Chapter 6 Controllability and Obervability

- Controllability:
 - whether or not the state-space equation can be controlled from input.
- Observability:
 - whether or not the initial state can be observed from output.

6.2 Controllability

- Consider the n-dimensional p-input equation $\dot{x} = Ax + Bu$
- Definition 6.2 The pair (A, B) is said to be controllable if for any initial state $x(0) = x_0$ and any final state x_1 , there exists an input that transfer x_0 to x_1 in a finite time.
- Example 6.1: Figure 6.2 (a) and (b) is not controllable.

- Theorem 6.1 The following statement are equivalent.
- 1. The n-dimensional pair (A, B) is controllable
- 2. The $n \times n$ matrix

$$W_c(t) = \int_0^t e^{A\tau} BB' e^{A'\tau} d\tau = \int_0^t e^{A(t-\tau)} BB' e^{A'(t-\tau)} d\tau$$

is nonsingular for any t > 0.

3. The n×np controllability matrix

$$C = [B AB A^{2}B ... A^{n-1}B]$$

has rank n (full row rank).

- 4. The $n \times (n+p)$ matrix [A- λ I B] has full row rank at every eigenvalue, λ , of A'.
- 5. If all eigenvalues of A have negative real parts, then the unique solution of

$$AWc + WcA^{T} = -BB^{T}$$

is positive definite. The solution is called the controllability Gramian and can be expressed as

$$W_c = \int_0^\infty e^{A\tau} BB' e^{A'\tau} d\tau$$

6.2.1 Controllability indices

Let A and B be n×n and n×p constant matrix.
 If (A, B) is controllable, its controllability matrix

 $C = [B \ AB \ A^2B \ ... \ A^{n-1}B]$ $= [b_1... \ b_p \ Ab_1... \ Ab_p \ A^{n-1}b_1... \ A^{n-1}b_p]$ has rank n and consequently, n linearly independent column.

If C has rank n, then

$$\mu_1 + \mu_2 + \dots + \mu_p = n$$
.

The set $\{\mu_1, \mu_2, ..., \mu_p\}$ is called the controllability indices and

$$\mu = \max(\mu_1, \mu_2, ..., \mu_p)$$

is called the controllability index of (A, B).

• Consequently, if (A, B) is controllable, the controllability index μ is the least integer such that

$$\rho(C_{\mu}) = \rho([B AB A^{2}B ... A^{\mu-1}B]) = n.$$

The controllability index satisfies

$$n/p \le \mu \le min(\overline{n}, n-p+1)$$

where $r(B) = p$, and $A^{\overline{n}}B \Leftarrow \{B, AB, ..., A^{\overline{n}-1}B\}$ (Linear combination)

• Corollary 6.1 The dimensional pair (A, B) is controllable if and only if the matrix

$$C_{n-p+1} := [B AB \dots A^{n-p}B]$$

where $\rho(B) = p$, has rank n or the n×n matrix $C_{n-p+1}C^{T}_{n-p+1}$ is nonsingular.

- Theorem 6.2 The controllability property is invariant under equivalence transformation.
- Theorem 6.3 The set of controllability indices (A, B) is invariant under any equivalence transformation and any reordering of the columns of B.

6.3 Observability

- The concept of observability is dual to that of controllability.
- Controllability studies the possibility of steering the state from input.
- Observability studies the possibility of estimating the state from output.

 Consider the n-dimensional p-input qoutput state equation

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

• Definition 6.O1 The above state equation is said to be onservable if for any unknow initial state x(0), there exists a finite t₁ > 0 such that the knowledge of the input u and the output y over [0, t₁] suffices t₀ determine uniquely the initial state x(0).

• Theorem 6.4 The state equation is observable if and only if the n×n matrix

$$W_0 = \int_0^t e^{A'\tau} C' C e^{A\tau} d\tau$$

is nonsingular for any t > 0.

• Theorem 6.5 (Theorem of duality) The pair (A, B) is controllable if and only if the pair (A^T, B^T) is observable.

- Theorem 6.01 The following statement are equivalent.
- 1. The n-dimensional pair (A, C) is observable.
- 2. The n×n matrix $w_0 = \int_0^t e^{A'\tau} C' C e^{A\tau} d\tau$ is nonsingular for any t > 0.
- 3. The nq×n observability $O = \begin{bmatrix} CA \\ CA^{n-1} \end{bmatrix}$
- 4. The $(n+q)\times n$ matrix has full column rank at $\begin{bmatrix} A-\lambda I \\ C \end{bmatrix}$ every eigenvalue.

5. If all eigenvalues of A have negative real parts, then the unique solution of

$$A^{T}W_{0} + W_{0}A^{T} = -C^{T}C$$

is positive definite.

- If (A, C) is observable, its observability matrix O has rank n.
- Let v_m be the number of the linearly independent rows associated with c_m . If O has rank n, then

$$v_1 + v_2 + ... + v_q = n$$

- The set $\{v_1, v_2, \dots, v_q\}$ is called observablity indices and $v = \max(v_1, v_2, \dots, v_q)$ is called the observablility index of (A, C).
- If (A, C) is observable, it is the least integer such that

$$\rho(O_{v}) := \begin{bmatrix} C \\ CA \\ CA^{2} \\ . \\ CA^{v-1} \end{bmatrix} = n$$

• Dual to the controllability part,

 $n/q \le v \le min(\overline{n}, n-q+1)$ where r(C)=q and \overline{n} is the degree of the minimal polynomial of A. • Corollary 6.01 The dimensional pair (A, C) is observable if and only if the matrix

$$O_{n-q+1} = \begin{bmatrix} C \\ CA \\ CA^2 \\ \cdot \\ CA^{n-q} \end{bmatrix}$$

has full rank or the $n \times n$ matrix $O_{n-q+1}^TO_{n-q+1}$ is nonsingular.

- Theorem 6.O2 The observability property is invariant under any equivalence transformation.
- Theorem 6.O3 The set of observability indices of (A, C) is invariant under any equivalence transformation and any reordering of the rows of C.

6.4 Canonical decomposition

• Theorem 6.6 Consider the n-dimensional state equation with

$$\rho(C) = \rho([B AB ... A^{n-1}B]) = n_1 < n.$$

We form the n×n matrix

$$P^{-1} := [q_1 \dots q_{n_1} \dots q_n]$$

where the first n_1 columns are any linearly independent columns of C, and the remaining columns can arbitrarily be chosen as long as P is nonsingular.

Then the equivalent transformation will obtain

$$\begin{bmatrix} \dot{\overline{x}}_{c} \\ \dot{\overline{x}}_{\overline{c}} \end{bmatrix} = \begin{bmatrix} \overline{A}_{c} & \overline{A}_{12} \\ 0 & \overline{A}_{\overline{c}} \end{bmatrix} \begin{bmatrix} \overline{x}_{c} \\ \overline{x}_{\overline{c}} \end{bmatrix} + \begin{bmatrix} \overline{B}_{c} \\ 0 \end{bmatrix} u$$

$$y = \begin{bmatrix} \overline{C}_c & \overline{C}_{\overline{c}} \end{bmatrix} \begin{bmatrix} \overline{x}_c \\ \overline{x}_{\overline{c}} \end{bmatrix} + Du$$

where \overline{A}_c is $n_1 \times n_1$ and $\overline{A}_{\overline{c}}$ is $(n-n_1) \times (n-n_1)$, and the n_1 -dimensional subequation is controllable.

Theorem 6.06 Consider the n-dimensional state equation with

Then the equivalence transformation will obtain

$$\begin{bmatrix} \dot{\overline{x}}_{o} \\ \dot{\overline{x}}_{\overline{o}} \end{bmatrix} = \begin{bmatrix} \overline{A}_{o} & 0 \\ \overline{A}_{12} & \overline{A}_{\overline{o}} \end{bmatrix} \begin{bmatrix} \overline{x}_{o} \\ \overline{x}_{\overline{o}} \end{bmatrix} + \begin{bmatrix} \overline{B}_{o} \\ \overline{B}_{\overline{o}} \end{bmatrix} u$$

$$y = \begin{bmatrix} \overline{C}_{o} & 0 \end{bmatrix} \begin{bmatrix} \overline{x}_{o} \\ \overline{x}_{\overline{o}} \end{bmatrix} + Du$$

where \overline{A}_0 is $n_2 \times n_2$ and \overline{A}_0 is $(n-n_2) \times (n-n_2)$, and the n_2 -dimensional subequation is observable.

• Theorem 6.7 Every state-space equation can be transformed into the canonical form

$$\begin{bmatrix} \dot{\overline{x}}_{co} \\ \dot{\overline{x}}_{c\overline{o}} \\ \dot{\overline{x}}_{\overline{c}o} \\ \dot{\overline{x}}_{\overline{c}o} \end{bmatrix} = \begin{bmatrix} \overline{A}_{co} & 0 & \overline{A}_{13} & 0 \\ \overline{A}_{21} & \overline{A}_{c\overline{o}} & \overline{A}_{23} & \overline{A}_{24} \\ 0 & 0 & \overline{A}_{\overline{c}o} & 0 \\ 0 & 0 & \overline{A}_{43} & \overline{A}_{\overline{c}o} \end{bmatrix} \begin{bmatrix} \overline{x}_{co} \\ \overline{x}_{c\overline{o}} \\ \overline{x}_{\overline{c}o} \end{bmatrix} + \begin{bmatrix} \overline{B}_{co} \\ \overline{B}_{c\overline{o}} \\ 0 \\ 0 \end{bmatrix} u$$

$$y = [\overline{C}_{co} \quad 0 \quad \overline{C}_{\overline{c}o} \quad 0]\overline{x} + Du$$

6.5 Conditions in Jordan-form equations

- If a state equation is transformed into Jordan form, then the controllability and observability conditions become very simple.
- Consider the state equation $\dot{x} = Jx + Bu$ y = Cx
- Assume that J has only two distinct eigenvalues and can be written as $J = diag(J_1, J_2)$

 Again assume that J₁ has three Jordan blocks and J₂ has two Jordan blocks or

$$J_1 = diag(J_{11}, J_{12}, J_{13})$$
 $J_2 = diag(J_{21}, J_{22})$

- The row of B corresponding to the last row of J_{ij} is denoted by b_{lij} .
- The column of C corresponding to the first column of J_{ij} is denoted by c_{fij} .

• Theorem 6.8

- 1. The state equation in Jordan form is controllable if and only if $\{b_{111}, b_{112}, b_{113}\}$ are linearly independent and $\{b_{121}, b_{122}\}$ are linearly independent.
- 2. That is observable if and only if $\{c_{f11}, c_{f12}, c_{f13}\}$ are linearly independent and $\{c_{f21}, c_{f22}\}$ are linearly independent.

6.6 Discrete-time state equations

• Consider the n-dimensional p-input q-output state equation

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

• Definition 6.D1 The discrete-time state equation or the pair (A, B) is said to be controllable if for any initial state $x(0) = x_0$ and any final state x_1 , there exists an input sequence of finite length that transfers x_0 to x_1 .

- Theorem 6.D1 The following statements are equivalent:
- 1. The n-dimensional pair (A, B) is controllable.
- 2. The $n \times n$ matrix

$$W_{dc}[n-1] = \sum_{m=0}^{n-1} (A)^m BB'(A')^m$$

is nonsingular.

3. n×np controllability matrix

$$C_d = [B \quad AB \quad A^2B \quad ... \quad A^{n-1}B]$$

has rank n (full row rank).

- 4. The n×(n+p) matrix [A-λI B] has full row rank at every eigenvalue, λ, of A.
- 5. If alleigenvalues of A has magnitudes less than 1, then the unique solution of

$$W_{dc}$$
 - $AW_{dc}A^T = BB^T$

(Controllability Gramian) is positive definite.

• Definition 6.D2 The discrete-time state equation or the pair (A, C) is said to be observable if for any unknown initial state x[0], there exists a finite integer $k_1 > 0$, such that the knowledge of the input sequence u[k] and the output sequence y[k] from k =0 to k₁ suffices to determine uniquely the initial state x[0].

- Theorem 6.DO1 The following statements are equivalent:
- 1. The n-dimensional pair (A, C) is observable.
- 2. The nxn matrix

$$W_{do}[n-1] = \sum_{m=0}^{n-1} (A')^m C' C A^m$$

is nonsingular (positive definite).

3. The nq×n observability matrix

$$O_{d} = \begin{bmatrix} C \\ CA \\ \\ \cdot \\ CA^{n-1} \end{bmatrix}$$

has rank n (full column rank).

4. The $(n+q)\times n$ matrix

$$\begin{bmatrix} A - \lambda I \\ C \end{bmatrix}$$

has full column rank at every eigenvalue, λ , of A.

5. If all eigenvalues of A have magnitude less than 1, then the unique solution of

$$W_{do} - A^T W_{do} A = C^T C$$

(observability Gramian) is positive definite.

- There are three different controllability definitions:
- 1. Definition 6.D1.
- 2. Controllability to the origin: transfer any state to the zero state.
- 3. Reachability (controllability from the origin): Transfer the zero state to any state.
- In continuous-time case, because e^{At} is nonsingular, the three definitions are equivalent.

- In discrete-time case, if A is nonsingular, the three definitions are again equivalent.
- But if A is singular, then 1 and 3 are equivalent, but not 2 and 3.

6.7 Controllability after sampling

• Consider a continuous-time state equation

$$\dot{\mathbf{x}}(\mathbf{t}) = \mathbf{A}\mathbf{x}(\mathbf{t}) + \mathbf{B}\mathbf{u}(\mathbf{t})$$

• If the input is piecewise constant or u[k] := u[kT] = u(t) for $kT \le t < (k+1)T$ then the equation can be described by $\overline{x}[k+1] = A\overline{x}[k] + Bu[k]$

with

$$\overline{A} = e^{AT}$$
 $\overline{B} = (\int_0^T a^{At} dt)B =: MB$

- Theorem 6.9 suppose (6.65) is controllable. A sufficient condition for its discretized equation in (6.66), with sampling period T, to be controllable is that $|\text{Im}[\lambda_i-\lambda_j]|\neq 2\pi m/T$ for m=1, 2, ..., whenever $\text{Re}[\lambda_i-\lambda_j]=0$.
- Theorem 6.10 If a continuous-time linear time-invariant state equation is not controllable, then its discretized state equation, with any sampling period, is not controllable.

6.8 LTV state equations

 Consider the n-dimensional p-input qoutput state equation

$$\dot{x} = A(t)x + B(t)u$$

$$y = C(t)x$$

• In the time-varying case, the specification of t₀ and t₁ is crucial.

Theorem 6.11 The n-dimensional pair (A(t), B(t)) is controllable at time t₀ if and only if there exists a finite t₁ > t₀ such that n×n matrix

$$W_c(t_0, t_1) = \int_{t_0}^{t_1} \Phi(t_1, \tau) B(\tau) B'(\tau) \Phi'(t_1, \tau) d\tau$$

where $\Phi(t, \tau)$: the state transition matrix is nonsingular.

• The controllability condition without involving $\Phi(t, \tau)$:

Define $M_0(t) = B(t)$, and then define recursively a sequence of n×p matrices $M_m(t)$ as

$$M_{m+1}(t) := -A(t)M_m(t) + \frac{d}{dt}M_m(t)$$

• we have $\Phi(t_2, t)B(t) = \Phi(t_2, t)M_0(t)$

• Using $\frac{\partial}{\partial t} \Phi(t_2, t) = -\Phi(t_2, t)A(t)$, we compute $\frac{\partial}{\partial t} [\Phi(t_2, t)B(t)] = \frac{\partial}{\partial t} [\Phi(t_2, t)]B(t) + \Phi(t_2, t)\frac{d}{dt}B(t)$ $= \Phi(t_2, t)[-A(t)M_0(t) + \frac{d}{dt}M_0(t)] = \Phi(t_2, t)M_1(t)$

• Thus, we have

$$\frac{\partial^{m}}{\partial t^{m}} \Phi(t_{2}, t) B(t) = \Phi(t_{2}, t) M_{m}(t)$$

- Theorem 6.12 Let A(t) and B(t) be n-1 times continuously differentiable. Then the n-dimensional pair (A(t), B(t)) is controllable at t_0 if there exists a finite $t_1 > t_0$ such that $rank[M_0(t_1) \ M_1(t_1) \ ... \ M_{n-1}(t_1)] = n$
- Theorem 6.O11 The pair(A(t), C(t)) is observable at time t_0 if there exists a finite $t_1>t_0$ such that the n×n matrix $W_o(t_0,t_1)=\int_{t_0}^{t_1}\Phi'(\tau,\tau_0)C'(\tau)C(\tau)\Phi(\tau,t_0)d\tau$

• Theorem 6.O12 Let A(t) and C(t) be n-1 times continuously differentiable. Then the n-dimensional pair (A(t), C(t)) is observable at t_0 if there exists a finite $t_1 > t_0$ such that

$$\begin{aligned} & \text{rank} \begin{bmatrix} N_0(t_1) \\ N_1(t_1) \\ N_{n-1}(t_1) \end{bmatrix} = n \\ & \text{where} \\ & N_{m+1}(t) = N_m(t)A(t) + \frac{d}{dt}N_m(t) \\ & \text{with } N_0 = C(t) \end{aligned}$$