Lecture 7: Deformable mirror modeling and control

Rufus Fraanje p.r.fraanje@tudelft.nl

TU Delft — Delft Center for Systems and Control

Jun. 20, 2011

- Adjustable optics in nature and engineering;
- Deformable mirrors modeling;
- Control of AO systems;
- 4 Exams

- Adjustable optics in nature and engineering;
- 2 Deformable mirrors modeling;
- Control of AO systems;
- 4 Exams

- Adjustable optics in nature and engineering;
- 2 Deformable mirrors modeling;
- 3 Control of AO systems;
- 4 Exams

- Adjustable optics in nature and engineering;
- 2 Deformable mirrors modeling;
- 3 Control of AO systems;
- 4 Exams

- Adjustable pupils (size/shape);
- Adjustable lenses (focus)
- Adjustable pointing direction (tip/tilt);
- Deformable mirrors

- Adjustable pupils (size/shape);
- Adjustable lenses (focus);
- Adjustable pointing direction (tip/tilt)
- 4 Deformable mirrors.

- Adjustable pupils (size/shape);
- Adjustable lenses (focus);
- 3 Adjustable pointing direction (tip/tilt);
- Deformable mirrors.

- Adjustable pupils (size/shape);
- 2 Adjustable lenses (focus);
- 3 Adjustable pointing direction (tip/tilt);
- 4 Deformable mirrors.

Adjustable optics — Nature

Adjustable pupils (from: Animal Eyes, Land&Nilsson, 2002)

Fig. 5.11 Pupil shapes in vertebrates. Top row: round and dils-haped pupils in mammals, showing how the cat's slit pupil can close further than the circular primate pupil. Iris closer muscles are continuous lines and opener muscles dashed lines. Bottom row: gecko pupil contracts to four 'pin-holes' in the light. The hyrax or coney (Procavia, a small desert mammal) has a pupil partly closed by a central operculum, which acts as a sunshade. A similar mobile operculum is present in some fish, such as the catifish (Pecostomus. Combined from Walls (1941).

Adjustable pupils: (Source: Wikipedia)

"Minolta" lens, f/1.5 - f/16

Numerical aperture (NA)

$$NA = \frac{f}{D}$$
 $f/NA = D$

NA of E-ELT: 17.7. NA of human eve?

Adjustable pupils: (Source: Wikipedia)

"Minolta" lens, f/1.5 - f/16

f/32 (top-left) and f/5 (bottom-right)

Numerical aperture (NA):

$$NA = \frac{f}{D}$$
 $f/NA = D$

NA of E-ELT: 17.7, NA of human eye?

Adjustable pupils: (Source: Wikipedia)

"Minolta" lens, f/1.5 - f/16

f/32 (top-left) and f/5 (bottom-right)

Numerical aperture (NA):

$$NA = \frac{f}{D}$$
 $f/NA = D$

NA of E-ELT: 17.7, NA of human eye?

Adjustable pupils: (Source: Wikipedia)

"Minolta" lens, f/1.5 - f/16

f/32 (top-left) and f/5 (bottom-right)

Numerical aperture (NA):

$$NA = \frac{f}{D}$$
 $f/NA = D$

NA of E-ELT: 17.7, NA of human eye?

Adjustable pupils: (Source: Wikipedia)

"Minolta" lens, f/1.5 - f/16

f/32 (top-left) and f/5 (bottom-right)

Numerical aperture (NA):

$$NA = \frac{f}{D}$$
 $f/NA = D$

NA of E-ELT: 17.7, NA of human eye? Answer: $\approx \frac{1.7}{0.7} = 2.4$

Adjustable optics — Nature

Adjustable lenses (from: Animal Eyes, Land&Nilsson, 2002)

Fig. 5.7 Variations in the structure of eyes from animals with different terrestrial lifestyles (not on the same scale). Nocturnal animals have the biggest lenses and diurnal animals the smallest; animals active day and night (arrhythmic) have intermediate eyes. Adapted from Walls (1941).

Adjustable lenses (Source: http://www.nedinsco.nl):

Day Sight TV Camera VZC-RZ230 MSP

Application	Searching
Characteristics	
Detector	1/2*CCD monochrome
Optics C	Continuous Zoom max. 10×
Focus Range	≤ 10m - ∞
Dynamic Range	1 to 150.000 Lux
Wavelength	400 to 1000 nm
Field of View Horiz	sontal ≤ 2,5° to ≤ 24°
Mechanical	
Dimensions	245 × 139 × 111 mm
Weight	2,3 kg
Environmental	
Complies with	MIL-STD 810 & 461
MTBF	≥ 10.000 h

Adjustable lenses (Source: Jeong et al. (2005), c.f. http://biopoems.berkeley.edu)

Adjustable optics — Nature

Eye/head movement (from: Animal Eyes, Land&Nilsson, 2002)

a multiple of the state of the

Telescope pointing (Source:

http://www.dailygalaxy.com/photos/uncategorized/2007/08/12/alma_2.jpg):

ALMA: Atacama Large Millimeter Array (66 telescopes when completed)

Adjustable optics — Nature

Mirrors in scallops (from: Animal Eyes, Land&Nilsson, 2002)

Fig. 6.3 Images in scallops' eyes. Left: self-portrait of the author, whose hand is holding the microscope objective used to photograph the eye. Right: a grid of 3 mm squares, 15 mm from the

(Source: Wikipedia - Sint-Jakobsschelp)

Adjustable mirrors (Keck II, Source: Wikipedia):

Adjustable mirrors (Electrostatic deformable mirror, Source: Flexible Optical, BV, Rijswijk):

Segmented facesheet (piston):

Liquid Crystals, DLP's very high actuator density

Segmented facesheet (piston/tip/tilt):

very large (M1's) or MEMS devices high actuator density

Continuous facesheet:

various types (electrostatic, reluctance, piezo, ...) medium sized diameters (cm range) 'no' photon loss, low spatial aliasing

Diffraction effects of hexagonal segmented mirrors: Apertures:

Diffraction effects of hexagonal segmented mirrors: Point spread functions:

Diffraction effects of hexagonal segmented mirrors: Obtained images:

14 / 38

Hexagonal grids

6 corner points:

$$\left[\begin{array}{c} \pm 1 \\ 0 \end{array}\right], \quad \left[\begin{array}{c} \pm \frac{1}{2} \\ \pm \frac{\sqrt{3}}{2} \end{array}\right]$$

hex- to rect.-coord.:

$$\begin{bmatrix} x_r \\ y_r \end{bmatrix} = \begin{bmatrix} \frac{3}{2} & \frac{3}{2} \\ -\frac{\sqrt{3}}{2} & \frac{\sqrt{3}}{2} \end{bmatrix} \begin{bmatrix} x_h \\ y_h \end{bmatrix}$$

rotationally-symmetric over 60° angles.

Let w(x, y, t) be the out-of-plane deformation and p(x, y, t) the distributed pressure from, e.g., actuators.

Membrane mirror:

$$\left(\frac{1}{c^2}\frac{\partial^2}{\partial t^2} - \nabla^2\right)w(x, y, t) = p(x, y, t)$$

+boundary/initial conditions, where $\nabla^2 = \partial^2/\partial x^2 + \partial^2/\partial y^2$

Thin plate mirror:

$$\left(\rho h \frac{\partial^2}{\partial t^2} + EI\nabla^4\right) w(x, y, t) = p(x, y, t)$$

+boundary/initial conditions, where $\nabla^4 = \partial^4/\partial x^4 + 2\partial^4/\partial x^2\partial y^2 + \partial^4/\partial y^4$.

c.f. Timoshenko et al., Theory of Plates and Shells, McGraw-Hill, 1959.

16/38

Let w(x, y, t) be the out-of-plane deformation and p(x, y, t) the distributed pressure from, e.g., actuators.

Membrane mirror:

$$\left(\frac{1}{c^2}\frac{\partial^2}{\partial t^2}-\nabla^2\right)w(x,y,t) = p(x,y,t)$$

+boundary/initial conditions, where $\nabla^2 = \partial^2/\partial x^2 + \partial^2/\partial y^2$

Thin plate mirror:

$$\left(\rho h \frac{\partial^2}{\partial t^2} + E I \nabla^4\right) w(x, y, t) = \rho(x, y, t)$$

+boundary/initial conditions, where $\nabla^4=\partial^4/\partial x^4+2\partial^4/\partial x^2\partial y^2+\partial^4/\partial y^4.$

c.f. Timoshenko et al., Theory of Plates and Shells, McGraw-Hill, 1959.

Solutions obained by (dynamic or static case):

finite difference approximation:

$$\left. \frac{\partial w}{\partial x} \right|_{x,y,t} \approx \left. \frac{w(x + \delta x, y, t) - w(x - \delta x, y, t)}{2\delta x} \right.$$

finite element approximation:

$$w(x,y,t) = \sum_{k=1}^{n} u_k(t) v_k(x,y), \qquad v_k(x,y)$$
 defined over 'finite element'

modal approximation

$$w(x,y,t) = \sum_{k=1}^{n} u_k(t)\phi_k(x,y), \qquad \phi_k(x,y)$$
 a solution of homogeneous PDE

• analytical (only for specific forcing functions p(x, y, t) and boundary conditions), e.g., by separation of variables.

Solutions obained by (dynamic or static case):

finite difference approximation:

$$\left. \frac{\partial w}{\partial x} \right|_{x,y,t} \approx \frac{w(x + \delta x, y, t) - w(x - \delta x, y, t)}{2\delta x}$$

finite element approximation:

$$w(x, y, t) = \sum_{k=1}^{n} u_k(t) v_k(x, y), \quad v_k(x, y)$$
 defined over 'finite element'

modal approximation:

$$w(x,y,t) = \sum_{k=1}^{n} u_k(t)\phi_k(x,y), \qquad \phi_k(x,y)$$
 a solution of homogeneous PDE

• analytical (only for specific forcing functions p(x, y, t) and boundary conditions), e.g., by separation of variables.

17/38

Solutions obained by (dynamic or static case):

finite difference approximation:

$$\left. \frac{\partial w}{\partial x} \right|_{x,y,t} \approx \frac{w(x + \delta x, y, t) - w(x - \delta x, y, t)}{2\delta x}$$

finite element approximation:

$$w(x, y, t) = \sum_{k=1}^{n} u_k(t) v_k(x, y),$$
 $v_k(x, y)$ defined over 'finite element'

modal approximation:

$$w(x,y,t) = \sum_{k=1}^{n} u_k(t)\phi_k(x,y), \qquad \phi_k(x,y)$$
 a solution of homogeneous PDE

17/38

Solutions obained by (dynamic or static case):

finite difference approximation:

$$\left. \frac{\partial w}{\partial x} \right|_{x,y,t} \approx \frac{w(x + \delta x, y, t) - w(x - \delta x, y, t)}{2\delta x}$$

finite element approximation:

$$w(x, y, t) = \sum_{k=1}^{n} u_k(t) v_k(x, y), \quad v_k(x, y)$$
 defined over 'finite element'

modal approximation:

$$w(x, y, t) = \sum_{k=1}^{n} u_k(t)\phi_k(x, y), \qquad \phi_k(x, y)$$
 a solution of homogeneous PDE

• analytical (only for specific forcing functions p(x, y, t) and boundary conditions), e.g., by separation of variables.

Static approximations: influence functions

$$w(x,y) = \sum_{k}^{n} h(x,y,s_{k},t_{k})u_{k}$$

Cubic influence function:

$$h(x, y, s, t) = A(1 - 3(x - s)^{2} + 2(x - s)^{3})(1 - 3(y - t)^{2} + 2(y - t)^{3})$$

Gaussian influence function

$$h(x, y, s, t) = Ae^{r^2/\sigma^2}, \qquad r = \sqrt{(x - s)^2 + (y - t)^2}$$

Circular clamped edge faceplate¹ (polar coordinates):

$$h(r,\phi,\rho,\psi) = A(1-r^2)(1-\rho^2)(r^2+\rho^2-2r\rho\cos(\phi-\psi))$$
$$x \ln \frac{r^2+\rho^2-2r\phi\cos(\phi-\psi)}{1+r^2\rho^2-2r\rho\cos(\phi-\psi)}$$

¹Loktev et al., Comparison study of the performance of piston, thin plate and membrane mirrors for correction of turbulence-induced phase distortions. Optics Communications 192.

Static approximations: influence functions

$$w(x,y) = \sum_{k}^{n} h(x,y,s_{k},t_{k})u_{k}$$

Cubic influence function:

$$h(x,y,s,t) = A(1-3(x-s)^2+2(x-s)^3)(1-3(y-t)^2+2(y-t)^3)$$

Gaussian influence function:

$$h(x, y, s, t) = Ae^{r^2/\sigma^2}, \qquad r = \sqrt{(x - s)^2 + (y - t)^2}$$

Circular clamped edge faceplate¹ (polar coordinates):

$$h(r, \phi, \rho, \psi) = A(1 - r^2)(1 - \rho^2)(r^2 + \rho^2 - 2r\rho\cos(\phi - \psi))$$
$$x \ln \frac{r^2 + \rho^2 - 2r\phi\cos(\phi - \psi)}{1 + r^2\rho^2 - 2r\rho\cos(\phi - \psi)}$$

¹Loktev et al., Comparison study of the performance of piston, thin plate and membrane mirrors for correction of turbulence-induced phase distortions. Optics Communications 192.

Static approximations: influence functions

$$w(x,y) = \sum_{k}^{n} h(x,y,s_{k},t_{k})u_{k}$$

Cubic influence function:

$$h(x, y, s, t) = A(1 - 3(x - s)^{2} + 2(x - s)^{3})(1 - 3(y - t)^{2} + 2(y - t)^{3})$$

Gaussian influence function:

$$h(x, y, s, t) = Ae^{r^2/\sigma^2}, \qquad r = \sqrt{(x - s)^2 + (y - t)^2}$$

Circular clamped edge faceplate¹ (polar coordinates):

$$h(r, \phi, \rho, \psi) = A(1 - r^2)(1 - \rho^2)(r^2 + \rho^2 - 2r\rho\cos(\phi - \psi))$$
$$x \ln \frac{r^2 + \rho^2 - 2r\phi\cos(\phi - \psi)}{1 + r^2\rho^2 - 2r\rho\cos(\phi - \psi)}$$

18/38

¹Loktev et al., Comparison study of the performance of piston, thin plate and membrane mirrors for correction of turbulence-induced phase distortions, Optics Communications 192, 2001

(Continued)

- Supported edge faceplate (c.f. Loktev et al., 2001)
- Free edge faceplate (idem)

Loktev et al. 2001, various actuator configurations and plate models are compared:

Residual wavefront aberations for various type of mirrors each with 37 actuators (Credit: Loktev et al, 2001, Table 1 (adjusted))

Type of corrector	Error (%)	$B (rad^2)$	N_{KL}
(a) Hexagonal structure			
Piston	22.70	0.05282	5
Membrane	9.682	0.00961	29
Continuous faceplate, clamped edge	9.333	0.00892	31
Continuous faceplate, sup- ported edge	9.306	0.00888	32
Continuous faceplate, free edge	9.022	0.00834	33
(b) Ring segments			
Piston	22.55	0.05214	6
Membrane	9.468	0.00918	31
Continuous faceplate, clamped edge	9.267	0.00880	32
Continuous faceplate, sup- ported edge	9.238	0.00874	32
Continuous faceplate, free edge	9.107	0.00850	33
(c) Squares			
Piston	24.26	0.06031	4
Membrane	9.696	0.00963	29
Continuous faceplate, clamped edge	9.351	0.00895	31
Continuous faceplate, sup- ported edge	9.321	0.00890	31
Continuous faceplate, free edge	9.119	0.00852	33

21/38

Example: finite difference discretization over hexagonal grid (Fraanje, 2010)

Thin plate model:

$$\left(EI\nabla^4(1+\eta\frac{\partial}{\partial t})+\rho h\frac{\partial^2}{\partial t^2}\right)w(x,y,t) = p(x,y,t)$$

Actuator model at location (i, j)

$$p(x_i, y_i, t) = \frac{1}{A} \left(f(i, j, t) - \underbrace{c(1 + \zeta \frac{\partial}{\partial t}) w(x_i, y_i, t)}_{\text{spring/damper parallel to force}} \right)$$

Surface area of one hexagon $A = \frac{3\sqrt{3}}{8}\Delta^2$, where Δ distance between two neighboring actuators.

Example: finite difference discretization over hexagonal grid (Fraanje, 2010)

Thin plate model:

$$\left(EI\nabla^4(1+\eta\frac{\partial}{\partial t})+\rho h\frac{\partial^2}{\partial t^2}\right)w(x,y,t) = \rho(x,y,t)$$

Actuator model at location (i, j):

$$p(x_i, y_i, t) = \frac{1}{A} \left(f(i, j, t) - \underbrace{c(1 + \zeta \frac{\partial}{\partial t}) w(x_i, y_i, t)}_{\text{spring/damper parallel to force}} \right)$$

Surface area of one hexagon $A = \frac{3\sqrt{3}}{8}\Delta^2$, where Δ distance between two neighboring actuators.

22 / 38

Discretization of biharmonic operator ∇^4 over hexagonal grid:

$$\begin{split} \mathcal{G}(S_1,S_2) &= \frac{4}{9} \Big(42 - 10(S_1 + S_1^{-1} + S_1 S_2^{-1} + S_1^{-1} S_2 + S_2 + S_2^{-1}) + \\ &\quad 2(S_1^2 S_2^{-1} + S_1^{-2} S_2 + S_1 S_2 + S_1^{-1} S_2^{-1} + S_1 S_2^{-2} + S_1^{-1} S_2^2) + \\ &\quad (S_1^2 + S_1^{-2} + S_1^2 S_2^{-2} + S_1^{-2} S_2^2 + S_2^2 + S_2^{-2}) \Big) \end{split}$$

where S_1 and S_2 unit-shifts along principal axes of hexagonal grid.

Then PDE will reduce to interconnected ODE's:

$$\left(\frac{AEI}{\Delta^4}\mathcal{G}(S_1, S_2)\left(1 + \eta \frac{\partial}{\partial t}\right) + c\left(1 + \zeta \frac{\partial}{\partial t}\right) + \rho Ah \frac{\partial^2}{\partial t^2}\right) w(i, j, t) = f(i, j, t)$$

(Note: $I = h^3/12$ for thin plates.)

Discretization of biharmonic operator ∇^4 over hexagonal grid:

$$\mathcal{G}(S_1, S_2) = \frac{4}{9} \Big(42 - 10(S_1 + S_1^{-1} + S_1 S_2^{-1} + S_1^{-1} S_2 + S_2 + S_2^{-1}) + \\
2(S_1^2 S_2^{-1} + S_1^{-2} S_2 + S_1 S_2 + S_1^{-1} S_2^{-1} + S_1 S_2^{-2} + S_1^{-1} S_2^2) + \\
(S_1^2 + S_1^{-2} + S_1^2 S_2^{-2} + S_1^{-2} S_2^2 + S_2^2 + S_2^{-2}) \Big)$$

where S_1 and S_2 unit-shifts along principal axes of hexagonal grid.

Then PDE will reduce to interconnected ODE's:

$$\left(\frac{AEI}{\Delta^4}\mathcal{G}(S_1, S_2)\left(1 + \eta \frac{\partial}{\partial t}\right) + c\left(1 + \zeta \frac{\partial}{\partial t}\right) + \rho Ah \frac{\partial^2}{\partial t^2}\right) w(i, j, t) = f(i, j, t)$$

(Note: $I = h^3/12$ for thin plates.)

Let $\dot{w} = \partial w/\partial t$ and $\ddot{w} = \partial^2 w/\partial t^2$, then

$$\begin{bmatrix} \dot{w}(i,j,t) \\ \ddot{w}(i,j,t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -\left(\frac{Eh^2\mathcal{G}(S_1,S_2)}{12\rho\Delta^4} + \frac{8c}{3\sqrt{3}\rho\Delta^2h}\right) & -\left(\frac{\eta Eh^2\mathcal{G}(S_1,S_2)}{12\rho\Delta^4} + \frac{8\zeta c}{3\sqrt{3}\rho\Delta^2h}\right) \end{bmatrix} \begin{bmatrix} w(i,j,t) \\ \dot{w}(i,j,t) \end{bmatrix} + \begin{bmatrix} 0 \\ \frac{8}{3\sqrt{3}\rho\Delta^2h} \end{bmatrix} f(i,j,t)$$

$$w(i,j,t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} w(i,j,t) \\ \dot{w}(i,i,t) \end{bmatrix}$$

Stacking over all N nodes (i, j) yields:

$$\dot{x}(t) = (I_N \otimes A_{a,c} + \mathcal{P}_N \otimes A_{b,c})x(t) + (I_N \otimes B_{a,c})f(t)
w(t) = (I_N \otimes C_{a,c})x(t)$$

where \mathcal{P}_N a sparse *pattern* matrix and ...

Let $\dot{w} = \partial w/\partial t$ and $\ddot{w} = \partial^2 w/\partial t^2$, then

$$\begin{bmatrix} \dot{w}(i,j,t) \\ \ddot{w}(i,j,t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -\left(\frac{Eh^2\mathcal{G}(S_1,S_2)}{12\rho\Delta^4} + \frac{8c}{3\sqrt{3}\rho\Delta^2h}\right) & -\left(\frac{\eta Eh^2\mathcal{G}(S_1,S_2)}{12\rho\Delta^4} + \frac{8\zeta c}{3\sqrt{3}\rho\Delta^2h}\right) \end{bmatrix} \begin{bmatrix} w(i,j,t) \\ \dot{w}(i,j,t) \end{bmatrix} +$$

$$\begin{bmatrix} 0 \\ \frac{8}{3\sqrt{3}\rho\Delta^2h} \end{bmatrix} f(i,j,t)$$

$$w(i,j,t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} w(i,j,t) \\ \dot{w}(i,i,t) \end{bmatrix}$$

Stacking over all N nodes (i, j) yields:

$$\dot{x}(t) = (I_N \otimes A_{a,c} + \mathcal{P}_N \otimes A_{b,c})x(t) + (I_N \otimes B_{a,c})f(t)$$

$$w(t) = (I_N \otimes C_{a,c})x(t)$$

where \mathcal{P}_N a sparse *pattern* matrix and ...

Stacking over all N nodes (i, j) yields:

$$\dot{x}(t) = (I_N \otimes A_{a,c} + \mathcal{P}_N \otimes A_{b,c})x(t) + (I_N \otimes B_{a,c})f(t)$$

$$w(t) = (I_N \otimes C_{a,c})x(t)$$

where \mathcal{P}_N a sparse pattern matrix and

$$A_{a,c} = \begin{bmatrix} 0 & 1 \\ -\frac{c}{m} & -\frac{\zeta c}{m} \end{bmatrix} \quad A_{b,c} = \begin{bmatrix} 0 & 0 \\ -\frac{Eh^2}{12\rho\Delta^4} & -\frac{\eta Eh^2}{12\rho\Delta^4} \end{bmatrix}$$

$$B_{a,c} = \begin{bmatrix} 0 & \frac{1}{m} \end{bmatrix}^T \qquad C_{a,c} = \begin{bmatrix} 1 & 0 \end{bmatrix}$$

where $m = \rho h \frac{3\sqrt{3}}{8} \Delta^2$ the mass of one hexagon.

26 / 38

$$\phi_{DM}(k) = H_{DM} \left(L_{AMP} u(k) + n(k) \right)$$

- Bandwidth of amplifiers;
- Noise-level of amplifiers;
- Dynamics of deformable mirror.

Blockscheme calculus:

Solve for ψ_r

$$\begin{bmatrix} \psi_r \\ s \end{bmatrix} = \begin{bmatrix} S & H \\ GS & GH \end{bmatrix} \begin{bmatrix} d \\ u \end{bmatrix}$$
$$u = -Cs$$

Solving for ψ_r yields:

$$u = -CG\psi_r$$

$$\iff \psi_r = Sd - HCG\psi_r$$

$$\iff (I + HCG)\psi_r = Sd$$

$$\iff \psi_r = (I + HCG)^{-1}Sd$$

$$\begin{bmatrix} \psi_r \\ s \end{bmatrix} = \begin{bmatrix} S & H \\ GS & GH \end{bmatrix} \begin{bmatrix} d \\ u \end{bmatrix}$$
$$u = -Cs$$

Solving for ψ_r yields:

$$\begin{array}{rcl} u &=& - \textit{CG} \psi_r \\ &\iff \\ \psi_r &=& \textit{Sd} - \textit{HCG} \psi_r \\ &\iff \\ (\textit{I} + \textit{HCG}) \psi_r &=& \textit{Sd} \\ &\iff \\ \psi_r &=& (\textit{I} + \textit{HCG})^{-1} \textit{Sd} \end{array}$$

Closed-loop residual wavefront phase:

$$\psi_r = (I + HCG)^{-1} Sd$$

Objective: minimize $\parallel \psi_r \parallel_2^2$

How to design C?

$$|C| \rightarrow \infty \Rightarrow \parallel \psi_r \parallel_2^2 \rightarrow 0$$

High-gain feedback.

But, ... $(I + HCG)^{-1}$ need to be stable!

Closed-loop residual wavefront phase:

$$\psi_r = (I + HCG)^{-1}Sd$$

Objective: minimize $\parallel \psi_r \parallel_2^2$

How to design C?

$$|C| \to \infty \Rightarrow \parallel \psi_r \parallel_2^2 \to 0$$

High-gain feedback.

But, ... $(I + HCG)^{-1}$ need to be stable!

Closed-loop residual wavefront phase:

$$\psi_r = (I + HCG)^{-1}Sd$$

Objective: minimize $\parallel \psi_r \parallel_2^2$

How to design C?

$$|C| \to \infty \Rightarrow \parallel \psi_r \parallel_2^2 \to 0$$

High-gain feedback.

But, ... $(I + HCG)^{-1}$ need to be stable!

Example:
$$C = c$$
, $H = az^{-1}$, $G = S = 1$, such that

$$\psi_r(k) = d(k) + au(k-1)$$

$$u(k) = -c\psi_r(k)$$

Closed-loop system:

$$\psi_r(k) = d(k) - ac\psi_r(k-1)$$

which is stable if and only if $|ac| < 1, \rightarrow |c| < \frac{1}{|a|}$.

Example:
$$C = c$$
, $H = az^{-1}$, $G = S = 1$, such that

$$\psi_r(k) = d(k) + au(k-1)$$

$$u(k) = -c\psi_r(k)$$

Closed-loop system:

$$\psi_r(k) = d(k) - ac\psi_r(k-1)$$

which is stable if and only if $|ac| < 1, \rightarrow |c| < \frac{1}{|a|}$.

Example:
$$C = c$$
, $H = az^{-1}$, $G = S = 1$, such that

$$\psi_r(k) = d(k) + au(k-1)$$

$$u(k) = -c\psi_r(k)$$

Closed-loop system:

$$\psi_r(k) = d(k) - ac\psi_r(k-1)$$

which is stable if and only if $|ac| < 1, \rightarrow |c| < \frac{1}{|a|}$.

- PID for MIMO systems;
- 2 H₂ optimal control;
- 3 Distributed control.

Control: PID for MIMO systems

Control system:

$$s(k) = G\psi_d(k) + \underbrace{GH}_{=P} u(k)$$

 $u(k+1) = -C(z)s(k)$

Design strategy:

- Diagonalize system using SVD of $P = U\Sigma V^T$;
- Design SISO controller.

Decoupled system:

$$s'(k) = U^{\mathsf{T}} G \psi_d(k) + \Sigma u'(k)$$

$$u'(k+1) = -C'(z)s'(k)$$

where $s'(k) = U^T s(k)$, $u'(k) = V^T u(k)$ and $C(z) = VC'(z)U^T$. C'(z) is designed as diagonal PI controller.

Control: PID for MIMO systems

Control system:

$$s(k) = G\psi_d(k) + \underbrace{GH}_{=P} u(k)$$

 $u(k+1) = -C(z)s(k)$

Design strategy:

- Diagonalize system using SVD of P = UΣV^T;
- Design SISO controller.

Decoupled system:

$$s'(k) = U^{\mathsf{T}} G \psi_d(k) + \Sigma u'(k)$$

$$u'(k+1) = -C'(z)s'(k)$$

where $s'(k) = U^T s(k)$, $u'(k) = V^T u(k)$ and $C(z) = VC'(z)U^T$. C'(z) is designed as diagonal PI controller.

Control: PID for MIMO systems

Control system:

$$s(k) = G\psi_d(k) + \underbrace{GH}_{=P} u(k)$$

 $u(k+1) = -C(z)s(k)$

Design strategy:

- Diagonalize system using SVD of P = UΣV^T;
- Design SISO controller.

Decoupled system:

$$s'(k) = U^{T}G\psi_{d}(k) + \Sigma U'(k)$$

$$u'(k+1) = -C'(z)s'(k)$$

where $s'(k) = U^T s(k)$, $u'(k) = V^T u(k)$ and $C(z) = VC'(z)U^T$. C'(z) is designed as diagonal PI controller.

Control: H₂ optimal control

One "big" state-space model:

$$x(k+1) = Ax(k) + Bu(k) + B_d d(k)$$

$$\psi_r(k) = C_{\psi}x(k) + D_{\psi,u}u(k) + D_{\psi,d}d(k)$$

$$s(k) = C_sx(k) + D_{s,d}d(k)$$

Minimize transfer from d(k) to $\psi_r(k)$: MSE (ψ_r) /MSE(d)

One "big" state-space model:

$$x(k+1) = Ax(k) + Bu(k) + B_d d(k)$$

$$\psi_r(k) = C_{\psi}x(k) + D_{\psi,u}u(k) + D_{\psi,d}d(k)$$

$$s(k) = C_sx(k) + D_{s,d}d(k)$$

Minimize transfer from d(k) to $\psi_r(k)$: MSE (ψ_r) /MSE(d)

One "big" state-space model:

$$x(k+1) = Ax(k) + Bu(k) + B_d d(k)$$

$$\psi_r(k) = C_{\psi}x(k) + D_{\psi,u}u(k) + D_{\psi,d}d(k)$$

$$s(k) = C_sx(k) + D_{s,d}d(k)$$

Minimize transfer from d(k) to $\psi_r(k)$: MSE (ψ_r) /MSE(d)

35 / 38

Solution:

Kalman filter:

$$\hat{\mathbf{s}}(k) = C_{\mathbf{s}}\hat{\mathbf{x}}(k)
\hat{\mathbf{x}}(k+1) = A\hat{\mathbf{x}}(k) + Bu(k) + K(\mathbf{s}(k) - \hat{\mathbf{s}}(k))$$

where K the Kalman gain.

State-feedback

$$u(k+1) = -F\hat{x}(k+1)$$

where *F* the state-feedback gain.

For static deformable mirrors $\psi_{DM}(k) = Hu(k)^2$:

Controller based on predicted wavefront:

$$u(k+1) = -H^{\dagger}\hat{\psi}(k+1)$$

where H the Moore-Penrose pseudo-inverse and $\hat{\psi}(k+1) = C_{\psi}\hat{x}(k+1)$

²c.f., Hinnen, Data-Driven Optimal Control for Adaptive Optics, 2007, page 110

Control: H₂ optimal control

Solution:

Kalman filter:

$$\hat{\mathbf{s}}(k) = C_{\mathbf{s}}\hat{\mathbf{x}}(k)
\hat{\mathbf{x}}(k+1) = A\hat{\mathbf{x}}(k) + Bu(k) + K(\mathbf{s}(k) - \hat{\mathbf{s}}(k))$$

where K the Kalman gain.

State-feedback:

$$u(k+1) = -F\hat{x}(k+1)$$

where F the state-feedback gain.

For static deformable mirrors $\psi_{DM}(k) = Hu(k)^2$:

Controller based on predicted wavefront

$$u(k+1) = -H^{\dagger}\hat{\psi}(k+1)$$

where H the Moore-Penrose pseudo-inverse and $\hat{\psi}(k+1) = C_{\psi}\hat{x}(k+1)$

²c.f., Hinnen, Data-Driven Optimal Control for Adaptive Optics, 2007, page 110

Solution:

Kalman filter:

$$\hat{\mathbf{s}}(k) = C_{\mathbf{s}}\hat{\mathbf{x}}(k)
\hat{\mathbf{x}}(k+1) = A\hat{\mathbf{x}}(k) + B\mathbf{u}(k) + K(\mathbf{s}(k) - \hat{\mathbf{s}}(k))$$

where K the Kalman gain.

State-feedback:

$$u(k+1) = -F\hat{x}(k+1)$$

where *F* the state-feedback gain.

For static deformable mirrors $\psi_{DM}(k) = Hu(k)^2$:

Controller based on predicted wavefront:

$$u(k+1) = -H^{\dagger}\hat{\psi}(k+1)$$

where H the Moore-Penrose pseudo-inverse and $\hat{\psi}(k+1) = C_{\psi}\hat{x}(k+1)$

²c.f., Hinnen, Data-Driven Optimal Control for Adaptive Optics, 2007, page 110

36 / 38

Control: Distributed control

(Fraanje, Massioni, Verhaegen 2011) centralized controller

distributed controllers

Control: Distributed control

(Fraanje, Massioni, Verhaegen 2011)

Control: Distributed control

(Fraanje, Massioni, Verhaegen 2011)

37 / 38

- Sparse matrix techniques for wavefront reconstruction;
- Extended object and wavefront estimation by phase-diversity
- Opening in the second of th
- Adaptive optics for the eye;
- Quantum noise effects in imaging;
- Objective to the image of th
- Modeling and validation of deformable mirrors.

38 / 38

- Sparse matrix techniques for wavefront reconstruction;
- 2 Extended object and wavefront estimation by phase-diversity;
- Pyramide wavefront sensor;
- Adaptive optics for the eye;
- Quantum noise effects in imaging;
- \bigcirc Data-driven H_2 control;
- Modeling and validation of deformable mirrors.

- Sparse matrix techniques for wavefront reconstruction;
- 2 Extended object and wavefront estimation by phase-diversity;
- 3 Pyramide wavefront sensor;
- Adaptive optics for the eye;
- Quantum noise effects in imaging;
- Data-driven H₂ control;
- Modeling and validation of deformable mirrors.

- Sparse matrix techniques for wavefront reconstruction;
- 2 Extended object and wavefront estimation by phase-diversity;
- 3 Pyramide wavefront sensor;
- 4 Adaptive optics for the eye;
- Quantum noise effects in imaging;
- \bigcirc Data-driven H_2 control;
- Modeling and validation of deformable mirrors.

- Sparse matrix techniques for wavefront reconstruction;
- Extended object and wavefront estimation by phase-diversity;
- 3 Pyramide wavefront sensor;
- 4 Adaptive optics for the eye;
- Quantum noise effects in imaging;
- \bigcirc Data-driven H_2 control;
- Modeling and validation of deformable mirrors.

- Sparse matrix techniques for wavefront reconstruction;
- 2 Extended object and wavefront estimation by phase-diversity;
- 3 Pyramide wavefront sensor;
- Adaptive optics for the eye;
- Quantum noise effects in imaging;
- Oata-driven H₂ control;
- Modeling and validation of deformable mirrors.

- Sparse matrix techniques for wavefront reconstruction;
- Extended object and wavefront estimation by phase-diversity;
- 3 Pyramide wavefront sensor;
- 4 Adaptive optics for the eye;
- 6 Quantum noise effects in imaging;
- Oata-driven H₂ control;
- Modeling and validation of deformable mirrors.

