

State feedback (continued), optimal control

Morten O. Alver (based on slides by Morten D. Pedersen

This lecture

1. Reference feed-forward

2. Integral effect

3. Optimal Control

4. Lunar lander

Topic

1. Reference feed-forward

2. Integral effect

Optimal Control

Lunar lander

Reference feed-forward

Aim: asymptotic convergence to reference

We want¹ $\mathbf{y}(t) \rightarrow \mathbf{r}$ as $t \rightarrow \infty$.

Implementation

$$\mathbf{u} = \underbrace{\mathbf{K}_r \mathbf{r}}_{\text{Reference feedforward}} - \underbrace{\mathbf{K} \mathbf{x}}_{\text{State Feedback}}$$

Equilibrium conditions

Assuming that feedback results in a stable equilibrium yields the steady-state condition:

$$\dot{\boldsymbol{x}} = \boldsymbol{A}\boldsymbol{x} + \boldsymbol{B}(\boldsymbol{K}_{r}\boldsymbol{r} - \boldsymbol{K}\boldsymbol{x}) = \boldsymbol{0} \quad \Rightarrow (\boldsymbol{A} - \boldsymbol{B}\boldsymbol{K})\boldsymbol{x}_{\infty} = -\boldsymbol{B}\boldsymbol{K}_{r}\boldsymbol{r}_{0} \quad \Rightarrow \boldsymbol{y}_{\infty} = [\boldsymbol{C}(\boldsymbol{B}\boldsymbol{K} - \boldsymbol{A})^{-1}\boldsymbol{B}]\boldsymbol{K}_{r}\boldsymbol{r}_{0}$$

Finding **K**_r

Inversion gives the correct feedforward gain:

$$K_r = [C(BK - A)^{-1}B]^{-1}$$

Note that the number of references must be the same as the number of outputs.

¹The elements in **y** are the variables we wish to control, not the measurement per sé. In state feedback *all* states are assumed known.

A common mistake

Suppose now that pure error feedback is used .:

$$\mathbf{u} = \mathbf{K}(\mathbf{r} - \mathbf{x})$$

This yields the system:

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

$$\Rightarrow \frac{\hat{\mathbf{x}}(s)}{\hat{\mathbf{r}}(s)} = (s\mathbb{I} - [\mathbf{A} - \mathbf{B}\mathbf{K}])^{-1}\mathbf{B}\mathbf{K}$$

Assume that the reference is constant $\hat{\mathbf{r}}(s) = \mathbf{r}_0/s$. The final-value theorem yields (in general):

$$\textbf{x}(\infty) = \lim_{s \to 0} \frac{\hat{\textbf{x}}(s)}{\hat{\textbf{r}}(s)} \textbf{r}_0 = -(\textbf{A} - \textbf{BK})^{-1} \textbf{BK} \textbf{r}_0 \neq \textbf{r}_0$$

Correct approach

Suppose now that state feedback + reference feedforward is used instead:

$$u = [(BK - A)^{-1}B]^{-1}r - Kx$$

This yields the system:

$$\dot{\boldsymbol{x}} = (\boldsymbol{A} - \boldsymbol{B}\boldsymbol{K})\boldsymbol{x} + \boldsymbol{B}[(\boldsymbol{B}\boldsymbol{K} - \boldsymbol{A})^{-1}\boldsymbol{B}]^{-1}\boldsymbol{r}$$

$$\Rightarrow \frac{\ddot{\mathbf{r}}(s)}{\hat{\mathbf{r}}(s)} = (s\mathbb{I} - [\mathbf{A} - \mathbf{B}\mathbf{K}])^{-1}\mathbf{B}[(\mathbf{B}\mathbf{K} - \mathbf{A})^{-1}\mathbf{B}]^{-1}$$

Assume that the reference is constant $\hat{\mathbf{r}}(s) = \mathbf{r}_0/s$. The final-value theorem yields:

$$\mathbf{x}(\infty) = \lim_{s \to 0} \frac{\hat{\mathbf{x}}(s)}{\hat{\mathbf{r}}(s)} \mathbf{r}_0 = (\mathbf{A} - \mathbf{B}\mathbf{K})^{-1} \mathbf{B} [(\mathbf{A} - \mathbf{B}\mathbf{K})^{-1} \mathbf{B}]^{-1} \mathbf{r}_0 = \mathbf{r}_0$$

Topic

Reference feed-forward

2. Integral effect

3. Optimal Control

Lunar lander

Problem

What if we don't know our system perfectly? (We never do)

What about disturbances: w?

Solution

Use integral effect!

Plant²

Disturbance

$$\dot{x} = Ax + Bu + Bw$$
 $v = Cx$

Integrator state augmentation

$$\mathbf{x}_{a} = \int_{0}^{t} \mathbf{r}(au) - \mathbf{C}\mathbf{x}(au) \ d au$$

Augmented system

$$\left[\begin{array}{c} \dot{x} \\ \dot{x}_a \end{array}\right] \quad = \quad \left[\begin{array}{cc} A & 0 \\ -C & 0 \end{array}\right] \left[\begin{array}{c} x \\ x_a \end{array}\right] + \left[\begin{array}{c} B \\ 0 \end{array}\right] u + \left[\begin{array}{c} B \\ 0 \end{array}\right] w + \left[\begin{array}{c} 0 \\ \mathbb{I} \end{array}\right] r$$

 $^{^2\}mbox{The disturbance}\ \mbox{\bf w}$ is assumed to act in a way that can be cancelled by the input.

Augmented system

$$\left[\begin{array}{c} \dot{x} \\ \dot{x}_a \end{array}\right] \quad = \quad \left[\begin{array}{cc} A & 0 \\ -C & 0 \end{array}\right] \left[\begin{array}{c} x \\ x_a \end{array}\right] + \left[\begin{array}{c} B \\ 0 \end{array}\right] u + \left[\begin{array}{c} B \\ 0 \end{array}\right] w + \left[\begin{array}{c} 0 \\ \mathbb{I} \end{array}\right] r$$

State feedback

As before state feedback + reference feedforward3 is used:

$$\mathbf{u} = -\begin{bmatrix} \mathbf{K} & \mathbf{K}_a \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{x}_a \end{bmatrix} + \mathbf{K}_r \mathbf{r}$$

Closed loop system

$$\left[\begin{array}{c} \dot{x} \\ \dot{x}_{a} \end{array}\right] \quad = \quad \left[\begin{array}{cc} A - BK & -BK_{a} \\ -C & 0 \end{array}\right] \left[\begin{array}{c} x \\ x_{a} \end{array}\right] + \left[\begin{array}{c} BK_{r} \\ \mathbb{I} \end{array}\right] r + \left[\begin{array}{c} B \\ 0 \end{array}\right] w$$

³This is actually optional with integral effect.

Closed loop system

$$\left[\begin{array}{c} \dot{x} \\ \dot{x}_a \end{array}\right] \quad = \quad \left[\begin{array}{cc} A - BK & -BK_a \\ -C & 0 \end{array}\right] \left[\begin{array}{c} x \\ x_a \end{array}\right] + \left[\begin{array}{c} BK_r \\ \mathbb{I} \end{array}\right] r + \left[\begin{array}{c} B \\ 0 \end{array}\right] w$$

Steady state behavior - with feedforward

Provided that the feedback results in an asymptotically stable augmented system the output will tend towards a constant reference \mathbf{r}_0 :

$$\dot{\boldsymbol{x}}_a = \boldsymbol{0} \quad \Rightarrow \boldsymbol{C} \boldsymbol{x}_\infty = \boldsymbol{r}_0$$

The state vector exhibits the following limit:

$$\dot{\mathbf{x}} = \mathbf{0} \quad \Rightarrow \mathbf{C}\mathbf{x}_{\infty} = \mathbf{C}(\mathbf{A} - \mathbf{B}\mathbf{K})^{-1}\mathbf{B}[\mathbf{K}_{a}\mathbf{x}_{a,\infty} - \mathbf{K}_{r}\mathbf{r}_{0} - \mathbf{w}_{0}]$$

If the feedforward is implemented as shown earlier $(\mathbf{K}_r = [\mathbf{C}(\mathbf{BK} - \mathbf{A})^{-1}\mathbf{B}]^{-1})$ we have:

$$\mathbf{C}\mathbf{x}_{\infty} - \mathbf{r}_0 = \mathbf{C}(\mathbf{A} - \mathbf{B}\mathbf{K})^{-1}\mathbf{B}[\mathbf{w}_0 - \mathbf{K}_a\mathbf{x}_{a,\infty}] = \mathbf{0}$$

The integral action thus acts as a disturbance estimator/compensator:

$$\mathbf{K}_{a}\mathbf{x}_{a,\infty}=\mathbf{w}_{0}$$

Closed loop system

$$\left[\begin{array}{c} \dot{x} \\ \dot{x}_a \end{array} \right] \quad = \quad \left[\begin{array}{cc} A - BK & -BK_a \\ -C & 0 \end{array} \right] \left[\begin{array}{c} x \\ x_a \end{array} \right] + \left[\begin{array}{c} BK_r \\ \mathbb{I} \end{array} \right] r + \left[\begin{array}{c} B \\ 0 \end{array} \right] w$$

Steady state behavior - without feedforward

Provided that the feedback results in an asymptotically stable augmented system the output will tend towards a constant reference \mathbf{r}_0 :

$$\dot{\boldsymbol{x}}_{\text{a}} = \boldsymbol{0} \quad \Rightarrow \boldsymbol{C}\boldsymbol{x}_{\infty} = \boldsymbol{r}_{0}$$

The state vector exhibits the following limit:

$$\dot{\mathbf{x}} = \mathbf{0} \quad \Rightarrow \mathbf{C}\mathbf{x}_{\infty} = \mathbf{C}(\mathbf{A} - \mathbf{B}\mathbf{K})^{-1}\mathbf{B}[\mathbf{K}_{a}\mathbf{x}_{a,\infty} - \mathbf{w}_{0}]$$

If the feedforward is not implemented we have:

$$Cx_{\infty} - r_0 = C(A - BK)^{-1}B[K_ax_{a,\infty} - w_0] - r_0 = 0$$

The integral action now performs double duty and compensates for the disturbance as well as setting the correct bias⁴:

$$\mathbf{K}_{a}\mathbf{x}_{a,\infty} = -\mathbf{K}_{r}\mathbf{r}_{0} + \mathbf{w}_{0}$$

TTK4115 (MOA) Lecture 4 12/37

⁴But only asymptotically..

Example

Cruise control

Car model:

$$m\dot{v} = -dv + u + w, \quad y = v$$

Matrices:

$$A = -\frac{d}{m}, \quad B = \frac{1}{m}, \quad C = 1$$

State feedback

Control:

$$u = -kv + k_r r$$

Feedforward gain:

$$k_r = [\mathbf{C}(\mathbf{BK} - \mathbf{A})^{-1}\mathbf{B}]^{-1} = d + k$$

Closed loop dynamics:

$$m\dot{v} = (d+k)(r-v) + w, \quad y = v$$

Stable equilibrium at y = r if w = 0.

Cruise control

Car model:

$$m\dot{v} = -dv + u + w, \quad y = v$$

Matrices:

$$A = -\frac{d}{m}, \quad B = \frac{1}{m}, \quad C = 1$$

Augmented state space

$$\begin{bmatrix} \dot{v} \\ \dot{x}_{a} \end{bmatrix} = \begin{bmatrix} -\frac{d}{m} & 0 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} v \\ x_{a} \end{bmatrix} + \begin{bmatrix} \frac{1}{m} \\ 0 \end{bmatrix} u + \begin{bmatrix} 0 \\ 1 \end{bmatrix} r + \begin{bmatrix} \frac{1}{m} \\ 0 \end{bmatrix} w$$

State feedback

Control:

$$u = -kv - k_a x_a + k_r r$$

Closed loop dynamics:

$$\left[\begin{array}{c} \dot{v} \\ \dot{x}_{a} \end{array}\right] = \left[\begin{array}{cc} -\frac{d+k}{m} & -\frac{k_{a}}{m} \\ -1 & 0 \end{array}\right] \left[\begin{array}{c} v \\ x_{a} \end{array}\right] + \left[\begin{array}{c} \frac{k_{r}}{m} \\ 1 \end{array}\right] r + \left[\begin{array}{c} \frac{1}{m} \\ 0 \end{array}\right] w$$

Example

Cruise control

Car model:

$$m\dot{v} = -dv + u + w, \quad y = v$$

Matrices:

$$A = -\frac{d}{m}, \quad B = \frac{1}{m}, \quad C = 1$$

State feedback

Control:

$$u = -kv - k_a x_a + k_r r$$

Closed loop dynamics:

$$\left[\begin{array}{c} \dot{v} \\ \dot{x}_{a} \end{array}\right] = \left[\begin{array}{cc} -\frac{d+k}{m} & -\frac{k_{a}}{m} \\ -1 & 0 \end{array}\right] \left[\begin{array}{c} v \\ x_{a} \end{array}\right] + \left[\begin{array}{c} \frac{k_{r}}{m} \\ 1 \end{array}\right] r + \left[\begin{array}{c} \frac{1}{m} \\ 0 \end{array}\right] w$$

Transfer functions

$$\hat{y}(s) = \frac{\overbrace{(d+k)s - k_a}^{\text{r.ff.}} \hat{r}(s) + \frac{s}{ms^2 + (d+k)s - k_a} \hat{w}(s)}{s}$$

- Retaining reference feedforward may yield faster reference tracking.

Topic

Reference feed-forward

2. Integral effec

3. Optimal Control

4. Lunar lander

Optimal Control

Optimal control

Optimal control is concerned with finding an input u(t) that minimizes a cost function over some interval of time, subject to system dynamics.

LQR

The Linear Quadratic Regulator is a special case where the plant is Linear and the cost function is Quadratic. The time interval is infinite.

Optimal Control

Finding a minimum

- Finding the control that minimizes the objective function is in general not trivial.
- Analytical solutions are in general very difficult to obtain.
- Discretizing the dynamics and finding the optimum numerically over a finite horizon is a viable method (MPC,NMPC).
- Linear models with a quadratic cost functions are a "lucky" case.

Optimal Control

Finding a minimum

We want to find the minimum of:

$$J = \int_0^\infty \mathbf{y}^\mathsf{T}(t) \mathbf{Q} \mathbf{y}(t) + \mathbf{u}^\mathsf{T}(t) \mathbf{R} \mathbf{u}(t) dt$$

for the system:

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

The "trick" is to rewrite the cost functional on the special form:

$$J = H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) + \int_0^\infty \Lambda(\mathbf{x}(t), \mathbf{u}(t)) dt$$

where:

- $H(\mathbf{x}(\cdot), \mathbf{u}(\cdot))$ is not affected by the input, directly or indirectly.
- $\Lambda(\mathbf{x}(t), \mathbf{u}(t))$ has an obvious minimum in terms of $\mathbf{u}(t)$.

Optimal control

Desired form of cost function

$$J = H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) + \int_0^\infty \Lambda(\mathbf{x}(t), \mathbf{u}(t)) dt$$

The functional $^aH(\mathbf{x}(\cdot),\mathbf{u}(\cdot))$ above can be described as a *feedback invariant*. The functional takes the system inputs and states as arguments, but its value depends only on the initial condition $\mathbf{x}(0)$. It is not affected by the input, directly or indirectly.

Feedback invariance

The functional:

$$H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) \triangleq -\int_0^\infty \frac{d}{dt} \left[\mathbf{x}^\mathsf{T}(t) \mathbf{S} \mathbf{x}(t) \right] dt$$

happens to be feedback invariant as long as $\mathbf{x}(t) \to 0$ as $t \to \infty$:

$$-\int_0^\infty \frac{d}{dt} \left[\mathbf{x}^\mathsf{T}(t) \mathbf{S} \mathbf{x}(t) \right] dt = -\left[\mathbf{x}^\mathsf{T}(t) \mathbf{S} \mathbf{x}(t) \right]_0^\infty = \mathbf{x}^\mathsf{T}(0) \mathbf{S} \mathbf{x}(0) - \underline{\mathbf{x}^\mathsf{T}}(\infty) \mathbf{S} \mathbf{x}(\infty)$$

The integrand can be rewritten as follows:

$$\frac{d}{dt} \left[\mathbf{x}^\mathsf{T} \mathbf{S} \mathbf{x}(t) \right] = \dot{\mathbf{x}}^\mathsf{T} \mathbf{S} \mathbf{x} + \mathbf{x}^\mathsf{T} \mathbf{S} \dot{\mathbf{x}} = \mathbf{x}^\mathsf{T} \mathbf{S} [\mathbf{A} \mathbf{x} + \mathbf{B} \mathbf{u}] + [\mathbf{A} \mathbf{x} + \mathbf{B} \mathbf{u}]^\mathsf{T} \mathbf{S} \mathbf{x}$$

^aA functional takes functions as arguments and returns a scalar.

Desired form of cost function

$$J = H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) + \int_0^\infty \Lambda(\mathbf{x}(t), \mathbf{u}(t)) dt \quad \left(= \int_0^\infty \mathbf{y}^\mathsf{T}(t) \mathbf{Q} \mathbf{y}(t) + \mathbf{u}^\mathsf{T}(t) \mathbf{R} \mathbf{u}(t) dt \right)$$
$$H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) = -\int_0^\infty [\mathbf{A} \mathbf{x}(t) + \mathbf{B} \mathbf{u}(t)]^\mathsf{T} \mathbf{S} \mathbf{x}(t) + \mathbf{x}^\mathsf{T}(t) \mathbf{S} [\mathbf{A} \mathbf{x}(t) + \mathbf{B} \mathbf{u}(t)] dt$$

Develop by adding and subtracting

$$J = H(\mathbf{x}, \mathbf{u}) + \left[\underbrace{\int_0^\infty \mathbf{y}^\mathsf{T}(t) \mathbf{Q} \mathbf{y}(t) + \mathbf{u}^\mathsf{T}(t) \mathbf{R} \mathbf{u}(t) dt}_{-H(\mathbf{x}(\cdot), \mathbf{u}(\cdot))} - H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) \right]$$

$$= H(\mathbf{x}, \mathbf{u}) + \left[\int_0^\infty \mathbf{x}^\mathsf{T} \mathbf{C}^\mathsf{T} \mathbf{Q} \mathbf{C} \mathbf{x} + \mathbf{u}^\mathsf{T} \mathbf{R} \mathbf{u} + (\mathbf{A} \mathbf{x} + \mathbf{B} \mathbf{u})^\mathsf{T} \mathbf{S} \mathbf{x} + \mathbf{x}^\mathsf{T} \mathbf{S} (\mathbf{A} \mathbf{x} + \mathbf{B} \mathbf{u}) dt \right]$$

$$= H(\mathbf{x}, \mathbf{u}) + \left[\int_0^\infty \underbrace{\mathbf{x}^\mathsf{T} (\mathbf{A}^\mathsf{T} \mathbf{S} + \mathbf{S} \mathbf{A} + \mathbf{C}^\mathsf{T} \mathbf{Q} \mathbf{C}) \mathbf{x} + \mathbf{u}^\mathsf{T} \mathbf{R} \mathbf{u} + 2 \mathbf{u}^\mathsf{T} \mathbf{B}^\mathsf{T} \mathbf{S} \mathbf{x}}_{\Lambda(\mathbf{x}, \mathbf{u})} dt \right]$$

Optimal control

Desired form of cost function

$$\begin{split} J &= H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) + \int_0^\infty \Lambda(\mathbf{x}(t), \mathbf{u}(t)) dt \\ H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) &= -\int_0^\infty [\mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)]^\mathsf{T} \mathbf{S}\mathbf{x}(t) + \mathbf{x}^\mathsf{T}(t) \mathbf{S} [\mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)] dt \\ \Lambda(\mathbf{x}, \mathbf{u}) &= \mathbf{x}^\mathsf{T} (\mathbf{A}^\mathsf{T} \mathbf{S} + \mathbf{S} \mathbf{A} + \mathbf{C}^\mathsf{T} \mathbf{Q} \mathbf{C}) \mathbf{x} + \mathbf{u}^\mathsf{T} \mathbf{R} \mathbf{u} + 2 \mathbf{u}^\mathsf{T} \mathbf{B}^\mathsf{T} \mathbf{S} \mathbf{x} \end{split}$$

Refine $\Lambda(\mathbf{x}, \mathbf{u})$ by "completing the squares" (matrix version):

$$\mathbf{z}^T \mathbf{M} \mathbf{z} - 2 \mathbf{b}^T \mathbf{z} = (\mathbf{z} - \mathbf{M}^{-1} \mathbf{b})^T \mathbf{M} (\mathbf{z} - \mathbf{M}^{-1} \mathbf{b}) - \mathbf{b}^T \mathbf{M}^{-1} \mathbf{b}$$

Thus we can rewrite $\mathbf{u}^T \mathbf{R} \mathbf{u} + 2 \mathbf{u}^T \mathbf{B}^T \mathbf{S} \mathbf{x}$ by choosing \mathbf{u} as \mathbf{z} and $-\mathbf{B}^T \mathbf{S} \mathbf{x}$ as \mathbf{b} :

$$\mathbf{u}^T\mathbf{R}\mathbf{u} + 2\mathbf{u}^T\mathbf{B}^T\mathbf{S}\mathbf{x} = (\mathbf{u} + \mathbf{R}^{-1}\mathbf{B}^T\mathbf{S}\mathbf{x})^T\mathbf{R}(\mathbf{u} + \mathbf{R}^{-1}\mathbf{B}^T\mathbf{S}\mathbf{x}) - \mathbf{x}^T\mathbf{S}\mathbf{B}\mathbf{R}^{-1}\mathbf{B}^T\mathbf{S}\mathbf{x}$$

Desired form of cost function

$$J = H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) + \int_0^\infty \Lambda(\mathbf{x}(t), \mathbf{u}(t)) dt$$

$$H(\mathbf{x}(\cdot), \mathbf{u}(\cdot)) = -\int_0^\infty [\mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)]^\mathsf{T} \mathbf{S}\mathbf{x}(t) + \mathbf{x}^\mathsf{T}(t) \mathbf{S}[\mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)] dt$$

$$\Lambda(\mathbf{x}, \mathbf{u}) = \mathbf{x}^\mathsf{T} (\mathbf{A}^\mathsf{T} \mathbf{S} + \mathbf{S} \mathbf{A} + \mathbf{C}^\mathsf{T} \mathbf{Q} \mathbf{C} - \mathbf{S} \mathbf{B} \mathbf{R}^{-1} \mathbf{B}^\mathsf{T} \mathbf{S}) \mathbf{x} + (\mathbf{u} + \mathbf{R}^{-1} \mathbf{B}^\mathsf{T} \mathbf{S} \mathbf{x})^\mathsf{T} \mathbf{R} (\mathbf{u} + \mathbf{R}^{-1} \mathbf{B}^\mathsf{T} \mathbf{S} \mathbf{x})$$

Minimization step 1:

Solve CARE:

$$\mathbf{A}^{\mathsf{T}}\mathbf{S} + \mathbf{S}\mathbf{A} + \mathbf{C}^{\mathsf{T}}\mathbf{Q}\mathbf{C} - \mathbf{S}\mathbf{B}\mathbf{R}^{-1}\mathbf{B}^{\mathsf{T}}\mathbf{S} = 0$$

Minimization step 2:

Choose:

$$\mathbf{u} = -\mathbf{R}^{-1}\mathbf{B}^T\mathbf{S}\mathbf{x}$$

The minimum is thus obtained:

$$\Lambda(\mathbf{x}(t),\mathbf{u}(t)) \equiv 0 \quad \Rightarrow J = \mathbf{x}^{\mathsf{T}}(0)\mathbf{S}\mathbf{x}(0)$$

Cost functional to be *minimized* w.r.t. $\mathbf{u}(t)$

$$J_{LQR} = \int_0^\infty \mathbf{y}^\mathsf{T}(t) \mathbf{Q} \mathbf{y}(t) + \mathbf{u}^\mathsf{T}(t) \mathbf{R} \mathbf{u}(t) dt$$

with:

$$\boldsymbol{Q}>0,\;\boldsymbol{Q}=\boldsymbol{Q}^T,\quad\boldsymbol{R}>0,\;\boldsymbol{R}=\boldsymbol{R}^T$$

Output energy

$$\mathbf{y}^{\mathsf{T}}(t)\mathbf{Q}\mathbf{y}(t)$$

Making this function smaller requires more input energy.

Control energy

$$\mathbf{u}^{\mathsf{T}}(t)\mathbf{R}\mathbf{u}(t)$$

Making this function smaller requires less input energy which leads to higher output energy.

LQR

Minimal solution

The solution that minimizes the cost function for the system:

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

is a linear feedback:

$$\mathbf{u}(t) = -\mathbf{K}\mathbf{x}(t)$$

where:

$$\boldsymbol{K} = \boldsymbol{R}^{-1}\boldsymbol{B}^T\boldsymbol{S}$$

leading to the closed loop system:

$$\dot{\mathbf{x}}(t) = [\mathbf{A} - \mathbf{B}\mathbf{R}^{-1}\mathbf{B}^\mathsf{T}\mathbf{S}]\mathbf{x}(t)$$

LQR

Algebraic Riccati Equation

The matrix **S** is found by solving:

$$[\mathbf{A}^\mathsf{T}\mathbf{S} + \mathbf{S}\mathbf{A}] + \mathbf{C}^\mathsf{T}\mathbf{Q}\mathbf{C} - \mathbf{S}\mathbf{B}\mathbf{R}^{-1}\mathbf{B}^\mathsf{T}\mathbf{S} = 0$$

where S > 0 must be **positive definite**.

Example
$$\dot{x}(t) = -\lambda x(t) + u(t)$$
, $y(t) = x(t)$

The (now scalar) p is found by solving:

$$-2\lambda p + q - \frac{p^2}{r} = 0$$

The solutions are:

$$p = -\lambda r \pm \sqrt{qr + \lambda^2 r^2}$$
 : Pick the positive solution

The feedback matrix becomes:

$$u(t) = -kx(t) = -\frac{p}{r}x(t) = \left(\lambda - \sqrt{\frac{q}{r} + \lambda^2}\right)x(t)$$

LQR

Closed loop system $\dot{x}(t) = -\lambda x(t) - kx(t)$

State dynamics:

$$\dot{x}(t) = -\left(\lambda - \frac{p}{r}\right)x(t)$$

$$= -\left(\lambda - \left[\lambda - \sqrt{\frac{q}{r} + \lambda^2}\right]\right)x(t)$$

$$= -\left(\sqrt{\frac{q}{r} + \lambda^2}\right)x(t)$$

Input:

$$u(t) = -kx(t) = -\frac{p}{r}x(t) = \left(\lambda - \sqrt{\frac{q}{r} + \lambda^2}\right)x(t)$$

Note:

There is a direct tradeoff between q and r, (\mathbf{Q} and \mathbf{R} in the general case)

27/37

Tuning

Tuning is done by selecting the weights ${\bf Q}$ and ${\bf R}$. We typically choose these as diagonal matrices.

Bryson's Rule (Rule of thumb)

$$Q_{ii} = \frac{1}{\text{maximum acceptable value of } x_i^2}$$
 $R_{jj} = \frac{1}{\text{maximum acceptable value of } u_i^2}$

Matlab commands

- "SYS = ss(A,B,C,D)"
- "[K,S,E] = lqr(SYS,Q,R,N)"
- "[K,S,E] = lqry(SYS,Q,R,N)"

Remarks

- {A, B} must be controllable.
- If weighing the outputs, all unstable modes must show up in the output.

Topic

1 Reference feed-forward

2. Integral effec

3. Optimal Contro

4. Lunar lander

Nonlinear model

$$\begin{bmatrix} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & j \end{bmatrix} \begin{bmatrix} \ddot{x} \\ \ddot{y} \\ \ddot{\theta} \end{bmatrix} = \begin{bmatrix} \sin(\theta) & \cos(\theta) \\ \cos(\theta) & -\sin(\theta) \\ 0 & r \end{bmatrix} \begin{bmatrix} f \\ f_s \end{bmatrix} - \begin{bmatrix} 0 \\ mg \\ 0 \end{bmatrix}$$

Nonlinear model

$$\left[\begin{array}{ccc} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & j \end{array}\right] \left[\begin{array}{c} \ddot{x} \\ \ddot{y} \\ \ddot{\theta} \end{array}\right] = \left[\begin{array}{c} \sin(\theta) & \cos(\theta) \\ \cos(\theta) & -\sin(\theta) \\ 0 & r \end{array}\right] \left[\begin{array}{c} f \\ f_s \end{array}\right] - \left[\begin{array}{c} 0 \\ mg \\ 0 \end{array}\right]$$

Inputs

$$u_1 = f - mg$$
 $u_2 = f_s$

Perturbed nonlinear model

$$\begin{bmatrix} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & j \end{bmatrix} \begin{bmatrix} \ddot{x} \\ \ddot{y} \\ \ddot{\theta} \end{bmatrix} = \begin{bmatrix} \sin(\theta) & \cos(\theta) \\ \cos(\theta) & -\sin(\theta) \\ 0 & r \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + mg \begin{bmatrix} \sin(\theta) \\ \cos(\theta) - 1 \\ 0 \end{bmatrix}$$

Perturbed nonlinear model

$$\begin{bmatrix} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & j \end{bmatrix} \begin{bmatrix} \ddot{x} \\ \ddot{y} \\ \ddot{\theta} \end{bmatrix} = \begin{bmatrix} \sin(\theta) & \cos(\theta) \\ \cos(\theta) & -\sin(\theta) \\ 0 & r \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + mg \begin{bmatrix} \sin(\theta) \\ \cos(\theta) - 1 \\ 0 \end{bmatrix}$$

Linearized model

$$\begin{bmatrix} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & j \end{bmatrix} \begin{bmatrix} \ddot{x} \\ \ddot{y} \\ \ddot{\theta} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \\ 0 & r \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + mg \begin{bmatrix} \theta \\ 0 \\ 0 \end{bmatrix}$$

Linearized model

$$\begin{bmatrix} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & j \end{bmatrix} \begin{bmatrix} \ddot{x} \\ \ddot{y} \\ \ddot{\theta} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \\ 0 & r \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + mg \begin{bmatrix} \theta \\ 0 \\ 0 \end{bmatrix}$$

State equation

State equation

Controllability Matrix

State equation

Output

$$\mathbf{y} = \mathbf{C}\mathbf{x} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \hat{\mathbf{y}} \\ \theta \\ \dot{\mathbf{x}} \\ \dot{\mathbf{y}} \\ \dot{\theta} \end{bmatrix}$$

Simulink model

A Simulink model for the lunar lander with accompanying Matlab script is available on Blackboard.

Nonlinearities

The true system is not linear!

Actuator saturation

Thrusters are limited. In this example to:

$$0 \le f \le 2mg - 0.1mg \le f_s \le 0.1mg$$