

MECH468: Modern Control Engineering MECH509: Controls

L14: Kalman Decomposition

Dr. Ryozo Nagamune
Department of Mechanical Engineering
University of British Columbia

Zoom lecture to be recorded and posted on Canvas

MECH 468/509

Review & Today's topic

- So far, we learned controllability and observability:
 - Definition
 - Condition
 - Decomposition
 - Duality
- Today, we will study the combination of decompositions for controllability and observability, called *Kalman decomposition*.

Hungarian-born American Electrical engineer & mathematician

During 1950s & 60s, he developed state-space control theory

- Controllability, observability
- Linear quadratic regulator
- Kalman filter

Most of the theory in this course have been established by Kalman!

$$\begin{cases} \dot{x}(t) = Ax(t) + Bu(t), & A \in \mathbb{R}^{n \times n}, B \in \mathbb{R}^{n \times p} \\ y(t) = Cx(t) + Du(t), & C \in \mathbb{R}^{q \times n}, D \in \mathbb{R}^{q \times p} \end{cases}$$

Kalman decomposition (idea)

Kalman decomposition Conceptual figure (Not block-diagram)

a place of mind

• Every SS model can be transformed by z=Tx for some appropriate T into a canonical form:

$$\begin{cases}
\begin{bmatrix}
\dot{z}_{co} \\
\dot{z}_{c\bar{o}} \\
\dot{z}_{\bar{c}o} \\
\dot{z}_{\bar{c}o}
\end{bmatrix} = \begin{bmatrix}
A_{co} & 0 & A_{13} & 0 \\
A_{21} & A_{c\bar{o}} & A_{23} & A_{24} \\
0 & 0 & A_{\bar{c}o} & 0 \\
0 & 0 & A_{43} & A_{\bar{c}\bar{o}}
\end{bmatrix} \begin{bmatrix}
z_{co} \\
z_{\bar{c}o} \\
z_{\bar{c}o}
\end{bmatrix} + \begin{bmatrix}
B_{co} \\
B_{c\bar{o}} \\
0 \\
0
\end{bmatrix} u$$

$$y = \begin{bmatrix}
C_{co} & 0 & C_{\bar{c}o} & 0
\end{bmatrix} \begin{bmatrix}
z_{co} \\
z_{\bar{c}o} \\
z_{\bar{c}o}
\end{bmatrix} + Du$$

Note the decomposition structure for controllability.

 If the second and the third state vectors are exchanged, one can get another form:

$$\begin{cases}
\begin{bmatrix}
\dot{z}_{co} \\
\dot{z}_{c\bar{o}} \\
\dot{z}_{\bar{c}o} \\
\dot{z}_{\bar{c}o}
\end{bmatrix} = \begin{bmatrix}
A_{co} & 0 & A_{13} & 0 \\
A_{21} & A_{c\bar{o}} & A_{23} & A_{24} \\
0 & 0 & A_{\bar{c}o} & 0 \\
0 & 0 & A_{43} & A_{\bar{c}\bar{o}}
\end{bmatrix} \begin{bmatrix}
z_{co} \\
z_{\bar{c}o} \\
z_{\bar{c}o}
\end{bmatrix} + \begin{bmatrix}
B_{co} \\
B_{c\bar{o}} \\
0 \\
0
\end{bmatrix} u$$

$$Y = \begin{bmatrix}
C_{co} & 0 & C_{\bar{c}o} & 0
\end{bmatrix} \begin{bmatrix}
z_{co} \\
z_{c\bar{o}} \\
z_{c\bar{o}}
\end{bmatrix} + Du$$

$$TB$$

Note the decomposition structure for observability.

Remark

- It may happen that some states are missing.
 - Ex. No controllable-and-unobservable part

Remarks

- (Aco, Bco): controllable & (Aco, Cco): observable
- Transfer function is determined by ONLY controllable & observable parts.

$$(CT^{-1})(sI-TAT^{-1})^{-1}(TB)+D=C_{co}(sI-A_{co})^{-1}B_{co}+D$$

 If uncontrollable and/or unobservable parts are unstable, we need to change the structure (actuators/sensors) of the system, because no output feedback control can stabilize the system. (next slide)

 $\sigma(M)$: set of eigenvalues of M

$$\sigma\left(TAT^{-1}\right) = \sigma\left(\begin{bmatrix} A_{co} & 0 & A_{13} & 0\\ A_{21} & A_{c\bar{o}} & A_{23} & A_{24} \\ 0 & 0 & A_{\bar{c}o} & 0\\ 0 & 0 & A_{43} & A_{\bar{c}\bar{o}} \end{bmatrix}\right)$$

$$= \sigma\left(\begin{bmatrix} A_{co} & 0\\ A_{21} & A_{c\bar{o}} \end{bmatrix}\right) \cup \sigma\left(\begin{bmatrix} A_{\bar{c}o} & 0\\ A_{43} & A_{\bar{c}\bar{o}} \end{bmatrix}\right)$$

$$= \sigma(A_{co}) \cup \sigma(A_{c\bar{o}}) \cup \sigma(A_{\bar{c}o}) \cup \sigma(A_{\bar{c}\bar{o}})$$

These have to be stable for output feedback control.

• For controllability, we used *image space* of controllability matrix.

$$T^{-1} := [T_c, T_{\overline{c}}] \quad \left\{ egin{array}{ll} T_c : A \text{ basis of } \operatorname{Im}\mathcal{C} \\ T_{\overline{c}} : \text{ any complement of } T_c \text{ in } \mathbb{R}^n \end{array} \right.$$

• For observability, we used *kernel space* of observability matrix.

$$T^{-1} := [T_o, T_{\overline{o}}] \quad \begin{cases} T_{\overline{o}} : A \text{ basis of ker} \mathcal{O} \\ T_o : \text{any complement of } T_{\overline{o}} \text{ in } \mathbb{R}^n \end{cases}$$

How to find T for Kalman decomposition?

$$T^{-1} := [T_{co}, T_{c\overline{o}}, T_{\overline{c}o}, T_{\overline{c}o}]$$

 $T_{c\bar{o}}$: basis for the subspace $V_{c\bar{o}}:=\operatorname{Im}(\mathcal{C})\cap\ker(\mathcal{O})$

 T_{co} : basis for any complement of $V_{c\bar{o}}$ in $\operatorname{Im}(\mathcal{C})$

 $\operatorname{Im}(\mathcal{C}) = V_{c\bar{o}} \oplus V_{co}$

 $T_{\overline{co}}$: basis for any complement of $V_{c\overline{o}}$ in $\ker(\mathcal{O})$

 $\ker(\mathcal{O}) = V_{c\bar{o}} \oplus V_{\bar{c}\bar{o}}$

 $T_{\overline{c}o}$: basis for the subspace $V_{\overline{c}o}$ s.t.

 $\mathbb{R}^n = V_{co} \oplus V_{c\overline{o}} \oplus V_{\overline{co}} \oplus V_{\overline{co}}$

Very simple example: revisited

Three cars with one input and two outputs

Derivation of T

Observability matrix

• (Inverse of T)= $[e_2,e_1,\{e_5,e_6\},\{e_3,e_4\}]$ (=T in this case)

a place of mind

Matlab command "minreal.m"


```
>> help minreal MINREAL Minimal realization and pole-zero cancellation.
```

```
For a state-space model SYS=SS(A,B,C,D),

[MSYS,U] = MINREAL(SYS)

also returns an orthogonal matrix U such that (U*A*U',U*B,C*U')

is a Kalman decomposition of (A,B,C).
```

Remark: Matlab may return matrices corresponding the states in an order different from the order in Slide 7.

Summary

- Kalman decomposition
 - Combination of
 - Decomposition for controllability
 - Decomposition for observability
 - How to find coordinate transformation matrix T
 - Image space of controllability matrix
 - Kernel space of observability matrix
- Next, controllability and observability for discretetime systems