

Linear Matrix Inequalities in Control

Presentation

- 1. Introduction and some simple examples
- 2. Fundamental Properties and Basic Structure of Linear Matrix Inequalities (LMIs)
- 3. LMI-problems
- 4. Tricks in Matrix Inequalities Approaches to create LMIs from Matrix Inequalities
 - (a) Congruence Transformation
 - (b) Change of Variables
 - (c) Projection Lemma
 - (d) S-procedure
 - (e) Schur Complement
- 5. Examples (\mathcal{L}_2 -gain computation, non-linearities, etc)
- 6. Conclusions

Introduction - A Simple Example

A linear system

$$\dot{x} = Ax$$

is stable if and only if there is a positive definite *P* for

$$V(x) = x^T P x$$
 (i.e. $V(x) > 0$ for $x \neq 0$)

and

$$x^T P A x + x^T A^T P x < 0 \quad \forall x \neq 0$$

Introduction - A Simple Example

A linear system

$$\dot{x} = Ax$$

is stable if and only if there is a positive definite *P* for

$$V(x) = x^T P x$$
 (i.e. $V(x) > 0$ for $x \neq 0$)

and

$$x^T PAx + x^T A^T Px < 0 \quad \forall x \neq 0$$

The two matrix inequalities involved here are

$$PA + A^T P < 0$$

and

$$P > 0$$
.

Introduction - A Simple Example

A linear system

$$\dot{x} = Ax$$

is stable if and only if there is a positive definite *P* for

$$V(x) = x^T P x$$
 (i.e. $V(x) > 0$ for $x \neq 0$)

and

$$x^T PAx + x^T A^T Px < 0 \quad \forall x \neq 0$$

The two matrix inequalities involved here are

$$PA + A^T P < 0$$

and

$$P > 0$$
.

The matrix problem here is to find P so that these inequalities are satisfied. The inequalities are linear in P.

Introduction - LQR-optimal control

We would like to compute a state feedback controller u = Kx controlling

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

with an initial condition of $x(0) = x_0$. The cost function

$$J = \int_0^\infty (x^T Q x + u^T R u) dt$$

is to be minimized. We know that the solution to this problem is

$$K = -R^{-1}B^{T}P$$
, $A^{T}P + PA + PBR^{-1}B^{T}P + Q = 0$

and
$$J = \min_{u} \int_{0}^{\infty} (x^{T} Q x + u^{T} R u) dt = x_{0}^{T} P x_{0}.$$

How can we express this problem in terms of an LMI?

Introduction

In control the requirements for controller design are usually

- 1. Closed Loop Stability
- 2. Robustness
- 3. Performance
- 4. Robust Performance
- Control design requirements are usually best encoded in form of an optimization criterion

(e.g. robustness in terms of \mathcal{L}_2 /small gain-requirements, performance via linear quadratic control, \mathcal{H}^{∞} -requirements etc.)

Introduction

- We have seen that stability of a linear autonomous system can be easily expressed via a linear matrix inequality
- We will see that linear quadratic control problems can be expressed in terms of LMIs
- \mathcal{L}_2 or \mathcal{H}^{∞} analysis/design problems can be expressed as LMI-problems
- Some classes of nonlinearities are easily captured via matrix inequalities
- This creates a synergy which allows to express a control design problem via different 'seemingly contradictive' requirements
- For LMIs, very reliable numerical solution tools are available

Fundamental LMI properties

A matrix Q is defined to be positive definite if it is symmetric and

$$x^T Qx > 0 \quad \forall x \neq 0$$

This is signified by

Fundamental LMI properties

A matrix Q is defined to be *positive definite* if it is symmetric and

$$x^T Qx > 0 \quad \forall x \neq 0$$

This is signified by

Likewise, Q is said to be positive semi-definite if it is symmetric and

$$x^T Q x \ge 0 \quad \forall x \quad thus \quad Q \ge 0$$

Fundamental LMI properties

A matrix *Q* is defined to be *positive definite* if it is symmetric and

$$x^T Qx > 0 \quad \forall x \neq 0$$

This is signified by

Likewise, Q is said to be positive semi-definite if it is symmetric and

$$x^T Q x \ge 0 \quad \forall x \quad thus \quad Q \ge 0$$

A matrix *Q* is *negative definite* if it is symmetric and

$$x^T Qx < 0 \quad \forall x \neq 0 \quad thus \quad Q < 0$$

or *negative semi-definite* if it is symmetric and

$$x^T Q x \le 0 \quad \forall x \ne 0 \quad thus \quad Q \le 0$$

The Basic Structure of an LMI

Any linear matrix inequality (LMI) can be easily rewritten as

$$F(v) = F_0 + \sum_{i=1}^{m} v_i F_i > 0$$

where $v \in \mathbb{R}^m$ is a variable and F_0, F_i are given constant symmetric matrices.

This matrix inequality is linear in the variables v_i .

The Basic Structure of an LMI

Any linear matrix inequality (LMI) can be easily rewritten as

$$F(v) = F_0 + \sum_{i=1}^{m} v_i F_i > 0$$

where $v \in \mathbb{R}^m$ is a variable and F_0, F_i are given constant symmetric matrices.

This matrix inequality is linear in the variables v_i .

For instance for the simple linear matrix inequality in the symmetric *P*

$$PA + A^T P < 0$$

the variables $v \in \mathbb{R}^m$ are defined via $P \in \mathbb{R}^{n \times n}$. Hence, $m = \frac{n(n+1)}{2}$ in this case!

The Basic Structure of an LMI

Another very generic way of writing down an LMI is

$$F(V_1, V_2, ..., V_n) = F_0 + G_1 V_1 H_1 + G_2 V_2 H_2 + ...$$

= $F_0 + \sum_{i=1}^n G_i V_i H_i > 0$

where the unstructured $V_i \in \mathbb{R}^{q_i \times p_i}$ are matrix variables, $\sum_{i=1}^n q_i \times p_i = m$. We seek to find V_i as they are variables.

The matrices F_0 , G_i , H_i are given.

From now on, we will mainly consider LMIs of this form.

System of LMIs

A system of LMIs is

$$F_1(V_1,...,V_n) > 0$$

$$\vdots > 0$$

$$F_p(V_1,...,V_n) > 0$$

where

$$F_j(V_1,...,V_n) = F_{0j} + \sum_{i=1}^n G_{ij}V_iH_{ij}$$

This can be easily changed into a single LMI ...

System of LMIs

Let's define $\tilde{F}_0, \tilde{G}_i, \tilde{H}_i, \tilde{V}_i$ as

$$ilde{F_0} = egin{bmatrix} F_{01} & 0 & 0 & 0 \ 0 & F_{02} & 0 & 0 \ 0 & 0 & \dots & 0 \ 0 & 0 & 0 & F_{0p} \end{bmatrix} = \mathrm{diag}(F_{01}, \dots, F_{0p})$$
 $ilde{G_i} = \mathrm{diag}(G_{i1}, \dots, G_{ip})$
 $ilde{H_i} = \mathrm{diag}(H_{i1}, \dots, H_{ip})$
 $ilde{V_i} = \mathrm{diag}(V_i, \dots V_i)$

System of LMIs

Let's define $\tilde{F}_0, \tilde{G}_i, \tilde{H}_i, \tilde{V}_i$ as

$$ilde{F_0} = egin{bmatrix} F_{01} & 0 & 0 & 0 \ 0 & F_{02} & 0 & 0 \ 0 & 0 & \dots & 0 \ 0 & 0 & 0 & F_{0p} \end{bmatrix} = \mathrm{diag}(F_{01}, \dots, F_{0p})$$
 $ilde{G_i} = \mathrm{diag}(G_{i1}, \dots, G_{ip})$
 $ilde{H_i} = \mathrm{diag}(H_{i1}, \dots, H_{ip})$
 $ilde{V_i} = \mathrm{diag}(V_i, \dots V_i)$

We then have the inequality

$$F_{big}(V_1,\ldots,V_n) := \tilde{F}_0 + \sum_{i=1}^n \tilde{G}_i \tilde{V}_i \tilde{H}_i > 0$$

which is just one single LMI.

But be aware that this time the new variable \tilde{V}_i is structured, i.e. not all elements of \tilde{V}_i are free parameters!

Different classes of LMI-problems: Feasibility Problem

We seek a *feasible* solution $\{V_1, \ldots, V_n\}$ such that

$$F(V_1,\ldots,V_n)>0$$

We are not interested in the optimality of the solution, only in finding a solution, which satisfies the LMI and may not be unique.

Different classes of LMI-problems: Feasibility Problem

We seek a *feasible* solution $\{V_1, \ldots, V_n\}$ such that

$$F(V_1,\ldots,V_n)>0$$

We are not interested in the optimality of the solution, only in finding a solution, which satisfies the LMI and may not be unique.

Example: A linear system

$$\dot{x} = Ax$$

is stable if and only if there is a matrix P satisfying

$$PA + A^T P < 0$$

and

$$P > 0$$
.

LMI-problems: Linear Objective Minimization

Minimization (or maximization) of a *linear scalar* function, $\alpha(.)$, of the matrix variables V_i , subject to LMI constraints:

$$\min \alpha(V_1, \dots, V_n)$$
 s.t. $F(V_1, \dots, V_n) > 0$ 'such that', 'subject to'

where we have used the abbreviation 's.t.' to mean 'such that'.

LMI-problems: Linear Objective Minimization

Minimization (or maximization) of a *linear scalar* function, $\alpha(.)$, of the matrix variables V_i , subject to LMI constraints:

$$\min \alpha(V_1, \dots, V_n)$$
 s.t. $F(V_1, \dots, V_n) > 0$

where we have used the abbreviation 's.t.' to mean 'such that'.

Example: Calculating the \mathscr{H}^{∞} norm of a linear system.

$$\dot{x} = Ax + Bw
z = Cx + Dw$$

the \mathscr{H}^{∞} norm of the transfer function matrix T_{zw} from w to z is computed by:

min
$$\gamma$$
 s.t.
$$\begin{bmatrix} A^T P + PA & PB & C^T \\ B^T P & -\gamma I & D^T \\ C & D & -\gamma I \end{bmatrix} < 0, \quad P > 0.$$

The LMI variables are P and γ ! The value of γ is unique, P is not.

LMI-problems: Generalized eigenvalue problem

$$\min \lambda \quad \text{s.t.} \qquad F_1(V_1, \dots, V_n) + \lambda F_2(V_1, \dots, V_n) \quad < \quad 0$$

$$F_2(V_1, \dots, V_n) \quad < \quad 0$$

$$F_3(V_1, \dots, V_n) \quad < \quad 0$$

Note that in some cases, a GEVP problem can be reduced to a linear objective minimization problem, through an appropriate change of variables.

LMI-problems: Generalized eigenvalue problem

$$\min \lambda$$
 s.t. $F_1(V_1,\ldots,V_n) + \lambda F_2(V_1,\ldots,V_n) < 0$ $F_2(V_1,\ldots,V_n) < 0$ $F_3(V_1,\ldots,V_n) < 0$

Note that in some cases, a GEVP problem can be reduced to a linear objective minimization problem, through an appropriate change of variables.

Example: Bounding the decay rate of a linear system.

The decay rate is the largest α such that

$$||x(t)|| \le \exp(-\alpha t)\beta ||x(0)||, \quad \beta >, \quad \forall x(t)$$

Let's choose the Lyapunov function $V(x) = x^T P x > 0$ and ensure that $\dot{V}(x) \le -2\alpha V(x)$. The problem of finding the decay rate could be posed as

$$\min -\alpha$$
 s.t. $A^T P + PA + 2\alpha P < 0,$
 $-P < 0,$

LMI-problems: Generalized eigenvalue problem

$$\min \lambda$$
 s.t. $F_1(V_1,\ldots,V_n) + \lambda F_2(V_1,\ldots,V_n) < 0$ $F_2(V_1,\ldots,V_n) < 0$ $F_3(V_1,\ldots,V_n) < 0$

Note that in some cases, a GEVP problem can be reduced to a linear objective minimization problem, through an appropriate change of variables.

Example: Bounding the decay rate of a linear system.

The decay rate is the largest α such that

$$||x(t)|| \le \exp(-\alpha t)\beta ||x(0)||, \quad \beta >, \quad \forall x(t)$$

Let's choose the Lyapunov function $V(x) = x^T P x > 0$ and ensure that $\dot{V}(x) \le -2\alpha V(x)$. The problem of finding the decay rate could be posed as

$$\min -\alpha$$
 s.t. $A^T P + PA + 2\alpha P < 0$, i.e. $F_1(P) := A^T P + PA$
 $-P < 0$, i.e. $F_2(P) := -2P$
i.e. $F_3(P) := -I$

Tricks: Congruence transformation

We know that for $Q \in \mathbb{R}^{n \times n}$

and a real $W \in \mathbb{R}^{n \times n}$ such that rank(W) = n, the following inequality holds

$$WQW^T > 0$$

Definiteness of a matrix is invariant under pre and post-multiplication by a full rank real matrix, and its transpose, respectively.

Often W is chosen to have a diagonal structure.

Tricks: Change of variables

By defining new variables, it is sometimes possible to 'linearise' nonlinear MIs

Example: State feedback control synthesis

Find F such that the eigenvalues of A + BF are in the open left-half complex plane

This is equivalent to finding a matrix F and P > for

$$(A+BF)^T P + P(A+BF) < 0$$
 or $A^T P + PA + F^T B^T P + PBF < 0$

! Terms with products of F and P are 'nonlinear' or 'bilinear'!

Tricks: Change of variables

By defining new variables, it is sometimes possible to 'linearise' nonlinear MIs

Example: State feedback control synthesis

Find F such that the eigenvalues of A + BF are in the open left-half complex plane

This is equivalent to finding a matrix F and P > for

$$(A+BF)^T P + P(A+BF) < 0$$
 or $A^T P + PA + F^T B^T P + PBF < 0$

! Terms with products of F and P are 'nonlinear' or 'bilinear'!

Multiply with $Q := P^{-1} > 0$ (A very simple case of congruence transformation):

$$QA^T + AQ + QF^TB^T + BFQ < 0$$

This is a new matrix inequality in the variables Q > 0 and F (still non-linear).

Tricks: Change of variables

$$QA^T + AQ + QF^TB^T + BFQ < 0$$

Define a second new variable L = FQ

$$QA^T + AQ + L^TB^T + BL < 0$$

We now have an LMI feasibility problem in the new variables Q > 0 and L.

Recovery of F and P by

$$F = LQ^{-1}, \qquad P = Q^{-1}.$$

Schur's formula says that the following statements are equivalent:

$$i.$$
 $\Phi = \left[egin{array}{cc} \Phi_{11} & \Phi_{12} \ \Phi_{12}^T & \Phi_{22} \end{array}
ight] < 0$

ii.
$$\Phi_{22} < 0$$

$$\Phi_{11} - \Phi_{12} \Phi_{22}^{-1} \Phi_{12}^T < 0$$

The main use is to transform quadratic matrix inequalities into linear matrix inequalities.

Schur's formula says that the following statements are equivalent:

$$i.$$
 $\Phi = \left[egin{array}{cc} \Phi_{11} & \Phi_{12} \ \Phi_{12}^T & \Phi_{22} \end{array}
ight] < 0$

ii.
$$\Phi_{22} < 0$$

$$\Phi_{11} - \Phi_{12} \Phi_{22}^{-1} \Phi_{12}^T < 0$$

The main use is to transform quadratic matrix inequalities into linear matrix inequalities.

Example: Making a LQR-type quadratic inequality linear (Riccati inequality)

$$A^T P + PA + PBR^{-1}B^T P + Q < 0$$

where P > 0 is the matrix variable and Q, R > 0 are constant.

Schur's formula says that the following statements are equivalent:

$$i.$$
 $\Phi = \left[egin{array}{cc} \Phi_{11} & \Phi_{12} \ \Phi_{12}^T & \Phi_{22} \end{array}
ight] < 0$

ii.
$$\Phi_{22} < 0$$

$$\Phi_{11} - \Phi_{12} \Phi_{22}^{-1} \Phi_{12}^T < 0$$

The main use is to transform quadratic matrix inequalities into linear matrix inequalities.

Example: Making a LQR-type quadratic inequality linear (Riccati inequality)

$$A^T P + PA + PBR^{-1}B^T P + Q < 0$$

where P>0 is the matrix variable and Q,R>0 are constant. The Riccati inequality can be transformed into

$$\begin{bmatrix} A^T P + PA + Q & PB \\ \star & -R \end{bmatrix} < 0$$

Example: Making a LQR-type quadratic inequality linear (Riccati inequality)

$$A^TP + PA + PBR^{-1}B^TP + Q < 0$$
 is equivalent to
$$\begin{bmatrix} A^TP + PA + Q & PB \\ \star & -R \end{bmatrix} < 0$$

where P>0 is the matrix variable and Q,R>0 are constant. This inequality can be used to minimize the cost function

$$J = \int_0^\infty (x^T Q x + u^T R u) dt$$

for the computation of the state feedback controller u = Kx controlling

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

with an initial condition of $x(0) = x_0$.

Example: Making a LQR-type quadratic inequality linear (Riccati inequality)

$$A^TP + PA + PBR^{-1}B^TP + Q < 0$$
 is equivalent to
$$\begin{bmatrix} A^TP + PA + Q & PB \\ \star & -R \end{bmatrix} < 0$$

where P>0 is the matrix variable and Q,R>0 are constant. This inequality can be used to minimize the cost function

$$J = \int_0^\infty (x^T Q x + u^T R u) dt$$

for the computation of the state feedback controller u = Kx controlling

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

with an initial condition of $x(0) = x_0$. We know that the solution to this problem is

$$K = -R^{-1}B^T\tilde{P}, \qquad A^T\tilde{P} + \tilde{P}A + \tilde{P}BR^{-1}B^T\tilde{P} + Q = 0$$

and
$$J = \min_{u} \int_{0}^{\infty} (x^{T} Q x + u^{T} R u) dt = x_{0}^{T} \tilde{P} x_{0}.$$

The alternative solution to the optimization problem is given by the following LMI-problem:

$$\min x_0^T P x_0 \quad \text{s.t.}$$

$$\begin{bmatrix}
A^T P + PA + Q & PB \\
\star & -R
\end{bmatrix} < 0$$

$$-P < 0$$

for which the optimal controller is given by $K = -R^{-1}B^TP$.

Tricks: The S-procedure

We would like to guarantee that a single quadratic function of $x \in \mathbb{R}^m$ is such that

$$F_0(x) \le 0$$
 $F_0(x) := x^T A_0 x + 2b_0 x + c_0$

whenever certain other quadratic functions are positive semi-definite

$$F_i(x) \ge 0$$
 $F_i(x) := x^T A_i x + 2b_0 x + c_0, i \in \{1, 2, \dots, q\}$

Tricks: The S-procedure

We would like to guarantee that a single quadratic function of $x \in \mathbb{R}^m$ is such that

$$F_0(x) \le 0$$
 $F_0(x) := x^T A_0 x + 2b_0 x + c_0$

whenever certain other quadratic functions are positive semi-definite

$$F_i(x) \ge 0$$
 $F_i(x) := x^T A_i x + 2b_0 x + c_0, i \in \{1, 2, ..., q\}$

Illustration:

Consider i = 1. We need to ensure $F_0(x) \le 0$ for all x such that $F_1(x) \ge 0$.

If there is a scalar, $\tau > 0$, such that

$$F_{aug}(x) := F_0(x) + \tau F_1(x) \le 0 \quad \forall x \quad s.t.F_1(x) \ge 0$$

then our goal is achieved.

 $F_{aug}(x) \le 0$ implies that $F_0(x) \le 0$ if $\tau F_1(x) \ge 0$ because $F_0(x) \le F_{aug}(x)$ if $F_1(x) \ge 0$.

Tricks: The S-procedure

$$F_{aug}(x) := F_0(x) + \tau F_1(x) \le 0 \quad \forall x \quad s.t.F_1(x) \ge 0$$

Extending this idea to q inequality constraints:

$$F_0(x) \le 0$$
 whenever $F_i(x) \ge 0$ (**)

holds if

$$F_0(x) + \sum_{i=1}^{q} \tau_i F_i(x) \le 0, \quad \tau_i \ge 0$$
 (***)

Tricks: The S-procedure

$$F_{aug}(x) := F_0(x) + \tau F_1(x) \le 0 \quad \forall x \quad s.t.F_1(x) \ge 0$$

Extending this idea to *q* inequality constraints:

$$F_0(x) \le 0$$
 whenever $F_i(x) \ge 0$ (**)

holds if

$$F_0(x) + \sum_{i=1}^{q} \tau_i F_i(x) \le 0, \quad \tau_i \ge 0$$
 (***)

- The S-procedure is conservative; inequality (**) implies inequality (***)
- Equivalence is only guaranteed for i = 1.
- The τ_i 's are usually variables in an LMI problem.

We sometimes encounter inequalities of the form

$$\Psi(V) + G(V)\Lambda H^{T}(V) + H(V)\Lambda^{T}G^{T}(V) < 0 \qquad (**)$$

where V and Λ are the matrix variables, Λ is an unstructured matrix variable.

 $\Psi(.), G(.), H(.)$ are (normally affine) functions of V.

We sometimes encounter inequalities of the form

$$\Psi(V) + G(V)\Lambda H^{T}(V) + H(V)\Lambda^{T}G^{T}(V) < 0 \qquad (**)$$

where V and Λ are the matrix variables, Λ is an unstructured matrix variable.

 $\Psi(.), G(.), H(.)$ are (normally affine) functions of V.

Inequality (**) is satisfied for some V if and only if

$$\begin{cases} W_{G(V)}^T \Psi(V) W_{G(V)} & < & 0 \\ W_{H(V)}^T \Psi(V) W_{H(V)} & < & 0 \end{cases}$$

We sometimes encounter inequalities of the form

$$\Psi(V) + G(V)\Lambda H^{T}(V) + H(V)\Lambda^{T}G^{T}(V) < 0 \qquad (**)$$

where V and Λ are the matrix variables, Λ is an unstructured matrix variable.

 $\Psi(.), G(.), H(.)$ are (normally affine) functions of V.

Inequality (**) is satisfied for some V if and only if

$$\begin{cases} W_{G(V)}^T \Psi(V) W_{G(V)} & < & 0 \\ W_{H(V)}^T \Psi(V) W_{H(V)} & < & 0 \end{cases}$$

where $W_{G(V)}$ and $W_{H(V)}$ are the *orthogonal complements* of G(V) and H(V), i.e.

$$W_{G(V)}G(V) = 0$$
 $W_{H(V)}H(V) = 0$.

and $[W_{G(V)}^TG(V)]$, $[W_{H(V)}^TH(V)]$ are both full rank.

The main point is that we can transform a matrix inequality which is a function of *two* variables, V and Λ , into two inequalities which are functions of *one* variable:

- (i) It can facilitate the derivation of an LMI.
- (ii) There are less variables for computation.

The main point is that we can transform a matrix inequality which is a function of *two* variables, V and Λ , into two inequalities which are functions of *one* variable:

- (i) It can facilitate the derivation of an LMI.
- (ii) There are less variables for computation.

It is often the approach is to solve for V using

$$\begin{cases} W_{G(V)}^T \Psi(V) W_{G(V)} & < & 0 \\ W_{H(V)}^T \Psi(V) W_{H(V)} & < & 0 \end{cases}$$

and then for Λ using

$$\Psi(V) + G(V)\Lambda H^{T}(V) + H(V)\Lambda^{T}G^{T}(V) < 0$$

Note that this can be numerically unreliable!!

Linear systems: The \mathscr{H}^{∞} norm is equivalent to the maximum RMS (Root-Mean-Square) energy gain, the \mathscr{H}^{∞} -gain of a linear system, the \mathscr{L}_2 gain.

Linear systems: The \mathscr{H}^{∞} norm is equivalent to the maximum RMS (Root-Mean-Square) energy gain, the \mathscr{H}^{∞} -gain of a linear system, the \mathscr{L}_2 gain.

A system with input w(t) and output z(t) is said to have an \mathcal{L}_2 gain of γ if

$$||z||_2 < \gamma ||w||_2 + \beta, \quad \beta > 0$$

where
$$||w||_2 = \sqrt{\int_{t=0}^{\infty} w'(t)w(t)dt}$$
.

The \mathcal{L}_2 gain is a 'measure' of the output relative to the size of its input.

Linear systems: The \mathscr{H}^{∞} norm is equivalent to the maximum RMS (Root-Mean-Square) energy gain, the \mathscr{H}^{∞} -gain of a linear system, the \mathscr{L}_2 gain.

A system with input w(t) and output z(t) is said to have an \mathcal{L}_2 gain of γ if

$$||z||_2 < \gamma ||w||_2 + \beta, \quad \beta > 0$$

where
$$||w||_2 = \sqrt{\int_{t=0}^{\infty} w'(t)w(t)dt}$$
.

The \mathcal{L}_2 gain is a 'measure' of the output relative to the size of its input.

The \mathscr{H}^{∞} norm of $\dot{x} = Ax + Bw$, z = Cx + Dw is given by:

min
$$\gamma$$
 s.t.
$$\begin{bmatrix} A^T P + PA & PB & C^T \\ B^T P & -\gamma I & D^T \\ C & D & -\gamma I \end{bmatrix} < 0, P > 0.$$

$$\begin{bmatrix} A^T P + PA & PB & C^T \\ B^T P & -\gamma I & D^T \\ C & D & -\gamma I \end{bmatrix} < 0, \ P > 0.$$

The Schur complement gives

$$\begin{bmatrix} A^T P + PA + \frac{1}{\gamma} C^T C & PB + \frac{1}{\gamma} C^T D \\ B^T P + \frac{1}{\gamma} D^T C & -\gamma I + \frac{1}{\gamma} D^T D \end{bmatrix}$$

$$\begin{bmatrix} A^T P + PA & PB & C^T \\ B^T P & -\gamma I & D^T \\ C & D & -\gamma I \end{bmatrix} < 0, \ P > 0.$$

The Schur complement gives

$$\begin{bmatrix} A^T P + PA + \frac{1}{\gamma} C^T C & PB + \frac{1}{\gamma} C^T D \\ B^T P + \frac{1}{\gamma} D^T C & -\gamma I + \frac{1}{\gamma} D^T D \end{bmatrix}$$

In terms of $\begin{bmatrix} x^T & w^T \end{bmatrix}^T$, it follows that we need to find the minimum of γ so that

$$\begin{bmatrix} x \\ w \end{bmatrix}^T \begin{bmatrix} A^T P + PA + \frac{1}{\gamma} C^T C & PB + \frac{1}{\gamma} C^T D \\ B^T P + \frac{1}{\gamma} D^T C & -\gamma I + \frac{1}{\gamma} D^T D \end{bmatrix} \begin{bmatrix} x \\ w \end{bmatrix} < 0, \quad \forall \begin{bmatrix} x^T & w^T \end{bmatrix}^T \neq 0$$

$$\begin{bmatrix} A^T P + PA & PB & C^T \\ B^T P & -\gamma I & D^T \\ C & D & -\gamma I \end{bmatrix} < 0, \ P > 0.$$

The Schur complement gives

$$\begin{bmatrix} A^T P + PA + \frac{1}{\gamma} C^T C & PB + \frac{1}{\gamma} C^T D \\ B^T P + \frac{1}{\gamma} D^T C & -\gamma I + \frac{1}{\gamma} D^T D \end{bmatrix}$$

In terms of $\begin{bmatrix} x^T & w^T \end{bmatrix}^T$, it follows that we need to find the minimum of γ so that

$$\begin{bmatrix} x \\ w \end{bmatrix}^T \begin{bmatrix} A^T P + PA + \frac{1}{\gamma} C^T C & PB + \frac{1}{\gamma} C^T D \\ B^T P + \frac{1}{\gamma} D^T C & -\gamma I + \frac{1}{\gamma} D^T D \end{bmatrix} \begin{bmatrix} x \\ w \end{bmatrix} < 0, \quad \forall \begin{bmatrix} x^T & w^T \end{bmatrix}^T \neq 0$$

or

$$x^{T}A^{T}Px + x^{T}PAx + \frac{1}{\gamma}x^{T}C^{T}Cx + x^{T}(PB + \frac{1}{\gamma}C^{T}D)w + w^{T}(B^{T}P + \frac{1}{\gamma}D^{T}C)x + w^{T}\frac{1}{\gamma}D^{T}Dw - \gamma w^{T}w$$

$$= x^{T}A^{T}Px + x^{T}PA^{T}x + 2x^{T}PBw + \frac{1}{\gamma}z^{T}z - \gamma w^{T}w < 0$$

Defining $V = x^T P x$

$$\dot{V} = x^T A^T P x + x^T P A x + 2x^T P B w$$

Thus, we require:

$$x^{T}A^{T}Px + x^{T}PA^{T}x + 2x^{T}PBw + \frac{1}{\gamma}z^{T}z - \gamma w^{T}w = \dot{V} + \frac{1}{\gamma}z^{T}z - \gamma w^{T}w < 0$$

Defining $V = x^T P x$

$$\dot{V} = x^T A^T P x + x^T P A x + 2x^T P B w$$

Thus, we require:

$$x^{T}A^{T}Px + x^{T}PA^{T}x + 2x^{T}PBw + \frac{1}{\gamma}z^{T}z - \gamma w^{T}w = \dot{V} + \frac{1}{\gamma}z^{T}z - \gamma w^{T}w < 0$$

and integration in the interval $[0,\infty)$ implies

$$V(t = \infty) - V(t = 0) + \int_{t=0}^{\infty} \frac{1}{\gamma} z^{T}(s) z(s) ds - \int_{t=0}^{\infty} \gamma w^{T}(s) w(s) ds < 0$$

$$\int_{t=0}^{\infty} z^{T}(s) z(s) ds < \int_{t=0}^{\infty} \gamma^{2} w^{T}(s) w(s) ds + \gamma (V(t = 0) - V(t = \infty))$$

$$\sqrt{\int_{t=0}^{\infty} z^{T}(s) z(s) ds} < \sqrt{\int_{t=0}^{\infty} \gamma^{2} w^{T}(s) w(s) ds + \gamma V(t = 0)}$$

$$\sqrt{\int_{t=0}^{\infty} z^{T}(s) z(s) ds} < \gamma \sqrt{\int_{t=0}^{\infty} w^{T}(s) w(s) ds + \sqrt{\gamma V(t = 0)}}$$

$$V(t = \infty) - V(t = 0) + \int_{t=0}^{\infty} \frac{1}{\gamma} z^{T}(s) z(s) ds - \int_{t=0}^{\infty} \gamma w^{T}(s) w(s) ds < 0$$

$$\sqrt{\int_{t=0}^{\infty} z^{T}(s) z(s) ds} < \gamma \sqrt{\int_{t=0}^{\infty} w^{T}(s) w(s) ds} + \sqrt{\gamma V(t = 0)}$$

$$||z||_{2} < \gamma ||w||_{2} + \beta$$

$$\sqrt{\gamma V(t = 0)}$$

Thus, the linear system (A,B,C,D) has indeed an \mathcal{L}_2 gain γ .

Examples: Discrete-time systems

A linear discrete system

$$x(k+1) = Ax(k)$$

is asymptotically stable if and only if there is

$$V(x) = x^T P x, \quad P > 0.$$

and

$$V(x(k+1)) - V(x(k)) = \Delta V(x(k+1)) = x^{T}(k)A^{T}PAx(k) - x^{T}(k)Px(k) < 0 \quad \forall x(k) \neq 0$$

or

$$A^T PA - P < 0.$$

Examples: *l*₂ *gain*- Discrete-time systems

A system with input w(t) and output z(t) is said to have an \mathcal{L}_2 gain of γ if

$$||z||_2 < \gamma ||w||_2 + \beta, \quad \beta > 0$$

where
$$\|w\|_2 = \sqrt{\sum_{k=0}^\infty w^T(k)w(k)}$$

Examples: l_2 gain- Discrete-time systems

A system with input w(t) and output z(t) is said to have an \mathcal{L}_2 gain of γ if

$$||z||_2 < \gamma ||w||_2 + \beta, \quad \beta > 0$$

where

$$||w||_2 = \sqrt{\sum_{k=0}^{\infty} w^T(k)w(k)}$$

For linear systems

$$x(k+1) = Ax(k) + Bw(k)$$
$$y = Cx(k) + Dw(k)$$

the value of the finite l_2 -gain, γ , (\mathscr{H}^{∞} norm; the maximum RMS energy gain) is:

$$\min \gamma \quad \text{s.t.}$$

$$\begin{bmatrix} A^T P A - P + \frac{1}{\gamma} C^T C & A^T P B + \frac{1}{\gamma} C^T D \\ \frac{1}{\gamma} D^T C & -\gamma I + B^T P B + \frac{1}{\gamma} D^T D \end{bmatrix} < 0$$

$$-P < 0$$

for P > 0.

Examples: l_2 gain- Discrete-time systems

The l_2 gain relationship readily follows for $V = x^T P x$ from:

$$\Delta V(x(k+1)) + \frac{1}{\gamma} y^{T}(k) y(k) - \gamma w^{T}(k) w(k) < 0$$

$$\sum_{k=0}^{\infty} \Delta V(x(k+1)) + \frac{1}{\gamma} \sum_{k=0}^{\infty} y^{T}(k) y(k) - \gamma \sum_{k=0}^{\infty} w^{T}(k) w(k) < 0$$

$$V(x(\infty)) - V(x(0))$$

Examples: *l*₂ *gain*- Discrete-time systems

The l_2 gain relationship readily follows for $V = x^T P x$ from:

$$\Delta V(x(k+1)) + \frac{1}{\gamma} y^{T}(k) y(k) - \gamma w^{T}(k) w(k) < 0$$

$$\underbrace{\sum_{k=0}^{\infty} \Delta V(x(k+1))}_{V(x(\infty)) - V(x(0))} + \frac{1}{\gamma} \sum_{k=0}^{\infty} y^{T}(k) y(k) - \gamma \sum_{k=0}^{\infty} w^{T}(k) w(k) < 0$$

Problem: The matrix inequality

$$\begin{bmatrix} A^T PA - P + \frac{1}{\gamma} C^T C & A^T PB + \frac{1}{\gamma} C^T D \\ \frac{1}{\gamma} D^T C & -\gamma I + B^T PB + \frac{1}{\gamma} D^T D \end{bmatrix} < 0$$

is not linear. P > 0 and $\gamma > 0$ are variables.

Examples: *l*₂ *gain*- Discrete-time systems

The l_2 gain relationship readily follows for $V = x^T P x$ from:

$$\Delta V(x(k+1)) + \frac{1}{\gamma} y^{T}(k) y(k) - \gamma w^{T}(k) w(k) < 0$$

$$\underbrace{\sum_{k=0}^{\infty} \Delta V(x(k+1))}_{V(x(\infty)) - V(x(0))} + \frac{1}{\gamma} \sum_{k=0}^{\infty} y^{T}(k) y(k) - \gamma \sum_{k=0}^{\infty} w^{T}(k) w(k) < 0$$

Problem: The matrix inequality

$$\begin{bmatrix} A^T PA - P + \frac{1}{\gamma} C^T C & A^T PB + \frac{1}{\gamma} C^T D \\ \frac{1}{\gamma} D^T C & -\gamma I + B^T PB + \frac{1}{\gamma} D^T D \end{bmatrix} < 0$$

is not linear. P > 0 and $\gamma > 0$ are variables.

The Schur Complement implies

$$\begin{bmatrix} A^T PA - P & A^T PB & C^T \\ B^T PA & -\gamma I + B^T PB & D^T \\ C & D & -\gamma I \end{bmatrix} < 0$$

Examples: l_2 gain- Discrete-time systems

$$\begin{bmatrix} A^T PA - P + \frac{1}{\gamma} C^T C & A^T PB + \frac{1}{\gamma} C^T D \\ \frac{1}{\gamma} D^T C & -\gamma I + B^T PB + \frac{1}{\gamma} D^T D \end{bmatrix} < 0$$

Congruence transformation & Change of variable approach:

$$\begin{bmatrix} \gamma A^T P A - \gamma P + C^T C & \gamma A^T P B + C^T D \\ D^T C & -\gamma^2 I + \gamma B^T P B + D^T D \end{bmatrix} < 0$$

Defining $Q = P\gamma$ and $\mu = \gamma^2$:

$$\min \mu \quad \text{s.t.}$$

$$\begin{bmatrix}
A^T Q A - Q + C^T C & A^T Q B + C^T D \\
D^T C & -\mu I + B^T Q B + D^T D
\end{bmatrix} < 0$$

$$-Q < 0$$

Q > 0 and the scalar $\mu > 0$ are variables.

The l_2 -gain is readily computed with $\gamma = \sqrt{\mu}$.

The saturation function is defined as

$$sat(u) = [sat_1(u_1), \dots, sat_2(u_m)]^T$$

and
$$sat_i(u_i) = sign(u_i) \times min\{|u_i|, \bar{u}_i\}, \quad \bar{u}_i > 0 \quad \forall i \in \{1, \dots, m\}$$

 \bar{u}_i is the *i*'th saturation limit

The saturation function is defined as

$$sat(u) = [sat_1(u_1), \dots, sat_2(u_m)]^T$$

and
$$sat_i(u_i) = sign(u_i) \times min\{|u_i|, \bar{u}_i\}, \quad \bar{u}_i > 0 \quad \forall i \in \{1, \dots, m\}$$

 \bar{u}_i is the *i*'th saturation limit

It is easy to verify that the saturation function, $sat_i(u_i)$ satisfies the following inequality

$$u_i \operatorname{sat}_i(u_i) \ge \operatorname{sat}_i^2(u_i)$$

It is easy to verify that the saturation function, $sat_i(u_i)$ satisfies the following inequality

$$u_i \operatorname{sat}_i(u_i) \ge \operatorname{sat}_i^2(u_i)$$

or

$$\operatorname{sat}_i(u_i)[u_i - \operatorname{sat}_i(u_i)]w_i \ge 0$$

for some $w_i > 0$.

It is easy to verify that the saturation function, $sat_i(u_i)$ satisfies the following inequality

$$u_i \operatorname{sat}_i(u_i) \ge \operatorname{sat}_i^2(u_i)$$

or

$$\operatorname{sat}_i(u_i)[u_i - \operatorname{sat}_i(u_i)]w_i \ge 0$$

for some $w_i > 0$. We can write

$$\operatorname{sat}(u)^T W[u - \operatorname{sat}(u)] \ge 0$$

for some diagonal $W = diag(w_1, w_2, ...) > 0$.

This inequality can be easily used in an S procedure approach where the elements of the diagonal matrix W act as free parameters if necessary/possible.

Consider the \mathcal{L}_2 -gain for the SISO-system with saturated input signal u:

$$\dot{x} = Ax + b\operatorname{sat}(u), \ x \in \mathbb{R}^n$$

and a limited measurement range of the output *y*:

$$y = \operatorname{sat}(cx + d\operatorname{sat}(u)).$$

Consider the \mathcal{L}_2 -gain for the SISO-system with saturated input signal u:

$$\dot{x} = Ax + b\text{sat}(u), \ x \in \mathbb{R}^n$$

and a limited measurement range of the output *y*:

$$y = \operatorname{sat}(cx + d\operatorname{sat}(u)).$$

The limits at the actuator inputs u can be due to mechanical limits (e.g. valves) or due to digital-to-analogue converter voltage signal limits.

Output signals can be constrained due to sensor voltage range limits or simply by analogue-to-digital converter limits.

The analysis of such systems is vital to practical control systems and will be pursued in greater detail later. We may consider here an \mathcal{L}_2 gain analysis.

We may define

$$s = \operatorname{sat}(u)$$
.

Hence, it follows

$$sw_1(u-s) \ge 0, \qquad w_1 > 0$$

For the output signal *y*:

$$yw_2(cx+ds-y) \ge 0, w_2 > 0$$

We may define

$$s = \operatorname{sat}(u)$$
.

Hence, it follows

$$sw_1(u-s) \ge 0, \qquad w_1 > 0$$

For the output signal *y*:

$$yw_2(cx+ds-y) \ge 0, w_2 > 0$$

We know that from

$$\dot{V} + \frac{1}{\gamma} y^2 - \gamma u^2 \le 0$$

follows that our system has the \mathcal{L}_2 -gain γ .

We have to consider the two saturation nonlinearities!

With the S-procedure

$$\dot{V} + \frac{1}{\gamma} y^2 - \gamma u^2 + 2sw_1(u - s) + 2yw_2(cx + ds - y) < 0$$
 for $\begin{bmatrix} x^T & u & y \end{bmatrix} \neq 0$

the system has also an \mathcal{L}_2 -gain of γ .

The expression \dot{V} implies:

$$x^{T}A^{T}Px + xPAx + x^{T}Pbs + sb^{T}Px + \frac{1}{\gamma}y^{2} - \gamma u^{2} + 2sw_{1}(u - s) + 2yw_{2}(cx + ds - y) \le 0$$

With the S-procedure

$$\dot{V} + \frac{1}{\gamma}y^2 - \gamma u^2 + 2sw_1(u - s) + 2yw_2(cx + ds - y) < 0 \quad for \quad \begin{bmatrix} x^T & u & y \end{bmatrix} \neq 0$$

the system has also an \mathcal{L}_2 -gain of γ .

The expression \dot{V} implies:

$$x^{T}A^{T}Px + xPAx + x^{T}Pbs + sb^{T}Px + \frac{1}{\gamma}y^{2} - \gamma u^{2} + 2sw_{1}(u - s) + 2yw_{2}(cx + ds - y) \le 0$$

Rewriting:

$$\begin{bmatrix} x \\ s \\ u \\ y \end{bmatrix}^{T} \begin{bmatrix} A^{T}P + PA & Pb & 0 & c^{T}w_{2} \\ b^{T}P & -2w_{1} & w_{1} & dw_{2} \\ 0 & w_{1} & -\gamma & 0 \\ w_{2}c & w_{2}d & 0 & -2w_{2} + \frac{1}{\gamma} \end{bmatrix} \begin{bmatrix} x \\ s \\ u \\ y \end{bmatrix} < 0$$

for
$$\begin{bmatrix} x^T & s & u & y \end{bmatrix} \neq 0$$
.

This is equivalent to

$$\begin{bmatrix} A^T P + PA & Pb & 0 & c^T w_2 \\ b^T P & -2w_1 & w_1 & dw_2 \\ 0 & w_1 & -\gamma & 0 \\ w_2 c & w_2 d & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix} < 0.$$

We would like to minimize γ , while P, w_1 , w_2 are variables. Not an LMI!

This is equivalent to

$$\begin{bmatrix} A^T P + PA & Pb & 0 & c^T w_2 \\ b^T P & -2w_1 & w_1 & dw_2 \\ 0 & w_1 & -\gamma & 0 \\ w_2 c & w_2 d & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix} < 0.$$

We would like to minimize γ , while P, w_1 , w_2 are variables. Not an LMI!

Using Projection Lemma twice, we can derive a significantly simpler matrix inequality which delivers the L_2 -gain.

First Step:

$$\begin{bmatrix} A^{T}P + PA & Pb & 0 & c^{T}w_{2} \\ b^{T}P & 0 & 0 & dw_{2} \\ 0 & 0 & -\gamma & 0 \\ w_{2}c & w_{2}d & 0 & -2w_{2} + \frac{1}{\gamma} \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} w_{1} \begin{bmatrix} 0 & -1 & 1 & 0 \end{bmatrix} + \begin{bmatrix} 0 \\ -1 \\ 1 \\ 0 \end{bmatrix} w_{1} \begin{bmatrix} 0 & 1 & 0 & 0 \end{bmatrix} < 0.$$
Linear Matrix Inequalities in Control – p. 38/43

First Step:

$$\begin{bmatrix} A^{T}P + PA & Pb & 0 & c^{T}w_{2} \\ b^{T}P & 0 & 0 & dw_{2} \\ 0 & 0 & -\gamma & 0 \\ w_{2}c & w_{2}d & 0 & -2w_{2} + \frac{1}{\gamma} \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} w_{1} \begin{bmatrix} 0 & -1 & 1 & 0 \end{bmatrix} + \begin{bmatrix} 0 \\ -1 \\ 1 \\ 0 \end{bmatrix} w_{1} \begin{bmatrix} 0 & 1 & 0 & 0 \end{bmatrix} < 0.$$

Defining the matrices

$$g_1 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, h_1 = \begin{bmatrix} 0 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \Psi_1 = \begin{bmatrix} A^T P + PA & Pb & 0 & c^T w_2 \\ b^T P & 0 & 0 & dw_2 \\ 0 & 0 & -\gamma & 0 \\ w_2 c & w_2 d & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix},$$

allows us to write $\Psi_1 + g_1 w_1 h_1^T + h_1 w_1^T g_1^T < 0$.

$$g_1 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, h_1 = \begin{bmatrix} 0 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \Psi_1 = \begin{bmatrix} A^T P + PA & Pb & 0 & c^T w_2 \\ b^T P & 0 & 0 & dw_2 \\ 0 & 0 & -\gamma & 0 \\ w_2 c & w_2 d & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix},$$

The null space matrices W_{g_1} and W_{h_1} satisfy

$$\left[W_{g_1}^T \ g_1 \right] \ \& \ \left[W_{h_1}^T \ h_1 \right] \ full \ rank; \ \ W_{g_1}g_1 = 0, \ W_{h_1}h_1 = 0$$

$$g_1 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, h_1 = \begin{bmatrix} 0 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \Psi_1 = \begin{bmatrix} A^T P + PA & Pb & 0 & c^T w_2 \\ b^T P & 0 & 0 & dw_2 \\ 0 & 0 & -\gamma & 0 \\ w_2 c & w_2 d & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix},$$

The null space matrices W_{g_1} and W_{h_1} satisfy

$$\begin{bmatrix} W_{g_1}^T \ g_1 \end{bmatrix} \& \begin{bmatrix} W_{h_1}^T \ h_1 \end{bmatrix}$$
 full rank; $W_{g_1}g_1 = 0, W_{h_1}h_1 = 0$

Hence,

$$W_{g_1} = \left[egin{array}{cccc} I & 0 & 0 & 0 \ 0 & 0 & 1 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight], \ W_{h_1} = \left[egin{array}{cccc} I & 0 & 0 & 0 \ 0 & 1 & 1 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight]$$

$$g_1 = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, h_1 = \begin{bmatrix} 0 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \Psi_1 = \begin{bmatrix} A^T P + PA & Pb & 0 & c^T w_2 \\ b^T P & 0 & 0 & dw_2 \\ 0 & 0 & -\gamma & 0 \\ w_2 c & w_2 d & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix},$$

The null space matrices W_{g_1} and W_{h_1} satisfy

$$\begin{bmatrix} W_{g_1}^T \ g_1 \end{bmatrix} \& \begin{bmatrix} W_{h_1}^T \ h_1 \end{bmatrix}$$
 full rank; $W_{g_1}g_1 = 0, W_{h_1}h_1 = 0$

Hence,

$$W_{g_1} = \left[egin{array}{cccc} I & 0 & 0 & 0 \ 0 & 0 & 1 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight], \ W_{h_1} = \left[egin{array}{cccc} I & 0 & 0 & 0 \ 0 & 1 & 1 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight]$$

Hence, it follows

$$W_{g_1} \Psi_1 W_{g_1}^T = \begin{bmatrix} A^T P + PA & 0 & c^T w_2 \\ 0 & -\gamma & 0 \\ w_2 c & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix}, \quad W_{h_1} \Psi_1 W_{h_1}^T = \begin{bmatrix} A^T P + PA & Pb & c^T w_2 \\ b^T P & -\gamma & dw_2 \\ w_2 c & w_2 d & -2w_2 + \frac{1}{\gamma} \\ \text{Linear Matrix Inequalities in Control} \Psi_{p. 40/43} \end{bmatrix}$$

$$W_{g_1} \Psi_1 W_{g_1}^T = \begin{bmatrix} A^T P + PA & 0 & c^T w_2 \\ 0 & -\gamma & 0 \\ w_2 c & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix}, \quad W_{h_1} \Psi_1 W_{h_1}^T = \begin{bmatrix} A^T P + PA & Pb & c^T w_2 \\ b^T P & -\gamma & dw_2 \\ w_2 c & w_2 d & -2w_2 + \frac{1}{\gamma} \end{bmatrix}$$

If $W_{h_1}\Psi_1W_{h_1}^T<0$ then also $W_{g_1}\Psi_1W_{g_1}^T<0$ (easily seen from a further analysis using the Projection lemma).

We may carry on investigating $W_{h_1} \Psi_1 W_{h_1}^T$ only

$$W_{g_1} \Psi_1 W_{g_1}^T = \begin{bmatrix} A^T P + PA & 0 & c^T w_2 \\ 0 & -\gamma & 0 \\ w_2 c & 0 & -2w_2 + \frac{1}{\gamma} \end{bmatrix}, \quad W_{h_1} \Psi_1 W_{h_1}^T = \begin{bmatrix} A^T P + PA & Pb & c^T w_2 \\ b^T P & -\gamma & dw_2 \\ w_2 c & w_2 d & -2w_2 + \frac{1}{\gamma} \end{bmatrix}$$

If $W_{h_1}\Psi_1W_{h_1}^T<0$ then also $W_{g_1}\Psi_1W_{g_1}^T<0$ (easily seen from a further analysis using the Projection lemma).

We may carry on investigating $W_{h_1} \Psi_1 W_{h_1}^T$ only

$$W_{h_1} \Psi_1 W_{h_1}^T = \Psi_2 + g_2 w_2 h_2^T + h_2 w_2 g_2^T$$

where

$$g_2 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, h_2 = \begin{bmatrix} c^T \\ d \\ -1 \end{bmatrix}, \Psi_2 = \begin{bmatrix} A^TP + PA & Pb & 0 \\ b^TP & -\gamma & 0 \\ 0 & 0 & \frac{1}{\gamma} \end{bmatrix}$$

This allows us to derive the null space matrices W_{g_2} and W_{h_2} for g_2 and h_2

$$W_{g_2} = \left[egin{array}{ccc} I & 0 & 0 \ 0 & 1 & 0 \end{array}
ight], \ W_{h_2} = \left[egin{array}{ccc} I & 0 & c^T \ 0 & 1 & d \end{array}
ight]$$

$$W_{g_2} = \left[egin{array}{ccc} I & 0 & 0 \ 0 & 1 & 0 \end{array}
ight], \ W_{h_2} = \left[egin{array}{ccc} I & 0 & c^T \ 0 & 1 & d \end{array}
ight], \ \Psi_2 = \left[egin{array}{ccc} A^TP + PA & Pb & 0 \ b^TP & -\gamma & 0 \ 0 & 0 & rac{1}{\gamma} \end{array}
ight]$$

Thus,

$$W_{g_2}\Psi_2W_{g_2}^T = \begin{bmatrix} A^TP + PA & Pb \\ b^TP & -\gamma \end{bmatrix}, W_{h_2}\Psi_2W_{h_2}^T = \begin{bmatrix} A^TP + PA + \frac{c^Tc}{\gamma} & Pb + \frac{c^Td}{\gamma} \\ b^TP + \frac{dc}{\gamma} & -\gamma + \frac{d^2}{\gamma} \end{bmatrix}.$$

$$W_{g_2} = \left[egin{array}{ccc} I & 0 & 0 \ 0 & 1 & 0 \end{array}
ight], \ W_{h_2} = \left[egin{array}{ccc} I & 0 & c^T \ 0 & 1 & d \end{array}
ight], \ \Psi_2 = \left[egin{array}{ccc} A^TP + PA & Pb & 0 \ b^TP & -\gamma & 0 \ 0 & 0 & rac{1}{\gamma} \end{array}
ight]$$

Thus,

$$W_{g_2}\Psi_2W_{g_2}^T = \begin{bmatrix} A^TP + PA & Pb \\ b^TP & -\gamma \end{bmatrix}, W_{h_2}\Psi_2W_{h_2}^T = \begin{bmatrix} A^TP + PA + \frac{c^Tc}{\gamma} & Pb + \frac{c^Td}{\gamma} \\ b^TP + \frac{dc}{\gamma} & -\gamma + \frac{d^2}{\gamma} \end{bmatrix}.$$

 $W_{g_2}\Psi_2W_{g_2}^T < 0$ is always satisfied if $W_{h_2}\Psi_2W_{h_2}^T$.

Hence, the \mathcal{L}_2 gain is computed using

$$\begin{bmatrix} A^T P + PA + \frac{c^T c}{\gamma} & Pb + \frac{c^T d}{\gamma} \\ b^T P + \frac{dc}{\gamma} & -\gamma + \frac{d^2}{\gamma} \end{bmatrix} < 0, \quad P > 0$$

The \mathcal{L}_2 -gain of the linear system (A,b,c,d) is an upper bound of the non-linear operator.

The \mathcal{L}_2 -gain of the non-linear and linear operator are identical.

Summary

- Matrix inequalities have shown to be versatile tool to
 - 1. represent \mathcal{L}_2 , \mathcal{H}^{∞} , linear quadratic performance constraints, \mathcal{H}_2 etc.
 - 2. analyze linear parameter varying systems, mild non-linear systems
 - 3. combine several analysis problems in one frame work
- Matrix inequalities can often be transformed into linear matrix inequalities by congruence transformation, change of variable approach, etc.
- Existence of a large variety of powerful tools for solving LMIs (semi-definite programming)
- LMIs have become a standard tool in the analysis and controller design of linear and non-linear control systems