

Optimal control

Katja Mombaur

Institut für Technische Informatik, Universität Heidelberg

Robotics 2 - 24 June 2019

Contents of the lecture

- Formulation of optimal control problems
- Numerical solution of optimal control problems with the direct multiple shooting method
- Solution of example problems with MUSCOD

Properties of "classical" optimization problems, e.g. NLP

- Optimization variables are from some finite dimensional space

e.g. $x \in \mathbb{R}^n$

- The result is a point in finite dimensional space

$$x^* = \begin{pmatrix} x_1^* \\ x_2^* \\ x_3^* \\ .. \\ x_n^* \end{pmatrix}$$

- This will change for the next classes of problems!

Overview: Optimization problems with dynamic process models

Reminder: general form of optimal control problem

Optimal control problems =

Optimal choice of entry variables of dynamic processes / systems

System dynamics can be manipulated by controls and parameters:

$$\dot{y} = f(t, y(t), u(t), p)$$

- simulation interval: $[t_0, t_{\text{end}}]$
- time $t \in [t_0, t_{\text{end}}]$
- state $y(t) \in \mathbb{R}^{n_z}$
- controls $u(t) \in \mathbb{R}^{n_u}$ ←
- design parameters $p \in \mathbb{R}^{n_p}$ ←

Characteristics of optimal control problems

- **Optimal control problems**

$$\begin{aligned} & \min_{x(\cdot), u(\cdot), p, T} \int_0^T \phi(x(t), u(t), p) dt + \Phi(T, x(T), p) \\ \text{s. t. } & \dot{x}(t) = (t, x(t), u(t), p) \\ & g(t, x(t), u(t), p) \geq 0 \\ & r_{eq}(x(0), \dots, x(T), p) = 0 \\ & r_{ineq}(x(0), \dots, x(T), p) \geq 0. \end{aligned}$$

- **State and control variables are functions in time**

(infinite dimensional variables)

A simple example robot

Example
maneuver :

Retract arm
in minimal time

Time optimal robot motions: base motion

- Classical solution: only „in/out“-motor (which reaches its limits)

Time optimal robot motions

Support of „in/out“-motor by base rotation motor

22 % faster

Time optimal robot motions

Support of „in/out“-motor by „up/down“motor

51 % faster

Optimal control problem (simplified)

$$\begin{aligned} \min \quad & \int_0^T L(t, x(t), u(t), p) dt + E(x(T)) \\ s.t. \quad & \dot{x} = f(t, x(t), u(t), p) \\ & \bar{x}(t_0) = \bar{x}_0 \quad \bar{x}(T) = \bar{x}_{end} \end{aligned}$$

Lagrange type **Mayer type**

Objective function

Process dynamics

Initial and final constraints

Optimal control problem (more complex)

e.g. for the optimization of dynamic robot gaits:

Multiphase problems with many additional constraints

$$\min_{x,u,T} \int_0^T \phi(x(t), u(t), p) dt + \Phi(T, x(T), p),$$

$$\text{s. t.} \quad \dot{x}(t) = f_j(t, x(t), u(t), p) \quad \text{for } t \in [\tau_{j-1}, \tau_j],$$

$$j = 1, \dots, n_{\text{ph}}, \quad \tau_0 = 0, \quad \tau_{n_{\text{ph}}} = T$$

$$x(\tau_j^+) = \tilde{J}(x(\tau_j^-), p) \quad \text{for } j = 1, \dots, n_{\text{ph}},$$

$$g_j(t, x(t), u(t), p) \geq 0 \quad \text{for } t \in [\tau_{j-1}, \tau_j],$$

$$r_{\text{eq}}(x(0), \dots, x(T), p) = 0,$$

$$r_{\text{ineq}}(x(0), \dots, x(T), p) \geq 0.$$

But we will stick with the simple problems for now

Katja Mombaur

UNIVERSITÄT
HEIDELBERG
ZUKUNFT
SEIT 1386

Formulation and solution of optimal control problems – Ingredients required

Solution of optimal control problems with the direct multiple shooting methods

- Combines many topics we have discussed in previous lectures:
 - Formulation of dynamic process dynamics
 - Boundary value problem solution by multiple shooting
 - Nonlinear optimization problem solution by SQP methods
 - Sensitivity generation of trajectories by IND

3 different approaches for optimal control problems

Reminder – Key problem:

How to handle infinite dimensionality of states $x(t)$ and controls $u(t)$?

- Dynamic Programming / Hamilton-Jacobi-Bellman equation
- Indirect Methods/ calculus of variations/ Pontryagin Maximum Principle
- Direct Methods (discretization of controls)

Only approach
treated in this lecture

Direct optimal control methods

Optimal control method

Transformation from optimal control
to nonlinear optimization problem

Nonlinear Optimization
Methods

Direct methods for optimal control problems

The control functions are approximated by a finite dimensional representation on a grid:

$$t_a = t_0 < t_1 < \dots < t_{m-1} < t_m = t_b$$

$$u(t) = \varphi_j(t, q_j), q_j \in \mathbb{R}^{k_j}, t \in I_j = [t_j, t_{j+1}] \text{ for } j = 0, 1, \dots, m-1$$

Base functions $\varphi_j(t, q_j)$:

- piecewise constant: $\varphi_j(t, q_j) = q_j$
- piecewise linear:

$$\varphi_j(t, q_j) = q_j^1 + \frac{t-t_j}{t_{j+1}-t_j}(q_j^2 - q_j^1), \quad q_j = \begin{pmatrix} q_j^1 \\ q_j^2 \end{pmatrix}$$

- splines ...

Direct methods for optimal control problems

- Common idea: replace control functions u by a discretization (= a finite-dimensional parameter vector)
 - Are also called first-discretize-then-optimize methods
- Infinite dimensionality of controls resolved
- But what about states $x(t)$?

Three different methods for state discretization

- Direct Collocation
- Direct Single Shooting
- Direct Multiple Shooting

See lecture on boundary value problems

Direct Single Shooting

[Hicks, Ray 1971; Sargent, Sullivan 1977]

Discretize controls $u(t)$ on fixed grid $0 = t_0 < t_1 < \dots < t_N = t_f$.

Regard states $x(t)$ on $[t_0, t_f]$ as dependent variables.

Use numerical integration to obtain state as function $x(t; q, x_0)$ of finitely many control parameters $q = (q_0, q_1, \dots, q_{N-1})$ and the initial value x_0 .

NLP in Direct Single Shooting

$$\min_{x_0, q_i, t_f} \tilde{L}(x_0, q_i, t_f) + E(x(t_f; x_0))$$

subject to:

$$\begin{aligned} x(t_f; x_0, q_i) &= x_f \\ q_{min} &\leq q_i \leq q_{max} \\ x_{min} &\leq x_0 \leq x_{max} \end{aligned}$$

Direct Multiple Shooting

Bock, Plitt, 1981

- Discretize controls piecewise on a coarse grid
- Use functions which have only local support, e.g. piecewise constant

$$u(t) = q_i \quad \text{for} \quad t \in [t_i, t_{i+1}]$$

or piecewise linear functions

Direct Multiple Shooting

Bock, Plitt, 1981

- Split long integration interval into many shorter ones
- Use initial values of all integration intervals as free variables and „shoot“ a new integration from each initial value

$$\begin{aligned}\dot{x}_i(t; s_i, q_i) &= f(x_i(t; s_i, q_i), q_i), \quad t \in [t_i, t_{i+1}], \\ x_i(t_i; s_i, q_i) &= s_i.\end{aligned}$$

Direct Multiple Shooting

Bock, Plitt, 1981

- Introduce constraints to close gaps („continuity conditions“)
- Also use integrators to compute objective function

$$\int_0^T L(t, x(t), u(t), p) dt$$

MUSCOD discretization summary

- **Direct method** = control discretization by piecewise constant, linear or cubic functions
- State parameterization by **multiple shooting**
- **Meshes for control discretization and multiple shooting:**
 - are chosen to be identical in practice (MUSCOD)
 - MS points could be chosen as a subset of control nodes (or vice versa)
- **Objective function is separable**

$$\Phi = \sum_{i=0}^{m-1} \Phi_i(s_i, w_i)$$

Discretized Optimal Control Problem

$$\min_y \tilde{\Phi}(y)$$

$$\text{s. t. } h_i = x(t_{i+1}, s_i, q_i) - s_{i+1} = 0 \quad \text{for } i = 0, \dots, m-1$$

$$\tilde{r}_{eq,i}(s_0, \dots, s_m) = 0 \quad \text{for } i = 0, \dots, m$$

$$\tilde{r}_{ineq,i}(s_0, \dots, s_m) \geq 0 \quad \text{for } i = 0, \dots, m$$

$$y^T = (s_0, q_0, s_1, q_1, \dots, s_m, T_p)^T$$

Direct Multiple Shooting – Resulting NLP

Bock, Plitt, 1981

- Result of discretization:
Large-scale nonlinear programming problem (NLP)
- Special structure originating from discretization (in KKT matrix)

- Solution with structure-exploiting, tailored sequential quadratic programming (SQP) method, special condensing techniques

Direct multiple shooting

Bock, Plitt, 1981

- Simultaneous optimization and simulation

Demonstration of optimal control problem solution with MUSCOD-II

A simple example

A simple optimal control problem

- A car is supposed to travel 300 m in 32 seconds
- Its initial and final velocity are zero
- The acceleration can vary between -2 m/s^2 and 1m/s^2
- The maximum velocity is 30 m/s
- Optimization goal: minimize "energy" in terms of accelerations squared

A simple optimal control problem

- Mathematical formulation:

$$\min_{u,q} \int_0^{t_f} u^2(t) dt$$

Objective function
(Lagrange type)
Ifcn

subject to the constraints:

$$\begin{aligned}\dot{q} &= v \\ \dot{v} &= u\end{aligned}$$

Dynamic process
model
ffcn

$$\begin{aligned}q(0) &= 0, q(t_f) = 300 \\ v(0) &= 0, v(t_f) = 0\end{aligned}$$

Initial and
final constraints
rdfcn

$$\begin{aligned}-2 &\leq u(t) \leq 1 \\ 0 &\leq q(t) \leq 300 \\ 0 &\leq v(t) \leq 30\end{aligned}$$

Bounds
(data file)

MUSCOD files overview

Thank you very much for your attention!