ECE504: Lecture 4

D. Richard Brown III

Worcester Polytechnic Institute

23-Sep-2008

Lecture 4 Major Topics

We are now starting Part II of ECE504: Quantitative and qualitative analysis of systems

mathematical description → results about behavior of system

Today:

- 1. Solution of state equations for discrete-time systems
- 2. Solution of state equations for continuous-time systems
- 3. Some necessary linear algebra (and calculus review)
- 4. Examples

You should be reading Chen Chapter 4 now. You should also read Chen 3.2-3.3 to learn about "basis", "linear independence", and solutions to linear algebraic equations like Ax = y.

Linear State-Space Description of Discrete-Time Systems

$$x[k+1] = A[k]x[k] + B[k]u[k]$$

 $y[k] = C[k]x[k] + D[k]u[k]$

We assume a general model with p inputs, q outputs, and n states.

Given an initial time $k_0 \in \mathbb{Z}$, an initial state $\boldsymbol{x}[k_0] \in \mathbb{R}^n$, how does the state evolve for $k = k_0 + 1, k_0 + 2, \dots$?

Solution to State Equation

Following our induction, for all $k \ge k_0$, we can write

$$m{x}[k] = m{\Phi}[k, k_0] m{x}[k_0] + \sum_{\ell=k_0}^{k-1} m{\Phi}[k, \ell+1] m{B}[\ell] m{u}[\ell]$$

where Φ is an $n \times n$ matrix valued function with two time arguments:

$$\Phi[k,j] = \begin{cases} \text{undefined} & k < j \\ \boldsymbol{I}_n & k = j \\ \boldsymbol{A}[k-1]\boldsymbol{A}[k-2]\cdots\boldsymbol{A}[j] & k > j \end{cases}$$

Remarks:

- ▶ I_n is the $n \times n$ identity matrix.
- ▶ The order of the product $A[k-1]A[k-2]\cdots A[j]$ is important because matrices don't usually commute.
- ► The matrix function $\Phi : \mathbb{Z}^2 \mapsto \mathbb{R}^{n \times n}$ is called the state transition matrix (STM) corresponding to A[k].

Zero-Input Response

Recall that linear systems have the nice property that we can separately analyze the zero-input response and the zero-state response.

Zero-input response: Given u[k] = 0 for all $k \ge k_0$, we can write

$$\boldsymbol{x}[k] = \boldsymbol{\Phi}[k, k_0] \boldsymbol{x}[k_0]$$

The state transition matrix $\Phi[k, k_0]$ describes how the state at time k_0 evolves to the state at time $k \ge k_0$ (in the absence of an input).

If the STM $\Phi[k, k_0]$ is invertible, then $\Phi^{-1}[k, k_0] = \Phi[k_0, k]$. But there is no guarantee that it is invertible. This operation is one-way.

Zero-State Response

Zero-state response: Given $x[k_0] = 0$, we can write

$$\boldsymbol{x}[k] = \sum_{\ell=k_0}^{k-1} \boldsymbol{\Phi}[k,\ell+1] \boldsymbol{B}[\ell] \boldsymbol{u}[\ell]$$

In this case, we have to compute several state transition matrices: $\Phi[k, k_0 + 1], \Phi[k, k_0 + 2], \dots, \Phi[k, k].$

This looks like it might require a lot of computation as k gets larger. Fortunately, there are some nice properties of the state transition matrix that can ease the computational burden...

Some Basic Properties of the State Transition Matrix

- 1. $\Phi[j,j] = \boldsymbol{I}_n$ for all $j \in \mathbb{Z}$.
- 2. $\Phi[k+1,j] = A[k]\Phi[k,j]$ for all $k \ge j$.
- 3. If $\ell \leq j \leq k$, then $\Phi[k,\ell] = \Phi[k,j]\Phi[j,\ell]$.

This last property is called the "semigroup" property. It intuitively says that the transition from $\boldsymbol{x}[\ell]$ to $\boldsymbol{x}[k]$ is the same as the transition from $\boldsymbol{x}[\ell]$ to $\boldsymbol{x}[j]$ followed by the transition from $\boldsymbol{x}[j]$ to $\boldsymbol{x}[k]$.

Special Case: $A[k] \equiv A$ for all $k \ge k_0$

When $A[k] \equiv A$ for all $k \geq k_0$, the product

$$A[k-1]A[k-2]\cdots A[j] = AA\cdots A$$

How many A's are involved in this product? _____

Hence, when $A[k] \equiv A$ for all $k \geq k_0$, the state transition matrix can be written as

In this case, the solution to the DT state-update difference equation is

$$oldsymbol{x}[k] = oldsymbol{A}^{k-k_0} oldsymbol{x}[k_0] + \sum_{\ell=k_0}^{k-1} oldsymbol{A}^{k-\ell-1} oldsymbol{B}[\ell] oldsymbol{u}[\ell]$$

for all $k > k_0$.

Discrete-Time Output Solution

For all $k \ge k_0$, we can just plug our solution to the state equation into our state-space output equation to get

$$m{y}[k] = \underbrace{m{C}[k]m{\Phi}[k,k_0]m{x}[k_0]}_{ ext{zero-input response}} + \underbrace{m{C}[k]\sum_{\ell=k_0}^{k-1}m{\Phi}[k,\ell+1]m{B}[\ell]m{u}[\ell]}_{ ext{zero-state response}} + m{D}[k]m{u}[k]$$

If the system is time-invariant, then we can write

$$m{y}[k] = \underbrace{m{C}m{A}^{k-k_0}m{x}[k_0]}_{ ext{zero-input response}} + \underbrace{m{C}\sum_{\ell=k_0}^{k-1}m{A}^{k-\ell-1}m{B}m{u}[\ell] + m{D}m{u}[k]}_{ ext{zero-state response}}$$

Remarks on Discrete-Time State-Space Solutions

For causal, linear, lumped discrete-time systems with p input terminals, q output terminals, and n states, we have shown that, given $\boldsymbol{x}[k_0]$ and $\boldsymbol{u}[k]$ for all $k \geq k_0$, there exists a unique solution to the discrete-time state-update difference equation:

$$m{x}[k] = m{\Phi}[k, k_0] m{x}[k_0] + \sum_{\ell=k_0}^{k-1} m{\Phi}[k, \ell+1] m{B}[\ell] m{u}[\ell]$$

for all $k \geq k_0$ with $\Phi[k,j]$ as defined earlier.

This also implies that, given $x[k_0]$ and u[k] for all $k \ge k_0$, there exists a unique solution to the discrete-time output equation.

Discrete-Time State-Space Example

Continuous-Time Linear Systems

$$\dot{\boldsymbol{x}}(t) = \boldsymbol{A}(t)\boldsymbol{x}(t) + \boldsymbol{B}(t)\boldsymbol{u}(t) \tag{1}$$

$$y(t) = C(t)x(t) + D(t)u(t)$$
 (2)

Theorem

For any $t_0 \in \mathbb{R}$, any $\boldsymbol{x}(t_0) \in \mathbb{R}^n$, and any $\boldsymbol{u}(t) \in \mathbb{R}^p$ for all $t \geq t_0$, there exists a unique solution $\boldsymbol{x}(t)$ for all $t \in \mathbb{R}$ to the state-update differential equation (1). It is given as

$$\boldsymbol{x}(t) = \boldsymbol{\Phi}(t, t_0) \boldsymbol{x}(t_0) + \int_{t_0}^t \boldsymbol{\Phi}(t, \tau) \boldsymbol{B}(\tau) \boldsymbol{u}(\tau) d\tau \ t \in \mathbb{R}$$

where $\Phi(t,s): \mathbb{R}^2 \mapsto \mathbb{R}^{n \times n}$ is the unique function satisfying

$$\frac{d}{dt} \boldsymbol{\Phi}(t,s) = \boldsymbol{A}(t) \boldsymbol{\Phi}(t,s) \text{ with } \boldsymbol{\Phi}(s,s) = \boldsymbol{I}_n.$$

Theorem Remarks

- ▶ Note that this theorem claims two things:
 - 1. A solution to the state-update equation always exists.
 - 2. The solution is unique.
- Our strategy to prove the theorem:
 - We will first show that, given two solutions to the state-update equation, they must be identical. This establishes uniqueness.
 - We will then establish existence constructively by giving a solution and showing that it satisfies the state-update equation.

Before doing any of this, however, we are going to need to learn some more linear algebra (and a calculus refresher)...

Euclidean Norm of a Vector

Definition

For $x \in \mathbb{R}^n$, the Euclidean norm of x is given as

$$\|\boldsymbol{x}\| := (x_1^2 + \dots + x_n^2)^{1/2}.$$

The Euclidean norm of vectors in \mathbb{R}^1 , \mathbb{R}^2 , or \mathbb{R}^3 is just your normal notion of distance/length.

Some useful facts (easy to show from the definition):

- $\|\boldsymbol{x}\|^2 = \boldsymbol{x}^\top \boldsymbol{x}.$
- $\|\alpha x\| = |\alpha| \|x\|$ for any α in \mathbb{R} .
- ▶ $||x + y|| \le ||x|| + ||y||$ for any $x \in \mathbb{R}^n$ and any $y \in \mathbb{R}^n$. This is often called the triangle inequality.

Induced Euclidean Norm of a Matrix

Definition

For $A \in \mathbb{R}^{n \times n}$, the induced Euclidean norm of the matrix A is given as

$$\|\boldsymbol{A}\| := \max_{\boldsymbol{x} \in \mathbb{R}^n \text{ and } \|\boldsymbol{x}\|=1} \|\boldsymbol{A}\boldsymbol{x}\|.$$

- ▶ The set of vectors x where ||x|| = 1 is a unit-sphere in \mathbb{R}^n .
- ▶ The induced Euclidean norm of A is the maximum value of $\|Ax\|$ as x ranges over all points on this unit-sphere.
- ▶ Intuitively, ||A|| gives a measure of how much A can magnify the length (Euclidean norm) of a vector in \mathbb{R}^n .

Some useful facts (not too hard to show from the definition):

- $\|A+B\| \leq \|A\| + \|B\|$ for any $A \in \mathbb{R}^{n \times n}$ and any $B \in \mathbb{R}^{n \times n}$.
- lacksquare $\|m{A}m{B}\| \leq \|m{A}\| \|m{B}\|$ for any $m{A} \in \mathbb{R}^{n imes n}$ and any $m{B} \in \mathbb{R}^{n imes n}$.
- lacksquare $\|Ax\| \leq \|A\| \|x\|$ for any $A \in \mathbb{R}^{n \times n}$ and any $x \in \mathbb{R}^n$.

Schwarz Inequality

Theorem

Given $oldsymbol{x} \in \mathbb{R}^n$ and $oldsymbol{y} \in \mathbb{R}^n$, then

$$|\boldsymbol{x}^{\top}\boldsymbol{y}| = |x_1y_1 + \dots + x_ny_n| \le ||\boldsymbol{x}|| ||\boldsymbol{y}||$$

Proof:

Leibniz' rule

Theorem

If $f(t,\tau)$ is continuous and all of the necessary derivatives exist, then

$$\frac{d}{dt} \int_{v(t)}^{w(t)} f(t,\tau) \, d\tau = \dot{w}(t) f(t, w(t)) - \dot{v}(t) f(t, v(t)) + \int_{v(t)}^{w(t)} \frac{d}{dt} f(t,\tau) \, d\tau$$

The proof can be found in most calculus textbooks.

Two particularly useful special cases are

$$\frac{d}{dt} \int_{a}^{t} f(\tau) d\tau = f(t)$$
$$\frac{d}{dt} \int_{t}^{a} f(\tau) d\tau = -f(t)$$

where a is not a function of t.

Back to the Theorem: Uniqueness Proof

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

We first want to show that any solution $\boldsymbol{x}(t)$ to this state-update differential equation must be unique.

To show this, suppose we had two solutions to the state-update differential equation, $\boldsymbol{x}_1(t)$ and $\boldsymbol{x}_2(t)$ for $t \in [s_1,t_1]$, both of which satisfy the initial condition $\boldsymbol{x}_1(t_0) = \boldsymbol{x}_2(t_0) = \boldsymbol{x}(t_0)$. Let's prove that $\boldsymbol{x}_1(t)$ must be identical to $\boldsymbol{x}_2(t)$...

Theorem: Existence Proof Warmup

We now know that, if a solution to the state-update DE exists, it must be unique. We now need to show that a solution always exists.

To develop some intuition, let's first assume that everything is scalar, i.e. p=q=n=1. Our state update equation becomes

$$\dot{x}(t) = a(t)x(t) + b(t)u(t)$$

Let

$$\phi(t,s) := \exp\left\{ \int_s^t a(\tau) d\tau \right\}$$

What is $\phi(s,s)$?

What is $\frac{d}{dt}\phi(t,s)$?

Theorem: Existence Proof Warmup

Note that $\phi(t,s)=\exp\left\{\int_s^t a(\tau)\,d\tau\right\}$ always exists and satisfies its own differential equation:

$$\frac{d}{dt}\phi(t,s)=a(t)\phi(t,s) \text{ with } \phi(s,s)=1.$$

Now lets try the following solution to the scalar state-update differential equation with initial state condition $x(t_0)$:

$$x(t) = \phi(t, t_0)x(t_0) + \int_{t_0}^t \phi(t, \tau)b(\tau)u(\tau) d\tau \qquad \forall t \in \mathbb{R}$$

To see that this solution is valid, we should confirm two things:

- 1. Does our solution satisfy the initial condition requirement of the scalar state-update DE?
- 2. Does our solution really solve the scalar state-update DE?

Theorem: Existence Proof

For the general (non-scalar) case, we propose the solution

$$\boldsymbol{x}(t) = \boldsymbol{\Phi}(t, t_0) \boldsymbol{x}(t_0) + \int_{t_0}^t \boldsymbol{\Phi}(t, \tau) \boldsymbol{B}(\tau) \boldsymbol{u}(\tau) d\tau$$
 (3)

where the state transition matrix satisfies the matrix differential equation

$$\frac{d}{dt}\mathbf{\Phi}(t,s) = \mathbf{A}(t)\mathbf{\Phi}(t,s) \text{ with } \mathbf{\Phi}(s,s) = \mathbf{I}_n.$$
 (4)

To complete the existence proof, we need to:

- 1. Show that (3) with Φ defined according to (4) satisfies the initial condition requirement of the state-update DE.
- 2. Show that (3) with Φ defined according to (4) is indeed a solution to the state-update DE.
- 3. Show that there always exists a solution to the matrix DE (4).

Remarks on the CT State-Transition Matrix $\Phi(t, s)$

- 1. Computation of $\Phi(t,s)$ is almost always difficult.
- 2. The Peano-Baker series is only one way to compute $\Phi(t,s)$. Other (perhaps better?) ways:
 - Directly solve the matrix state-update differential equations (not always possible)
 - Fundamental matrix method (see Chen 4.5)
 - Other methods...
- 3. Question: Is it possible that different methods for computing the STM will lead to different $\Phi(t,s)$?
- 4. Unlike the DT-STM $\Phi[k,j]$, the CT-STM $\Phi(t,s)$ is defined for any $(t,s)\in\mathbb{R}^2$. This means that we can specify an initial state $\boldsymbol{x}(t_0)$ and compute the system response at times **prior** to t_0 .
- 5. $\Phi(t,s)$ possesses the semi-group property, i.e.

$$\mathbf{\Phi}(t,\tau) = \mathbf{\Phi}(t,s)\mathbf{\Phi}(s,\tau)$$

for any $(t, \tau, s) \in \mathbb{R}^3$.

Important Special Case: $A(t) \equiv A$

When $A(t) \equiv A$, the state-transition matrix Peano-Baker series becomes

$$\begin{split} & \Phi(t,s) &= \sum_{k=0}^{\infty} \boldsymbol{M}_k(t,s) \\ &= \sum_{k=0}^{\infty} \int_s^t \int_s^{\tau_1} \cdots \int_s^{\tau_{k-1}} \underbrace{\boldsymbol{A} \boldsymbol{A} \cdots \boldsymbol{A}}_{k-\text{fold product}} d\tau_k \cdots d\tau_1 \\ &= \sum_{k=0}^{\infty} \boldsymbol{A}^k \int_s^t \int_s^{\tau_1} \cdots \int_s^{\tau_{k-1}} d\tau_k \cdots d\tau_1 \end{split}$$

To compute $M_k(t,s)$, let's look at $k=0,1,2,\ldots$ to see the pattern:

- ▶ What is $M_0(t,s)$?
- ▶ What is $M_1(t,s)$?
- ▶ What is $M_2(t,s)$?
- ▶ What is $M_3(t,s)$?

Important Special Case: $A(t) \equiv A$

By induction, we can show that

$$\boldsymbol{M}_k(t,s) = \boldsymbol{A}^k \frac{1}{k!} (t-s)^k$$

hence

$$\mathbf{\Phi}(t,s) = \sum_{k=0}^{\infty} \mathbf{A}^k \frac{1}{k!} (t-s)^k$$

Suppose, for $x \in \mathbb{C}$, we have

$$f(x) = \sum_{k=0}^{\infty} \frac{x^k}{k!}$$

Math trivia question: What is f(x)?

Matrix Exponential

Definition (Matrix Exponential)

Given $oldsymbol{W} \in \mathbb{C}^{n \times n}$, the matrix exponential is defined as

$$\exp(\mathbf{W}) = \sum_{k=0}^{\infty} \frac{\mathbf{W}^k}{k!}$$

Note that the matrix exponential is not performed element-by-element, i.e.

$$\exp\left(\begin{bmatrix} w_{11} & w_{12} \\ w_{21} & w_{22} \end{bmatrix}\right) \neq \begin{bmatrix} e^{w_{11}} & e^{w_{12}} \\ e^{w_{21}} & e^{w_{22}} \end{bmatrix}$$

Matlab has a special function (expm) that computes matrix exponentials. Calling $\exp(W)$ will not give the same results as $\exp(W)$.

Important Special Case: $A(t) \equiv A$

Putting it all together, when $A(t) \equiv A$, we can say that

$$\mathbf{\Phi}(t,s) = \exp\left\{ (t-s)\mathbf{A} \right\}$$

Then the solution to the state-update DE is

$$\boldsymbol{x}(t) = \exp\left\{(t - t_0)\boldsymbol{A}\right\} \boldsymbol{x}(t_0) + \int_{t_0}^t \exp\left\{(t - \tau)\boldsymbol{A}\right\} \boldsymbol{B}(\tau) \boldsymbol{u}(\tau) d\tau$$

and the output equation is

$$\boldsymbol{y}(t) = \boldsymbol{C}(t) \exp\left\{ (t - t_0) \boldsymbol{A} \right\} \boldsymbol{x}(t_0) + \boldsymbol{C}(t) \int_{t_0}^t \exp\left\{ (t - \tau) \boldsymbol{A} \right\} \boldsymbol{B}(\tau) \boldsymbol{u}(\tau) d\tau + \boldsymbol{D}(t) \boldsymbol{u}(t)$$

Contrast/Comparison Between CT and DT Solutions

Similarities

- Results have same "look".
- ▶ Both have state transition matrices with same intuitive properties, e.g. semigroup.

Differences

- ▶ In DT systems, x[k] is only defined for $k \ge k_0$ because the DT-STM $\Phi[k, k_0]$ is only defined for $k \ge k_0$.
- ▶ In CT systems, x(t) is only defined for all $t \in \mathbb{R}$ because the CT-STM $\Phi(t,t_0)$ is defined for all $(t,t_0) \in \mathbb{R}^2$.
- ▶ We didn't prove this, but the CT-STM $\Phi(t, t_0)$ is always invertible. This is not true of the DT-STM $\Phi[k, k_0]$.

Conclusions

- Solution to LTI or LTV discrete-time state-space difference equations (existence and uniqueness)
- Solution to LTI or LTV continuous-time state-space differential equations (existence and uniqueness)
- ▶ Special case: time-invariant A matrix
- ▶ LTI discrete-time systems: A^{k-j}
- ▶ LTI continuous-time systems: $\exp\{(t-\tau)A\}$