Path Constraints and Numerical Optimization

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

- State and Control Equality Constraints
- Pseudoinverse
- State and Control Inequality Constraints
- Numerical Methods
 - Penalty function and collocation
 - Neighboring optimal
 - Quasilinearization
 - Gradient
 - · Newton-Raphson
 - · Steepest descent
- Optimal Treatment of an Infection

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE546.html
http://www.princeton.edu/~stengel/OptConEst.html

Minimization with Equality Constraints

Minimization with Equality Constraint on State and Control

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

subject to

Dynamic Constraint

$$\dot{\mathbf{x}}(t) = \mathbf{f}[\mathbf{x}(t), \mathbf{u}(t)], \quad \mathbf{x}(t_o)$$
 given

 $dim(\mathbf{x}) = n \times 1$ $dim(\mathbf{f}) = n \times 1$ $dim(\mathbf{u}) = m \times 1$

State/Control Equality Constraint

$$\mathbf{c}[\mathbf{x}(t),\mathbf{u}(t)] \equiv 0 \text{ in } (t_o, t_f); \text{ dim}(\mathbf{c}) = (r \times 1) \leq (m \times 1)$$

Aeronautical Example:Longitudinal Point-Mass Dynamics

$$\dot{V} = \left(T - C_D \frac{1}{2} \rho V^2 S\right) / m - g \sin \gamma$$

$$\dot{\gamma} = \frac{1}{V} \left[\left(C_L \frac{1}{2} \rho V^2 S\right) / m - g \cos \gamma \right]$$

 $x_1 = V$: Velocity, m/s $x_2 = \gamma$: Flight path angle, rad $x_3 = h$: Height, m $x_4 = r$: Range, m $x_5 = m$: Mass, kg

Aeronautical Example:

Longitudinal Point-Mass Dynamics

 $u_1 = \delta T$: Throttle setting, % $u_2 = \alpha$: Angle of attack, rad

$$T = T_{\max_{SL}} (e^{-\beta h}) \delta T$$
: Thrust, N
 $C_D = (C_{D_o} + \varepsilon C_L^2)$ Drag coefficient
 $C_L = C_{L_\alpha} \alpha = \text{Lift coefficient}$
 $S = \text{Reference area, m}^2$
 $m = \text{Vehicle mass, kg}$
 $\rho = \text{Air density} = \rho_{SL} e^{-\beta h}, \text{kg/m}^3$
 $g = \text{Gravitational acceleration, m/s}^2$

SFC = Specific Fuel Consumption, g/kN-s

Path Constraint Included in the Cost **Function Hamiltonian**

Constraint must be satisfied at every instant of the trajectory Dimension of the constraint ≤ dimension of the control

$$J_{1} = \psi \left[\mathbf{x}(t_{f}) \right] + \int_{t_{o}}^{t_{f}} \left\{ L + \lambda_{1}^{T}(t) \left[\mathbf{f} - \dot{\mathbf{x}}(t) \right] + \boldsymbol{\mu}^{T} \mathbf{c} \right\} dt$$
$$\mathbf{c} \left[\mathbf{x}(t), \mathbf{u}(t) \right] \equiv 0 \quad \text{in } (t_{o}, t_{f})$$

$$\mathbf{c}[\mathbf{x}(t),\mathbf{u}(t)] \equiv 0 \text{ in } (t_o, t_f)$$

The constraint is adjoined to the Hamiltonian

$$H \triangleq L + \lambda_1^T \mathbf{f} + \boldsymbol{\mu}^T \mathbf{c}$$

$$\dim(\mathbf{x}) = \dim(\mathbf{f}) = \dim(\lambda) = n \times 1$$
$$\dim(\mathbf{u}) = m \times 1$$
$$\dim(\mathbf{c}) = \dim(\mu) = r \times 1, r \le m$$

Euler-Lagrange Equations Including Equality Constraint

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

$$\dot{\mathbf{\lambda}} = -\left\{\frac{\partial H[\mathbf{x}, \mathbf{u}, \mathbf{\lambda}, \mathbf{c}, \mathbf{\mu}, t]}{\partial \mathbf{x}}\right\}^{T} = -\left[\frac{\partial L}{\partial \mathbf{x}} + \mathbf{\lambda}^{T} \frac{\partial \mathbf{f}}{\partial \mathbf{x}} + \mathbf{\mu}^{T} \frac{\partial \mathbf{c}}{\partial \mathbf{x}}\right]^{T} = -\left[L_{\mathbf{x}}^{T} + \mathbf{F}^{T} \mathbf{\lambda} + \left(\frac{\partial \mathbf{c}}{\partial \mathbf{x}}\right)^{T} \mathbf{\mu}\right]$$

$$\left[\left\{ \frac{\partial H[\mathbf{x}, \mathbf{u}, \boldsymbol{\lambda}, \mathbf{c}, \boldsymbol{\mu}, t]}{\partial \mathbf{u}} \right\}^{T} = - \left[\left(\frac{\partial L}{\partial \mathbf{u}} \right)^{T} + \mathbf{G}^{T} \boldsymbol{\lambda} + \left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}} \right)^{T} \boldsymbol{\mu} \right] = \mathbf{0}$$

$$\mathbf{c}[\mathbf{x}(t), \mathbf{u}(t)] \equiv 0 \quad \text{in } (t_o, t_f)$$

$$\dim(\mathbf{F}) = n \times n$$

$$\dim(\mathbf{G}) = n \times m$$

$$\dim(\mathbf{G}) = m \times 1$$

$$\dim(\mathbf{c}) = \dim(\mathbf{\mu}) = r \times 1, r \le m$$

No Optimization When r = m

- Control entirely specified by constraint
 - m unknowns, m equations

$$\mathbf{c}[\mathbf{x}(t),\mathbf{u}(t)] \equiv \mathbf{0} \Rightarrow \mathbf{u}(t) = fcn[\mathbf{x}(t)]$$

Example
$$\mathbf{c} = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t) = \mathbf{0}; \quad \dim(\mathbf{x}) = n \times 1; \quad \dim(\mathbf{c}) = \dim(\mathbf{u}) = m \times 1$$

$$\dim(\mathbf{A}) = m \times n; \quad \dim(\mathbf{B}) = m \times m$$

$$\mathbf{u}(t) = -\mathbf{B}^{-1}\mathbf{A}\mathbf{x}(t)$$

- Constraint Lagrange multiplier is irrelevant but can be expressed
 - from dH/du = 0.

$$\mu = -\left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}}\right)^{-T} \left[\left(\frac{\partial L}{\partial \mathbf{u}}\right)^{T} + \mathbf{G}^{T} \boldsymbol{\lambda} \right]$$

$$\left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}}\right)$$
 is square and non-singular

No Optimization When r = m

MAINTAIN CONSTANT VELOCITY AND FLIGHT PATH ANGLE

$$\mathbf{c}[\mathbf{x}(t), \mathbf{u}(t)] = \mathbf{0} = \begin{bmatrix} 0 = \dot{V} = \left[T_{\text{max}} \delta T - \left(C_{D_o} + \varepsilon C_L^2 \right) \frac{1}{2} \rho V^2 S \right] / m - g \sin \gamma \\ 0 = \dot{\gamma} = \frac{1}{V} \left[\left(C_{L_{\alpha}} \alpha \frac{1}{2} \rho V^2 S \right) / m - g \cos \gamma \right] \\ \Rightarrow \mathbf{u}(t) = f c n [\mathbf{x}(t)]$$

Effect of Constraint Dimensionality:

r < *m*

MINIMIZE FUEL AND CONTROL USE WHILE MAINTAINING CONSTANT FLIGHT PATH ANGLE

$$\min_{\mathbf{u}(t)} J = \int_{t_o}^{t_f} (q\dot{m}^2 + r_1 u_1^2 + r_2 u_2^2) dt$$

$$c[\mathbf{x}(t), \mathbf{u}(t)] = 0 = \dot{\gamma} = \frac{1}{V(t)} \left[\frac{\left(C_{L_{\alpha}} \frac{\alpha}{2} \rho V^{2}(t)S\right)}{m} - g \cos \gamma(t) \right]$$

$$\gamma(0) = \gamma_{desired}$$

Effect of Constraint Dimensionality: *r* < *m*

$$\dim(\mathbf{x}) = n \times 1$$
$$\dim(\mathbf{u}) = m \times 1$$
$$\dim(\mathbf{c}) = r \times 1$$

$$\left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}}\right) \text{ is not square when } r < m$$

$$\therefore \left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}}\right) \text{ is not strictly invertible}$$

- Three approaches to constrained optimization
 - Algebraic solution for r control variables using an invertible subset of the constraint
 - Pseudoinverse of control effect
 - "Soft" constraint

$$\dim(\mathbf{u}) = m \times 1$$
$$\dim(\mathbf{c}) = r \times 1$$

Effect of Constraint Dimensionality: r < m

Algebraic solution for *r* control variables using an invertible subset of the constraint

Example 1

$$\dim(\mathbf{x}) = n \times 1; \quad \dim(\mathbf{A}_r) = r \times n$$

$$\dim(\mathbf{u}) = m \times 1; \quad \dim(\mathbf{u}_r) = r \times 1; \quad \dim(\mathbf{B}_r) = r \times r$$

$$\mathbf{c} = \mathbf{A}_r \mathbf{x}(t) + \mathbf{B}_r \mathbf{u}_r(t) = \mathbf{0}; \quad \det(\mathbf{B}_r) \neq 0$$

$$\mathbf{u}_r(t) = -\mathbf{B}_r^{-1} \mathbf{A} \mathbf{x}(t)$$

$$Example 2$$

$$\dim(\mathbf{u}) = m \times 1; \quad \dim(\mathbf{u}_r) = r \times 1; \quad \dim(\mathbf{B}_1) = r \times r$$

$$\mathbf{c} = \begin{bmatrix} \mathbf{B}_1 & \mathbf{B}_2 \end{bmatrix} \begin{bmatrix} \mathbf{u}_r \\ \mathbf{u}_{m-r} \end{bmatrix} = \mathbf{B}_1 \mathbf{u}_r + \mathbf{B}_2 \mathbf{u}_{m-r} = \mathbf{0}; \quad \det(\mathbf{B}_1) \neq 0$$

$$\mathbf{u}_r(t) = -\mathbf{B}_1^{-1} \mathbf{B}_2 \mathbf{u}_{m-r}(t)$$

Second Approach: Satisfy Constraint Using Left Pseudoinverse: r < m

$$\left[\left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}} \right)^T \right]^L$$
 is the **left pseudoinverse** of control sensitivity

$$\dim \left[\left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}} \right)^T \right]^L = r \times m$$

Lagrange multiplier

$$\mu_{L} = -\left[\left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}} \right)^{T} \right]^{L} \left[\left(\frac{\partial L}{\partial \mathbf{u}} \right)^{T} + \mathbf{G}^{T} \boldsymbol{\lambda} \right]$$

Pseudoinverse of Matrix

$$\mathbf{y} = \mathbf{A}\mathbf{x}$$

$$\dim(\mathbf{x}) = r \times 1$$

$$\dim(\mathbf{y}) = m \times 1$$

r = m, A is square and non-singular

$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{y}$$

$$(r \times 1) = (r \times m)(m \times 1) = (r \times r)(r \times 1)$$

r ≠ m, A is not square
Use pseudoninverse of A

$$\mathbf{x} = \mathbf{A}^{\#} \mathbf{y} = \mathbf{A}^{\dagger} \mathbf{y}$$

Maximum rank of **A** is *r* or *m*, whichever is smaller

$$(r \times 1) = (r \times m)(m \times 1)$$

See http://en.wikipedia.org/wiki/Moore-Penrose_pseudoinverse

Left Pseudoinverse

 $\dim(\mathbf{x}) = r \times 1$ $\dim(\mathbf{y}) = m \times 1$

Maximum rank of A is *r* or *m*, whichever is smaller

$$\dim(\mathbf{A}^T \mathbf{A}) = r \times r$$
$$\dim(\mathbf{A}\mathbf{A}^T) = m \times m$$

r < m, Left pseudoinverse is appropriate

$$\mathbf{A}\mathbf{x} = \mathbf{y}$$
$$\mathbf{A}^T \mathbf{A}\mathbf{x} = \mathbf{A}^T \mathbf{y}$$

Averaging solution

$$\mathbf{x} = (\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T \mathbf{y}$$

$$\mathbf{A}^L \triangleq (\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T$$

$$\mathbf{x} = \mathbf{A}^L \mathbf{y}$$

 $(r \times 1) = (r \times m)(m \times 1)$

 $\dim(\mathbf{x}) = r \times 1$ $\dim(\mathbf{y}) = m \times 1$

Right Pseudoinverse

r > m, Right pseudoinverse is appropriate

$$\dim(\mathbf{A}^T \mathbf{A}) = r \times r$$
$$\dim(\mathbf{A}\mathbf{A}^T) = m \times m$$

$$\mathbf{A}\mathbf{x} = \mathbf{y} = \mathbf{I}\mathbf{y}$$
$$\mathbf{A}\mathbf{x} = (\mathbf{A}\mathbf{A}^T)(\mathbf{A}\mathbf{A}^T)^{-1}\mathbf{y}$$
$$= \mathbf{I}\mathbf{y}$$

Minimum Euclidean error norm solution

$$\mathbf{A}\mathbf{x} = \mathbf{A} \left[\mathbf{A}^{T} \left(\mathbf{A} \mathbf{A}^{T} \right)^{-1} \mathbf{y} \right]$$

$$\mathbf{x} = \mathbf{A}^{T} \left(\mathbf{A} \mathbf{A}^{T} \right)^{-1} \mathbf{y}$$

$$\mathbf{A}^{R} \triangleq \mathbf{A}^{T} \left(\mathbf{A} \mathbf{A}^{T} \right)^{-1}$$

$$\mathbf{x} = \mathbf{A}^{R} \mathbf{y}$$

$$(m \times 1) = (m \times r)(r \times 1)$$

Left Pseudoinverse Example

$$\mathbf{A}\mathbf{x} = \mathbf{y}, \quad r < m$$

$$\mathbf{x} = (\mathbf{A}^{T} \mathbf{A})^{-1} \mathbf{A}^{T} \mathbf{y}$$

$$\begin{bmatrix} 1 \\ 3 \end{bmatrix} x = \begin{bmatrix} 2 \\ 6 \end{bmatrix}$$

$$x = \left\{ \begin{bmatrix} 1 \\ 3 \end{bmatrix} \right\}^{-1} \begin{bmatrix} 1 \\ 3 \end{bmatrix} \right\}^{-1} \begin{bmatrix} 1 \\ 3 \end{bmatrix} \begin{bmatrix} 2 \\ 6 \end{bmatrix}$$

$$= \frac{1}{10} (20) = 2$$
Unique solution

Right Pseudoinverse Example

$$\mathbf{A}\mathbf{x} = \mathbf{y}, \quad r > m$$
$$\mathbf{x} = \mathbf{A}^{T} \left(\mathbf{A}\mathbf{A}^{T}\right)^{-1} \mathbf{y}$$

$$\mathbf{Ax} = \mathbf{y}; \quad \begin{bmatrix} 1 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = 14$$

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \end{bmatrix} \left\{ \begin{bmatrix} 1 & 3 \end{bmatrix} \begin{bmatrix} 1 \\ 3 \end{bmatrix} \right\}^{-1} 14$$

$$= \begin{bmatrix} 1 \\ 3 \end{bmatrix} (14) = \begin{bmatrix} 1.4 \\ 4.2 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \end{bmatrix} \left\{ \begin{bmatrix} 1 \\ 3 \end{bmatrix} \right\} \begin{bmatrix} 1 \\ 3 \end{bmatrix} \right\}^{-1} 14$$

$$= \begin{bmatrix} 1 \\ 3 \\ 10 \end{bmatrix} (14) = \begin{bmatrix} 1.4 \\ 4.2 \end{bmatrix}$$
At least two solutions
$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 2 \\ 4 \end{bmatrix} \text{ satisfies the equation, but } ||\mathbf{x}||_2 = \sqrt{20}$$

Minimum - norm solution

Necessary Conditions Use Left Pseudoinverse for r < m

Optimality conditions

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

$$\lambda(t_f) = \left\{ \frac{\partial \phi[\mathbf{x}(t_f)]}{\partial \mathbf{x}} \right\}^T \qquad \dot{\lambda} = - \left[L_{\mathbf{x}}^T + \mathbf{F}^T \lambda + \left(\frac{\partial \mathbf{c}}{\partial \mathbf{x}} \right)^T \mu \right]$$

$$\left[\left(\frac{\partial L}{\partial \mathbf{u}} \right)^T + \mathbf{G}^T \mathbf{\lambda} + \left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}} \right)^T \mathbf{\mu} \right] = 0$$

with

$$\mathbf{c}\big[\mathbf{x}(t),\mathbf{u}(t)\big] \equiv 0$$

Third Approach: Penalty Function Provides "Soft" State-Control Equality Constraint: r < m

$$L \triangleq L_{original} + \varepsilon \mathbf{c}^T \mathbf{c}$$
 \varepsilon: Scalar penalty weight

Euler-Lagrange equations are adjusted accordingly

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

$$\left[\left(\frac{\partial L_{orig}}{\partial \mathbf{u}} + 2\varepsilon \mathbf{c}^T \frac{\partial \mathbf{c}}{\partial \mathbf{u}} \right)^T + \mathbf{G}^T \mathbf{\lambda} \right] = 0$$

$$\lambda(t_f) = \left\{ \frac{\partial \phi[\mathbf{x}(t_f)]}{\partial \mathbf{x}} \right\}^T \\
= -\left[\left(\frac{\partial L_{orig}}{\partial \mathbf{x}} + 2\varepsilon \mathbf{c}^T \frac{\partial \mathbf{c}}{\partial \mathbf{u}} \right)^T + \mathbf{G}^T \lambda \right] = 0$$

$$\mathbf{c}[\mathbf{x}(t), \mathbf{u}(t)] \equiv 0$$

$$\mathbf{c}\big[\mathbf{x}(t),\mathbf{u}(t)\big] \equiv 0$$

Equality Constraint on State Alone

$$\mathbf{c}[\mathbf{x}(t)] \equiv 0 \quad \text{in } (t_o, t_f)$$

$$J_1 = \psi \left[\mathbf{x}(t_f) \right] + \int_{t_o}^{t_f} \left\{ L + \lambda_1^T(t) \left[\mathbf{f} - \dot{\mathbf{x}}(t) \right] + \boldsymbol{\mu}^T \mathbf{c} \right\} dt$$

Hamiltonian

$$H \triangleq L + \lambda_1^T \mathbf{f} + \boldsymbol{\mu}^T \mathbf{c}$$

Constraint is insensitive to control perturbations to first order

$$\Delta \mathbf{c} = \left(\frac{\partial \mathbf{c}}{\partial \mathbf{x}}\right) \Delta \mathbf{x} + \left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}}\right) \Delta \mathbf{u} = \left(\frac{\partial \mathbf{c}}{\partial \mathbf{x}}\right) \Delta \mathbf{x}$$

Example of Equality Constraint on State Alone

MINIMIZE FUEL AND CONTROL USE WHILE MAINTAINING CONSTANT ALTITUDE

$$\min_{\mathbf{u}(t)} J = \int_{t_o}^{t_f} (q\dot{m}^2 + r_1 u_1^2 + r_2 u_2^2) dt$$

$$c[\mathbf{x}(t), \mathbf{u}(t)] = c[\mathbf{x}(t)] = 0 = h(t) - h_{desired}$$

Introduce Time-Derivative of Equality Constraint

Equality constraint has no effect on optimality condition

$$\left\{ \frac{\partial H}{\partial \mathbf{u}} \right\}^{T} = -\left[\left(\frac{\partial L}{\partial \mathbf{u}} \right)^{T} + \mathbf{G}^{T} \boldsymbol{\lambda} + \left(\frac{\partial \mathbf{c}}{\partial \mathbf{u}} \right)^{T} \boldsymbol{\mu} \right] \\
= -\left[\left(\frac{\partial L}{\partial \mathbf{u}} \right)^{T} + \mathbf{G}^{T} \boldsymbol{\lambda} \right]$$

Solution: Incorporate time-derivative of c[x(t)] in optimization

Introduce Time-Derivative of Equality Constraint

Define c[x(t)] as the zeroth-order equality constraint

$$\mathbf{c}[\mathbf{x}(t)] \triangleq \mathbf{c}^{(0)}[\mathbf{x}(t)] \equiv 0$$

Compute first-order equality constraint

$$\frac{d\mathbf{c}^{(0)}[\mathbf{x}(t)]}{dt} = \frac{\partial \mathbf{c}^{(0)}[\mathbf{x}(t)]}{\partial t} + \frac{\partial \mathbf{c}^{(0)}[\mathbf{x}(t)]}{\partial \mathbf{x}} \mathbf{f}[\mathbf{x}(t), \mathbf{u}(t)]$$
$$\triangleq \mathbf{c}^{(1)}[\mathbf{x}(t), \mathbf{u}(t)] = 0$$

Time-Derivative of Equality Constraint

Optimality condition now includes derivative of equality constraint

$$\left\{ \frac{\partial H}{\partial \mathbf{u}} \right\}^T = -\left[\left(\frac{\partial L}{\partial \mathbf{u}} \right)^T + \mathbf{G}^T \lambda + \left(\frac{\partial \mathbf{c}^{(1)}}{\partial \mathbf{u}} \right)^T \mu \right]$$

Subject to

$$\left[\mathbf{c}^{(0)}\left[\mathbf{x}(t_o)\right] \equiv 0 \text{ or } \mathbf{c}^{(0)}\left[\mathbf{x}(t_f)\right] \equiv 0\right]$$

- With equality constraint satisfied at beginning or end of trajectory, c⁽¹⁾ = 0 assures that constraint is satisfied throughout
- If $\partial c^{(1)}/\partial u = 0$, differentiate again, and again, ...

State Equality Constraint Example

$$c[\mathbf{x}(t)] \triangleq c^{(0)}[\mathbf{x}(t)] = 0 = h(t) - h_{desired}$$

No control in the constraint; differentiate

$$\frac{d\mathbf{c}^{(0)}[\mathbf{x}(t)]}{dt} = \frac{\partial \mathbf{c}^{(0)}[\mathbf{x}(t)]}{\partial t} + \frac{\partial \mathbf{c}^{(0)}[\mathbf{x}(t)]}{\partial \mathbf{x}} \mathbf{f}[\mathbf{x}(t), \mathbf{u}(t)]$$
$$\triangleq \mathbf{c}^{(1)}[\mathbf{x}(t)] = 0 = \dot{h}(t) = V(t)\sin\gamma(t)$$

Still no control in the constraint; differentiate again...

State Equality Constraint Example

Still no control in the constraint; differentiate again

$$\frac{d\mathbf{c}^{(1)}[\mathbf{x}(t)]}{dt} = \frac{\partial \mathbf{c}^{(1)}[\mathbf{x}(t)]}{\partial t} + \frac{\partial \mathbf{c}^{(1)}[\mathbf{x}(t)]}{\partial \mathbf{x}} \mathbf{f}[\mathbf{x}(t), \mathbf{u}(t)]$$

$$\triangleq \mathbf{c}^{(2)}[\mathbf{x}(t)] = 0 = \ddot{h}(t) = \frac{dV}{dt}(t)\sin\gamma(t) + V(t)\frac{d[\sin\gamma(t)]}{dt}$$

$$= \left[\left(T_{\max_{SL}} \left(e^{-\beta h} \right) \delta T - C_D \frac{1}{2} \rho V^2 S \right) \middle/ m - g \sin\gamma \right] \sin\gamma(t)$$

$$+ \cos\gamma(t) \left[\left(C_{L_{\alpha}} \alpha \frac{1}{2} \rho V^2 S \right) \middle/ m - g \cos\gamma \right]$$

State Equality Constraint Example

Control appears in the 2nd-order equality constraint

$$\mathbf{c}^{(2)} \left[\mathbf{x}(t), \mathbf{u}(t) \right] = 0$$

$$= \left[\left(T_{\max_{SL}} \left(e^{-\beta h} \right) \delta T - C_D(\boldsymbol{\alpha}) \frac{1}{2} \rho(h) V^2(t) S \right) / m(t) - g \sin \gamma(t) \right] \sin \gamma(t)$$

$$+ \cos \gamma(t) \left[\left(C_{L_{\alpha}} \frac{\alpha}{2} \rho(h) V^2(t) S \right) / m(t) - g \cos \gamma(t) \right]$$

$$H \triangleq L + \boldsymbol{\lambda}_1^T \mathbf{f} + \boldsymbol{\mu}^T \mathbf{c}^{(2)}$$

■ 0th- and 1st-order some point on the trajectory (e.g., t_0)

constraints satisfied at some point on the trajectory (e.g.,
$$t_0$$
) $= 0$ $\Rightarrow h(t_0) = h_{desired}$ $c^{(0)}[\mathbf{x}(t_0)] = 0 \Rightarrow \gamma(t_0) = 0$

Minimization with Inequality Constraints

"Hard" Inequality Constraints

Inequality Constraints

Inequality Constraints

Inequality Constraints

"Soft" Control Inequality Constraint

$$L \triangleq L_{original} + \varepsilon \mathbf{c}^T \mathbf{c}$$
 \varepsilon: Scalar penalty weight

$$c[u(t)] = \begin{cases} \left(u - u_{\text{max}}\right)^2 &, \quad u \geq u_{\text{max}} \\ 0 &, \quad u_{\text{min}} < u < u_{\text{max}} \\ \left(u - u_{\text{min}}\right)^2 &, \quad u \leq u_{\text{min}} \end{cases}$$

Numerical Optimization

Numerical Optimization Methods

	Optimality of Solution	Solution Method			Iteration	Order of ODE
		$\mathbf{x}(t)$	$\lambda(t)$	u (<i>t</i>)	Variables	Solution
Parametric	approximate	ODE^a	-	I^b	$\mathbf{u}(\mathbf{k}_u, t)$	n
Penalty function	approximate	I	-	I	$\mathbf{x}(\mathbf{k}_x, t), \mathbf{u}(\mathbf{k}_u, t)$	none
Dynamic programming	exact	ODE	PDEc	I	u(t)	n
Neighboring extremal	exact	ODE	ODE	$\mathcal{H}_{\mathbf{u}} = 0$	$\lambda(t_0)$	2 <i>n</i>
Quasilinearization	exact	I	I	$\mathcal{H}_{\mathbf{u}} = 0$	$\mathbf{x}(t), \boldsymbol{\lambda}(t)$	$2n^d$
Gradient	exact	ODE	ODE	I	u(t)	2n

^aODE: ordinary differential equation.

bIteration.

[°]PDE: Partial differential equation; HJB equation; one dependent variable (V), (n+1) independent variables (x, t), $\partial V/\partial x$ corresponds to λ^T .

^dPerturbation equation for $\Delta x(t)$ and $\Delta \lambda(t)$.

Parametric Optimization

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

Control specified by a parameter vector, k

No adjoint equations

Examples

$$u(t) = k$$

$$u(t) = k_0 + k_1 t + k_2 t^2 + \cdots, \quad \mathbf{k} = \begin{bmatrix} k_0 & k_1 & \cdots & k_m \end{bmatrix}^T$$

$$\mathbf{u}(t) = \mathbf{k}$$

$$\mathbf{u}(t) = \mathbf{k}$$

$$\mathbf{u}(t) = \mathbf{k}_0 + \mathbf{k}_1 t + \mathbf{k}_2 t^2 + \cdots, \quad \mathbf{k} = \begin{bmatrix} \mathbf{k}_0 & \mathbf{k}_1 & \cdots & \mathbf{k}_m \end{bmatrix}$$

$$\mathbf{u}(t) = \mathbf{k}_0 + \mathbf{k}_1 \sin\left(\frac{\pi t}{t_f - t_0}\right) + \mathbf{k}_2 \cos\left(\frac{\pi t}{t_f - t_0}\right), \quad \mathbf{k} = \begin{bmatrix} \mathbf{k}_0 & \mathbf{k}_1 & \mathbf{k}_2 \end{bmatrix}$$

Parametric Optimization

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

- **Necessary and sufficient conditions** for a minimum
- Use static search algorithm to find minimizing control parameter, k

$$\left| \frac{\partial J}{\partial \mathbf{k}} = 0 \right|$$
$$\frac{\partial^2 J}{\partial \mathbf{k}^2} > 0$$

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

$$\dot{\mathbf{x}}(t) = \mathbf{f}[\mathbf{x}(t), \mathbf{u}(t)], \quad \mathbf{x}(t_o) \ given$$

$$= \mathbf{I}[\mathbf{X}(t), \mathbf{u}(t)], \quad \mathbf{X}(t_o) g$$

$$u(t) \triangleq \left(k_0 + k_1 t + k_2 t^2\right)$$

$$\dot{V} = \left(T_{\text{max}} - C_D \frac{1}{2} \rho V^2 S\right) / m - g \sin \gamma$$

$$\dot{\gamma} = \frac{1}{V} \left\{ \left[C_L \left(k_0 + k_1 t + k_2 t^2 \right) \frac{1}{2} \rho V^2 S \right] / m - g \cos \gamma \right\}$$

$$\dot{h} = V \sin \gamma$$

$$\dot{r} = V \cos \gamma$$

$$\dot{m} = -(SFC)(T)$$

$$\mathbf{a} = \begin{bmatrix} k_0 \\ k_1 \\ k_2 \end{bmatrix}$$
$$\frac{\partial J}{\partial \mathbf{k}} = 0$$
$$\frac{\partial^2 J}{\partial \mathbf{k}^2} > 0$$

Parametric

Example

Optimization

Legendre Polynomials

Solutions to Legendre's differential equation

Legendre Polynomials

Polynomials can be generated by Rodriques's formula

$$P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} \left[\left(x^2 - 1 \right)^n \right]$$

Optimizing Control: Find minimizing values of k_n

$$u(x) = k_0 P_0(x) + k_1 P_1(x) + k_2 P_2(x)$$

+ $k_3 P_3(x) + k_4 P_4(x) + k_5 P_5(x) + \cdots$

$$x \triangleq \frac{t}{t_f - t_o}$$

$$P_{0}(x) = 1$$

$$P_{1}(x) = x$$

$$P_{2}(x) = \frac{1}{2}(3x^{2} - 1)$$

$$P_{3}(x) = \frac{1}{2}(5x^{3} - 3x)$$

$$P_{4}(x) = \frac{1}{8}(35x^{4} - 30x^{2} + 3)$$

$$P_{5}(x) = \frac{1}{8}(63x^{5} - 70x^{3} + 15x)$$

Control History Optimized with Legendre Polynomials Could be expressed as a Simple Power Series

$$u^*(x) = k_0^* P_0(x) + k_1^* P_1(x) + k_2^* P_2(x)$$

+ $k_3^* P_3(x) + k_4^* P_4(x) + k_5^* P_5(x) + \cdots$

$$u^*(x) = a_0^* + a_1^* x + a_2^* x^2 + a_3^* x^3 + a_4^* x^4 + a_5^* x^5 + \cdots$$

$$a_0^* = k_0^* - k_2^* \left(\frac{1}{2}\right) + k_4^* \left(\frac{3}{8}\right) + \cdots$$

$$a_1^* = k_1^* - k_3^* \left(\frac{3}{2}\right) + k_5^* \left(\frac{15}{8}\right) + \cdots$$

$$a_2^* = k_2^* \left(\frac{3}{2}\right) - k_4^* \left(\frac{30}{8}\right) + \cdots$$

$$P_{0}(x) = 1$$

$$P_{1}(x) = x$$

$$P_{2}(x) = \frac{1}{2}(3x^{2} - 1)$$

$$P_{3}(x) = \frac{1}{2}(5x^{3} - 3x)$$

$$P_{4}(x) = \frac{1}{8}(35x^{4} - 30x^{2} + 3)$$

$$P_{5}(x) = \frac{1}{8}(63x^{5} - 70x^{3} + 15x)$$

Parametric Optimization: Collocation

- Admissible controls occur at discrete times, k
- Cost and dynamic constraint are discretized
- "Pseudospectral" Optimal Control: State and adjoint points may be connected by <u>basis functions</u>, e.g., Legendre polynomials
- Continuous solution approached a time interval decreased

$$\min_{\mathbf{u}_k} J = \phi \left[\mathbf{x}_{k_f} \right] + \sum_{k=0}^{k_f - 1} L \left[\mathbf{x}_k, \mathbf{u}_k \right]$$

$$\mathbf{x}_{k+1} = \mathbf{f}_{k}[\mathbf{x}_{k}, \mathbf{u}_{k}], \quad \mathbf{x}_{0} \ given$$

http://en.wikipedia.org/wiki/Collocation_method

http://en.wikipedia.org/wiki/Legendre_polynomials

http://en.wikipedia.org/wiki/Pseudospectral_optimal_control

Penalty Function Method

Balakrishnan's "Epsilon" Technique

- No integration of the dynamic equation
- Parametric optimization of the state and control history

$$\mathbf{x}(t) \equiv \mathbf{x}(\mathbf{k}_{\mathbf{x}}, t)$$
$$\mathbf{u}(t) \equiv \mathbf{u}(\mathbf{k}_{\mathbf{u}}, t)$$

$$\dim(\mathbf{k}_{\mathbf{x}}) \ge n$$
$$\dim(\mathbf{k}_{\mathbf{u}}) \ge m$$

 Augment the integral cost function by the dynamic equation error

$$\min_{\mathbf{w}t\mathbf{t}\,\mathbf{u}(t),\mathbf{x}(t)} J = \varphi\left[\mathbf{x}(t_f),t_f\right] + \int_{t_0}^{t_f} \left\{ L\left[\mathbf{x}(t),\mathbf{u}(t),t\right] + \left(\frac{1}{\varepsilon}\right) \left(\left\{\mathbf{f}\left[\mathbf{x}(t),\mathbf{u}(t),t\right] - \dot{\mathbf{x}}(t)\right\}^T \left\{\bullet\right\}\right) \right\} dt$$

 $1/\varepsilon$ is the penalty for not satisfying the dynamic constraint

Penalty Function Method

- Choose reasonable starting values of state and control parameters
 - e.g., state and control satisfy boundary conditions
- · Evaluate cost function

$$J_0 = \varphi \left[\mathbf{x}_0(t_f) \right] + \int_{t_0}^{t_f} \left\{ L \left[\mathbf{x}_0(t), \mathbf{u}(t) \right] + \left(\frac{1}{\varepsilon} \right) \left(\left\{ \mathbf{f} \left[\mathbf{x}_0(t), \mathbf{u}_0(t) \right] - \dot{\mathbf{x}}_0(t) \right\}^T \left\{ \mathbf{\bullet} \right\} \right) \right\} dt$$

Update state and control parameters (e.g., steepest descent)

$$\boxed{\mathbf{k}_{\mathbf{x}_{i+1}} = \mathbf{k}_{\mathbf{x}_i} - \alpha \left[\left. \frac{\partial J}{\partial \mathbf{k}_{\mathbf{x}}} \right|_{\mathbf{k}_{\mathbf{x}} = \mathbf{k}_{\mathbf{x}_i}} \right]^T}$$

$$\mathbf{k}_{\mathbf{u}_{i+1}} = \mathbf{k}_{\mathbf{u}_i} - \alpha \left[\frac{\partial J}{\partial \mathbf{k}_{\mathbf{u}}} \Big|_{\mathbf{k}_{\mathbf{u}} = \mathbf{k}_{\mathbf{u}_i}} \right]^T$$

$$\mathbf{x}_{i+1}(t) \equiv \mathbf{x}(\mathbf{k}_{\mathbf{x}_{i+1}}, t)$$
$$\mathbf{u}_{i+1}(t) \equiv \mathbf{u}(\mathbf{k}_{\mathbf{u}_{i+1}}, t)$$

Re-evaluate cost with higher penalty

Repeat to convergence

$$J_i \to J_{i+1} \to J^*, \quad \varepsilon \to 0, \quad \mathbf{f}[\mathbf{x}(t), \mathbf{u}(t), t] \to \dot{\mathbf{x}}(t)$$

Neighboring Extremal Method

"Shooting Method": Integrate both state and adjoint vector forward in time

$$\dot{\mathbf{x}}_{k+1}(t) = \mathbf{f}[\mathbf{x}_{k+1}(t), \mathbf{u}_k(t)],$$

 $\mathbf{x}_0(t_0)$ given, initial guess for $\mathbf{u}_0(t)$

$$\dot{\boldsymbol{\lambda}}_{k+1}(t) = -\left[\frac{\partial L}{\partial \mathbf{x}}\Big|_{k}(t) + \boldsymbol{\lambda}_{k+1}^{T}(t)\mathbf{F}_{k}(t)\right]^{T}, \quad \boldsymbol{\lambda}_{k}(t_{0}) \text{ given}$$

with

$$\mathbf{u}_{k+1}(t) \text{ defined by } \frac{\partial H[\mathbf{x}_k(t), \mathbf{u}_k(t), \boldsymbol{\lambda}_{k+1}(t), t]}{\partial \mathbf{u}} = \left[L_{\mathbf{u}_k}(t) + \boldsymbol{\lambda}_{k+1}^T(t) \mathbf{G}_k(t) \right] = \mathbf{0}$$

... but how do you know the initial value of the adjoint vector?

Neighboring Extremal Method

<u>All</u> trajectories are optimal (i.e., "extremals") for <u>some</u> cost function because

$$\frac{\partial H}{\partial \mathbf{u}} = H_{\mathbf{u}} = \left[L_{\mathbf{u}} + \boldsymbol{\lambda}^T \mathbf{G} \right] = \mathbf{0}$$

Integrating state equation computes a value for $\phi \left[\mathbf{x}(t_{\scriptscriptstyle f}) \right]$

$$\mathbf{x}(t_f) = \mathbf{x}(t_0) + \int_{t_0}^{t_f} \mathbf{f}[\mathbf{x}_{k+1}(t), \mathbf{u}_k(t)]; \quad \phi[\mathbf{x}(t_f)] \to \frac{\partial \phi[\mathbf{x}(t_f)]}{\partial \mathbf{x}} = \boldsymbol{\lambda}^{\mathsf{T}}(t_f)$$

Use a learning rule to estimate the initial value of the adjoint vector, e.g.,

$$\left| \boldsymbol{\lambda}_{k+1}^{T} \left(t_{0} \right) = \boldsymbol{\lambda}_{k}^{T} \left(t_{0} \right) - \alpha \left[\boldsymbol{\lambda}_{k}^{T} \left(t_{f} \right) - \boldsymbol{\lambda}_{desired} \right]^{T} \right|$$

Gradient-Based Methods

Gradient-Based Search Algorithms

Gradient-Based Search Algorithms

Steepest Descent

$$\mathbf{u}_{k+1}(t) = \mathbf{u}_{k}(t) - \frac{\boldsymbol{\varepsilon}_{k}}{\partial \mathbf{u}} \left[\frac{\partial H}{\partial \mathbf{u}} (t) \right]_{k}^{T}$$

Newton Raphson

$$\mathbf{u}_{k+1}(t) = \mathbf{u}_{k}(t) - \left[\frac{\partial^{2} H}{\partial \mathbf{u}^{2}}(t)\right]_{k}^{-1} \left[\frac{\partial H}{\partial \mathbf{u}}(t)\right]_{k}^{T}$$

Generalized Direct Search

$$\mathbf{u}_{k+1}(t) = \mathbf{u}_{k}(t) - \mathbf{K}_{k} \left[\frac{\partial H}{\partial \mathbf{u}}(t) \right]_{k}^{T}$$

Numerical Optimization Using Steepest-Descent Algorithm

Iterative bidirectional procedure

Forward solution to find the state, $\mathbf{x}(t)$

Backward solution to find the adjoint vector, $\lambda(t)$

Steepest-descent adjustment of control history, $\mathbf{u}(t)$

$$\dot{\mathbf{x}}_k(t) = \mathbf{f}[\mathbf{x}_k(t), \mathbf{u}_{k-1}(t)], \quad \mathbf{x}(t_o) \ given$$

Use educated guess for u₀(t) on first iteration

Numerical Optimization Using Steepest-Descent Algorithm

$$\dot{\boldsymbol{\lambda}}_{k}(t) = -\left[\frac{\partial H}{\partial \mathbf{x}}\right]_{k}^{T} = -\left[L_{\mathbf{x}}(t) + \boldsymbol{\lambda}^{T}(t)\mathbf{F}(t)\right]_{k}^{T},$$

$$\lambda(t_f) = \left\{ \frac{\partial \phi[\mathbf{x}(t_f)]}{\partial \mathbf{x}} \right\}^T \quad [E - L \text{ #2 and #1}]$$

Use $x_{k-1}(t)$ and $u_{k-1}(t)$ from previous step

Numerical Optimization Using Steepest-Descent Algorithm

$$\left(\frac{\partial H}{\partial \mathbf{u}}\right)_{k} = \left[L_{\mathbf{u}}(t) + \boldsymbol{\lambda}^{T}(t)\mathbf{G}(t)\right]_{k} \quad \left[\boldsymbol{E} - \boldsymbol{L} \, \#\boldsymbol{3}\right]$$

$$\mathbf{u}_{k+1}(t) = \mathbf{u}_{k}(t) - \varepsilon \left[\frac{\partial H}{\partial \mathbf{u}} \Big|_{\mathbf{u}(t) = \mathbf{u}_{k}(t)} \right]^{T}$$
$$= \mathbf{u}_{k}(t) - \varepsilon \left[L_{\mathbf{u}} + \boldsymbol{\lambda}^{T} (t) \mathbf{G}(t) \right]_{k}^{T}$$

Use $\mathbf{x}(t)$, $\lambda(t)$, and $\mathbf{u}(t)$ from previous step

Finding the Best Steepest-Descent Gain

$$J_{0_k}\Big[u_k(t), \quad 0 < t < t_f\Big] \text{: Best solution from the previous iteration}$$

$$\textbf{Calculate the gradient, } \frac{\partial H_k}{\partial u}(t), \text{ in } 0 < t < t_f$$

$$J_{1_k}\Big[u_k(t) - \varepsilon_k \frac{\partial H_k}{\partial u}(t), \quad 0 < t < t_f\Big] \text{: Steepest-descent calculation of cost (1)}$$

$$J_{2_{k}} \left[u_{k}(t) - 2\varepsilon_{k} \frac{\partial H_{k}}{\partial u}(t), \quad 0 < t < t_{f} \right] :$$
 Steepest - descent calculation of cost (2)
$$J(\varepsilon) = a_{0} + a_{1}\varepsilon + a_{2}\varepsilon^{2}$$

$$\left[\begin{array}{c} J_{0_{k}} \\ J_{1_{k}} \\ J_{2_{k}} \end{array} \right] = \left[\begin{array}{c} a_{0} + a_{1}(0) + a_{2}(0)^{2} \\ a_{0} + a_{1}(\varepsilon_{k}) + a_{2}(\varepsilon_{k})^{2} \\ a_{0} + a_{1}(2\varepsilon_{k}) + a_{2}(2\varepsilon_{k})^{2} \end{array} \right] = \left[\begin{array}{c} 1 & 0 & 0 \\ 1 & (\varepsilon_{k}) & (\varepsilon_{k})^{2} \\ 1 & (2\varepsilon_{k}) & (2\varepsilon_{k}) \end{array} \right] \left[\begin{array}{c} a_{0} \\ a_{1} \\ a_{2} \end{array} \right]$$
Solve for a_{0}, a_{1} , and a_{2}
Find ε^{*} that minimizes $J(\varepsilon)$

$$J_{k+1} \left[u_{k+1}(t) = u_k(t) - \varepsilon *_k \frac{\partial H_k}{\partial u}(t), \quad 0 < t < t_f \right]$$
: Best steepest - descent calculation of cost Go to next iteration

Steepest-Descent Algorithm for Problem with Terminal Constraint

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

$$\psi \Big[\mathbf{x}(t_f) \Big] \equiv 0 \quad \text{(scalar)}$$

$$\frac{\partial H_C}{\partial \mathbf{u}} = \left[\frac{\partial H_0}{\partial \mathbf{u}} - \left(\frac{a}{b} \right) \frac{\partial H_1}{\partial \mathbf{u}} \right] = 0$$
 see Lecture 3 for a and b definitions

Chose $\mathbf{u}_{k+1}(t)$ such that

$$\mathbf{u}_{k+1}(t) = \mathbf{u}_{k}(t) - \varepsilon \left[\frac{\partial H_{C}}{\partial \mathbf{u}} \Big|_{\mathbf{u}(t) = \mathbf{u}_{k}(t)} \right]^{T}$$

$$= \mathbf{u}_{k}(t) - \varepsilon \left[L_{\mathbf{u}}^{T} + \mathbf{G}^{T}(t) \lambda_{0}(t) \right]_{k} - \frac{1}{b_{k}} \mathbf{G}^{T}_{k}(t) \lambda_{1}(t) \psi_{k} \left[\mathbf{x}(t_{f}) \right]$$

Zero Gradient Algorithm for Quadratic Control Cost

$$\min_{\mathbf{u}(t)} J = \phi \left[\mathbf{x}(t_f) \right] + \int_{t_0}^{t_f} \left\{ L \left[\mathbf{x}(t) \right] + \frac{1}{2} \mathbf{u}^T (t) \mathbf{R} \mathbf{u}(t) \right\} dt$$

$$H\left[\mathbf{x}(t),\mathbf{u}(t),\boldsymbol{\lambda}(t)\right] = \left\{L\left[\mathbf{x}(t)\right] + \frac{1}{2}\mathbf{u}^{T}(t)\mathbf{R}\mathbf{u}(t)\right\} + \boldsymbol{\lambda}^{T}(t)\mathbf{f}\left[\mathbf{x}(t),\mathbf{u}(t)\right]$$

Optimality condition:

$$\frac{\partial H}{\partial \mathbf{u}}(t) = H_{\mathbf{u}}(t) = \left[\mathbf{u}^{T}(t)\mathbf{R} + \boldsymbol{\lambda}^{T}(t)\mathbf{G}(t)\right] \equiv \mathbf{0}$$

Zero Gradient Algorithm for Quadratic Control Cost

$$\frac{\partial H}{\partial \mathbf{u}}(t) = H_{\mathbf{u}}(t) = \left[\mathbf{u}^{T}(t)\mathbf{R} + \boldsymbol{\lambda}^{T}(t)\mathbf{G}(t)\right] \equiv \mathbf{0}$$

Optimal control, u*(t)

$$\mathbf{u}^{*T}(t)\mathbf{R} = -\mathbf{\lambda}^{*T}(t)\mathbf{G}^{*}(t)$$
$$\mathbf{u}^{*}(t) = -\mathbf{R}^{-1}\mathbf{G}^{*T}(t)\mathbf{\lambda}^{*}(t)$$

But $G_k(t)$ and $\lambda_k(t)$ are sub-optimal before convergence, and optimal control cannot be computed in single step

• Chose $u_{k+1}(t)$ such that

$$\mathbf{u}_{k+1}(t) = (1 - \varepsilon)\mathbf{u}_{k}(t) - \varepsilon \left[\mathbf{R}^{-1} \mathbf{G}_{k}^{T}(t) \boldsymbol{\lambda}_{k}(t) \right]$$

$$\varepsilon \triangleq \text{Relaxation parameter} < 1$$

Stopping Conditions for Numerical Optimization

- Computed total cost, J, reaches a theoretical minimum, e.g., zero
- Convergence of J is essentially complete
- Control gradient, $H_u(t)$, is essentially zero throughout $[t_o, t_f]$
- Terminal cost/constraint is satisfied, and integral cost is "good enough"

$$J_{k+1} = 0 + \varepsilon$$

$$J_{k+1} > J_k - \varepsilon$$

$$\left| \mathbf{H}_{\mathbf{u}_{k+1}}(t) \right| = 0 \pm \varepsilon \text{ in } \left[t_o, t_f \right]$$
or
$$\int_{t_o}^{t_f} \mathbf{H}_{\mathbf{u}_{k+1}}^T(t) \mathbf{H}_{\mathbf{u}_{k+1}}(t) dt = 0 + \varepsilon$$

$$\varphi_{k+1}(t_f) = 0 + \varepsilon$$
, or $\psi_{k+1}(t_f) = 0 \pm \varepsilon$, and $\int_{t_o}^{t_f} L[\mathbf{x}(t), \mathbf{u}(t)] dt < \delta$

Optimal Treatment of an Infection

Model of Infection and Immune Response

- x₁ = Concentration of a pathogen, which displays antigen
- x₂ = Concentration of plasma cells, which are carriers and producers of antibodies
- x₃ = Concentration of antibodies, which recognize antigen and kill pathogen
- x₄ = Relative characteristic of a damaged organ [0 = healthy, 1 = dead]

Infection Dynamics

Fourth-order ordinary differential equation, including effects of therapy (control)

$$\dot{x}_1 = (a_{11} - a_{12}x_3)x_1 + b_1u_1 + w_1$$

$$\dot{x}_2 = a_{21}(x_4)a_{22}x_1x_3 - a_{23}(x_2 - x_2^*) + b_2u_2 + w_2$$

$$\dot{x}_3 = a_{31}x_2 - (a_{32} + a_{33}x_1)x_3 + b_3u_3 + w_3$$

$$\dot{x}_4 = a_{41}x_1 - a_{42}x_4 + b_4u_4 + w_4$$

Uncontrolled Response to Infection

Cost Function to be Minimized by Optimal Therapy

$$J = \frac{1}{2} \left(p_{11} x_{1_f}^2 + p_{44} x_{4_f}^2 \right) + \frac{1}{2} \int_{t_o}^{t_f} \left(q_{11} x_1^2 + q_{44} x_4^2 + r u^2 \right) dt$$

- Tradeoffs between final values, integral values over a fixed time interval, state, and control
- · Cost function includes weighted square values of
 - Final concentration of the pathogen
 - Final health of the damaged organ (0 is good, 1 is bad)
 - Integral of pathogen concentration
 - Integral health of the damaged organ (0 is good, 1 is bad)
 - Integral of drug usage
- Drug cost may reflect physiological cost (side effects) or financial cost

Examples of Optimal Therapy

- u_1 = Pathogen killer
- u_2 = Plasma cell enhancer
- u_3 = Antibody enhancer
- u_4 = Organ health enhancer

Effects of Increased Drug "Cost"

Next Time: Minimum-Time and -Fuel Problems

Reading OCE: Section 3.5, 3.6

Supplemental Material

Examples of Equality Constraints

$$\mathbf{c}\big[\mathbf{x}(t),\mathbf{u}(t)\big] \equiv 0$$

Pitch Moment = 0 = fcn(Mach Number, Stabilator Trim Angle)

$$\mathbf{c}\big[\mathbf{u}(t)\big] \equiv 0$$

Stabilator Trim Angle – constant = 0

$$\mathbf{c}\big[\mathbf{x}(t)\big] \equiv 0$$

Altitude - constant = 0

Minimum-Error-Norm Solution

$$\frac{\dim(\mathbf{x}) = r \times 1}{\dim(\mathbf{y}) = m \times 1}$$

$$r > m$$

• Euclidean error norm for linear equation

$$\|\mathbf{A}\mathbf{x} - \mathbf{y}\|_{2}^{2} = [\mathbf{A}\mathbf{x} - \mathbf{y}]^{T} [\mathbf{A}\mathbf{x} - \mathbf{y}]$$

Necessary condition for minimum error

$$\frac{\partial}{\partial \mathbf{x}} \|\mathbf{A}\mathbf{x} - \mathbf{y}\|_{2}^{2} = 2[\mathbf{A}\mathbf{x} - \mathbf{y}]^{T} = 0$$

■ Express x as right pseudoinverse

$$2[\mathbf{A}\mathbf{x} - \mathbf{y}]^{T} = 2\{\mathbf{A}[\mathbf{A}^{T}(\mathbf{A}\mathbf{A}^{T})^{-1}\mathbf{y}] - \mathbf{y}\}^{T} = 2\{(\mathbf{A}\mathbf{A}^{T})(\mathbf{A}\mathbf{A}^{T})^{-1}\mathbf{y} - \mathbf{y}\}^{T}$$
$$= 2[\mathbf{y} - \mathbf{y}]^{T} = 0$$

 Therefore, x is the minimizing solution, as long as AA^T is non-singular