Controllability and Stabilizability

- Point-to-Point Control and Controllability
- The Kalman Matrix and its Relevance
- Controllability Canonical Form (SI) and Normal Form (MI)
- Uncontrollable Modes and the Hautus-Test
- Stabilizability
- Open-loop and State-Feedback Control
- Pole-Placement and Stabilization

Related Reading

[AM]: Chapters 6.1-6.3 and [F]: Chapters 5.1-5.4, 6.1-6.3, 6.5

Reachable Set

For a linear system

$$\dot{x} = Ax + Bu, \quad x(0) = x_0$$

and some given time-instant T>0, we now want to analyze which states can be reached at time T by choosing a suitable control function.

Reachable Set

Recall that

$$x(T) = e^{AT}x_0 + \int_0^T e^{A(T-\tau)}Bu(\tau) d\tau$$

and observe that $e^{AT}x_0$ is not influenced by the control input. It hence suffices to understand which values can be reached with

$$\int_0^T e^{A(T-\tau)} Bu(\tau) \, d\tau.$$

This is actually the system response for $u(\cdot)$ and zero initial condition.

The **reachable set** \mathcal{R}_T of $\dot{x} = Ax + Bu$ at time T > 0 is the set of all states x(T) that can be reached from initial state zero by any control input.

This trajectory-based definition is due to Kalman. Just from its definition it is not easy to get a handle on the set \mathcal{R}_T .

Recap: Three Facts from Linear Algebra

Let $M \in \mathbb{R}^{n \times p}$ be any rectangular matrix.

- 1. The range space of M is the set of all linear combinations of the columns of M. This set is denoted by R(M). It is actually a linear space and equals $\{Mx: x \in \mathbb{R}^p\}$.
- 2. The range space R(M) is \mathbb{R}^n if and only if M has **full row rank**. This means that the rows of M (or the columns of M^T) are linearly independent. This can e.g. be verified by showing that

$$z^T M = 0$$
 implies $z = 0$.

3. For square matrices $A \in \mathbb{R}^{n \times n}$ and $k \ge 0$, the k-th power A^k is a linear combination of the powers up to order n-1:

$$I, A, A^2, \ldots, A^{n-2}, A^{n-1}.$$

A proof is not difficult by using the Jordan form of A.

An Observation

Let us choose any $u(\cdot)$. With the matrix exponential note that

$$x(T) = \int_0^T e^{A(T-\tau)} Bu(\tau) d\tau = \lim_{N \to \infty} \underbrace{\int_0^T \sum_{k=0}^N \frac{1}{k!} [A(T-\tau)]^k Bu(\tau) d\tau}_{x_N}$$

an further observe that

$$x_N = \sum_{k=0}^{N} A^k B \int_0^T \frac{(T-\tau)^k}{k!} u(\tau) d\tau.$$

Hence x_N is a linear combination of the columns of B, AB, ..., A^NB . Since each A^nB , $A^{n+1}B$, ..., A^NB is a linear combination of the matrices B, AB, ..., $A^{n-1}B$ (slide 4), we conclude that

 x_N is a linear combination of the columns of $B, AB, \ldots, A^{n-1}B$.

This means $x_N \in R \left(B \ AB \ \cdots \ A^{n-1}B \right)$ and with $N \to \infty$ hence

$$x(T) \in R (B AB A^2B \cdots A^{n-1}B).$$

Interpretation

This motivates the following definition.

The controllability matrix or Kalman matrix for the linear system $\dot{x} = Ax + Bu$ or the pair (A,B) is defined by

$$K = (B AB A^2B \cdots A^{n-1}B).$$

In Matlab use ctrb.

We have actually proved that any state x(T) that can be reached from zero is contained in the range space of K. In short this means

$$\mathcal{R}_T \subset R(K)$$
.

This is already good information since we can exclude states that, for sure, cannot be reached, namely those outside R(K). However, the really exciting part is one of the most fundamental results in linear control theory: Actually we have **equality**. Let's prove that.

An Auxiliary Result

The **controllability Gramian** of (A, B) at time T is defined as

$$W_{T} = \int_{0}^{T} e^{At} B B^{T} e^{A^{T}t} dt = \int_{0}^{T} e^{A(T-\tau)} B B^{T} e^{A^{T}(T-\tau)} d\tau \in \mathbb{R}^{n \times n}.$$

Remember that the elements of $e^{At}BB^Te^{A^Tt}$ are linear combinations of terms of the form $t^ke^{\lambda t}$ - one can hence explicitly compute W_T .

 W_T is symmetric and positive semi-definite, and $R(W_T) = R(K)$.

Proof (somewhat advanced). $[B^T e^{A^T t}]^T = e^{At} B$ implies symmetry. If $z \in \mathbb{R}^n$ then $z^T W_T z = \int_0^T z^T e^{At} B B^T e^{A^T t} z \, dt = \int_0^T \|z^T e^{At} B\|^2 \, dt \geq 0$ and hence W_T is positive semi-definite. With some math skills we infer

$$z^T W_T = 0 \iff z^T W_T z = 0 \iff z^T e^{At} B = 0 \text{ for all } t \in [0, T] \iff$$
$$\Leftrightarrow z^T A^k B = 0 \text{ for all } k = 0, 1, 2, \dots \iff z^T K = 0.$$

Hence the vectors orthogonal to $R(W_T)$ are exactly those which are orthogonal to R(K). This implies $R(W_T) = R(K)$.

Construction of Control Functions

Take any vector x_f in the range space of K. As just seen x_f can always be written as a linear combination of the columns of W_T , say, $x_f = W_T \alpha$ with α collecting the corresponding coefficients. With

$$u(\tau) = B^T e^{A^T (T - \tau)} \alpha$$

we then obtain

$$\int_{0}^{T} e^{A(T-\tau)} Bu(\tau) d\tau = \int_{0}^{T} e^{A(T-\tau)} BB^{T} e^{A^{T}(T-\tau)} \alpha d\tau = W_{T} \alpha = x_{f}.$$

In summary:

- The particular control function that is constructed with $\alpha \in \mathbb{R}^n$ satisfying $x_f = W_T \alpha$ hence steers 0 into the state x_f at time T.
- Since $x_f \in R(K)$ was chosen arbitrarily, we can indeed reach each vector in the range space of K by a suitable control function.

Main Theorems on Controllability

The reachable set \mathcal{R}_T is equal to the range space R(K) of the Kalman matrix $K=\left(\begin{array}{cccc} B & AB & A^2B & \cdots & A^{n-1}B \end{array}\right)$.

Consequently and notably, \mathcal{R}_T is a **subspace** of \mathbb{R}^n and it is actually **independent from** T as long as T > 0.

The particularly important case that all vectors in \mathbb{R}^n are reachable deserves extra attention and has far-reaching consequences.

The linear system $\dot{x} = Ax + Bu$ or the pair (A, B) is said to be **controllable** if $\mathcal{R}_T = \mathbb{R}^n$.

We immediately obtain the celebrated Kalman-test for controllability.

The system defined by (A,B) is controllable if and only if the Kalman matrix $K=\left(\begin{array}{ccc} B & AB & A^2B & \cdots & A^{n-1}B \end{array}\right)$ has full row rank.

Point-to-Point Control

If we try to reach $x_f \in \mathbb{R}^n$ from a **nonzero** initial condition $x_0 \in \mathbb{R}^n$ we need to find a control function such that

$$x_f = e^{AT} x_0 + \int_0^T e^{A(T-\tau)} Bu(\tau) d\tau.$$

This just means that $x_f - e^{AT}x_0$ equals $\int_0^T e^{A(T-\tau)}Bu(\tau)\,d\tau$ and is hence reachable from zero. This in turn translates into $x_f - e^{AT}x_0 \in R(K)$.

The state $x(0)=x_0$ can be controlled into the state $x(T)=x_f$ (T>0) if and only if

 $x_f - e^{AT}x_0$ is contained in the range space of K.

We have also seen how to **construct** suitable control functions.

For **controllable systems**, one can steer **any** initial state $x_0 \in \mathbb{R}^n$ at time 0 to **any** final state $x_f \in \mathbb{R}^n$ at time T > 0.

Let's consider the example system on p.191 of [F]:

$$A = \begin{pmatrix} 2 & 3 & 2 & 1 \\ -2 & -3 & 0 & 0 \\ -2 & -2 & -4 & 0 \\ -2 & -2 & -2 & -5 \end{pmatrix}, \quad B = \begin{pmatrix} 1 \\ -2 \\ 2 \\ -1 \end{pmatrix}.$$

The controllability matrix is

$$K = \begin{pmatrix} 1 & -1 & 1 & -1 \\ -2 & 4 & -10 & 28 \\ 2 & -6 & 18 & -54 \\ -1 & 3 & -9 & 27 \end{pmatrix}.$$

It can be written as K = LU (LU-factorization with lu) where

$$L = \begin{pmatrix} -0.5 & -0.5 & 1 & 0 \\ 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0.5 & -0.5 & 0 & 1 \end{pmatrix}, \quad U = \begin{pmatrix} -2 & 4 & -10 & 28 \\ 0 & -2 & 8 & -26 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}.$$

- Since the rank of K is **two** we infer that (A, B) is **not** controllable.
- The range space of K is given by all linear combinations of the first two columns of L:

$$\begin{pmatrix} -0.5 \\ 1 \\ -1 \\ 0.5 \end{pmatrix}, \begin{pmatrix} -0.5 \\ 0 \\ 1 \\ -0.5 \end{pmatrix}.$$

• Choose $u_{e1}=-1$ and $u_{e2}=1$ and the corresponding state equilibria $x_{e1}=-A^{-1}Bu_{e1}$ and $x_{e2}=-A^{-1}Bu_{e2}$. With T=1 we have

$$x_{e1} = \begin{pmatrix} -1\\1.33\\-0.67\\0.33 \end{pmatrix}, x_{e2} = \begin{pmatrix} 1\\-1.33\\0.67\\-0.33 \end{pmatrix}, x_1 = x_{e2} - e^{AT} x_{e1} = \begin{pmatrix} 1.37\\-1.72\\0.7\\-0.35 \end{pmatrix}.$$

Since the rank of $(K x_1)$ is **two**, x_1 is contained in the range space of K. Hence we can steer x_{e1} at time 0 to x_{e2} at time T=1.

We compute

$$W_T = \begin{pmatrix} 0.43 & -0.68 & 0.49 & -0.25 \\ -0.68 & 1.09 & -0.82 & 0.41 \\ 0.49 & -0.82 & 0.67 & -0.33 \\ -0.25 & 0.41 & -0.33 & 0.17 \end{pmatrix} \text{ and } \alpha = \begin{pmatrix} 8.07 \\ -4.08 \\ -7.97 \\ 3.98 \end{pmatrix}$$

such that $W_T\alpha=x_1$. This leads to the control input function

$$u(t) = B^T e^{A^T(T-t)} \alpha = 12.15 e^{-1+t} - 15.84 e^{-3+3t}$$
 for $t \in [0, T]$.

Concatenate this input with the equilibrium input u(t) = 1 for $t \in [T, 2]$:

The system's state-response (with initial and target states) is

Remarks

- We steer the system state from x_{e1} to x_{e2} and then keep it staying at the equilibrium x_{e2} with the constant control input u_{e2} . Since A is Hurwitz, the state does not drift away.
- For non-equilibrium states this is in general not possible!

Computing Range-Spaces

Given any matrix $M \in \mathbb{R}^{n \times p}$ it is often required to determine **linearly** independent columns that span the range space of M.

Here is one procedure:

- Compute an LU-factorization M = LU (Gauss-elimination).
- Then L is square and **invertible**. U has the structure

$$U=\left(egin{array}{c} U_1 \\ 0 \end{array}
ight) \ \ ext{and the rows of} \ U_1\in\mathbb{R}^{r imes p} \ ext{are linearly independent}.$$

The number r of rows of U_1 is the **rank** of M.

ullet We can compatibly partition the columns of L as

$$L = \begin{pmatrix} L_1 & L_2 \end{pmatrix}$$
 where L_1 has r columns.

The columns of L_1 are linearly independent and span R(M).

In short: $R(L_1) = R(M)$ and L_1 has full column rank.

State-Coordinate Change

Recall that a state-coordinate change z = Tx (with invertible T) for

$$\dot{x} = Ax + Bu, \quad y = Cx + Du$$

leads to the transformed system

It is often extremely helpful to find a suitable state-coordinate change such that the transformed system has a "nice description".

This is even more relevant since many system theoretic properties or objects **do not change** under state-coordinate changes, or it is easy to see how they should be transformed.

The Kalman matrices K of (A,B) and \tilde{K} of (\tilde{A},\tilde{B}) are related as $\tilde{K}=TK$. Therefore controllability is invariant under state-coordinate change.

Single-Input Systems

As seen in Lecture 1 we often encounter single-input systems

$$\dot{x} = \begin{pmatrix} -\alpha_1 & -\alpha_2 & -\alpha_3 & \cdots & -\alpha_n \\ 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 & 0 \end{pmatrix} x + \begin{pmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{pmatrix} u = \tilde{A}x + \tilde{B}u.$$

The Kalman matrix \tilde{K} of (\tilde{A}, \tilde{B}) is square and equals

$$\begin{pmatrix} 1 & -\alpha_1 & \star & \cdots & \star \\ 0 & 1 & -\alpha_1 & \cdots & \star \\ 0 & 0 & 1 & \cdots & \star \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{pmatrix} \text{ which is invertible.}$$

This leads to the following important result.

Irrespective of $\alpha_1, \ldots, \alpha_n$ the pair (\tilde{A}, \tilde{B}) is always controllable.

Controllable Canonical Form

The matrix \tilde{A} on slide 17 is said to be in **companion form** and \tilde{B} is the **first standard unit vector**. Systems with such a description are said to be in **controllable canonical form**.

This terminology is justified since **any** controllable system with a single input can always be brought into this form by a state-coordinate change:

If $\dot{x}=Ax+Bu$ has only one input (m=1) and is controllable, there exists a state-coordinate change such that $\dot{z}=[TAT^{-1}]z+[TB]u$ is in controllable canonical form.

If
$$\tilde{A}=TAT^{-1}$$
 and \tilde{A} is as on slide 17 recall that

$$\det(\lambda I - A) = \det(\lambda I - \tilde{A}) = \lambda^n + \alpha_1 \lambda^{n-1} + \dots + \alpha_{n-1} \lambda + \alpha_n.$$

Hence the controllability canonical form of (A, B) is uniquely determined by the coefficients of the characteristic polynomial of A.

Constructive Proof

We need to find the columns of $T^{-1} = S = (S_1 \cdots S_n)$ such that

$$B = S \begin{pmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \quad AS = S \begin{pmatrix} -\alpha_1 & -\alpha_2 & -\alpha_3 & \cdots & -\alpha_n \\ 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 & 0 \end{pmatrix}. \quad (\star)$$

With the first n relations we can recursively solve for the columns as $S_1 = B$, $S_2 = (A + \alpha_1 I)B$, $S_3 = (A^2 + \alpha_1 A + \alpha_2 I)B$,...,

$$S_n = (A^{n-1} + \alpha_1 A^{n-2} + \dots + \alpha_{n-1} I)B.$$

The very last equation reads as $AS_n = -\alpha_n S_1$ and is satisfied by the Cayley-Hamilton theorem. Hence the constructed S fulfills (\star).

Clearly $S = (B \ AB \ \cdots \ A^{n-1}B) T_{\alpha}$ with an upper triangular matrix T_{α} having ones on the diagonal (slide 40); hence $\det(T_{\alpha}) \neq 0$. Since $\det(K) \neq 0$ (because (A, B) is controllable), S is invertible.

Let's change B for the example on slide 11 to $B = \begin{pmatrix} 1 & -2.1 & 2 & -1 \end{pmatrix}^T$. Then (A, B) is controllable. The characteristic polynomial of A is

$$\lambda^4 + 10\lambda^3 + 35\lambda^2 + 50\lambda + 24.$$

We then obtain as in the proof the matrix

$$S = \begin{pmatrix} 1 & 8.7 & 23.9 & 20.4 \\ -2.1 & -16.7 & -40.8 & -30.4 \\ 2 & 14.2 & 29.2 & 17 \\ -1 & -6.8 & -13.4 & -7.6 \end{pmatrix}.$$

And indeed

$$S^{-1}AS = \begin{pmatrix} -10 & -35 & -50 & -24 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{pmatrix}, \quad S^{-1}B = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}.$$

If $B = \begin{pmatrix} 1 & -2 + \epsilon & 2 & -1 \end{pmatrix}^T$, then $T = S^{-1}$ becomes more and more ill-conditioned when ϵ approaches zero.

Uncontrollable Systems

Uncontrollability can have many reasons. One situation occurs if two identical controllable systems $\dot{x}_S = A_S x_S + B_S u$ are driven by one input:

$$\dot{x} = Ax + Bu$$
 with $A = \begin{pmatrix} A_S & 0 \\ 0 & A_S \end{pmatrix}$, $B = \begin{pmatrix} B_S \\ B_S \end{pmatrix}$.

The Kalman matrix of (A, B) cannot have full row rank since it equals

$$\begin{pmatrix} B_S & A_S B_S & \cdots & A_S^{n-1} B_S \\ B_S & A_S B_S & \cdots & A_S^{n-1} B_S \end{pmatrix}.$$

The reachable set of (A,B) actually equals $\left\{ \left(\begin{array}{c} x \\ x \end{array} \right) : x \in \mathbb{R}^n \right\}$.

Uncontrollable Systems

By interconnecting controllable systems (parallel, series, feedback), controllability may or may not be destroyed.

The matrices on slide 11 results from a state-space description of the following interconnection, that consists of controllable subsystems:

Uncontrollable Systems

We have seen on slide 15 that we can construct a square and invertible matrix $S \in \mathbb{R}^{n \times n}$ whose first n_1 columns span the range space of K:

$$S = \begin{pmatrix} S_1 & S_2 \end{pmatrix} \in \mathbb{R}^{n \times (n_1 + n_2)}$$
 with $R(S_1) = R(K)$ $(n_1 = \operatorname{rank}(K))$.

If using S as a state-coordinate change for $\dot{x} = Ax + Bu$, we arrive at the following particular structure and properties:

$$\begin{split} \tilde{A} &= S^{-1}AS = \left(\begin{array}{c} A_{11} & A_{12} \\ \mathbf{0} & A_{22} \end{array} \right), \quad \tilde{B} = S^{-1}B = \left(\begin{array}{c} B_1 \\ \mathbf{0} \end{array} \right) \end{split}$$
 with $A_{11} \in \mathbb{R}^{n_1 \times n_1}$, $A_{22} \in \mathbb{R}^{n_2 \times n_2}$ and $B_1 \in \mathbb{R}^{n_1 \times m}$. Moreover
$$(A_{11}, B_1) \quad \text{is controllable}. \end{split}$$

We will see that this decomposition into a "controllable subsystem" and dynamics that cannot be influenced by u is extremely insightful.

Proof of Properties

Since the columns of S_1 are linear combinations of those of K, the same holds for AS_1 by the last property on slide 4. Hence the columns of AS_1 are in R(K) and thus also in $R(S_1)$. This implies $AS_1 = S_1A_{11}$ for some square matrix A_{11} . The columns of B are also in R(K) such that there must exist a matrix B_1 with $B = S_1B_1$. Hence

$$AS_1 = \left(\begin{array}{cc} S_1 & S_2 \end{array} \right) \left(\begin{array}{c} A_{11} \\ 0 \end{array} \right) \quad \text{and} \quad B = \left(\begin{array}{cc} S_1 & S_2 \end{array} \right) \left(\begin{array}{c} B_1 \\ 0 \end{array} \right).$$

Left-multiplication with S^{-1} leads to the special structure of (\tilde{A}, \tilde{B}) .

Further the Kalman matrix \tilde{K} of (\tilde{A}, \tilde{B}) is

$$\left(\begin{array}{cccc} B_1 & A_{11}B_1 & A_{11}^2B_1 & \cdots & A_{11}^{n-1}B_1 \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \cdots & \mathbf{0} \end{array}\right).$$

Since the rank of K is $n_1 = \operatorname{rank}(K)$ and since the last $n - n_1$ rows are zero, the rank of $\begin{pmatrix} B_1 & A_{11}B_1 & A_{11}^2B_1 & \cdots & A_{11}^{n-1}B_1 \end{pmatrix}$ must be n_1 . Therefore (A_{11}, B_1) is controllable.

Controllability Normal Form

There exists a state coordinate change which transforms the linear system $\dot{x} = Ax + Bu$ into

$$\begin{pmatrix} \dot{z}_1 \\ \dot{z}_2 \end{pmatrix} = \begin{pmatrix} A_{11} & A_{12} \\ \mathbf{0} & A_{22} \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \end{pmatrix} + \begin{pmatrix} B_1 \\ \mathbf{0} \end{pmatrix} u$$

such that (A_{11}, B_1) is controllable. In Matlab use ctrbf.

You should learn to read these equations actually as

$$\dot{z}_1 = A_{11}z_1 + A_{12}z_2 + B_1u, \quad \dot{z}_2 = A_{22}z_2.$$

Hence the evolution of $z_2(t)$ cannot be influenced by the control input.

The eigenvalues of A_{22} are called **uncontrollable modes** of (A, B).

The terminology should remind us of the fact that these eigenvalues of the matrix \tilde{A} cannot be modified by control. More later.

Controllability Normal Form

Recall that we actually have $z_2(t)=e^{A_{22}t}z_2^0$. For any such trajectory we infer from the variation-of-constants formula that

$$z_1(t) = e^{A_{11}t}z_1^0 + \int_0^t e^{A_{11}(t-\tau)}A_{12}z_2(\tau) d\tau + \int_0^t e^{A_{11}(t-\tau)}B_1u(\tau) d\tau.$$

or somewhat more explicitly

$$z_1(t) = e^{A_{11}t} \left(z_1^0 + \left[\int_0^t e^{-A_{11}\tau} A_{12} e^{A_{22}\tau} d\tau \right] z_2^0 \right) + \int_0^t e^{A_{11}(t-\tau)} B_1 u(\tau) d\tau.$$

This formula allows to argue as on slide 10 that the state z_1 can be controlled from any initial point z_1^0 at time 0 to any final point z_1^f at time T>0 (despite the extra "perturbation term" $A_{12}z_2(t)$).

Recall that the original state-trajectory is obtained as x(t) = Sz(t). In summary, we provided an illustration of how to read and argue in terms of the controllability normal form of a linear control system.

Let's come back to the example of slide 11. The matrix S=L from the LU-factorization of K is actually a transformation matrix that can be used. Indeed one can check that

$$S^{-1}AS = \begin{pmatrix} -2 & 1 & -2 & 0 \\ 1 & -2 & -4 & 0 \\ \hline 0 & 0 & -1 & 1 \\ 0 & 0 & -3 & -5 \end{pmatrix}, \quad S^{-1}B = \begin{pmatrix} -2 \\ 0 \\ \hline 0 \\ 0 \end{pmatrix}.$$

Obviously (check!)
$$\left(\begin{pmatrix} -2 & 1 \\ 1 & -2 \end{pmatrix}, \begin{pmatrix} -2 \\ 0 \end{pmatrix} \right)$$
 is controllable.

Moreover the uncontrollable modes of (A, B) are given by

$$\operatorname{eig} \left(\begin{array}{cc} -1 & 1 \\ -3 & -5 \end{array} \right) = \{ -4, -2 \}.$$

The other eigenvalues of A are

$$\operatorname{eig} \left(\begin{array}{cc} -2 & 1 \\ 1 & -2 \end{array} \right) = \{-1, -3\}.$$

Hautus-Test for Controllability

If λ is an eigenvalue of A then $A-\lambda I$ loses rank. Hence there exists a non-zero complex vector e with

$$e^*(A - \lambda I) = 0$$
 where $e^* = \bar{e}^T$.

Since this reads as $e^*A = \lambda e^*$ we call e a **left-eigenvector** of A. In terms of such vectors controllability can be characterized as follows.

The pair (A,B) is controllable if and only if every left-eigenvector e of the matrix A satisfies $e^*B \neq 0$. Equivalently, the matrix

$$\left(\begin{array}{cc} A - \lambda I & B \end{array}\right)$$
 has full row rank for all $\lambda \in \mathbb{C}$.

This so-called **Hautus-test** for controllability has many **equivalent** reformulations. For example, testing uncontrollability requires to search for a left-eigenvector e of A with $e^*B=0$. Equivalently check whether

$$(A - \lambda I B)$$
 loses row rank for **some** eigenvalue λ of A .

Proof

Suppose there exists some $e \neq 0$ with $e^*A = \lambda e^*$ and $e^*B = 0$. Then

$$e^*K = e^* (B \ AB \ \cdots \ A^{n-1}B) = (e^*B \ \lambda e^*B \ \cdots \ \lambda^{n-1}e^*B) = 0.$$

Hence K does not have full row rank and thus (A,B) is not controllable.

Conversely suppose (A,B) is not controllable. As on slide 25 we can transform this pair into to the controllability normal form (\tilde{A},\tilde{B}) where A_{22} is not the empty matrix. We can hence determine some $\lambda\in\mathbb{C}$ and $e_2\neq 0$ with $e_2^*(A_{22}-\lambda I)=0$. Let us then define $\tilde{e}=\left(\begin{array}{cc}0&e_2^*\end{array}\right)^*$. Then

$$\tilde{e}^* \left(\tilde{A} - \lambda I \,\middle|\, \tilde{B} \right) = \left(\begin{array}{cc} 0 & e_2^* \end{array} \right) \left(\begin{array}{cc} A_{11} - \lambda I & A_{12} & B_1 \\ \mathbf{0} & A_{22} - \lambda I & \mathbf{0} \end{array} \right) = 0.$$

With $\tilde{A}=TAT^{-1}$ and $\tilde{B}=TB$ we get

$$\tilde{e}^*T(A - \lambda I \mid B) \operatorname{diag}(T^{-1}, I) = 0.$$

Since $\tilde{e}^*T \neq 0$ and since $\operatorname{diag}(T^{-1},I)$ is invertible we can conclude that $\left(\left. A - \lambda I \, \right| B \, \right)$ does not have full row rank.

For
$$A = \begin{pmatrix} -2 & 1 \\ 1 & -2 \end{pmatrix}$$
, $B = \begin{pmatrix} -2 \\ 0 \end{pmatrix}$ and with $e^* = \begin{pmatrix} p_1 & p_2 \end{pmatrix}$ consider $\begin{pmatrix} p_1 & p_2 \end{pmatrix} \begin{pmatrix} -2 & 1 \\ 1 & -2 \end{pmatrix} = \begin{pmatrix} \lambda p_1 & \lambda p_2 \end{pmatrix}$, $\begin{pmatrix} p_1 & p_2 \end{pmatrix} \begin{pmatrix} -2 \\ 0 \end{pmatrix} = 0$.

The last relation implies $p_1 = 0$. Then the first relation reads as

$$\left(\begin{array}{cc} 0 & p_2 \end{array}\right) \left(\begin{array}{cc} -2 & 1 \\ 1 & -2 \end{array}\right) = \left(\begin{array}{cc} 0 & \lambda p_2 \end{array}\right).$$

The first equation implies $p_2 = 0$. Hence (A, B) is controllable.

With **Matlab** one can compute the pair-wise different eigenvalues $\lambda_1, \ldots, \lambda_p$ of A. If all the matrices

$$(A - \lambda_l I B), l = 1, \ldots, p,$$

have full row rank then (A,B) is controllable. If at least one of them loses rank then (A,B) is not controllable. Uncontrollable are exactly those eigenvalues λ_l for which rank-loss occurs.

Summary

Every system $\dot{x}=Ax+Bu$ can be transformed by state-coordinate change into the controllability normal form

$$\begin{pmatrix} \dot{z}_1 \\ \dot{z}_2 \end{pmatrix} = \begin{pmatrix} A_{11} & A_{12} \\ \mathbf{0} & A_{22} \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \end{pmatrix} + \begin{pmatrix} B_1 \\ \mathbf{0} \end{pmatrix} u, \ (A_{11}, B_1) \text{ is controllable.}$$

- Controllability of (A_{11}, B_1) means that $(B_1 \ A_{11}B_1 \ \cdots \ A_{11}^{n-1}B_1)$ has full row rank. Equivalently, $(A_{11} \lambda I \ B_1)$ has full row rank for all complex numbers $\lambda \in \mathbb{C}$.
- ullet The matrix $\left(\ A \lambda I \ \ B \ \right)$ loses rank at $\lambda \in \mathbb{C}$ if and only if

$$\left(\begin{array}{cc|c}A_{11}-\lambda I & A_{12} & B_1\\ \mathbf{0} & A_{22}-\lambda I & \mathbf{0}\end{array}\right) \ \ \text{loses rank at} \ \ \lambda \in \mathbb{C}$$

if and only if $\lambda \in \mathbb{C}$ is an eigenvalue of A_{22} . Hence the uncontrollable modes of (A,B) are exactly those complex numbers $\lambda \in \mathbb{C}$ for which $\begin{pmatrix} A-\lambda I & B \end{pmatrix}$ loses rank.

Stabilizability

Controllability implies that each initial state of the linear system

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

can be steered to 0 in a finite time-interval. If we only require this to happen **asymptotically** for $t \to \infty$, we arrive at the following concept.

The linear system is **stabilizable** if for each initial state $x_0 \in \mathbb{R}^n$ there exists a control input u(t) for $t \geq 0$ such that the solution of $\dot{x}(t) = Ax(t) + Bu(t)$, $x(0) = x_0$ satisfies

$$\lim_{t \to \infty} x(t) = 0.$$

Construction of such control functions (for each x_0) solves the task of stabilization, which is fundamental in control.

Controllable systems are stabilizable: Steer the system to zero at any time T>0 and keep it there with u(t)=0 for $t\geq T$.

Hautus-Test for Stabilizability

The system $\dot{x}=Ax+Bu$ is stabilizable iff all uncontrollable modes are contained in the open left-half complex plane. Equivalently

$$(A - \lambda I \ B)$$
 has full row rank for all $\lambda \in \mathbb{C}$ with $Re(\lambda) \geq 0$.

We can assume without loss of generality that the system is transformed into the controllability normal form slide 25. Then the formulated property is equivalent to the fact that A_{22} is Hurwitz.

Proof. If A_{22} is Hurwitz we infer that $z_2(t) \to 0$ for $t \to \infty$ (irrespective of the initial condition) and that $z_1(t)$ can be steered exactly to zero and kept there (since (A_{11}, B_1) is controllable).

If A_{22} is not Hurwitz, we find an initial condition $z_2(0)$ such that $z_2(t)$ does not converge to 0 for $t \to \infty$. This behavior cannot be influenced by the control input. Hence the system is not stabilizable.

- The system on slide 11 is not controllable but stabilizable. This just follows from the fact that the uncontrollable modes are $\{-4, -2\}$.
- If A is Hurwitz then $\dot{x} = Ax + Bu$ is stabilizable. u(t) = 0 proves it.
- If $\operatorname{eig}(A) = \{\lambda_1, \dots, \lambda_p\}$ then check whether $(A \lambda_l I \ B)$ has full row rank for all λ_l with **non-negative real part**.
- For $A=\begin{pmatrix}2&1\\1&2\end{pmatrix}$, $B=\begin{pmatrix}1\\1\end{pmatrix}$ and with $e^*=\begin{pmatrix}p_1&p_2\end{pmatrix}$ consider $\begin{pmatrix}p_1&p_2\end{pmatrix}\begin{pmatrix}2&1\\1&2\end{pmatrix}=\begin{pmatrix}\lambda p_1&\lambda p_2\end{pmatrix}$, $\begin{pmatrix}p_1&p_2\end{pmatrix}\begin{pmatrix}1\\1\end{pmatrix}=0$.

The last equation shows $p_2 = -p_1$. The first relation then implies

$$p_1 \begin{pmatrix} 1 & -1 \end{pmatrix} = p_1 \lambda \begin{pmatrix} 1 & -1 \end{pmatrix}.$$

This holds for $p_1 = 1$ and $\lambda = 1$. Hence (A, B) is **not** stabilizable.

Open-Loop Control

So-far we have discussed so-called **open-loop control** strategies. They are realized through an a priori given time-function u(t) for $t \geq 0$ with which the system is steered. The controlled system is described by

$$\dot{x}(t) = Ax(t) + Bu(t), \quad x(0) = x_0.$$

Here are some disadvantages of this approach:

- Different initial conditions require their individual choice of control functions that fulfill the respective task. The control functions need to be "manually" adjusted to the respective initial state.
- Future unforeseen events are not dealt with. Such strategies are preplanned and do not take situation into account in which the system "does not behave as expected". They are inherently non-robust.

This motivates to look for alternative control strategies.

Feedback Control

A **feedback controller** receives information **from** the system, processes this information and generates a control signal that goes **back** into the system in order to actuate it.

The control action is hence adjusted "automatically" on the basis of on-line measured information about the system.

Such a feedback mechanism is often illustrated by the block-diagram

A controller should be seen as a to-be-constructed dynamical system such that the **feedback interconnection** with the given to-be-controlled system obeys a certain desired specification.

State-Feedback Control

In a particularly simple but very important case it is assumed that the whole state of the system can be measured on-line and that the control law is just a (static) gain.

A linear state-feedback controller with gain F is defined as

$$u = -Fx$$
.

For a linear system $\dot{x}=Ax+Bu$ this control law leads to the **controlled** or **closed-loop** system

$$\dot{x} = Ax - BFx = (A - BF)x.$$

- The controller actually **changes the system dynamics** from open-loop $\dot{x} = Ax$ to closed-loop $\dot{x} = (A BF)x$.
- Another interpretation: At time t it takes the measured x(t) and generates the control action as u(t) = -Fx(t) by linear combinations.

Pole-Placement

After this introduction let us now investigate how the dynamics of

$$\dot{x} = (A - BF)x$$

can be influenced by suitable choices of F. For this purpose remember from Lecture 2 that the modes of the system, the eigenvalues of $A\!-\!BF$, shape the dynamic system behavior.

It is a very surprising fact that controllable systems allow to assign these modes arbitrarily. This is the celebrated **pole-placement theorem**.

Let $(A,B) \in \mathbb{R}^{n \times n} \times \mathbb{R}^{n \times m}$ be controllable. If the complex numbers $\lambda_1, \ldots, \lambda_n$ (with possible repetitions) are located symmetrically with respect to the real axis, there exists a real matrix $F \in \mathbb{R}^{m \times n}$ such that the set of eigenvalues of A-BF exactly equals $\{\lambda_1, \ldots, \lambda_n\}$.

The Matlab command for achieving pole-placement is place.

Constructive Proof for Single-Input Systems

If (A,B) is controllable we can find an invertible T such that $(\tilde{A},\tilde{B})=(TAT^{-1},TB)$ admits the controllable canonical form on slide 17. With $\tilde{F}=\left(\ \tilde{f}_1\ \cdots\ \tilde{f}_n\ \right)$ we then infer that

$$\tilde{A} - \tilde{B}\tilde{F} = \begin{pmatrix} -\alpha_1 - \tilde{f}_1 & -\alpha_2 - \tilde{f}_2 & -\alpha_3 - \tilde{f}_3 & \cdots & -\alpha_n - \tilde{f}_n \\ 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 & 0 \end{pmatrix}$$

which has the characteristic polynomial

$$\det(sI - (\tilde{A} - \tilde{B}\tilde{F})) = s^n + (\alpha_1 + \tilde{f}_1)s^{n-1} + \dots + (\alpha_{n-1} + \tilde{f}_{n-1})s + (\alpha_n + \tilde{f}_n).$$

Hence \tilde{F} can be used to assign the coefficients of this polynomial arbitrarily. In particular we can make sure that its zeros are $\lambda_1,\ldots,\lambda_n$. For $F=\tilde{F}T$ we infer $T(A-BF)T^{-1}=TAT^{-1}-TBFT^{-1}=\tilde{A}-\tilde{B}\tilde{F}$. Hence the gain F does the job for the original system.

An Explicit Formula

If $\alpha_1, \ldots, \alpha_n$ are the coefficients of the characteristic polynomial of A, we infer from slide 19 that

we infer from slide 19 that
$$T^{-1} = S = \underbrace{\left(\begin{array}{cccc} B & AB & A^2B & \cdots & A^{n-1}B \end{array}\right)}_{K} \underbrace{\left(\begin{array}{cccc} 1 & \alpha_1 & \alpha_2 & \cdots & \alpha_{n-1} \\ 0 & 1 & \alpha_1 & \cdots & \alpha_{n-2} \\ 0 & 0 & 1 & \cdots & \alpha_{n-3} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{array}\right)}_{T_{\alpha}}$$

does transform (A, B) into the controllability canonical form. Hence:

The coefficients of the characteristic polynomial of A-BF are $\alpha_1+\tilde{f}_1,\ldots,\alpha_n+\tilde{f}_n$ if we choose

$$F = (\tilde{f}_1 \cdots \tilde{f}_n) [KT_\alpha]^{-1}.$$

Warning: This Bass-Gura formula or the alternative Ackerman formula are, typically, numerically not very reliable!

Uncontrollable Systems

Any (A,B) can be transformed into the normal form (\tilde{A},\tilde{B}) on slide 25.

If \tilde{F} is a feedback gain for the transformed system, its columns can be partitioned as those of \tilde{A} into $\tilde{F}=\left(\begin{array}{cc} \tilde{F}_1 & \tilde{F}_2 \end{array}\right)$. Then $u=-\tilde{F}z$ leads to the closed-loop system

$$\begin{pmatrix} \dot{z}_1 \\ \dot{z}_2 \end{pmatrix} = \begin{pmatrix} A_{11} - B_1 \tilde{F}_1 & A_{12} - B_1 \tilde{F}_2 \\ 0 & A_{22} \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \end{pmatrix}.$$

- Since (A_{11}, B_1) is controllable, the modes of $A_{11} B_1 \tilde{F}_1$ can be "arbitrarily" assigned. We can hence always choose \tilde{F}_1 to put all the eigenvalues of $A_{11} B_1 \tilde{F}_1$ into the open left-half complex plane.
- The modes of A_{22} can in no way be influenced by state-feedback control. This motivates again the name of these modes on slide 25.

Stabilization by State-Feedback

We can hence infer for uncontrollable (A,B) that there will always be modes of A-BF that are fixed and cannot be moved by F.

Second, we conclude that stabilizable systems can actually be stabilized by state-feedback control.

The system $\dot{x}=Ax+Bu$ is stabilizable if and only if there exists some matrix F such that $\dot{x}=(A-BF)x$ is asymptotically stable (A-BF) is Hurwitz).

Indeed, choose \tilde{F}_1 such that $A_{11}-B_1\tilde{F}_1$ is Hurwitz and take \tilde{F}_2 arbitrary. Then $\tilde{A}-\tilde{B}\tilde{F}$ is Hurwitz. With S as on slide 23 we define

$$F = \tilde{F}S^{-1}$$

to get $A-BF=[S\tilde{A}S^{-1}]-[S\tilde{B}]F=S(\tilde{A}-\tilde{B}\tilde{F})S^{-1}$ which is Hurwitz.

Dominant Modes

The **damping ratio** of an eigenvalue λ of A is defined as

$$\zeta = -\frac{\operatorname{Re}(\lambda)}{|\lambda|}.$$

A pair of eigenvalues $\lambda, \bar{\lambda}$ is **dominant** if its damping ratio is smallest among those of all eigenvalues of A.

 e^{At} is often (but not necessarily) mainly determined by the dominant mode of A. Recall the classical facts for 2^{nd} order systems [AM, 6.3]:

(a) Eigenvalues

(b) Step responses

Where to Place the Eigenvalues?

This question does not have a simple answer.

 The formula on slide 40 reveals: The less we move the coefficients of the characteristic polynomial (and hence the modes), the smaller the coefficients (gains) of F.

The precise quantitative relation (sensitivity) is determined by $[KT_{\alpha}]^{-1}$. However this relation is not easy to use/interpret in practice.

- The role of dominant modes leads to the following design recipe:
 - Choose a 2nd order system with desired dynamics
 - Place two eigenvalues at the two poles of this system
 - Choose all other eigenvalues to be faster (to render them less dominant) but not too fast (to avoid too large control action)
 - Assign these modes and evaluate by dynamic simulation

Typically this process has to be **iterated** to achieve good designs.

With the data of [AM, p. 189] we linearize the Segway in the upright position (zero input). This leads to

$$A = \begin{pmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 6.41 & -1.8 \, 10^{-3} & -0.1 \, 10^{-3} \\ 0 & 7.21 & -0.8 \, 10^{-3} & -0.1 \, 10^{-3} \end{pmatrix}, \quad B = \begin{pmatrix} 0 \\ 0 \\ 18.4 \, 10^{-3} \\ 8.2 \, 10^{-3} \end{pmatrix}$$

with $\operatorname{eig}(A) = \begin{pmatrix} 0 & 2.68 & -2.69 & -1.110^{-3} \end{pmatrix}$. This equilibrium is unstable (as we already saw in simulations). Let's stabilize by u = -Fx.

- Choose the eigenvalue $-1 \pm 1.7i$ (damping 0.5) with a rise-time of about 1.2s to achieve a fast mode for stabilizing the pendulum.
- Choose $-0.35 \pm 0.35i$ (damping 0.7) with a rise-time of about 6s to stabilize the cart.

With place we compute $F = (-12.5 \ 1.6 \ 10^3 \ -41.3 \ 423)$.

Response of linear controlled system to non-zero initial condition and disturbance torque on tip of pendulum:

Comparison with (green) response of **nonlinear** system with state-feedback controller implemented as $u = u_e - F(x - x_e)$:

Slow down eigenvalues (to one-third of original natural frequency) and increase initial condition:

For even larger initial conditions we get instability of nonlinear system:

Equivalent statements for controllability (summary)

- \bullet (A,B) controllable
- K is full row rank (for single input systems: $det(K) \neq 0$)
- $(A \lambda I \ B)$ has full row rank for all $\lambda \in \mathbb{C}$ (or for all eigenvalues λ of A)
- $e^*B \neq 0$ for every left eigenvector e^* of A (i.e., $e^* \neq 0$ s.t. $e^*A = \lambda e^*$)
- ullet Eigenvalues of (A-BF) can be freely assigned by F

Covered in Lecture 3

- Controllability trajectory definition, Kalman criterion
- Uncontrollable Systems normal forms, uncontrollable modes, Hautus test
- Stabilization open-loop control, motivation of feedback-control
- State-feedback pole placement, stabilization, shaping the dynamic response