EE263 Autumn 2015 S. Boyd and S. Lall

Solution via matrix exponential

- matrix exponential
- lacktriangle solving $\dot{x}=Ax$ via matrix exponential
- ▶ state transition matrix
- qualitative behavior and stability

Matrix exponential

define matrix exponential as

$$e^M = I + M + \frac{M^2}{2!} + \cdots$$

- ightharpoonup converges for all $M \in \mathbb{R}^{n \times n}$
- ▶ looks like ordinary power series

$$e^{at} = 1 + ta + \frac{(ta)^2}{2!} + \cdots$$

with square matrices instead of scalars ...

Matrix exponential solution of autonomous LDS

solution of $\dot{x} = Ax$, with $A \in \mathbb{R}^{n \times n}$ and constant, is

$$x(t) = e^{tA}x(0)$$

the matrix e^{tA} is called the *state transition matrix*, usually written $\Phi(t)$ generalizes scalar case: solution of $\dot{x}=ax$, with $a\in\mathbb{R}$ and constant, is

$$x(t) = e^{ta}x(0)$$

Properties of matrix exponential

- ▶ matrix exponential is *meant* to look like scalar exponential
- some things you'd guess hold for the matrix exponential (by analogy with the scalar exponential) do in fact hold
- but many things you'd guess are wrong

example: you might guess that $e^{A+B}=e^Ae^B$, but it's false (in general)

$$A = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}, \qquad B = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$

$$e^{A} = \begin{bmatrix} 0.54 & 0.84 \\ -0.84 & 0.54 \end{bmatrix}, \qquad e^{B} = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$

$$e^{A+B} = \begin{bmatrix} 0.16 & 1.40 \\ -0.70 & 0.16 \end{bmatrix} \neq e^{A}e^{B} = \begin{bmatrix} 0.54 & 1.38 \\ -0.84 & -0.30 \end{bmatrix}$$

Properties of matrix exponential

$$e^{A+B} = e^A e^B$$
 if $AB = BA$

i.e., product rule holds when A and B commute

thus for
$$t,\ s\in\mathbb{R},\ e^{(tA+sA)}=e^{tA}e^{sA}$$
 with $s=-t$ we get
$$e^{tA}e^{-tA}=e^{tA-tA}=e^0=I$$

so e^{tA} is nonsingular, with inverse

$$\left(e^{tA}\right)^{-1} = e^{-tA}$$

Example: matrix exponential

let's find
$$e^{tA}$$
, where $A = \left[egin{array}{cc} 0 & 1 \\ 0 & 0 \end{array} \right]$

the power series gives

$$\begin{split} e^{tA} &= I + tA + \frac{t^2 A^2}{2} + \frac{t^3 A^3}{3!} + \cdots \\ &= I + tA \quad \text{since } A^2 = 0 \\ &= \begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix} \end{split}$$

we have
$$x(t) = \begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix} x(0)$$

Example: Double integrator

Example: Harmonic oscillator

$$A = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}, \text{ so state transition matrix is}$$

$$e^{tA} = I + tA + \frac{t^2A^2}{2} + \frac{t^3A^3}{3!} + \frac{t^4A^4}{4!} \cdots$$

$$= \left(1 - \frac{t^2}{2} + \frac{t^4}{4!} - \cdots\right)I + \left(t - \frac{t^3}{3!} + \frac{t^5}{5!} - \cdots\right)A$$

$$= (\cos t)I + (\sin t)A$$

$$= \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix}$$

a rotation matrix (-t radians)

so we have
$$x(t) = \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix} x(0)$$

Example 1: Harmonic oscillator

Time transfer property

for $\dot{x} = Ax$ we know

$$x(t) = \Phi(t)x(0) = e^{tA}x(0)$$

interpretation: the matrix e^{tA} propagates initial condition into state at time t more generally we have, for any t and τ ,

$$x(\tau + t) = e^{tA}x(\tau)$$

(to see this, apply result above to $z(t) = x(t+\tau)$)

interpretation: the matrix e^{tA} propagates state t seconds forward in time (backward if t<0)

Time transfer property

▶ recall first order (forward Euler) *approximate* state update, for small *t*:

$$x(\tau + t) \approx x(\tau) + t\dot{x}(\tau) = (I + tA)x(\tau)$$

exact solution is

$$x(\tau + t) = e^{tA}x(\tau) = (I + tA + (tA)^2/2! + \cdots)x(\tau)$$

forward Euler is just first two terms in series

Sampling a continuous-time system

```
suppose \dot{x}=Ax sample x at times t_1\leq t_2\leq \cdots: define z(k)=x(t_k) then z(k+1)=e^{(t_{k+1}-t_k)A}z(k) for uniform sampling t_{k+1}-t_k=h, so z(k+1)=e^{hA}z(k),
```

a discrete-time LDS (called discretized version of continuous-time system)

Piecewise constant system

consider *time-varying* LDS $\dot{x} = A(t)x$, with

$$A(t) = \begin{cases} A_0 & 0 \le t < t_1 \\ A_1 & t_1 \le t < t_2 \\ \vdots & \end{cases}$$

where $0 < t_1 < t_2 < \cdots$ (sometimes called jump linear system)

for $t \in [t_i, t_{i+1}]$ we have

$$x(t) = e^{(t-t_i)A_i} \cdots e^{(t_3-t_2)A_2} e^{(t_2-t_1)A_1} e^{t_1A_0} x(0)$$

(matrix on righthand side is called state transition matrix for system, and denoted $\Phi(t)$)

Stability

we say system $\dot{x}=Ax$ is stable if $e^{tA} \to 0$ as $t \to \infty$ meaning:

- \blacktriangleright state x(t) converges to 0, as $t\to\infty$, no matter what x(0) is
- ▶ all trajectories of $\dot{x} = Ax$ converge to 0 as $t \to \infty$

fact: $\dot{x} = Ax$ is stable if and only if all eigenvalues of A have negative real part:

$$\Re \lambda_i < 0, \quad i = 1, \dots, n$$

Stability

the 'if' part is clear since

$$\lim_{t \to \infty} p(t)e^{\lambda t} = 0$$

for any polynomial, if $\Re \lambda < 0$

we'll see the 'only if' part next lecture

more generally, $\max_i \Re \lambda_i$ determines the maximum asymptotic logarithmic growth rate of x(t) (or decay, if <0)