

《现代控制理论》MOOC课程

6.2.2 无约束条件的变分问题(1)

引理:如果函数F(t)在区间 $t\in[t_0,t_f]$ 上是连续的,而且对于只满足某些一般条件的任意 选定的函数 $\eta(t)$ 有 $\int_{t_0}^{t_f}F(t)\eta(t)dt=0$,则在区间 $t\in[t_0,t_f]$ 上有: $F(t)\equiv0$

一 欧拉方程

讨论一个固定端点时间,固定端点状态的无约束条件变分问题。

问题:考虑泛函为
$$J[x(t)] = \int_{t_0}^{t_f} L[x(t), \dot{x}(t), t] dt$$

式中x(t)在 $t \in [t_0, t_f]$ 上连续, $L[x(t), \dot{x}(t), t]$ 连续,二阶可微,求使J[x(t)]取极值,且满足给定边界条件: $x(t_0) = x_0$, $x(t_f) = x_f$ 的函数 $x^*(t)$ 。

解:根据泛函极值定理,在极值曲线 $x^*(t)$ 上,必有 $\delta J[x^*(t)]=0$

$$\delta J[x(t)] = \frac{\partial}{\partial \alpha} J[x(t) + \alpha \delta x(t)] \Big|_{\alpha=0} = \int_{t_0}^{t_f} \frac{\partial}{\partial \alpha} L[x(t) + \alpha \delta x(t), \dot{x}(t) + \alpha \delta \dot{x}(t), t] \Big|_{\alpha=0} dt$$

6.2.2 无约束条件的变分问题

$$= \int_{t_0}^{t_f} \left\{ \frac{\partial}{\partial (x(t) + \alpha \delta x(t))} L[x(t) + \alpha \delta x(t), \dot{x}(t) + \alpha \delta \dot{x}(t), t] \frac{\partial (x(t) + \alpha \delta x(t))}{\partial \alpha} \right\}$$

$$+ \frac{\partial}{\partial (\dot{x}(t) + \alpha \delta \dot{x}(t))} L[x(t) + \alpha \delta x(t), \dot{x}(t) + \alpha \delta \dot{x}(t), t] \frac{\partial (\dot{x}(t) + \alpha \delta \dot{x}(t))}{\partial \alpha} \bigg\} \bigg|_{\alpha=0} dt$$

$$= \int_{t_0}^{t_f} \left\{ \frac{\partial L[x(t), \dot{x}(t), t]}{\partial x(t)} \delta x(t) + \frac{\partial L[x(t), \dot{x}(t), t]}{\partial \dot{x}(t)} \delta \dot{x}(t) \right\} dt$$

$$\delta \mathbf{J} = \int_{t_0}^{t_f} \left(\frac{\partial \mathbf{L}}{\partial \mathbf{x}} \delta \mathbf{x} + \frac{\partial \mathbf{L}}{\partial \dot{\mathbf{x}}} \delta \dot{\mathbf{x}} \right) dt$$

右边第二项:
$$\int_{t_0}^{t_f} \frac{\partial L}{\partial \dot{x}} \delta \dot{x} dt = \int_{t_0}^{t_f} \frac{\partial L}{\partial \dot{x}} \delta dx = \int_{t_0}^{t_f} \frac{\partial L}{\partial \dot{x}} d(\delta x) = \frac{\partial L}{\partial \dot{x}} \delta x \Big|_{t_0}^{t_f} - \int_{t_0}^{t_f} d\left(\frac{\partial L}{\partial \dot{x}}\right) \delta x$$
$$= \frac{\partial L}{\partial \dot{x}} \delta x \Big|_{t_0}^{t_f} - \int_{t_0}^{t_f} \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{x}}\right) \delta x dt$$

$$\mathbf{x}: \quad \delta \mathbf{J} = \frac{\partial \mathbf{L}}{\partial \dot{\mathbf{x}}} \delta \mathbf{x} \bigg|_{t_0}^{t_f} + \int_{t_0}^{t_f} \left(\frac{\partial \mathbf{L}}{\partial \mathbf{x}} - \frac{d}{dt} \left(\frac{\partial \mathbf{L}}{\partial \dot{\mathbf{x}}} \right) \right) \delta \mathbf{x} dt$$

考虑端点固定,故有: $\delta x(t_0) = \delta x(t_f) = 0$

所以:
$$\delta J = \int_{t_0}^{t_f} \left(\frac{\partial L}{\partial x} - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{x}} \right) \right) \delta x dt$$

在极值曲线 $x^*(t)$ 上,必有 $\delta J[x^*(t)] = 0$

$$\mathbf{gp}: \left. \delta \mathbf{J}[\mathbf{x}^*(t)] = \int_{t_0}^{t_f} \left(\frac{\partial L}{\partial x} - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{x}} \right) \right) \right|_{x=x^*} \delta \mathbf{x} dt = 0$$

数:
$$\frac{\partial \mathbf{L}}{\partial \mathbf{x}} - \frac{d}{dt} \left(\frac{\partial \mathbf{L}}{\partial \dot{\mathbf{x}}} \right) = \mathbf{0}$$

该式称为欧拉方程,是泛函极值的必要条件。

由于

$$\frac{d}{dt} \left(\frac{\partial \mathbf{L}}{\partial \dot{\mathbf{x}}} \right) = \frac{d}{dt} \left(\frac{\partial \mathbf{L}[\mathbf{x}, \dot{\mathbf{x}}, \mathbf{t}]}{\partial \dot{\mathbf{x}}} \right) = \frac{\partial}{\partial \mathbf{x}} \left(\frac{\partial \mathbf{L}}{\partial \dot{\mathbf{x}}} \right) \frac{d\mathbf{x}}{dt} + \frac{\partial}{\partial \dot{\mathbf{x}}} \left(\frac{\partial \mathbf{L}}{\partial \dot{\mathbf{x}}} \right) \frac{d\dot{\mathbf{x}}}{dt} + \frac{\partial}{\partial \mathbf{t}} \left(\frac{\partial \mathbf{L}}{\partial \dot{\mathbf{x}}} \right) = \frac{\partial^2 \mathbf{L}}{\partial \dot{\mathbf{x}} \partial \mathbf{x}} \dot{\mathbf{x}} + \frac{\partial^2 \mathbf{L}}{\partial \dot{\mathbf{x}}^2} \ddot{\mathbf{x}} + \frac{\partial^2 \mathbf{L}}{\partial \dot{\mathbf{x}} \partial \mathbf{t}}$$

欧拉方程可进一步表示为:

$$\frac{\partial L}{\partial x} - \frac{\partial^2 L}{\partial \dot{x} \partial x} \dot{x} - \frac{\partial^2 L}{\partial \dot{x}^2} \ddot{x} - \frac{\partial^2 L}{\partial \dot{x} \partial t} = \mathbf{0}$$

写成简洁的形式: $L_x - L_{\dot{x}\dot{x}}\dot{x} - L_{\dot{x}\dot{x}}\ddot{x} - L_{\dot{x}t} = 0$

这样无约束泛函极值问题就归结为求解欧拉方程问题。

例: 求泛函
$$J = \int_0^{\frac{\pi}{2}} (\dot{x}^2 - x^2) dt$$

在边界条件: $x(0) = 1, x\left(\frac{\pi}{2}\right) = 2$ 下的极值曲线。

解:
$$L = \dot{x}^2 - x^2$$
 $L_x = -2x$ $L_{\dot{x}} = 2\dot{x}$ $L_{\dot{x}\dot{x}} = 2$ $L_{\dot{x}x} = L_{\dot{x}t} = 0$

由欧拉方程:
$$L_x-L_{\dot{x}\dot{x}}\dot{x}-L_{\dot{x}\dot{x}}\ddot{x}-L_{\dot{x}t}=0$$
 可得: $-2x-2\ddot{x}=0$

解得:
$$x^*(t) = cos(t) + 2sin(t)$$