

Contents

1	Examples and Representations	1
1.1	Examples and Control Problems	1
1.1.1	Long-wall Coal Cutting	1
1.1.2	Metal Rolling as a Repetitive Process	7
1.2	A General Abstract Representation	11
1.3	2D and 1D Discrete Linear Systems Equivalent Models	26
1.4	2D Transfer-Function and Related Representations	33
2	Stability – Theory, Tests and Performance Bounds	41
2.1	Asymptotic Stability	41
2.2	Stability Along the Pass	55
2.3	Stability Tests and Performance Bounds	66
2.4	Stability of Discrete Processes via 2D Spectral Methods	78
3	Lyapunov Equations for Discrete Processes	85
3.1	The 1D Lyapunov Equation	85
3.2	The 2D Lyapunov Equation	98
3.2.1	Stability and the 2D Lyapunov Equation	98
3.2.2	An Alternative 2D Lyapunov Equation	105
3.2.3	Solving the 2D Lyapunov Equation	112
4	Lyapunov Equations for Differential Processes	117
4.1	The 1D Lyapunov Equation	117
4.2	The 2D Lyapunov Equation	128
4.3	Differential Processes with Dynamic Boundary Conditions	130
5	Robustness	141
5.1	Discrete Processes	141
5.1.1	Background	141
5.2	Methods for Exactly Calculating the Stable Perturbation Bound	142
5.3	Nonnegative Matrix Theory Approach	156
5.4	LMI Based Approaches	164
5.4.1	Discrete Processes	164
5.4.2	Differential Processes	168

6	Controllability, Observability, Poles and Zeros	177
6.1	Controllability For Discrete Processes	177
6.1.1	2D Discrete Linear Systems	177
6.1.2	The Transition Matrix Sequence for Discrete Linear Repetitive Processes	181
6.1.3	The General Response Formula	184
6.1.4	Local Reachability/Controllability	187
6.1.5	Controllability of Discrete Processes with Dynamic Boundary Conditions	191
6.2	Controllability and Observability of Differential Processes ...	195
6.2.1	Controllability	195
6.2.2	Point Controllability	202
6.2.3	Sufficient Conditions for Approximate Reachability and Controllability	204
6.2.4	Observability and Control Canonical Forms	208
6.3	System Equivalence	209
6.4	Poles and Zeros – A Behavioral Approach	220
6.4.1	Behavioral Theory – Background	220
6.4.2	Characteristic Varieties	224
6.4.3	Generalized Characteristic Varieties	225
6.4.4	Poles and Zeros in the Behavioral Setting	227
7	Feedback and Optimal Control	235
7.1	Control Objectives and Structures	235
7.1.1	Control Objectives	235
7.1.2	Control Laws	237
7.2	Design of Memoryless Control Laws	245
7.2.1	Fast Sampling Control of a Class of Differential Linear Repetitive Processes	247
7.2.2	Discrete Multivariable First Order Lag based Control Law Design	250
7.2.3	An Extension	253
7.3	LMI based Control Law Design for Stability Along the Pass .	258
7.3.1	Discrete Processes	258
7.3.2	Discrete Processes with Dynamic Boundary Conditions	266
7.3.3	Differential Processes	269
7.4	Design for Performance and Disturbance Rejection	270
7.4.1	Asymptotic Stability with Performance Design	272
7.4.2	Stability Along the Pass with Performance Design ...	273
7.4.3	Design for Disturbance Rejection	276
7.5	PI Control Laws	280
7.5.1	Asymptotic Stability Using the 1D Equivalent Model for Discrete Processes	280
7.5.2	Stability Along the Pass with Performance for Discrete Processes	282

7.5.3	Differential Processes	287
7.6	Direct Application of Delay Differential Stability Theory to Differential Processes	290
7.7	Linear Quadratic Control of Differential Processes	296
8	Control Law Design for Robustness and Performance	305
8.1	LMI Based Design	305
8.1.1	Discrete Processes	305
8.1.2	Differential Processes	307
8.2	H_∞ Control of Discrete Processes	308
8.2.1	H_∞ Control with a Static Control Law	311
8.2.2	H_∞ Control of Uncertain Discrete Processes	312
8.2.3	H_∞ Control with a Dynamic Pass Profile Controller	316
8.3	Guaranteed Cost Control of Discrete Processes	326
8.3.1	Guaranteed Cost Bound	327
8.3.2	Guaranteed Cost Control	329
8.4	H_∞ Control of Differential Processes	333
8.4.1	H_∞ Control with a Static Control Law	335
8.4.2	H_∞ Control of Uncertain Differential Processes	336
8.4.3	H_∞ Control with a Dynamic Pass Profile Controller	338
8.5	Guaranteed Cost Control of Differential Processes	346
8.5.1	Guaranteed Cost Bound	347
8.5.2	Guaranteed Cost Control	349
8.6	H_2 and Mixed H_2/H_∞ Control of Differential Processes	355
8.6.1	The H_2 Norm and Stability Along the Pass	355
8.6.2	Static H_2 Control Law Design	358
8.6.3	The Mixed H_2/H_∞ Control Problem	360
8.6.4	H_2 Control of Uncertain Processes	362
9	Application to Iterative Learning Control	369
9.1	Stability and Convergence of ILC Schemes	369
9.2	Norm Optimal ILC	378
9.3	Norm Optimal ILC Applied to Chain Conveyor Systems	386
9.3.1	Experimental Results	394
9.4	Robust ILC	405
9.5	Experimental Verification of Robust ILC on a Gantry Robot	411
9.5.1	Model uncertainty – Case (i)	417
9.5.2	Model uncertainty – Cases (ii) and (iii)	420
9.5.3	Robustness to initial state error	423
9.5.4	Long-term performance	424

10 Conclusions and Further Work	427
10.1 Conclusions	427
10.2 Further Research	433
10.2.1 Repetitive Processes with Switching Dynamics	433
10.3 Spatially Interconnected Systems – a Role for Repetitive Processes?	436
References	451
Index	463