

MECH 4420 Lecture: State Space Control

David Bevly

State Space Control

- There are tools built to design controllers using state space representation
- These can be useful for all kinds of systems including vehicle dynamics
 - We already have a state space representation of the bicycle model:

$$\begin{bmatrix} \dot{\beta} \\ \dot{r} \end{bmatrix} = \begin{bmatrix} \frac{-C_0}{mV} & -\left(1 + \frac{C_1}{mV^2}\right) \\ \frac{-C_1}{I_Z} & \frac{-C_2}{I_ZV} \end{bmatrix} \begin{bmatrix} \beta \\ r \end{bmatrix} + \begin{bmatrix} \frac{C_{\alpha f}}{mV} \\ \frac{aC_{\alpha f}}{I_Z} \end{bmatrix} \delta$$

- This model can easily be augmented to include heading and lateral position
- Note that state space allows for multiple inputs (unlike transfer functions). This is advantageous in vehicle dynamics where there can be multiple inputs: front steer, rear steer, differential braking, etc.

State Space Control

Recall the full state space representation:

$$\dot{x} = Ax + Bu$$
$$y = Cx + Du$$

- x is nx1 (n=# of states and also the system order)
- y is mx1 (m=# of measurements or outputs)
- u is Lx1 (L=# of inputs)
- A is nxn
- B is n_xL
- D is m_xL (D is nearly always zero)
- Also recall the eigenvalues of the system will be the eigenvalues of the A Matrix!

Regulator

- Regulator: Drives states to zero $\dot{x} = Ax + Bu$
 - We will look at how to introduce a non-zero reference later
- Why not just set u=0?
 - Results in: $\dot{x} = Ax$
 - Note the differential equation becomes a homogeneous differential equation:

$$\dot{x} - Ax = 0$$

- 1) Doesn't guarantee $x \to 0$ (what if the system is unstable (i.e., eigenvalues of A are positive or in the right half plane)
- 2) Even if the system is stable such that $x \to 0$, can't dictate the response to zero (i.e. overshoot, settle time, etc.

Introduce State Feedback $\dot{x} = Ax + Bu$

- Instead of making u=0, set: u = -Kx
 - This is setting the reference vector (R) to zero

$$u = K(R - x) = -Kx$$

- Known as regulator design (R=0)
- Note K is a matrix of size Lxn.
- For a single input system, K is a vector of size 1xn
- Substituting this into the state space equation:

$$\dot{x} = Ax + B(-Kx)$$

– Results in:

$$\dot{x} = (A - BK)x = A_{CL}x$$

– Where the new ("closed loop") A is:

$$A_{CL} = A - BK$$

Introduce State Feedback

• New closed loop differential equation is again homogeneous $\dot{x} = (A - BK)x$

$$\dot{x} = (A_{CL})x$$

- However, now I have the ability to make A_{CL} behave like I want
 - I can set K to make A_{CL}:
 - Ensure stability
 - Set specifications (bandwidth, overshoot, rise time, etc).
 - » All your 3140 knowledge is still useful with state space control design
- Requires that I have access (knowledge of) all the states (i.e. entire x vector)
 - Called "Full State" Feedback

Solving for K

 Recall how to solve for the eigenvalues from state space representation:

$$eig(A) \Rightarrow \det(sI - A) = 0$$

- Or in matlab:
 - >> eig(A)
- So now we substitute

$$eig(A_{CL}) \Rightarrow \det(sI - A_{CL}) = 0$$

where

$$A_{CL} = A - BK$$

Solving for K

- So basically, we solve for K such that: $\det\{sI - (A - BK)\} = desired C.E.$
 - Sound familiar?
 - Its essentially coefficient matching
 - Where does the desired characteristic equation (C.E.) come from
 - Same place as 3140 from desired eigenvalue specs
 - bandwidth, overshoot, settle time, rise time, etc.
 - For 1st or 2nd order single input systems, solving for K (scalar or 1x2 vector) is simple algebra
 - Or use matlab
 - >>K=place(A,B,s_des)

Controllability

- Is it always possible to solve for K such that the roots of $det\{sI (A BK)\} = 0$ match our desired eigenvalues (s_des)?
 - It is if the system is "controllable"
- A system being controllable means that it is possible to find a matrix K such that the eigenvalues can be placed anywhere I choose.
 - Note the yaw dynamics are not controllable if the front tires saturate
 - But it is stable, so although can't set the response of A-BK (i.e. the controlled system), the yaw rate will settle to zero on its own.

Determining Controllability

 Controllability is determined by checking the rank of the controllability Matrix:

$$C = \begin{bmatrix} B & AB & \cdots & A^{n-1}B \end{bmatrix}$$

- C will be nxn
- If C is full rank (rank=n), then the system is said to be "controllable"
 - Full rank means all the rows of C are independent
 - Again, this simply means that there exists a matrix K such that the eig(A-BK)=s_{des}
- Matlab will form this matrix for you:

Additional Comments on Controllability

- Additionally, a non-controllable doesn't mean you can't control the system. It simply means you can't move the eigenvalues anywhere you want.
 - In the case of the vehicle with $C\alpha f=0$, notice that the input vector B=0. So in this case, you can't move the eigenvalues at all.
 - However in some cases, it may be possible to move the eigenvalues and control the system, you just can't place them anywhere.
 - This is similar to a proportional controller on a 2nd order system:

$$\ddot{x} + \dot{x} + K_p = 0$$

- This system can be controlled, however there is only a limited subset of closed-loop eigenvalues (think root locus). There are not enough degrees of freedom to set the eigenvalues anywhere (this requires PD control).
- Matlab will give an error if the system is uncontrollable:
 - "Can't place the eigenvalues there"

In state space you can't just say:

$$u = K(R - x)$$

- Why not:
 - 1) You don't know what steady state u (u_{ss}) is needed to maintain the desired state
 - This is the because the closed loop G_{DC} may not be one
 - Its basically the same as the need for pre-reference scaling in classical (3140) control
 - 2) The reference (or desired state) *R* is a *vector* and you may not easily know what you want all the states to be
 - For some systems this is easy (if I am trying to control pendulum to 10 degrees, then I know I want $\theta_{des}=10~deg~\&~\dot{\theta}_{des}=0~$ or R=[10 0]
 - But think about the vehicle dynamic example. If you want the yaw rate to be 10 rad/sec, what should β_{des} =? since R=[r_{des} β_{des}]

- So you must solve for what the reference should be for the other states and what the steady state input (u_{ss}) needs to be to hold that reference.
- Note that it is easy to solve for the steady state output in state space.
- Given the state space equations: $\dot{x} = Ax + Bu$ y = Cx + Du
- Simply set $\dot{x} = 0$ to solve for the steady state x:

$$0 = Ax_{SS} + Bu_{SS}$$
$$x_{SS} = -A^{-1}Bu_{SS}$$
$$y_{SS} = Cx_{SS} + Du_{SS}$$

- y_{ss} sets which output (i.e. which state within the state vector x you are want as your desired state or desired reference d)
- So given:

$$0 = Ax_{SS} + Bu_{SS}$$
$$r = y_{SS} = Cx_{SS} + Du_{SS}$$

• So we now define the reference (the desired state) and steady state input to hold that reference as: $x_{ss} = N_x d$

$$u_{ss} = N_u d$$

- These can now be placed into a coupled set of equations (written in matrix form): $\begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} N_x \\ N_{xx} \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$
- Note: I switch to using "d" as the reference state since "r" is yaw rate in vehicle dynamics.

We can then solve the previous coupled equations by:

$$\begin{bmatrix} N_{\mathcal{X}} \\ N_{\mathcal{U}} \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

The reference is then utilized with the following equation:

$$u = N_u d - K(x - N_x d)$$

Or written another way:

$$u = -Kx + (N_u + KN_x)d$$

Substituting this input into the state space equations:

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

$$\dot{x} = Ax + B\{-Kx + (N_u + KN_x)d\}$$

$$\dot{x} = (A - BK)x + (BN_{u} + BKN_{x})d$$

 So you must solve for what the reference should be for the other states and what the steady state input (u_{ss}) needs to be to hold that reference

$$\dot{x} = (A - BK)x + (BN_u + BKN_x)d$$

Note the *homogeneous* solution does not change. It is still governed by

$$\dot{x} = (A - BK)x$$

- Therefore the eigenvalues have not changed
- However, the particular solution has now changed such that $y = Cx_{ss} \rightarrow d$
- Also note that:

$$x_{des} = R = N_x d$$

Adding Integral Control is SS

 To add integral control, simply augment the state space model by adding a new state that is the integral of the state:

$$\begin{bmatrix} \dot{x} \\ x \end{bmatrix} = \begin{bmatrix} A & 0 \\ 1 & 0 \end{bmatrix} \begin{vmatrix} x \\ \int x \end{vmatrix} + \begin{bmatrix} B \\ 0 \end{bmatrix} u$$

- Note that the above new A matrix will have the same eigenvalues as the original A plus one additional eigenvalue at (you guessed it) the origin.
- The control input now becomes:

$$u = -[K \quad K_I] \begin{bmatrix} x \\ \int x \end{bmatrix}$$

Augmenting the Yaw Dynamic States

 $\begin{bmatrix} \dot{V}_y \\ \dot{r} \end{bmatrix} = \begin{bmatrix} \frac{-c_0}{mV} & \frac{-c_1}{mV} - V \\ \frac{-c_1}{I V} & \frac{-c_2}{I V} \end{bmatrix} \begin{bmatrix} V_y \\ r \end{bmatrix} + \begin{bmatrix} \frac{c_{\alpha f}}{m} \\ \frac{aC_{\alpha f}}{I} \end{bmatrix} \delta$

$$V = \text{velocity}$$

$$r$$
 = yaw rate = $\dot{\psi}$

$$\psi = \text{heading (or yaw)}$$

$$\psi = \text{vehicle course}$$

$$\nu$$
 = vehicle course

$$\delta$$
 = steer angle

$$\beta$$
 = body sideslip angle

$$\alpha$$
 = tire sideslip angle

Lateral velocity is defined as:

$$\dot{y} = V \sin(\psi + \beta)$$

= $V_x \sin(\psi) + V_y \cos(\psi)$

Assuming small angles:

$$\dot{y} \approx V_x \psi + V_y$$

Adding Heading ($\dot{\psi} = r$)

$$\begin{bmatrix} \dot{V}_y \\ \dot{r} \\ \dot{\psi} \end{bmatrix} = \begin{bmatrix} \frac{-c_0}{mV} & \frac{-c_1}{mV} - V & 0 \\ \frac{-c_1}{I_z V} & \frac{-c_2}{I_z V} & 0 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} V_y \\ r \\ \psi \end{bmatrix} + \begin{bmatrix} \frac{C_{\alpha f}}{m} \\ \frac{aC_{\alpha f}}{I_z} \\ 0 \end{bmatrix} \delta$$

- Now 3rd order, so 3 eigenvalues:
 - 2 from the bicycle model (unchanged) and 1 pure integrator (same as with transfer functions)
- The reference is now heading:

$$d = \psi = y_{SS} = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} v_y \\ r \\ \psi \end{bmatrix}$$

Adding Lateral Position ($\dot{y} = V_x \psi + V_y$)

$$\begin{bmatrix} \dot{V}_{y} \\ \dot{r} \\ \dot{\psi} \\ \dot{y} \end{bmatrix} = \begin{bmatrix} \frac{-c_{0}}{mV} & \frac{-c_{1}}{mV} - V & 0 & 0 \\ \frac{-c_{1}}{I_{z}V} & \frac{-c_{2}}{I_{z}V} & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & V_{x} & 0 \end{bmatrix} \begin{bmatrix} V_{y} \\ r \\ \psi \\ y \end{bmatrix} + \begin{bmatrix} \frac{C_{\alpha f}}{m} \\ \frac{aC_{\alpha f}}{I_{z}} \\ 0 \\ 0 \end{bmatrix} \delta$$

- Now 4th order, so 4 eigenvalues:
 - 2 from the bicycle model (unchanged) and 2 integrators (one for heading and one for lateral position)
- Note: You don't have to treat the lateral velocity (V_y)
 as a disturbance like you did with transfer functions
 - It can be included directly in the state space format!

Adding Lateral Position ($\dot{y} = V_x \psi + V_y$)

$$\begin{bmatrix} \dot{V}_y \\ \dot{r} \\ \dot{\psi} \\ \dot{y} \end{bmatrix} = \begin{bmatrix} \frac{-c_0}{mV} & \frac{-c_1}{mV} - V & 0 & 0 \\ \frac{-c_1}{I_z V} & \frac{-c_2}{I_z V} & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & V_x & 0 \end{bmatrix} \begin{bmatrix} V_y \\ r \\ \psi \\ y \end{bmatrix} + \begin{bmatrix} \frac{C_{\alpha f}}{m} \\ \frac{aC_{\alpha f}}{I_z} \\ 0 \\ 0 \end{bmatrix} \delta$$

The reference is now lateral position:

$$d = y = y_{SS} = \begin{bmatrix} 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} v_y \\ r \\ \psi \\ y \end{bmatrix}$$

Simple First Order Example

Given the model and control input:

$$\dot{x} = -1x + F$$

$$F = -Kx$$

Solving for the closed loop equation of motion:

$$\dot{x} = -(1+K)x$$

Solving for the closed loop characteristic equation:

$$\det\{s + (1 + K)\} = 0$$

$$s + (1 + K) = 0$$

Solving for the control gain to place the closed loop eigenvalue at -10:

$$s_{des} = -10$$

$$K = 9$$

So the state space control becomes:

$$F = -9x$$

Simple First Order Example

In Matlab:

```
>>A=-1;B=1;
>>eig(A)
>>K=place(A,B,-10)
>>eig(A-BK)
```

$$K = 9$$

2nd Order (Pendulum) Example

Lets consider the linearized pendulum model:

$$J\ddot{\theta} + b\dot{\theta} + mgl\theta = \tau$$

Picking some values for the pendulum and then placing into state space $\ddot{\theta} + 1\dot{\theta} + 25\theta = \tau$

$$\begin{bmatrix} \ddot{\theta} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} -1 & -25 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \dot{\theta} \\ \theta \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} \tau$$

Then using the state space regulator of the form u=-Kx

$$\tau = -K \begin{bmatrix} \dot{\theta} \\ \theta \end{bmatrix} = -[K_1 \quad K_2] \begin{bmatrix} \dot{\theta} \\ \theta \end{bmatrix}$$

Solving for the closed loop state space equations

$$\begin{bmatrix} \ddot{\theta} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} -1 & -25 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \dot{\theta} \\ \theta \end{bmatrix} - \begin{bmatrix} K_1 & K_2 \end{bmatrix} \begin{bmatrix} \dot{\theta} \\ \theta \end{bmatrix} = \begin{bmatrix} -1 - K_1 & -25 - K_2 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \dot{\theta} \\ \theta \end{bmatrix}$$

2nd Order (Pendulum) Example

Solving for the closed loop characteristic equation:

$$\det\left\{sI - \begin{bmatrix} -1 - K_1 & -25 - K_2 \\ 1 & 0 \end{bmatrix}\right\} = \det\left\{ \begin{bmatrix} s + 1 + K_1 & 25 + K_2 \\ -1 & s \end{bmatrix} \right\} = 0$$
$$s^2 + (1 + K_1)s + (25 + K_2) = 0$$

Choosing a desired closed loop response of

Results in the following desired characteristic equation

$$s^2 + 20s + 200 = 0$$

Then solving for the control gains:

$$K_1 = 19$$
 or $K = [19 175]$ $K_2 = 175$

Simple First Order Example

In Matlab:

$$K = [19 \ 175]$$

$$\tau = -[19 \quad 175] \begin{bmatrix} \dot{\theta} \\ \theta \end{bmatrix} = -19\dot{\theta} - 175\theta$$

2nd Order (Pendulum) Example

- Note that K₁ is essentially K_d and K₂ is essentially K_D
 - Get the exact same values if you designed a PD controller for the pendulum using classical (3140) methods
 - However for the vehicle, it's a little different, since the states are not yaw rate and yaw acceleration (K₁ will be a lateral velocity gain and K₂ will be a yaw rate gain)
 - Although you can recast the bicycle model transfer function into a state space with the states of yaw rate and yaw acceleration.

State Space Control in Discrete

- State space control in discrete is incredibly convenient (and essentially the same as continuous)
- Discretize your state space model
 >>[Ad,Bd,Cd,Dd]=c2dm(A,B,C,D,dt,'zoh');
- Convert your desired eigenvalues from continuous to discrete:

$$z_{des} = e^{s_{des}\Delta t}$$

- The rest is the same
 - Solve for discrete control gain matrix to place the eigenvalues of (A_D-B_DK_D) at z_{des}
 - Same command in Matlab>Kd=place(Ad,Bd,Zdes)

Discrete State Space Control

Discrete State Space Model

$$x_{k+1} = A_D x_k + B_D u_k$$

Inserting controller:

$$u_k = -K_D x_k$$

Results in

$$x_{k+1} = A_D x_k + B_D (-K_D x)$$

 $x_{k+1} = (A_D - B_D K_D) x_k$

Closed-looped discrete characteristic equation

$$\det\{zI - (A_D - B_D K_D)\} = 0$$

Simple 1st order example in Discrete

 Lets look at the exact same first order as we did previously in continuous:

$$\dot{x} = -1x + F$$

 First we will determine discrete state model using a sample rate of 0.01 seconds using Matlab which results in:

$$x_{k+1} = 0.99x_k + 0.01F_k$$

 Then we need to find the desired closed loop eigenvalue in discrete:

$$s_{des} = -10$$

 $z_{des} = e^{(-10)(0.01)} = 0.905$

Simple First Order Example

Given the discrete model and control input:

$$x_{k+1} = 0.99x_k + 0.01F_k$$
$$F_k = -K_D x_k$$

Solving for the closed loop equation of motion:

$$x_{k+1} = (0.99 - 0.01K_D)x_k$$

Solving for the closed loop characteristic equation:

$$\det\{z - (0.99 - 0.01K_D)\} = 0$$
$$z - (0.99 - 0.01K_D) = 0$$

Solving for the control gain to place the discrete closed loop eigenvalue at 0.9048:

$$z_{des} = 0.9048 = (0.99 - 0.01K_D)$$

 $K_D = 8.62$

So the state space control becomes:

$$F_k = -8.62x_k$$

Simple 1st order example in Discrete

In Matlab

```
>>sdes=-10; dt=0.01;

>>A=-1;B=1;C=1;D=0;

>>[Ad,Cd,Dd,Dd]=c2dm(A,B,C,D,dt,'zoh');

>>zdes=exp(sdes*dt)

>>Kd=place(Ad,Bd,zdes)

K_D = 8.5639 (Note the value is different due to rounding)
```

$$F_k = -8.5639x_k$$
 (Control implementation)

$$x_{k+1} = 0.99x_k + 0.01F_k$$
 (Discrete simulation)

Introducing a Reference in Discrete

- It is easy to solve for the steady state output in discrete state space.
 - The steady state x (and y) will be the same in continuous and discrete
- Given the state space equations: $x_{k+1} = A_D x_k + B_D u_k$ $y_k = C_D x_k + D_D u_k$
- Simply set $x_{k+1} = x_k$ to solve for the steady state x:

$$x_k = A_D x_k + B_D u_k$$

$$x_{SS} = (I - A_D)^{-1} B u_{SS}$$
$$y_{SS} = C_D x_{SS} + D_D u_{SS}$$

Note that x_{ss} does not change from continuous to discrete!

Introducing a Reference in Discrete

 Since the steady state x (and y and u) are exactly the same in discrete (as continuous), the discrete reference is exactly the same as continuous. In fact you can simply solve for N_x and N_u from the continuous domain:

$$\begin{bmatrix} N_{\chi} \\ N_{u} \end{bmatrix} = \begin{bmatrix} (I - A_{D}) & B_{D} \\ C_{D} & D_{D} \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

- The reference is then utilized in discrete with the following equation: $u_k = N_u d K_D(x_k N_x d)$
- Or written another way:

$$u = -K_D x_k + (N_u + K_D N_x) d$$

 And (just as in continuous), the reference does not change the closed loop eigenvalue.