Control Automático II - Ing. Electrónica Ejercicio Resuelto 3: Teorema de Cayley-Hamilton

Introducción

A continuación se presentan unos pocos y simples ejemplos que muestran como puede emplearse el Teorema de Cayley-Hamilton para simplificar algunas deducciones y cálculos algebraicos que son frecuentes en la teoría del control moderno.

Polinomio de matrices

Cualquier polinomio escalar

$$P(x) = c_0 + c_1 x + c_2 x^2 + \dots + c_k x^k, \tag{1}$$

puede emplearse para definir un polinomio de matrices $P(M_{n\times n})$

$$P(M) = c_0 I + c_1 M + c_2 M^2 + \dots + c_k M^k.$$
(2)

También, puede decirse que todo polinomio de matrices tiene asociado un polinomio escalar.

Una propiedad interesante de la correspondencia entre polinomios escalares y matriciales es que toda operación realizada sobre el polinomio escalar también es válida para el polinomio matricial.

Así, por ejemplo, expresiones alternativas a la ecuación (1) del polinomio escalar P(x)

$$P(x) = K(x - a_1)(x - a_2)...(x - a_k),$$
(3)

$$P(x) = K(x^{2} - (a_{1} + a_{2}) x + a_{1}a_{2}) \dots (x - a_{k}),$$
(4)

también son válidas para el polinomio de matrices P(M):

$$P(M) = K(M - a_1 I)(M - a_2 I)...(M - a_k I),$$
(5)

$$P(M) = K \left(M^2 - (a_1 + a_2) M + a_1 a_2 I \right) \dots (M - a_k I).$$
(6)

Teorema de Cayley-Hamilton

Este teorema, debido a Arthur Cayley y William Rowan Hamilton, dice que toda matriz verifica su ecuación característica. Luego, si

$$Q(\lambda) = |\lambda I - M| = a_0 + a_1 \lambda + a_2 \lambda^2 + \dots + a_n \lambda^n$$
(7)

es la ecuación característica de M, entonces:

$$Q(M) = a_0 I + a_1 M + a_2 M^2 + \dots + a_n M^n = 0_{n \times n}.$$
 (8)

Ejemplo 1. Inversión de matrices.

Calculemos la inversa de la matriz:

$$A = \begin{bmatrix} 3 & 1 \\ 1 & 2 \end{bmatrix}. \tag{9}$$

La ecuación característica de A es:

$$|\lambda I - A| = (s - 3)(s - 2) - 1 = \lambda^2 - 5\lambda + 5 \tag{10}$$

Y dado que toda matriz satisface su propia ecuación característica (Cayley-Hamilton):

$$A^2 - 5A + 5I = 0. (11)$$

Luego, premultiplicando por la inversa de la matriz A, conseguimos que dicha inversa aparezca explícitamente:

$$A - 5I + 5A^{-1} = 0, (12)$$

y fácilmente puede despejarse

$$A^{-1} = I - \frac{A}{5} = \begin{bmatrix} 2/5 & -1/5 \\ -1/5 & 3/5 \end{bmatrix}.$$
 (13)

Ejemplo 2. Reducción del orden de un polinomio de matrices.

Demostrar que el orden de un polinomio de matrices

$$P(M) = a_0 I + a_1 M + a_2 M^2 + a_3 M^3 + \dots + a_k M^k,$$
(14)

puede ser reducido a n-1, donde n define la dimensión de la matriz cuadrada $M_{n\times n}$. Obviamente, nos interesa el caso en que k>n pudiendo tomar un valor infinito.

Consideremos el polinomio escalar asociado al polinomio de matrices (14):

$$P(\lambda) = a_0 I + a_1 \lambda + a_2 \lambda^2 + a_3 \lambda^3 + \dots + a_k \lambda^k$$
(15)

y dividámoslo por el polinomio característico

$$Q(\lambda) = |\lambda I - M| \tag{16}$$

de la matriz M. De esta operación resulta

$$\frac{P(\lambda)}{Q(\lambda)} = C(\lambda) + \frac{R(\lambda)}{Q(\lambda)}$$
(17)

$$P(\lambda) = Q(\lambda) C(\lambda) + R(\lambda). \tag{18}$$

donde,

- 1) $C(\lambda)$ es el polinomio cociente, y
- 2) $R(\lambda)$ es el polinomio resto, siendo su orden menor que n, es decir $R(\lambda)$ es de la forma

$$R(\lambda) = \alpha_0 + \alpha_1 \lambda + \dots + \alpha_{n-1} \lambda^{n-1}. \tag{19}$$

Considerando (18), podemos retomar el polinomio de matrices

$$P(M) = Q(M)C(M) + R(M), \qquad (20)$$

expresión que puede simplificarse dado que toda matriz verifica su ecuación característica, es decir

$$Q\left(M\right) = 0_{n \times n}.\tag{21}$$

Luego:

$$P(M) = R(M) = \alpha_0 I + \alpha_1 M + \dots + \alpha_{n-1} M^{n-1}.$$
 (22)

Observe que esta expresión, alternativa de P(M), puede ser mucho más simple que la expresión (14) dado que k puede ser muy grande (incluso infinito) y n corresponde a la dimensión de la matriz cuadrada M.

Para calcular los coeficiente α_i de (22) puede evaluarse el polinomio escalar (18) en cada autovalor λ_i . Dado que la ecuación característica se anula en los autovalores, resulta

$$P(\lambda_i) = R(\lambda_i) = \alpha_0 + \alpha_1 \lambda_i + \dots + \alpha_{n-1} \lambda_i^{n-1}.$$
 (23)

Así, se dispone de n ecuaciones (una para cada autovalor) que permiten despejar las n incógnitas α_i .

En el caso de existir polos múltiples este procedimiento debe modificarse. Efectivamente, si M posee un autovalor λ_k de orden m, al reemplazar λ_k en (18), sólo se obtendrá una ecuación independiente. Para obtener otras m-1 ecuaciones linealmente independientes puede diferenciarse ambos miembros de la ecuación (18). Dado que

$$\frac{d^{j}Q(\lambda)}{d\lambda^{j}}\bigg|_{\lambda=\lambda_{k}} = 0 \qquad j = 0, 1, ..., m-1, \tag{24}$$

las m-1 ecuaciones restantes resultan

$$\frac{d^{j}P(\lambda)}{d\lambda^{j}}\bigg|_{\lambda=\lambda_{k}} = \frac{d^{j}R(\lambda)}{d\lambda^{j}}\bigg|_{\lambda=\lambda_{k}} \qquad j=0,1,...,m-1.$$
(25)

Ejemplo 3. Cálculo de la matriz de transición de estados.

Se quiere obtener la matriz de transición de estados del sistema autónomo

$$\frac{dx}{dt} = \begin{bmatrix} 0 & 1\\ -1 & -2 \end{bmatrix} x. \tag{26}$$

Los autovalores de la matriz A pueden calcularse a partir de:

$$Q(\lambda) = |\lambda I - A| = (\lambda + 1)^2 = 0.$$
 (27)

Luego el sistema tiene un autovalor multiple en $\lambda = -1$. A partir del ejemplo anterior

$$\Phi(t) = P(A) = e^{At} = R(A),$$
 (28)

y como la matriz A es de 2×2

$$\Phi(t) = e^{At} = \alpha_0 I + \alpha_1 A. \tag{29}$$

Los coeficientes α_i (teniendo presente que el autovalor es de orden 2) se calculan a partir de 1)

$$R(\lambda) = \alpha_0 + \alpha_1 \lambda \tag{30}$$

$$e^{\lambda_1 t} = e^{-t} = \alpha_0 + \alpha_1(-1) \tag{31}$$

$$\alpha_0 = e^{-t} - \alpha_1 \tag{32}$$

 $\frac{dP(\lambda)}{dR(\lambda)} = \frac{dR(\lambda)}{dR(\lambda)}$

$$\frac{dP(\lambda)}{d\lambda}\Big|_{\lambda=-1} = \frac{dR(\lambda)}{d\lambda}\Big|_{\lambda=-1} \tag{33}$$

$$\alpha_1 = te^{-t}. (34)$$

Así, la matriz de transisción de estados resulta:

$$\Phi(t) = e^{At} = ((1+t)e^{-t})I + (te^{-t})A, \qquad (35)$$

$$\Phi(t) = e^{At} = \begin{bmatrix} (1+t)e^{-t} & te^{-t} \\ -te^{-t} & (1-t)e^{-t} \end{bmatrix}.$$
 (36)

Ejemplo 4. Cálculo de la potencia de una matriz.

En numerosos problemas tanto de sistemas de tiempo continuo, como de tiempo discreto es necesario elevar una matriz a una dada potencia. Consideremos el caso particular en que nos interesa conocer la matriz de transición de estado para un tiempo t=100seg

$$\Phi_{(t=100seg)} = \Phi_{(t=1seg)}^{100} = \begin{bmatrix} -1 & 0 \\ 3 & 1 \end{bmatrix}^{100} = ?$$
(37)

a partir de la misma matriz evaluada en t = 1seg

$$\Phi_{(t=1seg)} = \begin{bmatrix} -1 & 0\\ 3 & 1 \end{bmatrix}. \tag{38}$$

Luego,

$$P(\Phi) = R(\Phi)$$

$$\Phi^{100} = \alpha_0 I + \alpha_1 \Phi$$
(39)

Donde los coeficientes α_0 y α_1 pueden calcularse a partir de

$$P(\lambda_i) = \lambda_i^{100} = R(\lambda_i) = \alpha_0 + \alpha_1 \lambda_i, (-1)^{100} = \alpha_0 - \alpha_1, 1^{100} = \alpha_0 + \alpha_1.$$
 (40)

$$\alpha_0 = 1,
\alpha_1 = 0.$$
(41)

Resultando

$$\Phi_{(t=100seq)} = I. \tag{42}$$

Ejemplo 5. Test de controlabilidad.

Sabemos que la solución de la ecuación de estados es

$$x(t) = e^{At}x(0) + \int_0^t e^{A(t-\tau)}Bu(\tau) d\tau, \qquad (43)$$

y que si el sistema es completamente controlable sus estados iniciales pueden transferirse al origen en un tiempo finito T, es decir,

$$x(T) = 0 = e^{AT}x(0) + e^{AT} \int_0^T e^{-A\tau} Bu(\tau) d\tau,$$
 (44)

$$0 = x(0) + \int_0^T e^{-A\tau} Bu(\tau) d\tau.$$
 (45)

Ahora bien, a partir de los dos ejemplos previos puede escribirse

$$e^{-A\tau} = \sum_{k=0}^{n-1} \alpha_k A^k, \tag{46}$$

luego,

$$x(0) = -\sum_{k=0}^{n-1} A^k B \int_0^T \alpha_k u(\tau) d\tau.$$
 (47)

Donde, llamando

$$\alpha_k' = \int_0^T \alpha_k u(\tau) d\tau, \tag{48}$$

resulta

$$x(0) = -\sum_{k=0}^{n-1} A^k B \alpha'_k = -\begin{bmatrix} B & AB & \dots & A^{n-1}B \end{bmatrix} \begin{bmatrix} \alpha'_0 \\ \alpha'_1 \\ \vdots \\ \alpha'_2 \end{bmatrix}.$$
(49)

Si el sistema es completamente controlable, esta ecuación debe satisfacerse para cualquier condición inicial, luego la matriz

$$\begin{bmatrix} B & AB & \dots & A^{n-1}B \end{bmatrix} \tag{50}$$

debe de ser de rango completo (test de controlabilidad de Kalman).