Controller Synthesis

- State-feedback and estimation problems
- Output feedback synthesis ...

 $\ldots \ convexifying \ controller \ parameter \ transformation$

Mixed-objective control

Controller Synthesis

Have seen several analysis specifications (stability/performance).

All formulated in terms of matrix inequalities.

Try to achieve them by designing a controller.

Generalized plant framework: System interconnection and weights.

System Descriptions and Problem Formulation

Signals: Disturbance w, controlled output z, control u, measurement y.

Open-loop system and controller described as

$$\begin{pmatrix} \frac{\dot{x}}{z} \\ y \end{pmatrix} = \begin{pmatrix} \frac{A & B_1 & B}{C_1 & D_1 & E} \\ C & F & 0 \end{pmatrix} \begin{pmatrix} \frac{x}{w} \\ u \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} \dot{x}_c \\ u \end{pmatrix} = \begin{pmatrix} A_c & B_c \\ C_c & D_c \end{pmatrix} \begin{pmatrix} x_c \\ y \end{pmatrix}.$$

Controlled closed-Loop system described with calligraphic matrices:

$$\begin{pmatrix} \dot{\xi} \\ z \end{pmatrix} = \begin{pmatrix} \mathcal{A} & \mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix} \begin{pmatrix} \xi \\ w \end{pmatrix}.$$

Find controller that renders \mathcal{A} Hurwitz (internal stability) and achieves desired performance specification for controlled system.

Dependence on Controller Parameters

Recall the easily derived explicit formula for **general output-feedback**:

$$\begin{pmatrix} \mathcal{A} & \mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix} = \begin{pmatrix} A + BD_cC & BC_c & B_1 + BD_cF \\ B_cC & A_c & B_cF \\ \hline C_1 + ED_cC & EC_c & D_1 + ED_cF \end{pmatrix}.$$

Special case C = I, F = 0: **Dynamic** or **static state-feedback**:

$$\begin{pmatrix} \mathcal{A} & \mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix} = \begin{pmatrix} A + BD_c & BC_c & B_1 \\ B_c & A_c & 0 \\ \hline C_1 + ED_c & EC_c & D_1 \end{pmatrix} \text{ or } \begin{pmatrix} A + BD_c & B_1 \\ C_1 + ED_c & D_1 \end{pmatrix}.$$

Other **information structures** or **configurations** ...

... full-information feedback, estimation problems.

Design of Quadratic Performance Controllers

Given
$$P_p = \begin{pmatrix} Q_p & S_p \\ S_p^T & R_p \end{pmatrix}$$
 with $R_p \succcurlyeq 0$, find controller that renders $\mathcal A$ Hurwitz and quadratic performance specification satisfied.

Guaranteed for controlled system iff exists ${\mathcal X}$ with

$$\mathcal{X} \succ 0, \quad \begin{pmatrix} I & 0 \\ 0 & I \\ \hline \mathcal{X} \mathcal{A} & \mathcal{X} \mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix}^{T} \begin{pmatrix} 0 & 0 & I & 0 \\ 0 & Q_{p} & 0 & S_{p} \\ \hline I & 0 & 0 & 0 \\ 0 & S_{p}^{T} & 0 & R_{p} \end{pmatrix} \begin{pmatrix} I & 0 \\ 0 & I \\ \hline \mathcal{X} \mathcal{A} & \mathcal{X} \mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix} \prec 0.$$

The variables are \mathcal{X} and A_c , B_c , C_c , D_c which do **not enter affinely**. Essential aspect: Will construct linearizing change of variables.

Various Ways of Writing LMI

$$\begin{pmatrix} \mathcal{A}^{T}\mathcal{X} + \mathcal{X}\mathcal{A} & \mathcal{X}\mathcal{B} \\ \mathcal{B}^{T}\mathcal{X} & 0 \end{pmatrix} + \begin{pmatrix} 0 & I \\ \mathcal{C} & \mathcal{D} \end{pmatrix}^{T} \begin{pmatrix} Q_{p} & S_{p} \\ S_{p}^{T} & R_{p} \end{pmatrix} \begin{pmatrix} 0 & I \\ \mathcal{C} & \mathcal{D} \end{pmatrix} =$$

$$= \begin{pmatrix} I & 0 \\ \frac{\mathcal{X}\mathcal{A}}{\mathcal{A}} & \mathcal{X}\mathcal{B} \\ 0 & I \\ \mathcal{C} & \mathcal{D} \end{pmatrix}^{T} \begin{pmatrix} 0 & I & 0 & 0 \\ I & 0 & 0 & 0 \\ 0 & 0 & Q_{p} & S_{p} \\ 0 & 0 & S_{p}^{T} & R_{p} \end{pmatrix} \begin{pmatrix} I & 0 \\ \mathcal{X}\mathcal{A} & \mathcal{X}\mathcal{B} \\ 0 & I \\ \mathcal{C} & \mathcal{D} \end{pmatrix} =$$

$$= \begin{pmatrix} I & 0 \\ 0 & I \\ \mathcal{X}\mathcal{A} & \mathcal{X}\mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix}^{T} \begin{pmatrix} 0 & 0 & I & 0 \\ 0 & Q_{p} & 0 & S_{p} \\ I & 0 & 0 & 0 \\ 0 & S^{T} & 0 & R_{p} \end{pmatrix} \begin{pmatrix} I & 0 \\ 0 & I \\ \mathcal{X}\mathcal{A} & \mathcal{X}\mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix}.$$

Static State-Feedback Synthesis

$$\mathcal{X} \succ 0, \quad \begin{pmatrix} (A + BD_c)^T \mathcal{X} + \mathcal{X} (A + BD_c) & \mathcal{X} B_1 \\ B_1^T \mathcal{X} & 0 \end{pmatrix} + \begin{pmatrix} 0 & I \\ C_1 + ED_c & D_1 \end{pmatrix}^T P_p \begin{pmatrix} 0 & I \\ C_1 + ED_c & D_1 \end{pmatrix} \prec 0.$$

Define the new variables

$$Y = \mathcal{X}^{-1}$$
 and $M := D_c \mathcal{X}^{-1}$.

Left-multiplying first row and right-multiplying first column of second inequality with \mathcal{X}^{-1} (congruence!) leads to inequalities in Y and M on next slide. Note that the parameter change is invertible:

$$\mathcal{X} = \mathbf{Y}^{-1}$$
 and $D_c = \mathbf{M}\mathbf{Y}^{-1}$.

Static State-Feedback Synthesis

Synthesis inequalities for static state-feedback design:

$$Y \succ 0, \quad \begin{pmatrix} (AY + BM)^T + (AY + BM) & B_1 \\ B_1^T & 0 \end{pmatrix} + \begin{pmatrix} 0 & I \\ C_1Y + EM & D_1 \end{pmatrix}^T P_p \begin{pmatrix} 0 & I \\ C_1Y + EM & D_1 \end{pmatrix} \prec 0.$$

Since $R_p \geq 0$ this is easily turned into a genuine LMI (as seen below).

- Check whether the synthesis inequalities have solution Y, M.
- If **no** we are sure that quadratic performance cannot be achieved.
- If **yes** then $D_c = MY^{-1}$ achieves quadratic performance.

Output-Feedback: Controller Parameter Change

Recall that A is partitioned. Partition accordingly:

$$\mathcal{X} = \begin{pmatrix} \mathbf{X} & U \\ U^T & * \end{pmatrix}, \quad \mathcal{X}^{-1} = \begin{pmatrix} \mathbf{Y} & V \\ V^T & * \end{pmatrix}.$$

Observe that $YX + VU^T = I$ (used later) and that

$$\mathcal{Y} = \left(egin{array}{cc} \mathbf{Y} & I \\ V^T & 0 \end{array}
ight), \; \mathcal{Z} = \left(egin{array}{cc} I & 0 \\ \mathbf{X} & U \end{array}
ight) \; \; ext{satisfy} \; \; \mathcal{Y}^T \mathcal{X} = \mathcal{Z}.$$

Transform controller parameters as

$$\begin{pmatrix} \boldsymbol{K} & \boldsymbol{L} \\ \boldsymbol{M} & \boldsymbol{N} \end{pmatrix} = \begin{pmatrix} \boldsymbol{X} A \boldsymbol{Y} & 0 \\ 0 & 0 \end{pmatrix} + \begin{pmatrix} \boldsymbol{U} & \boldsymbol{X} B \\ 0 & I \end{pmatrix} \begin{pmatrix} A_c & B_c \\ C_c & D_c \end{pmatrix} \begin{pmatrix} V^T & 0 \\ C \boldsymbol{Y} & I \end{pmatrix}.$$

Output-Feedback: Block Transformation

Why? Short computation reveals

$$\mathcal{Y}^{T} \mathcal{X} \mathcal{Y} = \begin{pmatrix} \mathbf{Y} & I \\ I & \mathbf{X} \end{pmatrix},$$

$$\begin{pmatrix} \frac{\mathcal{Y}^{T} (\mathcal{X} \mathcal{A}) \mathcal{Y} & \mathcal{Y}^{T} (\mathcal{X} \mathcal{B})}{\mathcal{D}} \\ \mathcal{C} \mathcal{Y} & \mathcal{D} \end{pmatrix} =$$

$$= \begin{pmatrix} A\mathbf{Y} + B\mathbf{M} & A + B\mathbf{N}C & B_{1} + B\mathbf{N}F \\ K & XA + LC & XB_{1} + LF \\ \hline C_{1}\mathbf{Y} + E\mathbf{M} & C_{1} + E\mathbf{N}C & D_{1} + E\mathbf{N}F \end{pmatrix}.$$

Achieve **affine** dependence on X, Y and K, L, M, N!

Output-Feedback: Congruence Transformation

For necessity: Can assume w.l.o.g. that \mathcal{Y} has full column rank. For sufficiency: We will make sure that \mathcal{Y} is square and non-singular.

Transform

$$\mathcal{X} \succ 0, \quad \begin{pmatrix} I & 0 \\ 0 & I \\ \hline \mathcal{X} \mathcal{A} & \mathcal{X} \mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix}^{T} \begin{pmatrix} 0 & 0 & I & 0 \\ 0 & Q_{p} & 0 & S_{p} \\ \hline I & 0 & 0 & 0 \\ 0 & S_{p}^{T} & 0 & R_{p} \end{pmatrix} \begin{pmatrix} I & 0 \\ 0 & I \\ \hline \mathcal{X} \mathcal{A} & \mathcal{X} \mathcal{B} \\ \mathcal{C} & \mathcal{D} \end{pmatrix} \prec 0$$

by congruence with matrix $\operatorname{diag}(\mathcal{Y}, I)$ into

$$\mathcal{Y}^{T}\mathcal{X}\mathcal{Y} \succ 0, \quad \begin{pmatrix} * \\ * \\ * \\ * \end{pmatrix}^{T} \begin{pmatrix} 0 & 0 & | I & 0 \\ 0 & Q_{p} & 0 & S_{p} \\ \hline I & 0 & 0 & 0 \\ 0 & S_{p}^{T} & 0 & R_{p} \end{pmatrix} \begin{pmatrix} I & 0 \\ 0 & I \\ \hline \mathcal{Y}^{T}(\mathcal{X}\mathcal{A})\mathcal{Y} & \mathcal{Y}^{T}(\mathcal{X}\mathcal{B}) \\ \mathcal{C}\mathcal{Y} & \mathcal{D} \end{pmatrix} \prec 0.$$

∕√ TUDelft

Output-Feedback: Synthesis Inequalities

Substitute to obtain synthesis inequalities in X, Y, K, L, M, N:

$$\begin{pmatrix} \mathbf{Y} & I \\ I & \mathbf{X} \end{pmatrix} \succ 0,$$

$$* \begin{pmatrix} 0 & 0 & 0 & I & 0 & 0 \\ 0 & 0 & 0 & I & 0 & 0 \\ 0 & 0 & Q_p & 0 & 0 & S_p \\ \hline I & 0 & 0 & 0 & 0 & 0 \\ 0 & I & 0 & 0 & 0 & 0 \\ 0 & I & 0 & S_p & 0 & 0 & 0 \\ 0 & I & 0 & 0 & 0 & 0 \\ \hline AY + BM & A + BNC & B_1 + BNF \\ K & XA + LC & XB_1 + LF \\ C_1Y + EM & C_1 + ENC & D_1 + ENF \end{pmatrix} \prec 0$$

This is a quadratic matrix inequality. Since $R_p \geq 0$ it can be turned into an LMI (Schur).

Testing Feasibility is LMI Problem

Constant V, S, T and affine $Q(\mathbf{v})$, $U(\mathbf{v})$, $W(\mathbf{v})$ in variables \mathbf{v} .

Linearization Lemma. Testing existence of \mathbf{v} with $U(\mathbf{v}) \succ 0$ and

$$\begin{pmatrix} V \\ W(\mathbf{v}) \end{pmatrix}^T \begin{pmatrix} Q(\mathbf{v}) & S \\ S^T & TU(\mathbf{v})^{-1}T^T \end{pmatrix} \begin{pmatrix} V \\ W(\mathbf{v}) \end{pmatrix} \prec 0$$

is LMI problem.

Proof. Second inequality reads as

$$V^{T}Q(\mathbf{v})V + V^{T}SW(\mathbf{v}) + W(\mathbf{v})^{T}S^{T}V + W(\mathbf{v})^{T}TU(\mathbf{v})^{-1}T^{T}W(\mathbf{v}) \prec 0.$$

Hence first and second inequality equivalent to LMI

$$\begin{pmatrix} V^T Q(\mathbf{v})V + V^T S W(\mathbf{v}) + W(\mathbf{v})^T S^T V & W(\mathbf{v})^T T \\ T^T W(\mathbf{v}) & -U(\mathbf{v}) \end{pmatrix} \prec 0.$$

r r∪Delft

Output-Feedback: Controller Construction

Solve synthesis inequalities to determine X, Y and K, L, M, N.

Determine non-singular U, V with $VU^T = I - YX$.

Analysis inequalities are satisfied for

$$\mathcal{X} = \begin{pmatrix} \mathbf{Y} & V \\ I & 0 \end{pmatrix}^{-1} \begin{pmatrix} I & 0 \\ \mathbf{X} & U \end{pmatrix}$$
$$\begin{pmatrix} A_c & B_c \\ C_c & D_c \end{pmatrix} = \begin{pmatrix} U & \mathbf{X}B \\ 0 & I \end{pmatrix}^{-1} \begin{pmatrix} \mathbf{K} - \mathbf{X}A\mathbf{Y} & \mathbf{L} \\ \mathbf{M} & \mathbf{N} \end{pmatrix} \begin{pmatrix} V^T & 0 \\ C\mathbf{Y} & I \end{pmatrix}^{-1}$$

- A_c has the same size as A. Construct full order controller.
- \bullet Freedom in choice of U, V: Controller state-coordinate change.

7 TUDelft

General Procedure

- Rewrite analysis inequalities in terms of blocks \mathcal{X} , $\mathcal{X}\mathcal{A}$, $\mathcal{X}\mathcal{B}$, \mathcal{C} , \mathcal{D} .
- Find formal congruence transformation involving \mathcal{Y} to transform into inequalities in terms of blocks $\mathcal{Y}^T \mathcal{X} \mathcal{Y}, \ \mathcal{Y}^T (\mathcal{X} \mathcal{A}) \mathcal{Y}, \ \mathcal{Y}^T (\mathcal{X} \mathcal{B}), \ \mathcal{C} \mathcal{Y}, \ \mathcal{D}$.
- Obtain synthesis inequalities by substitution

$$\mathcal{Y}^T \mathcal{X} \mathcal{Y} o oldsymbol{X}(oldsymbol{v}), \; \left(egin{array}{ccc} \mathcal{Y}^T [\mathcal{X} \mathcal{A}] \mathcal{Y} & \mathcal{Y}^T [\mathcal{X} \mathcal{B}] \\ \mathcal{C} & \mathcal{D} \end{array}
ight) o \left(egin{array}{ccc} oldsymbol{A}(oldsymbol{v}) & oldsymbol{B}(oldsymbol{v}) \\ oldsymbol{C}(oldsymbol{v}) & oldsymbol{D}(oldsymbol{v}) \end{array}
ight)$$
 with affine $oldsymbol{A}(oldsymbol{v}), \; oldsymbol{B}(oldsymbol{v}), \; oldsymbol{C}(oldsymbol{v}), \; oldsymbol{D}(oldsymbol{v}) \end{array}$ in new variables $oldsymbol{v}$.

- Controller construction independent of particular analysis inequalities! Construction leads to controller of **same order** as plant.
- Works **both** in continuous-time and discrete-time in identical fashion.

Variables and Blocks

State-Feedback: v = (Y, M) and

$$m{X}(m{v}) = m{Y}, \quad \left(egin{array}{ccc} m{A}(m{v}) & m{B}(m{v}) \\ m{C}(m{v}) & m{D}(m{v}) \end{array}
ight) = \left(egin{array}{ccc} Am{Y} + Bm{M} & B_1 \\ C_1m{Y} + Em{M} & D_1 \end{array}
ight)$$

Output-Feedback: $oldsymbol{v} = \left(egin{array}{cccc} X, & Y, & K, & L, & M, & N \end{array}
ight)$ and

$$\boldsymbol{X}(\boldsymbol{v}) = \begin{pmatrix} \boldsymbol{Y} & \boldsymbol{I} \\ \boldsymbol{I} & \boldsymbol{X} \end{pmatrix}$$

$$\begin{pmatrix} \boldsymbol{A}(\boldsymbol{v}) & \boldsymbol{B}(\boldsymbol{v}) \\ \boldsymbol{C}(\boldsymbol{v}) & \boldsymbol{D}(\boldsymbol{v}) \end{pmatrix} = \begin{pmatrix} A\boldsymbol{Y} + B\boldsymbol{M} & A + B\boldsymbol{N}C & B_1 + B\boldsymbol{N}F \\ K & \boldsymbol{X}A + \boldsymbol{L}C & \boldsymbol{X}B_1 + \boldsymbol{L}F \\ \hline C_1\boldsymbol{Y} + E\boldsymbol{M} & C_1 + E\boldsymbol{N}C & D_1 + E\boldsymbol{N}F \end{pmatrix}$$

Estimation Problems

Interconnection for estimation:

Derivation of convexifying parameter transformation as exercise.

- ullet Find estimator which minimizes H_{∞} -norm of $w \to e \, \dots$
 - ... worst case error as small as possible.
- ullet Find estimator which minimizes H_2 -norm of $w \to e \dots$
 - ... optimally reduce asymptotic variance against white noise.

Illustration for H_{∞} Control Problem

Theorem. There exists controller that renders A Hurwitz and

$$\|\mathcal{C}(sI-\mathcal{A})^{-1}\mathcal{B}+\mathcal{D}\|_{\infty}<\gamma$$

satisfied iff there exists v with

$$\begin{pmatrix} I & 0 \\ 0 & I \\ \hline A(v) & B(v) \\ C(v) & D(v) \end{pmatrix}^{T} \begin{pmatrix} 0 & 0 & |I & 0 \\ 0 & -\gamma I & 0 & 0 \\ \hline I & 0 & |0 & 0 \\ 0 & 0 & |0 & \frac{1}{\gamma}I \end{pmatrix} \begin{pmatrix} I & 0 \\ 0 & I \\ \hline A(v) & B(v) \\ C(v) & D(v) \end{pmatrix} \prec 0.$$

Linearization Lemma: Can directly compute minimal achievable γ since

$$\begin{pmatrix} 0 & 0 \\ 0 & \frac{1}{2}I \end{pmatrix} = \begin{pmatrix} 0 \\ I \end{pmatrix} (\gamma I)^{-1} \begin{pmatrix} 0 & I \end{pmatrix}.$$

∕∕ **TU**Delft

Illustration for H_2 -Synthesis

Recall: \mathcal{A} Hurwitz and $\|\mathcal{C}(sI - \mathcal{A})^{-1}\mathcal{B} + \mathcal{D}\|_2 < \gamma$ iff exists $\mathcal{X} \succ 0$ with

$$\mathcal{D} = 0, \quad \mathcal{A}\mathcal{X} + \mathcal{X}\mathcal{A}^T + \gamma^{-1}\mathcal{B}\mathcal{B}^T \prec 0, \quad \operatorname{trace}(\mathcal{C}\mathcal{X}\mathcal{C}^T) < \gamma$$

iff (Schur) exist \mathcal{X} and Z with $\operatorname{trace}(Z) < \gamma$ and

$$\mathcal{D} = 0, \quad \begin{pmatrix} \mathcal{A}^T \mathcal{X} + \mathcal{X} \mathcal{A} & \mathcal{X} \mathcal{B} \\ \mathcal{B}^T \mathcal{X} & -\gamma I \end{pmatrix} \prec 0, \quad \begin{pmatrix} \mathcal{X} & \mathcal{C}^T \\ \mathcal{C} & \mathbf{Z} \end{pmatrix} \succ 0.$$

Formal congruence trafo with diag(\mathcal{Y}, I).

Exists a controller which renders $\mathcal A$ Hurwitz and closed-loop H_2 -norm smaller than γ iff exist ${\color{red} v}$ and ${\color{red} Z}$ with ${\rm trace}({\color{red} Z})<\gamma$ and

$$D(\mathbf{v}) = 0, \ \begin{pmatrix} \mathbf{A}(\mathbf{v})^T + \mathbf{A}(\mathbf{v}) & \mathbf{B}(\mathbf{v}) \\ \mathbf{B}(\mathbf{v})^T & -\gamma I \end{pmatrix} \prec 0, \ \begin{pmatrix} \mathbf{X}(\mathbf{v}) & \mathbf{C}(\mathbf{v})^T \\ \mathbf{C}(\mathbf{v}) & \mathbf{Z} \end{pmatrix} \succ 0.$$

Allowed: Affine equality constraints & auxiliary variables.

Remarks

- No hypotheses on system required.
- Take precautions to render controller construction well-conditioned.
- Can directly optimize affine functional of involved variables.

For example it is possible to directly compute

$$\inf_{\mathcal{A} \text{ stable}} \|\mathcal{C}(sI - \mathcal{A})^{-1}\mathcal{B} + \mathcal{D}\|_{k}, \quad k = 2, \infty.$$

• Warning: Optimal controllers do in general not exist.

If γ approaches optimum for H_{∞} or H_2 problem, the poles of closed-loop system move to imaginary axis and/or the controller parameters blow up.

Stay away from optimality! Remove fast poles by residualization!

Multi-Objective Control

Design controller which achieves multiple objectives on different channels of closed-loop system:

• Robust stabilization:

$$\|\mathcal{T}_{w_1\to z_1}\|_{\infty}<\gamma_1$$

Disturbance attenuation:

$$\|\mathcal{T}_{w_2 \to z_2}\|_2 < \gamma_2$$

No loss of generality: Relevant channels are $w_k \to z_k$, $k = 1, \dots, q$.

Multi-Channel System Description

Open-loop system and controller:

$$\begin{pmatrix} \frac{\dot{x}}{z_1} \\ \vdots \\ \frac{z_q}{y} \end{pmatrix} \begin{pmatrix} \frac{A & B_1 & \cdots & B_q & B}{C_1 & D_1 & \cdots & D_{1q} & E_1} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ \frac{C_q & D_{q1} & \cdots & D_q & E_q}{C & F_1 & \cdots & F_q & 0} \end{pmatrix} \begin{pmatrix} \frac{x}{w_1} \\ \vdots \\ \frac{w_q}{u} \end{pmatrix}, \begin{pmatrix} \dot{x}_c \\ u \end{pmatrix} = \begin{pmatrix} A_c & B_c \\ C_c & D_c \end{pmatrix} \begin{pmatrix} x_c \\ y \end{pmatrix}.$$

Controlled closed-loop system:

$$\begin{pmatrix} \frac{\dot{\xi}}{z_1} \\ \vdots \\ z_q \end{pmatrix} = \begin{pmatrix} \frac{\mathcal{A}}{C_1} & \mathcal{B}_1 & \cdots & \mathcal{B}_q \\ \hline \mathcal{C}_1 & \mathcal{D}_1 & \cdots & \mathcal{D}_{1q} \\ \vdots & \vdots & \ddots & \vdots \\ \mathcal{C}_q & \mathcal{D}_{q1} & \cdots & \mathcal{D}_q \end{pmatrix} \begin{pmatrix} \frac{\xi}{w_1} \\ \vdots \\ w_q \end{pmatrix}.$$

Multi-Objective H_2/H_{∞} Control

Find controller such that A is Hurwitz and

$$\|\mathcal{C}_1(sI-\mathcal{A})^{-1}\mathcal{B}_1 + \mathcal{D}_1\|_{\infty} < \gamma_1, \|\mathcal{C}_2(sI-\mathcal{A})^{-1}\mathcal{B}_2 + \mathcal{D}_2\|_2 < \gamma_2.$$

Related analysis inequalities:

$$\begin{pmatrix} \mathcal{A}^T \mathcal{X}_1 + \mathcal{X}_1 \mathcal{A} & \mathcal{X}_1 \mathcal{B}_1 & \mathcal{C}_1^T \\ \mathcal{B}_1^T \mathcal{X}_1 & -\gamma_1 I & \mathcal{D}_1^T \\ \mathcal{C}_1 & \mathcal{D}_1 & -\gamma_1 I \end{pmatrix} \prec 0$$

$$\begin{pmatrix} \mathcal{A}^T \mathcal{X}_2 + \mathcal{X}_2 \mathcal{A} & \mathcal{X}_2 \mathcal{B}_2 \\ \mathcal{B}_2^T \mathcal{X}_2 & -\gamma_2 I \end{pmatrix} \prec 0, \quad \begin{pmatrix} \mathcal{X}_2 & \mathcal{C}_2^T \\ \mathcal{C}_2 & \mathbf{Z} \end{pmatrix} \succ 0, \quad \operatorname{trace}(\mathbf{Z}) < \gamma_2, \quad \mathcal{D}_2 = 0.$$

In general need $\mathcal{X}_1 \neq \mathcal{X}_2$. Untractable in state-space.

Relaxation: Introduce extra constraint $\mathcal{X}_1 = \mathcal{X}_2$.

TUDelft

Mixed-Objective H_2/H_{∞} Control

Find controller such that there exists \mathcal{X} , Z with

$$\begin{pmatrix} \mathcal{A}^{T}\mathcal{X} + \mathcal{X}\mathcal{A} & \mathcal{X}\mathcal{B}_{1} & \mathcal{C}_{1}^{T} \\ \mathcal{B}_{1}^{T}\mathcal{X} & -\gamma_{1}I & \mathcal{D}_{1}^{T} \\ \mathcal{C}_{1} & \mathcal{D}_{1} & -\gamma_{1}I \end{pmatrix} \prec 0$$

$$\begin{pmatrix} \mathcal{A}^{T}\mathcal{X} + \mathcal{X}\mathcal{A} & \mathcal{X}\mathcal{B}_{2} \\ \mathcal{B}_{2}^{T}\mathcal{X} & -\gamma_{2}I \end{pmatrix} \prec 0, & \begin{pmatrix} \mathcal{X} & \mathcal{C}_{2}^{T} \\ \mathcal{C}_{2} & \mathbf{Z} \end{pmatrix} \succ 0, & \operatorname{trace}(\mathbf{Z}) < \gamma_{2}, & \mathcal{D}_{2} = 0.$$

Solvability of mixed problem **implies** stability of $\mathcal A$ and the desired norm inequalities. Can hence conclude in general that

Minimal mixed γ_2 \geq Minimal multi-objective γ_2 .

 $\mathcal{X}_1 = \mathcal{X}_2$ often implies that there is a gap and the inequality is strict.

∕∕ **TU**Delft

Solution of Mixed H_2/H_{∞} Control

But $\mathcal{X}_1 = \mathcal{X}_2$ implies tractability: Can apply general procedure!

Mixed synthesis inequalities:

$$\begin{pmatrix} \boldsymbol{A}(\boldsymbol{v})^T + \boldsymbol{A}(\boldsymbol{v}) & \boldsymbol{B}_1(\boldsymbol{v}) & \boldsymbol{C}_1(\boldsymbol{v})^T \\ \boldsymbol{B}_1(\boldsymbol{v})^T & -\gamma_1 I & \boldsymbol{D}_1(\boldsymbol{v})^T \\ \boldsymbol{C}_1(\boldsymbol{v}) & \boldsymbol{D}_1(\boldsymbol{v}) & -\gamma_1 I \end{pmatrix} \prec 0$$

$$\begin{pmatrix} \boldsymbol{A}(\boldsymbol{v})^T + \boldsymbol{A}(\boldsymbol{v}) & \boldsymbol{B}_2(\boldsymbol{v}) \\ \boldsymbol{B}_2(\boldsymbol{v})^T & -\gamma_2 I \end{pmatrix} \prec 0, \quad \begin{pmatrix} \boldsymbol{X}(\boldsymbol{v}) & \boldsymbol{C}_2(\boldsymbol{v})^T \\ \boldsymbol{C}_2(\boldsymbol{v}) & \boldsymbol{Z} \end{pmatrix} \succ 0,$$

$$\operatorname{trace}(\boldsymbol{Z}) < \gamma_2, \quad \boldsymbol{D}_2(\boldsymbol{v}) = 0.$$

Can be solved by standard algorithms ...

... controller construction as usual ...

... controller order **identical** to order of system!

Extensions

• For fixed α_1 , α_2 and variable γ_1 , γ_2 , optimize $\alpha_1\gamma_1 + \alpha_2\gamma_2$.

Analyze trade-off between specifications by playing with α_1 , α_2 .

- Relax constraint with tuning parameter $\alpha>0$: $\mathcal{X}_1=\alpha\mathcal{X}_2$. Line-search over α . Might reduce conservatism.
- Can include more than two LMI performance on different channels.
 Never forget conservatism.
- Possible to include other type of constraints.
 Important example: Closed-loop poles in convex LMI region.

Poles in Convex LMI-Region

Eigenvalues of A in LMI-region defined by Q, R, S iff exists \mathcal{X} with

$$\mathcal{X} \succ 0, \quad \begin{pmatrix} I \\ \mathcal{A} \otimes I \end{pmatrix}^T \begin{pmatrix} \mathcal{X} \otimes Q & \mathcal{X} \otimes S \\ \mathcal{X} \otimes S^T & \mathcal{X} \otimes R \end{pmatrix} \begin{pmatrix} I \\ \mathcal{A} \otimes I \end{pmatrix} \prec 0.$$

or equivalently

$$\mathcal{X} \succ 0, \quad \mathcal{X} \otimes Q + (\mathcal{X}\mathcal{A}) \otimes S + S^T \otimes (\mathcal{X}\mathcal{A})^T + (\mathcal{A}^T \mathcal{X}\mathcal{A}) \otimes R \prec 0.$$

Assumption: $R \geq 0$. Factorize as $R = TU^{-1}T^T$ with U > 0.

LMI's equivalent to (Schur and properties of Kronecker product):

$$\begin{pmatrix} \mathcal{X} \otimes Q + (\mathcal{X}\mathcal{A}) \otimes S + S^T \otimes (\mathcal{X}\mathcal{A}) & (\mathcal{X}\mathcal{A})^T \otimes T \\ (\mathcal{X}\mathcal{A}) \otimes T^T & -\mathcal{X} \otimes U \end{pmatrix} \prec 0.$$

Formal congruence trafo with $\operatorname{diag}(\mathcal{Y} \otimes I, \mathcal{Y} \otimes I)$. Done!

Conclusions

- View approach as Lyapunov shaping technique: Improve existing controller by adding extra specs on closed-loop system.
- Analyze designed mixed controller with different Lyapunov matrices.
- Exist solutions to genuine multi-objective problem:
 - Can initialize with mixed controller.
 - Can compute upper bounds and lower bounds.
 - Expensive. Controller order might be large.