

《现代控制理论》MOOC课程

第六章 最优控制

最优控制问题的数学描述

求解最优控制的变分方法

极小值原理

动态规划法

线性二次型最优控制问题

> 最优控制理论所要解决的问题:

按照控制对象的动态特性,选择一个容许控制,使得被控对象按照技术要求运行,并使给定的性能指标达到最优值。

> 最优控制的数学问题:

从数学观点来看,最优控制问题就是求解一类带有约束条件的泛函极值问题。

> 最优控制的基本内容:

经典变分法;

极小值原理;

动态规划;

《现代控制理论》MOOC课程

6.1 最优控制问题的数学描述

一. 最优控制问题的实例

例1: 最速升降问题

设有一质量为M的物体,其内部有一控制器,可以产生一个作用力u(t)控制物体上下运动作用力满足约束条件 $|u(t)| \leq C$ 。若物体在 t_0 时刻,离地面的高度为 h_0 ,垂直运动的速度为 v_0 。寻找作用力u(t),使物体最快地到达地面,且到达地面的速度为零。物体运动的

速度 $|v(t)| \leq v_{max}$

建模: 受控系统的状态方程

$$x_1(t) = h(t), \quad x_2(t) = \dot{h}(t) = v(t)$$

系统的状态方程为:

$$\begin{cases} \frac{dx_1}{dt} = x_2 \\ \frac{dx_2}{dt} = \frac{u(t)}{M} - g \end{cases}$$
 (6---1)

一. 最优控制问题的实例

初始条件为: $x_1(t_0) = h_0$, $x_2(t_0) = v_0$

现在的问题是,寻找一个u(t),且满足 $|u(t)| \leq C$,使物体在最短时间内由状态 (h_0, v_0) ,转移到 (0,0)。且 $|v(t)| \leq v_{max}$ 。

问题例1:对于给定的动态系统(6-1),寻找满足约束条件 $|u(t)| \leq C$ 的最优控制u(t),

使性能指标

$$\boldsymbol{J} = \int_{t_0}^{t_f} \boldsymbol{dt} = t_f - t_0$$

取得极小值,且满足如下约束条件:

$$|x_2(t)| \le v_{max}$$

 $x_1(t_f) = 0, x_2(t_f) = 0$

二. 最优控制问题的一般提法

用数学语言描述最优控制问题,应包括以下几个方面的内容:

- 1. 受控系统的数学模型 用状态方程描述: $\dot{x}(t) = f[x(t), u(t), t]$
- 2. 受控系统的始端和终端条件,即状态方程的边界条件: 对最优控制问题始端条件通常是已知的: $x(t_0)=x_0$ 终端条件可以用一个目标集表示: $\Omega_f=\{x(t_f);g_1[x(t_f)]=0,g_2[x(t_f)]\leq 0\}$
- 3. 容许控制 控制量受客观条件限制所能取值的范围: $u(t) \in U, \ U = \{u(t); \varphi(x,u) \leq 0\}$

- 4. 性能指标
 - (1) 积分型性能指标: $J = \int_{t_0}^{t_f} L[x(t), u(t), t] dt$ 反映控制过程中对系统性能的要求。
 - (2) 终值型性能指标: $J=\Phi[x(t_f),t_f]$ 反映了系统状态在终端时刻的性能。
 - (3) 复合型性能指标: $J=\Phi[x(t_f),t_f]+\int_{t_0}^{t_f}L[x(t),u(t),t]dt$ 反映了控制过程和终端时刻对系统性能的要求。
- 若: $\Phi[x(t_f),t_f]$,L[x(t),u(t),t]为二次型函数,则性能指标可表示为二次型性能指标:

$$J = \frac{1}{2}x(t_f)^T Px(t_f) + \frac{1}{2}\int_{t_0}^{t_f} [x(t)^T Qx(t) + u(t)^T Ru(t)]dt$$

最优控制问题的一般提法:

已知受控系统的状态方程: $\dot{x}(t) = f[x(t), u(t), t]$

及给定的始端条件 $x(t_0)=x_0$ 和规定的目标集 $\Omega_f=\{x(t_f);g_1[x(t_f)]=0,g_2[x(t_f)]\leq 0\}$

在容许控制集合 U中,寻找控制向量 $u(t) \in U$, $t \in [t_0, t_f]$

使系统由给定的初始状态出发,在 $t_f > t_0$ 时刻转移到规定的目标集,并使性能指标:

min
$$J = \Phi[x(t_f), t_f] + \int_{t_0}^{t_f} L[x(t), u(t), t]dt$$

最优控制问题是在多种约束条件下寻找控制 $u^*(t)$,使某个性能指标J取得极小值。由于J为函数x(t),u(t)的函数,即泛函。最优控制问题可归结为求某个泛函的条件极值问题。