EE6203 Computer Control Systems

Dr. Lee Peng Hin Associate Professor

Office: EEE-S1-B1a-09

Tel: 67904474

Email: ephlee@ntu.edu.sg

1

Dr Lee PH EE6203

LECTURE NO 1

State Space Design Methods and Optimal Control (15 hrs)

References

- i. Digital Control Systems by Benjamin C Kuo, Saunders College Publishing, 1992.
- ii. Computer Controlled Systems: Theory and Design by Karl J Astrom and Bjorn Wittenmark, Prentice Hall, 1997.
- iii. Digital Control Systems Analysis and Design by Charles L Philips and H Troy Nagle, Prentice Hall, 1995.

3

Dr Lee PH EE6203

- iv. Digital Control of Dynamic Systems by Franklin G F, Powell J D and Workman M, Prentice Hall, 1998 (2006).
- v. Digital Control Systems: Theory, Hardware and Software by Constantine H Houpis and Gary B Lamont, McGraw Hill, 1992.

1 State variables analysis

Objectives:

Design an algorithm for the computer such that a sequence u(kT) can be generated to control the process and the output y(t) vary according to some pre-specified criteria.

See Figure 1.

5

Figure 1. A Digital Control System

ŝ

Typical specifications:

- Steady-state tracking accuracy : $\lim_{t\to\infty} \bigl(r(t)-y(t)\bigr)$
- Transient accuracy (dynamic response):
- Rise time
- Overshoot
- Settling time
- Control effort required :
- Maximum magnitude of u(kT)
- Energy of $\sum (u^2(kT))$

Dr Lee PH EE6203

Design approaches:

- i. Frequency domain design (classical approach)
- ii. State space design (modern approach)

Advantages of state-space approach:

- Convenient for computer applications.
- Allows a unified representation of singlevariable and multi-variable systems and various types of sampling schemes.
- Can be applied to nonlinear and timevarying systems.

Motivation: Consider the series RLC circuit as shown. By Kirchoff's Voltage Law,

$$v_L(t) + v_R(t) + v_C(t) = 0$$

$$L\frac{di_L(t)}{dt} + i_L(t)R + \frac{1}{C}\int_o^t i_L(\tau) d\tau + V_C(0) = 0$$

Dr Lee PH EE6203

$$\Rightarrow \frac{d^{2}i_{L}(t)}{dt^{2}} + \frac{R}{L}\frac{di_{L}(t)}{dt} + \frac{1}{LC}i_{L}(t) = 0$$

The solution gives $i_L(t)$. What about $v_C(t)$?

- Not adequately reflect the behaviour of the circuit.
- Time consuming in finding solutions. Two important variables : $v_{\mathcal{C}}(t)$ and $i_{\mathcal{L}}(t)$

Knowledge of these two variables enable the computations of other voltages in the circuit.

Dr Lee PH FF6203

Define a vector,

$$\mathbf{x}(t) = \begin{bmatrix} v_C(t) \\ i_L(t) \end{bmatrix} \Rightarrow \mathbf{x}(t) = \begin{bmatrix} \bullet \\ v_C(t) \\ \vdots \\ i_L(t) \end{bmatrix}$$

$$dv_C(t) \qquad \bullet$$

$$i_{L}(t) = i_{C}(t) = C \frac{dv_{C}(t)}{dt} = C v_{C}(t)$$

$$\Rightarrow v_{C}(t) = \frac{1}{C} i_{L}(t)$$

11

Dr Lee PH EE6203

$$\dot{i}_{L}(t) = \frac{1}{L} v_{L}(t) = \frac{1}{L} \left(-v_{C}(t) - v_{R}(t) \right)$$

$$\Rightarrow \dot{i}_{L}(t) = -\frac{1}{L} v_{C}(t) - \frac{R}{L} i_{L}(t)$$

$$\Rightarrow \begin{bmatrix} \dot{v}_{C}(t) \\ \dot{i}_{L}(t) \end{bmatrix} = \begin{bmatrix} 0 & \frac{1}{C} \\ -\frac{1}{L} & -\frac{R}{L} \end{bmatrix} \begin{bmatrix} v_{C}(t) \\ i_{L}(t) \end{bmatrix}$$

This is a first order matrix differential equation of the RLC circuit.

Dr Lee PH FF6203

1.1 Review of continuous-time state space representations

Figure 2. A LTI MIMO continuous-time system with n state variables, r inputs and m outputs

- The state space model of a system is a mathematical description of the system in terms of a minimum set of internal variables $x_1(t), x_2(t), ..., x_n(t)$, together with the knowledge of those variables at an initial time t_0 and the system inputs $u_i(t), j = 1, 2, ..., r$ over $[t_0, \infty)$ are sufficient to predict the future system states and outputs for $t \ge t_0$.
- A continuous-time system can be modelled using these states by a set of first-order differential equations, called state equations.

 Together with the output equation, a LTI continuous-time system can be represented in state space as

$$\mathbf{x}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t) \qquad \dots \dots \qquad (1.1)$$

$$\mathbf{y}(t) = \mathbf{C}\mathbf{x}(t) + \mathbf{D}\mathbf{u}(t) \qquad \dots \dots \qquad (1.2)$$

$$\mathbf{x}(t) = \begin{bmatrix} x_1(t) \\ x_2(t) \\ \vdots \\ x_n(t) \end{bmatrix}; \mathbf{u}(t) = \begin{bmatrix} u_1(t) \\ u_2(t) \\ \vdots \\ u_r(t) \end{bmatrix}; \mathbf{y}(t) = \begin{bmatrix} y_1(t) \\ y_2(t) \\ \vdots \\ y_m(t) \end{bmatrix}$$

Dr Lee PH EE6203

Example 1.1 State space description of a dynamical system

Consider the Newton's Law Mx(t) = F where M is the mass, F is force and x(t) is the displacement. Define,

$$\begin{cases} x_1(t) = x(t) \\ x_2(t) = x(t) \end{cases} \Rightarrow \begin{cases} \begin{array}{c} \cdot \\ x_1(t) = x_2(t) \\ \cdot \\ x_2(t) = F/M \end{array} \end{cases}$$

If the output is $y(t) = x_1(t)$, then a state space model of the system is

$$\begin{bmatrix} \cdot \\ x_1(t) \\ \cdot \\ x_2(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 1/M \end{bmatrix} F$$

$$y(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$$

17

Dr Lee PH EE6203

1.2 Transfer function from the given state space model

Take Laplace transform of (1.1) and (1.2) with $\mathbf{x}(0) = 0$,

$$s\mathbf{X}(s) = \mathbf{A}\mathbf{X}(s) + \mathbf{B}\mathbf{U}(s)$$

$$\Rightarrow \mathbf{X}(s) = [s\mathbf{I} - \mathbf{A}]^{-1} \mathbf{B} \mathbf{U}(s) \qquad ...(1.3)$$

$$\mathbf{Y}(s) = \mathbf{CX}(s) + \mathbf{DU}(s) \qquad ...(1.4)$$

$$\Rightarrow \mathbf{Y}(s) = \left(\mathbf{C}\left[s\mathbf{I} - \mathbf{A}\right]^{-1}\mathbf{B} + \mathbf{D}\right)\mathbf{U}(s)$$

The transfer function

$$\frac{\mathbf{Y}(s)}{\mathbf{U}(s)} = \left(\mathbf{C}[s\mathbf{I} - \mathbf{A}]^{-1}\mathbf{B} + \mathbf{D}\right) \qquad \dots (1.5)$$
$$= \left(\frac{\mathbf{C} \operatorname{adj}[s\mathbf{I} - \mathbf{A}] \mathbf{B}}{\det[s\mathbf{I} - \mathbf{A}]}\right) + \mathbf{D} \qquad \dots (1.6)$$

The adjoint of a matrix is the transpose of the co-factors matrix.

19

Dr Lee PH EE6203

The denominator of the transfer function is det[sI - A].

Hence, the poles of the system are identical to the eigenvalues of the matrix **A**.

For single-input, single-output systems, r = 1 and m = 1.

Example 1.2 Obtain a state space model of the servomotor system shown in Figure 3.

Figure 3. Servomotor system

21

The motor back emf

$$e_m(t) = K_b \omega(t) = K_b \frac{d\theta(t)}{dt} \qquad \dots (1.7)$$

where $\theta(t)$ - motor shaft position

 $\omega(t)$ - shaft angular velocity

 K_b - motor-dependent constant

If *J* and *B* are the total moment of inertia connected to the shaft and the total viscous friction, respectively, the torque developed by the motor is

$$T(t) = K_T i(t) = J \frac{d^2 \theta(t)}{dt^2} + B \frac{d\theta(t)}{dt} \quad ...(1.8)$$

From KVL (neglect L_a)

$$e(t) = i(t)R_a + e_m(t)$$
 ...(1.9)

Define the following state variables and the output as the shaft position $\theta(t)$,

$$x_{1}(t) = \theta(t);$$

$$x_{2}(t) = \frac{d\theta(t)}{dt} = x_{1}(t) \Rightarrow x_{2}(t) = \frac{d^{2}\theta(t)}{dt^{2}}$$

$$\Rightarrow x_{2}(t) = -\frac{BR_{a} + K_{T}K_{b}}{JR_{a}}x_{2}(t) + \frac{K_{T}}{JR_{a}}e(t)$$

$$\begin{bmatrix} \overset{\bullet}{x}_{1}(t) \\ \overset{\bullet}{x}_{2}(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & -\frac{BR_{a} + K_{T}K_{b}}{JR_{a}} \end{bmatrix} \begin{bmatrix} x_{1}(t) \\ x_{2}(t) \end{bmatrix} + \begin{bmatrix} 0 \\ \frac{K_{T}}{JR_{a}} \end{bmatrix} e(t)$$

$$y(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} x_{1}(t) \\ x_{2}(t) \end{bmatrix}$$

$$(1.5) \Rightarrow \frac{\Theta(s)}{E(s)} = \frac{K_{T}/JR_{a}}{s \left(s + \left(\frac{BR_{a} + K_{T}K_{b}}{JR_{a}} \right) \right)}$$

1.3 Solution of the state vector $\mathbf{x}(t)$ The Laplace transform of (1.1) gives

The Laplace transform of (1.1) gives
$$s\mathbf{X}(s) - \mathbf{x}(0) = \mathbf{A}\mathbf{X}(s) + \mathbf{B}\mathbf{U}(s) \qquad \dots (1.13)$$

$$\Rightarrow \mathbf{X}(s) = [s\mathbf{I} - \mathbf{A}]^{-1}\mathbf{x}(0)$$

$$+[s\mathbf{I} - \mathbf{A}]^{-1}\mathbf{B}\mathbf{U}(s) \qquad \dots (1.14)$$

$$\Rightarrow \mathbf{x}(t) = \mathbf{\Phi}(t)\mathbf{x}(0)$$

$$+ \int_0^t \mathbf{\Phi}(t - \tau)\mathbf{B}\mathbf{u}(\tau) \, d\tau \dots (1.15)$$

 $=\Phi(t)\mathbf{x}(0) + \gamma(t), t \ge 0$... (1.16)

20

$$\gamma(t) = \int_0^t \mathbf{\Phi}(t - \tau) \mathbf{B} \mathbf{u}(\tau) \, d\tau \qquad \dots (1.17)$$

Alternatively,

$$\gamma(t) = \mathcal{L}^{-1}\left\{\Gamma(s)\right\} \qquad \dots (1.18)$$

$$\Gamma(s) = [s\mathbf{I} - \mathbf{A}]^{-1}\mathbf{B}\mathbf{U}(s) \qquad \dots (1.19)$$

 $\Phi(t)$ is the non-singular state transition matrix and is defined as,

$$\Phi(t) = \mathcal{L}^{-1} \{ [s\mathbf{I} - \mathbf{A}]^{-1} \} = e^{\mathbf{A}t} \quad (1.20)$$

Dr Lee PH FF6203

Some properties of $\Phi(t)$:

- 1. $\Phi(0) = I$.
- 2. $\Phi(t_2 t_1)\Phi(t_1 t_0) = \Phi(t_2 t_0)$.
- 3. $\Phi^{-1}(t) = \Phi(-t)$.
- 4. $\Phi^k(t) = \Phi(kT), \quad k = 0, 1, 2, 3, ...$

27

Dr Lee PH EE6203

Assuming $t = t_0 > 0$, substitute $t = t_0$ into (1.15) and solve for $\mathbf{x}(\mathbf{0})$. The resulting $\mathbf{x}(\mathbf{0})$ is then substituted into (1.15) to yield

$$\mathbf{x}(t) = \mathbf{\Phi}(t - t_0)\mathbf{x}(t_0)$$

$$+ \int_{t_0}^t \mathbf{\Phi}(t - \tau)\mathbf{B}\mathbf{u}(\tau) \, d\tau, t \ge t_0 \, \dots \, (1.21)$$

(1.21) is known as the *state transition* equation of the system (1.1).

Example 1.3 Determine the output response of the following system to a unit step-input

$$u(t) = 1, t \ge 0 \text{ and } \mathbf{x}(0) = \begin{bmatrix} 1 & -1 \end{bmatrix}^T.$$

$$\mathbf{x}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{B}u(t) = \begin{bmatrix} 0 & 1 \\ 0 & -2 \end{bmatrix} \mathbf{x}(t) + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u(t)$$

$$y(t) = \mathbf{C}\mathbf{x}(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}(t)$$

$$\begin{bmatrix} s\mathbf{I} - \mathbf{A} \end{bmatrix}^{-1} = \frac{\begin{bmatrix} s+2 & 1 \\ 0 & s \end{bmatrix}}{s(s+2)} = \begin{bmatrix} \frac{1}{s} & \frac{1}{s(s+2)} \\ 0 & \frac{1}{s+2} \end{bmatrix}$$

$$\Rightarrow \mathbf{\Phi}(t) = \mathcal{L}^{-1} \left\{ \left[s\mathbf{I} - \mathbf{A} \right]^{-1} \right\} = \begin{bmatrix} 1 & 0.5(1 - e^{-2t}) \\ 0 & e^{-2t} \end{bmatrix}$$

$$(1.18) \Rightarrow \mathbf{\gamma}(t) = \begin{bmatrix} 0.5(2t + e^{-2t} - 1) \\ 1 - e^{-2t} \end{bmatrix}$$

$$(1.16) \Rightarrow \mathbf{x}(t) = \begin{bmatrix} t + e^{-2t} \\ 1 - 2e^{-2t} \end{bmatrix}$$

$$\Rightarrow y(t) = t + e^{-2t}$$

$$(1.18) \Rightarrow \gamma(t) = \begin{bmatrix} 0.5(2t + e^{-2t} - 1) \\ 1 - e^{-2t} \end{bmatrix}$$

$$(1.16) \Rightarrow \mathbf{x}(t) = \begin{bmatrix} t + e^{-2t} \\ 1 - 2e^{-2t} \end{bmatrix}$$
$$\Rightarrow y(t) = t + e^{-2t}$$

2 Discrete-time state space models with sample and hold

Figure 4. A LTI discrete-time system with ZOH

31

Dr Lee PH EE620:

The aim is to obtain the discrete state equations of the sample-data system (Figure 4) directly from the continuous-time state equations, i.e., to discretise the given continuous-time system.

The outputs of the ZOH are

$$u_i(t) = u_i(kT)$$
 (2.1)
= $e_i(kT)$, $kT \le t < (k+1)T$
 $k = 0, 1, 2, ..., p$.

Dr Lee PH FF6203

Let the state equation and its solution be respectively, given by

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

$$\mathbf{x}(t) = \mathbf{\Phi}(t - t_0)\mathbf{x}(t_0)$$

$$+ \int_{t_0}^{t} \mathbf{\Phi}(t - \tau)\mathbf{B}\mathbf{u}(\tau) d\tau \qquad \dots (2.2)$$

$$\mathbf{u}(\tau) = \mathbf{u}(kT), \quad kT \le \tau < (k+1)T$$

33

$$\Rightarrow \mathbf{x}(t) = \mathbf{\Phi}(t - t_0)\mathbf{x}(t_0)$$

$$+ \left(\int_{t_0}^t \mathbf{\Phi}(t - \tau)\mathbf{B} d\tau\right)\mathbf{u}(kT) \dots (2.3)$$
valid for $kT \le t < (k+1)T$. Set $t_0 = kT$.
$$\Rightarrow \mathbf{x}(t) = \mathbf{\Phi}(t - kT)\mathbf{x}(kT)$$

$$+ \left(\int_{kT}^t \mathbf{\Phi}(t - \tau)\mathbf{B} d\tau\right) \mathbf{u}(kT) \dots (2.4)$$

(2.4) describes $\mathbf{x}(t)$ at all times between the sampling instants kT and (k+1)T, k=0,1,2,... Now, let

$$\mathbf{\Theta}(t - kT) = \int_{kT}^{t} \mathbf{\Phi}(t - \tau) \mathbf{B} d\tau \qquad \dots (2.5)$$

$$\Rightarrow \mathbf{x}(t) = \mathbf{\Phi}(t - kT) \mathbf{x}(kT)$$

$$+ \mathbf{\Theta}(t - kT) \mathbf{u}(kT) \qquad \dots (2.6)$$

The values of $\mathbf{x}(t)$ at successive sampling instants can be derived by setting t = (k + 1)T as in the case of numerical iterations.

$$\mathbf{x}((k+1)T) = \mathbf{\Phi}(T)\mathbf{x}(kT) + \mathbf{\Theta}(T)\mathbf{u}(kT) \dots (2.7)$$
$$\mathbf{\Phi}(T) = \left[\mathcal{L}^{-1}\left\{\left[s\mathbf{I} - \mathbf{A}\right]^{-1}\right\}\right]_{t=T} \dots (2.8)$$

Dr Lee PH EE6203

$$(2.5) \Rightarrow \mathbf{\Theta}(T) = \int_{kT}^{(k+1)T} \mathbf{\Phi}((k+1)T - \tau) \mathbf{B} d\tau$$
Set $\eta = (k+1)T - \tau$. Then, $d\eta = -d\tau$

$$\mathbf{\Theta}(T) = \int_{T}^{0} \mathbf{\Phi}(\eta) (-d\eta) \mathbf{B}$$

$$= \int_{0}^{T} \mathbf{\Phi}(\eta) d\eta \mathbf{B} \qquad ...(2.9)$$

(2.7) represents a set of first-order difference equations, referred to as the discrete state equations of the discrete-time system of Figure 4.

Similarly, the output equation in (1.2) is discretised by setting t = kT,

$$\mathbf{y}(kT) = \mathbf{C}\mathbf{x}(kT) + \mathbf{D}\mathbf{u}(kT) \qquad ...(2.10)$$

Note: Conventionally, it is common to drop "T'' from the above models (2.7) and (2.10) for ease of presentations.

37

Dr Lee PH EE6203

Example 1.4 A servomotor has a continuous-time state space representation as shown below.

Sample the system with a sampling period of T = 0.1 sec and obtain a discrete-time state space model of the motor.

$$\mathbf{x}(t) = \begin{bmatrix} 0 & 1 \\ 0 & -1 \end{bmatrix} \mathbf{x}(t) + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u(t)$$
$$y(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}(t)$$

$$\Rightarrow \left[s\mathbf{I} - \mathbf{A} \right]^{-1} = \begin{bmatrix} \frac{1}{s} & \frac{1}{s(s+1)} \\ 0 & \frac{1}{s+1} \end{bmatrix}$$

$$\Rightarrow \mathbf{\Phi}(t) = \mathcal{L}^{-1} \left\{ \left[s\mathbf{I} - \mathbf{A} \right]^{-1} \right\} = \begin{bmatrix} 1 & 1 - e^{-t} \\ 0 & e^{-t} \end{bmatrix}$$

$$\Rightarrow \mathbf{\Phi}(T) = \begin{bmatrix} 1 & 1 - e^{-T} \\ 0 & e^{-T} \end{bmatrix} = \begin{bmatrix} 1 & 0.0952 \\ 0 & 0.905 \end{bmatrix}$$
39

$$\Theta(T) = \left[\int_{0}^{T} \mathbf{\Phi}(\tau) d\tau \right] \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0.00484 \\ 0.0952 \end{bmatrix} \\
\Rightarrow \mathbf{x}(k+1) = \begin{bmatrix} 1 & 0.0952 \\ 0 & 0.905 \end{bmatrix} \mathbf{x}(k) \\
+ \begin{bmatrix} 0.00484 \\ 0.0952 \end{bmatrix} u(k) \quad ...(2.11) \\
y(k) = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}(k) \quad ...(2.12)$$

3 Discrete-time transfer function and state space models.

Consider,

$$\mathbf{x}(k+1) = \mathbf{A}\mathbf{x}(k) + \mathbf{B}\mathbf{u}(k) \qquad \dots (3.1)$$

$$\mathbf{y}(k) = \mathbf{C}\mathbf{x}(k) + \mathbf{D}\mathbf{u}(k) \qquad \dots (3.2)$$

Taking z – transform and with $\mathbf{x}(0) = 0$,

$$z\mathbf{X}(z) = \mathbf{A}\mathbf{X}(z) + \mathbf{B}\mathbf{U}(z)$$

$$\Rightarrow \mathbf{X}(z) = [z\mathbf{I} - \mathbf{A}]^{-1}\mathbf{B}\mathbf{U}(z) \qquad \dots (3.3)$$

41

$$\mathbf{Y}(z) = \mathbf{C}\mathbf{X}(z) + \mathbf{D}\mathbf{U}(z) \qquad \dots (3.4)$$
$$= \left(\mathbf{C}[z\mathbf{I} - \mathbf{A}]^{-1}\mathbf{B} + \mathbf{D}\right)\mathbf{U}(z) \qquad \dots (3.5)$$

The system transfer function is

$$\frac{\mathbf{Y}(z)}{\mathbf{U}(z)} = \mathbf{C}[z\mathbf{I} - \mathbf{A}]^{-1}\mathbf{B} + \mathbf{D} \qquad \dots (3.6)$$

3.1 Discrete time poles

A pole is a value of z such that (3.1) has a non-trivial solution when the forcing input is zero. From (3.3), this implies that

$$[z\mathbf{I} - \mathbf{A}]\mathbf{X}(z) = 0$$

has a non-trivial solution. This means that

$$\det [z\mathbf{I} - \mathbf{A}] = 0$$

i.e. the poles of the transfer function are identical to the eigenvalues of the matrix **A**.

Dr Lee PH EE6203

3.2 Discrete time zeros

A system zero is a value of z_0 such that the system output is zero even with a non-zero state-and-input combination.

That is, if we are able to find a non-trivial solution for $\mathbf{X}(z_0)$ and $\mathbf{U}(z_0)$ such that $\mathbf{Y}(z_0)$ is zero, then z_0 is a zero of the system.

Combining (3.3) and (3.4),

$$\begin{bmatrix} z_0 \mathbf{I} - \mathbf{A} & -\mathbf{B} \\ \mathbf{C} & \mathbf{D} \end{bmatrix} \begin{bmatrix} \mathbf{X}(z_0) \\ \mathbf{U}(z_0) \end{bmatrix} = 0$$

which implies that the condition for the existence of non-trivial solutions is that

$$\det \begin{bmatrix} z_0 \mathbf{I} - \mathbf{A} & -\mathbf{B} \\ \mathbf{C} & \mathbf{D} \end{bmatrix} = 0$$

45

Example 1.5 Consider

$$\mathbf{x}(k+1) = \begin{bmatrix} 1.35 & 0.55 \\ -0.45 & 0.35 \end{bmatrix} \mathbf{x}(k) + \begin{bmatrix} 0.5 \\ 0.5 \end{bmatrix} u(k)$$

$$y(k) = \begin{bmatrix} 1 & -1 \end{bmatrix} \mathbf{x}(k)$$

$$\begin{bmatrix} z\mathbf{I} - \mathbf{A} \end{bmatrix} = \begin{bmatrix} z - 1.35 & -0.55 \\ 0.45 & z - 0.35 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} z\mathbf{I} - \mathbf{A} \end{bmatrix}^{-1} = \frac{\begin{bmatrix} z - 0.35 & 0.55 \\ -0.45 & z - 1.35 \end{bmatrix}}{z^2 - 1.7z + 0.72}$$

$$(3.6) \Rightarrow \frac{Y(z)}{U(z)} = \mathbf{C} [z\mathbf{I} - \mathbf{A}]^{-1} \mathbf{B} = \frac{1}{z^2 - 1.7z + 0.72}$$

Zeros polynomial:

$$\begin{bmatrix} z\mathbf{I} - \mathbf{A} & -\mathbf{B} \\ \mathbf{C} & \mathbf{D} \end{bmatrix} = \begin{bmatrix} z - 1.35 & -0.55 & -0.5 \\ 0.45 & z - 0.35 & -0.5 \\ 1 & -1 & 0 \end{bmatrix} = 1$$

Poles polynomial:

$$\det [z\mathbf{I} - \mathbf{A}] = z^2 - 1.7z + 0.72$$

47

Example 1.6 Consider a double integrator with state variables as defined.

$$\frac{u(t)}{z} = \frac{1}{n_2(t)} \frac{1}{s} = \frac{n_1(t)}{s} \frac{1}{s} \frac{n_1(t)}{s} y(t)$$

$$\begin{vmatrix} \mathbf{x}_1(t) \\ \mathbf{x}_2(t) \end{vmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u(t)$$

$$y(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$$

The discrete-time state space model:

$$\begin{bmatrix} s\mathbf{I} - \mathbf{A} \end{bmatrix}^{-1} = \begin{bmatrix} s & -1 \\ 0 & s \end{bmatrix}^{-1} = \frac{1}{s^2} \begin{bmatrix} s & 1 \\ 0 & s \end{bmatrix}$$
$$\Rightarrow \mathbf{\Phi}(T) = \begin{bmatrix} 1 & T \\ 0 & 1 \end{bmatrix}$$
$$\mathbf{\Theta}(T) = \begin{bmatrix} \int_0^T \mathbf{\Phi}(\tau) d\tau \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} \frac{1}{2}T^2 \\ T \end{bmatrix}$$

 $\mathbf{x}(k+1) = \begin{bmatrix} 1 & T \\ 0 & 1 \end{bmatrix} \mathbf{x}(k) + \begin{bmatrix} \frac{1}{2}T^2 \\ T \end{bmatrix} u(k)$ $y(k) = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}(k)$ $\Rightarrow \frac{Y(z)}{U(z)} = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} z\mathbf{I} - \begin{bmatrix} 1 & T \\ 0 & 1 \end{bmatrix} \end{bmatrix}^{-1} \begin{bmatrix} \frac{1}{2}T^2 \\ T \end{bmatrix}$ $= \frac{1}{2}T^2 \left(\frac{z+1}{(z-1)^2} \right)$

Example 1.7 A discrete-time system is represented by the following 4-tuple (A, B, C, d). Find the poles and zeros of the system.

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

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

$$\det \begin{bmatrix} z\mathbf{I} - \mathbf{A} & -\mathbf{B} \\ \mathbf{C} & d \end{bmatrix} = \begin{bmatrix} z+1 & 0 & -1 \\ 0 & z+2 & -2 \\ -1 & 1 & 0 \end{bmatrix} = z$$

$$\det [z\mathbf{I} - \mathbf{A}] = \begin{bmatrix} z+1 & 0 \\ 0 & z+2 \end{bmatrix} = (z+1)(z+2)$$

The zero is at z = 0 and the poles at z

4 The state transition equation The most straightforward way of solving the state equation is by recursion.

$$\mathbf{x}(k+1) = \mathbf{A}\mathbf{x}(k) + \mathbf{B}\mathbf{u}(k)$$
 (4.1)
 $k = 0$,
 $\mathbf{x}(1) = \mathbf{A}\mathbf{x}(0) + \mathbf{B}\mathbf{u}(0)$ (4.2)
 $k = 1$,
 $\mathbf{x}(2) = \mathbf{A}\mathbf{x}(1) + \mathbf{B}\mathbf{u}(1)$
 $= \mathbf{A}^2\mathbf{x}(0) + \mathbf{A}\mathbf{B}\mathbf{u}(0) + \mathbf{B}\mathbf{u}(1)$

Dr Lee PH EE6203

Thus, the general solution for (4.1) given $\mathbf{x}(0)$ and $\mathbf{u}(i)$ for $i=0,1,\ldots,(k-1)$ is

$$\mathbf{x}(k) = \mathbf{A}^{k} \mathbf{x}(0) + \sum_{i=0}^{k-1} (\mathbf{A}^{(k-i-1)} \mathbf{B} \mathbf{u}(i))$$
 ...(4.3)

(4.3) is defined as the *state transition* equation of the discrete-time system (4.1).

Example 1.8 Consider

$$\mathbf{x}(k+1) = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix} \mathbf{x}(k) + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u(k) \dots (4.4)$$

$$y(k) = \begin{bmatrix} 3 & 1 \end{bmatrix} \mathbf{x}(k) \qquad \dots (4.5)$$

$$\mathbf{x}(0) = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, \qquad u(k) = 1; k = 0, 1, 2, \dots$$

$$(4.3) \Rightarrow \mathbf{x}(k) = \sum_{i=0}^{k-1} \left(\mathbf{A}^{(k-i-1)} \mathbf{B} \right) \qquad \dots (4.6)$$

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

$$y(1) = \begin{bmatrix} 3 & 1 \end{bmatrix} \mathbf{x}(1) = 1$$

$$\mathbf{x}(2) = \sum_{i=0}^{1} (\mathbf{A}^{(1-i)} \mathbf{B}) = \mathbf{A} \mathbf{B} + \mathbf{B} = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$$

$$y(2) = \begin{bmatrix} 3 & 1 \end{bmatrix} \mathbf{x}(2) = 1$$

Hence, the states and output can be determined at successive time instants.