ENPM 667 PROJECT 2 Final Project

Suyash Yeotikar UID: 116188456, Nakul Patel UID:116334877

Note: For all plots the simulation time is 100 seconds with a time step of 0.01 seconds. For all plots the initial state condition is taken to be

$$X(0) = 10^{-5} \begin{bmatrix} 1\\1\\1\\1\\1\\1\\1 \end{bmatrix}$$

1 1st component Part A

Assumptions:

- There is no friction. It can possibly be considered as a disturbance in control design.
- The rods by which masses are hung are considered massless and rigid
- Cart is linearly moving along X-axis only. 1 dimensional motion of cart.
- Motion of pendulum is 2-D.
- All masses are of uniform density.
- The center of mass for all bodies is at their geometric centers.
- Coordinate axe are fixed externally with X axis at the height of point of suspension, which coincides with the center of mass of cart
- Clockwise rotation is positive.

The following pictures represents the axes that were taken into connsideration.

The positions of masses are given by the following expressions. (Notation: $\cos \theta_1 = C_{\theta_1}$ and $\sin \theta_1 = S_{\theta_1}$). x_c is the x position of cart. x_1 is position of pendulum 1 and x_2 is the position of pendulum 2. Similarly y_c is the y position of cart and y_1 and the y_2 are the y positions of pendulums 1 and 2 respectively.

$$x_1 = x_c - l_1 S_{\theta_1} \qquad (1)$$

$$y_1 = l_1 C_{\theta_1}$$
 (2)
 $x_2 = x_c - l_2 S_{\theta_2}$ (3)
 $y_2 = l_2 C_{\theta_2}$ (4)

The velocities of masses in the respective axes can be obtained by differentiating above expressions w.r.t time.

$$\dot{x}_{1} = \dot{x}_{c} - l_{1}C_{\theta_{1}}\dot{\theta}_{1} \qquad (5)$$

$$\dot{y}_{1} = -l_{1}S_{\theta_{1}}\dot{\theta}_{1} \qquad (6)$$

$$\dot{x}_{2} = \dot{x}_{c} - l_{2}C_{\theta_{2}}\dot{\theta}_{2} \qquad (7)$$

$$\dot{y}_{2} = -l_{2}S_{\theta_{2}}\dot{\theta}_{2} \qquad (8)$$

From these the expression for kinetic energy of the whole system is ,

$$KE = \frac{1}{2}M\dot{x}_c^2 + \frac{1}{2}m_1(\dot{x}_c - l_1C_{\theta_1}\dot{\theta}_1)^2 + \frac{1}{2}m_1(-l_1S_{\theta_1}\dot{\theta}_1)^2 + \frac{1}{2}m_2(\dot{x}_c - l_2C_{\theta_2}\dot{\theta}_2)^2 + \frac{1}{2}m_2(-l_2S_{\theta_2}\dot{\theta}_2)^2$$
(9)

Simplifying this we get,

$$KE = \frac{1}{2}[M + m_1 + m_2]\dot{x_c}^2 + \frac{1}{2}m_1l_1^2\dot{\theta_1}^2 + \frac{1}{2}m_2l_2^2\dot{\theta_2}^2 - \dot{x_c}[m_1l_1C_{\theta_1}\dot{\theta_1} + m_2l_2C_{\theta_2}\dot{\theta_2}]$$
 (10)

The expression for potential energy is,

$$PE = m_1 g l_1 C_{\theta_1} + m_2 g l_2 C_{\theta_2}$$
 (11)

Writing the lagrangian from these,

$$L = KE - PE \qquad (12)$$

Partial Differentiating L w.r.t \dot{x}_c ,

$$\frac{\partial L}{\partial \dot{x_c}} = \dot{x_c} (M + m_1 + m_2) - (m_1 l_1 C_{\theta_1} \dot{\theta_1} + m_2 l_2 C_{\theta_2} \dot{\theta_2})$$
 (13)

Differentiating lagrangian w.r.t x_c ,

$$\frac{\partial L}{\partial x_c} = 0$$

Differentiating 13 w.r.t time,

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{x}_c} = \ddot{x}_c(M + m_1 + m_2) - m_1 l_1 (C_{\theta_1} \ddot{\theta}_1 - S_{\theta_1} \dot{\theta}_1^2) - m_2 l_2 (C_{\theta_2} \ddot{\theta}_2 - S_{\theta_2} \dot{\theta}_2^2) = F \qquad (14)$$

Differentiating lagrangian w.r.t $\dot{\theta_1}$

$$\frac{\partial L}{\partial \dot{\theta_1}} = -\dot{x_c} l_1 m_1 C_{\theta_1} + m_1 l_1^2 \dot{\theta_1} \qquad (15)$$

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{\theta_1}} = m_1 l_1^2 \ddot{\theta_1} - m_1 l_1 (\ddot{x_c} C_{\theta_1} - S_{\theta_1} \dot{\theta_1} \dot{x_c}) \quad (16)$$

Differentiating largrangian w.r.t. θ_1

$$\frac{\partial L}{\partial \theta_1} = m_1 l_1 g S_{\theta_1} + m_1 l_1 S_{\theta_1} \dot{x_c} \dot{\theta_1} \qquad (17)$$

Writing equation for $\hat{\theta_1}$

$$m_1 l_1^2 \ddot{\theta_1} - m_1 l_1 (\ddot{x_c} C_{\theta_1} - g S_{\theta_1}) = 0$$
 (18)

Taking $\ddot{\theta}_1$ on one side,

$$\ddot{\theta_1} = \frac{\ddot{x_c}C_{\theta_1} - gS_{\theta_1}}{l_1}$$
 (19)

Similarly for $\ddot{x_c}$,

$$\ddot{x_c} = \frac{F + m_1 l_1 (C_{\theta_1} \ddot{\theta_1} - S_{\theta_1} \dot{\theta_1}^2) + m_2 l_2 (C_{\theta_2} \ddot{\theta_2} - S_{\theta_2} \dot{\theta_2}^2)}{M + m_1 + m_2} \tag{20}$$

Differentiating lagrangian w.r.t $\dot{\theta_2}$

$$\frac{\partial L}{\partial \dot{\theta_2}} = -\dot{x_c} l_2 m_2 C_{\theta_2} + m_2 l_2^2 \dot{\theta_2} \qquad (21)$$

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{\theta}_2} = m_2 l_2^2 \ddot{\theta}_2 - m_2 l_2 (\ddot{x}_c C_{\theta_2} - S_{\theta_2} \dot{\theta}_2 \dot{x}_c) \qquad (22)$$

Differentiating largrangian w.r.t. θ_2

$$\frac{\partial L}{\partial \theta_2} = m_2 l_2 g S_{\theta_2} + m_2 l_2 S_{\theta_2} \dot{x_c} \dot{\theta_2} \qquad (23)$$

Writing equation for $\ddot{\theta_2}$

$$m_2 l_2^2 \ddot{\theta}_2 - m_2 l_2 (\ddot{x}_c C_{\theta_2} - g S_{\theta_2}) = 0$$
 (24)

Taking $\ddot{\theta}_2$ on one side,

$$\ddot{\theta_2} = \frac{\ddot{x_c}C_{\theta_2} - gS_{\theta_2}}{l_2} \quad (25)$$

Expressing all double differential terms only in 1st order and 0 order terms, Substituting equations 19 and 25, into equation 20, and simplifying we get.,

$$\ddot{x_c} = \frac{F - \frac{1}{2}m_1 g S_{2*\theta_1} - m_1 l_1 S_{\theta_1} \dot{\theta}_1^2 - \frac{1}{2}m_2 g S_{2*\theta_2} - m_2 l_2 S_{\theta_2} \dot{\theta}_2^2}{M + m_1 S_{\theta_1}^2 + m_2 S_{\theta_2}^2}$$
(26)

Substituting 25 in 20,

$$\ddot{x_c} = \frac{F + m_1 l_1 C_{\theta_1} \ddot{\theta_1} - m_1 l_1 S_{\theta_1} \dot{\theta_1}^2 - m_2 l_2 S_{\theta_2} \dot{\theta_2}^2 - m_2 g S_{\theta_2} C_{\theta_2}}{M + m_1 + m_2 S_{\theta_2}^2}$$
(27)

Substituting 27 in 19,

$$\ddot{\theta_1} = \frac{[F - m_1 l_1 S_{\theta_1} \dot{\theta_1}^2 - m_2 l_2 S_{\theta_2} \dot{\theta_2}^2 - m_2 g S_{\theta_2} C_{\theta_2}] C_{\theta_1} - [M + m_1 + m_2 S_{\theta_2}^2] g S_{\theta_1}}{l_1 [M + m_1 S_{\theta_1}^2 + m_2 S_{\theta_2}^2]} \tag{28}$$

Substituting equation 19 in equation 20,

$$\ddot{x_c} = \frac{F + m_2 l_2 C_{\theta_2} \ddot{\theta_2} - m_2 l_2 S_{\theta_2} \dot{\theta_2}^2 - m_1 l_1 S_{\theta_1} \dot{\theta_1}^2 - m_1 g S_{\theta_1} C_{\theta_1}}{M + m_2 + m_1 S_{\theta_1}^2}$$
(29)

Substituing equation 29 in 25,

$$\ddot{\theta_2} = \frac{[F - m_2 l_2 S_{\theta_2} \dot{\theta_2}^2 - m_1 l_1 S_{\theta_1} \dot{\theta_1}^2 - m_1 g S_{\theta_1} C_{\theta_1}] C_{\theta_2} - [M + m_2 + m_1 S_{\theta_1}^2] g S_{\theta_2}}{l_2 [M + m_2 S_{\theta_2}^2 + m_1 S_{\theta_1}^2]}$$
(29.1)

writing above equations in non-linear state space form. Consider the following state vector,

$$X = \begin{bmatrix} \dot{x_c} \\ \dot{\theta_1} \\ \dot{\theta_2} \\ x_c \\ \theta_1 \\ \theta_2 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{bmatrix}$$
 (30)

$$\dot{X} = \begin{bmatrix} \ddot{x_c} \\ \ddot{\theta_1} \\ \ddot{\theta_2} \\ \dot{x_c} \\ \dot{\theta_1} \\ \dot{\theta_2} \end{bmatrix}$$
 (31)

$$\dot{X} = \begin{bmatrix}
\frac{F - \frac{1}{2}m_{1}gS_{2x_{5}} - m_{1}l_{1}S_{x_{5}}x_{2}^{2} - \frac{1}{2}m_{2}gS_{2x_{6}} - m_{2}l_{2}S_{x_{6}}x_{3}^{2}}{M + m_{1}S_{x_{5}}^{2} + m_{2}S_{x_{6}}^{2}} = \\
\frac{[F - m_{1}l_{1}S_{x_{5}}x_{2}^{2} - m_{2}l_{2}S_{x_{6}}x_{3}^{2} - m_{2}gS_{x_{6}}(C_{x_{5}} - [M + m_{1} + m_{2}S_{x_{6}}^{2}]gS_{x_{5}})}{l_{1}[M + m_{1}S_{x_{5}}^{2} + m_{2}S_{x_{6}}^{2}]} = \begin{bmatrix} f_{1} \\ f_{2} \\ f_{3} \\ f_{4} \\ f_{5} \\ f_{5} \\ f_{6} \end{bmatrix}$$

$$x_{1}$$

$$x_{2}$$

$$x_{3}$$

$$(31.1)$$

And

$$Y = CX$$

Since there is a full state access in this paritcular case. where

$$C = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$
(31.2)

In the above equation, F is the input force, and the equations are written in terms of six states.

2 Part B

Now, we linearize the above obtained non-linear system using jacobian linearization, around the equilibrium point, x = 0, $\theta_1 = 0$ and $\theta_2 = 0$. A system is said to be linearizable around an equilibrium point, if we can express the system in terms of linear matrices A, B, C, D, such that:

$$A_F = \nabla_x F(x, u) \qquad (32)$$

$$B_F = \nabla_u F(x, u) \qquad (33)$$

$$C_H = \nabla_x H(x, u) \qquad (34)$$

$$D_H = \nabla_u H(x, u) \qquad (35)$$

where, the derivatives are calculated at equilibrium point. So, we can write the linearized A matrix as:

$$A_{lin} = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \frac{\partial f_1}{\partial x_3} & \frac{\partial f_1}{\partial x_4} & \frac{\partial f_1}{\partial x_5} & \frac{\partial f_1}{\partial x_6} \\ \frac{\partial f_2}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \frac{\partial f_2}{\partial x_2} & \frac{\partial f_2}{\partial x_4} & \frac{\partial f_2}{\partial x_5} & \frac{\partial f_2}{\partial x_6} \\ \frac{\partial f_3}{\partial x_1} & \frac{\partial f_3}{\partial x_2} & \frac{\partial f_3}{\partial x_3} & \frac{\partial f_3}{\partial x_4} & \frac{\partial f_3}{\partial x_5} & \frac{\partial f_3}{\partial x_6} \\ \frac{\partial f_3}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \frac{\partial f_3}{\partial x_3} & \frac{\partial f_3}{\partial x_4} & \frac{\partial f_3}{\partial x_5} & \frac{\partial f_3}{\partial x_6} \\ \frac{\partial f_5}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \frac{\partial f_3}{\partial x_3} & \frac{\partial f_4}{\partial x_4} & \frac{\partial f_5}{\partial x_5} & \frac{\partial f_5}{\partial x_6} \\ \frac{\partial f_5}{\partial x_1} & \frac{\partial f_6}{\partial x_2} & \frac{\partial f_6}{\partial x_3} & \frac{\partial f_6}{\partial x_4} & \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_1} & \frac{\partial f_6}{\partial x_2} & \frac{\partial f_6}{\partial x_3} & \frac{\partial f_6}{\partial x_4} & \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5} & \frac{\partial f_6}{\partial x_5} \\ \frac{\partial f_6}{\partial x_5}$$

$$B_{lin} = \begin{bmatrix} \frac{\partial f1}{\partial u} \\ \frac{\partial f2}{\partial u} \\ \frac{\partial f3}{\partial u} \\ \frac{\partial f4}{\partial u} \\ \frac{\partial f5}{\partial u} \\ \frac{\partial f6}{\partial u} \end{bmatrix}$$
(37)

Finding the derivatives and evaluating them at equilibrium point , the following is obtined. (Refer code script linearimation.m).

$$A_{lin} = \begin{bmatrix} 0 & 0 & 0 & 0 & \frac{-(gm_1)}{M} & \frac{-(gm_2)}{M} \\ 0 & 0 & 0 & 0 & \frac{-(g(M+m_1)}{Ml_1} & \frac{-(gm_2)}{Ml_1} \\ 0 & 0 & 0 & 0 & \frac{-(gm_1)}{Ml_2} & \frac{-g(M+m_2)}{Ml_2} \\ 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 \end{bmatrix}$$
(38)

$$B_{lin} = \begin{bmatrix} \frac{1}{M} \\ \frac{1}{Ml_1} \\ \frac{1}{Ml_2} \\ 0 \\ 0 \\ 0 \end{bmatrix}$$
 (39)

The. linearized state space representation will be,

$$\dot{X} = A_{lin}X + B_{lin}U \qquad (40)$$

$$Y = CX \qquad (41)$$

Where A_{lin} and B_{lin} are given by matrices in equations 38 and 39, and U = F and matrix C is given by,

$$C = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$
(42)

3 Part C

Refer linearimation.m script First it is checked if the system is controllable. Since the linearized system is a linear time invariant system, we use the rank condition for controllability matrix to check for the controllability. The controllability matrix in this case will be given by,

$$controllability_matrix = \begin{bmatrix} B_{lin} & A_{lin}B & A_{lin}^2B & A_{lin}^3B & A_{lin}^4B & A_{lin}^5B \end{bmatrix}$$
(43)

It is observed that the controllability matrix is a 6x6 matrix which. For a matrix to be full rank, it must have linearly independent row and column vectors. The linear independence can be tested by checking the determinant of the controllability matrix. If the determinant is not equal to zero, then the matrix will be full rank and thus controllable. So, first computing the determinant of controllability matrix,

$$|controllability_matrix| = \frac{-(g^6 l_1^2 - 2g^6 l_1 l_2 + g^6 l_2^2)}{(M^6 l_1^6 l_2^6)}$$
(45)

The above expression can be simplified as,

$$|controllability_matrix| = \frac{-g^6(l_1 - l_2)^2}{(M^6l_1^6l_2^6)}$$
 (46)

For this expression to not be equal to 0, $l_1 \neq l_2$. Which is the condition for matrix to be full rank. Note that there is no dependency of condition on masses, and they can be anything, but if M is too high (powers of 10) then though the determinant might not actually be 0 but might go out of precision limits in certain frameworks and thus needs to be kept in mind. $l_1 \neq l_2$ is the final condition.

4 Part D

Substituting the given values in A_lin , and B_lin , the following are obtained,

$$A_{lin} = \begin{bmatrix} 0 & 0 & 0 & 0 & -0.9800 & -0.9800 \\ 0 & 0 & 0 & 0 & -0.5390 & -0.0490 \\ 0 & 0 & 0 & 0 -0.0980 & -1.0780 \\ 1.0000 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1.0000 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1.0000 & 0 & 0 & 0 \end{bmatrix}$$
(47)

$$B_{lin} = 1.0e - 03 \begin{bmatrix} 1.0000 \\ 0.0500 \\ 0.1000 \\ 0 \\ 0 \end{bmatrix}$$
 (47.1)

Substituting these matrices in the controllability matrix the following controllability matrix was obtained,

$$controllability_matrix = 1.0e - 17 * \begin{bmatrix} 1.0000 & 0 & 0.0000 & 0 & 0.0000 & 0 \\ 0.0500 & 0 & -0.0250 & 0 & 0.0125 & 0 \\ 0.1000 & 0 & 0.1000 & 0 & 0.1000 & 0 \\ 0 & 1.0000 & 0 & 0.0000 & 0 & 0.0000 \\ 0 & 0.0500 & 0 & -0.0250 & 0 & 0.0125 \\ 0 & 0.1000 & 0 & -0.1000 & 0 & 0.1000 \end{bmatrix}$$
 (48)

The rank of this matrix is found to be 6. Since, its a full rank matrix the system for substituted values is controllable. To determine control input from the LQR controller, the matlab function 'lqr' was used (Refer script). For different Q and R matrices different types of responses were obtained, as shown below.

$$Q = 10 \begin{bmatrix} 10 & 0 & 0 & 0 & 0 & 0 \\ 0 & 100 & 0 & 0 & 0 & 0 \\ 0 & 0 & 5 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 & 0 \\ 0 & 0 & 0 & 0 & 100 & 0 \\ 0 & 0 & 0 & 0 & 0 & 10 \end{bmatrix}$$

$$R = 0.00001 \quad (50)$$

$$Q = 10 \begin{bmatrix} 20 & 0 & 0 & 0 & 0 & 0 \\ 0 & 200 & 0 & 0 & 0 & 0 \\ 0 & 0 & 10 & 0 & 0 & 0 \\ 0 & 0 & 0 & 10 & 0 & 0 \\ 0 & 0 & 0 & 0 & 200 & 0 \\ 0 & 0 & 0 & 0 & 0 & 20 \end{bmatrix}$$
 (51)
$$R = 0.00002 \quad (52)$$

$$Q = 10 \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

$$R = 1 \quad (54)$$

$$Q = \begin{bmatrix} 10 & 5 & 80 & 2 & 6 & 10 \\ 10 & 20 & 100 & 50 & 20 & 10 \\ 30 & 50 & 30 & 10 & 10 & 10 \\ 20 & 60 & 10 & 30 & 20 & 40 \\ 30 & 10 & 10 & 10 & 20 & 80 \\ 60 & 10 & 20 & 60 & 50 & 10 \end{bmatrix}$$
(57)
$$R = 0.001 \quad (58)$$

-3

Observations and tuning:

- It was observed that as Q and R were increased there were quite a lot of number of oscillations in the response of the system. This was expected since increasing Q and R would penalize heavily on the state change as well as the how much control input can be provided to the system.
- In Q specifically if the state change of velocity cart was penalized more heavily then the response of the system significantly changed, more oscillations were induced. The oscillations mainly exist, and system requires significant control effort to converge because theere is huge amount of difference between the masses of cart and pendulums (almost 10 times), because of this discrepencies between the cost elements of Q matrix and lower R (cost on control input) is needed to have a faster convergence with fewr oscillations which is observed in figure 1.
- If the other elements of the Q matrix apart from the diagonal matrix are changed then, the 'mutual' state changes were observed to be penalized. This caused changes in the temporary characteristics of response of the system, in between oscillations.
- The tuning for the system was done by observing the eigen values of the closed loop state $A_{lin} B_{lin}K$ matrix. By lyaponav's indirect stability method the eigen values that matrix were in the left half plance, and the system is at least locally stable. The 1st set of Q and R matrices (which is considered as a more suitable response) as shown.

5 Part E

Refer script Luenberger Observer. For each of the output vectors given in the question, the corresponding C matrices will be will be.

•
$$x(t)$$

• $(\theta_1(t), \theta_2(t))$

• $(x(t), \theta_2(t))$

• $(x(t), \theta_1(t)m\theta_2(t))$

For each of these the Observability rank condition was checked for the linearized system. The observability matrix in this case for the linearized system will be given by will be given by,

$$observability_matrix = \begin{bmatrix} C \\ A_{lin}C \\ A_{lin}^2C \\ A_{lin}^3C \\ A_{lin}^4C \\ A_{lin}^5C \end{bmatrix}$$
(63)

The rank for of observability matrix for $(x(t), \theta_2(t))$ was found to be 6, the rank of observability matrix for $(\theta_1(t), \theta_2(t))$ was found to be 4, the rank of observability matrix for $(x(t), \theta_2(t))$ was found to be 6 and the rank of observability matrix for $(x(t), \theta_1(t), \theta_2(t))$ was found to be 6. The vectors for which observability matrix is full rank, will only be observable, hence the vectors x(t), $(x(t), \theta_2(t))$ and $(x(t), \theta_1(t), \theta_2(t))$ are observable.

6 Part F

Step Function is defined as,

$$U = \begin{cases} 0 & t < 0 \\ 1 & t \ge 0 \end{cases} \tag{64}$$

Taking this as control input, and substituting it in the solution of the state space equation, and assuming that initial time is 0.

$$X(t) = e^{At}X(0) + \int_0^t e^{A_{lin}(t-\tau)}B_{lin}u(\tau)d\tau \qquad (65)$$

Substituting $u(\tau) = 1$,

$$X(t) = e^{At}X(0) + \int_0^t e^{A_{lin}(t-\tau)}Bd\tau$$
 (66)

$$X(t) = e^{At}X(0) + \int_0^t e^{A_{lin}t}e^{-A\tau}Bd\tau$$
 (67)

Taking $e^{A_{lin}t}$ and B out since they are not dependent on τ ,

$$X(t) = e^{At}X(0) + e^{A_{lin}t} \int_0^t e^{-A\tau} d\tau B$$
 (67.1)

It is not possible to evaluate the integral further since A_{lin} is not invertible (Determinant of A_{lin} is 0). Hence the integral is evaluated as it is in MATLAB. Simulating with initial conditions, this gives the origina state vector. For an L matrix, then the errors at different time steps are obtained. The solution of error is not dependent on state vector. It is only dependent on initial error, A, L and C matrices. The solution of error is given by.

$$e(t) = (A - LC)e \qquad (68)$$

The above is obtained by subtracting \dot{X} and $\dot{\hat{X}}$ Solving the above equation,

$$error = e^{(A-LC)t}error(0)$$
 (69)

Here $e(0) = X(0) - \hat{X}(0)$ It is assumed that $\hat{X}(0)$ is a zero vector. Subtracting, X(t) - e(t) gives the state estimator. The 'best' Luenberger observer is obtained by tuning L matrix. The tuning of L matrix is done by checking the eigenvalues of A - LC matrix. The eigen values must have high negative real part and low complex part for the luenberger observer to be best.

For the non-linear system, instead of considering, error the state estimator equation is directly considered. Consider the following State estimator equation,

$$\dot{\hat{X}} = f(\hat{X}, U, t) + L(Y - \hat{Y})$$
 (70)

This can be written as,

$$\dot{\hat{X}} = f(\hat{X}, U, t) + LC(X - \hat{X}) \qquad (71)$$

since Y = CX and $\hat{Y} = C\hat{X}$. To this the original non linear state equation is appended, and new set of equations is obtained,

$$\begin{bmatrix} \dot{\hat{X}} \\ \dot{X} \end{bmatrix} = \begin{bmatrix} f(\hat{X}, U, t) + LC(X - \hat{X}) \\ f(X, U, t) \end{bmatrix}$$
 (72)

These set of 12 differential equations are given t the ODE45 solver in matlab which uses analytical Runge Kutta(reference) methods to solve for differential equations. The following are the plots of states vs. their estimates, for each of the L matrices corresponding to the output vectors for linear and non-linear systems. The figures have been shown only for 1st 10 seconds so as to observe the output and if \hat{X} and X are converging quickly or not.

• For x(t)

$$L = \begin{bmatrix} 30\\12.5\\8\\11\\0.2\\0.08 \end{bmatrix}$$

• For $(x(t), \theta_2(t))$

$$L = \begin{bmatrix} 12 & 12 \\ 0.55 & 0.55 \\ 12 & 12 \\ 10 & 10 \\ 0.75 & 0.75 \\ 0.05 & 0.05 \end{bmatrix}$$

• For $(x(t), \theta_1(t), \theta_1(t))$

$$L = \begin{bmatrix} 10 & 10 & 10 \\ 0.5 & 0.5 & 0.5 \\ 10 & 10 & 10 \\ 6 & 6 & 6 \\ 1 & 1 & 1 \\ 0.01 & 0.01 & 0.01 \end{bmatrix}$$

7 Part G

(Refer script LQG) Since the smallest observable output is just x(t), we design the LQG controller for the same. By separation principle, it is possible to design the controller and observer separately. The controller has already been designed throught the LQR controller above. To design the observer Kalman filter function in MATLAB was used. The following values of Q_n and R_n were used.

$$Q_n = 10 \qquad (73)$$

$$R_n = 0.1 \qquad (74)$$

We use the same frame work as above with the only difference that the L (Kalman Gain), will be computed using the Kalman filter. The following was the simulation obtained for the linear and non linear system. Here we use the same framework (code structure) as in previous part with the only difference that the L matrix (Kalman Gain) will be obtained from the Kalman Filter function.

To get the system to track a constant reference error, a strategy similar to the that of lqr can be used. Let x_d and u_{∞} be the desired states and the control input required to hold the state be known before hand. It is defined that,

$$\tilde{X} = X - X_d \qquad (75)$$

$$X = \tilde{X} + X_d \qquad (76)$$

And,

$$\tilde{U} = U - U_{\infty} \qquad (77)$$

$$U = \tilde{U} + U_{\infty} \tag{78}$$

Substituing the above values in the state equation below,

$$\dot{X} = A_{lin}X + B_{lin}U + D \qquad (78.1)$$

Then,

$$\dot{\tilde{X}} + X_d = A_{lin}(X_d + \tilde{X}) + B_{lin}(\tilde{U} + U_{\infty}) + D \qquad (79)$$

Considering, $AX_d + BU_{\infty}$ as the equilibrium point (equal to 0) and the reference does not change with time.

$$\dot{\tilde{X}} = A_{lin}\tilde{X} + B_{l}in\tilde{U} + D \qquad (80)$$

The above process does not effect the error term in any way since the error term does not contiain X.

$$er\dot{r}or = (A - LC)error + D - LN$$
 (81)

where N is measurement noise and D is the process noise. L is the kalman gain. The above frame work is similar to that of the standard LQG only with changed variable of \tilde{X} . The separation principle allows us to modify LQR and use a strategy similar to asymptotically track a constant reference in LQR and incorporate in the LQG system. In this case the solution would be given by,

$$\tilde{U} = -K\hat{\tilde{X}} \qquad (82)$$

where,

$$\hat{\tilde{X}} = \hat{X} - X_d \qquad (83)$$

$$U = -K(\hat{X} - X_d) + U_{\infty}$$
 (84)

Note that,

$$\hat{\tilde{X}} = \tilde{X} + error \qquad (85)$$

A simillar change of variable from X to \tilde{X} in the non-linear system can be used, by replacing X with $X+X_d$. A constant disturbance would be a process noise which would have a covariance of 0. LQG does not solve for covariance of 0. Hence, LQG cannot solve for a constant disturbance. A possible work around for this could be by considering the process noise covariance to be significantly low 10^-5 . However, this results in large kalman gains. Following is the graph obtained in case of non-linear system when a constant disturbance of 10^{-3} [1 1 1 1 1 1] although the system is seen to be stable it does not converge to the desired equilibrium point, there is a steady state error. It is like an offset. To overcome this an integral component of \tilde{X} needs to be appended to the state so that steady state needs to be appended so that the steady state error is removed. However for the system to remain controllable we cannot append all states error, hence certain state errors need to prioritized l(maybe pendulums for crane) and ignore the cart steady state error.

Run the scripts in following order:

- \bullet llinearization.m
- \bullet non_linear_sol.m
- $\bullet \ luenberger_observed.m$
- $\bullet\,$ non-linear_luenberger.m
- \bullet lqg.m

```
%close all
time step = 0.01
sim time = 100
syms M m1 m2 11 12 x1 x2 x3 x4 x5 x6 g
syms F real
syms M m1 m2 11 12 x1 x2 x3 x4 x5 x6 g real
syms k1 k2 k3 k4 k5 k6 real
%Representing the non-linear state-space equations
f1 = (F - 0.5* m1*g*sin(2*x5) - m1*l1*sin(x5)*x2^2-0.5*m2*g*sin(2*x6)-m2*l2*sin(x6) 
*x3^2) / (M+m1*sin(x5)^2+m2*sin(x6)^2);
f2 = ((F - m1*11*sin(x5)*x2^2 - m2*12*sin(x6)*x3^2 - m2*g*sin(x6)*cos(x6))*cos(x5) - \checkmark
(M+m1+m2*sin(x6)^2)*g*sin(x5))/(11*(M+m1*sin(x5)^2+m2*sin(x6)^2));
f3 = ((F - m1*11*sin(x5)*x2^2 - m2*12*sin(x6)*x3^2 - m1*g*sin(x5)*cos(x5))*cos(x6) - \checkmark
(M+m2+m1*sin(x5)^2)*g*sin(x6))/(12*(M+m1*sin(x5)^2+m2*sin(x6)^2));
f4 = x1;
f5 = x2;
f6 = x3;
K = [k1; k2; k3; k4; k5; k6];
%Linearizing the state-dynamics matrix A, B
%Linearize the matrix A at the equilibrium point
Jacob A = [diff(f1,x1) diff(f1,x2) diff(f1,x3) diff(f1,x4) diff(f1,x5) diff(f1,x6);
 diff(f2,x1) diff(f2,x2) diff(f2,x3) diff(f2,x4) diff(f2,x5) diff(f2,x6);
 diff(f3,x1) diff(f3,x2) diff(f3,x3) diff(f3,x4) diff(f3,x5) diff(f3,x6);
 diff(f4,x1) diff(f4,x2) diff(f4,x3) diff(f4,x4) diff(f4,x5) diff(f4,x6);
 diff(f5,x1) diff(f5,x2) diff(f5,x3) diff(f5,x4) diff(f5,x5) diff(f5,x6);
 diff(f6,x1) diff(f6,x2) diff(f6,x3) diff(f6,x4) diff(f6,x5) diff(f6,x6) ];
%Substituting the values of equilibrium point
Jacob A sub=subs(Jacob A, [x1 x2 x3 x4 x5 x6],[ 0 0 0 0 0]);
D = M + m1*sin(x5)^2 + m2*sin(x6)^2;
%Linearize the matrix B at the equilibrium point
Jacob B = [diff(f1,F); diff(f2,F); diff(f3,F); diff(f4,F); diff(f5,F); diff(f6,F)];
%Substituting the values of equilibrium point
Jacob_B_sub = subs(Jacob_B, [x1 x2 x3 x4 x5 x6], [0 0 0 0 0]);
closed loop = Jacob B sub*K'
controllability test = [ Jacob B sub Jacob A sub*Jacob B sub ✓
Jacob A sub^2*Jacob B sub Jacob A sub^3*Jacob B sub Jacob A sub^4*Jacob B sub \checkmark
Jacob A sub^5*Jacob B sub];
controllability test sub = double(subs(controllability test,[11 12 M m1 m2 g],[20 10 4
1000 100 100 10]));
check rank = rank(controllability test sub)
A lin1 = subs(Jacob A, [11 12 M m1 m2 g], [20 10 1000 100 100 9.8]);
A lin = double(subs(A lin1, [x1 \times2 \times3 \times4 \times5 \times6], [0 0 0 0 0 0]));
```

```
B_lin1 = subs(Jacob_B,[11 12 M m1 m2 g],[20 10 1000 100 100 9.8]);
B lin = double(subs(B lin1, [x1 x2 x3 x4 x5 x6], [0 0 0 0 0 0]));
% Q cost = 0.1*[1 5 5 5 5 5]
 5 1 5 5 5 5
 5 5 1 5 5 5
응
응
 5 5 5 1 5 5
응
 5 5 5 5 1 5
 5 5 5 5 5 1];
Q = 1000 + eye(6,6);
 Q cost = 10*[10 3 2 5 2 3;
응
 3 100 5 2 2 3;
응
 2 4 5 2 2 4;
응
 5 7 6 5 6 6;
응
 2 5 2 5 100 6;
 3 7 3 5 4 10];
응
응
 R cost = 0.0001;
 %Q1 R1
% Q cost = 10*[20 0 0 0 0 0;
 0 100 0 0 0 0;
응
응
 0 0 10 0 0 0;
응
 0 0 0 10 0 0;
 0 0 0 0 100 0;
응
응
 0 0 0 0 0 20];
% R cost = 0.00002;
 %Q2 R2
% Q cost = 10*[1 0 0 0 0 0;
 0 1 0 0 0 0;
응
응
 0 0 1 0 0 0;
응
 0 0 0 1 0 0;
응
 0 0 0 0 1 0;
응
 0 0 0 0 0 1];
% R cost = 1;
 %Q3 R3
% Q cost = 1*[0.5 0 0 0 0 0;
 0 0.5 0 0 0 0;
응
 0 0 0.5 0 0 0;
응
응
 0 0 0 0.5 0 0;
응
 0 0 0 0 0.5 0;
용
 0 0 0 0 0 0.5];
% R cost = 0.5;
 %Q4 R4
\mbox{\ensuremath{\$Defining}} the positive-definite weight matrices Q and R
Q cost = 10*[10 3 2 5 2 3;
 3 100 5 2 2 3;
 2 4 5 2 2 4;
 5 7 6 5 6 6;
 2 5 2 5 100 6;
```

```
3 7 3 5 4 10];
R cost = 0.0001;
 %Q5 R5
% Q cost = 1*[10 5 80 2 6 10 ;
 10 20 100 50 20 10;
응
 30 50 30 10 10 10;
 20 60 10 30 20 40;
 30 10 10 10 20 80;
 60 10 20 60 50 10];
% R cost = 0.001;
%Designing the LQR controller, by defining the Q and R matrices above,
%and giving A,B,Q,R as the parameters of lqr command.
[K,s,e] = lqr(A lin,B lin,Q cost,R cost,0);
syms t real
x init = 0.001*ones(6,1);
x fin=[];
test= A lin-B lin*K;
eig(test)
for t=0:time step:sim time
 x fin temp = expm((A lin-B lin*K).*t)*x init;
 x fin= [x fin x fin temp];
end
%figures for states-position, thetal and theta2
title('States of the system')
hold on
plot([0:time step:sim time], x fin(1,:), 'b');
plot([0:time step:sim time], x fin(2,:), 'g');
plot([0:time step:sim time], x fin(3,:), 'r');
legend('Cart-position(linear)','Pendulum1(linear)','Pendulum2(linear)')
% Defining the control input
u=K*x_fin;
figure
hold on
title('Control Input')
plot(u, 'b')
```

```
%Declaring the control input, for linear feedback control
control input = -K*[x1; x2; x3; x4; x5; x6];
f1 sub = simplify(vpa(subs(f1, [F 11 12 M m1 m2 g],[ control input 20 10 1000 100 \mu)
9.81)));
f2 sub = simplify(vpa(subs(f2, [F 11 12 M m1 m2 g], [ control input 20 10 1000 100 ^{\prime\prime}
f3 sub = simplify(vpa(subs(f3, [F 11 12 M m1 m2 g], [ control input 20 10 1000 100 100 \( \mu \)
9.8])));
%assuming that the oscillations are really small.
f1 = subs(f1 sub, [sin(x5) cos(x5) sin(x6) cos(x6)], [x5 1 x6 1]);
f^2 sub1 = subs(f^2 sub,[sin(x5) cos(x5) sin(x6) cos(x6)],[ x5 1 x6 1]);
f3 sub1 = subs(f3 sub,[sin(x5) cos(x5) sin(x6) cos(x6)],[ x5 1 x6 1]);
syms x1t(t) x2t(t) x3t(t) x4t(t) x5t(t) x6t(t) real
 f1 sub1 t = subs(f1 sub, [ x1 x2 x3 x4 x5 x6], [x1t x2t x3t x4t x5t x6t]);
 f2 sub1 t = subs(f2 sub, [ x1 x2 x3 x4 x5 x6], [x1t x2t x3t x4t x5t x6t]);
 f3 sub1 t = subs(f3 sub, [ x1 x2 x3 x4 x5 x6], [x1t x2t x3t x4t x5t x6t]);
 state vec = [x1t; x2t; x3t; x4t; x5t; x6t];
 diff eqn1 = diff(x1t,t,1) == f1 sub1 t;
 diff eqn2 = diff(x2t,t,1) == f2 sub1 t;
 diff eqn3 = diff(x3t,t,1) == f3 sub1 t;
 diff eqn4 = diff(x4t,t,1) == x1t;
 diff eqn5 = diff(x5t,t,1) == x2t;
 diff eqn6 = diff(x6t,t,1) == x3t;
 eqns = [ diff_eqn1; diff_eqn2; diff_eqn3; diff_eqn4; diff_eqn5; diff_eqn6];
[M1,F1] = massMatrixForm(eqns, state vec);
f = M1 \backslash F1;
ode fun = odeFunction(f, state vec);
[t,x out] = ode45(ode fun,[0 sim time],x init);
figure;
hold on;
title('States for non-linear system')
plot(t,x_out(:,1));
plot(t, x out(:, 2));
plot(t, x out(:,3));
legend('Cart-position(non-linear)', 'Pendulum1(non-linear)', 'Pendulum2(non-linear)')
% % For the phase-plots(position)
% hold on
% title('Phase-plot for position and velocity')
% xout t=x out';
% plot(xout t(1,:), xout t(4,:), 'b');
% % For the phase-plot(theta1)
% figure
% hold on
% title('Phase-plot for theta1 and theta1dot')
% xout t=x out';
```

```
% plot(xout_t(2,:),xout_t(5,:),'b');
%
% % For the phase-plot(theta2)
% figure
% hold on
% title('Phase-plot for theta2 and theta2dot')
% xout_t=x_out';
% plot(xout_t(3,:),xout_t(6,:),'b');
```

```
%Second Part--Observability
close all
sim time=10;
%Declaration of C matrices/vector for corresponding output vectors
Cx=[0 0 0 1 0 0] %----observable;
Cxt2=[0 0 0 1 0 0;0 0 0 0 0 1] %----observable;
Cxt1t2=[0 0 0 1 0 0;0 0 0 0 1 0;0 0 0 0 0 1] %----observable;
%Checking the condition for observability
O1=rank([Cx; Cx*A lin; Cx*A lin^2; Cx*A lin^3; Cx*A lin^4; Cx*A lin^5]);
O2=rank([Ct1t2; Ct1t2*A lin; Ct1t2*A lin^2; Ct1t2*A lin^3; Ct1t2*A lin^4; \(\begin{align*}\omega \text{t} \\ \text
Ct1t2*A lin^5]);
O3=rank([Cxt2; Cxt2*A_lin; Cxt2*A lin^2; Cxt2*A lin^3; Cxt2*A lin^4; Cxt2*A lin^5]);
O4=rank([Cxt1t2; Cxt1t2*A lin; Cxt1t2*A lin^2; Cxt1t2*A lin^3; Cxt1t2*A lin^4; 🗸
Cxt1t2*A lin^5]);
%Step input(for simulation)
x fin2=[];
syms tau
integral=vpa(int(expm(-A lin).*tau));
for t=0:time step:sim time
 x_{int} = \exp((A_{in}).*t)*x init + \exp((A_{in}).*t)*subs(integral, tau ,t) 
 x fin2= [x fin2 x fin temp3];
end
figure
hold on
title('')
plot([0:time step:sim time], x fin2(1,:), 'b');
plot([0:time step:sim time], x fin2(2,:), 'g');
plot([0:time step:sim time], x fin2(3,:), 'r');
%Leunberger Observer
%For the first controllability matrix(first vector of output)
x error=x init;
L = [ 30;
 12.5;
 8 ;
 11;
 0.2;
 0.08];
% L=[ 30;
 0.7;
```

```
응
 10 ;
응
 6;
응
 1 ;
 0.01];
x_error_dot=(A_lin-L*Cx)*x_error;
% Solution for first output vector
x fin3=[];
for t=0:time step:sim time
 x fin temp = expm((A lin-L*Cx).*t)*x error;
 x fin3= [x fin3 x fin temp];
end
figure
title('For First output vector(Linear)')
hold on
plot([0:time step:sim time], x fin2(1,:)-x fin3(1,:),'--','Color',[1,0,0]);
plot([0:time step:sim time], x fin2(1,:), 'r');
plot([0:time step:sim time], x fin2(2,:)-x fin3(2,:),'--','Color',[0,1,0]);
plot([0:time step:sim time], x fin2(2,:), 'g');
plot([0:time step:sim time], x fin2(3,:)-x fin3(3,:),'--','Color',[0,0,1]);
plot([0:time\_step:sim\_time], x_fin2(3,:), 'b');
legend('xchat','xc','t1hat','t1','t2hat','t2')
plot([0:time step:sim time], x fin2(3,:)-x fin3(3,:),'r');
eig(A lin-L*Cx)
% For the third controllability matrix(third vector of output)
L 3=[ 12 12;
 0.55 0.55;
 12 12;
 10 10;
 0.75 0.75;
 0.05 0.05];
% L 3=[ 7.5 7.5;
 0.3 0.3;
응
 8 8;
 6 6;
 1 1;
응
 0.2 0.21;
x error dot3=(A lin-L 3*Cxt2)*x error;
```

```
% Solution for third output vector
x fin4=[];
for t=0:time step:sim time
 x_{fin}_{temp} = expm((A_{lin}-L_3*Cxt2).*t)*x_{error};
 x fin4= [x fin4 x fin temp];
end
figure
title('For Third output vector(Linear)')
hold on
plot([0:time step:sim time], x fin2(1,:)-x fin4(1,:),'--','Color',[1,0,0]);
plot([0:time step:sim_time],x_fin2(1,:),'r');
plot([0:time step:sim time], x fin2(2,:)-x fin4(1,:),'--','Color',[0,1,0]);
plot([0:time step:sim time], x fin2(2,:), 'g');
plot([0:time step:sim time], x fin2(3,:)-x fin4(1,:),'--','Color',[0,0,1]);
plot([0:time step:sim time], x fin2(3,:), 'b');
legend('xchat','xc','t1hat','t1','t2hat','t2')
plot([0:time step:sim time], x fin2(3,:)-x fin3(3,:),'r');
eig(A_lin-L_3*Cxt2)
% For the fourth controllability matrix(fourth vector of output)
L 4=[ 10 10 10;
 0.5 0.5 0.5;
 10 10 10;
 6 6 6;
 1 1 1;
 0.01 0.01 0.01];
x error dot4=(A lin-L 4*Cxt1t2)*x error;
% Solution for fourth output vector
x fin5=[];
for t=0:time step:sim time
 x fin temp = expm((A lin-L 4*Cxt1t2).*t)*x error;
 x fin5= [x fin5 x fin temp];
end
figure
title('For Fourth output vector(Linear)')
plot([0:time\_step:sim\_time], x\_fin2(1,:)-x\_fin5(1,:),'--','Color',[1,0,0]);
```

```
plot([0:time step:sim time], x fin2(1,:), 'r');
plot([0:time step:sim time], x fin2(2,:)-x fin5(1,:),'--','Color',[0,1,0]);
plot([0:time step:sim time], x fin2(2,:), 'g');
plot([0:time step:sim time], x fin2(3,:)-x fin5(1,:),'--','Color',[0,0,1]);
plot([0:time step:sim time], x fin2(3,:), 'b');
legend('xchat','xc','t1hat','t1','t2hat','t2')
plot([0:time step:sim time], x fin2(3,:)-x fin3(3,:),'r');
eig(A lin-L 4*Cxt1t2)
%L=[0 0 0 10 0 0;
% 0 0 0 0.5 0 0;
% 0 0 0 10 0 0;
  0 0 0 5 0 0;
% 0 0 0 1 0 0;
  0 0 0 0.01 0 0];
%L 3=[0 0 0 10 0 10;
% 0 0 0 0.5 0 0.5;
  0 0 0 10 0 10;
% 0 0 0 5 0 5;
 0 0 0 1 0 1;
% 0 0 0 0.01 0 0.01];
%L 4=[0 0 0 10 10 10;
% 0 0 0 0.5 0.5 0.5;
 0 0 0 10 10 10;
 0 0 0 5 5 5;
 0 0 0 1 1 1;
 0 0 0 0.01 0.01 0.01];
```

```
%Implementing the Luenberger observer for non-linear system
control input 2 = 1;
f1 sub2 = simplify(vpa(subs(f1, [F 11 12 M m1 m2 g], [ 1 20 10 1000 100 100 9.8])),5);
f2 sub2 = simplify(vpa(subs(f2, [F 11 12 M m1 m2 g], [ 1 20 10 1000 100 100 9.8])),5);
f3 \text{ sub2} = simplify(vpa(subs(f3, [F 11 12 M m1 m2 g], [ 1 20 10 1000 100 100 9.8])),5);
f1 sub2 t = subs(f1 sub2, [ x1 x2 x3 x4 x5 x6], [x1t x2t x3t x4t x5t x6t]);
f2\_sub2\_t = subs(f2\_sub2,[ x1 x2 x3 x4 x5 x6],[x1t x2t x3t x4t x5t x6t]);
f3 sub2 t = subs(f3 sub2, [ x1 x2 x3 x4 x5 x6], [x1t x2t x3t x4t x5t x6t]);
syms x1hat(t) x2hat(t) x3hat(t) x4hat(t) x5hat(t) x6hat(t) real
f1 sub2 hat = subs(f1 sub2,[ x1 x2 x3 x4 x5 x6],[x1hat x2hat x3hat x4hat x5hat x4
x6hat]);
f2 sub2 hat = subs(f2 sub2,[ x1 x2 x3 x4 x5 x6],[x1hat x2hat x3hat x4hat x5hat x4
x6hat]);
f3 sub2 hat = subs(f3 sub2,[ x1 x2 x3 x4 x5 x6],[x1hat x2hat x3hat x4hat x5hat x4
x6hat]);
LnC = L*Cx;
vec xt= [ x1t; x2t; x3t; x4t;x5t;x6t];
vec xhat =[ x1hat; x2hat; x3hat; x4hat; x5hat; x6hat];
diff eqn1 = diff(x1hat,t,1) == f1 sub2 hat + LnC(1,:)*(vec xt-vec xhat);
diff eqn2 = diff(x2hat,t,1) == f2 sub2 hat + LnC(2,:)*(vec_xt-vec_xhat);
diff eqn3 = diff(x3hat,t,1) == f3 sub2 hat + LnC(3,:)*(vec xt-vec xhat);
diff eqn4= diff(x4hat,t,1)==x1hat + LnC(4,:)*(vec xt-vec xhat);
diff eqn5 = diff(x5hat,t,1) == x2hat + LnC(5,:)*(vec xt-vec xhat);
diff eqn6 = diff(x6hat,t,1) == x3hat + LnC(6,:)*(vec xt-vec xhat);
diff eqn7 = diff(x1t,t,1) == f1 sub2 t;
diff eqn8 = diff(x2t,t,1) == f2 sub2 t;
diff eqn9 = diff(x3t,t,1) == f3 sub2 t;
diff eqn10 = diff(x4t,t,1) == x1t;
diff eqn11 = diff(x5t,t,1) == x2t;
diff_eqn12 = diff(x6t,t,1) == x3t;
state vec1= [vec xhat; vec xt];
eqns2 = [ diff eqn1; diff eqn2; diff eqn3; diff eqn4; diff eqn5; diff eqn6; \( \mu \)
diff_eqn7; diff_eqn8; diff_eqn9; diff_eqn10; diff_eqn11; diff_eqn12];
[M3,F3] = massMatrixForm(eqns2,state vec1);
f = M3 \backslash F3;
ode fun = odeFunction(f, state vec1);
x init2 = [zeros(6,1); x init];
[t,x out] = ode45(ode fun,[0 sim time],x init2);
figure;
title('For First output vector(non-linear)')
hold on;
plot(t,x out(:,10),'r');
plot(t,x_out(:,4),'--','Color',[1,0,0]);
plot(t,x out(:,11),'g');
plot(t,x_out(:,5),'--','Color',[0,1,0]);
plot(t,x out(:,12), 'b');
plot(t,x out(:,6),'--','Color',[0,0,1]);
legend('xc','xchat','t1','t1hat','t2','t2hat')
```

```
%plot(t,x out(:,12),'r');
% (For third output Vector)
syms x1hat(t) x2hat(t) x3hat(t) x4hat(t) x5hat(t) x6hat(t) real
LnC_3 = L_3*Cxt2;
diff eqn1 = diff(x1hat,t,1) == f1 sub2 hat + LnC 3(1,:)*(vec xt-vec xhat);
diff eqn2 = diff(x2hat,t,1) == f2 sub2 hat + LnC 3(2,:)*(vec xt-vec xhat);
diff eqn3 = diff(x3hat,t,1) == f3 sub2 hat + LnC 3(3,:)*(vec xt-vec xhat);
diff eqn4= diff(x4hat,t,1)==x1hat + LnC 3(4,:)*(vec xt-vec xhat);
diff eqn5 = diff(x5hat,t,1) == x2hat + LnC 3(5,:)*(vec xt-vec xhat);
diff eqn6 = diff(x6hat,t,1) == x3hat + LnC 3(6,:)*(vec xt-vec xhat);
diff eqn7 = diff(x1t,t,1) == f1 sub2 t;
diff eqn8 = diff(x2t,t,1) == f2 sub2 t;
diff eqn9 = diff(x3t,t,1) == f3 sub2 t;
diff eqn10 = diff(x4t,t,1) == x1t;
diff eqn11 = diff(x5t,t,1) == x2t;
diff eqn12 = diff(x6t,t,1) == x3t;
eqns2 = [ diff eqn1; diff eqn2; diff eqn3; diff eqn4; diff eqn5; diff eqn6; \( \begin{aligned} \begin{aligned} \left & \text{eqn} & \text{off} & \text{off} & \text{eqn} & \text{off} & \text{eqn} & \text{off} & \text{eqn} & \text{off} & \text{off} & \text{eqn} & \text{off} & \te
diff eqn7; diff eqn8; diff eqn9; diff eqn10; diff eqn11; diff eqn12];
[M3,F3] = massMatrixForm(eqns2,state vec1);
f = M3 \backslash F3;
ode fun = odeFunction(f, state vec1);
x init3 = [zeros(6,1); x init];
[t,x out] = ode45(ode fun,[0 sim time],x init3);
figure;
title('For Third output vector(non-linear)')
hold on;
plot(t,x out(:,10),'r');
plot(t,x out(:,4),'--','Color',[1,0,0]);
plot(t,x out(:,11), 'g');
plot(t,x out(:,5),'--','Color',[0,1,0]);
plot(t,x out(:,12), 'b');
plot(t,x out(:,6),'--','Color',[0,0,1]);
legend('xc','xchat','t1','t1hat','t2','t2hat')
%plot(t,x out(:,12),'r');
% (For fourth output Vector)
syms x1hat(t) x2hat(t) x3hat(t) x4hat(t) x5hat(t) x6hat(t) real
LnC 4 = L 4*Cxt1t2;
diff eqn1 = diff(x1hat,t,1) == f1 sub2 hat+ LnC 4(1,:)*(vec xt-vec xhat);
diff eqn2 = diff(x2hat,t,1) == f2 sub2 hat + LnC 4(2,:)*(vec xt-vec xhat);
diff eqn3 = diff(x3hat,t,1) == f3 sub2 hat + LnC 4(3,:)*(vec xt-vec xhat);
```

```
diff eqn4 = diff(x4hat,t,1) == x1hat + LnC_4(4,:) *(vec_xt-vec_xhat);
diff eqn5 = diff(x5hat,t,1) == x2hat + LnC 4(5,:)*(vec xt-vec xhat);
diff eqn6 = diff(x6hat,t,1) == x3hat + LnC_4(6,:) * (vec_xt-vec_xhat);
diff eqn7 = diff(x1t,t,1) == f1 sub2 t;
diff eqn8 = diff(x2t,t,1) == f2 sub2 t;
diff eqn9 = diff(x3t,t,1) == f3 sub2 t;
diff eqn10 = diff(x4t,t,1) == x1t;
diff_eqn11 = diff(x5t,t,1) == x2t;
diff eqn12 = diff(x6t,t,1) == x3t;
eqns2 = [ diff eqn1; diff eqn2; diff eqn3; diff eqn4; diff eqn5; diff eqn6; 🗸
diff eqn7; diff eqn8; diff eqn9; diff eqn10; diff eqn11; diff eqn12];
[M3,F3] = massMatrixForm(eqns2,state_vec1);
f = M3 \backslash F3;
ode fun = odeFunction(f, state vec1);
x init4 = [zeros(6,1); x init];
[t,x out] = ode45(ode fun,[0 sim time],x init4);
figure;
title('For Fourth output vector(non-linear)')
hold on;
plot(t, x out(:, 10), 'r');
plot(t,x out(:,4),'--','Color',[1,0,0]);
plot(t,x out(:,11), 'g');
plot(t,x out(:,5),'--','Color',[0,1,0]);
plot(t,x out(:,12), 'b');
plot(t, x out(:, 6), '--', 'Color', [0, 0, 1]);
legend('xc','xchat','t1','t1hat','t2','t2hat')
%plot(t,x out(:,12),'r');
```

```
sys1 = ss(A lin, [B lin ones(6,1)], Cx, 0); %converting into state space
Qn = (10); % setting covraince matrices
Rn = (0.000001);
[kest,L kal] = kalman(sys1,Qn,Rn,0); %using kalman filter to estimate kalman gain
reg = lqgreg(kest, K);
syms x1t(t) x2t(t) x3t(t) x4t(t) x5t(t) x6t(t)
syms x1hat(t) x2hat(t) x3hat(t) x4hat(t) x5hat(t) x6hat(t);
disturbance vec = [0.001 0.001 0.001 0.001 0.001]'; % reference and
control input3= vpa(-K*(vec xhat)); % setting control input from LQR
%solving for non linear model by appending states with hat and using ode45
%to solve.
f1 sub4 = simplify(vpa(subs(f1, [F 11 12 M m1 m2 g], [ control input3 20 10 1000 100 \, \text{L}
100 9.81)));
f2 sub4 = simplify(vpa(subs(f2, [F 11 12 M m1 m2 g], [ control input3 20 10 1000 100 \, \text{L}
100 9.8])));
f3 sub4 = simplify(vpa(subs(f3, [F 11 12 M m1 m2 g], [ control input3 20 10 1000 100 \, \text{L}
100 9.8])));
f1 sub4 t = subs(f1 sub4, [ x1 x2 x3 x4 x5 x6], [x1t x2t x3t x4t x5t x6t]);
f2 sub4 t = subs(f2 sub4, [ x1 x2 x3 x4 x5 x6], [x1t x2t x3t x4t x5t x6t]);
f3 sub4 t = subs(f3 sub4, [ x1 x2 x3 x4 x5 x6], [x1t x2t x3t x4t x5t x6t]);
f1 sub4 hat = subs(f1 sub4,[ x1 x2 x3 x4 x5 x6],[x1hat x2hat x3hat x4hat x5hat x4
f2 sub4 hat = subs(f2 sub4,[ x1 x2 x3 x4 x5 x6],[x1hat x2hat x3hat x4hat x5hat x4
f3 sub4 hat = subs(f3 sub4, [ x1 x2 x3 x4 x5 x6], [x1hat x2hat x3hat x4hat x5hat x6
x6hat]);
LnC kal = L kal*Cx;
diff eqn11 = diff(x1hat,t,1)==f1 sub4 hat+ LnC kal(1,:)*(vec xt-vec xhat) \checkmark
+disturbance vec(1,1);
diff eqn21 = diff(x2hat,t,1)==f2 sub4 hat+ LnC kal(2,:)*(vec xt-vec xhat) \checkmark
+disturbance vec(2,1);
diff eqn31 = diff(x3hat,t,1)==f3 sub4 hat+ LnC kal(3,:)*(vec xt-vec xhat) \checkmark
+disturbance vec(3,1);
diff eqn41= diff(x4hat,t,1) == x1hat + LnC kal(4,:) * (vec xt-vec xhat) + disturbance vec \mathbf{r}
(4,1);
diff_eqn51 = diff(x5hat,t,1) == x2hat + LnC_kal(5,:)*(vec_xt-vec_xhat)+disturbance_vec 
diff eqn61 = diff(x6hat,t,1) == x3hat + LnC kal(6,:) * (vec xt-vec xhat) + disturbance vec \checkmark
(6,1);
diff eqn71 = diff(x1t,t,1) == f1 sub4 t + disturbance vec(1,1);
diff eqn81 = diff(x2t,t,1) == f2 sub4 t+ disturbance vec(2,1);
diff_eqn91 = diff(x3t,t,1) == f3_sub4_t+disturbance vec(3,1);
diff eqn101= diff(x4t,t,1) == x1t+disturbance vec(4,1);
diff eqn111 = diff(x5t,t,1) == x2t+disturbance vec(5,1);
diff eqn121 = diff(x6t,t,1) == x3t+disturbance vec(6,1);
state vec1= [vec xhat; vec xt];
eqns3 = [ diff eqn11; diff eqn21; diff eqn31; diff eqn41; diff eqn51; diff eqn61; &
diff_eqn71; diff_eqn81; diff eqn91; diff eqn101; diff eqn111;diff eqn121];
```

```
[M4,F4] = massMatrixForm(eqns3,state vec1);
f = M4 \backslash F4;
ode fun2 = odeFunction(f, state vec1);
x init2 = [zeros(6,1); x init];
[t,x_out3] = ode45(ode_fun2,[0 sim_time],x_init2);
figure;
hold on;
%plots
plot(t, x out3(:,10), 'r');
plot(t,x out3(:,4),'--','Color',[1,0,0]);
plot(t,x out3(:,11),'g');
plot(t,x_out3(:,5),'--','Color',[0,1,0]);
plot(t,x_out3(:,12),'b');
plot(t,x out3(:,6),'--','Color',[0,0,1]);
legend('xc','xchat','t1','t1hat','t2','t2hat')
%eig(A lin-L kal*Cx) % eigen value check of error
figure;
hold on;
plot(t, x out3(:, 7), 'r');
plot(t,x out3(:,1),'--','Color',[1,0,0]);
plot(t,x out3(:,8), 'g');
plot(t,x out3(:,2),'--','Color',[0,1,0]);
plot(t,x out3(:,9), 'b');
plot(t,x out3(:,3),'--','Color',[0,0,1]);
legend('xcdot','xchatdot','t1dot','t1hatdot','t2dot','t2hatdot')
```