State Variable Description of LTI systems

Eytan Modiano

Learning Objectives

- Understand concept of a state
- Develop state-space model for simple LTI systems
 - RLC circuits
 - Simple 1st or 2nd order mechanical systems
 - Input output relationship
- Develop block diagram representation of LTI systems
- Understand the concept of state transformation
 - Given a state transformation matrix, develop model for the transformed system

The State of a System

- The "state" of a system is the minimum information needed about the system in order to determine its future behavior
 - Given the state at time t₀, and input up to time t > t₀; can determine the output for time t.
- State Variables
 - Set of variables of smallest possible size that together with any input to the system is sufficient to determine the future behavior (I.e., output) of the system.
 - Each state variable has "memory"
 - E.g., voltage in capacitor
 - Each state variable has an "initial condition"
 E.g., its state at time t₀
 - State variables are typically associated with energy storage
- State vector: vector of state variables

Example: RLC circuit

$$\frac{\left\{ \begin{array}{l} i_{c} \\ \downarrow i_{c} \\ \hline \end{array} \right\} \stackrel{i_{c}}{=} C \frac{dv}{dt} }{V(t)} \Rightarrow \frac{dv}{dt} = -\frac{V(t)}{RC}$$

$$V(t) = V(0)e^{-t/RC}$$

- V(t) is the state of the system at time t
 - Initial condition V(0) is the voltage across the capacitor at time 0
- If we know v(t) at any time t, we know it for all future time
 - No input in this case

State Variables

- In electric circuits, the energy storage devices are the capacitors and inductors
 - They contain all of the state information or "memory" in the system
 - State variables:

Voltage across capacitors Current through inductors

- In mechanical systems, energy is stored in springs and masses
 - State variables

Eytan Modiano Slide 5 Spring displacement Mass position and velocity

- Example" Single mass M, moving in one dimension (x), under force F
 - State variables (x_1, x_2)

$$x_1 = mass position$$

 $x_2 = velocity$

$$\begin{vmatrix} x_1 = x \\ x_2 = \dot{x} \end{vmatrix} \Rightarrow \begin{vmatrix} \dot{x}_1 = x_2 \\ \dot{x}_2 = \ddot{x} = F / M \end{vmatrix}$$

State Equations

 State equations in matrix form:

$$\vec{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$
, input: $u = F / M$

State equations : $\dot{x} = Ax + Bu$

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} F / M$$

- Output equations:
 - suppose output is y=x₁ (position)

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

• General form of state equations: $\dot{x} = Ax + Bu$

$$y = Cx + Du$$

We will focus (to start) mainly on homogeneous case: $\dot{x} = Ax$

General form of state equations

- In general a system can have
 - n states, state vector X(t), m inputs, u(t), and I outputs, y(t)

$$\vec{X}(t) = \begin{bmatrix} x_1(t) \\ \vdots \\ x_n(t) \end{bmatrix}, \quad \vec{U}(t) = \begin{bmatrix} u_1(t) \\ \vdots \\ u_n(t) \end{bmatrix}, \quad \vec{Y}(t) = \begin{bmatrix} y_1(t) \\ \vdots \\ y_n(t) \end{bmatrix}$$

The state and output equations can be written as:

$$\vec{\dot{X}} = A\vec{X} + B\vec{U}$$

$$\vec{Y} = C\vec{X} + D\vec{U}$$

- A,B,C,D are constant matrices
 - A is an nxn "system dynamics" matrix
 - B is an nxm "input matrix"
 - C is an lxn matrix relating states to outputs
 - D is an lxm matrix relating inputs to outputs

Why the state-space approach?

- Very general approach to describe Linear time-invariant (LTI) systems
 - Rich theory describing the solutions
 - Simplifies analysis of complex systems with multiple inputs and outputs
 - Approach is central to "modern" control
- History of state-space approach
 - State-space approach to control system design was introduced in the 1950's
 - Up to that point "classical" control used root-locus or frequency response methods (more in 16.060)
 - "New" approach was named "modern" control and still have that name
 - Related state space approach to describing differential equations is over 100 years old

Block Diagram Representation

Integrator block diagram

$$x(t) \longrightarrow \int_{-\infty}^{t} x(\tau) d\tau$$

$$\frac{dx(t)}{dt} = ax(t) + bu(t)$$

x(t) - state variables

$$\frac{dx(t)}{dt} = ax(t) + bu(t)$$

$$x(t) = \int_{-\infty}^{t} ax(\tau) + bu(\tau)d\tau$$

u(t) - inputs

System block diagram

$$u(t)$$
 $\xrightarrow{\dot{x}(t)}$ $x(t)$ $x(t)$ integrator output $\dot{x}(t)$ - integrator input

State is "fed-back" into the system

$$\dot{x}(t) = ax(t) + bu(t)$$

General system block diagram

$$\vec{\dot{X}} = A\vec{X} + B\vec{U}$$
$$\vec{Y} = C\vec{X} + D\vec{U}$$

Force-mass example:

$$\begin{vmatrix} x_1 = x \\ x_2 = \dot{x} \end{vmatrix} \Rightarrow \begin{vmatrix} \dot{x}_1 = x_2 \\ \dot{x}_2 = \ddot{x} = \dot{x}_1 = F / M \end{vmatrix}$$

$$F \xrightarrow{1/\mathbf{M}} \dot{x}_2(t) \xrightarrow{\dot{x}_2(t) = \dot{x}_1} \underbrace{x_1(t)}_{}$$

State Transformation

- The state variable description of a system is not unique
- Different state variable descriptions are obtained by "state transformation"
 - New state variables are weighted sum of original state variables
 - Changes the form of the system equations, but not the behavior of the system
- Some examples: original system ~ x₁(t), x₂(t)
 - Transformed systems $\sim z_1(t), z_2(t)$
 - (1) $z_1(t) = x_2(t), z_2(t) = x_1(t)$
 - (2) $z_1(t) = x_1(t) + x_2(t), z_2(t) = x_2(t)$
 - (3) $z_1(t) = 2x_1(t) x_2(t), z_2(t) = x_1(t) + 2x_2(t)$
- State transformation can simplify system description and analysis

State Transformation, continued

• In general, we can transform \vec{x} to a new state vector $\vec{\tilde{x}}$ by,

$$\vec{\tilde{x}} = T\vec{x}$$

- Where T is the state transformation matrix
- Relationship between \vec{x} and $\vec{\tilde{x}}$ must be one-to-one (i.e., the mapping must be invertible)
 - ⇒ T must be non-singular
 - \Rightarrow T⁻¹ must exist

original system:
$$\dot{x} = Ax + Bu$$

Transformed system: $\tilde{x} = Tx \Rightarrow \dot{\tilde{x}} = T\dot{x} = TAx + TBu$

$$\Rightarrow \dot{\tilde{x}} = TAT^{-1}x + TBu \ (recall: x = T^{-1}\tilde{x})$$

$$\Rightarrow \tilde{A} = TAT^{-1}, \quad \tilde{B} = TB$$

$$\Rightarrow \dot{\tilde{x}} = \tilde{A}x + \tilde{B}u$$

State Transformation (example)

- Try to write down the state equations explicitly
- Notice that the state transformation is a linear combination of the original system states
- Notice that the new transformed system has a much simpler (to understand) structure
 - Two Decoupled first order differential equations
 - The system is still the same just the description is simpler

Original system: $\dot{x} = Ax + Bu$

$$A = \begin{bmatrix} -1 & 4 \\ 4 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} 2 \\ 4 \end{bmatrix}$$

State transformation:

$$\tilde{x}_1 = \frac{-x_1 + x_2}{2}, \ \tilde{x}_2 = \frac{x_1 + x_2}{2}$$

$$T = \frac{1}{2} \begin{bmatrix} -1 & 1 \\ 1 & 1 \end{bmatrix}, \quad T^{-1} = \begin{bmatrix} -1 & 1 \\ 1 & 1 \end{bmatrix}$$

$$\tilde{A} = TAT^{-1} = \begin{bmatrix} -5 & 0 \\ 0 & 3 \end{bmatrix}, \quad \tilde{B} = TB = \begin{bmatrix} 1 \\ 3 \end{bmatrix}$$

$$\dot{\tilde{x}}_1 = -5\,\tilde{x}_1 + u$$

$$\dot{\tilde{x}}_2 = 3\tilde{x}_2 + 3u$$

State variable description of RLC circuits

- Input: voltage source ~ u(t)
- System state: capacitor voltages ~ v₁(t), v₂(t)
- Output: current through resistor R₁ ~ y(t)
- Node equations:

$$e_{1}: \frac{v_{1}-u(t)}{R_{1}}+i_{1}+\frac{v_{1}-v_{2}}{R_{2}}=0 \Rightarrow \frac{dv_{1}}{dt}=\frac{v_{2}-v_{1}}{C_{1}R_{2}}-\frac{u(t)-v_{1}}{C_{1}R_{1}}$$

$$e_{2}: \frac{v_{2}-v_{1}}{R_{2}}+i_{1}=0 \Rightarrow \frac{dv_{2}}{dt}=-\frac{v_{2}-v_{1}}{C_{2}R_{2}}=\frac{v_{1}-v_{2}}{C_{2}R_{2}}$$

Example, continued

$$\dot{v}_1 = -v_1 \left(\frac{1}{C_1 R_1} + \frac{1}{C_1 R_2} \right) + v_2 \frac{1}{C_1 R_2} + u(t) \frac{1}{C_1 R_1}$$

$$\dot{v}_2 = -v_2 \frac{1}{C_2 R_2} + v_1 \frac{1}{C_2 R_2}$$

$$\dot{V} = \begin{bmatrix} -\frac{1}{C_1 R_1} - \frac{1}{C_1 R_2} & \frac{1}{C_1 R_2} \\ \frac{1}{C_2 R_2} & -\frac{1}{C_2 R_2} \end{bmatrix} V + \begin{bmatrix} \frac{1}{C_1 R_1} \\ 0 \end{bmatrix} u(t)$$

$$y(t) = \frac{u(t) - v_1}{R_1} \Longrightarrow Y = \begin{bmatrix} -1 \\ R_1 \end{bmatrix} 0 V + \begin{bmatrix} 1 \\ R_1 \end{bmatrix} u(t)$$