Guest Lecture

Exploiting Linear Matrix Inequalities In Control Systems Design

Ankush Chakrabarty

School of Electrical and Computer Engineering Purdue University, West Lafayette, IN

Website: Link

October 28, 2015

Motivation

- ▶ Jan Willems (1971): "The basic importance of the LMI seems to be largely unappreciated. It would be interesting to see whether or not it can be exploited in computational algorithms..."
- ▶ We live in an era of high-performance computing...
- ▶ ... so why not use it?
- ▶ Exploiting excellent convex solvers
 - ► CVX Link; Reference: [1]
 - ► YALMIP Link; Reference: [2]
 - ▶ Open-source, efficient, robust, seamless MATLAB integration

Question

How do we use efficient, user-friendly solvers to design modern control systems?

Review: Linear/Bilinear Matrix Inequalities

Example 1

$$\underbrace{A^{\top}P + PA \prec 0}_{\text{linear in }P} \qquad \text{or} \qquad \underbrace{A^{\top}PA - P \prec 0}_{\text{linear in }P}$$

Example 2

$$\begin{bmatrix} A^\top P + PA & PB - C^\top \\ B^\top P - C & D^\top D - I \end{bmatrix} \prec 0 \bigg\} \text{ linear in } P$$

Example 3

$$\underbrace{A^{\top}P + PA}_{\text{linear in }P} + \underbrace{2\alpha P}_{?} \prec 0$$

Scenario I: $\alpha > 0$ fixed \implies LMI in P

Scenario II: $\alpha > 0$ variable \implies BMI in P and α

Review: LMIs/BMIs

Example 4

$$A^{\mathsf{T}}P + PA + 2\alpha P - PBR^{-1}B^{\mathsf{T}}P \prec 0$$

Q: For fixed $\alpha > 0$, is this an LMI in P?

A: (Sadly) no, it is a Quadratic Matrix Inequality (QMI) in P (look at: $PBR^{-1}B^{\top}P$)

- ▶ Q: Why are we hung up on LMIs?
- ► A: LMIs are tractable! (c.f. [3])

Observer Design

CT-LTI System with measurements:

$$\begin{vmatrix} \dot{x} = Ax + Bu \\ y = Cx \end{vmatrix}$$

Linear observer:

$$\dot{\hat{x}} = A\hat{x} + Bu + L(y - C\hat{x})$$

Goal: Design L to ensure global asymptotic stability of error dynamics

▶ Matrix inequality for observer design:

$$(A-LC)^\top P + P(A-LC) \prec 0, \ P = P^\top \succ 0$$

Observer Design

$$A^{\top}P + PA - C^{\top}L^{\top}P - PLC \prec 0, \ P \succ 0$$

- \blacktriangleright To-do: Find L, P
- \triangleright Problem: BMI in L and P
- ▶ **Technique** #1: Choose Y = PL
- ► LMIs:

$$\underbrace{A^{\top}P + PA}_{\text{linear in }P} - \underbrace{C^{\top}Y^{\top} - YC}_{\text{linear in }Y} \prec 0, \ P \succ 0$$

▶ For robustness of solution, rewrite as

$$A^{\top}P + PA - C^{\top}Y^{\top} - YC + 2\alpha P \leq 0, \ P \succ 0$$

with fixed $\alpha > 0$

• Get back $L = P^{-1}Y$ ($P \succ 0$, hence invertible)

General Structure of CVX Code in MATLAB

```
cvx_begin sdp quiet
% sdp: semi-definite programming mode
% quiet: no display during computing
% include CVX [variables]
% for example: variable P(3,3) symmetric
minimize([cost]) % convex function
subject to
[affine constraints] % preferably non-strict inequalities
cvx end
disp(cvx_status) % solution status
```

Snippet in CVX

```
cvx_begin sdp
% Variable definition
variable P(n, n) symmetric
variable Y(n, p)
% LMIs
P*sys.A + sys.A'*P - Y*sys.C - sys.C'*Y' + P <= 0
P >= eps*eye(n) % eps is a very small number in MATLAB
cvx_end
sys.L = P\Y; % compute L matrix
```

Simulation

State/Output Feedback Control

LTI System with output feedback control:

$$\dot{x} = Ax + Bu$$

$$y = Cx$$

$$u = -Ky$$

Goal: Design K to ensure global asymptotic stability

▶ Matrix inequality for output-feedback controller design:

$$(A - BKC)^{\mathsf{T}} P + P(A - BKC) \prec 0, \ P \succ 0$$

▶ Simpler case: state-feedback (C = I)

$$(A - BK)^{\top} P + P(A - BK) \prec 0, \ P \succ 0$$

Simpler Case: State-Feedback Control

$$(A - BK)^{\top} P + P(A - BK) \prec 0, \ P \succ 0$$

- ightharpoonup To-do: Find K, P
- ightharpoonup Problem: BMI in K and P
- ▶ **Technique** #2: Congruence transformation with $S \triangleq P^{-1}$ and $Z \triangleq KS$
- ▶ New inequalities

$$SA^{\top} + AS - SK^{\top}B^{\top} - BKS \prec 0$$

► LMIs:

$$\underbrace{SA^{\top} + AS}_{\text{linear in } S} - \underbrace{Z^{\top}B^{\top} - BZ}_{\text{linear in } Z} \prec 0, \ P \succ 0$$

• Get back $P = S^{-1}$, $K = ZS^{-1}$

Snippet in CVX

```
cvx_begin sdp
% Variable definition
variable S(n, n) symmetric
variable Z(m, n)
% LMIs
sys.A*S + S*sys.A' - sys.B*Z - Z'*sys.B' <= -eps*eye(n)
S >= eps*eye(n)
cvx end
sys.K = Z/S; % compute K matrix
```

Simulation

Output-Feedback Control

$$A^{\top}P + PA - C^{\top}K^{\top}B^{\top}P - PBKC \prec 0, \ P \succ 0$$

- ightharpoonup To-do: Find K, P
- ightharpoonup Problem: BMI in K and P
- ▶ **Technique** #3: Choose M such that BM = PB and $N \triangleq MK$, c.f. [4]
- ▶ New inequalities: $A^{\top}P + PA C^{\top}K^{\top}MB^{\top} BMKC \prec 0$
- ▶ Linear matrix (in)equalities:

$$\underbrace{A^{\top}P + PA}_{\text{linear in }P} - \underbrace{C^{\top}N^{\top}B^{\top} - BNC}_{\text{linear in }N} \prec 0, \ BM = PB, \ P \succ 0$$

▶ Get back $K = M^{-1}N$ (M is invertible if B has full column rank)

Snippet in CVX

```
Cool fact: CVX/YALMIP can handle equality constraints!
cvx_begin sdp quiet
% Variable definition
variable P(n, n) symmetric
variable N(m, p)
variable M(m. m)
% LMIs
P*sys.A + sys.A'*P - sys.B*N*sys.C ...
- sys.C'*N'*sys.B' <= -eps*eye(n)
svs.B*M == P*svs.B
P \ge eps*eye(n);
cvx end
sys.K = M\N % compute K matrix
```

Simulation

Technique #4: The Schur Complement Lemma

► QMI:

$$A^{\top}P + PA + Q - PBR^{-1}B^{\top}P \prec 0$$

- ▶ Very common trick used in control systems
- ▶ Block symmetric matrix

$$\begin{bmatrix} \mathcal{A} & \mathcal{B} \\ \mathcal{B}^\top & \mathcal{C} \end{bmatrix}$$

Schur Complement

$$\begin{bmatrix} \mathcal{A} & \mathcal{B} \\ \mathcal{B}^{\top} & \mathcal{C} \end{bmatrix} \prec 0 \Longleftrightarrow \mathcal{A} \prec 0, \ \mathcal{C} - \mathcal{B}^{\top} \mathcal{A}^{-1} \mathcal{B} \prec 0$$

$$\begin{bmatrix} \mathcal{A} & \mathcal{B} \\ \mathcal{B}^\top & \mathcal{C} \end{bmatrix} \prec 0 \Longleftrightarrow \mathcal{C} \prec 0, \ \mathcal{A} - \mathcal{B} \mathcal{C}^{-1} \mathcal{B}^\top \prec 0$$

Application to Optimal Control/LQR

► CT-LTI system, quadratic infinite horizon cost:

$$\mathcal{J} = \int_0^\infty \left(x^\top Q x + u^\top R u \right) dt$$

- Matrices $Q = Q^{\top} \succ 0, R = R^{\top} \succ 0$
- ► From Continuous Algebraic Riccati Equation (CARE) ¹:

$$SA^\top + AS + Z^\top B^\top + BZ + SQS + Z^\top RZ \preceq 0$$

► Taking Schur complements:

$$\begin{bmatrix} SA^{\top} + AS + Z^{\top}B^{\top} + BZ & S & Z^{\top} \\ S & -Q^{-1} & 0 \\ Z & 0 & -R^{-1} \end{bmatrix} \leq 0$$

▶ Voilà! LMIs in $S, Z \implies K = ZS^{-1}$

¹Jing Li Hua O. Wang David Niemann. Relations Between LMI and ARE with their applications to Absolute Stability Criteria, Robustness Analysis and Optimal Control.

Snippet in CVX

```
sys.Q = 0.5*eye(n);
svs.R = [0.05, 0; 0 0.1];
cvx_begin sdp quiet
variable S(n, n) symmetric
variable Z(m, n)
% LMIs
[S*sys.A' + sys.A*S + sys.B*Z + Z'*sys.B', S, Z';...
S, -inv(sys.Q), zeros(n,m);...
Z, zeros(m,n), -inv(sys.R)] <= 0
S \ge eps * eye(n)
cvx end
sys.K = Z/S; % compute K matrix
```

Simulation

Discrete-Time LMIs

DT-LTI System with measurements:

$$x[k+1] = Ax[k] + Bu[k]$$
$$y[k] = Cx[k]$$

Linear observer:

$$\hat{x}[k+1] = A\hat{x}[k] + Bu[k] + L(y[k] - C\hat{x}[k])$$

▶ Discrete-Time Observer Lyapunov Equation:

$$(A - LC)^{\top} P(A - LC) - P \prec 0, \ P \succ 0$$

ightharpoonup This is a QMI in L

Synthesis of LMIs

▶ Directly taking Schur complements:

$$\begin{bmatrix} -P & (A-LC)^{\top} \\ A-LC & -P^{-1} \end{bmatrix} \prec 0 \implies \text{still not an LMI in } P$$

▶ Technique #5: $P = PP^{-1}P$

$$(A - LC)^{\top} P P^{-1} P (A - LC) - P \prec 0 \Rightarrow \begin{bmatrix} -P & \star \\ PA - YC & -P \end{bmatrix} \prec 0$$

▶ Recommend: Derive for DT-LTI state-feedback controller (you might need $P = P^{-1}PP^{-1}$)

Snippet in CVX

```
cvx_begin sdp quiet
% Variable definition
variable P(n, n) symmetric
variable Y(n, p)
% LMIs
[-P, sys.A'*P - sys.C'*Y'; P*sys.A - Y*sys.C, -P] <= 0
P >= eps*eve(n)
cvx_end
sys.L = P\Y; % compute L matrix
```

Simulation

Technique #6: The S-Procedure

▶ Question ²: When does:

$$\underbrace{z^{\top} F_1 z \ge 0}_{z \in \mathbb{R}^n \setminus \{0\}} \implies z^{\top} F_0 z > 0 ?$$

- ▶ **Answer:** If there exists a $\kappa \ge 0$ such that $F_0 \kappa F_1 > 0$
- ▶ Intuition: If $F_0 \kappa F_1 \succ 0$ for some $\kappa \geq 0$, then $F_0 \succ \kappa F_1$, so $F_0 \succ 0$ when $F_1 \succeq 0$

Application to Globally Lipschitz Nonlinear Systems

Nonlinear system:

$$\dot{x} = Ax + Bu + B_{\phi}\phi(x),$$

$$y = Cx$$

Observer:

$$\dot{\hat{x}} = A\hat{x} + Bu + B_{\phi}\phi(\hat{x}) + L(y - C\hat{x})$$

- ► The nonlinearity ϕ satisfies $\|\phi(x_1) \phi(x_2)\| \le \beta \|x_1 x_2\|$ for all $x_1, x_2 \in \mathbb{R}^n$, (here $\beta > 0$)
- ▶ Constraint can be written as:

$$(\phi(x_1) - \phi(x_2))^{\top} (\phi(x_1) - \phi(x_2)) \le \beta^2 (x_1 - x_2)^{\top} (x_1 - x_2)$$

$$\implies \begin{bmatrix} x_1 - x_2 \\ \phi(x_1) - \phi(x_2) \end{bmatrix}^{\top} \begin{bmatrix} \beta^2 I & 0 \\ 0 & -I \end{bmatrix} \begin{bmatrix} x_1 - x_2 \\ \phi(x_1) - \phi(x_2) \end{bmatrix} \ge 0$$

Restatement of Problem

- ▶ Ingredient #1: (from Lyapunov stability and Technique #2)
- \blacktriangleright We need $P \succ 0$ and L such that

$$\begin{bmatrix} x - \hat{x} \\ \phi(x) - \phi(\hat{x}) \end{bmatrix}^\top \begin{bmatrix} * + PA - * - YC & PB_\phi \\ B_\phi^\top P & 0 \end{bmatrix} \begin{bmatrix} x - \hat{x} \\ \phi(x) - \phi(\hat{x}) \end{bmatrix} < 0$$

▶ Ingredient #2: (from constraint on ϕ)

$$\begin{bmatrix} x - \hat{x} \\ \phi(x) - \phi(\hat{x}) \end{bmatrix}^{\top} \begin{bmatrix} \beta^2 I & 0 \\ 0 & -I \end{bmatrix} \begin{bmatrix} x - \hat{x} \\ \phi(x) - \phi(\hat{x}) \end{bmatrix} \ge 0$$

► Compare with S-procedure (choose $z = \begin{bmatrix} x - \hat{x} & \phi(x) - \phi(\hat{x}) \end{bmatrix}^{\top}$)

$$z^{\mathsf{T}} F_1 z \ge 0 \implies -z^{\mathsf{T}} F_0 z > 0$$
? $\longrightarrow \exists \kappa \ge 0 : F_0 + \kappa F_1 < 0$

Overall LMI

$$\begin{bmatrix} A^\top P + PA - C^\top Y^\top - YC + 2\alpha P & PB_\phi \\ B_\phi^\top P & 0 \end{bmatrix} + \kappa \begin{bmatrix} \beta^2 I & 0 \\ 0 & -I \end{bmatrix} \preceq 0$$
$$P \succ 0$$
$$\kappa > 0$$

- ▶ Scalars $\alpha > 0$ and $\beta > 0$ are assumed to be known \implies LMIs in P, Y and κ , c.f.
- ▶ Referred to as 'incremental quadratic stability', c.f. [5]
- \blacktriangleright Bad estimate of β introduces conservatism

Snippet in CVX

```
cvx_begin sdp quiet
% Variable definition
variable P(n, n) symmetric
variable Y(n, p)
variable kap(1,1)
% LMTs
[P*sys.A + sys.A'*P - Y*sys.C - sys.C'*Y'...
+ 0.1*P + kap*beta^2*eye(n), P*sys.Bf;...
sys.Bf'*P, -kap*eve(1)] <= 0
P >= eps*eve(n)
kap >= 0
cvx_end
sys.L = PY; % compute L matrix
```

Simulation

Technique #6: The Generalized Eigenvalue Problem

$$A(x), B(x), C(x) \rightarrow \text{symmetric matrices}$$

GEVP

minimize
$$\lambda$$

subject to:
$$\lambda B(x) - A(x) \succeq 0$$
,

$$B(x) \succ 0$$
,

$$C(x) \succ 0$$

Bounding Eigenvalues

$$\lambda_1 I \prec P \prec \lambda_2 I$$

Application of GEVP in Robust Control

Disturbed LTI System

$$\dot{x} = Ax + Bu + G\mathbf{w}$$

$$z = Cx + Dw$$

$$u = -Kx$$

Objective: Choose K to minimize 'peak-gain' effect of w on z, c.f. [6]

minimize
$$\gamma$$
 subject to:
$$\begin{bmatrix} (A - BK)^{\top}P + P(A - BK) + 2\alpha P & PG \\ G^{\top}P & -2\alpha I \end{bmatrix} \preceq 0$$

$$\gamma \begin{bmatrix} P & 0 \\ 0 & I \end{bmatrix} - \begin{bmatrix} C^{\top}C & C^{\top}D \\ D^{\top}C & D^{\top}D \end{bmatrix} \succeq 0$$

LMIs for \mathcal{L}_{∞} Control

- ▶ Use congruence transformation with $\begin{bmatrix} P^{-1} & 0 \\ 0 & I \end{bmatrix}$ on first MI
- ▶ Define $S = P^{-1}$, Z = KS
- ightharpoonup Write P=SPS in second MI and take Schur complements
- ► LMIs:

minimize
$$\gamma$$
 subject to:
$$\begin{bmatrix} SA^\top + AS - BZ - Z^\top B^\top + 2\alpha S & G \\ G^\top & -2\alpha I \end{bmatrix} \preceq 0$$

$$\begin{bmatrix} -S & 0 & SC^\top \\ 0 & -I & D^\top \\ CS & D & -\gamma I \end{bmatrix} \preceq 0$$
 $S \succeq 0$

Snippet in CVX

```
cvx_begin sdp quiet
variable S(n, n) symmetric
variables Z(m, n) gam(1,1)
minimize(gam)
subject to
[sys.A*S + S*sys.A' - sys.B*Z - Z'*sys.B'...
+ 2*alph*S, sys.G; sys.G', -2*alph*eye(q)] <= 0
[-S, zeros(n, q), S*sys.C';...
 zeros(q,n), -eve(q), sys.D';...
 sys.C*S, sys.D, -gam*eye(p)] <= 0
S >= eps*eye(n) % eps is a very small number in MATLAB
gam >= eps
cvx_end
sys.K = Z/S; % compute K matrix
```

Simulation

Figure: $\sqrt{\gamma} = 0.781$

Conclusions

- ▶ Quadratic stability notions can *generally* be presented as LMIs
- ▶ **Key-point**: Convex programming is efficient and solvers are easily available (user-friendly too!)
- ightharpoonup Convex relaxations \implies applications galore!
 - ▶ Networked/Decentralized/Distributed systems
 - ► Cybersecurity/Fault-tolerant control
 - ► Fuzzy control
 - ► Kalman filtering
 - ► Information theory
 - ▶ Optimal experiment design
 - ► Advanced control methods (sliding mode, model predictive control)
- ▶ Some methods are shown here to get LMIs for controller/observer design (many more available in, c.f. [7, 8])
- ► Caveat: Could be conservative!

References

M. Grant, S. Boyd, and Y. Ye, "CVX: Matlab software for disciplined convex programming," 2008.

J. Löfberg, "YALMIP: A toolbox for modeling and optimization in MATLAB," in *Computer Aided Control Systems Design*, 2004 IEEE International Symposium on. IEEE, 2004, pp. 284–289.

M. V. Kothare, V. Balakrishnan, and M. Morari, "Robust constrained model predictive control using linear matrix inequalities," *Automatica*, vol. 32, no. 10, pp. 1361–1379, 1996.

C. A. Crusius and A. Trofino, "Sufficient LMI conditions for output feedback control problems,"

Automatic Control, IEEE Transactions on, vol. 44, no. 5, pp. 1053-1057, 1999.

B. Açıkmeşe and M. Corless, "Observers for systems with nonlinearities satisfying incremental quadratic constraints," *Automatica*, vol. 47, no. 7, pp. 1339–1348, 2011.

T. Pancake, M. Corless, and M. Brockman, "Analysis and control of polytopic uncertain/nonlinear systems in the presence of bounded disturbance inputs," in *American Control Conference*, 2000. Proceedings of the 2000, vol. 1, no. 6. IEEE, 2000, pp. 159–163.

S. P. Boyd, L. El Ghaoui, E. Feron, and V. Balakrishnan, *Linear matrix inequalities in system and control theory*. SIAM, 1994, vol. 15.

J. G. VanAntwerp and R. D. Braatz, "A tutorial on linear and bilinear matrix inequalities," *Journal of Process Control*, vol. 10, no. 4, pp. 363–385, 2000.