Problem 1

Consider the following linear system

$$\dot{x}(t) = Ax(t) + Bu(t) \tag{1}$$

where $A = \begin{bmatrix} 0 & 1 \\ -4 & -2 \end{bmatrix}$ and $B = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$.

1. The eigenvalues and eigenvectors of the system matrix A (you may use Matlab) are

$$\lambda_1 = -1 + i\sqrt{3}$$
 and $\lambda_2 = -1 - i\sqrt{3}$

and the corresponding eigenvectors are

$$ec{v}_1 = \left[egin{array}{c} 1 \\ -1 + i\sqrt{3} \end{array}
ight] \quad ext{and} \quad ec{v}_2 = ec{v}_1 \left[egin{array}{c} 1 \\ -1 - i\sqrt{3} \end{array}
ight]$$

The system is stable since the eigenvalues of the system matrix A are stable with all its eigenvalues having negative real parts.

2. Let the columns of the similarity transformation matrix T be the eigenvectors \vec{v}_1 and \vec{v}_2 of the matrix A. The modal matrix $A_m = T^{-1}AT$ is

$$A_m = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} = \begin{bmatrix} -1 + i\sqrt{3} & 0 \\ 0 & -1 - i\sqrt{3} \end{bmatrix}$$

The modal matrix is NOT unique since it depends on how we specify the eigenvectors in the similarity transformation T. For example if we use instead $T = \begin{bmatrix} \vec{v}_2 & \vec{v}_1 \end{bmatrix}$, then we have

$$A_m = \begin{bmatrix} \lambda_2 & 0 \\ 0 & \lambda_1 \end{bmatrix} = \begin{bmatrix} -1 - i\sqrt{3} & 0 \\ 0 & -1 + i\sqrt{3} \end{bmatrix}$$

- 3. The exponential matrix e^{At} using four different methods:
 - (a) Cayley Hamilton theorem (Finite series representation): We know that

$$e^{At} = \alpha_o(t)I + \alpha_1(t)A$$

where the coefficients $\alpha_o(t)$ and $\alpha_1(t)$ are solutions of the differential equations

$$\begin{bmatrix} \dot{\alpha}_o(t) \\ \dot{\alpha}_1(t) \end{bmatrix} = \begin{bmatrix} 0 & -4 \\ 1 & -2 \end{bmatrix} \begin{bmatrix} \alpha_o(t) \\ \alpha_1(t) \end{bmatrix}$$

with initial conditions

$$\begin{bmatrix} \alpha_o(0) \\ \alpha_1(0) \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

Solving for $\alpha_o(t)$ and $\alpha_1(t)$, we obtain

$$\alpha_o(t) = e^{-t} \left(\cos \sqrt{3}t + \frac{1}{\sqrt{3}} \sin \sqrt{3}t \right)$$

and

$$\alpha_1(t) = \frac{1}{\sqrt{3}}e^{-t}\sin\sqrt{3}t$$

Then, we have

$$e^{At} = \alpha_o(t)I + \alpha_1(t)A = e^{-t} \left(\cos\sqrt{3}t + \frac{1}{\sqrt{3}}\sin\sqrt{3}t \right) \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} + \frac{1}{\sqrt{3}}e^{-t}\sin\sqrt{3}t \begin{bmatrix} 0 & 1 \\ -4 & -2 \end{bmatrix}$$

After some manipulation, we obtain

$$e^{At} = \begin{bmatrix} e^{-t} \left(\cos\sqrt{3}t + \frac{1}{\sqrt{3}}\sin\sqrt{3}t \right) & \frac{1}{\sqrt{3}}e^{-t}\sin\sqrt{3}t \\ -\frac{4}{\sqrt{3}}e^{-t}\sin\sqrt{3}t & e^{-t} \left(\cos\sqrt{3}t - \frac{1}{\sqrt{3}}\sin\sqrt{3}t \right) \end{bmatrix}$$

(b) Resolvent matrix (Inverse Laplace transform of $(sI - A)^{-1}$):

$$(sI - A)^{-1} = \begin{bmatrix} s & -1 \\ 4 & s+2 \end{bmatrix}^{-1} = \begin{bmatrix} \frac{s+2}{s^2+2s+4} & \frac{1}{s^2+2s+4} \\ \frac{-4}{s^2+2s+4} & \frac{s}{s^2+2s+4} \end{bmatrix}$$

Taking the inverse Laplace transform of $(sI - A)^{-1}$, we obtain

$$e^{At} = \begin{bmatrix} e^{-t} \left(\cos\sqrt{3}t + \frac{1}{\sqrt{3}}\sin\sqrt{3}t \right) & \frac{1}{\sqrt{3}}e^{-t}\sin\sqrt{3}t \\ -\frac{4}{\sqrt{3}}e^{-t}\sin\sqrt{3}t & e^{-t} \left(\cos\sqrt{3}t - \frac{1}{\sqrt{3}}\sin\sqrt{3}t \right) \end{bmatrix}$$

(c) Modal transformation T where $e^{At} = Te^{At}T^{-1}$:

$$e^{At} = Te^{\Lambda t}T^{-1}$$

$$= \begin{bmatrix} 1 & 1 \\ -1+i\sqrt{3} & -1-i\sqrt{3} \end{bmatrix} \begin{bmatrix} e^{(-1}+i\sqrt{3})t & 0 \\ 0 & e^{(-1}-i\sqrt{3})t \end{bmatrix} \begin{bmatrix} 1 & 1 \\ -1+i\sqrt{3} & -1-i\sqrt{3} \end{bmatrix}^{-1}$$

After some algebra in matrix multiplications, we obtain

$$e^{At} = \begin{bmatrix} e^{-t} \left(\cos\sqrt{3}t + \frac{1}{\sqrt{3}}\sin\sqrt{3}t \right) & \frac{1}{\sqrt{3}}e^{-t}\sin\sqrt{3}t \\ -\frac{4}{\sqrt{3}}e^{-t}\sin\sqrt{3}t & e^{-t} \left(\cos\sqrt{3}t - \frac{1}{\sqrt{3}}\sin\sqrt{3}t \right) \end{bmatrix}$$

(d) Use Maple or Mathematica (if you have accessed and familiar with one of these tools): MatrixExp[({{0, 1}, {-4, -2}})t] // MatrixForm ComplexExpand[%] The above Mathematica commands produce the solution to the exponential matrix (whose results I have NOT figured out how to attach to my Latex file. HELP!).

4. The limit of the exponential matrix e^{At} as $t \to \infty$ is

$$\lim_{t \to \infty} e^{\mathbf{A}t} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

since the system is stable.

5. Time responses x(t) to initial conditions $x(0) = \begin{bmatrix} 0 \\ 3 \end{bmatrix}$ and no applied input u(t) = 0 for all $t \ge 0$ are given by

$$x(t) = e^{-st} x(0)$$

$$x(t) = \left[e^{-t} \left(\cos\sqrt{3}t + \frac{1}{\sqrt{3}} \sin\sqrt{3}t \right) \frac{1}{\sqrt{3}} e^{-t} \sin\sqrt{3}t - \frac{4}{\sqrt{3}} e^{-t} \sin\sqrt{3}t - e^{-t} \left(\cos\sqrt{3}t - \frac{1}{\sqrt{3}} \sin\sqrt{3}t \right) \right] \begin{bmatrix} 0 \\ 3 \end{bmatrix}$$

$$x(t) = \left[e^{-t} \left(3\cos\sqrt{3}t - \sqrt{3}\sin\sqrt{3}t \right) \right]$$

Responses are shown in Figure 1.

6. Time responses x(t) to zero initial conditions $x(0) = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$ and with input u(t) = 7 for all $t \ge 0$ are given by

$$x(t) = \int_0^t e^{A(t-\tau)} Bu(\tau) d\tau$$

$$x(t) = \int_0^t \left[e^{-(t-\tau)} \left(\cos\sqrt{3}(t-\tau) + \frac{1}{\sqrt{3}} \sin\sqrt{3}(t-\tau) \right) - \frac{1}{\sqrt{3}} e^{-(t-\tau)} \sin\sqrt{3}(t-\tau) - \frac{1}{\sqrt{3}} \sin\sqrt{3}(t-\tau) - \frac{1}{\sqrt{3}} \sin\sqrt{3}(t-\tau) \right] \right] \left[0 \atop 1 \right] 7 d\tau$$

$$x(t) = \int_0^t \left[\frac{7}{73} e^{-(t-\tau)} \sin\sqrt{3}(t-\tau) - \frac{1}{\sqrt{3}} \sin\sqrt{3}(t-\tau) - \frac{1}{\sqrt{3}} \sin\sqrt{3}(t-\tau) \right] d\tau$$

$$x(t) = \int_0^t \left[\frac{7}{73} e^{-v} \sin\sqrt{3}v - \frac{1}{\sqrt{3}} \sin\sqrt{3}v \right] dv$$

$$x(t) = \int_0^t \left[\frac{7}{78} e^{-v} \sin\sqrt{3}v - \frac{1}{\sqrt{3}} \sin\sqrt{3}v \right] dv$$

$$x(t) = \int_0^t \left[\frac{7}{78} e^{-v} \sin\sqrt{3}v - \frac{1}{\sqrt{3}} \sin\sqrt{3}v \right] dv$$

$$x(t) = \int_0^t \left[\frac{7}{78} e^{-v} \sin\sqrt{3}v - \frac{1}{\sqrt{3}} \sin\sqrt{3}v \right] dv$$

where $v = t - \tau$. Using Mathematica, we obtain

Mathematica, we obtain
$$x(t) = \begin{bmatrix} \frac{7}{4} - \frac{7}{12}e^{-t} \left(3\cos\sqrt{3}t + \sqrt{3}\sin\sqrt{3}t\right) \\ \frac{7}{\sqrt{3}}e^{-t}\sin\sqrt{3}t \end{bmatrix}$$
 to Z is $[c,t]$

Responses are shown in Figure 2. The steady-state values of x(t): i.e. $\lim_{t\to\infty} x(t)$ are

$$x_{ss} = \lim_{t \to \infty} x(t) = \begin{bmatrix} \frac{7}{4} \\ 0 \end{bmatrix}$$

$$f(t) \quad \text{is } [t, t]$$

Figure 1: Time Responses to Initial Conditions $x_o = \{0\;,\;3\}$

Figure 2: Time Responses to Input u(t) = 7

Using the state space model given in equation 1, in steady-state we have

$$\hat{x}_{ss} = 0 = Ax_{ss} + B \ 7 \Longrightarrow x_{ss} = -7A^{-1}B = 7\begin{bmatrix} 0 & 1 \\ -4 & -2 \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} \frac{7}{4} \\ 0 \end{bmatrix}$$

7. By linear superposition, time responses x(t) to initial conditions in Part (5) and at the same time with the applied input in Part (6) are simply the sum of the respective responses.

$$x(t) = \begin{bmatrix} \sqrt{3}e^{-t}\sin\sqrt{3}t \\ e^{-t}\left(3\cos\sqrt{3}t - \sqrt{3}\sin\sqrt{3}t\right) \end{bmatrix} + \begin{bmatrix} \frac{7}{4} - \frac{7}{12}e^{-t}\left(3\cos\sqrt{3}t + \sqrt{3}\sin\sqrt{3}t\right) \\ \frac{7}{\sqrt{3}}e^{-t}\sin\sqrt{3}t \end{bmatrix}$$

Responses are shown in Figure 3.

Figure 3: Time Responses to both Initial Conditions $x_o = \{0 , 3\}$ and Input u(t) = 7

Problem 2

Given the following matrix $A = \begin{bmatrix} 1 & 2 & 3 \\ 1 & 3 & 4 \\ 1 & 4 & 5 \end{bmatrix}$.

1. First, we find out that the matrix A has rank 2 using MATLAB function rank(A) or the row echelon function rank(A). By inspection, we clearly can see that the first two columns of the

Problem 2

1.(a)
$$\xi A = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} = \begin{bmatrix} X_1 & X_2 & X_3 \end{bmatrix}$$
 其对應之正交集合為 $\begin{bmatrix} V_1 & V_2 & V_3 \end{bmatrix}$

$$\stackrel{\circ}{\geq} V_1 = X_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \Rightarrow N_1 = \sqrt{3} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$V_2 = X_2 - \lambda V_1 \Rightarrow \lambda = \frac{\langle X_2, V_1 \rangle}{\langle V_1, V_1 \rangle} = \frac{9}{3} = 3 \Rightarrow V_2 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \Rightarrow N_2 = \begin{bmatrix} \frac{1}{5} \\ \frac{1}{5} \end{bmatrix}$$

$$V_3 = \chi_3 - \lambda_1 V_1 - \lambda_2 V_2 \Rightarrow \lambda_1 = \frac{\langle \chi_3, v_1 \rangle}{\langle v_1, v_1 \rangle} = \frac{12}{3} = 4$$

$$\lambda_2 = \frac{\langle \chi_3, v_2 \rangle}{\langle v_2, v_2 \rangle} = \frac{2}{2} = 1$$

(b) A 為 3×3方陣

· ni, nz are orthonormal basis victors for the range of A

- (i) < Rank(A) = Rank (A1b) = 立 < 3 二方程式具有無窮多組解
- (ii) ** Rank(A) + Rank(Alb) : 此高程式無解

$$\begin{array}{ccc}
\Delta X = 0 \Rightarrow \begin{bmatrix} 1 & 2 & 3 \\ 1 & 5 & 4 \\ 1 & 4 & 5 \end{bmatrix} \begin{bmatrix} \chi_1 \\ \chi_2 \\ \chi_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \chi_1 \\ \chi_2 \\ \chi_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\Rightarrow 2 \chi_3 = 4 \Rightarrow \chi = C_1 \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}_{xx}$$

$$A\chi = 0 \Rightarrow \begin{bmatrix} 1 & 2 & 3 \\ 2 & 2 & 4 \\ 3 & 25 \end{bmatrix} \chi = 0 \Rightarrow \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \chi_1 \\ \chi_2 \\ \chi_3 \end{bmatrix} = 0 \Rightarrow \begin{bmatrix} \chi_1 + \chi_3 = 0 \\ \chi_2 + \chi_3 = 0 \end{bmatrix}$$

The vector of the null space of A can be written as

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -1 \\ -1 \end{bmatrix} x_3$$
 Thus, null space of A is spanned by the vector \vec{w} given by
$$\vec{W} = \begin{bmatrix} -1 \\ -1 \end{bmatrix} \Rightarrow \vec{W}_n = \begin{bmatrix} -0.57735 \\ 0.57735 \end{bmatrix}.$$

3.

$$V = \begin{bmatrix} -0.4221 & 0.8094 & 0.4082 \\ -0.5654 & 0.1170 & -0.8165 \end{bmatrix} \qquad \sum = \begin{bmatrix} 8.6676 & 0 & 0 \\ 0 & 0.9795 & 0 \end{bmatrix} \qquad V = \begin{bmatrix} -0.4247 & -0.6974 & -0.577 \\ -0.3916 & 0.7165 & -0.577 \\ -0.8163 & 0.0191 & 0.577 \end{bmatrix}$$

```
4. (a) \sigma_1 = 8.66 \times 6 . \sigma_2 = 0.9795 . \sigma_3 = 0 (b) rank(A) = 2
```

[-0.5774] Which is along the same direction as the null space of A

In part 2

(d)

[-0.422]
[-0.5654]
[-0.7086], [-0.5755] which are also in the range space of A in Part 1

This can be verified by checking the rank of the following matrix

rank([e, e, U(:,1) U(:,2)]) = 2

- em 3

 1. The eigenvalue of ATA are $\lambda_1 = 14.3726$, $\lambda_2 = 19.6274$ The eigenvector of ATA are $V_1 = \begin{bmatrix} -0.9279 \\ 0.3827 \end{bmatrix}$, $V_2 = \begin{bmatrix} 0.3827 \\ 0.9239 \end{bmatrix}$
 - 2. The eigenvalue of AAT are $\lambda_1 = 0$, $\lambda_2 = 14.3726$, $\lambda_3 = 14.6274$ The eigenvalue of AAT are U, = [0,9165], Uz= [-0,0418]
 -0,2733
 -0,9748]

3.
$$6_1 = \sqrt{59.6274} = 7.7219$$

 $6_2 = \sqrt{14.3726} = 3.7911$

4、
$$A = U I V^T$$

其中 $U = \begin{bmatrix} -0.2888 & 0.0418 & -0.9165 \\ -0.9366 & -0.2192 & 0.2773 \\ -0.1982 & 0.9748 & 0.1025 \end{bmatrix}$

$$V = \begin{bmatrix} -0.3827 & 0.9239 \\ -0.9239 & -0.3827 \end{bmatrix} = -1 \cdot \begin{bmatrix} V_z & V_1 \end{bmatrix}$$