Derivation of HJI Constrained – Hong Kong Version

Revised: Friday, March 12, 2004

Bounded L₂ Gain Solution for Input-Constrained Systems

For the system

$$\dot{x} = f(x) + g(x)u + k(x)d$$

$$y = x$$

$$z = \psi(x, u)$$

where $\|z\|^2 = h^T h + \|u\|^2$, one desires to find a control u(t) such that, for a prescribed y, when x(0) = 0 and for all disturbances $d(t) \in L_2$ one has

$$\int_{0}^{\infty} ||z(t)||^{2} dt = \int_{0}^{\infty} (h^{T} h + ||u||^{2}) dt \int_{0}^{\infty} ||d(t)||^{2} dt = \int_{0}^{\infty} (h^{T} h + ||u||^{2}) dt \int_{0}^{\infty} ||d(t)||^{2} dt$$

i.e. L_2 -gain less than or equal to γ .

Game Theory Saddle Point

Define the value functional

$$J(u,d) = \int_{0}^{\infty} \left(h^{T} h + \|u\|^{2} - \gamma^{2} \|d\|^{2} \right) dt$$

and consider the zero sum differential game where player u(t) (the optimal control) seeks to minimize J and player d(t) (the worst case disturbance) seeks to maximize J. If the resulting solution satisfies J < 0 for all d(t), then the L_2 -gain is less than or equal to γ . This optimal control problem has a unique solution if a game theoretic saddle point exists, i.e. if

$$\max_{d} \min_{u} J(x_0, u, d) = \min_{u} \max_{d} J(x_0, u, d)$$
 (1)

with $x(0)=x_0$ the initial condition.

To solve the optimal control problem, introduce a Lagrange multiplier p(t) and define the Hamiltonian

$$H(x, p, u, d) \equiv p^{T} (f + gu + kd) + h^{T} h + ||u||^{2} - \gamma^{2} ||d||^{2}.$$

Since H is separable in u, d, necessary conditions for a stationary point are given by

$$0 = \frac{\partial H}{\partial u}, \quad 0 = \frac{\partial H}{\partial d}.$$

A unique saddle point $H(x, p, u^*, d^*)$ for H(x, p, u, d) exists at (u^*, d^*) if

$$\max_{d} \min_{u} H(x, p, u, d) = \min_{u} \max_{d} H(x, p, u, d)$$
(2)

which is equivalent to

$$H(x, p, u^*, d) \le H(x, p, u^*, d^*) \le H(x, p, u, d^*)$$

or

$$\frac{\partial^2 H}{\partial u^2} > 0$$
, $\frac{\partial^2 H}{\partial d^2} < 0$.

Though (1) implies (2), the converse is not true. When (2) holds and (1) does not hold, one solves the minimax problem to obtain the practically useful solution

$$\min_{u} \max_{d} J(x_0, u, d).$$

This is accomplished by first finding the worst case disturbance d(t), then holding it fixed while finding the optimal control u(t).

Constrained Controls

Define the norm $\|d\|^2 = d^T d$. To make sure the control u(t) is constrained with prescribed saturation function $\phi(.)$, define the object

$$||u||_q^2 = 2 \int_0^u \phi^{-T}(v) dv$$

where $\phi^{-T}(u)u \ge 0$. This is a quasi-norm, i.e.

1.
$$||x||_a = 0 \Leftrightarrow x = 0$$

2.
$$||x + y||_q \le ||x||_q + ||y||_q$$

3.
$$||x||_a = ||-x||_a$$

Note that the third property of symmetry is weaker than the norm property of homogeneity.

Now one has the Hamiltonian

$$H(x, p, u, d) = p^{T} (f + gu + kd) + h^{T} h + 2 \int_{0}^{u} \phi^{-T} (v) dv - \gamma^{2} d^{T} dv$$

and the stationarity conditions

$$0 = \frac{\partial H}{\partial u} = g^T p + 2\phi^{-1}(u)$$

$$0 = \frac{\partial H}{\partial d} = k^T p - 2\gamma^2 d$$

so the optimal inputs are

$$u^* = -\frac{1}{2}\phi(g^T(x)p)$$

$$d^* = \frac{1}{2\gamma^2} k^T(x) p.$$

Note that the control is guaranteed to be saturated with saturation function $\phi(.)$.

One can show that

$$H(x, p, u, d) = H(x, p, u^*, d^*) - \gamma^2 \|d - d^*\|^2 + 2 \left\{ \int_{u^*}^u \phi^{-T}(v) dv - \phi^{-T}(u^*)(u - u^*) \right\}^2$$

where the last term is positive definite if $\phi^{-1}(u)$ is monotonically increasing. This implies

$$H(x, p, u^*, d) \le H(x, p, u^*, d^*) \le H(x, p, u, d^*)$$

which guarantees a unique saddle point (u^*,d^*) for the Hamiltonian.

Bounded L₂ Gain

Note that for any C^1 function $V(x): \mathbb{R}^n \to \mathbb{R}$ one has, along the system trajectories,

$$\frac{dV}{dt} = \frac{\partial V}{\partial t} + \frac{\partial V}{\partial x}^{T} \dot{x} = \frac{\partial V}{\partial x}^{T} (f + gu + kd),$$

so that

$$\frac{dV}{dt} + h^{T}h + 2\int_{0}^{u} \phi^{-T}(v)dv - \gamma^{2}d^{T}d = H(x, V_{x}, u, d).$$

Suppose now there exists a C^1 function $V(x): \mathbb{R}^n \to \mathbb{R}$, with V(0)=0, whose gradient satisfies

$$H(x,V_x,u^*,d^*) = \frac{\partial V}{\partial x}^T \left(f + gu^* + kd^* \right) + h^T h + 2 \int_0^{u^*} \phi^{-T}(v) dv - \gamma^2 d^{*T} d^* = 0$$
 (3)

for all x. Then one has

$$H(x,V_x,u,d) = H(x,V_x,u^*,d^*) - \gamma^2 \|d-d^*\|^2 + 2 \left\{ \int_{u^*}^u \phi^{-T}(v) dv - \phi^{-T}(u^*)(u-u^*) \right\}^2$$

$$H(x,V_x,u,d) = -\gamma^2 \|d-d^*\|^2 + 2 \left\{ \int_{u^*}^u \phi^{-T}(v) dv - \phi^{-T}(u^*)(u-u^*) \right\}^2$$

Therefore,

$$\frac{dV}{dt} + h^{T}h + 2\int_{0}^{u} \phi^{-T}(v)dv - \gamma^{2}d^{T}d = -\gamma^{2} \|d - d^{*}\|^{2} + 2\left\{\int_{u^{*}}^{u} \phi^{-T}(v)dv - \phi^{-T}(u^{*})(u - u^{*})\right\}^{2}$$

Selecting $u(t)=u^*(t)$ yields

$$\frac{dV}{dt} + h^{T}h + 2\int_{0}^{u^{*}} \phi^{-T}(v)dv - \gamma^{2}d^{T}d \le 0.$$
 (4)

Integrating this equation yields

$$V(x(T)) - V(x(0)) + \int_{0}^{T} \left(h^{T} h + 2 \int_{0}^{u^{*}} \phi^{-T}(v) dv - \gamma^{2} d^{T} d \right) dt \le 0$$
 (5)

Select x(0)=0 and assume the system is asymptotically stable so that $\lim_{T\to\infty} x(T) = 0$. Noting that V(0)=0 one has

$$\int_{0}^{\infty} \left(h^{T} h + 2 \int_{0}^{u^{*}} \phi^{-T}(v) dv \right) dt \leq \gamma^{2} \int_{0}^{\infty} (d^{T} d) dt$$

so the L_2 gain is less than γ .

Value Functions

Note that, for any prescribed u(t), d(t) one may set the Hamilton to zero,

$$0 = H(x, V_x, u, d) = \frac{\partial V}{\partial x}^T \left(f + gu + kd \right) + h^T h + 2 \int_0^u \phi^{-T}(v) dv - \gamma^2 d^T d$$

$$= \frac{dV}{dt} + h^T h + 2 \int_0^u \phi^{-T}(v) dv - \gamma^2 d^T d$$
(6)

This provides an infinitesimal equivalent to J(u,d). In fact, the value function or cost to go for the selected u(t), d(t) is defined as

$$V(x(t)) = \int_{t}^{\infty} \left(h^{T} h + ||u||^{2} - \gamma^{2} ||d||^{2} \right) dt$$

whence Leibniz's formula reveals the infinitesimal equivalent

$$\frac{dV}{dt} = \frac{\partial V}{\partial t} + \frac{\partial V}{\partial x}^{T} \dot{x} = -\left(h^{T}h + \left\|u\right\|^{2} - \gamma^{2}\left\|d\right\|^{2}\right).$$

Therefore, solving (6) gives the cost to go for any given u(t), d(t). The *optimal* cost to go is given by the value function which solves (3).

Stability of Closed-Loop System

So far V(x) only needs to satisfy the HJI equation. If in fact there is a solution V(x) to the HJI with V(x)>0, and the system is zero-state observable through z(t), then the closed-loop system using $u(t)=u^*(t)$ is locally asymptotically stable. In fact, letting d(t)=0 in (4) one has

$$\frac{dV}{dt} \le -h^{T}h - 2\int_{0}^{u^{*}} \phi^{-T}(v)dv = -\|z(t)\|^{2}$$

However, ZS observable means $z(t) \equiv 0 \Rightarrow x(t) \equiv 0$. The converse $x(t) \neq 0 \Rightarrow z(t) \neq 0$ shows that $\dot{V} < 0$, so that the system is locally AS with Lyapunov function V(x).

Note further that if V(x)>0 then, for any d(t), the closed-loop system has bounded output z(t). In fact if V(x)>0, then according to (5) one has

$$\int_{0}^{T} \left(h^{T} h + 2 \int_{0}^{u^{*}} \phi^{-T}(v) dv - \gamma^{2} d^{T} d \right) dt \le -V(x(T)) < 0$$

and the system has bounded L₂ gain.

Determining the Optimal Controls

To determine the optimal controls one must solve the equation

$$H(x,V_x,u^*,d^*) = \frac{\partial V}{\partial x}^T \left(f + gu^* + kd^* \right) + h^T h + 2 \int_0^{u^*} \phi^{-T}(v) dv - \gamma^2 d^{*T} d^* = 0$$

with the optimal control and worst case disturbance

$$u^* = -\frac{1}{2}\phi(g^T(x)V_x)$$

$$d^* = \frac{1}{2v^2} k^T(x) V_x.$$

Substituting these into the optimal Hamiltonian yields the Hamilton-Jacobi-Isaacs equation

$$\frac{dV^{T}}{dx} \left(f - g \cdot \phi \left(\frac{1}{2} g^{T} \frac{dV}{dx} \right) \right) + h^{T} h + 2 \int_{0}^{-\phi \left(\frac{1}{2} g^{T} \frac{dV}{dx} \right)} \phi^{-1}(v) dv + \frac{1}{4\gamma^{2}} \frac{dV}{dx}^{T} kk^{T} \frac{dV}{dx} = 0.$$

This equation is generally impossible to solve analytically for most nonlinear systems.