

Automatic Control III

Lecture 5 – H_2 and H_{∞} loop shaping

Alexander Medvedev

Division of Systems and Control Department of Information Technology Uppsala University.

Email: alexander.medvedev@it.uu.se

Contents - lecture 5

- 1. Summary of lecture 4
- 2. Specifications closed loop system
- 3. An extended system
- 4. \mathcal{H}_2 control
- 5. \mathcal{H}_{∞} control
- 6. Design example

Summary of lecture 4 (I/II)

The key difficulty in controlling multivariable systems is that there are **cross couplings** between the input and the output signals.

The relative gain array (RGA) is a way of measuring the amount of cross couplings in a system

$$\mathsf{RGA}(G) \triangleq G. * (G^{\dagger})^T.$$

Decentralized control means that we let every input be determined by feedback from one single output.

The pairing problem is to select which input-output pairs that should be used for the feedback.

Decoupled control makes use of a change of variables such that suitable pairings of measurements and control signals becomes easier to see.

Summary of lecture 4 (II/II)

If there were no model errors and no disturbances we can make yfollow r perfectly by choosing $Q = G^{-1}$ in y = GQr.

The idea in Internal Model Control (IMC) is to choose $Q \approx G^{-1}$ and feedback only using the new information y - Gu.

Linear quadratic synthesis – pros and cons

$$z = Gu + w; \quad cov(w) = R_1 \delta(t)$$

$$y = z + n; \quad e = z - r; \quad cov(n) = R_2 \delta(t)$$

$$u = F_r r - F_y y; \quad \min_{u} \int E\left\{e^T(t)Q_1 e(t) + u^T(t)Q_2 u(t)\right\} dt$$

- (+) All reasonable (stabilizable and detectable, $Q_1 \ge 0$, $Q_2 > 0$, $R_1 \ge 0$, $R_2 > 0$) choices of Q_1 , Q_2 , R_1 , R_2 result in a closed-loop system with poles strictly in the left half plane.
- (+) Handles the trade-offs between the sizes of the different components in the states x and u well.
- (+) It is easy to adjust Q_1 , Q_2 such that we obtain nice transients in the time domain.
- (+) Some possibilities of handling robustness.
- (-) Hard to see how Q_1 , Q_2 , R_1 , R_2 affect S, T, G_{wu} , etc.

Problem formulation

For the system

$$y = G(p)u + w,$$

find the feedback control law

$$u = -F_y(p)y,$$

such that the closed-loop system has good properties in terms of the sensitivity functions S and T, and the transfer function from disturbance to input G_{wu} .

Direct synthesis of S, T and G_{wu}

- Classical methods (lead-lag) scalar systems. Intuitive design using Bode diagrams.
- Finding a compromize using optimization: \mathcal{H}_2 -design
- Fulfilling bounds on S, T and G_{wu} : \mathcal{H}_{∞} -design

Direct synthesis of S, T and G_{wu}

- Classical methods (lead-lag) scalar systems. Intuitive design using Bode diagrams.
- Finding a compromize using optimization: \mathcal{H}_2 -design
- Fulfilling bounds on S, T and G_{wu} : \mathcal{H}_{∞} -design

Today: \mathcal{H}_2 -design and \mathcal{H}_{∞} -design.

Recall – the \mathcal{H}_2 -norm

The \mathcal{H}_2 -norm of the system y = G(p)u is given by Definition:

$$||G||_2^2 = \frac{1}{2\pi} \int_{-\infty}^{\infty} |G(i\omega)|_2^2 d\omega$$

where $|G(i\omega)|_2^2 = \operatorname{tr}(G^*(i\omega)G(i\omega))$.

$$\operatorname{tr}(A) = \sum_{k=1}^{n} a_{kk} = \sum_{k=1}^{n} \lambda_k(A).$$

- Deterministic: $||G||_2 = ||g(t)||_2$, i.e. the 2-norm of the impulse
- Stochastic: If u is a stochastic process with $\Phi_u(\omega) = I$, then

Recall – the \mathcal{H}_2 -norm

The \mathcal{H}_2 -norm of the system y = G(p)u is given by Definition:

$$||G||_2^2 = \frac{1}{2\pi} \int_{-\infty}^{\infty} |G(i\omega)|_2^2 d\omega$$

where $|G(i\omega)|_2^2 = \operatorname{tr}(G^*(i\omega)G(i\omega))$.

For a square matrix $A = [a_{ij}]$ the trace is

$$tr(A) = \sum_{k=1}^{n} a_{kk} = \sum_{k=1}^{n} \lambda_k(A).$$

- Deterministic: $||G||_2 = ||g(t)||_2$, i.e. the 2-norm of the impulse
- Stochastic: If u is a stochastic process with $\Phi_u(\omega) = I$, then

Recall – the \mathcal{H}_2 -norm

The \mathcal{H}_2 -norm of the system y = G(p)u is given by Definition:

$$\|G\|_2^2 = \frac{1}{2\pi} \int_{-\infty}^{\infty} |G(i\omega)|_2^2 \ d\omega$$

where $|G(i\omega)|_2^2 = \operatorname{tr}(G^*(i\omega)G(i\omega))$.

For a square matrix $A = [a_{ij}]$ the trace is

$$\operatorname{tr}(A) = \sum_{k=1}^{n} a_{kk} = \sum_{k=1}^{n} \lambda_k(A).$$

Interpretations due to Parseval's theorem:

- Deterministic: $||G||_2 = ||g(t)||_2$, i.e. the 2-norm of the impulse response q(t).
- Stochastic: If u is a stochastic process with $\Phi_u(\omega) = I$, then $||G||_2^2 = \frac{1}{2\pi} \int |\Phi_n(\omega)|_2^2 d\omega = \operatorname{tr}(R_n) = ||y||_2^2$

Recall – the \mathcal{H}_{∞} -norm

The \mathcal{H}_{∞} -norm of the system y = G(p)u is given by

$$||G||_{\infty} = \sup_{u} \frac{||y||_2}{||u||_2} = \sup_{\omega} \bar{\sigma}(G(i\omega))$$

For scalar systems $||G||_{\infty} = \sup_{\omega} |G(i\omega)|$.

Recall – the \mathcal{H}_{∞} -norm

The \mathcal{H}_{∞} -norm of the system y = G(p)u is given by

$$||G||_{\infty} = \sup_{u} \frac{||y||_2}{||u||_2} = \sup_{\omega} \bar{\sigma}(G(i\omega))$$

For scalar systems $||G||_{\infty} = \sup_{\omega} |G(i\omega)|$.

The input u that maximizes the size of the outputs is a sinusoid with the frequency ω for which $|G(i\omega)|$ attains its maximum.

Recall – the \mathcal{H}_{∞} -norm

The \mathcal{H}_{∞} -norm of the system y = G(p)u is given by

$$||G||_{\infty} = \sup_{u} \frac{||y||_2}{||u||_2} = \sup_{\omega} \bar{\sigma}(G(i\omega))$$

For scalar systems $||G||_{\infty} = \sup_{\omega} |G(i\omega)|$.

The input u that maximizes the size of the outputs is a sinusoid with the frequency ω for which $|G(i\omega)|$ attains its maximum.

Interpretation: Highest peak/ "worst case".

Example of requirements: S

We typically want the sensitivity S to be small for low frequencies where we are likely to have process disturbances (e.g. not to be sensitive to the slope of a hill).

The desired shape is encoded using a weighting function $W_S(i\omega)$

$$|S(i\omega)| \le |W_S^{-1}(i\omega)|, \ \forall \omega \quad \Rightarrow \quad ||W_SS||_\infty \le 1.$$

Example of requirements: T

We typically want the complementary sensitivity T to be small for high frequencies where we are likely to have measurement noise.

The desired shape is encoded using a weighting function $W_T(i\omega)$

$$|T(i\omega)| < \frac{1}{|\Delta_G(i\omega)|} \, \forall \omega \quad \Rightarrow \quad ||W_T T||_{\infty} \le 1;$$

$$G_0 = (I + \Delta_G)G.$$

Example of requirements: G_{wu}

- Recall that $|G_{vv}|$ (or $|G_{rv}|$) is the gain from a disturbance (or reference) to the control signal.
- This gain is important in order to make sure that the control signals does not become too big.
- Analogously to what we did before, we obtain

$$|G_{wu}(i\omega)| \le |W_u^{-1}| \ \forall \omega \Rightarrow ||W_u G_{wu}||_{\infty} \le 1$$

• It is important to note that the requirements on S, T and G_{wy} can "collide", implying that a compromize must be made.

Design spec. in the frequency domain

Weightings of S, T and G_{wu} :

$$W_S(i\omega)S(i\omega)$$

$$W_T(i\omega)T(i\omega)$$

$$W_u(i\omega)G_{wu}(i\omega)$$

$$V = ||W_S S||_2^2 + ||W_T T||_2^2 + ||W_u G_{wu}||_2^2$$

$$||W_S S||_{\infty} < 1$$
, $||W_T T||_{\infty} < 1$, $||W_u G_{uuv}||_{\infty} < 1$.

Design spec. in the frequency domain

Weightings of S, T and G_{wu} :

$$W_S(i\omega)S(i\omega)$$

$$W_T(i\omega)T(i\omega)$$

$$W_u(i\omega)G_{wu}(i\omega)$$

Design criterion \mathcal{H}_2 -design: Choose the controller such that

$$V = ||W_S S||_2^2 + ||W_T T||_2^2 + ||W_u G_{wu}||_2^2$$

is minimized.

$$||W_S S||_{\infty} < 1$$
, $||W_T T||_{\infty} < 1$, $||W_n G_{wn}||_{\infty} < 1$.

Design spec. in the frequency domain

Weightings of S, T and G_{wu} :

$$W_S(i\omega)S(i\omega)$$

$$W_T(i\omega)T(i\omega)$$

$$W_u(i\omega)G_{wu}(i\omega)$$

Design criterion \mathcal{H}_2 -design: Choose the controller such that

$$V = \|W_S S\|_2^2 + \|W_T T\|_2^2 + \|W_u G_{wu}\|_2^2$$

is minimized.

Design criterion \mathcal{H}_{∞} -design: Choose the controller such that

$$||W_S S||_{\infty} < 1$$
, $||W_T T||_{\infty} < 1$, $||W_u G_{wu}||_{\infty} < 1$.

Useful formulae

$$S = (I + GF_y)^{-1},$$

$$T = I - S = (I + GF_y)^{-1}GF_y = G(I + F_yG)^{-1}F_y,$$

$$G_{wu} = -(I + F_yG)^{-1}F_y = -F_y(I + GF_y)^{-1} = -F_yS.$$

An extended "imaginary" system G_W (I/II)

When we close the system using $u = -F_y y$ we have:

$$z_1 = W_u G_{wu} w, \quad z_2 = -W_T T w, \quad z_3 = W_S S w$$

An extended "imaginary" system G_W (II/II)

Introduce the performance variables

$$z = \begin{bmatrix} z_1 \\ z_2 \\ z_3 \end{bmatrix} = \begin{bmatrix} W_u G_{wu} \\ -W_T T \\ W_S S \end{bmatrix} w \triangleq G_{ec} w$$

as (artificial) outputs of an extended closed loop system G_{ec} with w as input.

This way z_1, z_2 and z_3 represent the requirements for the closed-loop system.

Compact representation

State space realization of G_W (i.e. state-space model of the open-loop system $(u, w) \rightarrow (z, y)$: $\dot{x} = Ax + Bu + Nw$

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

$$z = Mx + Du$$

$$y = Cx + w$$

Closed loop system:
$$z=G_{ec}w$$
 where $z=\begin{bmatrix} z_1\\z_2\\z_3 \end{bmatrix}$

Compact representation

State space realization of G_W (i.e. state-space model of the open-loop system $(u, w) \rightarrow (z, y)$: $\dot{x} = Ax + Bu + Nw$ z = Mx + Du $\mathbf{v} = Cx + \mathbf{w}$

A technical assumption: Assume $D^T \begin{bmatrix} M & D \end{bmatrix} = \begin{bmatrix} 0 & I \end{bmatrix}$; always possible via change of variables when $\det(D^TD) \neq 0$

Closed loop system:
$$z = G_{ec}w$$
 where $z = \begin{bmatrix} z_1 \\ z_2 \\ z_3 \end{bmatrix}$

Structural property

The system

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

$$z = Mx + Du$$

$$y = Cx + w$$

is on innovation form since $v_1 = v_2 = w$, which implies that "the system is its own observer" and the Kalman filter (K = N) is simply

$$\dot{\hat{x}} = A\hat{x} + B\mathbf{u} + N(\mathbf{v} - C\hat{x}),$$

if A - NC has all its eigenvalues strictly in the LHP.

VertiGo: ETH & Disney Research

VertiGo Combines Car and Helicopter

- Maximize the ratio between thrust output and vehicle weight.
- Ground to wall transition: the rear propellor thrusts against the wall while the front propellor thrusts upward
- This particular control problem was "somewhat of a step in the dark"

https://www.youtube.com/watch?v=tmm6etLlleA

Recall the \mathcal{H}_2 norm and the design criterion

The \mathcal{H}_2 -norm of the system y = G(p)u is given by

$$\|G\|_2^2 = \frac{1}{2\pi} \int_{-\infty}^{\infty} |G(i\omega)|_2^2 d\omega = \frac{1}{2\pi} \int_{-\infty}^{\infty} \operatorname{tr} \left(G^*(i\omega) G(i\omega) \right) d\omega.$$

$$V = ||W_S S||_2^2 + ||W_T T||_2^2 + ||W_u G_{wu}||_2^2$$

Recall the \mathcal{H}_2 norm and the design criterion

Definition: The \mathcal{H}_2 -norm of the system y = G(p)u is given by

$$\|G\|_2^2 = \frac{1}{2\pi} \int_{-\infty}^{\infty} |G(i\omega)|_2^2 d\omega = \frac{1}{2\pi} \int_{-\infty}^{\infty} \operatorname{tr} \left(G^*(i\omega) G(i\omega) \right) d\omega.$$

Design criterion \mathcal{H}_2 -design: Choose the controller such that

$$V = \|W_S S\|_2^2 + \|W_T T\|_2^2 + \|W_u G_{wu}\|_2^2$$

is minimized.

Optimal \mathcal{H}_2 control – the problem

Minimizing the criterion

$$V(F_y) = ||G_{ec}||_2^2 = ||W_S S||_2^2 + ||W_T T||_2^2 + ||W_u G_{wu}||_2^2$$

is equivalent to minimizing

$$||z||_2^2 = ||Mx||_2^2 + ||u||_2^2.$$

This is the **LQG problem!** (with z' = Mx, $Q_1 = I$ and $Q_2 = I$)

Optimal \mathcal{H}_2 control – the solution

Solution provided by Theorem 9.1 (page 270). The optimal \mathcal{H}_2 controller is given by (recall that the system is given on innovations form $\Rightarrow K = N$ in the Kalman filter)

$$\dot{\hat{x}} = A\hat{x} + Bu + N(y - C\hat{x}),$$

$$u = -L\hat{x},$$

with

$$L = B^{T}S,$$

$$0 = A^{T}S + SA + M^{T}M - SBB^{T}S.$$

Hence,

$$F_n(s) = L(sI - A + BB^TS + NC)^{-1}N$$

(If A - NC not stable, compute and use the Kalman filter.)

Recall the \mathcal{H}_{∞} norm and the design objective

The \mathcal{H}_{∞} -norm of the system y = G(p)u is given by Definition:

$$||G||_{\infty} = \sup_{u} \frac{||y||_{2}}{||u||_{2}} = \sup_{\omega} \bar{\sigma}(G(i\omega))$$

$$||G_{ec}||_{\infty} = \max_{\omega} \bar{\sigma}(G_{ec}(i\omega)).$$

$$||G_{ec}||_{\infty} < \gamma$$

Recall the \mathcal{H}_{∞} norm and the design objective

The \mathcal{H}_{∞} -norm of the system y = G(p)u is given by

$$||G||_{\infty} = \sup_{u} \frac{||y||_{2}}{||u||_{2}} = \sup_{\omega} \bar{\sigma}(G(i\omega))$$

Design objective \mathcal{H}_{∞} -design: Find the controller that minimize

$$||G_{ec}||_{\infty} = \max_{\omega} \bar{\sigma}(G_{ec}(i\omega)).$$

This is a hard (non-convex) problem, instead we search for controllers that satisfy

$$||G_{ec}||_{\infty} < \gamma$$

Optimal \mathcal{H}_{∞} control – the solution

Assume

$$A^{T}S + SA + M^{T}M + S(\gamma^{-2}NN^{T} - BB^{T})S = 0$$

has a positive semidefinite solution $S=S_{\gamma}$, and that $A-BB^TS_{\gamma}$ is stable.

Consider the controller

$$\dot{\hat{x}} = A\hat{x} + Bu + N(y - C\hat{x}),$$

$$u = -L_{\infty}\hat{x}.$$

with $L_{\infty} = B^T S_{\gamma}$. Then

$$F_n(s) = L_{\infty}(sI - A + BB^T S_{\gamma} + NC)^{-1}N$$

\mathcal{H}_{∞} control – design steps

- 1. G is given.
- 2. Choose weights W_u, W_S, W_T .
- 3. Form the extended system.
- 4. Choose a constant γ .
- 5. Solve the Riccati equation and compute L_{∞} .
 - 5.1 If no solution exists, increase γ and go to step 4.
 - 5.2 If a solution exists, accept it, or decrease γ and go to step 4.
- 6. Check the properties of the closed loop system. If not acceptable, go to step 2.

\mathcal{H}_2 , \mathcal{H}_{∞} synthesis – pros and cons

- ullet (+) Directly handles the specifications on S,T and G_{wu}
- (+) Let us know when certain specifications are impossible to achieve (via γ).
- (+) Easy to handle several different specifications (in the frequency domain)
- (-) Can be hard to control the behaviour in the time domain in detail.
- (-) Often results in complex controllers (number of states in the controller = number of states in G, W_u, W_S, W_T).

Linear multivariable controller synthesis

Summary:

- 1. Perform an RGA analysis
- 2. Employ simple PID controllers if the RGA indicates that it is possible.
- 3. Otherwise make use of LQ, MPC or $\mathcal{H}_2/\mathcal{H}_{\infty}$ -synthesis.

Control joke

You might be a control engineer if:

Your license plate reads: hNFiNTY, LMS ALG, ADAPTiv, LQGAUSS, OPTIMAL, or PIDRULZ.

Design example (I/V)

Control the system $G(s) = \frac{-0.2s+1}{s^2+0.1s+1}$. Bode plots

Difficulties: Highly resonant system, non-minimum phase zero in +5.

Design example (II/V)

Specifications:

- 1. $|G_{wu}(i\omega)| < 4, \forall \omega \Leftrightarrow ||G_{wu}||_{\infty} < 4.$
- 2. $|T(i\omega)| < 1.25, \forall \omega \Leftrightarrow ||T||_{\infty} < 1.25.$
- 3. Integral action $\Leftrightarrow S(0) = 0$.
- 4. Bandwidth $\omega_G \approx 2 \text{ rad/s}$

Rule of thumb: $\omega_B < z/2$ for RHP zero $z \Rightarrow \omega_B < 2.5$ rad/s here!

Try with the following weighting functions

$$W_u = \frac{1}{4} = 0.25, \quad W_T = \frac{1}{1.25} = 0.8, \quad W_S(s) = (0.5s)^{-1} = \frac{2}{s}$$

Design example (II/V)

Specifications:

- 1. $|G_{wu}(i\omega)| < 4, \forall \omega \iff ||G_{wu}||_{\infty} < 4.$
- 2. $|T(i\omega)| < 1.25, \forall \omega \Leftrightarrow ||T||_{\infty} < 1.25.$
- 3. Integral action $\Leftrightarrow S(0) = 0$.
- 4. Bandwidth $\omega_G \approx 2 \text{ rad/s}$

Rule of thumb: $\omega_B < z/2$ for RHP zero $z \Rightarrow \omega_B < 2.5$ rad/s here!

Try with the following weighting functions

$$W_u = \frac{1}{4} = 0.25, \quad W_T = \frac{1}{1.25} = 0.8, \quad W_S(s) = (0.5s)^{-1} = \frac{2}{s}$$

Design example (II/V)

Specifications:

- 1. $|G_{wu}(i\omega)| < 4, \forall \omega \iff ||G_{wu}||_{\infty} < 4.$
- 2. $|T(i\omega)| < 1.25, \forall \omega \Leftrightarrow ||T||_{\infty} < 1.25.$
- 3. Integral action $\Leftrightarrow S(0) = 0$.
- 4. Bandwidth $\omega_G \approx 2 \text{ rad/s}$

Rule of thumb: $\omega_B < z/2$ for RHP zero $z \Rightarrow \omega_B < 2.5$ rad/s here!

Try with the following weighting functions

$$W_u = \frac{1}{4} = 0.25, \quad W_T = \frac{1}{1.25} = 0.8, \quad W_S(s) = (0.5s)^{-1} = \frac{2}{s}$$

Design example (III/V)

Four control strategies were employed:

1. PID control/lead-lag compensation:

$$F(s) = K \frac{\tau_D s + 1}{\beta \tau_d s + 1} \frac{\tau_I s + 1}{\tau_I s}$$

2. IMC, with

$$Q(s) = \frac{1}{0.5s+1} \left(\frac{0.2s+1}{s^2 + 0.1s+1} \right)^{-1} \Rightarrow$$
$$T(s) = \frac{-0.2s+1}{(0.2s+1)(0.5s+1)}$$

- 3. \mathcal{H}_2 control
- 4. \mathcal{H}_{∞} control with $\gamma = 2.9$.

Design example (IV/V)

Results: the sensitivity functions

Design example (V/V)

Results: G_{wu} and comparisons with the specifications.

	$ T _{\infty}$	$ G_{wu} _{\infty}$	ω_B
PID	1.29	1.64	0.030
IMC	1.00	10.0	2.00
\mathcal{H}_2	1.00	3.23	1.28
\mathcal{H}_{∞}	1.00	3.83	2.45

Outline – entire course

- 1. Lecture 1: Introduction and linear multivariable systems
- 2. Lecture 2-5: Multivariable linear control theory
 - a) systems theory, closed loop system
 - b) Basic limitations
 - c) Controller structures and control design
 - d) \mathcal{H}_2 and \mathcal{H}_∞ loop shaping
- 1. Lecture 6–8: Nonlinear control theory
 - a) Linearization and phase portraits
 - b) Lyapunov theory and the circle criterion
 - c) Describing functions
- 2. Lecture 9: Optimal control
- 3. Lecture 10: Summary and repetition

A few concepts to summarize lecture 5

Extended system: Allows us to systematically incorporate design specifications in the frequency domain by extending the system G. This is done by introducing three performance variables z_1, z_2 and z_3 which are viewed as artificial outputs of the system.

 \mathcal{H}_{∞} -norm: The \mathcal{H}_{∞} -norm of the system y=G(p)u is given by $\|G\|_{\infty}=\sup_{u}\frac{\|y\|_{2}}{\|u\|_{2}}=\sup_{\omega}\bar{\sigma}(G(i\omega)).$ Interpretation: highest peak/ "worst case".

 \mathcal{H}_2 -norm: The \mathcal{H}_2 -norm of the system y = G(p)u is given by $\|G\|_2^2 = \frac{1}{2\pi} \int_{-\infty}^{\infty} |G(i\omega)|_2^2 d\omega$. Interpretation: total "energy".