

HAL
open science

A convex optimisation approach to Youla's broadband matching theory

David Martínez Martínez, Gibin Bose, Fabien Seyfert, Martine Olivi, L Baratchart, S Bila, F Ferrero

► **To cite this version:**

David Martínez Martínez, Gibin Bose, Fabien Seyfert, Martine Olivi, L Baratchart, et al.. A convex optimisation approach to Youla's broadband matching theory. 27th ERNSI Workshop in System Identification, Sep 2018, Cambridge, United Kingdom. hal-01909618

HAL Id: hal-01909618

<https://inria.hal.science/hal-01909618v1>

Submitted on 31 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A CONVEX OPTIMISATION APPROACH TO YOULA'S BROADBAND MATCHING THEORY

D. Martínez Martínez^{1,2} G. Bose^{1,3} F. Seyfert¹ M. Olivi¹ L. Baratchart¹ S. Bida² F. Ferrero³

¹INRIA Sophia-Antipolis Méditerranée

²XLIM Université de Limoges

³Université Côte d'Azur

INTRODUCTION

UNMATCHED LOAD
Reflection of the load goes through the filter

UNWANTED REFLECTIONS

MATCHING FILTER
Filter input signal & reject reflections

NO REFLECTION

CLASSICAL APPROACH

matching filter optimisation → non convex techniques → no optimality guaranteed

Belevitch model

$$F = \frac{1}{q} \begin{pmatrix} \epsilon p^* & -\epsilon r^* \\ r & p \end{pmatrix}$$

$$qq^* = pp^* + rr^*$$

CONCEPT: OVERALL DESIGN + DE-EMBEDDING

YOULA'S DE-EMBEDDING CONDITIONS
Synthesize global system instead of matching filter

CONCEPT
Darlington equivalent + design: global system + load de-embedding

Interpolation conditions at load transmission zeros allow **de-embedding**

$$L_{21}(\alpha_i)L_{12}(\alpha_i) = 0 \quad 1 \leq i \leq M$$

$$S_{22} = L_{22} + \frac{L_{12}F_{22}L_{21}}{1 - L_{11}F_{22}} \Rightarrow S_{22}(\alpha_i) = L_{22}(\alpha_i)$$

BRINGING OPTIMISATION INTO CONTEXT

$S_{22} = UB$: U outer factor, B inner factor

Belevitch form of U :

$$|U_P(\omega)|^2 = \frac{P(\omega)}{P(\omega) + R(\omega)} \quad \begin{matrix} P = pp^* \\ R = rr^* \end{matrix}$$

$P, R \in \mathbb{P}_{2N}^+$ R fixed, $R(\alpha_i) = 0$

Optimisation problem:

$$\min_{P \in \mathbb{P}_{2N}^+} \max_{\omega \in \mathbb{I}} |U_P(\omega)| \quad \text{s.t.}$$

$$\exists B : U_P(\alpha_i)B(\alpha_i) = L_{22}(\alpha_i)$$

MINIMISE REFLECTION

relaxed set of S_{22} functions: degree can increase by $\deg(B)$

PRACTICAL USE
Choice of global response: **Butterworth / Tchebyshev**

Interpolation conditions on S_{22} :
Rigid approach: Not optimisation friendly

EXISTENCE OF FACTOR B

Given U_P , does B inner exist s.t. $B(\alpha_i) = \frac{L_{22}(\alpha_i)}{U_P(\alpha_i)}$?

THEORETICAL RESULTS & NUMERICAL IMPLEMENTATION

NEVANLINNA-PICK INTERPOLATION
Existence of inner function B satisfying interpolation conditions
Practical implementation of Youla's characterisation

$$\exists B \text{ s.t. } B(\alpha_i) = \gamma_i \Leftrightarrow \Delta(P) \succeq 0$$

$$\Delta(P)_{i,k} = \frac{1 - \gamma_i \bar{\gamma}_k}{j(\alpha_i - \bar{\alpha}_k)} \quad \gamma_i = \frac{L_{22}(\alpha_i)}{U_P(\alpha_i)}$$

$\Delta(P)$: **CONCAVE OPERATOR** $\Rightarrow \{P : \Delta(P) \succeq 0\}$ **CONVEX SET**

$$\Delta((1 - \lambda)P_1 + \lambda P_2) \succeq (1 - \lambda)\Delta(P_1) + \lambda\Delta(P_2)$$

Allow handling of Pick matrix by augmented lagrangian techniques

CONVEX OPTIMISATION PROBLEM
Modulus of U_P is obtained from the filtering function P/R
SDP with constrains on positive polynomials

define $\Gamma \geq \frac{P(\omega)}{R(\omega)}, \omega \in \mathbb{I}$

$$\min_{P \in \mathbb{P}_{2N}^+} \Gamma : \begin{matrix} \Delta(P) \succeq 0 \\ P(\omega) \leq \Gamma R(\omega) \quad \omega \in \mathbb{I} \end{matrix}$$

POSITIVITY: GRAM MATRIX PARAMETRISATION

$$P = P(\Theta_P), \quad P \in \mathbb{P}_{2N}^+ \Leftrightarrow \Theta_P \succeq 0$$

$$Q(\omega)_{a \leq \omega \leq b} \geq 0 \Leftrightarrow Q = F - (\omega - a)(\omega - b)G, \quad F, G \in \mathbb{P}_{2N}^+$$

AT THE OPTIMUM $\Delta(P)$ IS SINGULAR AND $\deg(B) < M$

$$\deg(U_P^{opt}) \leq \deg(S_{22}^{opt}) \leq \deg(U_P^{opt}) + M - 1$$

A NON-LINEAR SEMI-DEFINITE PROGRAM

$$\min_{\Theta_P, \Theta_F, \Theta_G, \Gamma} \Gamma \quad \text{s.t.} \quad \begin{matrix} \Theta_P, \Theta_F, \Theta_G, \Delta[P(\Theta_P)] \succeq 0 \\ Q(\Theta_F, \Theta_G) = \Gamma R - P(\Theta_P) \end{matrix}$$

RESULTS

