

Stochastic Control

Robert Stengel
Robotics and Intelligent Systems, MAE 345, Princeton
University, 2015

Learning Objectives

- Overview of the Linear-Quadratic-Gaussian (LQG) Regulator
- Introduction to Stochastic Robust Control Laws

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. <u>http://www.princeton.edu/~stengel/MAE345.html</u>

1

Stochastic Optimal Control

Deterministic vs. Stochastic Optimal Control

- Deterministic control
 - Known dynamic process
 - · precise input
 - precise initial condition
 - · precise measurement
 - Optimal control minimizes $J^* = J(x^*, u^*)$

- Stochastic control
 - Known dynamic process
 - · unknown input
 - · imprecise initial condition
 - · imprecise or incomplete measurement
 - Optimal control minimizes E{J[x*, u*]}

3

Linear-Quadratic-Gaussian (LQG) Control of a Dynamic Process

Linear-Quadratic (LQ) Control Equations (Continuous-Time Model)

Open-Loop System State Dynamics

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

Control Law

$$\mathbf{u}(t) = -\mathbf{C}\mathbf{x}(t) + \mathbf{u}_{command}$$

Closed-Loop System State Dynamics

$$\dot{\mathbf{x}}(t) = (\mathbf{F} - \mathbf{GC})\mathbf{x}(t) + \mathbf{GC}\mathbf{u}_{command}$$

Characteristic Equation

$$|s\mathbf{I} - (\mathbf{F} - \mathbf{GC})| = 0$$

How many eigenvalues?

n

Stable or unstable?
Stable, with correct
design criteria, F, and G

Linear-Quadratic-Gaussian (LQG) Control Equations (Continuous-Time Model)

Open-Loop System State Dynamics and Measurement

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

State Estimate

$$\dot{\hat{\mathbf{x}}}(t) = \mathbf{F}\hat{\mathbf{x}}(t) + \mathbf{G}\mathbf{u}(t) + \mathbf{K}[\mathbf{z}(t) - \mathbf{H}\hat{\mathbf{x}}(t)]$$

Control Law

$$\mathbf{u}(t) = -\mathbf{C}\hat{\mathbf{x}}(t) + \mathbf{u}_{command}$$

5

Linear-Quadratic-Gaussian (LQG) Control Equations (Continuous-Time Model)

Closed-Loop System State and Estimate Dynamics (neglect command)

$$\dot{\mathbf{x}}(t) = \mathbf{F}\mathbf{x}(t) + \mathbf{G}[-\mathbf{C}\hat{\mathbf{x}}(t)] + \mathbf{L}\mathbf{w}(t)$$

$$\dot{\hat{\mathbf{x}}}(t) = \mathbf{F}\hat{\mathbf{x}}(t) + \mathbf{G}[-\mathbf{C}\hat{\mathbf{x}}(t)] + \mathbf{K}[\mathbf{z}(t) - \mathbf{H}\hat{\mathbf{x}}(t)]$$

How many eigenvalues? 2n

Stable or unstable? TBD

7

LQG Separation Property

Optimal <u>estimation</u> algorithm does not depend on the optimal control algorithm

$$\mathbf{K}(t) = \mathbf{P}(t)\mathbf{H}^{T}\mathbf{N}^{-1}(t)$$

$$\dot{\mathbf{P}}(t) = \mathbf{F}(t)\mathbf{P}(t) + \mathbf{P}(t)\mathbf{F}^{T}(t) + \mathbf{L}(t)\mathbf{W}(t)\mathbf{L}^{T}(t) - \mathbf{P}(t)\mathbf{H}^{T}\mathbf{N}^{-1}(t)\mathbf{H}\mathbf{P}(t)$$

Optimal control algorithm does not depend on the optimal estimation algorithm

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

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

LQG Certainty Equivalence

Stochastic feedback control is computed from optimal estimate of the state

$$\mathbf{u}^*(t) = -\mathbf{R}^{-1}\mathbf{G}^T(t)\mathbf{S}(t)\hat{\mathbf{x}}(t) = -\mathbf{C}(t)\hat{\mathbf{x}}(t)$$

Stochastic feedback control law is the same as the deterministic control law

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

g

Asymptotic Stability of the LQG Regulator

(with no parameter uncertainty)

System Equations with LQG Control

With perfect knowledge of the system

$$\dot{\mathbf{x}}(t) = \mathbf{F}\mathbf{x}(t) + \mathbf{G}[-\mathbf{C}\hat{\mathbf{x}}(t)] + \mathbf{L}\mathbf{w}(t)$$

$$\dot{\hat{\mathbf{x}}}(t) = \mathbf{F}\hat{\mathbf{x}}(t) + \mathbf{G}[-\mathbf{C}\hat{\mathbf{x}}(t)] + \mathbf{K}[\mathbf{z}(t) - \mathbf{H}\hat{\mathbf{x}}(t)]$$

State estimate error

$$\mathbf{\varepsilon}(t) \triangleq \mathbf{x}(t) - \hat{\mathbf{x}}(t)$$

State estimate error dynamics

$$\dot{\mathbf{\varepsilon}}(t) = (\mathbf{F} - \mathbf{K}\mathbf{H})\mathbf{\varepsilon}(t) + \mathbf{L}\mathbf{w}(t) - \mathbf{K}\mathbf{n}(t)$$

11

Control-Loop and Estimator Eigenvalues are Uncoupled

$$\begin{bmatrix} \dot{\mathbf{x}}(t) \\ \dot{\boldsymbol{\varepsilon}}(t) \end{bmatrix} = \begin{bmatrix} (\mathbf{F} - \mathbf{GC}) & \mathbf{GC} \\ \mathbf{0} & (\mathbf{F} - \mathbf{KH}) \end{bmatrix} \begin{bmatrix} \mathbf{x}(t) \\ \boldsymbol{\varepsilon}(t) \end{bmatrix} + \begin{bmatrix} \mathbf{L} & \mathbf{0} \\ \mathbf{L} & -\mathbf{K} \end{bmatrix} \begin{bmatrix} \mathbf{w}(t) \\ \mathbf{n}(t) \end{bmatrix}$$

Upper-block-triangular stability matrix

LQG system is stable because

(F – GC) is stable (F – KH) is stable

Estimate error affects state response

$$\dot{\mathbf{x}}(t) = (\mathbf{F} - \mathbf{GC})\mathbf{x}(t) + \mathbf{GC}\boldsymbol{\varepsilon}(t) + \mathbf{Lw}(t)$$

Actual state does not affect error response Disturbance affects both equally

Discrete-Time LQG Controller

Kalman filter produces state estimate

$$\hat{\mathbf{x}}_{k}(-) = \mathbf{\Phi}\hat{\mathbf{x}}_{k-1}(+) - \mathbf{\Gamma}\mathbf{C}_{k-1}\hat{\mathbf{x}}_{k-1}(+)$$

$$\hat{\mathbf{x}}_{k}(+) = \hat{\mathbf{x}}_{k}(-) + \mathbf{K}_{k}[\mathbf{z}_{k} - \mathbf{H}\hat{\mathbf{x}}_{k}(-)]$$

Closed-loop system uses state estimate for feedback control ($u_{command} = 0$)

$$\mathbf{u}_{k} = -\mathbf{C}_{k}\hat{\mathbf{x}}_{k}(+)$$

$$\mathbf{x}_{k+1}(-) = \mathbf{\Phi}\mathbf{x}_{k}(-) - \mathbf{\Gamma}\mathbf{C}_{k}\hat{\mathbf{x}}_{k}(+)$$

13

Response of Discrete-Time 1st-Order System to Disturbance, and Kalman Filter Estimate from Noisy Measurement

Comparison of 1st-Order Discrete-Time LQ and LQG Control Response

15

MATLAB Demo: LQG Rolling Mill Control System Design Example

- Maintain desired thickness of shaped beam
- Account for random
 - variations in thickness/ hardness of incoming beam
 - eccentricity in rolling cylinders
 - measurement errors

http://www.mathworks.com/help/control/ug/lqg-regulation-rolling-mill-example.html

Robust Stochastic Control

17

Stochastic, Robust, and Adaptive Control

- Stochastic controller
 - minimize response to random initial conditions, disturbances, and measurement errors
 - perfect knowledge of the plant
- Robust controller
 - · fixed gains and structure
 - minimize likelihood of instability or unsatisfactory performance due to <u>parameter uncertainty</u> in the plant
- Adaptive controller
 - variable gains and/or structure
 - minimize likelihood of instability or unsatisfactory performance due to plant parameter uncertainty, disturbances, and measurement errors

Robust Control System Design

- Make closed-loop response insensitive to plant parameter variations
- Robust controller
 - Fixed gains and structure
 - Minimize likelihood of instability
 - Minimize likelihood of unsatisfactory performance

19

Probabilistic Robust Control Design

- Design a fixed-parameter controller for stochastic robustness
- Monte Carlo Evaluation of competing designs
- Genetic Algorithm or Simulated Annealing search for best design

Representations of Uncertainty

Characteristic equation of the uncontrolled system

$$|s\mathbf{I} - \mathbf{F}| = \det(s\mathbf{I} - \mathbf{F}) \triangleq$$

$$\Delta(s) = s^n + a_{n-1}s^{n-1} + \dots + a_1s + a_0$$

$$= (s - \lambda_1)(s - \lambda_2)(\dots)(s - \lambda_n) = 0$$

- · Uncertainty can be expressed in
 - Elements of F
 - Coefficients of $\Delta(s)$
 - Eigenvalues of F

21

Root Locations for an Uncertain 2nd-Order System

- · Variation may be represented by
 - Worst-case, e.g., Upper/lower bounds of uniform distribution
 - Probability, e.g., Gaussian distribution

22

"3-D" Stochastic Root Loci for 2nd-Order Example

- Root distributions are nonlinear functions of parameter distributions
- Unbounded parameter distributions always lead to non-zero probability of instability
- Bounded distributions may be guaranteed to be stable

23

Probability of Satisfying a Design Metric

- Probability of satisfying a design metric
 - d: Control design parameter vector [e.g., SA, GA, ...]
 - v: Uncertain plant parameter vector [e.g., RNG]
 - e: Binary indicator, e.g.,

0: satisfactory 1: unsatisfactory

- H(v): Plant
- C(d): Controller (Compensator)

24

Design Control System to Minimize Probability of Instability

Characteristic equation of the closed-loop system

$$\Delta_{closed-loop}(s) = |s\mathbf{I} - [\mathbf{F}(\mathbf{v}) - \mathbf{G}(\mathbf{v})\mathbf{C}(\mathbf{d})]|$$
$$= [(s - \lambda_1)(s - \lambda_2)(...)(s - \lambda_n)]_{closed-loop} = 0$$

- Monte Carlo evaluation of probability of instability with uncertain plant parameters
- Minimize probability of instability using numerical search of control parameters

$$\min_{\mathbf{d}} \left\{ \Pr \left[\operatorname{Re} \left(\lambda_{i}, i = 1, n \right) \right] > 0 \right\}$$

25

Control Design Example*

- Challenge: Design a feedback compensator for a 4th-order spring-mass system ("the plant") whose parameters are bounded but unknown
 - Minimize the likelihood of instability
 - Satisfy a settling time requirement
 - Don't use too much control

^{* 1990} American Control Conference Robust Control Benchmark Problem

Design Cost Function

- Probability of Instability, Pr_i
 - $-e_i = 1$ (unstable) or 0 (stable)
- Probability of Settling Time Exceedance, Pr_{ts}
 - $-e_{ts} = 1$ (exceeded) or 0 (not exceeded)
- Probability of Control Limit Exceedance, Pr,
 - $e_u = 1$ (exceeded) or 0 (not exceeded)
- Each metric has a binomial distribution

$$pr(x) = \frac{n!}{k!(n-k)!} p(x)^k [1-p(x)]^{n-k} \triangleq \binom{n}{k} p(x)^k [1-p(x)]^{n-k}$$
= probability of exactly k successes in n trials, in (0,1)
$$\sim \text{normal distribution for large } n$$

- **Design Cost Function**
 - High probabilities weighted more than low probabilities
 - $J = aPr_i^2 + bPr_{ts}^2 + c Pr_u^2$
 - a = 1
 - b = c = 0.01

27

Monte Carlo Evaluation of Probability of Satisfying a Design Metric

$$Pr_k(\mathbf{d}, \mathbf{v}) \approx \frac{1}{N} \sum_{i=1}^{N} e_k [C(\mathbf{d}), H(\mathbf{v})], \quad k = 1,3$$

$$J = aPr_i^2(\mathbf{d}, \mathbf{v}) + bPr_{ts}^2(\mathbf{d}, \mathbf{v}) + cPr_u^2(\mathbf{d}, \mathbf{v})$$

- Compute v using random number generators over N trials
 - Required number of trials depends on outcome probability and desired confidence interval
- Search for best d using a genetic algorithm to minimize J

Uncertain Plant*

Plant dynamic equation

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \\ \dot{x}_4 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ -k/m_1 & k/m_1 & 0 & 0 \\ k/m_2 & -k/m_2 & 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 1/m_1 \\ 0 \end{bmatrix} u + \begin{bmatrix} 0 \\ 0 \\ 1/m_2 \end{bmatrix} w$$

4th-Order Plant characteristic equation

$$\Delta(s) = s^2 \left[s^2 + k \frac{(m_1 + m_2)}{m_1 m_2} \right] = s^2 \left[s^2 - \omega_n^2 \right]$$

* 1990 American Control Conference Robust Control Benchmark Problem

29

Parameter Uncertainties, Root Locus, and Control Law

- Parameters of massspring system
 - Uniform probability density functions for
 - $0.5 < m_1, m_2 < 1.5$
 - 0.5 < -k < 2
- Effects of parameters on root locations (right)

Single-input/single-output feedback control law

$$u(s) = -C(s)y(s)$$

Mass-Spring-Mass Stabilization Requires Compensation

- Proportional feedback alone cannot stabilize the system
- Feedback of either sign drives at least one root into the right half plane

31

Search-and-Sweep Design of Family of Robust Feedback Compensators

Begin with lowest-order feedback compensator

$$C_{12}(s) = \frac{a_0 + a_1 s}{b_0 + b_1 s + b_2 s^2} \equiv C(\mathbf{d})$$

Arrange parameters as binary design vector

$$\mathbf{d} = \left\{ a_0, a_1, b_0, b_1, b_2 \right\}$$

$$\mathbf{d}^* = \left\{ a_0^*, a_1^*, b_0^*, b_1^*, b_2^* \right\}$$

Search for design vector, *d*, that minimizes *J*

$$m_1 = rand(1) + 0.5$$

 $m_2 = rand(1) + 0.5$
 $k = -1.5 * rand(1) + 0.5$

Monte Carlo evaluation with uncertain parameters, v

Search-and-Sweep Design of Family of **Robust Feedback Compensators**

Define next higher-order compensator 1)

$$C_{22}(s) = \frac{a_0 + a_1 s + a_2 s^2}{b_0 + b_1 s + b_2 s^2}$$

2) Optimize over all parameters, including optimal coefficients in starting population

$$\mathbf{d} = \left\{ a_0^*, a_1^*, a_2, b_0^*, b_1^*, b_2^* \right\} \Rightarrow \mathbf{d}^{**} = \left\{ a_0^{**}, a_1^{**}, a_2^{**}, b_0^{**}, b_1^{**}, b_2^{**} \right\}$$

Sweep to satisfactory design or no further improvement

$$C_{23}(s) = \frac{a_0 + a_1 s + a_2 s^2}{b_0 + b_1 s + b_2 s^2 + b_3 s^3}$$

$$C_{33}(s) = \frac{a_0 + a_1 s + a_2 s^2 + a_3 s^3}{b_0 + b_1 s + b_2 s^2 + b_3 s^3}$$

$$C_{34}(s) = \frac{a_0 + a_1 s + a_2 s^2 + a_3 s^3}{b_0 + b_1 s + b_2 s^2 + b_3 s^3 + b_4 s^4} \dots$$

$$C_{34}(s) = \frac{a_0 + a_1 s + a_2 s^2 + a_3 s^3}{b_0 + b_1 s + b_2 s^2 + b_3 s^3 + b_4 s^4} \dots$$

33

Design Cost and Probabilities for Optimal 2nd- to 5th-Order Compensators

Number of Zeros = Number of Poles

Next Time: Parameter Estimation and Adaptive Control

35

Supplemental Material

Linear-Quadratic Gaussian Optimal Control Law

 Minimize expected value of cost, subject to uncertainty*

$$\min_{u} E(J) \approx E(J^*)$$

 Stochastic optimal feedback control law combines the linear-optimal control law with a linear-optimal state estimate

$$\mathbf{u}^*(t) = -\mathbf{R}^{-1}\mathbf{G}^T(t)\mathbf{S}(t)\hat{\mathbf{x}}(t) = -\mathbf{C}(t)\hat{\mathbf{x}}(t)$$

- where $\hat{\mathbf{x}}(t)$ is an optimal estimate of the state perturbation

* See reading for details

37

Example: Probability of Stable Control of an Unstable Plant

 Longitudinal dynamics for a Forward-Swept-Wing Demonstrator

$$\mathbf{F} = \begin{bmatrix} -2gf_{11}/V & \rho V^2 f_{12}/2 & \rho V f_{13} & -g \\ -45/V^2 & \rho V f_{22}/2 & 1 & 0 \\ 0 & \rho V^2 f_{32}/2 & \rho V f_{33} & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}; \quad \mathbf{G} = \begin{bmatrix} g_{11} & g_{12} \\ 0 & 0 \\ g_{31} & g_{32} \\ 0 & 0 \end{bmatrix}; \quad \mathbf{x} = \begin{bmatrix} V \\ \alpha \\ q \\ \theta \end{bmatrix}$$

Nominal eigenvalues (one unstable)

$$\lambda_{1-4} = -0.1 \pm 0.057 j$$
, -5.15 , 3.35

Air density and airspeed, ρ and V, have uniform distributions($\pm 30\%$)

10 coefficients have Gaussian distributions ($\sigma = 30\%$)

LQ Regulators for the Example

- · Three stabilizing feedback control laws
- Case a) LQR with low control weighting

$$\mathbf{Q} = diag(1,1,1,0); \quad \mathbf{R} = (1,1); \quad \lambda_{1-4_{nominal}} = -35, -5.1, -3.3, -.02$$

$$\mathbf{C} = \begin{bmatrix} 0.17 & 130 & 33 & 0.36 \\ 0.98 & -11 & -3 & -1.1 \end{bmatrix}$$

Case b) LQR with high control weighting

$$\mathbf{Q} = diag(1,1,1,0); \quad \mathbf{R} = (1000,1000); \quad \lambda_{1-4_{nonmul}} = -5.2, -3.4, -1.1, -.02$$

$$\mathbf{C} = \begin{bmatrix} 0.03 & 83 & 21 & -0.06 \\ 0.01 & -63 & -16 & -1.9 \end{bmatrix}$$

 Case c) Case b with gains multiplied by 5 for bandwidth (loop-transfer) recovery

$$\lambda_{1-4_{nominal}} = -32, -5.2, -3.4, -0.01$$

$$\mathbf{C} = \begin{bmatrix}
0.13 & 413 & 105 & -0.32 \\
0.05 & -313 & -81 & -1.1 - 9.5
\end{bmatrix}$$

39

Stochastic Robustness

(Ray, Stengel, 1991)

- Distribution of closed-loop roots with
 - Gaussian uncertainty in 10 parameters
 - Uniform uncertainty in velocity and air density
- 25,000 Monte Carlo evaluations

- Probability of instability
- a) Pr = 0.072
- b) Pr = 0.021
- c) Pr = 0.0076

Probabilities of Instability for the Three Cases

95% CONFIDENCE INTERVALS (with dynamic pressure effects)

Stochastic Root Loci for the Three Cases

