The Scientific World JournalVolume 2014 (2014), Article ID 965915, 11 pageshttp://dx.doi.org/10.1155/2014/965915
Research Article
Design of an Optimal Preview Controller for Linear Discrete-Time Descriptor Noncausal Multirate Systems
Mengjuan Cao1,2 and Fucheng Liao1
1School of Mathematics and Physics, University of Science and Technology Beijing, Beijing 100083, China2School of Automation and Electrical Engineering, University of Science and Technology Beijing, Beijing 100083, China
Received 4 December 2013; Accepted 17 December 2013; Published 23 January 2014
Academic Editors: N. Barsoum, P. Vasant, and G.-W. Weber
Copyright © 2014 Mengjuan Cao and Fucheng Liao. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
The linear discrete-time descriptor noncausal multirate system is considered for the presentation of a new design approach for optimal preview control. First, according to the characteristics of causal controllability and causal observability, the descriptor noncausal system is constructed into a descriptor causal closed-loop system. Second, by using the characteristics of the causal system and elementary transformation, the descriptor causal closed-loop system is transformed into a normal system. Then, taking advantage of the discrete lifting technique, the normal multirate system is converted to a single-rate system. By making use of the standard preview control method, we construct the descriptor augmented error system. The quadratic performance index for the multirate system is given, which can be changed into 	one for the single-rate system. In addition, a new single-rate system is obtained, the optimal control law of which is given. Returning to the original system, the optimal preview controller for linear discrete-time descriptor noncausal multirate systems is derived. The stabilizability and detectability of the lifted single-rate system are discussed in detail. The optimal preview control design techniques are illustrated by simulation results for a simple example.

1. Introduction
Descriptor system theory has obtained many excellent results in the control areas; the main scholarly reports can be seen in [1, 2]. In recent years, the literature [3] considered the optimal fusion problem for the state estimation of discrete-time stochastic singular systems with multiple sensors and correlated measurement noise and obtained the optimal full-order filters and smoothers for the original system. The literature [4] proposed a novel suboptimal control method for a class of nonlinear singularly perturbed systems based on adaptive dynamic programming; the literature [5] discussed finite-time robust dissipative control for a class of descriptor systems, and the control system was effectively confined within the desired state-space ellipsoid. The literature [6] provided a necessary and sufficient condition to guarantee admissibility for positive continuous-time descriptor systems. Notably, the literature [7] combined descriptor system theory with preview control theory and successfully obtained the optimal preview controller with preview action for the linear discrete-time descriptor causal system; the literature [8] derived the optimal preview controller for discrete-time descriptor causal systems in a multirate setting. The literature [9] obtained the optimal preview controller with preview feedforward compensation for linear discrete-time descriptor systems with state delay. In addition, linear quadratic optimal regulator theory for the continuous and discrete descriptor system tends to be complete as discussed in [10–12].
In recent years, the multirate digital control system has also obtained many new results as discussed in [13–16]. The characteristics of multirate systems are as follows. First of all, the systems are multiinput and multioutput systems. Second, the sampler and retainer of input channels and output channels have different sampling periods as discussed by Xiao [13]. For such systems, if the designed regulator satisfies appropriate multirate characteristics, it should have a better performance than that of the single-rate regulator.
The previous multirate systems have been basically studied for normal systems; however, this paper successfully constructs the optimal preview controller on the basis of the literature [8] for linear discrete-time descriptor noncausal multirate systems. The effectiveness of the proposed method is shown by simulation.
2. Description of the Problem and Basic Assumptions
Consider the regular linear discrete-time descriptor noncausal system described by
						
	
 		
			(
			1
)
		
 	

	
		
			𝐸
			𝑥
		

		

			(
		

		
			𝑘
			+
			1
		

		

)
		

		
			=
			𝐴
			𝑥
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐵
			𝑢
		

		

			(
		

		

			𝑘
		

		

)
		

		

			,
		

		

			𝑦
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝐶
			𝑥
		

		

			(
		

		

			𝑘
		

		

)
		

		

			,
		

	

					where
	
		
			𝑥
			(
			𝑘
)
			∈
			𝑅
		

		

			𝑛
		

	
,
	
		
			𝑢
			(
			𝑘
)
			∈
			𝑅
		

		

			𝑟
		

	
, and
	
		
			𝑦
			(
			𝑘
)
			∈
			𝑅
		

		

			𝑚
		

	
 are its state, control input, and measure output, respectively;
	
		

			𝐸
		

	
,
	
		
			𝐴
			∈
			𝑅
		

		
			𝑛
			×
			𝑛
		

	
,
	
		
			𝐵
			∈
			𝑅
		

		
			𝑛
			×
			𝑟
		

	
, and
	
		
			𝐶
			∈
			𝑅
		

		
			𝑚
			×
			𝑛
		

	
 are constant matrices; here,
	
		

			𝐸
		

	
 is a singular matrix with
	
		
			r
			a
			n
			k
			(
			𝐸
)
			=
			𝑞
			<
			𝑛
		

	
.
As [8], we need to make the following basic assumptions: Assumption 1 (A1): system (1) is stabilizable. Assumption 2 (A2): system (1) is detectable. Assumption 3 (A3): the system (1) is both causally controllable and causally observable. Assumption 4 (A4): the state vector
	
		
			𝑥
			(
			𝑘
)
		

	
 and output vector
	
		
			𝑦
			(
			𝑘
)
		

	
 can only be measured at
	
		
			𝑘
			=
			𝑖
			𝑁
			(
			𝑖
			=
			0
			,
			1
			,
			2
			,
			…
)
		

	
, where
	
		

			𝑁
		

	
 is a positive integer. Assumption 5 (A5): the preview length of the reference signal
	
		
			𝑅
			(
			𝑘
)
		

	
 is
	
		

			𝑀
		

		

			𝑅
		

	
; that is, at each time
	
		

			𝑘
		

	
, the
	
		

			𝑀
		

		

			𝑅
		

	
 future values
	
		
			𝑅
			(
			𝑘
			+
			1
)
			,
			𝑅
			(
			𝑘
			+
			2
)
			,
			…
			,
			𝑅
			(
			𝑘
			+
			𝑀
		

		

			𝑅
		

		

)
		

	
, and the present and past values of the reference signal are available where
	
		

			𝑀
		

		

			𝑅
		

		
			=
			𝑆
			𝑁
		

	
 and
	
		

			𝑆
		

	
 is a nonnegative integer.
The future values of the desired signal are assumed not to change beyond the
	
		
			𝑘
			+
			𝑀
		

		

			𝑅
		

	
; namely
						
	
 		
			(
			2
)
		
 	

	
		

			𝑅
		

		

			(
		

		
			𝑘
			+
			𝑗
		

		

)
		

		
			=
			𝑅
		

		

			
		

		
			𝑘
			+
			𝑀
		

		

			𝑅
		

		

			
		

		
			,
			𝑗
			=
			𝑀
		

		

			𝑅
		

		
			+
			1
			,
			𝑀
		

		

			𝑅
		

		
			+
			2
			,
			…
			.
		

	

Remark 1. (A1)–(A3) and (A5) are the basic assumptions, and (A4) makes the system multirate.By (A3), there must exist a static output feedback
							
	
 		
			(
			3
)
		
 	

	
		

			𝑢
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝑀
			𝑦
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝑀
			𝐶
			𝑥
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝐾
			𝑥
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			,
		

	

						where
	
		
			𝐾
			=
			𝑀
			𝐶
		

	
,
	
		
			𝑣
			(
			𝑘
)
			∈
			𝑅
		

		

			𝑟
		

	
, and
	
		
			𝑀
			∈
			𝑅
		

		
			𝑟
			×
			𝑚
		

	
 such that the closed-loop system
							
	
 		
			(
			4
)
		
 	

	
		
			𝐸
			𝑥
		

		

			(
		

		
			𝑘
			+
			1
		

		

)
		

		

			=
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝑥
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐵
			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

	

						is causal as discussed by [2]; that is,
							
	
 		
			(
			5
)
		
 	

	
		
			d
			e
			g
		

		

			{
		

		
			d
			e
			t
		

		

			[
		

		
			𝑠
			𝐸
			−
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

]
		

		

			}
		

		
			=
			r
			a
			n
			k
		

		

			(
		

		

			𝐸
		

		

)
		

		

			.
		

	

Obviously, taking advantage of the characteristic that any matrix can be transformed to a canonical form by elementary transformation, there always exist nonsingular matrices
	
		

			𝑄
		

		

			1
		

		
			,
			𝑃
		

		

			1
		

	
, such that
	
		
			𝑄
			𝐸
			𝑃
			=
		

		

			
		

		

			𝐼
		

		

			𝑞
		

		

			0
		

		
			0
			0
		

		

			
		

	
. Denote
						
	
 		
			(
			6
)
		
 	

	
		

			𝑥
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝑃
		

		

			1
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑘
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝑄
		

		

			1
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝑃
		

		

			1
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝐴
		

		
			1
			1
		

		

			𝐴
		

		
			1
			2
		

		

			𝐴
		

		
			2
			1
		

		

			𝐴
		

		
			2
			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			𝑄
		

		

			1
		

		
			𝐵
			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝐵
		

		

			1
		

		

			𝐵
		

		

			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐶
			𝑃
		

		

			1
		

		

			=
		

		

			
		

		

			𝐶
		

		

			1
		

		

			𝐶
		

		

			2
		

		

			
		

		

			,
		

	

					where
	
		

			𝑥
		

		

			1
		

		
			(
			𝑘
)
			∈
			𝑅
		

		

			𝑞
		

	
 and
	
		

			𝑥
		

		

			2
		

		
			(
			𝑘
)
			∈
			𝑅
		

		
			𝑛
			−
			𝑞
		

	
.
As [8], the system (4) is restricted equivalent to
						
	
 		
			(
			7
)
		
 	

	
		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑘
			+
			1
		

		

)
		

		
			=
			𝐴
		

		
			1
			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐴
		

		
			1
			2
		

		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			,
		

		
			0
			=
			𝐴
		

		
			2
			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐴
		

		
			2
			2
		

		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐵
		

		

			2
		

		

			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			,
		

		

			𝑦
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝐶
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐶
		

		

			2
		

		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑘
		

		

)
		

		

			.
		

	

Because elementary transformation does not change the causality of the system, the system (7) is also a causal system. As a result, matrix
	
		

			𝐴
		

		
			2
			2
		

	
 is nonsingular as discussed by [2]. Then the optimal preview problem for the descriptor noncausal system is transformed into the one for the descriptor causal system.
As [8], let the error signal
						
	
 		
			(
			8
)
		
 	

	
		

			𝑒
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝑦
		

		

			(
		

		

			𝑘
		

		

)
		

		
			−
			𝑅
		

		

			(
		

		

			𝑘
		

		

)
		

		

			.
		

	

We want to get
						
	
 		
			(
			9
)
		
 	

	
		
			l
			i
			m
		

		
			𝑘
			→
			∞
		

		

			𝑒
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			l
			i
			m
		

		
			𝑘
			→
			∞
		

		

			[
		

		

			𝑦
		

		

			(
		

		

			𝑘
		

		

)
		

		
			−
			𝑅
		

		

			(
		

		

			𝑘
		

		

)
		

		

]
		

		
			=
			0
			.
		

	

The quadratic performance index function for the system (1) is defined as
						
	
 		
			(
			1
			0
)
		
 	

	
		
			𝐽
			=
		

		

			∞
		

		

			
		

		
			𝑘
			=
			1
		

		

			
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑘
		

		

)
		

		

			𝑄
		

		

			𝑒
		

		

			𝑒
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			Δ
			𝑢
		

		

			𝑇
		

		

			(
		

		

			𝑘
		

		

)
		

		

			𝐻
		

		

			𝑢
		

		
			Δ
			𝑢
		

		

			(
		

		

			𝑘
		

		

)
		

		

			
		

		

			,
		

	

					where the weight matrices satisfy
	
		

			𝑄
		

		

			𝑒
		

		
			>
			0
		

	
 and
	
		

			𝐻
		

		

			𝑢
		

		
			>
			0
		

	
.
	
		

			Δ
		

	
 is the first-order forward difference operator; that is,
	
		
			Δ
			𝑢
			(
			𝑘
)
			=
			𝑢
			(
			𝑘
			+
			1
)
			−
			𝑢
			(
			𝑘
)
		

	
.
In order to smooth the conduct of the study, we will also make the following assumptions.
Assumption 6 (A6): the matrix
						
	
 		
			(
			1
			1
)
		
 	

	
		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			
		
		

			𝐾
		

		

			2
		

		
			0
			0
			⋯
			0
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			2
		

		
			0
			⋯
			0
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			2
		

		
			⋯
			0
		

		
			⋮
			⋮
			⋮
			⋱
			0
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			2
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			3
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			4
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			⋯
		

		
			
		
		

			𝐾
		

		

			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

	

					is nonsingular, where the meaning of the various symbols is given in the following discussion.
Assumption 7(A7): the matrix
						
	
 		
			(
			1
			2
)
		
 	

	
		
			Ψ
			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		
			−
			𝐼
		

		
			
		
		
			
		
		

			𝐴
		

		
			𝑁
			−
			1
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			2
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			⋯
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			2
		

		
			0
			⋯
			⋯
			0
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			2
		

		
			⋱
			⋮
		

		

			⋮
		

		
			
		
		
			⋮
			⋱
			⋱
			⋮
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			2
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			3
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			4
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			⋯
		

		
			
		
		

			𝐶
		

		

			2
		

		

			0
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			1
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			2
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			3
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			⋯
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

	

					is of full row rank, where the meaning of the various symbols is given in the following discussion.
3. The Derivation of the Single-Rate System
The system (7) is a multirate system according to the above discussion. We adopt the discrete lifting technique to convert (7) to a single-rate system.
By the obtained results in [8], (7) can be lifted as
						
	
 		
			(
			1
			3
)
		
 	

	
		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			=
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

		

			∼
		

		

			𝑦
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

	

					where
						
	
 		
			(
			1
			4
)
		
 	

	
		
			
		
		

			𝐴
		

		

			1
		

		
			=
			𝐴
		

		
			1
			1
		

		
			−
			𝐴
		

		
			1
			2
		

		

			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐴
		

		
			2
			1
		

		

			,
		

		
			
		
		

			𝐵
		

		

			1
		

		
			=
			𝐵
		

		

			1
		

		
			−
			𝐴
		

		
			1
			2
		

		

			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐵
		

		

			2
		

		

			,
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		
			∈
			𝑅
		

		

			𝑞
		

		

			,
		

		

			∼
		

		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			𝑥
		

		

			2
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		
			∈
			𝑅
		

		
			𝑛
			−
			𝑞
		

		

			,
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			⋮
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			=
		

		

			
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			1
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			⋯
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			
		

		

			,
		

		
			
		
		

			𝐶
		

		

			1
		

		
			=
			𝐶
		

		

			1
		

		
			−
			𝐶
		

		

			2
		

		

			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐴
		

		
			2
			1
		

		

			,
		

		
			
		
		

			𝐶
		

		

			2
		

		
			=
			−
			𝐶
		

		

			2
		

		

			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐵
		

		

			2
		

		

			,
		

		

			∼
		

		

			𝑦
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑦
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			𝑦
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑦
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑦
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		

			⋮
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			2
		

		

			1
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			1
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			
		
		

			𝐶
		

		

			2
		

		
			0
			⋯
			0
			0
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			2
		

		
			⋯
			0
			0
		

		
			⋮
			⋮
			⋱
			⋮
			⋮
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			3
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			4
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			⋯
		

		
			
		
		

			𝐶
		

		

			2
		

		

			0
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			2
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			3
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			⋯
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

In order to design the optimal preview controller for linear discrete-time descriptor noncausal multirate systems (1), continue to lift the static output feedback (3).
First, denoting
	
		
			𝐾
			𝑃
		

		

			1
		

		

			=
		

		

			
		

		

			𝐾
		

		

			1
		

		

			𝐾
		

		

			2
		

		

			
		

	
, where
	
		

			𝐾
		

		

			1
		

		
			∈
			𝑅
		

		
			𝑟
			×
			𝑞
		

	
 and
	
		

			𝐾
		

		

			2
		

		
			∈
			𝑅
		

		
			𝑟
			×
			(
			𝑛
			−
			𝑞
)
		

	
, we have
						
	
 		
			(
			1
			5
)
		
 	

	
		

			𝑢
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝐾
			𝑃
		

		

			1
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑘
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			+
			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			=
		

		

			
		

		

			𝐾
		

		

			1
		

		

			𝐾
		

		

			2
		

		

			
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑘
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			+
			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝐾
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐾
		

		

			2
		

		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			.
		

	

We know that matrix
	
		

			𝐴
		

		
			2
			2
		

	
 is nonsingular. Then we can derive
						
	
 		
			(
			1
			6
)
		
 	

	
		

			𝑥
		

		

			2
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			−
			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐴
		

		
			2
			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		
			−
			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐵
		

		

			2
		

		

			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			,
		

	

					from the second equation of (7).
By (16), (15) will become
						
	
 		
			(
			1
			7
)
		
 	

	
		

			𝑢
		

		

			(
		

		

			𝑘
		

		

)
		

		
			=
			𝐾
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			𝐾
		

		

			2
		

		

			
		

		
			−
			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐴
		

		
			2
			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		
			−
			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐵
		

		

			2
		

		

			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			
		

		
			+
			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			=
		

		

			
		

		

			𝐾
		

		

			1
		

		
			−
			𝐾
		

		

			2
		

		

			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐴
		

		
			2
			1
		

		

			
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		

			+
		

		

			
		

		
			𝐼
			−
			𝐾
		

		

			2
		

		

			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐵
		

		

			2
		

		

			
		

		

			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			,
		

	

					where
						
	
 		
			(
			1
			8
)
		
 	

	
		
			
		
		

			𝐾
		

		

			1
		

		
			=
			𝐾
		

		

			1
		

		
			−
			𝐾
		

		

			2
		

		

			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐴
		

		
			2
			1
		

		

			,
		

		
			
		
		

			𝐾
		

		

			2
		

		
			=
			𝐼
			−
			𝐾
		

		

			2
		

		

			𝐴
		

		
			−
			1
		

		
			2
			2
		

		

			𝐵
		

		

			2
		

		

			.
		

	

Substituting (16) into the first equation in (7), we get
						
	
 		
			(
			1
			9
)
		
 	

	
		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑘
			+
			1
		

		

)
		

		

			=
		

		
			
		
		

			𝐴
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑘
		

		

)
		

		

			+
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		

			𝑘
		

		

)
		

		

			.
		

	

Using (19) repeatedly, (17) will become
						
	
 		
			(
			2
			0
)
		
 	

	
		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			,
		

		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		

			
		

		
			
		
		

			𝐴
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			+
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			,
		

		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			2
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			2
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		

			
		

		
			
		
		

			𝐴
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			+
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			
		

		

			+
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			2
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			2
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			2
		

		

)
		

		

			,
		

		

			⋮
		

		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			=
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			1
		

		

			1
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			2
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		
			+
			⋯
			+
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			+
		

		
			
		
		

			𝐾
		

		

			2
		

		

			𝑣
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			.
		

	

					The above equations may be represented in the matrix form:
						
	
 		
			(
			2
			1
)
		
 	

	
		

			∼
		

		

			𝑢
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

	

					where
						
	
 		
			(
			2
			2
)
		
 	

	
		

			∼
		

		

			𝐾
		

		

			1
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			2
		

		

			1
		

		

			⋮
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			1
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			
		
		

			𝐾
		

		

			2
		

		
			0
			0
			⋯
			0
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			2
		

		
			0
			⋯
			0
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			2
		

		
			⋯
			0
		

		
			⋮
			⋮
			⋮
			⋱
			0
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			2
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			3
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐾
		

		

			1
		

		
			
		
		

			𝐴
		

		
			𝑁
			−
			4
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		

			⋯
		

		
			
		
		

			𝐾
		

		

			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			∼
		

		

			𝑢
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			2
		

		

)
		

		

			⋮
		

		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

Remark 2.
	
		

			∼
		

		

			𝐾
		

		

			2
		

	
 is exactly the matrix in (A6).
4. Construction of the Descriptor Augmented Error System
As [8], we take advantage of the first-order forward difference operator
	
		

			Δ
		

	
:
						
	
 		
			(
			2
			3
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			−
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

Construct the vector
						
	
 		
			(
			2
			4
)
		
 	

	
		

			∼
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

					Then we can obtain the error vector
						
	
 		
			(
			2
			5
)
		
 	

	
		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			∼
		

		

			𝑦
		

		

			(
		

		

			𝑖
		

		

)
		

		

			−
		

		

			∼
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑦
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			𝑦
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑦
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑦
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			−
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑒
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		

			𝑒
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑒
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑒
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

					By the second equation in (13), we derive
						
	
 		
			(
			2
			6
)
		
 	

	
		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			−
		

		

			∼
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					Using
	
		

			Δ
		

	
 on both sides of (26) and noticing
	
		

			Δ
		

		

			∼
		

		

			𝑒
		

		
			(
			𝑖
)
			=
		

		

			∼
		

		

			𝑒
		

		
			(
			𝑖
			+
			1
)
			−
		

		

			∼
		

		

			𝑒
		

		
			(
			𝑖
)
		

	
, we obtain
						
	
 		
			(
			2
			7
)
		
 	

	
		

			∼
		

		

			𝑒
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			=
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		
			−
			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					Using
	
		

			Δ
		

	
 on both sides of the first equation of (13), we can derive
						
	
 		
			(
			2
			8
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			=
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					Combine (27) and (28) to produce
						
	
 		
			(
			2
			9
)
		
 	

	
		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			∼
		

		

			𝑒
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝐼
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			0
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			+
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			−
			𝐼
		

		
			𝑚
			𝑁
		

		

			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					Contrasting (1), the observed vector can be taken as
	
		

			∼
		

		

			𝑒
		

		
			(
			𝑖
)
		

	
. Letting
						
	
 		
			(
			3
			0
)
		
 	

	
		

			𝑋
		

		

			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			Φ
			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝐼
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			0
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		
			𝐺
			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐺
		

		

			𝑅
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			−
			𝐼
		

		
			𝑚
			𝑁
		

		

			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐶
		

		

			0
		

		

			=
		

		

			
		

		
			𝐼
			0
		

		

			
		

		

			.
		

	

					As [8], we have
						
	
 		
			(
			3
			1
)
		
 	

	
		

			𝑋
		

		

			0
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		
			=
			Φ
			𝑋
		

		

			0
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝐺
			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝐺
		

		

			𝑅
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			𝐶
		

		

			0
		

		

			𝑋
		

		

			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					Equation (31) is the error system, which is a normal system. For (31), the previewed desired signal is
	
		

			Δ
		

		

			∼
		

		

			𝑅
		

		
			(
			𝑖
)
		

	
; that is, at each time
	
		

			𝑖
		

	
,
	
		

			Δ
		

		

			∼
		

		

			𝑅
		

		
			(
			𝑖
)
			,
			Δ
		

		

			∼
		

		

			𝑅
		

		
			(
			𝑖
			+
			1
)
			,
			…
			,
			Δ
		

		

			∼
		

		

			𝑅
		

		
			(
			𝑖
			+
			𝑆
			−
			1
)
		

	
 are available, and
						
	
 		
			(
			3
			2
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			𝑙
		

		

)
		

		
			=
			0
		

		

			(
		

		
			𝑙
			=
			𝑆
			,
			𝑆
			+
			1
			,
			…
		

		

)
		

		

			.
		

	

					Then we continue to construct the descriptor augmented error system and denote
						
	
 		
			(
			3
			3
)
		
 	

	
		

			𝑋
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			⋮
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			𝑆
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			𝐴
		

		

			𝑅
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			0
			𝐼
		

		
			𝑚
			𝑁
		

		
			0
			⋯
			0
		

		
			⋮
			⋱
			⋱
			⋱
			⋮
		

		
			⋮
			⋱
			⋱
			0
		

		
			⋮
			⋱
			𝐼
		

		
			𝑚
			𝑁
		

		
			0
			⋯
			⋯
			⋯
			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

	

					where
	
		

			𝐴
		

		

			𝑅
		

	
 is a
	
		
			𝑚
			𝑁
			𝑆
			×
			𝑚
			𝑁
			𝑆
		

	
 matrix; notice the identity
	
		

			𝑋
		

		

			𝑅
		

		
			(
			𝑖
			+
			1
)
			=
			𝐴
		

		

			𝑅
		

		

			𝑋
		

		

			𝑅
		

		
			(
			𝑖
)
		

	
. Using the identity and (31), we obtain
						
	
 		
			(
			3
			4
)
		
 	

	
		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		
			=
			Φ
		

		
			𝑅
			0
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝐺
		

		
			𝑅
			0
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			𝐶
		

		
			𝑅
			0
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					This is the constructed descriptor augmented error system. The dimension of the system (34) is
	
		
			𝑚
			𝑁
			𝑆
			+
			𝑚
			𝑁
			+
			𝑞
		

	
, and
						
	
 		
			(
			3
			5
)
		
 	

	
		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑋
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			𝑋
		

		

			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			Φ
		

		
			𝑅
			0
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝐴
		

		

			𝑅
		

		

			0
		

		

			𝐺
		

		
			𝑃
			𝑅
		

		

			Φ
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐺
		

		
			𝑅
			0
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			0
		

		

			𝐺
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			𝐺
		

		
			𝑃
			𝑅
		

		

			=
		

		

			
		

		

			𝐺
		

		

			𝑅
		

		
			0
			⋯
			0
		

		

			
		

		
			,
			𝐶
		

		
			𝑅
			0
		

		

			=
		

		

			
		

		
			0
			𝐶
		

		

			0
		

		

			
		

		

			.
		

	

5. Design of an Optimal Regulator for Descriptor Augmented Error Systems
As [8], we convert the performance index (10) as follows
						
	
 		
			(
			3
			6
)
		
 	

	
		
			𝐽
			=
		

		

			∞
		

		

			
		

		
			𝑘
			=
			1
		

		

			
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑘
		

		

)
		

		

			𝑄
		

		

			𝑒
		

		

			𝑒
		

		

			(
		

		

			𝑘
		

		

)
		

		
			+
			Δ
			𝑢
		

		

			𝑇
		

		

			(
		

		

			𝑘
		

		

)
		

		

			𝐻
		

		

			𝑢
		

		
			Δ
			𝑢
		

		

			(
		

		

			𝑘
		

		

)
		

		

			
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		
			𝑁
			−
			1
		

		

			
		

		
			𝑗
			=
			0
		

		

			
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑗
		

		

)
		

		

			𝑄
		

		

			𝑒
		

		

			𝑒
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑗
		

		

)
		

		
			+
			Δ
			𝑢
		

		

			𝑇
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑗
		

		

)
		

		

			𝐻
		

		

			𝑢
		

		
			Δ
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑗
		

		

)
		

		

			
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			
		

		

			∼
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			
		
		

			𝑄
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑢
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			𝐻
			Δ
		

		

			∼
		

		

			𝑢
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			,
		

	

					where
						
	
 		
			(
			3
			7
)
		
 	

	
		
			
		
		
			𝑄
			=
			d
			i
			a
			g
		

		

			
		

		

			𝑄
		

		

			𝑒
		

		

			𝑄
		

		

			𝑒
		

		
			⋯
			𝑄
		

		

			𝑒
		

		

			
		

		
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		

		

			𝑁
		

		
			>
			0
			,
		

		
			𝐻
			=
			d
			i
			a
			g
		

		

			
		

		

			𝐻
		

		

			𝑢
		

		

			𝐻
		

		

			𝑢
		

		
			⋯
			𝐻
		

		

			𝑢
		

		

			
		

		
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		

		

			𝑁
		

		
			>
			0
			,
		

		
			
		
		
			𝑄
			∈
			𝑅
		

		
			𝑁
			𝑚
			×
			𝑁
			𝑚
		

		
			,
			𝐻
			∈
			𝑅
		

		
			𝑁
			𝑟
			×
			𝑁
			𝑟
		

		

			.
		

	

By (A6),
	
		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑇
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			>
			0
		

	
. Then, adopting the first-order forward difference operator on both sides of (21), the performance index (36) can be written as
						
	
 		
			(
			3
			8
)
		
 	

	
		
			𝐽
			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			
		

		

			∼
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			
		
		

			𝑄
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑢
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			𝐻
			Δ
		

		

			∼
		

		

			𝑢
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			
		

		

			∼
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			
		
		

			𝑄
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			𝑇
		

		
			×
			𝐻
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		
			
			
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			
		

		

			∼
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			
		
		

			𝑄
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑣
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			2
			Δ
		

		

			∼
		

		

			𝑣
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			1
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			
		

		

			∼
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			
		
		

			𝑄
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑣
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			2
			Δ
		

		

			∼
		

		

			𝑣
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			1
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		
			−
			1
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			×
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			1
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			−
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			1
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		
			−
			1
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			
		

		

			
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		
			−
			1
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			𝑇
		

		

			×
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			
			
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		
			−
			1
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			+
		

		

			∼
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			
		
		

			𝑄
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑥
		

		

			𝑇
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			×
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			1
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			−
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			1
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		
			−
			1
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			.
		

	

					If we denote
	
		

			∼
		

		

			𝑄
		

		

			=
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			𝑇
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			−
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			𝑇
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			[
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

]
		

		
			−
			1
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

	
, it is easy to see
	
		

			∼
		

		

			𝑄
		

		
			≥
			0
		

	
.
Let
						
	
 		
			(
			3
			9
)
		
 		
			(
			4
			0
)
		
 	

	
		

			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		
			−
			1
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

		
			𝑅
			=
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		
			−
			1
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑇
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			.
		

	

					From
	
		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		
			(
			𝑖
)
			=
		

		

			
		

		
			0
			0
			𝐼
		

		

			𝑞
		

		

			
		

		

			𝑋
		

		
			𝑅
			0
		

		
			(
			𝑖
)
		

	
, (39) can be written as
						
	
 		
			(
			4
			1
)
		
 	

	
		

			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝑅
			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝑅
		

		

			
		

		
			0
			0
			𝐼
		

		

			𝑞
		

		

			
		

		

			𝑋
		

		

			R
		

		

			0
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			
		

		

			𝐾
		

		

			1
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

	

					where
	
		

			
		

		

			𝐾
		

		

			1
		

		
			=
			𝑅
		

		

			
		

		
			0
			0
			𝐼
		

		

			𝑞
		

		

			
		

	
.
The performance index (38) can continue to be written as
						
	
 		
			(
			4
			2
)
		
 	

	
		
			𝐽
			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			
		

		

			𝑤
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝑒
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		
			
		
		

			𝑄
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝑄
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑤
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑋
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝑒
		

		
			(
			𝑖
)
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			𝑇
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			0
			0
			0
		

		

			0
		

		
			
		
		
			𝑄
			0
		

		
			0
			0
		

		

			∼
		

		

			𝑄
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑋
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑤
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝑋
		

		

			𝑇
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			0
			0
			0
		

		

			0
		

		
			
		
		
			𝑄
			0
		

		
			0
			0
		

		

			∼
		

		

			𝑄
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			=
		

		

			∞
		

		

			
		

		
			𝑖
			=
			1
		

		

			
		

		

			𝑋
		

		

			𝑇
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		
			𝑄
			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝑤
		

		

			𝑇
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		

			
		

		

			,
		

	

					where
	
		

			
		

		
			𝑄
			=
		

		

			
		

		
			0
			0
			0
		

		

			0
		

		
			
		
		
			𝑄
			0
		

		
			0
			0
		

		

			∼
		

		

			𝑄
		

		

			
		

	
.
From (41), we derive
						
	
 		
			(
			4
			3
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		

			−
		

		

			
		

		

			𝐾
		

		

			1
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					Substituting (43) into (34), we get
						
	
 		
			(
			4
			4
)
		
 	

	
		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			=
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝐺
		

		
			𝑅
			0
		

		

			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			𝐶
		

		
			𝑅
			0
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

Then, the problem becomes an optimal control problem for a normal system (44) under the performance index (42). According to the results in Duan [17], we immediately get the following.
Theorem 3. If
	
		
			(
			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		
			∣
			𝐺
		

		
			𝑅
			0
		

		

)
		

	
 is stabilizable and
	
		

			(
		

		

			
		

		

			𝑄
		

		
			1
			/
			2
		

		
			∣
			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

)
		

	
 is detectable, the optimal regulator of the system (44) minimizing the performance index (42) is given by
							
	
 		
			(
			4
			5
)
		
 	

	
		

			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			−
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			+
			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		
			𝑃
			𝐺
		

		
			𝑅
			0
		

		

			
		

		
			−
			1
		

		
			×
			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		

			𝑃
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

	

						where
	
		

			𝑃
		

	
 is the unique symmetric semipositive definite solution of the algebraic Riccati equation:
							
	
 		
			(
			4
			6
)
		
 	

	
		
			𝑃
			=
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			𝑇
		

		

			𝑃
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			−
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			𝑇
		

		
			𝑃
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			+
			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		
			𝑃
			𝐺
		

		
			𝑅
			0
		

		

			
		

		
			−
			1
		

		
			×
			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		

			𝑃
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			+
		

		

			
		

		
			𝑄
			.
		

	

6. The Existence Conditions of the Optimal Regulator
We will verify the existence conditions of the optimal regulator for (44).
Theorem 4.
	
		
			(
			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		
			∣
			𝐺
		

		
			𝑅
			0
		

		

)
		

	
 is stabilizable if and only if
	
		
			(
			Φ
		

		
			𝑅
			0
		

		
			∣
			𝐺
		

		
			𝑅
			0
		

		

)
		

	
 is stabilizable.
Proof. Notice that the system (44) is derived from the system (34) under the state feedback (43). We know that the state feedback does not change the stabilizability of the system as discussed by [17], so the system (44) is stabilizable if and only if the system (34) is stabilizable; that is,
	
		
			(
			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		
			∣
			𝐺
		

		
			𝑅
			0
		

		

)
		

	
 is stabilizable if and only if
	
		
			(
			Φ
		

		
			𝑅
			0
		

		
			∣
			𝐺
		

		
			𝑅
			0
		

		

)
		

	
 is stabilizable. This completes the proof.
Theorem 5.
	
		
			(
			Φ
		

		
			𝑅
			0
		

		
			∣
			𝐺
		

		
			𝑅
			0
		

		

)
		

	
 is stabilizable if and only if
	
		

			(
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			∣
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

)
		

	
 is stabilizable and
							
	
 		
			(
			4
			7
)
		
 	

	
		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		
			−
			𝐼
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

	

						is of full row rank.
Proof. First, we have
							
	
 		
			(
			4
			8
)
		
 	

	
		
			r
			a
			n
			k
		

		

			
		

		
			𝜆
			𝐼
			−
			Φ
		

		
			𝑅
			0
		

		

			𝐺
		

		
			𝑅
			0
		

		

			
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝜆
			𝐼
			−
			𝐴
		

		

			𝑅
		

		
			0
			0
		

		
			−
			𝐺
		

		
			𝑃
			𝑅
		

		
			𝜆
			𝐼
			−
			Φ
			𝐺
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			𝑚
			𝑆
			+
			r
			a
			n
			k
		

		

			
		

		
			𝜆
			𝐼
			−
			Φ
			𝐺
		

		

			
		

		

			.
		

	
Noticing the structure of
	
		

			Φ
		

	
 and
	
		

			𝐺
		

	
, Theorem 5 can be proved by Lemma
	
		
			1
			(
		

		

			a
		

		

)
		

	
 in Liao et al. [14]. Here we omit the proof.
Note that the matrix in (47) is
	
		

			Ψ
		

	
 in (A7).
Theorem 6.
	
		

			
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			
		

	
 is stabilizable if and only if (A1) holds.
Proof. First, from [8], we know that
	
		

			
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			
		

	
 is stabilizable if and only if the system (7) is stabilizable.By using formula (6) and the nonsingularity of
	
		

			
		

		

			𝑃
		

		

			1
		

		

			0
		

		
			0
			𝐼
		

		

			
		

	
 and
	
		

			𝑄
		

		

			1
		

	
, we have
							
	
 		
			(
			4
			9
)
		
 	

	
		
			r
			a
			n
			k
		

		

			
		

		
			𝜆
			𝐸
			−
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝐵
		

		

			
		

		
			=
			r
			a
			n
			k
		

		

			⎛
		

		

			⎜
		

		

			⎜
		

		

			⎜
		

		

			⎝
		

		

			𝑄
		

		

			1
		

		

			
		

		
			𝜆
			𝐸
			−
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝐵
		

		

			
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑃
		

		

			1
		

		

			0
		

		
			0
			𝐼
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			⎞
		

		

			⎟
		

		

			⎟
		

		

			⎟
		

		

			⎠
		

		
			=
			r
			a
			n
			k
		

		

			
		

		
			𝜆
			𝑄
		

		

			1
		

		
			𝐸
			𝑃
		

		

			1
		

		
			−
			𝑄
		

		

			1
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝑃
		

		

			1
		

		

			𝑄
		

		

			1
		

		

			𝐵
		

		

			
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝜆
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝐼
			0
		

		
			0
			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			−
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝐴
		

		
			1
			1
		

		

			𝐴
		

		
			1
			2
		

		

			𝐴
		

		
			2
			1
		

		

			𝐴
		

		
			2
			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝐵
		

		

			1
		

		

			𝐵
		

		

			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

						So, the system (7) is stabilizable if and only if the system (4) is stabilizable.By
	
		
			r
			a
			n
			k
		

		

			
		

		
			𝜆
			𝐸
			−
			(
			𝐴
			+
			𝐵
			𝐾
)
			𝐵
		

		

			
		

	
 =
	
		
			r
			a
			n
			k
		

		

			
		

		
			𝜆
			𝐸
			−
			𝐴
			𝐵
		

		

			
		

		

			
		

		
			𝐼
			0
		

		
			−
			𝐾
			𝐼
		

		

			
		

	
 =
	
		
			r
			a
			n
			k
		

		

			
		

		
			𝜆
			𝐸
			−
			𝐴
			𝐵
		

		

			
		

	
, the system (4) is stabilizable if and only if the system (1) is stabilizable; that is, (A1) holds.In summary, this completes the proof.
Remark 7. This theorem also proves that the systems (7) and (1) have the same stabilizability.
Combining Theorems 4, 5, and 6, if the original system (1) is stabilizable and
	
		

			Ψ
		

	
 in (A7) is of full row rank, the final formal system (44) is also stabilizable. Furthermore, the condition is both necessary and sufficient. These conditions ensure that the state feedback gain in Theorem 3 exists.
Next, we examine the detectability of
	
		

			(
		

		

			
		

		

			𝑄
		

		
			1
			/
			2
		

		
			∣
			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

)
		

	
.
Theorem 8. If (A2) holds, the system (4) is detectable.
Proof. Since the output feedback does not change the detectability of the system as discussed by [2], this completes the proof.
Theorem 9. The system (4) is detectable if and only if
	
		

			
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		

			
		

	
 is detectable.
Proof. First, by the Popov-Belevitch-Hautus (PBH) rank test as discussed by [17], the system (4) is detectable if and only if, for any complex
	
		

			𝜆
		

	
 satisfying
	
		
			|
			𝜆
			|
			≥
			1
		

	
,
							
	
 		
			(
			5
			0
)
		
 	

	
		
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝜆
			𝐸
			−
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝐶
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			𝑛
		

		

			(
		

		
			f
			u
			l
			l
			c
			o
			l
			u
			m
			n
		

		
			r
			a
			n
			k
		

		

)
		

		

			.
		

	

						By using formula (6) and the nonsingularity of
	
		

			
		

		

			𝑄
		

		

			1
		

		

			0
		

		
			0
			𝐼
		

		

			
		

	
 and
	
		

			𝑃
		

		

			1
		

	
, we have
							
	
 		
			(
			5
			1
)
		
 	

	
		
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝜆
			𝐸
			−
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝐶
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			r
			a
			n
			k
		

		

			⎛
		

		

			⎜
		

		

			⎜
		

		

			⎜
		

		

			⎝
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑄
		

		

			1
		

		

			0
		

		
			0
			𝐼
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝜆
			𝐸
			−
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝐶
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			𝑃
		

		

			1
		

		

			⎞
		

		

			⎟
		

		

			⎟
		

		

			⎟
		

		

			⎠
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝜆
			𝑄
		

		

			1
		

		
			𝐸
			𝑃
			−
			𝑄
		

		

			1
		

		

			(
		

		
			𝐴
			+
			𝐵
			𝐾
		

		

)
		

		

			𝑃
		

		

			1
		

		
			𝐶
			𝑃
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝜆
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝐼
			0
		

		
			0
			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			−
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝐴
		

		
			1
			1
		

		

			𝐴
		

		
			1
			2
		

		

			𝐴
		

		
			2
			1
		

		

			𝐴
		

		
			2
			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			
		

		

			𝐶
		

		

			1
		

		

			𝐶
		

		

			2
		

		

			
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

						This shows that the systems (4) and (7) have the same detectability.Again from [8], the system (7) is detectable if and only if
	
		

			
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		

			
		

	
 is detectable.In summary, this completes the proof.
Theorem 10.
	
		

			
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		

			
		

	
 is detectable if and only if
	
		

			
		

		

			∼
		

		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			
		

	
 is detectable.
This theorem is a proven lemma in [8, 14].
Theorem 11. If
	
		

			
		

		

			∼
		

		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			
		

	
 is detectable,
	
		

			(
		

		

			
		

		

			𝑄
		

		
			1
			/
			2
		

		
			∣
			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

)
		

	
 is detectable.
Proof. First, we have
							
	
 		
			(
			5
			2
)
		
 	

	
		
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝜆
			𝐼
			−
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			
		

		

			𝑄
		

		
			1
			/
			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝜆
			𝐼
			−
			𝐴
		

		

			𝑅
		

		
			0
			0
		

		

			𝐼
		

		

			𝑚
		

		

			(
		

		
			𝜆
			−
			1
		

		

)
		

		

			𝐼
		

		

			𝑚
		

		

			−
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			𝑅
		

		
			0
			0
			𝜆
			𝐼
			−
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			𝑅
		

		
			0
			0
			0
		

		

			0
		

		
			
		
		

			𝑄
		

		
			1
			/
			2
		

		

			0
		

		
			0
			0
		

		

			∼
		

		

			𝑄
		

		
			1
			/
			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			−
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			𝑅
		

		
			𝜆
			𝐼
			−
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			𝑅
		

		

			∼
		

		

			𝑄
		

		
			1
			/
			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

						Assuming
	
		
			𝑉
			=
		

		

			
		

		

			𝐻
		

		
			1
			/
			2
		

		

			∼
		

		

			𝐾
		

		

			1
		

		
			𝑗
			{
			[
			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

]
		

		
			−
			1
		

		

			}
		

		
			1
			/
			2
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			
		

	
, we have
	
		

			∼
		

		

			𝑄
		

		
			=
			𝑉
		

		

			𝑇
		

		

			𝑉
		

	
. So
							
	
 		
			(
			5
			3
)
		
 	

	
		
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			−
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			𝑅
		

		
			𝜆
			𝐼
			−
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			𝑅
		

		

			∼
		

		

			𝑄
		

		
			1
			/
			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			−
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			𝑅
		

		
			𝜆
			𝐼
			−
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			𝑅
		

		

			𝑉
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			−
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			𝑅
		

		
			𝜆
			𝐼
			−
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			+
		

		

			∼
		

		

			𝐵
		

		

			1
		

		

			𝑅
		

		

			𝐻
		

		
			1
			/
			2
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			𝑗
		

		
			
			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			
		

		
			−
			1
		

		

			
		

		
			1
			/
			2
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			−
		

		

			∼
		

		

			𝐶
		

		

			1
		

		
			𝜆
			𝐼
			−
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			=
			r
			a
			n
			k
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			𝜆
			𝐼
			−
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

						If
	
		

			
		

		

			∼
		

		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			
		

	
 is detectable,
	
		

			
		

		
			𝜆
			𝐼
			−
		

		
			
		
		

			𝐴
		

		

			𝑁
		

		

			1
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			
		

	
 is of full column rank.This completes the proof.
Combining Theorems 8 and 11, if the original system (1) is detectable,
	
		

			(
		

		

			
		

		

			𝑄
		

		
			1
			/
			2
		

		
			∣
			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

)
		

	
 is also detectable. Furthermore, the condition is just sufficient.
7. The Optimal Preview Controller for the Original System
Returning to the optimal control input (45) of the descriptor augmented error system and the related formula (43), we get
						
	
 		
			(
			5
			4
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			𝑤
		

		

			(
		

		

			𝑖
		

		

)
		

		

			−
		

		

			
		

		

			𝐾
		

		

			1
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			−
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			+
			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		
			𝑃
			𝐺
		

		
			𝑅
			0
		

		

			
		

		
			−
			1
		

		
			×
			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		

			𝑃
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			−
		

		

			
		

		

			𝐾
		

		

			1
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			
		

		

			−
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			+
			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		
			𝑃
			𝐺
		

		
			𝑅
			0
		

		

			
		

		
			−
			1
		

		

			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		

			𝑃
		

		

			
		

		

			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		

			−
		

		

			
		

		

			𝐾
		

		

			1
		

		

			
		

		
			×
			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		
			=
			𝑇
			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			,
		

	

					where
	
		
			𝑇
			=
			−
			[
		

		

			∼
		

		

			𝐾
		

		

			𝑇
		

		

			2
		

		

			𝐻
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			+
			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		
			𝑃
			𝐺
		

		
			𝑅
			0
		

		

]
		

		
			−
			1
		

		

			𝐺
		

		

			𝑇
		

		
			𝑅
			0
		

		
			𝑃
			(
			Φ
		

		
			𝑅
			0
		

		
			−
			𝐺
		

		
			𝑅
			0
		

		

			
		

		

			𝐾
		

		

			1
		

		
)
			−
		

		

			
		

		

			𝐾
		

		

			1
		

	
.
From (21) and (54), we continue to get
						
	
 		
			(
			5
			5
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑢
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			Δ
		

		

			∼
		

		

			𝑣
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			𝑇
			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			
		

		
			0
			0
			𝐼
		

		

			𝑞
		

		

			
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		
			𝑇
			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			
		

		
			0
			0
			𝐼
		

		

			𝑞
		

		

			
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑇
		

		

			
		

		

			𝑋
		

		
			𝑅
			0
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			
		

		
			0
			0
			𝐼
		

		

			𝑞
		

		

			
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑇
		

		

			
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑋
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			=
		

		
			̂
			‌
		

		

			𝑇
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑋
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

	

					where
	
		
			̂
			‌
		

		
			𝑇
			=
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			
		

		
			0
			0
			𝐼
		

		

			𝑞
		

		

			
		

		

			+
		

		

			∼
		

		

			𝐾
		

		

			2
		

		

			𝑇
		

	
.
Noticing
						
	
 		
			(
			5
			6
)
		
 	

	
		

			𝑋
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		

			𝑖
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			1
		

		

)
		

		

			⋮
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			𝑆
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

	

	
		
			̂
			‌
		

		

			𝑇
		

	
 is partitioned into
						
	
 		
			(
			5
			7
)
		
 	

	
		
			̂
			‌
		

		
			𝑇
			=
		

		

			
		

		

			𝑇
		

		

			𝑅
		

		

			(
		

		

			0
		

		

)
		

		

			𝑇
		

		

			𝑅
		

		

			(
		

		

			1
		

		

)
		

		
			⋯
			𝑇
		

		

			𝑅
		

		

			(
		

		
			𝑆
			−
			1
		

		

)
		

		
			∣
			𝑇
		

		

			𝑒
		

		
			∣
			𝑇
		

		

			𝑥
		

		

			
		

		

			.
		

	

					Equation (55) can be written as
						
	
 		
			(
			5
			8
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑢
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		
			𝑆
			−
			1
		

		

			
		

		
			𝑙
			=
			0
		

		

			𝑇
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			𝑙
		

		

)
		

		
			+
			𝑇
		

		

			𝑒
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝑇
		

		

			𝑥
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					Noticing
						
	
 		
			(
			5
			9
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑢
		

		

			(
		

		

			𝑖
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			Δ
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		
			Δ
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		
			Δ
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

	

	
		

			𝑇
		

		

			𝑅
		

		
			(
			𝑙
)
		

	
,
	
		

			𝑇
		

		

			𝑒
		

	
, and
	
		

			𝑇
		

		

			𝑥
		

	
 are decomposed into
						
	
 		
			(
			6
			0
)
		
 	

	
		

			𝑇
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑇
		

		
			(
			0
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			𝑇
		

		
			(
			1
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			⋮
		

		

			𝑇
		

		
			(
			𝑁
			−
			1
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝑇
		

		

			𝑒
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑇
		

		
			(
			0
)
		

		

			𝑒
		

		

			𝑇
		

		
			(
			1
)
		

		

			𝑒
		

		

			⋮
		

		

			𝑇
		

		
			(
			𝑁
			−
			1
)
		

		

			𝑒
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝑇
		

		

			𝑥
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑇
		

		
			(
			0
)
		

		

			𝑥
		

		

			𝑇
		

		
			(
			1
)
		

		

			𝑥
		

		

			⋮
		

		

			𝑇
		

		
			(
			𝑁
			−
			1
)
		

		

			𝑥
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			(
		

		
			𝑙
			=
			0
			,
			1
			,
			…
			,
			𝑆
			−
			1
		

		

)
		

		

			.
		

	

					Then (58) can be written as
						
	
 		
			(
			6
			1
)
		
 	

	
		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			Δ
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		
			Δ
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		
			Δ
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			=
		

		
			𝑆
			−
			1
		

		

			
		

		
			𝑙
			=
			0
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑇
		

		
			(
			0
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			𝑇
		

		
			(
			1
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			⋮
		

		

			𝑇
		

		
			(
			𝑁
			−
			1
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			𝑙
		

		

)
		

		

			+
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑇
		

		
			(
			0
)
		

		

			𝑒
		

		

			𝑇
		

		
			(
			1
)
		

		

			𝑒
		

		

			⋮
		

		

			𝑇
		

		
			(
			𝑁
			−
			1
)
		

		

			𝑒
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		

			+
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑇
		

		
			(
			0
)
		

		

			𝑥
		

		

			𝑇
		

		
			(
			1
)
		

		

			𝑥
		

		

			⋮
		

		

			𝑇
		

		
			(
			𝑁
			−
			1
)
		

		

			𝑥
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					The above equation can be further written as
						
	
 		
			(
			6
			2
)
		
 	

	
		
			Δ
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑗
		

		

)
		

		

			=
		

		
			𝑆
			−
			1
		

		

			
		

		
			𝑙
			=
			0
		

		

			𝑇
		

		
			(
			𝑗
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			𝑙
		

		

)
		

		
			+
			𝑇
		

		
			(
			𝑗
)
		

		

			𝑒
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝑇
		

		
			(
			𝑗
)
		

		

			𝑥
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					That is,
						
	
 		
			(
			6
			3
)
		
 	

	
		

			𝑢
		

		
			(
			(
		

		
			𝑖
			+
			1
		

		

)
		

		
			𝑁
			+
			𝑗
		

		

)
		

		
			=
			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑗
		

		

)
		

		

			+
		

		
			𝑆
			−
			1
		

		

			
		

		
			𝑙
			=
			0
		

		

			𝑇
		

		
			(
			𝑗
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			𝑙
		

		

)
		

		
			+
			𝑇
		

		
			(
			𝑗
)
		

		

			𝑒
		

		

			∼
		

		

			𝑒
		

		

			(
		

		

			𝑖
		

		

)
		

		
			+
			𝑇
		

		
			(
			𝑗
)
		

		

			𝑥
		

		

			Δ
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		

			𝑖
		

		

)
		

		

			.
		

	

					If
	
		

			𝑖
		

	
 is substituted by
	
		
			𝑖
			−
			1
		

	
, we obtain the control input of the most important theorem.
Theorem 12. If (A1)–(A7) hold and
	
		

			𝑄
		

		

			𝑒
		

		
			>
			0
		

	
 and
	
		

			𝐻
		

		

			𝑢
		

		
			>
			0
		

	
, then the Riccati equation (46) has a unique symmetric semipositive definite solution, and the optimal control input of the system (1) is
							
	
 		
			(
			6
			4
)
		
 	

	
		

			𝑢
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑗
		

		

)
		

		
			=
			𝑢
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑗
		

		

)
		

		

			+
		

		
			𝑆
			−
			1
		

		

			
		

		
			𝑙
			=
			0
		

		

			𝑇
		

		
			(
			𝑗
)
		

		

			𝑅
		

		

			(
		

		

			𝑙
		

		

)
		

		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			+
			𝑙
			−
			1
		

		

)
		

		
			+
			𝑇
		

		
			(
			𝑗
)
		

		

			𝑒
		

		

			∼
		

		

			𝑒
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			+
			𝑇
		

		
			(
			𝑗
)
		

		

			𝑥
		

		

			
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		
			−
			𝑥
		

		

			1
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			𝑁
		

		

)
		

		

			
		

		
			𝑖
			=
			1
			,
			2
			,
			…
			;
			𝑗
			=
			0
			,
			1
			,
			2
			,
			…
			,
			𝑁
			−
			1
			,
		

	

						where
							
	
 		
			(
			6
			5
)
		
 	

	
		

			Δ
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
		

		

)
		

		
			−
			𝑅
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			𝑁
		

		

)
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			1
		

		

)
		

		
			−
			𝑅
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		
			−
			𝑅
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑅
		

		

			(
		

		
			𝑖
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		
			−
			𝑅
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		

			∼
		

		

			𝑒
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑒
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			𝑁
		

		

)
		

		

			𝑒
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑒
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑒
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

	

						are determined by
							
	
 		
			(
			6
			6
)
		
 	

	
		

			∼
		

		

			𝑒
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			=
		

		

			∼
		

		

			𝐶
		

		

			1
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			−
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			+
		

		

			∼
		

		

			𝐶
		

		

			2
		

		

			∼
		

		

			𝑣
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			,
		

	

						where
							
	
 		
			(
			6
			7
)
		
 	

	
		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			=
			𝑥
		

		

			1
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			𝑁
		

		

)
		

		

			,
		

		

			∼
		

		

			𝑅
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑅
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			𝑁
		

		

)
		

		

			𝑅
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑅
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑅
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

						In addition,
	
		

			∼
		

		

			𝑣
		

		
			(
			𝑖
			−
			1
)
		

	
 can be derived from (21) and (A6) as follows:
							
	
 		
			(
			6
			8
)
		
 	

	
		

			∼
		

		

			𝑣
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			=
		

		

			∼
		

		

			𝐾
		

		
			−
			1
		

		

			2
		

		

			∼
		

		

			𝑢
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			−
		

		

			∼
		

		

			𝐾
		

		
			−
			1
		

		

			2
		

		

			∼
		

		

			𝐾
		

		

			1
		

		

			∼
		

		

			𝑥
		

		

			1
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			,
		

	

						where
							
	
 		
			(
			6
			9
)
		
 	

	
		

			∼
		

		

			𝑢
		

		

			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			𝑢
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		

			𝑁
		

		

)
		

		

			𝑢
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			1
		

		

)
		

		

			⋮
		

		

			𝑢
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑁
			−
			2
		

		

)
		

		

			𝑢
		

		
			(
			(
		

		
			𝑖
			−
			1
		

		

)
		

		
			𝑁
			+
			𝑁
			−
			1
		

		

)
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

8. Numerical Example
Consider the following regular linear discrete-time descriptor noncausal system in the form of (1):
						
	
 		
			(
			7
			0
)
		
 	

	
		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			1
			0
			0
		

		
			0
			0
			1
		

		
			0
			0
			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			𝑥
		

		

			(
		

		
			𝑘
			+
			1
		

		

)
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			0
			1
			0
		

		
			1
			−
			2
			2
		

		
			0
			0
			−
			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			𝑥
		

		

			(
		

		

			𝑘
		

		

)
		

		

			+
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			1
		

		

			0
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			𝑢
		

		

			(
		

		

			𝑘
		

		

)
		

		

			,
		

		

			𝑦
		

		

			(
		

		

			𝑘
		

		

)
		

		

			=
		

		

			
		

		
			1
			−
			1
			1
		

		

			
		

		

			𝑥
		

		

			(
		

		

			𝑘
		

		

)
		

		

			.
		

	

					In this case, the coefficient matrices are
						
	
 		
			(
			7
			1
)
		
 	

	
		
			𝐸
			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			1
			0
			0
		

		
			0
			0
			1
		

		
			0
			0
			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐴
			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			0
			1
			0
		

		
			1
			−
			2
			2
		

		
			0
			0
			−
			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		
			𝐵
			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			1
		

		

			0
		

		

			1
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐶
			=
		

		

			
		

		
			1
			0
			1
		

		

			
		

		

			,
		

	

					respectively.
Through calculating, the above system satisfies all conditions required in the paper. By MATLAB simulation, the gain matrix in output feedback is taken as
	
		
			𝑀
			=
			2
		

	
, and the coefficient matrices in (7) are
						
	
 		
			(
			7
			2
)
		
 	

	
		

			𝐴
		

		
			1
			1
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			2
			−
			1
		

		
			1
			−
			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐴
		

		
			1
			2
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			3
		

		

			4
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐴
		

		
			2
			1
		

		

			=
		

		

			
		

		
			2
			−
			2
		

		

			
		

		

			,
		

		

			𝐴
		

		
			2
			2
		

		
			=
			3
			,
			𝐵
		

		

			1
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			1
		

		

			0
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		
			,
			𝐵
		

		

			2
		

		
			=
			1
			,
		

		

			𝐶
		

		

			1
		

		

			=
		

		

			
		

		
			1
			−
			1
		

		

			
		

		
			,
			𝐶
		

		

			2
		

		
			=
			2
			.
		

	

We assume that
	
		
			𝑁
			=
			3
		

	
 in (A4). To calculate
	
		
			
		
		

			𝐴
		

		

			1
		

	
,
	
		
			
		
		

			𝐵
		

		

			1
		

	
,
	
		
			
		
		

			𝐶
		

		

			1
		

	
,
	
		
			
		
		

			𝐶
		

		

			2
		

	
, and
	
		

			Ψ
		

	
 give
						
	
 		
			(
			7
			3
)
		
 	

	
		
			
		
		

			𝐴
		

		

			1
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			0
			1
		

		
			−
			1
			.
			6
			6
			6
			7
			0
			.
			6
			6
			6
			7
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		
			
		
		

			𝐵
		

		

			1
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		

			0
		

		
			−
			1
			.
			3
			3
			3
			3
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			,
		

		
			
		
		

			𝐶
		

		

			1
		

		

			=
		

		

			
		

		
			−
			0
			.
			3
			3
			3
			3
			0
			.
			3
			3
			3
			3
		

		

			
		

		

			,
		

		
			
		
		

			𝐶
		

		

			2
		

		
			=
			−
			0
			.
			6
			6
			6
			7
			,
		

		
			Ψ
			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			
		
		

			𝐴
		

		

			3
		

		

			1
		

		
			−
			𝐼
		

		
			
		
		
			
		
		

			𝐴
		

		

			2
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			2
		

		
			0
			0
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			2
		

		

			0
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			2
		

		

			1
		

		
			
		
		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐴
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			1
		

		
			
		
		

			𝐵
		

		

			1
		

		
			
		
		

			𝐶
		

		

			2
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			=
		

		

			⎡
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎢
		

		

			⎣
		

		
			−
			2
			.
			1
			1
			1
			1
			−
			1
			.
			2
			2
			2
			2
		

		
			
		
		
			−
			0
			.
			8
			8
			8
			9
			−
			1
			.
			3
			3
			3
			3
			0
		

		
			2
			.
			0
			3
			7
			0
			−
			2
			.
			9
			2
			5
			9
		

		
			
		
		
			1
			.
			6
			2
			9
			6
			−
			0
			.
			8
			8
			8
			9
			−
			1
			.
			3
			3
			3
			3
		

		
			
		
		
			−
			0
			.
			3
			3
			3
			3
			0
			.
			3
			3
			3
			3
		

		
			
		
		
			−
			0
			.
			6
			6
			6
			7
			0
			0
		

		
			−
			0
			.
			5
			5
			5
			6
			−
			0
			.
			1
			1
			1
			1
		

		
			
		
		
			−
			0
			.
			4
			4
			4
			4
			−
			0
			.
			6
			6
			6
			7
			0
		

		
			0
			.
			1
			8
			5
			2
			−
			0
			.
			6
			2
			9
			6
		

		
			
		
		
			0
			.
			1
			4
			8
			1
			−
			0
			.
			4
			4
			4
			4
			−
			0
			.
			6
			6
			6
			7
		

		

			⎤
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎥
		

		

			⎦
		

		

			.
		

	

					Let the initial state vector
	
		

			∼
		

		

			𝑥
		

		

			1
		

		
			(
			0
)
			=
		

		

			
		

		
			−
			2
		

		
			−
			1
		

		

			
		

	
. In addition, take the weight matrices
	
		

			𝑄
		

		

			𝑒
		

		
			=
			1
			0
			0
		

	
 and
	
		

			𝐻
		

		

			𝑢
		

		
			=
			1
			0
		

	
. Let preview length be
	
		

			𝑀
		

		

			𝑅
		

		
			=
			3
			0
		

	
; that is,
	
		
			𝑆
			=
			1
			0
		

	
. We present MATLAB simulation results for two cases.
(1) Step Function. Let the desired signal be
						
	
 		
			(
			7
			4
)
		
 	

	
		

			𝑅
		

		

			(
		

		

			𝑘
		

		

)
		

		

			=
		

		

			
		

		
			0
			,
			𝑘
			≤
			5
			0
		

		
			5
			,
			𝑘
			>
			5
			0
			.
		

	

By MATLAB simulation, the output response of the linear discrete-time descriptor noncausal multirate system (with preview action and no preview action) is shown in Figure 1. The error signals are shown in Figure 2. Note that the preview action significantly reduces the error. In particular, the error signal is asymptotically zero.

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
			
			
		
		
			
		
			
		
			
	

	
		
			
				
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
				
			
		
		
			
				
				
				
			
		
		
			
				
				
				
			
		
		
			
				
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
		
		
			
				
			
		
		
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
		
	

Figure 1: The output response to step function.

	
		
		
		
		
		
		
		
		
		
		
		
			
			
		
		
			
		
			
	

	
		
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
				
				
			
		
		
			
				
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
			
				
				
				
				
				
				
				
				
				
				
				
			
		
		
			
				
				
				
				
				
				
				
				
				
				
				
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
		
		
			
				
				
				
				
				
				
				
				
				
				
				
				
				
				
			
			
				
			
			
				
			
			
				
			
			
				
			
		
	

Figure 2: The error of step function.

(2) Ramp Function. Let the desired signal be
						
	
 		
			(
			7
			5
)
		
 	

	
		

			𝑅
		

		

			(
		

		

			𝑘
		

		

)
		

		

			=
		

		

			⎧
		

		

			⎪
		

		

			⎨
		

		

			⎪
		

		

			⎩
		

		
			0
			,
			𝑘
			≤
			3
			0
		

		
			0
			.
			2
			5
		

		

			(
		

		
			𝑘
			−
			3
			0
		

		

)
		

		
			,
			3
			0
			<
			𝑘
			≤
			5
			0
		

		
			5
			,
			𝑘
			>
			5
			0
			.
		

	

The output responses are shown in Figure 3. The error signals are shown in Figure 4.

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
			
			
		
		
			
		
			
		
			
	

	
		
			
				
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
				
			
		
		
			
				
				
				
			
		
		
			
				
				
				
			
		
		
			
				
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
		
		
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
		
		
			
				
			
		
		
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
		
	

Figure 3: The output response to ramp function.

	
		
		
		
		
		
		
		
		
		
		
			
			
		
		
			
		
			
	

	
		
			
				
			
			
				
				
				
			
		
		
			
				
			
		
		
			
				
				
				
			
		
		
			
				
			
		
		
			
				
				
				
			
		
		
			
				
			
		
	
	
		
			
		
	
	
		
			
		
		
			
		
	
	
		
			
			
			
		
	
	
		
			
			
		
		
			
		
	
	
		
			
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
	
	
		
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
	
	
		
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
		
		
			
		
		
			
		
		
			
		
	

Figure 4: The error of ramp function.

From Figures 1–4, we can easily see the effectiveness of the present controller of this paper. On the one hand, when using preview control, the output curve can track the desired signal faster; on the other hand, the overshoot is smaller.
9. Conclusion
This paper studied the optimal preview controller for linear discrete-time descriptor noncausal multirate systems. By making use of the characteristics of causal controllability and causal observability, the original system was converted into a descriptor causal closed-loop system. Then, using the characteristics of a causal system and a discrete lifting technique, the descriptor causal closed-loop multirate system was changed into a single-rate normal system. Taking advantage of the conventional method of the error system in preview control theory, a descriptor augmented error system is constructed, and the problem is transformed into a regulator problem. Finally, the optimal preview controller is designed according to the related theory of preview control. From preview control theory, the obtained closed-loop system contains an integrator so that the response of the system does not have static error. The numerical simulation showed the effectiveness of the proposed preview control system.
Conflict of Interests
The authors declare that they have no conflict of interests related to this study.
Acknowledgments
This work is supported by the National Natural Science Foundation of China (no. 61174209) and the Oriented Award Foundation for Science and Technological Innovation, Inner Mongolia Autonomous Region, China (no. 2012).
References
	L. Y. Dai, Singular Control Systems, Lecture Notes in Control and Information Science, Springer, New York, NY, USA, 1989.
	D. M. Yang, Q. L. Zhang, and B. Yao, The Descriptor Systems, Science Press, Beijing, China, 2004.
	J.-B. Sun, C.-J. Zhang, and B. Guo, “Optimal fusion full-order estimators for discrete-time stochastic singular systems,” Control and Decision, vol. 25, no. 2, pp. 263–268, 2010.
	N. Cao, H.-G. Zhang, Y.-H. Luo, D.-Z. Feng, and Y. Liu, “Suboptimal control of a class of nonlinear singularly perturbed systems,” Control Theory & Applications, vol. 28, no. 5, pp. 688–692, 2011.
	Z. Su, Q. L. Zhang, and J. Ai, “Finite-time robust dissipative control for a class of descriptor systems,” Journal of Northeastern University, vol. 33, no. 9, pp. 1217–1221, 2012.
	Y. M. Zhang, Q. L. Zhang, T. Tanaka, and M. Cai, “Admissibility for positive continuous-time descriptor systems,” International Journal of Systems Science, vol. 44, no. 11, pp. 2158–2165, 2013.
	F. C. Liao, M. J. Cao, Z. X. Hu, and P. D. An, “Design of an optimal preview controller for linear discrete-time causal descriptor systems,” International Journal of Control, vol. 85, no. 10, pp. 1616–1624, 2012.
	F. C. Liao, M. Tomizuka, M. J. Cao, and D. Wang, “Optimal preview control for discrete-time descriptor causal systems in a multirate setting,” International Journal of Control, vol. 86, no. 5, pp. 844–854, 2013.
	M. J. Cao and F. C. Liao, “Design of an optimal preview controller for linear discrete-time descriptor systems with state delay,” International Journal of Systems Science, 2013.
	D. J. Bender and A. J. Laub, “The linear-quadratic optimal regulator for descriptor systems: discrete-time case,” Automatica, vol. 23, no. 1, pp. 71–85, 1987.
	G.-S. Zhang and L. Liu, “Linear quadratic optimal control based on dynamic compensation for rectangular descriptor systems,” Acta Automatica Sinica, vol. 36, no. 12, pp. 1752–1757, 2010.
	C. Zhaolin, H. Huimin, and Z. Jifeng, “The optimal regulation of generalized state-space systems with quadratic cost,” Automatica, vol. 24, no. 5, pp. 707–710, 1988.
	J. Xiao, Multirate Digital Control Systems, Science Press, Beijing, China, 2003.
	F. C. Liao, K. Takaba, and T. Katayama, “Design of an optimal preview servomechanism for discrete-time systems in a multirate setting,” Dynamics of Continuous, Discrete and Impulsive Systems B, vol. 10, no. 5, pp. 727–744, 2003.
	F. C. Liao and H. P. Liu, “Design of an optimal preview controller for a kind of discrete-time systems,” Journal of University of Science and Technology Beijing, vol. 29, no. 5, pp. 542–547, 2007.
	Q.-S. Shi and F.-C. Liao, “Design of an optimal preview controller for linear discrete-time multirate systems with state-delay,” Journal of University of Science and Technology Beijing, vol. 33, no. 3, pp. 363–375, 2011.
	G. R. Duan, Linear System Theory, Harbin Institute of Technology Press, Harbin, China, 1998.

OEBPS/page-template.xpgt

	

	

	

OEBPS/pageMap.xml

OEBPS/Fonts/xits-italic.otf

OEBPS/Fonts/xits-bolditalic.otf

OEBPS/Fonts/xits-regular.otf

OEBPS/Fonts/xits-math.otf

