MATCONTROL AND LISTING OF MATCONTROL FILES

B.1 ABOUT MATCONTROL

What is the MATCONTROL library?

The MATCONTROL library is a set of M-files implementing the majority of algorithms of the book:

Numerical Methods for Linear Control Systems Design and Analysis by B.N. Datta.

Who wrote the MATCONTROL library?

The MATCONTROL library was written by several graduate students of Professor Datta. The most contributions were made by Joao Carvalho and Daniil Sarkissian.

How can I get the MATCONTROL library?

The MATCONTROL library is distributed with the book mentioned above.

What to do if a routine is suspected to give wrong answers?

Please let us know immediately. Send an email to dattab@math.niu.edu and, if possible, include a MATLAB diary file that calls the routine and produces the wrong answer.

How to install MATCONTROL

The MATCONTROL library is distributed in a subdirectory called "Matcontrol." This directory must be copied from the media that accompanies the book into anywhere in your system.

After the "Matcontrol" directory has been copied, you just have to let MATLAB know where MATCONTROL is located. In order to do that, you must include it in MATLAB's path.

The easiest way to do so is by including the proper MATLAB commands in your MATLAB startup file (startup.m). If you do not have this file already, please create it.

Using your preferred text editor, open (or create) startup.m and add the following line:

Unix/Linux systems:

matlabpath([matlabpath,'path of Matcontrol']);

MS-Windows* systems:

path(path,'path of Matcontrol');

Examples: Here, "Mfiles" is the working directory of MATLAB.

On Linux PC:

matlabpath([matlabpath,':/home/carvalho/Mfiles/Matcontrol']);

On Unix-Solaris Workstation:

matlabpath([matlabpath,':/export/home/grad/carvalho/Mfiles/Matcontrol']);

On MS-Windows PC:

path(path,'C:\Mfiles\Matcontrol');

Once you have done that, you can use MATCONTROL in the next MATLAB session. Please issue the command "help Matcontrol" to see if MATCONTROL was properly included in MATLAB's path. You should see a list of all MATCONTROL M-files.

*Disclaimer: MATLAB and Windows are trademarks of their respective owners.

B.2 CHAPTERWISE LISTING OF MATCONTROL FILES

Here is the chapterwise listing of MATCONTROL files.

Reference: Numerical Methods for Linear Control Systems Design

and Analysis by B.N. Datta.

Chapter 5: Linear State-Space Models and Solutions of the State

Equations

EXPMPADE The Padé approximation to the exponential of a matrix

EXPMSCHR Computing the exponential of a matrix using Schur

decomposition

Computing the frequency response matrix using Hessenberg FREQRESH

decomposition

INTMEXP Computing an integral involving matrix exponentials

Chapter 6: Controllability, Observability, and Distance to

Uncontrollability

CNTRLHS Finding the controller-Hessenberg form

CNTRLHST Finding the controller-Hessenberg form with triangular sub-

diagonal blocks.

OBSERHS Finding the observer-Hessenberg form CNTRLC Finding the controller canonical form (Lower Companion)
DISCNTRL Distance to controllability using the Wicks-DeCarlo algorithm

Chapter 7: Stability, Inertia, and Robust Stability

INERTIA Determining the inertia and stability of a matrix without solving a matrix equation or computing eigenvalues

H2NRMCG Finding H_2 -norm using the controllability Grammians

H2NRMOG Finding H_2 -norm using the observability Grammian

DISSTABC Determining the distance to the continuous-time stability

DISSTABD Determining the distance to the discrete-time stability

Chapter 8: Numerical Solutions and Conditioning of Lyapunov and Sylvester Equations

Finding the condition number of the Sylvester equation CONDSYLVC problem LYAPCHLC Finding the Cholesky factor of the positive definite solution of the continuous-time Lyapunov equation Finding the Cholesky factor of the positive definite LYAPCHLD solution of the discrete-time Lyapunov equation LYAPCSD Solving the discrete-time Lyapunov equation using complex Schur decomposition of A Solving the continuous-time Lyapunov equation via finite LYAPFNS series method LYAPHESS Solving the continuous-time Lyapunov equation via Hessenberg decomposition Solving the continuous-time Lyapunov equation via real LYAPRSC Schur decomposition Solving the discrete-time Lyapunov equation via real LYAPRSD Schur decomposition Estimating the *sep* function with triangular matrices SEPEST SEPKR Computing the sep function using Kronecker product SYLVHCSC Solving the Sylvester equation using Hessenberg and complex Schur decompositions Solving the discrete-time Sylvester equation using **SYLVHCSD** Hessenberg and complex Schur decompositions

SYLVHESS

Solving the decomposition

the Sylvester equation via Hessenberg

SYLVHRSC Solving the Sylvester equation using Hessenberg and real

Schur decompositions

SYLVHUTC Solving an upper triangular Sylvester equation

Chapter 9: Realization and Subspace Identification

MINRESVD Finding minimal realization using singular value decom-

position of the Hankel matrix of Markov parameters

MINREMSVD Finding minimal realization using singular value

decomposition of a Hankel matrix of lower order

Chapter 10: Feedback Stabilization, Eigenvalue Assignment, and

Optimal Control

STABLYAPC Feedback stabilization of continuous-time system using

Lyapunov equation

STABLYAPD Feedback stabilization of discrete-time system using

Lyupunov equation

STABRADC Finding the complex stability radius using the bisection

method

HINFNRM Computing H_{∞} -norm using the bisection method

Chapter 11: Numerical Methods and Conditioning of the Eigen-

value Assignment Problems

POLERCS Single-input pole placement using the recursive algorithm

POLEQRS Single-input pole placement using the QR version of the

recursive algorithm

POLERQS Single-input pole placement using RQ version of the

recursive algorithm

POLERCM Multi-input pole placement using the recursive algorithm

POLERCX Multi-input pole placement using the modified recursive

algorithm that avoids complex arithmetic and complex

feedback

POLEQRM Multi-input pole placement using the explicit QR

algorithm

POLESCH Multi-input pole placement using the Schur

decomposition

POLEROB Robust pole placement

Chapter 12:	State Estimation: Observer and the Kalman Filter
SYLVOBSC	Solving the constrained multi-output Sylvester-observer equation
SYLVOBSM	Solving the multi-output Sylvester-observer equation
SYLVOBSMB	Block triangular algorithm for the multi-output Sylvester- observer equation
Chapter 13:	Numerical Solutions and Conditioning of the Algebraic Riccati Equations
RICEIGC	The eigenvector method for the continuous-time Riccati equation
RICSCHC	The Schur method for the continuous-time Riccati equation
RICSCHD	The Schur method for the discrete-time Riccati equation
RICGEIGD	The generalized eigenvector method for the discrete-time Riccati equation
RICNWTNC	Newton's method for the continuous-time Riccati equation
RICNWTND	Newton's method for the discrete-time Riccati equation
RICSGNC	The matrix sign-function method for the continuous-time Riccati equation
RICSGND	The matrix sign-function method for the discrete-time Riccati equation
RICNWLSC	Newton's method with line search for the continuous-time Riccati equation
RICNWLSD	Newton's method with line search for the discrete-time Riccati equation
Chapter 14:	Internal Balancing and Model Reduction
BALSVD	Internal balancing using the singular value decomposition
BALSQT	Internal balancing using the square-root algorithm
MODREDS	Model reduction using the Schur method
HNAPRX	Hankel-norm approximation