ECE 1673: Linear Control Systems Lecture 2: Mathematical Foundation Zhi-Hong Mao Professor of ECE and Bioengineering University of Pittsburgh, Pittsburgh, PA Outline of this lecture Mathematical foundation - Complex variables - Differential equations - Laplace transform Complex variables · Number system - Natural number - Integer - Rational number Question: Why $\sqrt{2}$ is not a rational number? - Real number

- Complex number

Question: How complex numbers can be applied to "the real world"?

Complex variables

· Number system

Question: How complex numbers can be applied to "the real world"?

Examples of the application of complex numbers: (1) Electric field and magnetic field.

- (2) Complex numbers can be interpreted as being the combination of a phase and a magnitude, e.g., impedance in electric circuits.
- (3) Complex numbers sometimes provide a quicker way to solve certain problems (it does appear that some mathematicians have absolutely no intuitive clue concerning the objects they are working with).

Complex variables

- Number system
- · Complex variable
 - A complex variable s has two components: real component σ and imaginary component ω
 - Complex s-plane

Complex variables

- Number system
- Complex variable
- Functions of a complex variable
 - Function G(s) = Re G(s) + j Im G(s)

Complex variables

- Number system
- Complex variable
- Functions of a complex variable
- · Analytic function
 - A function G(s) of the complex variable s is called an analytic function in a region of the s-plane if the function and all its derivatives exist in the region
 - Example: $G(s) = \frac{1}{s(s+1)}$ is analytic at every point in

the s-plane except at the points s = 0 and s = -1

7

Complex variables

- Number system
- Complex variable
- Functions of a complex variable
- · Analytic function
- · Singularities and poles of a function
 - The singularities of a function are the points in the splane at which the function or its derivatives do not exist
 - Definition of a pole: if a function G(s) is analytic in the neighborhood of s_i , it is said to have a pole of order r at $s=s_i$ if the limit

$$\lim_{s\to s_i} (s-s_i)^r G(s)$$

has a finite, nonzero value

8

Complex variables

- Number system
- Complex variable
- Functions of a complex variable
- Analytic function
- Singularities and poles of a function
 - The singularities of a function are the points in the s-plane at which the function or its derivatives do not exist
 - Definition of a pole: if a function G(s) is analytic in the neighborhood of s_n , it is said to have a pole of order r at $s=s_i$ if the limit

$$\lim_{s \to \infty} (s - s_i)^r G(s)$$

has a finite, nonzero value. In other words, the denominator of G(s) must include the factor $(s-s_i)^r$, so when $s=s_i$, the function becomes infinite. If r=1, the pole at $s=s_i$ is called a simple pole

Complex variables

- Number system
- Complex variable
- Functions of a complex variable
- Analytic function

Singularities and poles of a function

- The singularities of a function are the points in the s-plane at which the function or its derivatives do not exist
- Definition of a pole: if a function G(s) is analytic in the neighborhood of s_i , it is said to have a pole of order r at $s = s_i$ if the limit $\lim_{t \to s_i} (s s_i)^r G(s)$ has a finite, nonzero value. In other words, the denominator of $G(s)^r$ must include the factor $(s s_i)^r$, so when $s = s_i$, the function becomes infinite. If r = 1, the pole at $s = s_i$ is called a simple pole.
- Examples:

$$G(s) = \frac{10(s+2)}{s(s+1)(s+3)^3}$$

10

Complex variables

- Number system
- Complex variable
- Functions of a complex variable
- Analytic function
- Singularities and poles of a function

· Zeros of a function

– Definition: If a function G(s) is analytic at $s=s_i$, it is said to have a zero of order r at $s=s_i$ if the limit

$$\lim_{s \to s_i} (s - s_i)^{-r} G(s)$$

has a finite, nonzero value. Or, simply, G(s) has a zero of order r at $s=s_i$ if 1/G(s) has an r-th order pole at $s=s_i$

11

Differential equations

- · Linear ordinary differential equations
 - A wide range of systems in engineering are modeled mathematically by differential equations
 - In general, the differential equation of an n-th order system is written

$$\frac{d^{n}y(t)}{dt^{n}} + a_{n-1}\frac{d^{n-1}y(t)}{dt^{n-1}} + \dots + a_{1}\frac{dy(t)}{dt} + a_{0}y(t) = f(t)$$

Differential equations

- Linear ordinary differential equations
- · Nonlinear differential equations
 - Example

$$ML\frac{d^2\theta(t)}{dt^2} + Mg\sin\theta(t) = 0$$

Differential equations

- Linear ordinary differential equations
- · Nonlinear differential equations

 - Linearization of nonlinear differential equations

$$ML\frac{d^{2}\theta(t)}{dt^{2}} + Mg\sin\theta(t) = 0$$
For small value of θ

$$ML\frac{d^{2}\theta(t)}{dt^{2}} + Mg\theta(t) = 0$$

$$ML\frac{d^2\theta(t)}{dt^2} + Mg\theta(t) = 0$$

Differential equations

- · Linear ordinary differential equations
- Solving linear differential equations with constant coefficients
 - Example:

$$\frac{d^3y}{dx^3} - \frac{dy}{dx} = 2x + 1 - 4\cos x + 2e^x$$

Differential equations

- Linear ordinary differential equationsNonlinear differential equations
- Solving linear differential equations with constant coefficients

$$\frac{d^3y}{dx^3} - \frac{dy}{dx} = 2x + 1 - 4\cos x + 2e^x$$

- Classical method
 - To find the general homogeneous solution (involving solving $% \left(1\right) =\left(1\right) \left(1\right$ the characteristic equation)
 - To find a particular solution of the complete nonhomogeneous equation (involving constructing the family of a function)
 - To solve the initial value problem

16

Differential equations

- Linear ordinary differential equations
- Nonlinear differential equations
- · Solving linear differential equations with constant coefficients

 - ExampleClassical method
 - Laplace transform

Differential equations

- · Linear ordinary differential equations
- Solving linear differential equations with constant coefficients

 - ExampleClassical method
 - Laplace transform

Examples (about "usefulness" of mathematical transforms)

- (1) log and exp pairs.
- (2) Multiplication of polynomials.
- (3) Compact representation of data

• The Laplace transform of a function f(t) is defined as

$$F(s) = L[f(t)] = \int_0^\infty f(t)e^{-st}dt$$

Laplace transform

• The Laplace transform of a function f(t) is defined as

$$F(s) = L[f(t)] = \int_0^\infty f(t)e^{-st}dt$$

• The inverse Laplace transform is given by

$$f(t) = L^{-1}[F(s)] = \frac{1}{2\pi i} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s)e^{st} ds$$

20

Laplace transform

• The Laplace transform of a function f(t) is defined as

$$F(s) = L[f(t)] = \int_0^\infty f(t)e^{-st}dt$$

The inverse Laplace transform is given by
$$f(t) = L^{-1}[F(s)] = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) e^{st} ds$$

- We seldom use the above equation to calculate an inverse Laplace transform; instead we use the equation of Laplace transform to construct a table of transforms for useful time functions. Then we use the table to find the inverse transform

TIME DOMAIN		FREQUENCY DOMAIN		
	$\delta(t)$ A	unit impulse step	1 4 5 5 1	_
	t^{2} $t^{n}, n > 0$ e^{-at}	exponential decay	$\frac{d}{s}$ $\frac{1}{s^2}$ $\frac{2}{s^3}$ $\frac{n!}{s^{n+1}}$ $\frac{1}{s+a}$	Laplace transform table
	$sin(\omega t)$ $cos(\omega t)$ te^{-at}		$s + a$ $\frac{\omega}{s^2 + \omega^2}$ $\frac{s}{s^2 + \omega^2}$ $\frac{1}{(s + a)^2}$	
	t^2e^{-at}		$\frac{2!}{(s+a)^3}$	22

$$e^{-at}\cos(\omega t)$$

$$e^{-at}\sin(\omega t)$$

$$e^{-at}\sin(\omega t)$$

$$= e^{-at}\left[B\cos\omega t + \left(\frac{C-aB}{\omega}\right)\sin\omega t\right]$$

$$= 2|A|e^{-at}\cos(\beta t + \theta)$$

$$2t|A|e^{-at}\cos(\beta t + \theta)$$

$$\frac{A}{(s+a-\beta t)^2} + \frac{A^{\text{complex conjugate}}}{s+\alpha+\beta t}$$

$$\frac{A}{(s+\alpha-\beta t)^2} + \frac{A^{\text{complex conjugate}}}{s+\alpha+\beta t}$$

$$\frac{A}{(s+\alpha-\beta t)^2} + \frac{A^{\text{complex conjugate}}}{(s+\alpha+\beta t)^2}$$

$$\frac{A}{(s+\alpha-\beta t)^2} + \frac{A^{\text{complex conjugate}}}{(s+\alpha+\beta t)^2}$$

$$\frac{A}{(s+\alpha-\beta t)^2} + \frac{A^{\text{complex conjugate}}}{(s+\alpha+\beta t)^2}$$

$$\frac{A}{(s+\alpha-\beta t)^2} + \frac{A^{\text{complex conjugate}}}{(s+\alpha)^2}$$

$$\frac{A}{(s+\alpha-\beta t)^2} + \frac{A^{\text{complex conjugate}}}{(s+\alpha)^2+\omega^2}$$

$$\frac{A}{(s+\alpha-\beta t)^2+\omega^2}$$

$$\frac{A}{(s+\alpha-$$

- The Laplace transformThe inverse Laplace transform
- · Partial fraction expansion of a rational function

$$F(s) = \frac{b_m s^m + \dots + b_1 s + b_0}{s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0} = \frac{N(s)}{D(s)}, \quad m < n$$

- Example:
$$\frac{c}{(s+a)(s+b)} = \frac{k_1}{s+a} + \frac{k_2}{s+b}$$

- The Laplace transform
- The inverse Laplace transform
- · Partial fraction expansion of a rational function

$$F(s) = \frac{b_m s^m + \dots + b_1 s + b_0}{s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0} = \frac{N(s)}{D(s)}, \quad m < n$$

- Case 1: D(s) does not have repeated roots. Then F(s)can be expressed as

$$F(s) = \frac{N(s)}{\prod_{i=1}^{n} (s - p_i)} = \frac{k_1}{s - p_1} + \dots + \frac{k_n}{s - p_n},$$
where $k_j = (s - p_j)F(s)\Big|_{s = p_j}$.

 k_i is also called the residue of F(s) in the pole at $s = p_i$ 25

Laplace transform

- The Laplace transform
- The inverse Laplace transform
- · Partial fraction expansion of a rational function

$$F(s) = \frac{b_m s^m + \dots + b_1 s + b_0}{s^n + a_{m-1} s^{n-1} + \dots + a_1 s + a_0} = \frac{N(s)}{D(s)}, \quad m < n$$
- Case 1: $D(s)$ does not have repeated roots

- Case 2: D(s) has repeated roots. Then F(s) can be expanded as in the example

$$F(s) = \frac{N(s)}{(s-p_1)(s-p_2)^r} = \frac{k_1}{s-p_1} + \frac{k_{21}}{s-p_2} + \dots + \frac{k_{2r}}{(s-p_2)^r},$$

where
$$k_{2j} = \frac{1}{(r-j)!} \frac{d^{r-j}}{ds^{r-j}} [(s-p_2)^r F(s)]\Big|_{s=p_2}$$

Laplace transform

- The Laplace transform
- The inverse Laplace transform
- · Partial fraction expansion of a rational function

$$F(s) = \frac{b_m s^m + \dots + b_1 s + b_0}{s^n + a_{m-1} s^{n-1} + \dots + a_1 s + a_0} = \frac{N(s)}{D(s)}, \quad m < n$$
 — Case 1: $D(s)$ does not have repeated roots

- Case 2: D(s) has repeated roots
- Examples: Find inverse Laplace transforms of the following functions

$$F_1(s) = \frac{5}{s^2 + 3s + 2}, \quad F_2(s) = \frac{2s + 3}{s^3 + 2s^2 + s}$$

- The Laplace transform
- The inverse Laplace transform
- Partial fraction expansion of a rational function
- Theorems of the Laplace transform
 - Final value theorem

$$\lim_{t \to \infty} f(t) = \lim_{t \to \infty} sF(s)$$

The final-value theorem is valid only if sF(s) does not have any poles on the $j\omega$ axis and in the right half of the s-plane.

Examples:

$$F_1(s) = \frac{5}{s(s^2 + s + 2)}, \quad F_2(s) = \frac{\omega}{s^2 + \omega^2}$$

28

Laplace transform

- The Laplace transform
- The inverse Laplace transform
- Partial fraction expansion of a rational function
- · Theorems of the Laplace transform
 - Final value theorem

$$\lim_{t \to \infty} f(t) = \lim_{t \to \infty} sF(s)$$

The final-value theorem is valid only if sF(s) does not have any poles on the $j\omega$ axis and in the right half of the s-plane.

Examples:
$$F_1(s) = \frac{5}{s(s^2 + s + 2)}, \quad F_2(s) = \frac{\omega}{s^2 + \omega^2}$$

Final value theorem does not apply in the second example.

$$\lim_{t\to\infty} f_1(t) = 5/2 \qquad f_2(t) = \sin \omega t$$

Laplace transform

- · The Laplace transform
- The inverse Laplace transform
- Partial fraction expansion of a rational function
- Theorems of the Laplace transform
 - Final value theorem
 - Differential theorem

$$L\left[\frac{df}{dt}\right] = sF(s) - f(0^{-}),$$

$$L\left[\frac{d^{n}f}{dt^{n}}\right] = s^{n}F(s) - s^{n-1}f(0^{-}) - \dots - f^{n-1}(0^{-}),$$

where
$$f(0^-) = \lim_{t \to 0} f(t)$$
, $t < 0$

- The Laplace transform
- The inverse Laplace transform
- Partial fraction expansion of a rational function
- Theorems of the Laplace transform

 - Differential theorem

$$L\left[\frac{df}{dt}\right] = sF(s) - f(0^{-}),$$

$$L\left[\frac{d^{n}f}{dt^{n}}\right] = s^{n}F(s) - s^{n-1}f(0^{-}) - \dots - f^{n-1}(0^{-}),$$

where $f(0^-) = \lim_{t \to 0} f(t)$, t < 0

31

Laplace transform

- The Laplace transform
- The inverse Laplace transform
- Partial fraction expansion of a rational function
- Theorems of the Laplace transform
 - Final value theoremDifferential theorem

 - Integral theorem

$$L\left[\int_0^t f(\tau)d\tau\right] = \frac{F(s)}{s}$$

- Shifting theorem

$$L[f(t-t_0)u(t-t_0)] = e^{-t_0s}F(s)$$

32

Laplace transform

- The Laplace transform
- The inverse Laplace transform
- Partial fraction expansion of a rational function
- Theorems of the Laplace transform
 - Final value theoremDifferential theorem

 - Integral theorem
 - Shifting theorem
 - Frequency shift theorem

$$L[e^{-at}f(t)] = F(s+a)$$

- The Laplace transform
- The inverse Laplace transform
- Partial fraction expansion of a rational function

Theorems of the Laplace transform

- Final value theoremDifferential theorem

Integral theorem
$$L[f(t-t_0)u(t-t_0)] = \bar{e^{-t_0s}}F(s)$$
 — Shifting theorem

- Frequency shift theorem

$$L[e^{-at}f(t)] = F(s+a)$$

Different signs

34

Same signs

Laplace transform

- The Laplace transform
- The inverse Laplace transform
- Partial fraction expansion of a rational function

Theorems of the Laplace transform

- Final value theorem
- Differential theorem
- Integral theorem
- Shifting theorem
- Frequency shift theorem
- Theorem of convolution integral

$$L^{-1}[F_1(s)F_2(s)] = \int_0^t f_1(t-\tau)f_2(\tau)d\tau = \int_0^t f_1(\tau)f_2(t-\tau)d\tau$$

35

References

- T. H. Cormen, C. E. Leiserson, and R. L. Rivest. Introduction to Algorithms. MIT Press, 1990.
 P. J. Nahin. Behind the Laplace transform. IEEE Spectrum, vol. 28, no. 3, pp. 60, March 1991.
 C. L. Phillips and J. M. Parr. Feedback Control Systems, 5th Edition, Prentice Hall, 2011.
- http://en.wikipedia.org/wiki/Magnetic_field
- http://www.physicsforums.com/showthread.php?t=58059
- http://www.sciencemag.org/cgi/content/full/314/5802/1118/DC1