

TP1: Résolution des problèmes de contrôle optimal Méthode de tir simple

GERGAUD Joseph

1 Introduction

Nous allons dans ce TP voir une méthode de résolution numérique d'un problème simple de contrôle optimal utilisant la condition nécessaire de solution, c'est-à-dire le principe du maximum de Pontriaguine.

Considérons le problème simple de contrôle optimal suivant :

$$(\mathcal{P}_0) \begin{cases} Min \int_0^2 u^2(t) dt \\ \dot{x}(t) = -x(t) + u(t) \\ |u(t)| \le 1 \\ x(0) = x^0 = 0; \\ x(2) = x^f = 0.5; \end{cases}$$

2 Problème aux deux bouts

La condition nécessaire de solution (principe du maximum de Pontriaguine) nous conduit à un système différentiel à deux équations et à une condition initiale et une condition terminale; en d'autre terme à un problème aux deux bouts (Two Points Boundary Value Problem)

$$(TPBVP_0) \begin{cases} \dot{x}(t) = -x(t) + u(t) \\ \dot{p}(t) = p(t) \\ u(t) = h(p(t)) \\ x(0) = x^0 = 0; \\ x(2) = x^f = 0.5; \end{cases}$$

où u(t) = h(p(t)) est donné par la minimisation de l'Hamiltonien :

$$\left\{ \begin{array}{ll} Min & H(t,x(t),w,p(t)) = w^2 + (-x(t)+w)p(t) \\ \mid w \mid \leq 1 \end{array} \right.$$

Nous obtenons immédiatement ici

$$- u(t) = -\frac{p(t)}{2} \text{ si } | p(t) | \le 2$$

- $u(t) = -sign(p(t)) \text{ sinon}$

3 Méthode de tir

Posons y(t) = (x(t), p(t)). Résoudre le problème $(TPBVP_0)$ est alors équivalent à rechercher un zéro de l'équation $S_0(z) = 0$ où la fonction S_0 , qui sera appelée la fonction de tir associée à notre problème est définie par

$$S_0: \mathbf{R} \longrightarrow \mathbf{R}$$

 $z \longmapsto S_0(z) = y_1(2, 0, z) - 0.5$

avec y(.,0,z) est la solution du système à valeur initial (Initial Value Problem) suivant (cf. la figure 1).

$$(IVP_0) \begin{cases} \dot{y}_1(t) = -y_1(t) + u(t) \\ \dot{y}_2(t) = y_2(t) \\ u(t) = h(y_2(t)) \\ y_1(0) = 0; \\ y_2(0) = z. \end{cases}$$

Figure 1 – Valeur de la fonction de tir pour z = -0.7.

L'algorithme de résolution numérique de ce problème sera alors complètement défini si on se donne :

- 1. l'algorithme de résolution de $S_0(z) = 0$;
- 2. l'algorithme d'intégration d'un système différentiel à valeur initial pour calculer la fonction de tir S_0 .

4 Cas général

4.1 Problème \mathcal{P}

Considérons le problème de contrôle optimal à instants fixés suivant :

$$(\mathcal{P}) \begin{cases} Min & g(x(t_0), x(t_f)) + \int_{t_0}^{t_f} f^0(t, x(t), u(t)) dt \\ \dot{x}(t) = f(t, x(t), u(t)) \\ u(t) \in U \subset \mathbf{R}^m \\ h_0(x(t_0)) = 0 \in \mathbf{R}^{n_0} \\ h_f(x(t_f)) = 0 \in \mathbf{R}^{n_1} \end{cases}$$

4.2 Problème aux deux bouts

La condition nécessaire de solution (principe du maximum de Pontriaguine) nous conduit à un système différentiel à 2n équations avec n_0+n_1 paramètres (μ_0 et μ_1) et à $2n+n_0+n_1$ conditions initiales et terminales :

$$(Q) \begin{cases} \dot{x}(t) = f(t, x(t), u(t)) \\ \dot{p}(t) = -^{t} f_{x}(t, x(t), u(t)) p(t) - l_{x}(t, x(t), u(t)) \\ u(t) = h(p(t)) \\ h_{0}(x(t_{0})) = 0 \\ h_{1}(x(t_{f})) = 0 \\ p(t_{0}) = -\frac{\partial \phi}{\partial x_{0}}(x(t_{0}), x(t_{f}), \mu_{0}, \mu_{1})) \\ p(t_{f}) = \frac{\partial \phi}{\partial x_{f}}(x(t_{0}), x(t_{f}), \mu_{0}, \mu_{1})) \end{cases}$$

où u(t) = h(p(t)) est donné par la minimisation de l'Hamiltonien :

En posant y(t) le couple état, état adjoint (y(t) = (x(t), p(t))) et en élimiminant les paramètres μ_0 et μ_1 , nous sommes conduits à un problème aux deux bouts (Two Points Boundary Value Problem)

$$(TPBVP) \begin{cases} \dot{y}(t) = \varphi(t, y(t)) \\ b_0(y(t_0)) = 0 \\ b_f(y(t_f)) = 0 \end{cases}$$

Nous allons maintenant définir la méthode de tir pour résoudre ce problème aux deux bouts.

4.3 Méthode de tir

Posons $y(., y_0)$ la solution du système à valeur initial (Initial Value Problem) suivant.

$$(IVP) \left\{ \begin{array}{l} \dot{y}(t) = \varphi(t, y(t)) \\ y(t_0) = y_0; \end{array} \right.$$

Trouver une solution au problème (TPBVP) est alors équivalent à trouver un zéro de l'équation $S(y_0) = 0$ où S appelée fonction de tir est définie par :

$$S_0: \mathbf{R}^{2n} \longrightarrow \mathbf{R}^{2n}$$

 $y_0 \longmapsto S(y_0) = \begin{pmatrix} b_0(y_0) \\ b_f(y(t_f, y_0)) \end{pmatrix}.$

L'algorithme de résolution numérique de ce problème sera alors complètement défini si on se donne :

- 1. l'algorithme de résolution de S(z) = 0;
- 2. l'algorithme d'intégration d'un système différentiel à valeur initial pour calculer la fonction de tir S.

5 Travail demandé

En utilisant MATLAB

- 1. (a) Visualiser y(.; 0, z) pour z = 0 et -0.7.
 - (b) Quelle est la valeur de S(0)?
 - (c) Vérifier que S(-0.7) = 0.2833. On utilisera le programme ODE45 de MATLAB pour intégrer un système différentiel.
- 2. Visualizer la fonction de tir S_0 pour $z \in [-3; 3]$ (cf.la figure 2).
- 3. Résoudre l'équation $S_0(z) = 0$. On utilisera le programme fsolve de MATLAB pour résoudre une équation et on prendra comme point de départ $z^0 = -0.5$ (la solution est $z^* = -0.2759$) et $z^0 = 2$.

FIGURE 2 – Fonction de tir S(z).

4. Résoudre le problème suivant :

$$(P_1) \left\{ \begin{array}{l} \displaystyle \min \int_0^2 u^2(t) dt \\ \dot{x}_1(t) = x_2(t) \\ \dot{x}_2(t) = u(t) \\ |u(t)| \leq 1 \\ x_1(0) = 0; x_2(0) = 0 \\ x_1(2) = 0.5; x_2(2) = 0. \end{array} \right.$$

La solution est $z^*=\begin{pmatrix} -3/2 & -3/2 \end{pmatrix}$ et les états, états adjoints et contrôle sont donnés ‡ la figure 3.

FIGURE 3 – Solution du problème (P_1) .