EE363 Winter 2008-09

Lecture 5 Linear Quadratic Stochastic Control

- linear-quadratic stochastic control problem
- solution via dynamic programming

Linear stochastic system

• linear dynamical system, over finite time horizon:

$$x_{t+1} = Ax_t + Bu_t + w_t, t = 0, \dots, N-1$$

- ullet w_t is the process noise or disturbance at time t
- w_t are IID with $\mathbf{E} w_t = 0$, $\mathbf{E} w_t w_t^T = W$
- x_0 is independent of w_t , with $\mathbf{E} x_0 = 0$, $\mathbf{E} x_0 x_0^T = X$

Control policies

- state-feedback control: $u_t = \phi_t(x_t)$, $t = 0, \dots, N-1$
- $\phi_t : \mathbf{R}^n \to \mathbf{R}^m$ called the control **policy** at time t
- roughly speaking: we choose input *after* knowing the current state, but *before* knowing the disturbance
- closed-loop system is

$$x_{t+1} = Ax_t + B\phi_t(x_t) + w_t, \qquad t = 0, \dots, N-1$$

• $x_0, \ldots, x_N, u_0, \ldots, u_{N-1}$ are random

Stochastic control problem

• objective:

$$J = \mathbf{E} \left(\sum_{t=0}^{N-1} \left(x_t^T Q x_t + u_t^T R u_t \right) + x_N^T Q_f x_N \right)$$

with Q, $Q_f \ge 0$, R > 0

- J depends (in complex way) on control policies $\phi_0, \ldots, \phi_{N-1}$
- linear-quadratic stochastic control problem: choose control policies $\phi_0, \dots, \phi_{N-1}$ to minimize J

('linear' refers to the state dynamics; 'quadratic' to the objective)

• an infinite dimensional problem: variables are functions $\phi_0, \ldots, \phi_{N-1}$

Solution via dynamic programming

ullet let $V_t(z)$ be optimal value of objective, from t on, starting at $x_t=z$

$$V_t(z) = \min_{\phi_t, \dots, \phi_{N-1}} \mathbf{E} \left(\sum_{\tau=t}^{N-1} \left(x_{\tau}^T Q x_{\tau} + u_{\tau}^T R u_{\tau} \right) + x_N^T Q_f x_N \right)$$

subject to
$$x_{\tau+1} = Ax_{\tau} + Bu_{\tau} + w_{\tau}$$
, $u_{\tau} = \phi_{\tau}(x_{\tau})$

we have

$$-V_N(z) = z^T Q_f z$$

-
$$V_N(z) = z^T Q_f z$$

- $J^* = \mathbf{E} V_0(x_0)$ (expectation over x_0)

ullet V_t can be found by backward recursion: for $t=N-1,\ldots,0$

$$V_t(z) = z^T Q z + \min_{v} \{ v^T R v + \mathbf{E} V_{t+1} (Az + Bv + w_t) \}$$

- expectation is over w_t
- we do not know where we will land, when we take $u_t = v$
- optimal policies have form

$$\phi_t^{\star}(x_t) = \underset{v}{\operatorname{argmin}} \left\{ v^T R v + \mathbf{E} V_{t+1} (A x_t + B v + w_t) \right\}$$

Explicit form

• let's show (via recursion) value functions are quadratic, with form

$$V_t(x_t) = x_t^T P_t x_t + q_t, \quad t = 0, \dots, N,$$

with $P_t \geq 0$

- $P_N = Q_N, q_N = 0$
- now assume that $V_{t+1}(z) = z^T P_{t+1} z + q_{t+1}$

• Bellman recursion is

$$V_{t}(z) = z^{T}Qz + \min_{v} \{v^{T}Rv + \mathbf{E}((Az + Bv + w_{t})^{T}P_{t+1}(Az + Bv + w_{t}) + q_{t+1})\}$$

$$= z^{T}Qz + \mathbf{Tr}(WP_{t+1}) + q_{t+1} + \min_{v} \{v^{T}Rv + (Az + Bv)^{T}P_{t+1}(Az + Bv)\}$$

- we use $\mathbf{E}(w_t^T P_{t+1} w_t) = \mathbf{Tr}(W P_{t+1})$
- same recursion as deterministic LQR, with added constant
- optimal policy is linear state feedback: $\phi_t^{\star}(x_t) = K_t x_t$,

$$K_t = -(B^T P_{t+1} B + R)^{-1} B^T P_{t+1} A$$

(same form as in deterministic LQR)

• plugging in optimal w gives $V_t(z) = z^T P_t z + q_t$, with

$$P_{t} = A^{T} P_{t+1} A - A^{T} P_{t+1} B (B^{T} P_{t+1} B + R)^{-1} B^{T} P_{t+1} A + Q$$

$$q_{t} = q_{t+1} + \mathbf{Tr}(W P_{t+1})$$

- first recursion same as for deterministic LQR
- second term is just a running sum
- we conclude that
 - P_t , K_t are same as in deterministic LQR
 - strangely, optimal policy is same as LQR, and independent of X, W

optimal cost is

$$J^* = \mathbf{E} V_0(x_0)$$

$$= \mathbf{Tr}(XP_0) + q_0$$

$$= \mathbf{Tr}(XP_0) + \sum_{t=1}^{N} \mathbf{Tr}(WP_t)$$

• interpretation:

- $x_0^T P_0 x_0$ is optimal cost of deterministic LQR, with $w_0 = \cdots = w_{N-1} = 0$
- $\operatorname{Tr}(XP_0)$ is average optimal LQR cost, with $w_0 = \cdots = w_{N-1} = 0$
- $\mathbf{Tr}(WP_t)$ is average optimal LQR cost, for $\mathbf{E}\,x_t=0$, $\mathbf{E}\,x_tx_t^T=W$, $w_t=\cdots=w_{N-1}=0$

Infinite horizon

choose policies to minimize average stage cost

$$J = \lim_{N \to \infty} \frac{1}{N} \mathbf{E} \sum_{t=0}^{N-1} \left(x_t^T Q x_t + u_t^T R u_t \right)$$

optimal average stage cost is

$$J^{\star} = \mathbf{Tr}(WP_{\mathrm{ss}})$$

where $P_{\rm ss}$ satisfies the ARE

$$P_{\rm ss} = Q + A^T P_{\rm ss} A - A^T P_{\rm ss} B (R + B^T P_{\rm ss} B)^{-1} B^T P_{\rm ss} A$$

- optimal average stage cost doesn't depend on \boldsymbol{X}

• (an) optimal policy is constant linear state feedback

$$u_t = K_{\rm ss} x_t$$

where

$$K_{\rm ss} = -(R + B^T P_{\rm ss} B)^{-1} B^T P_{\rm ss} A$$

- K_{ss} is steady-state LQR feedback gain
- doesn't depend on X, W

Example

- \bullet system with n=5 states, m=2 inputs, horizon N=30
- A, B chosen randomly; A scaled so $\max_i |\lambda_i(A)| = 1$
- Q = I, $Q_f = 10I$, R = I
- $x_0 \sim \mathcal{N}(0, X)$, X = 10I
- $w_t \sim \mathcal{N}(0, W)$, W = 0.5I

Sample trajectories

sample trace of $(x_t)_1$ and $(u_t)_1$

blue: optimal stochastic control, red: no control $(u_0 = \cdots = u_{N-1} = 0)$

Cost histogram

cost histogram for $1000\ \mathrm{simulations}$

Comparisons

we compared optimal stochastic control $(J^{\star} = 224.2)$ with

- 'prescient' control
 - decide input sequence with full knowledge of future disturbances
 - $-u_0,\ldots,u_{N-1}$ computed assuming all w_t are known
 - $J^{\text{pre}} = 137.6$
- 'open-loop' control
 - $-u_0,\ldots,u_{N-1}$ depend only on x_0
 - u_0, \ldots, u_{N-1} computed assuming $w_0 = \cdots = w_{N-1} = 0$
 - $-J^{\text{ol}} = 423.7$
- no control
 - $-u_0 = \cdots = u_{N-1} = 0$
 - $-J^{\rm nc} = 442.0$