

Approximation of Large-Scale Dynamical Systems

Athanasios C. Antoulas

Rice University
Houston, Texas

siam

Society for Industrial and Applied Mathematics
Philadelphia

Contents

List of Figures	xiii
Foreword	xvii
Preface	xix
How to Use This Book	xxiii
I Introduction	1
1 Introduction	3
1.1 Problem set-up	5
1.1.1 Approximation by projection	8
1.2 Summary of contents	10
2 Motivating Examples	11
2.1 Passive devices	11
2.2 Weather prediction—data assimilation	13
2.2.1 North Sea wave surge forecast	13
2.2.2 Pacific storm tracking	15
2.2.3 America’s Cup	16
2.3 Air quality simulations—data assimilation	16
2.4 Biological systems: Honeycomb vibrations	17
2.5 Molecular dynamics	18
2.6 International Space Station	20
2.7 Vibration/acoustic systems	20
2.8 CVD reactors	21
2.9 Microelectromechanical devices	21
2.9.1 Micromirrors	22
2.9.2 Elk sensor	22
2.10 Optimal cooling of steel profile	24
II Preliminaries	25
3 Tools from Matrix Theory	27
3.1 Norms of finite-dimensional vectors and matrices	28

3.2	The SVD	31
3.2.1	Three proofs	33
3.2.2	Properties of the SVD	35
3.2.3	Comparison with the eigenvalue decomposition	36
3.2.4	Optimal approximation in the 2-induced norm	37
3.2.5	Further applications of the SVD	40
3.2.6	The semidiscrete decomposition	41
3.3	Basic numerical analysis	41
3.3.1	Condition numbers	42
3.3.2	Stability of solution algorithms	44
3.3.3	Two consequences	49
3.3.4	Distance to singularity	50
3.3.5	LAPACK software	51
3.4	General rank additive matrix decompositions*	52
3.5	Majorization and interlacing*	53
3.6	Chapter summary	57
4	Linear Dynamical Systems: Part 1	59
4.1	External description	60
4.2	Internal description	63
4.2.1	The concept of reachability	67
4.2.2	The state observation problem	74
4.2.3	The duality principle in linear systems	76
4.3	The infinite gramians	78
4.3.1	The energy associated with reaching/observing a state	80
4.3.2	The cross gramian	85
4.3.3	A transformation between continuous- and discrete-time systems	87
4.4	The realization problem	88
4.4.1	The solution of the realization problem	91
4.4.2	Realization of proper rational matrix functions	95
4.4.3	Symmetric systems and symmetric realizations	96
4.4.4	The partial realization problem	97
4.5	The rational interpolation problem*	99
4.5.1	Problem formulation*	99
4.5.2	The Löwner matrix approach to rational interpolation*	101
4.5.3	Generating system approach to rational interpolation*	107
4.6	Chapter summary	121
5	Linear Dynamical Systems: Part 2	123
5.1	Time and frequency domain spaces and norms	123
5.1.1	Banach and Hilbert spaces	123
5.1.2	The Lebesgue spaces ℓ_p and \mathcal{L}_p	124
5.1.3	The Hardy spaces h_p and \mathcal{H}_p	125
5.1.4	The Hilbert spaces ℓ_2 and \mathcal{L}_2	126
5.2	The spectrum and singular values of the convolution operator	128
5.3	Computation of the 2-induced or \mathcal{H}_∞ -norm	132
5.4	The Hankel operator and its spectra	134
5.4.1	Computation of the eigenvalues of \mathcal{H}	136
5.4.2	Computation of the singular values of \mathcal{H}	137
5.4.3	The Hilbert–Schmidt norm	141

5.4.4	The Hankel singular values of two related operators	142
5.5	The \mathcal{H}_2 -norm	144
5.5.1	A formula based on the gramians	144
5.5.2	A formula based on the EVD of \mathbf{A}	144
5.6	Further induced norms of \mathcal{S} and \mathcal{H}^*	147
5.7	Summary of norms	149
5.8	System stability	150
5.8.1	Review of system stability	150
5.8.2	Lyapunov stability	152
5.8.3	\mathcal{L}_2 -systems and norms of unstable systems	154
5.9	System dissipativity*	159
5.9.1	Passivity and the positive real lemma*	163
5.9.2	Contractivity and the bounded real lemma*	169
5.10	Chapter summary	171
6	Sylvester and Lyapunov Equations	173
6.1	The Sylvester equation	173
6.1.1	The Kronecker product method	175
6.1.2	The eigenvalue/complex integration method	176
6.1.3	The eigenvalue/eigenvector method	178
6.1.4	Characteristic polynomial methods	179
6.1.5	The invariant subspace method	184
6.1.6	The sign function method	184
6.1.7	Solution as an infinite sum	188
6.2	The Lyapunov equation and inertia	188
6.3	Sylvester and Lyapunov equations with triangular coefficients	191
6.3.1	The Bartels–Stewart algorithm	191
6.3.2	The Lyapunov equation in the Schur basis	193
6.3.3	The square root method for the Lyapunov equation	196
6.3.4	Algorithms for Sylvester and Lyapunov equations	200
6.4	Numerical issues: Forward and backward stability*	201
6.5	Chapter summary	204
III	SVD-based Approximation Methods	205
7	Balancing and Balanced Approximations	207
7.1	The concept of balancing	208
7.2	Model reduction by balanced truncation	211
7.2.1	Proof of the two theorems	213
7.2.2	\mathcal{H}_2 -norm of the error system for balanced truncation	218
7.3	Numerical issues: Four algorithms	220
7.4	A canonical form for continuous-time balanced systems	224
7.5	Other types of balancing*	228
7.5.1	Lyapunov balancing*	229
7.5.2	Stochastic balancing*	229
7.5.3	Bounded real balancing*	231
7.5.4	Positive real balancing*	232
7.6	Frequency weighted balanced truncation*	235
7.6.1	Frequency weighted balanced truncation*	237

7.6.2	Frequency weighted balanced reduction without weights*	239
7.6.3	Balanced reduction using time-limited gramians*	241
7.6.4	Closed-loop gramians and model reduction*	241
7.6.5	Balancing for unstable systems*	242
7.7	Chapter summary	246
8	Hankel-norm Approximation	249
8.1	Introduction	249
8.1.1	Main ingredients	250
8.2	The Adamjan–Arov–Krein theorem	252
8.3	The main result	252
8.4	Construction of approximants	254
8.4.1	A simple input-output construction method	254
8.4.2	An analogue of Schmidt–Eckart–Young–Mirsky	256
8.4.3	Unitary dilation of constant matrices	256
8.4.4	Unitary system dilation: Suboptimal case	258
8.4.5	Unitary system dilation: Optimal case	258
8.4.6	All suboptimal solutions	259
8.5	Error bounds for optimal approximants	262
8.6	Balanced and Hankel-norm approximation: A polynomial approach*	267
8.6.1	The Hankel operator and its SVD*	268
8.6.2	The Nehari problem and Hankel-norm approximants*	272
8.6.3	Balanced canonical form*	273
8.6.4	Error formulas for balanced and Hankel-norm approximations*	275
8.7	Chapter summary	275
9	Special Topics in SVD-based Approximation Methods	277
9.1	Proper orthogonal decomposition	277
9.1.1	POD	278
9.1.2	Galerkin and Petrov–Galerkin projections	279
9.1.3	POD and balancing	279
9.2	Modal approximation	282
9.3	Truncation and residualization	285
9.4	A study of the decay rates of the Hankel singular values*	285
9.4.1	Preliminary remarks on decay rates*	286
9.4.2	Cauchy matrices*	287
9.4.3	Eigenvalue decay rates for system gramians*	288
9.4.4	Decay rate of the Hankel singular values*	293
9.4.5	Numerical examples and discussion*	298
9.5	Assignment of eigenvalues and Hankel singular values*	307
9.6	Chapter summary	309
IV	Krylov-based Approximation Methods	311
10	Eigenvalue Computations	313
10.1	Introduction	314
10.1.1	Condition numbers and perturbation results	315
10.2	Pseudospectra*	318
10.3	Iterative methods for eigenvalue estimation	320

10.3.1	The Rayleigh–Ritz procedure	321
10.3.2	The simple vector iteration (Power method)	322
10.3.3	The inverse vector iteration	322
10.3.4	Rayleigh quotient iteration	323
10.3.5	Subspace iteration	323
10.4	Krylov methods	324
10.4.1	A motivation for Krylov methods	324
10.4.2	The Lanczos method	325
10.4.3	Convergence of the Lanczos method	326
10.4.4	The Arnoldi method	328
10.4.5	Properties of the Arnoldi method	329
10.4.6	An alternative way to look at Arnoldi	331
10.4.7	Properties of the Lanczos method	332
10.4.8	Two-sided Lanczos	333
10.4.9	The Arnoldi and Lanczos algorithms	334
10.4.10	Rational Krylov methods	335
10.4.11	Implicitly restarted Arnoldi and Lanczos methods	336
10.5	Chapter summary	341
11	Model Reduction Using Krylov Methods	343
11.1	The moments of a function	345
11.2	Approximation by moment matching	346
11.2.1	Two-sided Lanczos and moment matching	346
11.2.2	Arnoldi and moment matching	348
11.3	Partial realization and rational interpolation by projection	353
11.3.1	Two-sided projections	355
11.3.2	How general is model reduction by rational Krylov?	357
11.3.3	Model reduction with preservation of stability and passivity	358
11.4	Chapter summary	361
V	SVD–Krylov Methods and Case Studies	363
12	SVD–Krylov Methods	365
12.1	Connection between SVD and Krylov methods	365
12.1.1	Krylov methods and the Sylvester equation	366
12.1.2	From weighted balancing to Krylov	366
12.1.3	Approximation by least squares	368
12.2	Introduction to iterative methods	371
12.3	An iterative method for approximate balanced reduction	371
12.3.1	Approximate balancing through low rank approximation of the cross gramian	373
12.4	Iterative Smith-type methods for model reduction	380
12.4.1	ADI, Smith, and cyclic Smith(l) iterations	380
12.4.2	Low rank ADI and low rank Smith(l) iterations	382
12.4.3	The modified LR-Smith(l) iteration	384
12.4.4	A discussion on the approximately balanced reduced system	386
12.4.5	Relation of the Smith method to the trapezoidal rule	387
12.5	Chapter summary	388

13	Case Studies	389
13.1	Approximation of images	389
13.2	Model reduction algorithms applied to low-order systems	390
13.2.1	Building model	392
13.2.2	Heat diffusion model	394
13.2.3	The CD player	394
13.2.4	Clamped beam model	396
13.2.5	Low-pass Butterworth filter	398
13.3	Approximation of the ISS 1R and 12A flex models	399
13.3.1	Stage 1R	400
13.3.2	Stage 12A	403
13.4	Iterative Smith-type methods	406
13.4.1	The CD player	406
13.4.2	A system of order $n = 1006$	408
13.4.3	Aluminum plate $n = 3468$	410
13.4.4	Heat distribution on a plate $n = 20,736$	410
14	Epilogue	413
14.1	Projectors, computational complexity, and software	413
14.2	Open problems	416
15	Problems	421
	Bibliography	441
	Index	467