

TP: Tir simple et dérivée

GERGAUD Joseph

1 Introduction

On considère le problème simple de contrôle optimal suivant :

$$(\mathcal{P}_{\varepsilon}) \begin{cases} Min \int_{0}^{2} (|u(t)| - \varepsilon(\ln|u(t)| + \ln(1 - |u(t)|))) dt \\ \dot{x}(t) = -x(t) + u(t) \\ |u(t)| < 1 \\ x(0) = x^{0} = 0 \\ x(2) = x^{f} = 0.5 \end{cases}$$

On prendra dans la suite $\varepsilon = 0.01$.

1. Écrire le problème aux deux bouts associé au problème $(P)_{\varepsilon}$. La minimisation de l'Hamiltonien donne ici

$$u_{\varepsilon}(p) = \begin{cases} \frac{-2\varepsilon \operatorname{sign}(p)}{\rho(p) + 2\varepsilon + \sqrt{\rho^2(p) + 4\varepsilon^2}} & \text{si} \quad p \neq 0, \\ \frac{\pm 2\varepsilon}{1 + 2\varepsilon + \sqrt{1 + 4\varepsilon^2}} & \text{si} \quad p = 0, \end{cases}$$

où $\rho(p) = 1 - |p|$. On donne aussi pour $p \neq 0$

$$u_{\varepsilon}'(p) = \frac{-2\varepsilon \left(1 + \frac{\rho(p)}{\sqrt{\rho^2(p) + 4\varepsilon^2}}\right)}{(\rho(p) + 2\varepsilon + \sqrt{\rho^2(p) + 4\varepsilon^2})^2}.$$

- 2. Visualiser la fonction de tir $S_{\varepsilon}(z)$ pour $z \in [-2, 2]$.
- 3. On prend comme point de départ $z_0 = -0.38$.
 - (a) Résoudre l'équation $S_{\varepsilon}(z)=0$. On utilisera le vecteur d'options OPTIONS=optimset ('Display', 'iter') dans fsolve pour afficher les résultats intermédiaires lors de la résolution de $S_{\varepsilon}(z)=0$ (cf. help fsolve et help optimset).
 - (b) On prend maintenant comme erreur local d'intégration les valeurs Reltol=Abstol=1.e-10 (cf. help ode45 et help odeset); résoudre $S_{\varepsilon}(z) = 0$.

Nous allons maintenant voir que le problème vient ici du calcul de la dérivée de la fonction de tir.

2 Calcul de la dérivée

2.1 Rappel sur les équations différentielles ordinaires

On s'intéresse ici au problème de Cauchy suivant

$$(IVP) \left\{ \begin{array}{l} \dot{y}(t) = \varphi(t, y(t)) \\ y(0) = z \end{array} \right..$$

Théorème 2.1. Soit φ une application continue de Ω ouvert de $\mathbf{R} \times \mathbf{R}^n$ à valeurs dans \mathbf{R}^n et localement Lipschitzienne par rapport à y, alors pour tout (0,z) dans Ω , il existe une solution unique y(.,z) du problème de Cauchy (IVP) définie sur un intervalle $]\omega_{-}(z), \omega_{+}(z)[$

 $D\'{e}monstration$

cf. cours d'edo de deuxième année [?, ?]. □

On note

$$\Omega(t_f) = \{ z \in \mathbf{R}^n | (0, z) \in \Omega \text{ et } y(t_f, z) \text{ existe} \},$$

que l'on supposera non vide.

Théorème 2.2. Soit φ une application continue de Ω ouvert de $\mathbf{R} \times \mathbf{R}^n$ à valeurs dans \mathbf{R}^n qui admet une dérivée partielle par rapport à y continue $(\partial \varphi/\partial y: \Omega \to \mathcal{L}(\mathbf{R}^n, \mathbf{R}^n))$. Alors $\Omega(t_f)$ est un ouvert et l'application

$$y(t_f,.):\Omega(t_f) \longrightarrow \mathbf{R}^n$$

 $z \longmapsto y(t_f,z)$

est dérivable et sa dérivée est la solution du sytème de Cauchy linéaire appelé équations variationnelles suivant :

$$(EQ) \begin{cases} \dot{Y}(t) = \frac{\partial \varphi}{\partial y}(t, y(t))Y(t) \\ Y(0) = I \end{cases}$$

 $D\'{e}monstration$

Formellement on a

$$y(t_f, z) = z + \int_0^{t_f} \varphi(t, y(t, z)) dt$$

Donc, si $y(t_f;.)$ est dérivable on a

$$\frac{\partial y}{\partial z}(t_f, z) = I + \int_0^{t_f} \frac{\partial \varphi}{\partial y}(t, y(t, z)) \frac{\partial y}{\partial z}(t_f, z) dt.$$

Ce qui signifie bien que cette dérivée est solution du problème de Cauchy (EQ). Il reste à démontrer que la dérivée existe. Pour cela voir [?]

2.2 Approximation numérique de la dérivée

2.2.1 Différences finies externes

$$\frac{\partial y}{\partial z_j}(t_f; z) \approx \frac{1}{\delta}(y(t_f; z + \delta e_j) - y(t_f; z)),$$

où e_1, \ldots, e_n) désigne la base canonique de \mathbb{R}^n .

2.3 Équation variationnelle

 $\frac{\partial y}{\partial z_j}(t_f;z)$ est la solution $Y_j(t_f)$ du système de Cauchy

$$(EQ)_{j} \begin{cases} \dot{y}(t) = \varphi(t, y(t)) \\ \dot{Y}_{j}(t) = \frac{\partial \varphi}{\partial y}(t, y(t))Y_{j}(t) \\ y(0) = z \\ Y_{j}(0) = e_{j} \end{cases}$$

2.4 Travail demandé

On prend toujours $\varepsilon = 0.01$, et les paramètres par défaut pour l'intégration numérique. Attention, ici on a $y_0 = {}^t(x_0, z)$.

- 1. Visualiser la dérivée de la fonction de tir calculée par :
 - (a) différences finies externes avec $\delta = 10^{-4}$;
 - (b) différences finies externes avec $\delta = 10^{-2}$;
 - (c) les équations variationnelles.
- 2. Toujours pour $z_0=-0.38$ et en utilisant le vecteur d'options de fsolve, OPTIONS=optimset('Display', 'iter', 'Jacobian', 'on'), résoudre l'équation $S_{\varepsilon}(z)=0$ en calculant la dérivée par
 - (a) différences finies externes avec $\delta = 10^{-2}$;
 - (b) les équations variationnelles.