

✓ Congratulations! You passed!

TO PASS 80% or higher

Keep Learning

GRADE 100%

Quiz 4

LATEST SUBMISSION GRADE

100%

1. Which of the following statements is correct?

1 / 1 point

- If a linear system is completely controllable, the state can be made to go between any two initial and final values.
- \bigcirc The eigenvalues to a general system $\dot{x}=Ax+Bu$ can always be placed anywhere using state-feedback.
- O If a linear system is completely controllable, the state can be made to follow any trajectory.
- The separation principle tells us that the control design and the observer design cannot be done independently of
- O When designing observer-based controllers, the observer must be slower than the controller.

Pay careful attention to the wording of the statements, and review concepts from lecture this week.

2. Suppose you have a robot whose dynamics are

1/1 point

$$\dot{x} = \left[\begin{array}{cc} 0 & 1 \\ 0 & 0 \end{array} \right] x + \left[\begin{array}{c} 0 \\ 1 \end{array} \right] u,$$

and you go to the sensor store to buy a sensor. Each sensor comes with a corresponding output matrix C, such that y=Cx. Which of the following sensors/C-matrices should you **not** buy? (Hint: Observability seems to be a useful property in a sensor...)

- $\bigcirc C = \begin{bmatrix} -1 & 0 \end{bmatrix}$
- $\bigcirc \ C = \left[\begin{array}{cc} 1 & -1 \end{array} \right]$
- $\bigcirc C = [1 \quad 0]$
- $\bigcirc \ C = \left[\begin{array}{cc} 1 & 1 \end{array} \right]$

Notice that an A-matrix is given in the question. Then, check for which (A, C) pair is observable, i.e., ensures that the sensors collect enough information for the state to be figured out (possibly through an observer).

3. Consider the scalar system

$$\dot{x} = 2x + u$$
.

We decide to try three different state feedback controllers $u=-k_ix,\ i=1,2,3$, where

$$k_1 = 1, \ k_2 = 3, \ k_3 = 5.$$

The different closed-loop system behaviors are shown in the figure below. Your job is to identify which feedback $controller\ was\ used\ to\ produce\ which\ plot.\ (The\ upper\ trajectory\ is\ referred\ to\ as\ ``solid",\ the\ middle\ one\ as\ ``dotted",\ the\ middle\ one\ as\ ``dotted",$ and the lower one as ``dashed".)

5. We have seen that when using pole-placement, the larger (in magnitude) the closed-loop eigenvalues are, the faster the response. So why not place all eigenvalues in -10,000,000,000 and be done with it? Well, there are problems with making the eigenvalues too large in magnitude.

1/1 point

Assume that we are designing a state-feedback, go-to-goal behavior for a mobile robot by stabilizing the system around the goal point using pole-placement. Which of the following is a valid concern when making the eigenvalues too large?

Modeling errors get amplified by large control ga	ains, which may deteriorate the performance.
---	--

Fast and aggressive maneuvers lead to significant odometric drift.

situation. You are trying to simulate x!

(•	They all are valid concerns.
(С	Fast and aggressive maneuvers increase the risk of not being able to detect obstacles in the environment quickly enough.
		/ Course

Think through each option, and review the concepts introduced in lecture. Remember how we achieve desired eigenvalues during pole-placement....

 $\ensuremath{\bigcirc}$ The actuators may saturate making the stability analysis invalid.