Numerical atmospheric turbulence models and LQG control for adaptive optics system

Jean-Pierre FOLCHER, Marcel CARBILLET

UMR6525 H. Fizeau, Université de Nice Sophia-Antipolis/CNRS/Observatoire de la Côte d'Azur, France

AO FOR ETL 2, Victoria, BC, CANADA, September 25-30, 2011

Context

- AO (dynamical) system: a relationship between (regulated, measured) output signals and (command, perturbation) input signals.
- Control objective: maintain the regulated output signal close to zero despite the perturbation input.
- Feedback concept: generate the command input calculated from the measured output using a controller.

Context: cont'd

- Temporal error causes of the residual wavefront
 - DM dynamics,
 - WFS delay (exposure time and read out of the CCD camera),
 - computational delay of the control law.
- Image quality degradation: when atmospheric wavefront dynamic is fast relative to cumulative loop delay.
- For high AO system performance: ability of the controller
 - to have a reasonable complexity (to limit computational delay)
 - to take into account the temporal evolution of the atmospheric wavefront
- Convenient approach: Linear Quadratic Gaussian control (minimum-variance control)
 - optimal state-feedback control of the DM
 - optimal estimation of the atmospheric wavefront
- In many AO applications: wind velocities and the strength of atmospheric turbulence change rapidly.
- A compelling issue: find a 'robust' controller despite atmospheric turbulence variations.

Adaptive optics loop

Figure: AO discrete-time system block-diagram.

- $u \in \mathbb{R}^{n_u}$ is the DM command input, $y \in \mathbb{R}^{n_y}$ is the WFS discrete-time measurement & $n_w \in \mathbb{R}^{n_y}$ is an additive perturbation.
- $w_a \in \mathbf{R}^{n_b}$ is the atmospheric wavefront, $w_m \in \mathbf{R}^{n_b}$ is the mirror shape correction & $w_r \in \mathbf{R}^{n_b}$ is the residual wavefront.

Multivariable transfer function

Residual wavefront in the z-domain is

$$\mathcal{Z}\{w_r\} = (I + L(z))^{-1} \mathcal{Z}\{w_a\} + (I + L(z))^{-1} G_m(z)K(z)\mathcal{Z}\{n_w\},$$

where $L(z) = G_m(z)K(z)G_w(z)$ is the loop transfer function.

Disturbance rejection performance entirely determined by

- the sensitivity transfer function $T_{11}(z) = (I + L(z))^{-1}$
- the disturbance rejection transfer function $T_{12}(z) = (I + L(z))^{-1} G_m(z) K(z)$ which have to be 'small' in a given frequency range.

No assumption is made

- for the type of the controller (integral, LQG, ...)
- for the set of the perturbation inputs (deterministic, stochastic)

Mean-square error performance

Residual wavefront variance is the sum of the atmospheric wavefront contribution and the WFS noise contribution.

$$\mathbf{E}\left[\|\mathbf{w}_{r}(\mathbf{k})\|^{2}\right] = \frac{T}{2\pi} \int_{0}^{\frac{2\pi}{T}} \mathbf{Tr}\left(T_{11}(e^{j\omega T})S_{w_{a}}(\omega)T_{11}(e^{-j\omega T})^{T}\right) d\omega...$$

$$+ \frac{T}{2\pi} \int_{0}^{\frac{2\pi}{T}} \mathbf{Tr}\left(T_{12}(e^{j\omega T})S_{n_{w}}(\omega)T_{12}(e^{-j\omega T})^{T}\right) d\omega$$

where

- S_{n_w} : power spectral densities of n_w (taken constant)
- $S_{W_a} = G_a(e^{j\omega T})G_a(e^{-j\omega T})^T$: power spectral density of W_a
- $G_a(z)$: the transfer function of the atmospheric model.

LQG design find the optimal K which minimize $\mathbf{E}\left[\|w_r(k)\|^2\right]$ for a unique atmospheric model $G_a(z)$.

How to obtain a 'robust' LQG controller?

ensuring performance for a set of atmospheric model...

→ computation of a **nominal and worst case atmopsheric model**

For a set of temporal evolutions of turbulent wavefronts

• identification (Burg algorithm) of second order diagonal AR model (to take into account the oscillating behavior of time evolution) $G_a(z)$

$$A_0w_a(k) + A_1w_a(k-1) + A_2w_a(k-2) = n_a(k-1)$$
,

where input $n_a \in \mathbb{R}^{n_b}$ is a zero-mean white stochastic process with unitary covariance matrix.

- numeric evaluation of the frequency response of $G_a(z)$
- numeric computation of
 - the nominal AR model (with a mean frequency response)
 - the worst case AR model (with a worst case frequency response)

How to obtain a 'robust' LQG controller? cont'd

- → design of a nominal LQG controller and a worst case LQG controller
- Consider the augmented system

$$\begin{bmatrix} x_1(k+1) \\ x_2(k+1) \end{bmatrix} = \begin{bmatrix} A_1 & 0 \\ 0 & A_2 \end{bmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \end{bmatrix} + \begin{bmatrix} B_1 \\ 0 \end{bmatrix} u(k) + w(k)$$

$$y(k) = \begin{bmatrix} C_1 & C_2 \end{bmatrix} x(k) + v(k) ,$$
(1)

- where w(k) and v(k) are respectively the Gaussian state/measurement noises with covariance $\mathbf{E}\left[w(k)w^T(I)\right] = \begin{bmatrix} 0 \\ B_2 \end{bmatrix} \begin{bmatrix} 0 & B_2^T \end{bmatrix} \delta(k-I)$ and $\mathbf{E}\left[v(k)v^T(I)\right] = \mathbf{V}\delta(k-I)$.
- with state space matrices A_1 , \bar{A}_2 , \bar{B}_1 , B_2 , C_1 , C_2 (given in the paper).
- and the quadratic cost criterion (to minimize)

$$J = \lim_{K \to \infty} \frac{1}{K} \mathbf{E} \left[\sum_{k=0}^{K-1} x(k)^T Q x(k) + u(k)^T R u(k) \right],$$

- where the weighting matrix $Q = Q^T \ge 0$ is chosen such that $x(k)^T Q x(k) = \|w_r(k)\|^2$
- where weighting matrice $R = R^T > 0$ is fixed to ensure a reasonable peak input command.

How to obtain a 'robust' LQG controller? cont'd

 The controller (linear quadratic regulator + linear optimal state estimator) is described by

$$\begin{bmatrix} \hat{x}_1(k+1) \\ \hat{x}_2(k+1) \end{bmatrix} = \begin{bmatrix} A_1 & 0 \\ -\mathbf{L}_2C_2 & A_2 - \mathbf{L}_2C_2 \end{bmatrix} \begin{bmatrix} \hat{x}_1(k) \\ \hat{x}_2(k) \end{bmatrix} + \begin{bmatrix} B_1 & 0 \\ 0 & \mathbf{L}_2 \end{bmatrix} \begin{bmatrix} u(k) \\ y(k) \end{bmatrix}$$
$$u(k) = \begin{bmatrix} -\mathbf{K}_1 & -\mathbf{K}_2 \end{bmatrix} \begin{bmatrix} \hat{x}_1(k) \\ \hat{x}_2(k) \end{bmatrix},$$

Optimal state feedback gains

$$\mathbf{K}_1 = (B_1^T P_{11} B_1 + R)^{-1} B_1^T P_{11} A_1, \quad \mathbf{K}_2 = (B_1^T P_{11} B_1 + R)^{-1} B_1^T P_{12} A_2,$$

where $P_{11} = P_{11}^T \ge 0$ is the solution of an algebraic Riccati equation, P_{12} is the solution of a Sylvester equation,

• Optimal observer gain $\mathbf{L}_2 = A_2 X_{22} C_2^T \left(C_2 X_{22} C_2^T + \mathbf{V} \right)^{-1}$, where $X_{22} = X_{22}^T \geq 0$ is the solution of an algebraic Riccati equation.

Results

Main parameters

- Software Package CAOS numerical modeling.
- 1000×1 ms wavefronts propagated through an evolving 3-layers turbulent atmosphere ($r_0 = 10$ cm at $\lambda = 500$ nm, $\mathcal{L}_0 = 25$ m, wind velocities=8–16 m/s).
- 8-m telescope, 0.1 obstruction ratio.
- Wavefronts projected over a Zernike polynomials base of size $n_b = 44$.
- DM with 77 actuators using a influence function description.
- 8×8 (\Rightarrow 52) subaperture Shack-Hartmann WFS (8×8 0.2" px/subap., λ_0 =700 nm).
- DM influence matrix M_W and WFS influence matrix M_W determined numerically (computed within system calibration simulation).

Results: cont'd

Nominal and worst case atmopsheric model

For a set of 6 temporal evolutions of turbulent wavefronts

- identification (Burg algorithm) of the 6 AR diagonal models $G_a(z)$
- evaluation of the 6 frequency responses
- numeric computation of
 - the nominal AR model (with a mean frequency response)
 - the worst case AR model (with a worst case frequency response)

Figure: Bode magnitude plots of transfert function $G_a^{(10)}(z)$, $G_a^{(20)}(z)$ for the 6 identified model (dashed line), for the nominal AR model (plain line), and worst case AR model (plain line).

Results: cont'd

LQG controller design

- ullet weighting matrice $R=10^{-2}I$ & WFS noise level $V=10^{-2}I$
- Nominal LQG controller: obtain using the nominal AR model in (1)
- Worst case LQG controller: obtain using the the worst case AR model in (1)

Frequency responses

Figure: Maximum sigular values $\bar{\sigma}(T_{11}(e^{j\omega T}))$ and $\bar{\sigma}(T_{12}(e^{j\omega T}))$ for the nominal LQG controller (dashed line) and for the worst case LQG controller (plain line).

Results: cont'd

Time responses of the residual wavefronts for six simulated atmospheric wavefront sequences

Table: Standard deviation of the atmospheric wavefront sequences.

All modes standard deviation									
Sequence 1	Sequence 2	Sequence 3	Sequence 4	Sequence 5	Sequence 6				
\sim 1481 nm	\sim 1280 nm	\sim 1048 nm	\sim 1034 nm	\sim 1503 nm	\sim 1190 nm				

Table: Standard deviation of the residual wavefront for the two designed LQG controllers.

	All modes standard deviation						
Controllers	Sequence 1	Sequence 2	Sequence 3	Sequence 4	Sequence 5	Sequence 6	
Nominal LQG law	\sim 367 nm	\sim 310 nm	\sim 294 nm	\sim 294 nm	\sim 367 nm	\sim 325 nm	
Worst case LQG law	\sim 365 nm	\sim 307 nm	\sim 291 nm	\sim 291 nm	\sim 362 nm	\sim 322 nm	

A reference value (Noll residual): 278 nm