Optimal Control

DEPARTMENT OF COMPUTER, CONTROL, AND MANAGEMENT ENGINEERING ANTONIO RUBERTI

Lecture 4

Prof. Daniela lacoviello

THESE SLIDES ARE NOT SUFFICIENT FOR THE EXAM: YOU MUST STUDY ON THE BOOKS

Part of the slides has been taken from the References indicated below

Course outline

- Introduction to optimal control
- Nonlinear optimization
- Dynamic programming
- Calculus of variations
- Calculus of variations and optimal control
- LQ problem
- Minimum time problem

R.F.Hartl, S.P.Sethi. R.G.Vickson, *A Survey of the Maximum Principles for Optimal Control Problems with State Constraints*, SIAM Review, Vol.37, No.2,

Pontryagin

Lev Semenovich **Pontryagin** (3 September 1908 – 3 May 1988) was a Soviet Russian mathematician. He was born in Moscow and lost his eyesight in a stove explosion when he was 14. Despite his blindness he was able to become a mathematician due to the help of his mother who read mathematical books and papers to him.

He made major discoveries in a number of fields of mathematics, including the geometric parts of topology.

Problem 1: Consider the dynamical system:

$$\dot{x} = f(x, u)$$

with:

$$x(t) \in \mathbb{R}^n$$
, $u(t) \in U \subset \mathbb{R}^p$ $f, \frac{\partial f}{\partial x_i} \in C^0(\mathbb{R}^n \times U)$, $i = 1, 2, ..., n$

Assume fixed the initial control instant and the initial and final

values:
$$x(t_i) = x^i \quad x(t_f) = x^f$$

Define the performance index:

$$J(x,u,t_f) = \int_{t_i}^{t_f} L(x(\tau),u(\tau))d\tau$$

with

$$L, \frac{\partial L}{\partial x_i} \in C^0(\mathbb{R}^n \times U), i = 1, 2, ..., n$$

Determine:

- the value $t_f \in (t_i, \infty)$,
- the control $u^o \in \overline{C}^0(R)$
- the state $x^o \in \overline{C}^1(R)$

that satisfy:

- ✓ the dynamical system,
- ✓ the constraint on the control,
- ✓ the initial and final conditions
- ✓ and minimize the cost index

Hamiltonian function

$$H(x,u,\lambda_0,\lambda) = \lambda_0 L(x,u) + \lambda^T(t) f(x,u)$$

Theorem 1 (necessary condition):

Assume the admissible solution (x^*, u^*, t_f^*) is a minimum

there exist a constant $\lambda_0 \geq 0$

and a n-dimensional vector $\lambda^* \in \overline{C}^1[t_i, t_f^*]$ not simultaneously null such that :

$$\left|\dot{\lambda}^* = -\frac{\partial H}{\partial x}\right|^{*T}$$

$$H|^* = 0$$

$$H(x^*(t), \omega, \lambda_0^*, \lambda^*(t)) \ge H(x^*(t), u^*(t), \lambda_0^*, \lambda^*(t)),$$

$$\forall \omega \in U$$

Remark- If t_f is fixed, the condition

$$H\big|^* = 0$$

Is substituted by

$$H\big|^* = k, \quad \forall t \in [t_i, \ t_f]$$

Problem 2: Consider the dynamical system: $\dot{x} = f(x, u)$ with:

$$x(t) \in \mathbb{R}^n, \quad u(t) \in U \subset \mathbb{R}^p \quad f, \frac{\partial f}{\partial x_i} \in C^0(\mathbb{R}^n \times U), i = 1, 2, ..., n$$

Assume fixed the initial control instant and the initial state $x(t_i) = x^i$ while for final values assume: $\Re(x(t_f)) = 0$ where \aleph is a function of dimension $\sigma_f \leq n$ of C¹ class.

Define the performance index:

$$J(x, u, t_f) = \int_{t_i}^{t_f} L(x(\tau), u(\tau)) d\tau + G(x(t_f))$$

31/10/2018

with

$$L, \frac{\partial L}{\partial x_i} \in C^0(\mathbb{R}^n \times U), i = 1, 2, ..., n, G \in \mathbb{C}^2$$

Determine:

- the value $t_f \in (t_i, \infty)$
- the control $u^o \in \overline{C}^0(R)$
- and the state $x^o \in \overline{C}^1(R)$

that satisfy

- ✓ the dynamical system,
- ✓ the constraint on the control,
- ✓ the initial and final conditions
- ✓ and minimize the cost index.

Theorem 2 (necessary condition):

Consider an admissible solution (x^*, u^*, t_f^*) such that

$$rank \left\{ \frac{d\aleph}{dx(t_f)} \right|^* \right\} = \sigma_f$$

If it is a minimum

there exist a constant $\lambda_0 \geq 0$ and an n-dimensional vector

 $\lambda^* \in \overline{C}^1 | t_i, t_f^* | not simultaneously null_such that :$

$$\dot{\lambda}^* = -\frac{\partial H}{\partial x}\Big|^{*T}$$

$$H\big|^* = 0$$

$$H\left(x^{*}(t), \omega, \lambda_{0}^{*}, \lambda^{*}(t)\right) \geq H\left(x^{*}(t), u^{*}(t), \lambda_{0}^{*}, \lambda^{*}(t)\right),$$

$$\forall \omega \in U$$

Moreover there exists a vector $\varsigma \in R^{\sigma_f}$ such that: $\lambda(t_f) = \frac{d\aleph}{dx(t_f)}$

$$\lambda(t_f) = \frac{d\aleph}{dx(t_f)} \bigg|^{*T} \varsigma$$

Remark- If t_f is fixed condition

$$H\big|^* = 0$$

Is substituted by

$$H\big|^* = k, \quad \forall t \in [t_i, \ t_f]$$

Problem 3: Consider the dynamical system: $\dot{x} = f(x, u(t))$

with:

$$x(t) \in \mathbb{R}^n$$
, $u(t) \in U \subset \mathbb{R}^p$ $f, \frac{\partial f}{\partial x_i} \in C^0(\mathbb{R}^n \times U), i = 1, 2, ..., n$

Assume fixed the initial control instant and the initial state $x(t_i) = x^i$

while for final values assume: $\aleph(x(t_f), t_f) = 0$ where \aleph

$$\Re(x(t_f),t_f)=0$$
 where \Re

is a function of dimension $\sigma_f \le n+1$ of C¹ class.

Define the **performance index**:

$$J(x, u, t_f) = \int_{t_i}^{t_f} L(x(\tau), u(\tau)) \tau d\tau$$

$$L, \frac{\partial L}{\partial x_i}, \frac{\partial L}{\partial t} \in C^0(\mathbb{R}^n \times U \times \mathbb{R}), i = 1, 2, ..., n$$

Determine:

- the value $t_f \in (t_i, \infty)$
- the control $u^o \in \overline{C}^0(R)$
- and the state $x^o \in \overline{C}^1(R)$

that satisfy

the dynamical system,

the constraint on the control,

the initial and final conditions

and minimize the cost index.

Theorem 3: Consider an admissible solution (x^*, u^*, t^*) such that

$$rank \left\{ \frac{\partial \aleph}{\partial (x(t_f), t_f)} \right|^* = \sigma_f$$

 $|rank \left\{ \frac{\partial \aleph}{\partial \left(x(t_f), t_f\right)} \right|^* = \sigma_f$ IF it is a minimum there exist a constant $\lambda_0 \geq 0$ and an

n-dimensional vector $\lambda^* \in \overline{C}^1[t_i, t_f^*]$ not simultaneously null

such that :
$$\dot{\lambda}^* = -\frac{\partial H}{\partial x}\Big|^{*T}$$
,

such that :
$$\dot{\lambda}^* = -\frac{\partial H}{\partial x} \Big|^{*T}, \qquad H\Big|^* + \int_t^{*} \frac{\partial H}{\partial \tau} \Big|^* d\tau = k, \ k \in \mathbb{R}$$

$$H\left(x^{*}(t), \omega, \lambda_{0}^{*}, \lambda^{*}(t)\right) \ge H\left(x^{*}(t), u^{*}(t), \lambda_{0}^{*}, \lambda^{*}(t)\right), \forall \omega \in U$$

Moreover there exists a vector $\zeta \in R^{\sigma_f}$ such that:

$$\lambda^{*}(t_{f}) = \frac{\partial \aleph}{\partial x(t_{f})} \bigg|^{*T} \varsigma \qquad H \bigg|^{*}_{t_{f}^{*}} = -\frac{\partial \aleph}{\partial t_{f}} \bigg|^{*T} \varsigma$$

Problem 4: Consider the dynamical system: $\dot{x} = f(x, u, t)$

with:
$$x(t) \in \mathbb{R}^n$$
, $u(t) \in U \subset \mathbb{R}^p$ $f, \frac{\partial f}{\partial x}, \frac{\partial f}{\partial t} \in C^0(\mathbb{R}^n \times U \times \mathbb{R})$

and initial instant and state fixed $x(t_i) = x^i$

For the final values assume: $\aleph(x(t_f), t_f) = 0$ where \aleph is a

function of dimension $\sigma_f \leq n+1$ of C^1 class. Assume the constraint $\int_{0}^{t_f} h(x(\tau),u(\tau),\tau)d\tau = k$ with

$$h(x(\tau), u(\tau), \tau)d\tau = k$$
 With

$$h, \frac{\partial h}{\partial x(t)}, \frac{\partial h}{\partial t} \in C^0(\mathbb{R}^n \times U \times \mathbb{R}), i = 1, 2, ..., n$$

Define the **performance index**:

with
$$L, \frac{\partial L}{\partial x}, \frac{\partial L}{\partial t} \in C^0(\mathbb{R}^n \times U \times \mathbb{R})$$

$$J(x, u, t_f) = \int_{t_i}^{t_f} L(x(\tau), u(\tau), \tau) d\tau$$

Determine

- the value $t_f \in (t_i, \infty)$
- the control $u^o \in \overline{C}^0(R)$
- and the state $x^o \in \overline{C}^1(R)$

that satisfy

- ✓ the dynamical system,
- ✓ the constraint on the control,
- ✓ the initial and final conditions
- ✓ and minimize the cost index.

Hamiltonian function

$$H(x,u,\lambda_0,\lambda) = \lambda_0 L(x,u) + \lambda^T(t) f(x,u) + \rho^T h(x(t),u(t),t)$$

Theorem 4 (necessary condition):

Consider an admissible solution (x^*, u^*, t_f^*) such that

 $rank \left\{ \frac{\partial \aleph}{\partial (x(t_f), t_f)} \right|^* \right\} = \sigma_f$

IF it is a local minimum

there exist a constant $\[\lambda_0 \geq 0\]$, $\[\rho^* \in R^\sigma, \[\lambda^* \in \overline{C}^1 \Big| t_i, t_f^* \Big]$ not simultaneously null such that :

$$\dot{\lambda}^* = -\frac{\partial H}{\partial x}\bigg|^{*T}$$

$$H(x^*(t), \omega, \lambda_0^*, \lambda^*(t)) \ge H(x^*(t), u^*(t), \lambda_0^*, \lambda^*(t)),$$

$$\forall \omega \in U$$

$$\left|H\right|^* + \int_{t}^{t_f^*} \frac{\partial H}{\partial \tau} \right|^* d\tau = k, \ k \in \mathbb{R}$$

Moreover there exists a vector $\varsigma \in R^{\sigma_f}$ such that:

$$\lambda^{*}(T) = \frac{\partial \aleph}{\partial x(t_{f})} \bigg|^{*T} \varsigma \quad H \bigg|_{t_{f}^{*}}^{*} = -\frac{\partial \aleph}{\partial t_{f}} \bigg|^{*T} \varsigma$$

The discontinuities of $\dot{\lambda}^*$ may occur only in the instants in which u has a discontinuity and in these instants the Hamiltonian is continuous

Remark

If the set U coincides with R^p the minimum condition reduces to:

$$\frac{\partial H}{\partial u} = 0$$

The Pontryagin principle - convex case

Problem 5: Consider the dynamical **linear system:**

$$\dot{x} = A(t)x + B(t)u$$

with A and B of function of C¹ class; assume fixed the initial and final instants and the initial state, and

$$x(t_f) = x_f$$
 fixed or $x(t_f) \in \mathbb{R}^n$

Assume $u(t) \in U \subset \mathbb{R}^p \quad \forall t \in [t_i, t_f]$

where U is a convex set.

Define the performance index:

$$J(x,u) = \int_{t_i}^{t_f} L(x(\tau), u(\tau), \tau) d\tau + G(x(t_f))$$

with

$$L, \frac{\partial L}{\partial x_i}, \frac{\partial L}{\partial t} \in C^0(\mathbb{R}^n \times U \times [t_i, t_f]), i = 1, 2, ..., n$$

L convex function with respect to x(t), u(t) in $R^n \times U$

per ogni
$$t \in [t_i, t_f]$$

G is a scalar function of C^2 class and convex with respect to $x(t_f)$.

Determine:

the control $u^o \in \overline{C}^0[t_i, t_f]$ and the state $x^o \in \overline{C}^1[t_i, t_f]$ that satisfy the dynamical system, the constraint on the control, the initial and final conditions and minimize the cost index.

Theorem 5 (necessary and sufficient condition):

Consider an admissible solution (x^o, u^o) such that

$$rank \left\{ \frac{\partial \aleph}{\partial (x(t_f), t_f)} \right|^o \right\} = \sigma_f$$

It is a minimum **normal** (i.e. $\lambda_0 = 1$)

if and only if there exists an n-dimensional vector $\lambda^o \in \overline{C}^1[t_i, t_f]$

such that :
$$\dot{\lambda}^o = -\frac{\partial H(x,u,\lambda,t)}{\partial x} \Big|^{oT}$$

$$H(x^{o}(t), \omega, \lambda^{o}(t)) \ge H(x^{o}(t), u^{o}(t), \lambda^{o}(t)), \forall \omega \in U$$

Moreover, if
$$x(t_f) \in \mathbb{R}^n$$
 $\lambda^o(t_f) = \frac{dG}{dx(t_f)} \Big|_{t=0}^{or}$

Example 3 (from L.C.Evans)

Control of production and consumption

Consider a factory whose output can be controlled.

Let's set:

x(t) the amount of output produced at time t, $0 \le t$.

Assume we consume some fraction of the output at each time and likewise reinvest the **remaining fraction** u(t).

It is our control, subject to the constraint

$$0 \le u(t) \le 1$$

The corresponding dynamics are:

$$\dot{x}(t) = ku(t)x(t), \quad k > 0$$
$$x(0) = x_0$$

The positive constant k represents the *growth rate* of our reinvestment. We will chose K=1.

Assume as cost index the function:

$$J(u(\cdot)) = \int_{0}^{t_f} (1 - u(t))x(t)dt$$

The aim is to maximize the total consumption of the output

We apply the Pontryagin Principle; the Hamiltonian is:

$$H(x,u,\lambda) = (1-u)x + \lambda xu$$

The necessary conditions are:

$$\begin{split} \dot{\lambda}(t) &= -1 - u(t) \Big(\lambda(t) - 1 \Big) \quad \lambda(t_f) = 0 \\ \dot{x}(t) &= u(t) x(t) \\ H\Big(x(t), u(t), \lambda(t) \Big) &= \max_{0 \leq u \leq 1} \big\{ x(t) + u(t) x(t) \Big(\lambda(t) - 1 \Big) \big\} \end{split}$$

$$x(t) + u(t)x(t)\lambda(t) - u(t)x(t) \ge x(t) + \omega(t)x(t)\lambda(t) - \omega(t)x(t), \ \forall \omega \in [0,1]$$

$$u(t)[\lambda(t)-1] \ge \omega(t)[\lambda(t)-1], \forall \omega \in [0,1]$$
 since $x(t)>0$

$$u(t)[\lambda(t)-1] \ge \omega(t)[\lambda(t)-1], \forall \omega \in [0,1]$$

$$u(t) = \begin{cases} 1 & \text{if } \lambda(t) > 1 \\ 0 & \text{if } \lambda(t) \le 1 \end{cases}$$

From the equation of the costate, since $\lambda(t_f) = 0$, by continuity we deduce for $t < t_f$, t close to t_f , that $\lambda(t) \le 1$ thus u(t) = 0 for such values of t.

Therefore $\dot{\lambda}(t) = -1$ and consequently: $\lambda(t) = t_f - t$

More precisely $\lambda(t) = t_f - t$ so long as $\lambda(t) \le 1$ and this holds for: $t_f - 1 \le t \le t_f$

For times $t \le t_f - 1$ with t near t_f we have u(t) = 1Therefore the costate equation yields:

$$\dot{\lambda}(t) = -1 - (\lambda(t) - 1) = -\lambda(t)$$

Since $\lambda(t_f-1)=1$ we have for all $t \le t_f-1$

$$\lambda(t) = e^{t_f - 1 - t} > 1$$

and over this time interval there are no switchings

$$u^{*}(t) = \begin{cases} 1 & \text{if } 0 \le t \le t_{S} \\ 0 & \text{if } t_{S} \le t \le t_{f} \end{cases}$$

For the switching time $t_S = t_f - 1$

Homework: find the switching

Optimal solution: we should reinvest all the output (and therefore consume nothing) up to time t_s and afterwards we should consume everything (and therefore reinvest nothing)

Bang-bang control

$$t_{j}$$