

Stochastic Optimal Control

Robert Stengel
Optimal Control and Estimation, MAE 546
Princeton University, 2015

- Nonlinear systems with random inputs and perfect measurements
- Nonlinear systems with random inputs and imperfect measurements
- Certainty equivalence and separation
- Stochastic neighboring-optimal control
- Linear-quadratic-Gaussian (LQG) control

Nonlinear Systems with Random Inputs and Perfect Measurements

Inputs and initial conditions are uncertain, but the state can be measured without error

$$\dot{\mathbf{x}}(t) = \mathbf{f} \Big[\mathbf{x}(t), \mathbf{u}(t), \mathbf{w}(t), t \Big]$$
$$\mathbf{z}(t) = \mathbf{x}(t)$$

$$E[\mathbf{x}(0)] = \overline{\mathbf{x}}(0)$$

$$E\{[\mathbf{x}(0) - \overline{\mathbf{x}}(0)][\mathbf{x}(0) - \overline{\mathbf{x}}(0)]^T\} = \mathbf{0}$$

$$E[\mathbf{w}(t)] = \mathbf{0}$$

$$E[\mathbf{w}(t)\mathbf{w}^{T}(\tau)] = \mathbf{W}(t)\delta(t - \tau)$$

Assume that random disturbance effects are small and additive

$$\dot{\mathbf{x}}(t) = \mathbf{f}[\mathbf{x}(t), \mathbf{u}(t), t] + \mathbf{L}(t)\mathbf{w}(t)$$

Cost Must Be an Expected Value

- Deterministic cost function cannot be minimized because
 - disturbance effect on state cannot be predicted
 - state and control are random variables

$$\min_{\mathbf{u}(t)} J = \phi \left[\mathbf{x}(t_f) \right] + \int_{t_o}^{t_f} L[\mathbf{x}(t), \mathbf{u}(t)] dt$$

 However, the expected value of a deterministic cost function can be minimized

$$\min_{\mathbf{u}(t)} J = E\left\{\phi\left[\mathbf{x}(t_f)\right] + \int_{t_o}^{t_f} L\left[\mathbf{x}(t), \mathbf{u}(t)\right] dt\right\}$$

Stochastic Euler-Lagrange Equations?

There is no single optimal trajectory

Expected values of Euler-Lagrange necessary

conditions may not be well defined

1)
$$E[\lambda(t_f)] = E\left\{\frac{\partial \phi[\mathbf{x}(t_f)]}{\partial \mathbf{x}}\right\}^T$$

2)
$$E[\dot{\lambda}(t)] = -E\left\{\frac{\partial H[\mathbf{x}(t),\mathbf{u}(t),\lambda(t),t]}{\partial \mathbf{x}}\right\}^{T}$$

3)
$$E\left\{\frac{\partial H[\mathbf{x}(t),\mathbf{u}(t),\boldsymbol{\lambda}(t),t]}{\partial \mathbf{u}}\right\} = \mathbf{0}$$

Stochastic Value Function for a Nonlinear System

- However, a Hamilton-Jacobi-Bellman (HJB) based on expectations can be solved
- Base the optimization on the Principle of Optimality
- Optimal expected value function at t₁

$$V*(t_1) = E\left\{\phi\left[\mathbf{x}*(t_f)\right] - \int_{t_f}^{t_1} L\left[\mathbf{x}*(\tau), \mathbf{u}*(\tau)\right] d\tau\right\}$$
$$= \min_{\mathbf{u}} E\left\{\phi\left[\mathbf{x}*(t_f)\right] - \int_{t_f}^{t_1} L\left[\mathbf{x}*(\tau), \mathbf{u}(\tau)\right] d\tau\right\}$$

Rate of Change of the Value Function

Total time-derivative of V*

$$\left| \frac{dV^*}{dt} \right|_{t=t_1} = -E\left\{ L\left[\mathbf{x}^*(t_1), \mathbf{u}^*(t_1)\right] \right\}$$

x(t) and u(t) can be known precisely; therefore

$$\left| \frac{dV^*}{dt} \right|_{t=t_1} = -L \left[\mathbf{x}^*(t_1), \mathbf{u}^*(t_1) \right]$$

Incremental Change in the Value Function

Apply chain rule to total derivative

$$\frac{dV^*}{dt} = E\left[\frac{\partial V^*}{\partial t} + \frac{\partial V^*}{\partial \mathbf{x}}\dot{\mathbf{x}}\right]$$

Incremental change in value function, ΔV

Expand to second degree

$$\Delta V^* = \frac{dV^*}{dt} \Delta t = E \left[\frac{\partial V^*}{\partial t} \Delta t + \frac{\partial V^*}{\partial \mathbf{x}} \dot{\mathbf{x}} \Delta t + \frac{1}{2} \left(\dot{\mathbf{x}}^T \frac{\partial^2 V^*}{\partial \mathbf{x}^2} \dot{\mathbf{x}} \right) \Delta t^2 + \cdots \right]$$

$$= E \left[\frac{\partial V^*}{\partial t} \Delta t + \frac{\partial V^*}{\partial \mathbf{x}} \left(\mathbf{f}(.) + \mathbf{L} \mathbf{w}(.) \right) \Delta t + \frac{1}{2} \left(\left(\mathbf{f}(.) + \mathbf{L} \mathbf{w}(.) \right)^T \frac{\partial^2 V^*}{\partial \mathbf{x}^2} \left(\mathbf{f}(.) + \mathbf{L} \mathbf{w}(.) \right) \right) \Delta t^2 + \cdots \right]$$

Introduction of the Trace

Trace of a matrix product is scalar

$$\operatorname{Tr}(\mathbf{A}\mathbf{B}\mathbf{C}) = \operatorname{Tr}(\mathbf{C}\mathbf{A}\mathbf{B}) = \operatorname{Tr}(\mathbf{B}\mathbf{C}\mathbf{A})$$
 $\operatorname{Tr}(\mathbf{x}^T\mathbf{Q}\mathbf{x}) = \operatorname{Tr}(\mathbf{x}\mathbf{x}^T\mathbf{Q}) = \operatorname{Tr}(\mathbf{Q}\mathbf{x}\mathbf{x}^T) \quad \dim[\operatorname{Tr}(\bullet)] = 1 \times 1$

$$\frac{dV^*}{dt} \approx E \left[\frac{\partial V^*}{\partial t} + \frac{\partial V^*}{\partial \mathbf{x}} (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.)) + \frac{1}{2} \operatorname{Tr} \left((\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.))^T \frac{\partial^2 V^*}{\partial \mathbf{x}^2} (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.)) \right) \Delta t \right]$$

$$= E \left[\frac{\partial V^*}{\partial t} + \frac{\partial V^*}{\partial \mathbf{x}} (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.)) + \frac{1}{2} \operatorname{Tr} \left(\frac{\partial^2 V^*}{\partial \mathbf{x}^2} (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.)) (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.))^T \right) \Delta t \right]$$

Toward the Stochastic HJB Equation

Because x(t) and u(t) can be measured,

$$\frac{dV^*}{dt} = E \left[\frac{\partial V^*}{\partial t} + \frac{\partial V^*}{\partial \mathbf{x}} (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.)) + \frac{1}{2} \operatorname{Tr} \left(\frac{\partial^2 V^*}{\partial \mathbf{x}^2} (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.)) (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.))^T \right) \Delta t \right]$$

$$= \frac{\partial V^*}{\partial t} + \frac{\partial V^*}{\partial \mathbf{x}} \mathbf{f}(.) + E \left[\frac{\partial V^*}{\partial \mathbf{x}} \mathbf{L}\mathbf{w}(.) + \frac{1}{2} \operatorname{Tr} \left(\frac{\partial^2 V^*}{\partial \mathbf{x}^2} (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.)) (\mathbf{f}(.) + \mathbf{L}\mathbf{w}(.))^T \right) \Delta t \right]$$

they can be taken outside the expectation

Toward the Stochastic HJB Equation

Disturbance is assumed to be zero-mean white noise

$$E[\mathbf{w}(t)] = \mathbf{0}$$

$$E[\mathbf{w}(t)\mathbf{w}^{T}(\tau)] = \mathbf{W}(t)\delta(t - \tau)$$

Uncertain disturbance input <u>can only</u> <u>increase</u> the value function rate of change

$$\frac{dV^*}{dt} = \frac{\partial V^*}{\partial t} + \frac{\partial V^*}{\partial \mathbf{x}} \mathbf{f}(.) + \frac{1}{2} \lim_{\Delta t \to 0} \operatorname{Tr} \left\{ \frac{\partial^2 V^*}{\partial \mathbf{x}^2} \left[E(\mathbf{f}(.)\mathbf{f}(.)^T) \Delta t + \mathbf{L} E(\mathbf{w}(.)\mathbf{w}(.)^T) \mathbf{L}^T \right] \Delta t \right\}$$

$$= \frac{\partial V^*}{\partial t} (t) + \frac{\partial V^*}{\partial \mathbf{x}} (t) \mathbf{f}(.) + \frac{1}{2} \operatorname{Tr} \left[\frac{\partial^2 V^*}{\partial \mathbf{x}^2} (t) \mathbf{L}(t) \mathbf{W}(t) \mathbf{L}(t)^T \right]$$

Stochastic Principle of Optimality

(Perfect Measurements)

$$\frac{dV^*}{dt} = \frac{\partial V^*}{\partial t}(t) + \frac{\partial V^*}{\partial \mathbf{x}}(t)\mathbf{f}(.) + \frac{1}{2}\operatorname{Tr}\left[\frac{\partial^2 V^*}{\partial \mathbf{x}^2}(t)\mathbf{L}(t)\mathbf{W}(t)\mathbf{L}(t)^T\right]$$

- Substitute for total derivative, dV*/dt = -L(x*,u*)
- Solve for the partial derivative, ∂V*/∂t
- Stochastic HJB Equation

$$\frac{\partial V^*}{\partial t}(t) = \\ -\min_{\mathbf{u}} E \left\{ L \left[\mathbf{x}^*(t), \mathbf{u}(t), t \right] + \frac{\partial V^*}{\partial \mathbf{x}}(t) \mathbf{f} \left[\mathbf{x}^*(t), \mathbf{u}(t), t \right] + \frac{1}{2} \mathbf{Tr} \left[\frac{\partial^2 V^*}{\partial \mathbf{x}^2}(t) \mathbf{L}(t) \mathbf{W}(t) \mathbf{L}(t)^T \right] \right\} \\ \mathbf{Boundary (terminal) condition:} \quad V^*(t_f) = E \left[\phi(t_f) \right]$$

Observations of Stochastic Principle of Optimality

(Perfect Measurements)

$$\frac{\partial V^*}{\partial t}(t) = -\min_{\mathbf{u}} E\left\{ L\left[\mathbf{x}^*(t), \mathbf{u}(t), t\right] + \frac{\partial V^*}{\partial \mathbf{x}}(t) \mathbf{f}\left[\mathbf{x}^*(t), \mathbf{u}(t), t\right] + \frac{1}{2} \mathbf{Tr}\left[\frac{\partial^2 V^*}{\partial \mathbf{x}^2}(t) \mathbf{L}(t) \mathbf{W}(t) \mathbf{L}(t)^T\right] \right\}$$

- Control has no effect on the disturbance input
- Criterion for optimality is the same as for the deterministic case
- Disturbance uncertainty increases the magnitude of the total optimal value function, V*(0)

Information Sets and Expected Cost

The Information Set, 3

- Sigma algebra(Wikipedia definitions)
 - The collection of sets over which a measure is defined
 - The collection of events that can be assigned probabilities
 - A measurable space
- Information available at current time, t₁
 - All measurements from initial time, t_o
 - All control commands from initial time

$$\Im[t_o, t_1] = \{\mathbf{z}[t_o, t_1], \mathbf{u}[t_o, t_1]\}$$

Plus available model structure, parameters, and statistics

$$\mathfrak{I}[t_o, t_1] = \{\mathbf{z}[t_o, t_1], \mathbf{u}[t_o, t_1], \mathbf{f}(\bullet), \mathbf{Q}, \mathbf{R}, \cdots\}$$

A Derived Information Set, \mathfrak{I}_D

- Measurements may be directly useful, e.g.,
 - Displays
 - Simple feedback control
- ... or they may require processing, e.g.,
 - Transformation
 - Estimation
- Example of a derived information set
 - History of mean and covariance from a state estimator

$$\mathfrak{I}_{D}[t_{o},t_{1}] = \{\hat{\mathbf{x}}[t_{o},t_{1}],\mathbf{P}[t_{o},t_{1}],\mathbf{u}[t_{o},t_{1}]\}$$

Additional Derived Information Sets

- Markov derived information set
 - Most current mean and covariance from a state estimator

$$\mathfrak{I}_{MD}(t_1) = \left\{ \hat{\mathbf{x}}(t_1), \mathbf{P}(t_1), \mathbf{u}(t_1) \right\}$$

- Multiple model derived information set
 - Parallel estimates of current mean, covariance, and hypothesis probability mass function

$$\mathfrak{I}_{MM}(t_1) = \left\{ \left[\hat{\mathbf{x}}_A(t_1), \mathbf{P}_A(t_1), \mathbf{u}(t_1), \Pr(H_A) \right], \left[\hat{\mathbf{x}}_B(t_1), \mathbf{P}_B(t_1), \mathbf{u}(t_1), \Pr(H_B) \right], \cdots \right\}$$

Required and Available Information Sets for Optimal Control

- Optimal control requires propagation of information back from the final time
 - Hence, it requires the entire information set, extending from t_o to t_f

$$\Im[t_o,t_f]$$

Separate information set into knowable and predictable parts

$$\Im \left[t_o, t_f \right] = \Im \left[t_o, t_1 \right] + \Im \left[t_1, t_f \right]$$

- Knowable information has been received
- Predictable information is to come

Expected Values of State and Control

Expected values of the state and control are conditioned on the information set

$$E[\mathbf{x}(t) | \mathfrak{I}_{D}] = \hat{\mathbf{x}}(t)$$

$$E\{[\mathbf{x}(t) - \hat{\mathbf{x}}(t)][\mathbf{x}(t) - \hat{\mathbf{x}}(t)]^{T} | \mathfrak{I}_{D}\} = \mathbf{P}(t)$$

... where the conditional expected values are estimates from an optimal filter

Dependence of the Stochastic Cost Function on the Information Set

$$J = \frac{1}{2}E\left\{E\left[\operatorname{Tr}\left[\mathbf{S}(t_f)\mathbf{x}(t_f)\mathbf{x}^{T}(t_f)\right] \mid \mathfrak{I}_{D}\right] + \int_{0}^{t_f} E\left\{\operatorname{Tr}\left[\mathbf{Q}\mathbf{x}(t)\mathbf{x}^{T}(t)\right]\right\}dt + \int_{0}^{t_f} E\left\{\operatorname{Tr}\left[\mathbf{R}\mathbf{u}(t)\mathbf{u}^{T}(t)\right]\right\}dt\right\}$$

Expand the state covariance

$$\mathbf{P}(t) = E\left\{ \left[\mathbf{x}(t) - \hat{\mathbf{x}}(t) \right] \left[\mathbf{x}(t) - \hat{\mathbf{x}}(t) \right]^{T} \mid \mathfrak{I}_{D} \right\}$$

$$= E\left\{ \left[\mathbf{x}(t) \mathbf{x}^{T}(t) - \hat{\mathbf{x}}(t) \mathbf{x}^{T}(t) - \mathbf{x}(t) \hat{\mathbf{x}}^{T}(t) + \hat{\mathbf{x}}(t) \hat{\mathbf{x}}^{T}(t) \right] \mid \mathfrak{I}_{D} \right\}$$

$$E\left\{\left[\mathbf{x}(t)\hat{\mathbf{x}}^{T}(t)\right] \mid \mathfrak{I}_{D}\right\} = E\left\{\left[\hat{\mathbf{x}}(t)\mathbf{x}^{T}(t)\right] \mid \mathfrak{I}_{D}\right\} = \hat{\mathbf{x}}(t)\hat{\mathbf{x}}^{T}(t)$$

$$\mathbf{P}(t) = E\left\{ \left[\mathbf{x}(t)\mathbf{x}^{T}(t) \right] \mid \Im_{D} \right\} - \hat{\mathbf{x}}(t)\hat{\mathbf{x}}^{T}(t)$$
or
$$E\left\{ \left[\mathbf{x}(t)\mathbf{x}^{T}(t) \right] \mid \Im_{D} \right\} = \mathbf{P}(t) + \hat{\mathbf{x}}(t)\hat{\mathbf{x}}^{T}(t)$$

$$E\left\{\left[\mathbf{x}(t)\mathbf{x}^{T}(t)\right]\mid\mathfrak{I}_{D}\right\} = \mathbf{P}(t) + \hat{\mathbf{x}}(t)\hat{\mathbf{x}}^{T}(t)$$

... where the conditional expected values are obtained from an optimal filter

Certainty-Equivalent and Stochastic Incremental Costs

$$J = \frac{1}{2}E\left\{ \operatorname{Tr}\left\{\mathbf{S}(t_f) \left[\mathbf{P}(t_f) + \hat{\mathbf{x}}(t_f)\hat{\mathbf{x}}^T(t_f)\right]\right\} + \int_0^{t_f} \operatorname{Tr}\left\{\mathbf{Q}\left[\mathbf{P}(t) + \hat{\mathbf{x}}(t)\hat{\mathbf{x}}^T(t)\right]\right\} dt + \int_0^{t_f} \operatorname{Tr}\left[\mathbf{R}\mathbf{u}(t)\mathbf{u}^T(t)\right] dt \right\}$$

$$\triangleq J_{CE} + J_{S}$$

- Cost function has two parts
 - Certainty-equivalent cost
 - Stochastic increment cost

$$J_{CE} = \frac{1}{2}E\left\{ \text{Tr} \left[\mathbf{S}(t_f) \hat{\mathbf{x}}(t_f) \hat{\mathbf{x}}^T(t_f) \right] + \int_0^{t_f} \text{Tr} \left\{ \mathbf{Q} \hat{\mathbf{x}}(t) \hat{\mathbf{x}}^T(t) \right\} dt + \int_0^{t_f} \text{Tr} \left[\mathbf{R} \mathbf{u}(t) \mathbf{u}^T(t) \right] dt \right\}$$

$$J_S = \frac{1}{2}E\left\{ \text{Tr} \left[\mathbf{S}(t_f) \mathbf{P}(t_f) \right] + \int_0^{t_f} \text{Tr} \left[\mathbf{Q} \mathbf{P}(t) \right] dt \right\}$$

Expected Cost of the Trajectory

Optimized cost function

$$V * (t_o) \triangleq J * (t_f) = E \left\{ \phi \left[\mathbf{x} * (t_f) \right] + \int_{t_0}^{t_F} L \left[\mathbf{x} * (\tau), \mathbf{u} * (\tau) \right] d\tau \right\}$$

Law of total expectation

$$E(\xi) = E(\xi \mid \Im[t_o, t_1]) \Pr \{\Im[t_o, t_1]\} + E(\xi \mid \Im[t_1, t_f]) \Pr \{\Im[t_1, t_f]\}$$
$$= E[E(\xi \mid \Im)]$$

Because the past is established at t_1

$$\begin{split} E(J^*) &= E(J^* | \Im[t_o, t_1]) [1] + E(J^* | \Im[t_1, t_f]) \Pr\{\Im[t_1, t_f]\} \\ &= E(J^* | \Im[t_o, t_1]) + E(J^* | \Im[t_1, t_f]) \Pr\{\Im[t_1, t_f]\} \end{split}$$

Expected Cost of the Trajectory

- For planning or post-trajectory analysis, one can assume that the entire information set is available
- For real-time control, t₁ ≤ t₂, and future information set can only be predicted

Separation Property and Certainty Equivalence

- Separation Property
 - Optimal Control Law and Optimal Estimation Law can be derived separately
 - Their derivations are strictly independent
- Certainty Equivalence Property
 - Separation property plus, ...
 - The <u>Stochastic</u> Optimal Control Law and the <u>Deterministic</u>
 Optimal Control Law are the same
 - The Optimal Estimation Law can be derived separately
- Linear-quadratic-Gaussian (LQG) control is certainty-equivalent

Stochastic Linear-Quadratic Optimal Control

Stochastic Principle of Optimality Applied to the Linear-Quadratic (LQ) Problem

Quadratic value function

$$V(t_o) = E\left\{\phi\left[\mathbf{x}(t_f)\right] - \int_{t_f}^{t_o} L\left[\mathbf{x}(\tau), \mathbf{u}(\tau)\right] d\tau\right\}$$

$$= \frac{1}{2} E\left\{\mathbf{x}^T(t_f) \mathbf{S}(t_f) \mathbf{x}(t_f) - \int_{t_f}^{t_o} \left[\mathbf{x}^T(t) \quad \mathbf{u}^T(t)\right] \begin{bmatrix} \mathbf{Q}(t) & \mathbf{M}(t) \\ \mathbf{M}^T(t) & \mathbf{R}(t) \end{bmatrix} \begin{bmatrix} \mathbf{x}(t) \\ \mathbf{u}(t) \end{bmatrix} dt\right\}$$

Linear dynamic constraint

$$\dot{\mathbf{x}}(t) = \mathbf{F}(t)\mathbf{x}(t) + \mathbf{G}(t)\mathbf{u}(t) + \mathbf{L}(t)\mathbf{w}(t)$$

Components of the LQ Value Function

Quadratic value function has two parts

$$V(t) = \frac{1}{2}\mathbf{x}^{T}(t)\mathbf{S}(t)\mathbf{x}(t) + v(t)$$

Certainty-equivalent value function

$$V_{CE}(t) \triangleq \frac{1}{2} \mathbf{x}^{T}(t) \mathbf{S}(t) \mathbf{x}(t)$$

Stochastic value function increment

$$v(t) = \frac{1}{2} \int_{t}^{t_f} \mathbf{Tr} \Big[\mathbf{S}(\tau) \mathbf{L}(\tau) \mathbf{W}(\tau) \mathbf{L}(\tau)^{T} \Big] d\tau$$

Value Function Gradient and Hessian

Certainty-equivalent value function

$$V_{CE}(t) \triangleq \frac{1}{2} \mathbf{x}^{T}(t) \mathbf{S}(t) \mathbf{x}(t)$$

Gradient with respect to the state

$$\frac{\partial V}{\partial \mathbf{x}}(t) = \mathbf{x}^{T}(t)\mathbf{S}(t)$$

Hessian with respect to the state

$$\frac{\partial^2 V}{\partial \mathbf{x}^2}(t) = \mathbf{S}(t)$$

Linear-Quadratic Stochastic Hamilton-Jacobi-Bellman Equation

(Perfect Measurements)

Certainty-equivalent plus stochastic terms

$$\frac{\partial V^*}{\partial t} = -\min_{\mathbf{u}} \frac{1}{2} E \left[\left(\mathbf{x}^{*T} \mathbf{Q} \mathbf{x}^* + 2\mathbf{x}^{*T} \mathbf{M} \mathbf{u} + \mathbf{u}^T \mathbf{R} \mathbf{u} \right) + \mathbf{x}^{*T} \mathbf{S} (\mathbf{F} \mathbf{x}^* + \mathbf{G} \mathbf{u}) + \mathrm{Tr} \left(\mathbf{S} \mathbf{L} \mathbf{W} \mathbf{L}^T \right) \right]$$

$$= -\min_{\mathbf{u}} \frac{1}{2} \left[\left(\mathbf{x}^{*T} \mathbf{Q} \mathbf{x}^* + 2\mathbf{x}^{*T} \mathbf{M} \mathbf{u} + \mathbf{u}^T \mathbf{R} \mathbf{u} \right) + \mathbf{x}^{*T} \mathbf{S} (\mathbf{F} \mathbf{x}^* + \mathbf{G} \mathbf{u}) + \mathrm{Tr} \left(\mathbf{S} \mathbf{L} \mathbf{W} \mathbf{L}^T \right) \right]$$

Terminal condition

$$V(t_f) = \frac{1}{2} \mathbf{x}^T(t_f) \mathbf{S}(t_f) \mathbf{x}(t_f)$$

Optimal Control Law

Differentiate right side of HJB equation w.r.t. u and set equal to zero

$$\frac{\partial (\partial V/\partial t)}{\partial \mathbf{u}} = \mathbf{0} = \left[\left(\mathbf{x}^T \mathbf{M} + \mathbf{u}^T \mathbf{R} \right) + \mathbf{x}^T \mathbf{S} \mathbf{G} \right]$$

Solve for u, obtaining feedback control law

$$\mathbf{u}(t) = -\mathbf{R}^{-1}(t) \left[\mathbf{G}^{T}(t) \mathbf{S}(t) + \mathbf{M}^{T}(t) \right] \mathbf{x}(t)$$

$$\triangleq -\mathbf{C}(t) \mathbf{x}(t)$$

LQ Optimal Control Law

$$\mathbf{u}(t) = -\mathbf{R}^{-1}(t) \left[\mathbf{G}^{T}(t) \mathbf{S}(t) + \mathbf{M}^{T}(t) \right] \mathbf{x}(t)$$

$$\triangleq -\mathbf{C}(t) \mathbf{x}(t)$$

Zero-mean, white-noise disturbance has no effect on the structure and gains of the LQ feedback control law

Matrix Riccati Equation

Substitute optimal control law in HJB equation

$$\frac{1}{2}\mathbf{x}^{T}\dot{\mathbf{S}}\mathbf{x} + \dot{\mathbf{v}} = \frac{1}{2}\mathbf{x}^{T} \left[\left(-\mathbf{Q} + \mathbf{M}\mathbf{R}^{-1}\mathbf{M}^{T} \right) - \left(\mathbf{F} - \mathbf{G}\mathbf{R}^{-1}\mathbf{M}^{T} \right)^{T} \mathbf{S} - \mathbf{S} \left(\mathbf{F} - \mathbf{G}\mathbf{R}^{-1}\mathbf{M}^{T} \right) + \mathbf{S}\mathbf{G}\mathbf{R}^{-1}\mathbf{G}^{T}\mathbf{S} \right] \mathbf{x}$$

$$+ \frac{1}{2} \operatorname{Tr} \left(\mathbf{S}\mathbf{L}\mathbf{W}\mathbf{L}^{T} \right)$$

$$\mathbf{u}(t) = -\mathbf{R}^{-1}(t) \left[\mathbf{G}^{T}(t)\mathbf{S}(t) + \mathbf{M}^{T}(t) \right] \mathbf{x}(t)$$

Matrix Riccati equation provides S(t)

$$\dot{\mathbf{S}}(t) = \left[-\mathbf{Q}(t) + \mathbf{M}(t)\mathbf{R}^{-1}(t)\mathbf{M}^{T}(t) \right] - \left[\mathbf{F}(t) - \mathbf{G}(t)\mathbf{R}^{-1}(t)\mathbf{M}^{T}(t) \right]^{T} \mathbf{S}(t)$$

$$-\mathbf{S}(t) \left[\mathbf{F}(t) - \mathbf{G}(t)\mathbf{R}^{-1}(t)\mathbf{M}^{T}(t) \right] + \mathbf{S}(t)\mathbf{G}(t)\mathbf{R}^{-1}(t)\mathbf{G}^{T}(t)\mathbf{S}(t), \quad \mathbf{S}(t_{f}) = \phi_{xx}(t_{f})$$

- Stochastic value function increases cost due to disturbance
 - However, its calculation is independent of the Riccati equation

$$\dot{v} = \frac{1}{2} \operatorname{Tr} \left(\mathbf{SLWL}^T \right)$$

Evaluation of the Total Cost

(Imperfect Measurements)

Stochastic quadratic cost function, neglecting cross terms

$$J = \frac{1}{2} \operatorname{Tr} \left\{ E \begin{bmatrix} \mathbf{x}^{T}(t_{f}) \mathbf{S}(t_{f}) \mathbf{x}(t_{f}) \end{bmatrix} + E \int_{t_{o}}^{t_{f}} \begin{bmatrix} \mathbf{x}^{T}(t) & \mathbf{u}^{T}(t) \end{bmatrix} \begin{bmatrix} \mathbf{Q}(t) & \mathbf{0} \\ \mathbf{0} & \mathbf{R}(t) \end{bmatrix} \begin{bmatrix} \mathbf{x}(t) \\ \mathbf{u}(t) \end{bmatrix} dt \right\}$$

$$= \frac{1}{2} \operatorname{Tr} \left\langle \mathbf{S}(t_{f}) E \begin{bmatrix} \mathbf{x}(t_{f}) \mathbf{x}^{T}(t_{f}) \end{bmatrix} + \int_{t_{o}}^{t_{f}} \left\{ \mathbf{Q}(t) E \begin{bmatrix} \mathbf{x}(t) \mathbf{x}^{T}(t) \end{bmatrix} + \mathbf{R}(t) E \begin{bmatrix} \mathbf{u}(t) \mathbf{u}^{T}(t) \end{bmatrix} \right\} dt \right\rangle$$

or

$$J = \frac{1}{2} \operatorname{Tr} \left\{ \mathbf{S}(t_f) \mathbf{P}(t_f) + \int_{t_o}^{t_f} \left[\mathbf{Q}(t) \mathbf{P}(t) + \mathbf{R}(t) \mathbf{U}(t) \right] dt \right\}$$

where

$$\mathbf{P}(t) \triangleq E\left[\mathbf{x}(t)\mathbf{x}^{T}(t)\right]$$
$$\mathbf{U}(t) \triangleq E\left[\mathbf{u}(t)\mathbf{u}^{T}(t)\right]$$

Optimal Control Covariance

Optimal control vector

$$|\mathbf{u}(t) = -\mathbf{C}(t)\hat{\mathbf{x}}(t)|$$

Optimal control covariance

$$\mathbf{U}(t) = \mathbf{C}(t)\mathbf{P}(t)\mathbf{C}^{T}(t)$$

$$= \mathbf{R}^{-1}(t)\mathbf{G}^{T}(t)\mathbf{S}(t)\mathbf{P}(t)\mathbf{S}(t)\mathbf{G}(t)\mathbf{R}^{-1}(t)$$

Revise Cost to Reflect State and Adjoint Covariance Dynamics

Integration by parts

$$\mathbf{S}(t)\mathbf{P}(t)\Big|_{t_o}^{t_f} = \int_{t_o}^{t_f} \left[\dot{\mathbf{S}}(t)\mathbf{P}(t) + \mathbf{S}(t)\dot{\mathbf{P}}(t)\right]dt$$

$$\mathbf{S}(t_f)\mathbf{P}(t_f) = \mathbf{S}(t_o)\mathbf{P}(t_o) + \int_{t_o}^{t_f} \left[\dot{\mathbf{S}}(t)\mathbf{P}(t) + \mathbf{S}(t)\dot{\mathbf{P}}(t)\right]dt$$

Rewrite cost function to incorporate initial cost

$$J = \frac{1}{2} \operatorname{Tr} \left\{ \mathbf{S}(t_o) \mathbf{P}(t_o) + \int_{t_o}^{t_f} \left[\mathbf{Q}(t) \mathbf{P}(t) + \mathbf{R}(t) \mathbf{U}(t) + \dot{\mathbf{S}}(t) \mathbf{P}(t) + \mathbf{S}(t) \dot{\mathbf{P}}(t) \right] dt \right\}$$

Evolution of State and Adjoint Covariance Matrices(No Control)

$$\mathbf{u}(t) = \mathbf{0}; \quad \mathbf{U}(t) = \mathbf{0}$$

State covariance response to random disturbance

$$\dot{\mathbf{P}}(t) = \mathbf{F}(t)\mathbf{P}(t) + \mathbf{P}(t)\mathbf{F}^{T}(t) + \mathbf{L}(t)\mathbf{W}(t)\mathbf{L}^{T}(t), \quad \mathbf{P}(t_{o}) \text{ given}$$

Adjoint covariance response to terminal cost

$$\dot{\mathbf{S}}(t) = -\mathbf{F}^{T}(t)\mathbf{S}(t) - \mathbf{S}(t)\mathbf{F}(t) - \mathbf{Q}(t), \quad \mathbf{S}(t_f) \quad \text{given}$$

Evolution of State and Adjoint Covariance Matrices(Optimal Control)

State covariance response to random disturbance

$$\dot{\mathbf{P}}(t) = \left[\mathbf{F}(t) - \mathbf{G}(t)\mathbf{C}(t)\right]\mathbf{P}(t) + \mathbf{P}(t)\left[\mathbf{F}(t) - \mathbf{G}(t)\mathbf{C}(t)\right]^{T} + \mathbf{L}(t)\mathbf{W}(t)\mathbf{L}^{T}(t)$$

Dependent on S(t)

Adjoint covariance response to terminal cost

$$\dot{\mathbf{S}}(t) = -\mathbf{F}^{T}(t)\mathbf{S}(t) - \mathbf{S}(t)\mathbf{F}(t) - \mathbf{Q}(t) - \mathbf{S}(t)\mathbf{G}(t)\mathbf{R}^{-1}(t)\mathbf{G}^{T}(t)\mathbf{S}(t)$$

Independent of P(t)

Total Cost With and Without Control

With no control

$$J_{no \ control} = \frac{1}{2} \operatorname{Tr} \left[\mathbf{S}(t_o) \mathbf{P}(t_o) + \int_{t_o}^{t_f} \mathbf{S}(t) \mathbf{L}(t) \mathbf{W}(t) \mathbf{L}^{T}(t) dt \right]$$

With optimal control, the equation for the cost is the same

$$J_{optimal\ control} = \frac{1}{2} \operatorname{Tr} \left[\mathbf{S}(t_o) \mathbf{P}(t_o) + \int_{t_o}^{t_f} \mathbf{S}(t) \mathbf{L}(t) \mathbf{W}(t) \mathbf{L}^{T}(t) dt \right]$$

... but evolutions of S(t) and $S(t_0)$ are different in each case

Next Time: Linear-Quadratic-Gaussian Regulators

SUPPLEMENTAL, MATERIAL

Neighboring-Optimal Control with Uncertain Disturbance, Measurement, and Initial Condition

Immune Response Example

- Optimal open-loop drug therapy (control)
 - Assumptions
 - Initial condition known without error
 - No disturbance

- Optimal closed-loop therapy
 - Assumptions
 - Small error in initial condition.
 - Small disturbance
 - Perfect measurement of state

- Stochastic optimal closed-loop therapy
 - Assumptions
 - Small error in initial condition
 - Small disturbance
 - Imperfect measurement
 - Certainty-equivalence applies to perturbation control

Immune Response Example with Optimal Feedback Control

Open-Loop Optimal Control for Lethal Initial Condition

Open- and Closed-Loop Optimal Control for 150% Lethal Initial Condition

Immune Response with Full-State Stochastic Optimal Feedback Control

(Random Disturbance and Measurement Error Not Simulated)

Low-Bandwidth Estimator (IWI < INI)

High-Bandwidth Estimator (IWI > INI)

Initial control too sluggish to prevent divergence

Quick initial control prevents divergence

Stochastic-Optimal Control (u₁) with Two Measurements (x₁, x₃) (w/Ghigliazza, 2004)

Immune Response to Random Disturbance with Two-Measurement Stochastic Neighboring-Optimal Control

- Disturbance due to
 - Re-infection
 - Sequestered "pockets" of pathogen
- Noisy measurements
- Closed-loop therapy is robust
- ... but not robust enough:
 - Organ death occurs in one case
- Probability of satisfactory therapy can be maximized by stochastic redesign of controller

Dual Control

(Fel' dbaum, 1965)

- Nonlinear system
 - Uncertain system parameters to be estimated
 - Parameter estimation can be aided by test inputs
- Approach: Minimize value function with three increments
 - Nominal control
 - Cautious control
 - Probing control

$$\min_{\mathbf{u}} V^* = \min_{\mathbf{u}} \left(V^*_{nominal} + V^*_{cautious} + V^*_{probing} \right)$$

 Estimation and control calculations are coupled and necessarily recursive

Adaptive Critic Controller

Nonlinear control law, c, takes the general form

$$\mathbf{u}(t) = \mathbf{c}[\mathbf{x}(t), \mathbf{a}, \mathbf{y} * (t)]$$

 $\mathbf{x}(t)$: state

a: parameters of operating point

 $\mathbf{y}^*(t)$: command input

- On-line adaptive critic controller
 - Nonlinear control law ("action network")
 - "Criticizes" non-optimal performance via "critic network"
 - Adapts control gains to improve performance
 - Adapts cost model to improve estimate

Algebraic Initialization of Neural Networks

(Ferrari and Stengel)

- Initially, c[x, a, y*] is unknown
- Design PI-LQ controllers with integral compensation that satisfy requirements at n operating points
- Scheduling variable, a

$$\mathbf{u}(t) = \mathbf{C}_F(\mathbf{a})\mathbf{y} * + \mathbf{C}_B(\mathbf{a})\Delta\mathbf{x} + \mathbf{C}_I(\mathbf{a})\int \Delta\mathbf{y}(t)dt \approx \mathbf{c}[\mathbf{x}(t),\mathbf{a},\mathbf{y}*(t)]$$

Replace Gain Matrices by Neural Networks

Replace control gain matrices by sigmoidal neural networks

$$\mathbf{u}(t) = \mathbf{N}\mathbf{N}_{F} [\mathbf{y}^{*}(t), \mathbf{a}(t)] + \mathbf{N}\mathbf{N}_{B} [\mathbf{x}(t), \mathbf{a}(t)] + \mathbf{N}\mathbf{N}_{I} [\int \Delta \mathbf{y}(t) dt, \mathbf{a}(t)] = \mathbf{c} [\mathbf{x}(t), \mathbf{a}, \mathbf{y}^{*}(t)]$$

Initial Neural Control Law

- Algebraic training of neural networks produces exact fit of linear control gains and trim conditions at n operating points
 - Interpolation and gain scheduling via neural networks
 - One node per operating point in each neural network

On-line Optimization of Adaptive Critic Neural Network Controller

 Critic adapts neural network weights to improve performance using approximate dynamic programming

Heuristic Dynamic Programming Adaptive Critic

- Dual Heuristic Programming Adaptive Critic for receding-horizon optimization problem
- Critic and Action (i.e., Control) networks adapted concurrently
- LQ-PI cost function applied to nonlinear problem
- Modified resilient backpropagation for neural network training

$$V[\mathbf{x}(t_k)] = L[\mathbf{x}(t_k), \mathbf{u}(t_k)] + V[\mathbf{x}(t_{k+1})]$$

$$\frac{\partial V}{\partial \mathbf{u}} = \frac{\partial L}{\partial \mathbf{u}} + \frac{\partial V}{\partial \mathbf{x}} \frac{\partial \mathbf{x}}{\partial \mathbf{u}} = 0$$

$$\frac{\partial V[\mathbf{x}_a(t)]}{\partial \mathbf{x}_a(t)} = \mathbf{N} \mathbf{N}_C[\mathbf{x}_a(t), \mathbf{a}(t)]$$

Action Network On-line Training

Train action network, at time t, holding the critic parameters fixed

Critic Network On-line Training

Train critic network, at time t, holding the action parameters fixed

