Linear Algebra & Linear Dynamical Systems

AA 203 Recitation #1

April 10th, 2020

Overview

- Linear Algebra
- 2 Linear Dynamical Systems (LDS)
 - a. Discrete time LDS.
 - b. Continuous time LDS.

Overview (cont.)

- Linear Algebra
 - a. Vector Spaces.
 - b. Matrices and linear functions.
 - d. Matrix Multiplication and Matrix Inverse.
 - e. Singular Value Decomposition.
 - f. Eigenvalue Decomposition.

Overview (cont.)

- Linear Algebra
 - a. Vector Spaces.
 - b. Matrices and linear functions.
 - d. Matrix Multiplication and Matrix Inverse.
 - e. Singular Value Decomposition.
 - f. Eigenvalue Decomposition.
- Discrete time Linear Dynamical Systems
 - a. Stabilization and tracking.
 - b. Constraint structure.
 - c. Operator norm & stability via linear feedback.

Overview (cont.)

- Linear Algebra
 - a. Vector Spaces.
 - b. Matrices and linear functions.
 - d. Matrix Multiplication and Matrix Inverse.
 - e. Singular Value Decomposition.
 - f. Eigenvalue Decomposition.
- Oiscrete time Linear Dynamical Systems
 - a. Stabilization and tracking.
 - b. Constraint structure.
 - c. Operator norm & stability via linear feedback.
- Ontinuous time Linear Dynamical Systems
 - a. Stabilization and tracking.
 - b. State evolution.
 - c. Diagonalization & stability via linear feedback.

1. Linear Algebra

1. Linear Algebra

We will use Euclidean vector spaces in this course.

• \mathbb{R}^n is the set of *n*-vectors.

We will use Euclidean vector spaces in this course.

- \mathbb{R}^n is the set of *n*-vectors.
- R is the set of scalars.

We will use Euclidean vector spaces in this course.

- \mathbb{R}^n is the set of *n*-vectors.
- \bullet \mathbb{R} is the set of scalars.
- Vector addition is **entrywise**: x + y = z means $x_i + y_i = z_i$ for all $1 \le i \le n$. **Example**:

$$\left[\begin{array}{c}2\\5\end{array}\right]+\left[\begin{array}{c}9\\2\end{array}\right]=\left[\begin{array}{c}11\\7\end{array}\right]$$

We will use Euclidean vector spaces in this course.

- \mathbb{R}^n is the set of *n*-vectors.
- \bullet \mathbb{R} is the set of scalars.
- Vector addition is **entrywise**: x + y = z means $x_i + y_i = z_i$ for all $1 \le i \le n$. **Example**:

$$\left[\begin{array}{c}2\\5\end{array}\right]+\left[\begin{array}{c}9\\2\end{array}\right]=\left[\begin{array}{c}11\\7\end{array}\right]$$

• Scalar multiplication is **entrywise**: cx = y means $cx_i = y_i$ for all $1 \le i \le n$. **Example**:

$$2\left[\begin{array}{c}4\\3\end{array}\right]=\left[\begin{array}{c}8\\6\end{array}\right]$$

1. Linear Algebra - Linear Combinations

Definition (Linear Combination)

A linear combination of the vectors $x_1, x_2, ..., x_m$ is any vector of the form

$$\sum_{i=1}^m c_i x_i$$
 where $c_1,...,c_m \in \mathbb{R}$.

1. Linear Algebra - Linear Combinations

Definition (Linear Combination)

A linear combination of the vectors $x_1, x_2, ..., x_m$ is any vector of the form

$$\sum_{i=1}^m c_i x_i$$
 where $c_1,...,c_m \in \mathbb{R}$.

Definition (Span)

The span of a collection of vectors $x_1, ..., x_m$, denoted by span $(x_1, ..., x_m)$ is the collection of all possible linear combinations.

$$\mathsf{span}(x_1,...,x_m) := \left\{ y : y = \sum_{i=1}^m c_i x_i \text{ for some } c_1,...,c_m \in \mathbb{R} \right\}$$

1. Linear Algebra - Linear Independence

Definition (Linear Independence)

A collection of vectors $x_1, ..., x_m$ is linearly independent if no member can be written as a linear combination of the other members.

Equivalently, the vectors $x_1, ..., x_m$ are independent if

$$\sum_{i=1}^m c_i x_i = 0 \implies c_i = 0 \text{ for all } 1 \le i \le m.$$

Definition (Linear Subspaces)

A set $V \subset \mathbb{R}^n$ is a linear subspace if it is

- **①** Closed under scalar multiplication: $v \in V \implies cv \in V$ for all $c \in \mathbb{R}$.
- 2 Closed under vector addition: $u, v \in V \implies u + v \in V$.

Definition (Linear Subspaces)

A set $V \subset \mathbb{R}^n$ is a linear subspace if it is

- **①** Closed under scalar multiplication: $v \in V \implies cv \in V$ for all $c \in \mathbb{R}$.
- 2 Closed under vector addition: $u, v \in V \implies u + v \in V$.

Example 1: \mathbb{R}^n itself is a linear subspace!

Definition (Linear Subspaces)

A set $V \subset \mathbb{R}^n$ is a linear subspace if it is

- **①** Closed under scalar multiplication: $v \in V \implies cv \in V$ for all $c \in \mathbb{R}$.
- 2 Closed under vector addition: $u, v \in V \implies u + v \in V$.

Example 1: \mathbb{R}^n itself is a linear subspace!

Example 2: For any set of vectors V_0 , span (V_0) is a linear subspace.

Definition (Linear Subspaces)

A set $V \subset \mathbb{R}^n$ is a linear subspace if it is

- **①** Closed under scalar multiplication: $v \in V \implies cv \in V$ for all $c \in \mathbb{R}$.
- 2 Closed under vector addition: $u, v \in V \implies u + v \in V$.

Example 1: \mathbb{R}^n itself is a linear subspace!

Example 2: For any set of vectors V_0 , span (V_0) is a linear subspace.

Example 3: $\{x \in \mathbb{R}^n : x_1 = 0\}$ is a linear subspace.

1. Linear Algebra - Spanning sets, Basis, Dimension

Definition (Spanning Set)

Given a linear subspace V, a collection of vectors $x_1, ..., x_m$ is a spanning set if $\text{span}(x_1, ..., x_m) = V$.

1. Linear Algebra - Spanning sets, Basis, Dimension

Definition (Spanning Set)

Given a linear subspace V, a collection of vectors $x_1, ..., x_m$ is a spanning set if $span(x_1, ..., x_m) = V$.

Definition (Basis)

A collection of vectors $x_1, ..., x_m$ is a basis for a subspace V if a) it is a spanning set of V and b) it is linearly independent.

1. Linear Algebra - Spanning sets, Basis, Dimension

Definition (Spanning Set)

Given a linear subspace V, a collection of vectors $x_1, ..., x_m$ is a spanning set if $span(x_1, ..., x_m) = V$.

Definition (Basis)

A collection of vectors $x_1, ..., x_m$ is a basis for a subspace V if a) it is a spanning set of V and b) it is linearly independent.

Definition (Dimension)

Every basis of a subspace V contains the same number of vectors. This number is the dimension of V.

Definition

Given $x, y \in \mathbb{R}^n$, their dot product $\langle x, y \rangle$ is defined as:

$$\langle x,y\rangle := \sum_{i=1}^n x_i y_i.$$

1. Linear Algebra - Matrices

A matrix $A \in \mathbb{R}^{m \times n}$ is an array of numbers with m rows and n columns. A_{ij} is the number in the ith row and jth column.

1. Linear Algebra - Matrices

A matrix $A \in \mathbb{R}^{m \times n}$ is an array of numbers with m rows and n columns. A_{ij} is the number in the ith row and jth column.

Example: Below is a 4×3 matrix, A. Note that $A_{1,3} = 5$.

$$A = \left[\begin{array}{rrr} 4 & 1 & 5 \\ 2 & 2 & 1 \\ 3 & 0 & 9 \\ 0 & 0 & 7 \end{array} \right]$$

1. Linear Algebra - Matrices

A matrix $A \in \mathbb{R}^{m \times n}$ is an array of numbers with m rows and n columns. A_{ij} is the number in the ith row and jth column.

Example: Below is a 4×3 matrix, A. Note that $A_{1,3} = 5$.

$$A = \left[\begin{array}{rrr} 4 & 1 & 5 \\ 2 & 2 & 1 \\ 3 & 0 & 9 \\ 0 & 0 & 7 \end{array} \right]$$

Vectors are also matrices! A vector $x \in \mathbb{R}^n$ is a $n \times 1$ matrix.

1. Linear Algebra - Matrix Transpose

If $A \in \mathbb{R}^{m \times n}$, then its transpose is $A' \in \mathbb{R}^{n \times m}$ and

$$A_{ij}=A'_{ji}.$$

1. Linear Algebra - Matrix Transpose

If $A \in \mathbb{R}^{m \times n}$, then its transpose is $A' \in \mathbb{R}^{n \times m}$ and

$$A_{ij} = A'_{ji}$$
.

Example:

$$A = \begin{bmatrix} 1 & 6 \\ 0 & 2 \\ 5 & 3 \end{bmatrix}, A' = \begin{bmatrix} 1 & 0 & 5 \\ 6 & 2 & 3 \end{bmatrix}$$

1. Linear Algebra - Matrix Multiplication

Matrix Multiplication: For $A \in \mathbb{R}^{m \times n}$, $B \in \mathbb{R}^{p \times q}$, AB exists if and only if n = p. In this case, AB is a $m \times q$ matrix.

1. Linear Algebra - Matrix Multiplication

Matrix Multiplication: For $A \in \mathbb{R}^{m \times n}$, $B \in \mathbb{R}^{p \times q}$, AB exists if and only if n = p. In this case, AB is a $m \times q$ matrix.

Furthermore, $(AB)_{ij} = \langle A_i, B_j \rangle$. $A_i = i$ th row of A B_j is the jth column of B.

1. Linear Algebra - Matrix Multiplication

Matrix Multiplication: For $A \in \mathbb{R}^{m \times n}$, $B \in \mathbb{R}^{p \times q}$, AB exists if and only if n = p. In this case, AB is a $m \times q$ matrix.

Furthermore, $(AB)_{ij} = \langle A_i, B_j \rangle$. $A_i = i$ th row of A B_j is the jth column of B.

Dot product as matrix multiplication: For $x, y \in \mathbb{R}^n$, $\langle x, y \rangle = x'y = y'x$.

1. Linear Algebra - Linear functions

Definition (Linear functions)

A function $f: \mathbb{R}^n \to \mathbb{R}^m$ is linear if for any $x, y \in \mathbb{R}^n$ and any $c_1, c_2 \in \mathbb{R}$,

$$f(c_1x + c_2y) = c_1f(x) + c_2f(y).$$

1. Linear Algebra - Linear functions

Definition (Linear functions)

A function $f: \mathbb{R}^n \to \mathbb{R}^m$ is linear if for any $x, y \in \mathbb{R}^n$ and any $c_1, c_2 \in \mathbb{R}$,

$$f(c_1x + c_2y) = c_1f(x) + c_2f(y).$$

Example: Any matrix $A \in \mathbb{R}^{m \times n}$ defines a linear function f(x) := Ax.

$$f(c_1x + c_2y) = A(c_1x + c_2y) = A(c_1x) + A(c_2y) = c_1Ax + c_2Ay$$

= $c_1f(x) + c_2f(y)$.

All linear functions are matrices!

All linear functions are matrices!

Theorem

For every linear $f: \mathbb{R}^n \to \mathbb{R}^m$, there exists a matrix A so that f(x) = Ax for every $x \in \mathbb{R}^n$.

All linear functions are matrices!

Theorem

For every linear $f: \mathbb{R}^n \to \mathbb{R}^m$, there exists a matrix A so that f(x) = Ax for every $x \in \mathbb{R}^n$.

Idea: Let $e_1, e_2, ..., e_n$ be a basis of \mathbb{R}^n . By linearity,

$$f(x) = f\left(\sum_{i=1}^{n} x_i e_i\right) = \sum_{i=1}^{n} x_i f(e_i).$$

All linear functions are matrices!

Theorem

For every linear $f: \mathbb{R}^n \to \mathbb{R}^m$, there exists a matrix A so that f(x) = Ax for every $x \in \mathbb{R}^n$.

Idea: Let $e_1, e_2, ..., e_n$ be a basis of \mathbb{R}^n . By linearity,

$$f(x) = f\left(\sum_{i=1}^{n} x_i e_i\right) = \sum_{i=1}^{n} x_i f(e_i).$$

 \implies f is entirely determined by its behavior on a basis.

All linear functions are matrices!

Theorem

For every linear $f: \mathbb{R}^n \to \mathbb{R}^m$, there exists a matrix A so that f(x) = Ax for every $x \in \mathbb{R}^n$.

Idea: Let $e_1, e_2, ..., e_n$ be a basis of \mathbb{R}^n . By linearity,

$$f(x) = f\left(\sum_{i=1}^{n} x_i e_i\right) = \sum_{i=1}^{n} x_i f(e_i).$$

 \implies f is entirely determined by its behavior on a basis.

A matrix A specifies the image of the standard basis vectors.

1. Linear Algebra - Linear Representation

All linear functions are matrices!

Theorem

For every linear $f: \mathbb{R}^n \to \mathbb{R}^m$, there exists a matrix A so that f(x) = Ax for every $x \in \mathbb{R}^n$.

Idea: Let $e_1, e_2, ..., e_n$ be a basis of \mathbb{R}^n . By linearity,

$$f(x) = f\left(\sum_{i=1}^{n} x_i e_i\right) = \sum_{i=1}^{n} x_i f(e_i).$$

 \implies f is entirely determined by its behavior on a basis.

A matrix A specifies the image of the standard basis vectors.

 e_i is mapped to the *i*th column of A.

For $A \in \mathbb{R}^{m \times n}$, let

- **1** $A \subset \mathbb{R}^n$ be the set of rows of A.
- **2** $C \subset \mathbb{R}^m$ be the set of columns of A.

For $A \in \mathbb{R}^{m \times n}$, let

- **1** \mathbb{R}^n be the set of rows of A.
- **2** $C \subset \mathbb{R}^m$ be the set of columns of A.

Definition (Row space)

The row space of A is denoted row(A) := span(R).

For $A \in \mathbb{R}^{m \times n}$, let

- $\mathbf{0} \ R \subset \mathbb{R}^n$ be the set of rows of A.
- **2** $C \subset \mathbb{R}^m$ be the set of columns of A.

Definition (Row space)

The row space of A is denoted row(A) := span(R).

Definition (Column space)

The column space of A is denoted col(A) := span(C).

For $A \in \mathbb{R}^{m \times n}$, let

- **1** $\mathbb{R} \subset \mathbb{R}^n$ be the set of rows of A.
- **2** $C \subset \mathbb{R}^m$ be the set of columns of A.

Definition (Row space)

The row space of A is denoted row(A) := span(R).

Definition (Column space)

The column space of A is denoted col(A) := span(C).

Definition

The kernel of A is denoted $\ker(A) := \{x \in \mathbb{R}^n : Ax = 0\}.$

row(A), col(A), ker(A) are all subspaces.

row(A), col(A), ker(A) are all subspaces.

row(A), col(A) have the same dimension. This dimension is also the rank of A.

row(A), col(A), ker(A) are all subspaces.

row(A), col(A) have the same dimension. This dimension is also the rank of A.

A is full rank if its rank is min(n, m).

row(A), col(A), ker(A) are all subspaces.

row(A), col(A) have the same dimension. This dimension is also the rank of A.

A is full rank if its rank is min(n, m).

Rank-Nullity: rank(A) + dim(ker(A)) = n.

1. Linear Algebra - Identity Matrix

 $I_n \in \mathbb{R}^{n \times n}$ is the identity matrix:

$$(I_n)_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{otherwise.} \end{cases}$$

 I_n is a **multiplicative identity**: $AI_n = A$ and $I_nB = B$ whenever A, B have compatible dimensions to multiply with I_n .

1. Linear Algebra - Matrix Inverse & Orthogonal Matrices

Definition (Matrix Inverse)

The inverse of a matrix $A \in \mathbb{R}^{n \times n}$ is a matrix A^{-1} such that $AA^{-1} = A^{-1}A = I_n$.

Remark: Not all matrices have inverses. A matrix has an inverse if and only if it is full rank.

1. Linear Algebra - Matrix Inverse & Orthogonal Matrices

Definition (Matrix Inverse)

The inverse of a matrix $A \in \mathbb{R}^{n \times n}$ is a matrix A^{-1} such that $AA^{-1} = A^{-1}A = I_n$.

Remark: Not all matrices have inverses. A matrix has an inverse if and only if it is full rank.

Definition (Orthogonal Matrix)

A matrix $A \in \mathbb{R}^{n \times n}$ is orthogonal if and only if $A' = A^{-1}$.

Orthogonal Matrices are Isometries

Theorem (Orthogonal Matrices preserve length)

If $U \in \mathbb{R}^{n \times n}$ is orthogonal, then for every $x \in \mathbb{R}^n$,

$$||Ux||_2 = ||x||_2$$
.

Orthogonal Matrices are Isometries

Theorem (Orthogonal Matrices preserve length)

If $U \in \mathbb{R}^{n \times n}$ is orthogonal, then for every $x \in \mathbb{R}^n$,

$$||Ux||_2 = ||x||_2$$
.

Proof:

$$||x||_2^2 = x'x = x'I_nx = x'U'Ux = (Ux)'(Ux) = ||Ux||_2^2.$$

Take square roots of both sides.

1. Linear Algebra - Singular Value Decomposition

For any matrix $A \in \mathbb{R}^{m \times n}$, we can factorize

$$A = U\Sigma V'$$

where $U \in \mathbb{R}^{m \times m}$, $V \in \mathbb{R}^{n \times n}$ are orthogonal matrices,

 $\Sigma \in \mathbb{R}^{m \times n}$ is diagonal:

- $\Sigma_{ij} = 0$ if $i \neq j$.
- $\Sigma_{ii} \geq 0$.

1. Linear Algebra - Eigenvalue Decomposition

For any symmetric matrix $A \in \mathbb{R}^{n \times n}$, we can factorize

$$A = U \Lambda U'$$

where $U \in \mathbb{R}^{n \times n}$ is orthogonal and $\Lambda \in \mathbb{R}^{n \times n}$ is a diagonal matrix.

2. Discrete Linear Dynamical Systems

Dynamics:

$$x_{k+1} = Ax_k + Bu_k$$

• Time is discrete $k \in \{1, 2, 3, ...\}$.

Dynamics:

$$x_{k+1} = Ax_k + Bu_k$$

- Time is discrete $k \in \{1, 2, 3, ...\}$.
- $x_k \in \mathbb{R}^n$ describes the system state at timestep k.

Dynamics:

$$x_{k+1} = Ax_k + Bu_k$$

- Time is discrete $k \in \{1, 2, 3, ...\}$.
- $x_k \in \mathbb{R}^n$ describes the system state at timestep k.
- $u_k \in \mathbb{R}^m$ is the control/action that is applied at timestep k.

Dynamics:

$$x_{k+1} = Ax_k + Bu_k$$

- Time is discrete $k \in \{1, 2, 3, ...\}$.
- $x_k \in \mathbb{R}^n$ describes the system state at timestep k.
- $u_k \in \mathbb{R}^m$ is the control/action that is applied at timestep k.
- $\bullet \ A \in \mathbb{R}^{n \times n}, B \in \mathbb{R}^{n \times m}.$

Stabilization Objective: Try to get x_k to converge to the origin as fast as possible.

$$\begin{aligned} & \underset{\{u_k\}_{k=1}^{T-1}}{\text{minimize}} \ \sum_{k=1}^{T} ||x_k||_2^2 \\ & \text{s.t. } x_{k+1} = Ax_k + Bu_k \text{ for } 1 \leq k \leq T-1 \end{aligned}$$

Stabilization Objective:

 We can penalize deviations in different coordinates by different amounts.

Stabilization Objective:

- We can penalize deviations in different coordinates by different amounts.
- We can add penalty for using large control u_k .

Stabilization Objective:

- We can penalize deviations in different coordinates by different amounts.
- We can add penalty for using large control u_k .

$$\begin{aligned} & \underset{\{u_k\}_{k=1}^{T-1}}{\text{minimize}} & \sum_{k=1}^{T} x_k' R x_k + u_k' Q u_k \\ & \text{s.t. } x_{k+1} = A x_k + B u_k \text{ for } 1 \leq k \leq T-1 \end{aligned}$$

where $R, Q \succeq 0$.

2. Discrete Linear Dynamical Systems - Optimization

The relation between x_{k+1}, x_k, u_k is **linear**. We can incorporate the dynamics constrains as one large matrix equation: Az = 0.

2. Discrete Linear Dynamical Systems - Optimization

The relation between x_{k+1}, x_k, u_k is **linear**. We can incorporate the dynamics constrains as one large matrix equation: Az = 0.

$$\begin{bmatrix}
A & B & -I_n & 0 & 0 & \dots & 0 & 0 & 0 \\
0 & 0 & A & B & -I_n & \dots & 0 & 0 & 0 \\
\vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \dots & \vdots & \vdots & \vdots \\
0 & 0 & 0 & 0 & 0 & \dots & A & B & -I_n
\end{bmatrix}
\underbrace{\begin{bmatrix}
X_1 \\ u_1 \\ X_2 \\ u_2 \\ X_3 \\ \vdots \\ X_{T-1} \\ u_{T-1} \\ X_T
\end{bmatrix}}_{A} = \begin{bmatrix}
0 \\ 0 \\ \vdots \\ 0
\end{bmatrix}$$

2. Discrete Linear Dynamical Systems - Optimization

Thus the stabilization and tracking problems can be solved by optimizing an objective function subject to linear equality constraints:

minimize
$$J(z)$$

s.t. $Az = 0$.

How do we choose u so that $\lim_{k\to\infty} x_k = 0$?

How do we choose u so that $\lim_{k\to\infty} x_k = 0$?

Idea: Let's try linear state feedback, where $u_k = -Kx_k$ for some $K \in \mathbb{R}^{m \times n}$.

How do we choose u so that $\lim_{k\to\infty} x_k = 0$?

Idea: Let's try linear state feedback, where $u_k = -Kx_k$ for some $K \in \mathbb{R}^{m \times n}$. Then the dynamics become

$$x_{k+1} = Ax_k + Bu_k$$

= $Ax_k - BKx_k = (A - BK)x_k$

How do we choose u so that $\lim_{k\to\infty} x_k = 0$?

Idea: Let's try linear state feedback, where $u_k = -Kx_k$ for some $K \in \mathbb{R}^{m \times n}$. Then the dynamics become

$$x_{k+1} = Ax_k + Bu_k$$

= $Ax_k - BKx_k = (A - BK)x_k$

If (A - BK) is symmetric, then we can factor it $(A - BK) = U\Lambda U'$

How do we choose u so that $\lim_{k\to\infty} x_k = 0$?

Idea: Let's try linear state feedback, where $u_k = -Kx_k$ for some $K \in \mathbb{R}^{m \times n}$. Then the dynamics become

$$x_{k+1} = Ax_k + Bu_k$$

= $Ax_k - BKx_k = (A - BK)x_k$

If (A - BK) is symmetric, then we can factor it $(A - BK) = U\Lambda U'$ Thus

$$x_{k+1} = (A - BK)x_k$$

$$\iff x_{k+1} = U \wedge U' x_k$$

$$\iff U' x_{k+1} = \underbrace{U' U}_{I_n} \wedge U' x_k$$

How do we choose u so that $\lim_{k\to\infty} x_k = 0$?

Idea: Let's try linear state feedback, where $u_k = -Kx_k$ for some $K \in \mathbb{R}^{m \times n}$. Then the dynamics become

$$x_{k+1} = Ax_k + Bu_k$$

= $Ax_k - BKx_k = (A - BK)x_k$

If (A - BK) is symmetric, then we can factor it $(A - BK) = U\Lambda U'$ Thus

$$x_{k+1} = (A - BK)x_k$$

$$\implies U'x_{k+1} = \underbrace{U'U}_{I_n} \wedge U'x_k$$

How do we choose u so that $\lim_{k\to\infty} x_k = 0$?

Idea: Let's try linear state feedback, where $u_k = -Kx_k$ for some $K \in \mathbb{R}^{m \times n}$. Then the dynamics become

$$x_{k+1} = Ax_k + Bu_k$$

= $Ax_k - BKx_k = (A - BK)x_k$

If (A - BK) is symmetric, then we can factor it $(A - BK) = U\Lambda U'$ Thus

$$x_{k+1} = (A - BK)x_k$$

$$\iff x_{k+1} = U \wedge U' x_k$$

$$\iff U' x_{k+1} = \underbrace{U' U}_{I_n} \wedge U' x_k$$

Defining $y_k := U'x_k$ gives:

Defining $y_k := U'x_k$ gives:

$$U'x_{k+1} = \Lambda U'x_k \iff y_{k+1} = \Lambda y_k$$

Defining $y_k := U'x_k$ gives:

$$U'x_{k+1} = \Lambda U'x_k \iff y_{k+1} = \Lambda y_k$$

So $y_{k+1,i} = \Lambda_{ii} y_{k,i}$ for each coordinate.

Defining $y_k := U'x_k$ gives:

$$U'x_{k+1} = \Lambda U'x_k \iff y_{k+1} = \Lambda y_k$$

So $y_{k+1,i} = \Lambda_{ii} y_{k,i}$ for each coordinate.

Iterate: $y_{k,i} = (\Lambda_{ii})^k y_{0,i}$.

$$U \text{ orthogonal } \implies ||x_k||_2 = ||U'x_k||_2 = ||y_k||_2.$$

$$U \text{ orthogonal } \implies ||x_k||_2 = ||U'x_k||_2 = ||y_k||_2.$$

So
$$x_k \to 0 \iff y_k \to 0$$
.

 $U \text{ orthogonal } \implies ||x_k||_2 = ||U'x_k||_2 = ||y_k||_2.$

So $x_k \to 0 \iff y_k \to 0$.

Next, $y_k \to 0 \iff y_{k,i} \to 0$ for all i.

U orthogonal $\Longrightarrow ||x_k||_2 = ||U'x_k||_2 = ||y_k||_2$.

So $x_k \to 0 \iff y_k \to 0$.

Next, $y_k \to 0 \iff y_{k,i} \to 0$ for all i.

$$y_{k,i} = (\Lambda_{ii})^k y_{0,i} \to 0 \iff |\Lambda_{ii}| < 1.$$

U orthogonal $\Longrightarrow ||x_k||_2 = ||U'x_k||_2 = ||y_k||_2$.

So $x_k \to 0 \iff y_k \to 0$.

Next, $y_k \to 0 \iff y_{k,i} \to 0$ for all i.

$$y_{k,i} = (\Lambda_{ii})^k y_{0,i} \to 0 \iff |\Lambda_{ii}| < 1.$$

So $x_k \to 0$ if all eigenvalues of A - BK have magnitude less than 1.

U orthogonal $\Longrightarrow ||x_k||_2 = ||U'x_k||_2 = ||y_k||_2$.

So $x_k \to 0 \iff y_k \to 0$.

Next, $y_k \to 0 \iff y_{k,i} \to 0$ for all i.

$$y_{k,i} = (\Lambda_{ii})^k y_{0,i} \rightarrow 0 \iff |\Lambda_{ii}| < 1.$$

So $x_k \to 0$ if all eigenvalues of A - BK have magnitude less than 1.

If we can choose K so that all eigenvalues of A - BK have magnitude less than 1, then u(t) = -Kx(t) will be a stabilizing controller!

3. Continuous Linear Dynamical Systems

Dynamics:

$$rac{d}{dt}x(t)=Ax(t)+Bu(t)$$
 (shorthand ver.) $\dot{x}=Ax+Bu$

• Time is continuous $t \in \mathbb{R}$.

Dynamics:

$$rac{d}{dt}x(t)=Ax(t)+Bu(t)$$
 (shorthand ver.) $\dot{x}=Ax+Bu$

- Time is continuous $t \in \mathbb{R}$.
- $x(t) \in \mathbb{R}^n$ describes the system state at time t.

Dynamics:

$$rac{d}{dt}x(t)=Ax(t)+Bu(t)$$
 (shorthand ver.) $\dot{x}=Ax+Bu$

- Time is continuous $t \in \mathbb{R}$.
- $x(t) \in \mathbb{R}^n$ describes the system state at time t.
- $u(t) \in \mathbb{R}^m$ is the control/action that is applied at time t.

Dynamics:

$$rac{d}{dt}x(t)=Ax(t)+Bu(t)$$
 (shorthand ver.) $\dot{x}=Ax+Bu$

- Time is continuous $t \in \mathbb{R}$.
- $x(t) \in \mathbb{R}^n$ describes the system state at time t.
- $u(t) \in \mathbb{R}^m$ is the control/action that is applied at time t.
- $A \in \mathbb{R}^{n \times n}, B \in \mathbb{R}^{n \times m}$.

3. Continuous Linear Dynamical Systems - Stabilizing

Stabilizing Objective: Guide x(t) to zero.

minimize
$$u:[0,T]\to\mathbb{R}^m \int_0^T x'(t)Rx(t) + u'(t)Qu(t)dt$$

s.t. $\dot{x}(t) = Ax(t) + Bu(t)$.

where $R, Q \succeq 0$.

Objective: How do we choose u so that $\lim_{t\to\infty} x(t) \to 0$?

Objective: How do we choose u so that $\lim_{t\to\infty} x(t)\to 0$?

Idea: Let's try linear state feedback, where u(t) = -Kx(t) for some $K \in \mathbb{R}^{m \times n}$.

Objective: How do we choose u so that $\lim_{t\to\infty} x(t) \to 0$?

Idea: Let's try linear state feedback, where u(t) = -Kx(t) for some $K \in \mathbb{R}^{m \times n}$. The dynamics become

$$\dot{x}(t) = Ax(t) + Bu(t)$$

= $Ax(t) - BKx(t) = (A - BK)x(t)$.

Objective: How do we choose u so that $\lim_{t\to\infty} x(t) \to 0$?

Idea: Let's try linear state feedback, where u(t) = -Kx(t) for some $K \in \mathbb{R}^{m \times n}$. The dynamics become

$$\dot{x}(t) = Ax(t) + Bu(t)$$

= $Ax(t) - BKx(t) = (A - BK)x(t)$.

If A-BK is symmetric, then $A-BK=U\Lambda U'$ for some diagonal Λ and orthogonal U. Thus

$$\dot{x}(t) = U \Lambda U' x(t)$$

 $\implies U' \dot{x}(t) = \Lambda U' x(t).$

Define y(t) := U'x(t).

Define
$$y(t) := U'x(t)$$
. Then

$$U'\dot{x}(t) = \Lambda U'x(t) \iff \dot{y}(t) = \Lambda y(t).$$

Define y(t) := U'x(t). Then

$$U'\dot{x}(t) = \Lambda U'x(t) \iff \dot{y}(t) = \Lambda y(t).$$

Since Λ is diagonal, $\dot{y}_i(t) = \Lambda_{ii}y(t)$ for all i.

Define y(t) := U'x(t). Then

$$U'\dot{x}(t) = \Lambda U'x(t) \iff \dot{y}(t) = \Lambda y(t).$$

Since Λ is diagonal, $\dot{y}_i(t) = \Lambda_{ii} y(t)$ for all i. Solve this ODE!

$$\frac{\dot{y}_i(t)}{y(t)} = \Lambda_{ii}$$

$$\implies \ln(y_i(t)) = \Lambda_{ii}t + C$$

$$\implies y_i(t) = e^C e^{\Lambda_{ii}t} = y_i(0)e^{\Lambda_{ii}t}.$$

$$U \text{ orthogonal } \implies ||x(t)||_2 = ||U'x(t)||_2 = ||y(t)||_2.$$

$$U$$
 orthogonal $\implies ||x(t)||_2 = ||U'x(t)||_2 = ||y(t)||_2$.

So
$$x(t) \to 0 \iff y(t) \to 0$$
.

$$U$$
 orthogonal $\implies ||x(t)||_2 = ||U'x(t)||_2 = ||y(t)||_2$.

So
$$x(t) \to 0 \iff y(t) \to 0$$
.

Next,
$$y(t) \to 0 \iff y_i(t) \to 0$$
 for all i .

$$U \text{ orthogonal } \implies ||x(t)||_2 = ||U'x(t)||_2 = ||y(t)||_2.$$

So
$$x(t) \to 0 \iff y(t) \to 0$$
.

Next,
$$y(t) \to 0 \iff y_i(t) \to 0$$
 for all i .

$$y_i(t) = y_i(0)e^{\Lambda_{ii}t} \rightarrow 0 \iff \Lambda_{ii} < 0.$$

$$U$$
 orthogonal $\implies ||x(t)||_2 = ||U'x(t)||_2 = ||y(t)||_2$.

So
$$x(t) \to 0 \iff y(t) \to 0$$
.

Next,
$$y(t) \to 0 \iff y_i(t) \to 0$$
 for all i .

$$y_i(t) = y_i(0)e^{\Lambda_{ii}t} \rightarrow 0 \iff \Lambda_{ii} < 0.$$

So $x(t) \rightarrow 0$ if all eigenvalues of A - BK are negative.

$$U \text{ orthogonal } \implies ||x(t)||_2 = ||U'x(t)||_2 = ||y(t)||_2.$$

So
$$x(t) \to 0 \iff y(t) \to 0$$
.

Next,
$$y(t) \to 0 \iff y_i(t) \to 0$$
 for all i .

$$y_i(t) = y_i(0)e^{\Lambda_{ii}t} \rightarrow 0 \iff \Lambda_{ii} < 0.$$

So $x(t) \rightarrow 0$ if all eigenvalues of A - BK are negative.

If we can choose K so that A - BK < 0, then u(t) = -Kx(t) will be a stabilizing controller!