AE-777A (Optimal Space Flight Control)

Quiz No. 1 (Solution)

1. Consider the planar orbital dynamics around a spherical body of gravitational constant, μ , governed by the following differential equations:

$$\ddot{r} - \frac{h^2}{r^3} + \frac{\mu}{r^2} = a_r$$

$$\dot{h} = ra_{\theta}$$

Here r gives the radial location of the spacecraft from the centre of the spherical body, h is its angular momentum, and a_r and a_θ are the acceleration inputs applied to the spacecraft in the radial and circumferential directions, respectively.

- (a) Derive the state equations when only the radial acceleration input, $u = a_r$, is applied, and $a_\theta = 0$. (*Hint*: Use r and \dot{r} as state variables).
- (b) Linearize the system about the circular orbit, r=c= const., $h=\sqrt{\mu c}$, and determine the state-space coefficient matrices, A and B.
- 2. Derive the state-transition matrix of a system whose state equations are the following:

$$\begin{aligned}
\dot{x}_1 &= 2x_2 \\
\dot{x}_2 &= -2x_1 + u
\end{aligned}$$

3. A system has the following state equations:

$$\dot{x}_1 = x_2$$

$$\dot{x}_2 = u$$

- (a) Investigate the stability of the system.
- (b) Investigate the controllability of the system.
- (c) Is the system observable with $y = x_2$ being the only output?
- (d) If possible, design a state-feedback regulator for the system such that the closed-loop characteristic polynomial is the following:

$$s^2 + s + 1 = 0$$

Solution:

1. (a) To derive the state equations of a satellite in a planar motion around a spherical planet, we begin with the given governing equations of the system:

$$\ddot{r} - \frac{h^2}{r^3} + \frac{\mu}{r^2} = a_r$$
$$\dot{h} = ra_\theta$$

When only the radial thrust acceleration input is applied, we have $a_{\theta} = 0$, hence

$$\ddot{r} - \frac{h^2}{r^3} + \frac{\mu}{r^2} = a_r \tag{1}$$

and

$$\dot{h} = 0 \tag{2}$$

which implies that the orbital angular momentum, h, is constant and Eq. (2) must be dropped from the state equations of the system.

Then a possible choice of state variables for this second-order system is the following:

$$\xi_1 = r
\xi_2 = \dot{r}$$
(3)

with the control input, $\eta = a_r$, and we write the state equations in the following vector form:

$$\dot{\xi} = f(\xi, \eta) \tag{4}$$

where $\xi = (\xi_1, \xi_2)^T$, and

$$f(\xi, \eta) = \left\{ \begin{array}{c} \xi_2 \\ \eta + \frac{h^2}{\xi_1^3} - \frac{\mu}{\xi_1^2} \end{array} \right\}$$
 (5)

(b) The given reference solution to the unforced system $(\eta = 0)$ for a constant radius, r = c, representing a circular orbit, is given by

$$\xi_{1r}(t) = c$$

$$\xi_{2r}(t) = 0$$
(6)

Equation (1) for the circular orbit yields the constant orbital angular momentum, $h = \sqrt{\mu c}$.

To linearize the state equations about the reference solution, $\xi_r = (\xi_{1r}, \xi_{2r})^T$, $\eta_r = 0$, we carry out their following truncated Taylor series expansion about the reference solution:

$$\dot{x} = Ax + Bu \,, \tag{7}$$

where $u = \eta - \eta_r = \eta$,

$$x = \xi - \xi_r = \left\{ \begin{array}{c} \xi_1 - c \\ \xi_2 \end{array} \right\} \tag{8}$$

and

$$A = \frac{\partial f}{\partial \xi}(\xi_r, \eta_r)$$

$$= \begin{pmatrix} 0 & 1 \\ -3\frac{h^2}{\xi_1^4} + 2\frac{\mu}{\xi_1^3} & 0 \end{pmatrix}_{\xi_1 = c, \eta = 0}$$

$$= \begin{pmatrix} 0 & 1 \\ -\frac{\mu}{c^3} & 0 \end{pmatrix}$$

$$B = \frac{\partial f}{\partial \eta}(\xi_r, \eta_r)$$

$$= \begin{pmatrix} 0 \\ 1 \end{pmatrix}_{\xi_1 = c, \eta = 0}$$

$$= \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$
(9)

2. The coefficient matrix A for the given LTI system is the following:

$$A = \begin{pmatrix} 0 & 2 \\ -2 & 0 \end{pmatrix} \tag{10}$$

The first step is to form the *resolvent*, sI - A, as follows:

$$sI - A = \begin{pmatrix} s & -2 \\ 2 & s \end{pmatrix} \tag{11}$$

whose inverse is then calculated as follows:

$$(sI - A)^{-1} = \frac{\operatorname{adj}(sI - A)}{\det(sI - A)}$$
$$= \frac{1}{s^2 + 4} \begin{pmatrix} s & 2 \\ -2 & s \end{pmatrix}$$
(12)

Each element in $(sI-A)^{-1}$ has the same denominator polynomial, $D(s) = s^2 + 4$, which indicates complex conjugate poles, $s_{1,2} = \pm 2i$. The corresponding residues are also complex conjugates. For example, the element $s/(s^2 + 4)$ is expanded as follows:

$$\frac{s}{s^2+4} = \frac{r_1}{s-2i} + \frac{r_2}{s+2i} \tag{13}$$

where

$$r_{1} = \lim_{s \to 2i} (s - 2i) \frac{s}{s^{2} + 4}$$

$$= \lim_{s \to 2i} \frac{s}{s + 2i} = \frac{1}{2}$$

$$r_{2} = \lim_{s \to -2i} (s + 2i) \frac{s}{s^{2} + 4}$$

$$= \lim_{s \to -2i} \frac{s}{s - 2i} = \frac{1}{2}$$
(14)

Hence we have

$$\frac{s}{s^2+4} = \frac{1}{2(s-2i)} + \frac{1}{2(s+2i)} \tag{16}$$

whose inverse Laplace transform is

$$\mathcal{L}^{-1} \frac{s}{s^2 + 4} = \mathcal{L}^{-1} \frac{1}{2(s - 2i)} + \mathcal{L}^{-1} \frac{1}{2(s + 2i)}$$
$$= \frac{1}{2} \left(e^{2it} + e^{-2it} \right) = \cos 2t . \tag{17}$$

Similarly,

$$\mathcal{L}^{-1} \frac{2}{s^2 + 4} = \mathcal{L}^{-1} \frac{1}{2i(s - 2i)} - \mathcal{L}^{-1} \frac{1}{2i(s + 2i)}$$
$$= \frac{1}{2i} \left(e^{2it} - e^{-2it} \right) = \sin 2t . \tag{18}$$

The matrix exponential is thus derived to be the following:

$$e^{At} = \mathcal{L}^{-1} \frac{1}{s^2 + 4} \begin{pmatrix} s & 2 \\ -2 & s \end{pmatrix}$$
$$= \begin{pmatrix} \cos 2t & \sin 2t \\ -\sin 2t & \cos 2t \end{pmatrix}$$
(19)

where $t \geq 0$.

3. For the given LTI system, we have the following state-coefficient matrices:

$$A = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \qquad B = \begin{pmatrix} 0 \\ 1 \end{pmatrix} \tag{20}$$

(a) Stability analysis of the given system reveals the following characteristic equation:

$$\det(sI - A) = \det\begin{pmatrix} s & -1 \\ 0 & s \end{pmatrix} = s^2 = 0, \qquad (21)$$

whose roots are

$$s_{1,2} = 0. (22)$$

Since both the eigenvalues of A are zeros, the system is unstable.

(b) Controllability is analyzed using the following test matrix for controllability:

$$P = (B, AB)$$

$$= \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$

$$(23)$$

whose rank equals two, the order of the system. Hence, the system is controllable.

(c) Observability with only the state variable, $x_2 = y$, being measured as the output yields C = (0,1), and is analyzed using the following test matrix for observability:

$$N = (C^T, A^T C^T)$$

$$= \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}$$
(24)

whose rank equals one, which is less than the order of the system. Hence, the system is unobservable.

(d) The linear state-feedback control law is given by:

$$u = -Kx \tag{25}$$

where $x = (x_1, x_2)^T$ is the state vector and $K = (k_1, k_2)$ is the regulator gain matrix. The linearized state equations are obtained in Part (a) to be the following:

$$\dot{x} = Ax + Bu \,, \tag{26}$$

Substituting Eq.(27) into Eq.(28), we have the following closed-loop state equation:

$$\dot{x} = (A - BK)x \,, \tag{27}$$

whose characteristic polynomial is given by

$$det(sI - A + BK) = det\begin{pmatrix} s & -1 \\ k_1 & s + k_2 \end{pmatrix}$$
$$= s^2 + k_2 s + k_1$$
(28)

Comparing Eq.(30) with the given characteristic polynomial, $s^2 + s + 1$, we get

$$k_1 = k_2 = 1 (29)$$

or K = (1, 1).

 $\underline{\text{Note}}$: The same result as Eq.(31) is obtained by Ackermann's formula (see Lecture 4):

$$K = (\hat{a} - a)(PW)^{-1} \tag{30}$$