Chapter 3

State Feedback - Pole Placement

Motivation

Whereas classical control theory is based on output feed-back, this course mainly deals with control system design by state feedback. This model-based control strategy consists of

- Step 1. State feedback control-law design.
- Step 2. Estimator design to estimate the state vector.
- Step 3. Compensation design by combining the control law and the estimator.
- Step 4. Reference input design to determine the zeros.

Schematic diagram of a state-space design example

Control-law design by state feedback : a motivation

Example: Boeing 747 aircraft control

The complete lateral model of a Boeing 747 (see also page 22), including the rudder actuator (an hydraulic servo) and washout circuit (a lead compensator), is

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

$$y = Cx + Du.$$

where

$$A = \begin{bmatrix} -10 & 0 & 0 & 0 & 0 & 0 \\ 0.0729 & -0.0558 & -0.997 & 0.0802 & 0.0415 & 0 \\ -4.75 & 0.598 & -0.115 & -0.0318 & 0 & 0 \\ 1.53 & -3.05 & 0.388 & -0.465 & 0 & 0 \\ 0 & 0 & 0.0805 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & -0.3333 \end{bmatrix}$$

$$B = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, C = \begin{bmatrix} 0 & 0 & 1 & 0 & 0 & -0.3333 \end{bmatrix}, D = 0.$$

The system poles are

$$-0.0329 \pm 0.9467i$$
, -0.5627 , -0.0073 , -0.3333 , -10 .

The poles at $-0.0329 \pm 0.9467i$ have a damping ratio $\zeta = 0.03$ which is far from the desired value $\zeta = 0.5$. The following figure illustrates the consequences of this small damping ratio.

Initial condition response with $\beta = 1^{\circ}$.

To improve this behavior, we want to design a control law such that the closed loop system has a pair of poles with a damping ratio close to 0.5.

General Format of State Feedback

Control law

$$u = -Kx$$
, K : constant matrix.

For single input systems (SI):

$$K = \left[K_1 \ K_2 \ \cdots \ K_n \right]$$

For multi input systems (MI):

$$K = \begin{bmatrix} K_{11} & K_{12} & \cdots & K_{1n} \\ K_{21} & K_{22} & \cdots & K_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ K_{p1} & K_{p2} & \cdots & K_{pn} \end{bmatrix}$$

Note: one sensor is needed for each state \Rightarrow disadvantage. We'll see later how to deal with this problem (estimator design).

Structure of state feedback control

Pole Placement

Closed-loop system:

$$\dot{x} = Ax + Bu, u = -Kx. \Rightarrow \dot{x} = (A - BK)x$$

poles of the closed loop system

roots of $\det(sI - (A - BK))$

Pole-placement:

Choose the gain K such that the poles of the closed loop systems are in specified positions.

More precisely, suppose that the desired locations are given by

$$s = s_1, s_2, \cdots, s_n$$

where s_i , $i = 1, \dots, n$ are either real or complex conjugated pairs, choose K such that the characteristic equation

$$\alpha_c(s) \stackrel{\Delta}{=} \det(sI - (A - BK))$$

equals

$$(s-s_1)(s-s_2)...(s-s_n).$$

Pole-placement - direct method Find K by directly solving

$$\det(sI - (A - BK)) = (s - s_1)(s - s_2) \cdots (s - s_n)$$

and matching coefficients in both sides.

Disadvantage:

• Solve nonlinear algebraic equations, difficult for n>3. **Example** Let n=3, m=1. Then the following 3rd order equations have to be solved to find $K=[K_1 \ K_2 \ K_3]$:

$$\sum_{1 \le i \le 3} (a_{ii} - b_i K_i) = \sum_{1 \le i \le 3} s_i,$$

$$\sum_{1 \le i < j \le 3} \begin{vmatrix} a_{ii} - b_i K_i & a_{ij} - b_i K_j \\ a_{ji} - b_j K_i & a_{jj} - b_j K_j \end{vmatrix} = \sum_{1 \le i < j \le 3} s_i s_j,$$

$$\begin{vmatrix} a_{11} - b_1 K_1 & a_{12} - b_1 K_2 & a_{13} - b_1 K_3 \\ a_{21} - b_2 K_1 & a_{22} - b_2 K_2 & a_{23} - b_2 K_3 \\ a_{31} - b_3 K_1 & a_{32} - b_3 K_2 & a_{33} - b_3 K_3 \end{vmatrix} = s_1 s_2 s_3.$$

• You never know whether there IS a solution K. (But THERE IS one if (A, B) is controllable!)

Pole-placement for SI: Ackermann's method Let A_c , B_c be in a control canonical form, then

$$A_{c}-B_{c}K_{c} = \begin{bmatrix} -a_{1}-K_{1} & -a_{2}-K_{2} & \cdots & \cdots & -a_{n}-K_{n} \\ 1 & 0 & \cdots & \cdots & 0 \\ 0 & \ddots & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 1 & 0 \end{bmatrix}$$

and

$$\det(sI - (A_c - B_cK_c)) =$$

$$s^n + (a_1 + K_1)s^{n-1} + (a_2 + K_2)s^{n-2} + \dots + (a_n + K_n)$$
If

$$(s-s_1)(s-s_2)\cdots(s-s_n) = s^n + \alpha_1 s^{n-1} + \alpha_2 s^{n-2} + \cdots + \alpha_n$$

then

$$K_1 = -a_1 + \alpha_1, K_2 = -a_2 + \alpha_2, \cdots, K_n = -a_n + \alpha_n.$$

Design procedure (when A,B are not in control canonical form):

- Transform (A, B) to a control canonical form (A_c, B_c) with a similarity transformation T.
- Find control law K_c with the procedure on the previous page.
- Transform K_c : $K = K_c T^{-1}$.

Note that the system (A, B) must be controllable.

Property:

For SI systems, control law K is unique!

The design procedure can be expressed in a more compact form :

$$K = \left[0 \cdots 0 \ 1 \right] \mathcal{C}^{-1} \alpha_c(A),$$

where C is the controllability matrix:

$$\mathcal{C} = \left[B \ AB \ \cdots \ A^{n-1}B \right]$$

and

$$\alpha_c(A) = A^n + \alpha_1 A^{n-1} + \alpha_2 A^{n-2} + \dots + \alpha_n I.$$

Pole-placement for MI - SI generalization

Fact: If (A, B) is controllable, then for almost any $K_r \in \mathbb{R}^{m \times n}$ and almost any $v \in \mathbb{R}^m$, $(A - BK_r, Bv)$ is controllable.

From the pole placement results for SI, there is a $K_s \in \mathbb{R}^{1 \times n}$ so that the eigenvalues of $A - BK_r - (Bv)K_s$ can be assigned to desired values.

Also the eigenvalues of A - BK can be assigned to desired values by choosing a state feedback in the form of

$$u = -Kx = -(K_r + vK_s)x.$$

Design procedure:

- Arbitrarily choose K_r and v such that $(A BK_r, Bv)$ is controllable.
- Use Ackermann's formula to find K_s for $(A BK_r, Bv)$.
- Find state feedback gain $K = K_r + vK_s$.

Pole-placement for MIMO - Sylvester equation

Let Λ be a real matrix such that the desired closed-loop system poles are the eigenvalues of Λ . A typical choice of such a matrix is:

$$\Lambda = \begin{bmatrix}
\alpha_1 & \beta_1 \\
-\beta_1 & \alpha_1 \\
& \ddots \\
& \lambda_1 \\
& \ddots
\end{bmatrix},$$

which has eigenvalues: $\alpha_1 \pm j\beta_1, \ldots, \lambda_1, \ldots$ which are the desired poles of the closed-loop system. For controllable systems (A, B) with static state feedback,

$$A - BK \sim \Lambda$$
.

 \Rightarrow There exists a similarity transformation X such that:

$$X^{-1}(A - BK)X = \Lambda,$$

or

$$AX - X\Lambda = BKX.$$

The trick to solve this equation: split up the equation by introducing an arbitrary auxiliary matrix G:

$$AX - X\Lambda = BG$$
, (Sylvester equation in X)
 $KX = G$.

The Sylvester equation is a matrix equation that is linear in X. If X is solved for a known G, then

$$K = GX^{-1}.$$

Design procedure:

- Pick an arbitrary matrix G.
- \bullet Solve the Sylvester equation for X.
- Obtain the static feedback gain $K = GX^{-1}$.

Properties:

- There is always a solution for X if A and Λ have no common eigenvalues.
- For SI, K is unique, hence independent of the choice of G.
- For certain special choices of G this method may fail (e.g.X) not invertible or ill conditioned). Then just try another G.

Examples for pole placement

Example Boeing 747 aircraft control - control law design with pole placement (Ackermann's method)

Desired poles:

$$-0.0051$$
, -0.468 , -1.106 , -9.89 , $-0.279 \pm 0.628i$ which have a maximum damping ratio 0.4.

From the desired poles

$$\alpha_c(s) = s^6 + 12.03s^5 + 23.01s^4 + 19.62s^3 + 10.55s^2 + 2.471s + 0.0123,$$

$$\begin{bmatrix} 8844.70 & 0 & 0 & 0 & 0 \\ 368.20 & 7.88 & 2.43 & -0.61 & -0.16 & 0 \end{bmatrix}$$

$$\alpha_c(A) = \begin{bmatrix} 8844.70 & 0 & 0 & 0 & 0 & 0 \\ 368.20 & 7.88 & 2.43 & -0.61 & -0.16 & 0 \\ 4220.20 & -2.47 & 5.93 & -0.46 & -0.23 & 0 \\ -1459.94 & -2.75 & -25.73 & 2.78 & 1.09 & 0 \\ 115.27 & 25.80 & -6.71 & -0.82 & 0.08 & 0 \\ -436.60 & -5.95 & 0.06 & 0.28 & 0.06 & 0.13 \end{bmatrix}$$

is obtained and hence the controllability matrix is given by

$$\mathcal{C} = \begin{bmatrix} 1.00 & -10.00 & 100.00 & -1000.00 & 10000.00 & -100000 \\ 0 & 0.07 & 4.12 & -42.22 & 418.15 & -4180.52 \\ 0 & -4.75 & 48.04 & -477.48 & 4774.34 & -47746.07 \\ 0 & 1.53 & -18.08 & 167.47 & -1664.37 & 16651.01 \\ 0 & 0 & 1.15 & -14.21 & 129.03 & -1280.03 \\ 0 & 0 & -4.75 & 49.62 & -494.03 & 4939.01 \end{bmatrix}$$

Then the control law is

$$K = \begin{bmatrix} 0 & 0 & 0 & 0 & 1 \end{bmatrix} \mathcal{C}^{-1} \alpha_c(A)$$
$$= \begin{bmatrix} 1.06 & -0.19 & -2.32 & 0.10 & 0.04 & 0.49 \end{bmatrix}.$$

Plot of the initial condition response with $\beta_0 = 1^{\circ}$:

Much better!

Example Tape drive control - control law design with pole placement (Sylvester equations) Desired poles:

$$-0.451 \pm 0.937i$$
, $-0.947 \pm 0.581i$, -1.16 , -1.16 .

Take an arbitrary matrix G:

$$G = \begin{bmatrix} 1.17 & 0.08 & -0.70 & 0.06 & 0.26 & -1.45 \\ 0.63 & 0.35 & 1.70 & 1.80 & 0.87 & -0.70 \end{bmatrix}.$$

Solve the Sylvester equation for X:

$$AX - X\Lambda_c = BG$$
,

where

where
$$\Lambda_c = \begin{bmatrix}
-0.451 & 0.937 \\
-0.937 & -0.451
\\
& -0.947 & 0.581 \\
& -0.581 & -0.947
\\
& & -1.16
\end{bmatrix}.$$

$$X = \begin{bmatrix} -0.27 & -1.83 & 1.00 & 0.86 & 2.31 & -10.78 \\ 0.92 & 0.29 & -0.23 & -0.70 & -1.34 & 6.25 \\ 0.56 & -0.76 & -2.26 & -6.25 & 6.42 & -5.74 \\ 0.23 & 0.43 & -0.75 & 3.62 & -3.72 & 3.33 \\ -0.62 & 0.91 & 0.17 & 1.19 & 1.40 & -7.87 \\ -0.58 & 0.33 & 2.99 & -3.15 & 4.75 & -3.76 \end{bmatrix}.$$

Obtain the static feedback gain $K = GX^{-1}$:

$$K = \begin{bmatrix} 0.55 & 1.58 & 0.32 & 0.56 & 0.67 & 0.05 \\ 0.60 & 0.60 & 0.68 & 3.24 & -0.21 & 1.74 \end{bmatrix}.$$

The closed loop system looks like:

Impulse response (to w):

Dashed line: without feedback, sensitive to process noise. Solid line: with state feedback, much better!

Property:

Static state feedback does not change the transmission zeros of a system:

$$zeros(A, B, C, D) = zeros(A - BK, B, C - DK, D)$$

Proof:

If ζ is a zero of (A, B, C, D), then (when ζ is not a pole), there are u and v such that

$$\begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} = \begin{bmatrix} I & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} \zeta$$

Now let $\bar{u} = u$, $\bar{v} = Ku + v$, then

$$\begin{bmatrix} A - BK & B \\ C - DK & D \end{bmatrix} \begin{bmatrix} \bar{u} \\ \bar{v} \end{bmatrix} = \begin{bmatrix} I & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \bar{u} \\ \bar{v} \end{bmatrix} \zeta$$

 $\Rightarrow \zeta$ is a zero of (A - BK, B, C - DK, D).

Pole location selection

Dominant second-order poles selection
Use the relations between the time specifications (rise time,

overshoot and settling time) and the second-order transfer function with complex poles at radius ω_n and damping ratio ζ .

- 1. Choose the closed-loop poles for a high-order system as a desired pair of dominant secondorder poles.
- 2. Select the rest of the poles to have real parts corresponding to sufficiently damped modes, so that the system will mimic a second-order response with reasonable control effort.
- 3. Make sure that the zeros are far enough into the left half-plane to avoid having any appreciable effect on the second-order behavior.

Prototype design

An alternative for higher-order systems is to select prototype responses with desirable dynamics.

• ITAE transfer function poles : a prototype set of transient responses obtained by minimizing a certain criterion of the form

$$J = \int_0^\infty t|e|dt.$$

Property: fast but with overshoot.

• Bessel transfer function poles : a prototype set of transfer functions of $1/B_n(s)$ where $B_n(s)$ is the *n*th-degree Bessel polynomial.

Property: slow without overshoot.

Prototype Response Poles:

	k	Pole Location
(a) ITAE	1	-1
T.F. poles	2	$-0.7071 \pm 0.7071j$
	3	$-0.7081, -0.5210 \pm 1.068j$
	4	$-0.4240 \pm 1.2630j$, $0.6260 \pm 0.4141j$
(b) Bessel	1	-1
T.F. poles	2	$-0.8660 \pm 0.5000j$
	3	$-0.9420, -0.7455 \pm 0.7112j$
	4	$-0.6573 \pm 0.8302j, -0.9047 \pm 0.2711j$

Pole locations should be adjusted for faster/slower response. A time scaling with factor α can be applied by replacing the Laplace variable s in the transfer function by s/α .

Examples

Example Tape drive control - Selection of poles. The poles selection methods above are basically for SI systems. Thus consider only the one-motor (the left one) of the tape drive system and set the inertia J of the right wheel 3 times larger than the left one. Then

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

$$y = Cx + Du,$$

where

$$x = \begin{bmatrix} p_1 \\ \omega_1 \\ p_2 \\ i_1 \end{bmatrix}, A = \begin{bmatrix} 0 & 2 & 0 & 0 & 0 \\ -0.1 & -0.35 & 0.1 & 0.1 & 0.75 \\ 0 & 0 & 0 & 2 & 0 \\ 0.1 & 0.1 & -0.1 & -0.35 & 0 \\ 0 & -0.03 & 0 & 0 & -1 \end{bmatrix},$$

$$B = \begin{bmatrix} 0 & 0 & 0 & 0 & 1 \end{bmatrix}^{T}, C = \begin{bmatrix} 0.5 & 0 & 0.5 & 0 & 0 \\ -0.2 & -0.2 & 0.2 & 0.2 & 0 \end{bmatrix},$$
$$D = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, y = \begin{bmatrix} p_3 \\ T \end{bmatrix}, u = e_1.$$

Specification: the position p_3 has no more than 5% overshoot and a rise time of no more than 4 sec. Keep the peak tension as low as possible.

Pole placement as a dominant second-order system:

Using the formulas on page 79, we find

Overshoot $M_p < 5\% \Rightarrow$ damping ratio $\zeta = 0.6901$.

Rise time $t_r < 4$ sec. \Rightarrow natural frequency $\omega_n = 0.45$

The formulas on page 79 are only approximative, therefore we take some safety margin and choose for instance $\zeta = 0.7$ and $\omega_n = 1/1.5$.

Poles:
$$\frac{-0.707 \pm 0.707j}{1.5}$$

Other poles far to the left: -4/1.5, -4/1.5, -4/1.5. \Rightarrow

$$K = \begin{bmatrix} 8.5123 & 20.3457 & -1.4911 & -7.8821 & 6.1927 \end{bmatrix}.$$

Control law:

$$u = -Kx + 7.0212r,$$

where r is the reference input such that y follows r (in steady state y = r).

Pole placement using an ITAE prototype:

Check the step responses of the ITAE prototypes and observe that the rise time for the 5th order system is about 5 sec. So let $\alpha = 5/4 = 1.25$. From the ITAE poles table, the following poles are selected:

 $(-0.8955, -0.3764 \pm 1.2920j, -0.5758 \pm 0.5339j) \times 1.25.$

$$\Rightarrow K = \begin{bmatrix} 1.9563 & 4.3700 & 0.5866 & 0.8336 & 0.7499 \end{bmatrix}.$$

Control law:

$$u = -Kx + 2.5430r.$$

Pole placement using a Bessel prototype:

Check the step responses of the Bessel prototypes, it appears that the rise time for the 5th order system is about 6 sec. So let $\alpha = 6/4 = 1.5$. From the Bessel poles table, the following poles are selected:

$$(-1.3896, -0.8859 \pm 1.3608j, -1.2774 \pm 0.6641j) \times 1.5.$$

 $\Rightarrow K = \begin{bmatrix} 3.9492 & 9.1131 & 2.3792 & 5.2256 & 2.9662 \end{bmatrix}.$

$$u = -Kx + 6.3284r$$
.

Step responses:

Matlab Functions

poly real polyvalm acker lyap place

