

Corso di Laurea Specialistica in Ingegneria Matematica

Teoria Matematica dei Controlli

Lezioni A.A. 2006/2007, prof. G. Stefani

1 Mercoledì' 02/05

Lezioni 1-6

Nozioni generali, Cap.1 di [1]. Sistema di controllo, la nozione di stato, la mappa ingresso-uscita dallo spazio delle funzioni di controllo a quelle di uscita, il caso in cui l'uscita coincide con lo stato. Sistemi tempo-dipendenti e autonomi. Controlli a circuito aperto e a circuito chiuso (feedback).

Sistemi lineari, Cap.2 di [1]. Matrice fondamentale principale a t_0 e linearità della mappa ingresso-uscita. Il caso autonomo e la matrice esponenziale. Esempio: atterraggio morbido o fermata del treno alla stazione. Il sistema proveniente dal controllo di una equazione differenziale di ordine n , matrici compagne (companion).

Esercizi assegnati: esempi del Cap.1 di [1].

2 Mercoledì' 09/05

Lezioni 7-12

Riepilogo di algebra lineare, App.B di [1]. Cambiamento di coordinate e sistemi equivalenti. Polinomio caratteristico e Teorema di Hamilton Caley. Molteplicità algebrica e geometrica di un autovalore, forma canonica di Jordan (cenni). La matrice esponenziale nel caso di matrici diagonalizzabili in \mathbb{C} .

Controllabilità dei sistemi lineari autonomi, Cap.7 di [1]. Controllabilità completa, spazio di controllabilità, matrice di Kalman.

Esercizi assegnati: calcolo delle matrici esponenziali di due matrici 2×2 , verifica della controllabilità degli esempi visti.

3 Mercoledì' 16/05

Lezioni 13-18

Matrici compagne Cap.2 di [1]. Condizioni necessarie e sufficienti affinché una matrice sia simile ad una compagna e relazione con la controllabilità di una equazione differenziale di ordine n .

Controllabilità dei sistemi lineari autonomi, Cap.7 di [1]. Forma canonica di Kalman, forma canonica di Kalman per sistemi completamente controllabili con un controllo. Criterio di Hautus.

Esercizi assegnati: applicare la teoria svolta agli esempi visti, considerare un sistema non completamente controllabile e scriverlo in forma canonica.

4 Mercoledì' 23/05

Lezioni 19-24

Esempi di matrici esponenziali e cambiamento di base.

Problemi di ottimo: posizione del problema e relazione con problemi di controllabilità.

Compito assegnato: insiemi raggiungibili con controlli limitati, [2], [3]

5 Mercoledì' 06/06

Lezioni 25-30 Complementi sulla controllabilità con controlli limitati. Problemi di controllo ottimo: posizione del problema e primi risultati.

6 Martedì' 12/06

Lezioni 31-36 Tempo minimo con dinamica lineare: principio di massimo e sintesi. Esempi.

7 Venerdì' 15/06

Lezioni 37-40 Il problema di Mayer. Dinamica lineare e costo generico: principio di massimo ed esempi. Il principio di massimo per un problema di Mayer con dinamica tempo-indipendente generica.

8 Venerdì' 22/06

Lezioni 41-46 Applicazione del principio di massimo per un problema di Mayer al problema lineare-quadratico.

Riferimenti bibliografici

- [1] ANDREA BACCIOTTI, *Teoria Matematica dei Controlli*, Celid editore.
- [2] ROSAMARIA BIANCHINI, *Equazioni Differenziali Lineari e Teoria Matematica del Controllo*, appunti dell'A.A. 2001/02.
- [3] ROBERTO CONTI, *Processi di Controllo Lineari in \mathbb{R}^n* , quaderno UMI n. 30, 1974.