第四章线性二次型最优控制

- 线性二次型最优控制问题,一般也称做LQ或LQR (Linear Quadratic Regulator)问题,在最优控制理论与 方法体系中具有非常重要的地位。
- 线性二次型最优控制问题的重要性在于其具有如下特点:
 - ①对于用线性微分方程或线性差分方程描述的动态系统,最优控制指标具有非常明确、实际的物理意义;
 - ②在系统设计技术上做到规范化,具有统一的解析解形式;
 - ③构成反馈控制形式,可以得到线性反馈控制的最优解;
 - ④ 在工程实现上使实时控制计算工作大为简化。
- LQR方法因此成为应用最为广泛的一种最优控制算法。

4.1 线性二次型最优控制问题

(1) 问题提法

给定线性时变系统的状态方程和输出方程

$$\dot{x}(t) = A(t)x(t) + B(t)u(t)$$
 (4-1-1)
 $y(t) = C(t)x(t)$ (4-1-2)

其中 $x(t) \in R^n$, $u(t) \in R^m$, $y(t) \in R^l$, $A(t) \setminus B(t) \setminus C(t)$ 分别是 $n \times n \setminus m$ 和 $l \times n$ 维时变系统矩阵、增益矩阵和输出矩阵。

假定 $0 \le l \le m \le n$,且控制变量u(t)不受限制。用 $y_r(t)$ 表示<mark>期望输出</mark>向量, $y_r(t) \in R^l$,有误差向量

$$e(t) = y_r(t) - y(t)$$
 (4-1-3)

二次型最优控制要解决的问题是,选择最优控制*u*(t)*,使二次型性能指标

$$J(u) = \frac{1}{2}e^{T}(t_f)Fe(t_f) + \frac{1}{2}\int_{t_0}^{t_f} [e^{T}(t)Q(t)e(t) + u^{T}(t)R(t)u(t)]dt$$
(4-1-4)

最小。这就是LQR问题。

二次型性能指标

$$J(u) = \frac{1}{2}e^{T}(t_f)Fe(t_f) + \frac{1}{2}\int_{t_0}^{t_f} [e^{T}(t)Q(t)e(t) + u^{T}(t)R(t)u(t)]dt$$

中,F、Q、R为加权矩阵,其中:

 $F为 l \times l$ 维非负定(半正定)常数矩阵,

Q(t)为 $l \times l$ 维非负定(半正定)矩阵,

R(t)为 $m \times m$ 维正定矩阵。

• 矩阵正定与非负定(半正定)的定义分别为:

正定矩阵:如果对 $n \times n$ 维<mark>方阵</mark>A,任意 $n \times 1$ 维列向量x,均有二次型 $x^{T}Ax > 0$,则A为正定矩阵;

非负定(半正定)矩阵:如果对 $n \times n$ 维方阵A,任意 $n \times 1$ 维列向量x,均有二次型 $x^{T}Ax \geq 0$,则 A为非负定(半正定)矩阵。

(2) 性能指标的物理意义

将性能指标表示为

$$J(u) = \frac{1}{2}e^{T}(t_f)Fe(t_f) + \frac{1}{2}\int_{t_0}^{t_f} [L_e + L_u]dt$$
 (4-1-5)

其中

 $L_e = e^{\mathbb{T}}(t)Q(t)e(t)$ 为衡量系统控制误差大小的代价函数,当系统为单输出,即e(t)为数量函数时, $\frac{1}{2}\int_{t_0}^{t_f}e^2(t)dt$ 即为<mark>经典控制</mark>中的动态误差平方积分;

 $L_u = u^T(t)R(t)u(t)$ 为衡量控制功率(积分后即为能量)大小的代价函数,若u(t)表示电流或电压时,则 $u^2(t)$ 正比于电功率;

 $e^{T}(t_f)Fe(t_f)$ 是要使末值时刻误差最小。

• 二次型性能指标的物理意义: <u>用尽可能小的控制能量,来保持尽量小的输出误差,以达到控制能量和输出误差综合最优的目的。</u>

(3) 加权矩阵F、Q、R的选取

- *F*、*Q*、*R*的选取对二次型性能指标的取值、特别是对各个误差分量和控制分量的影响至关重要,一般遵循下列原则:
- 一般取为对角线矩阵,其对角线元素的大小由各个分量的重要性决定。对重要性高的分量,其对应系数矩阵对角线元素的取值相对较大;反之,则取较小值。
- 若要減少各分量间的关联耦合作用,加权矩阵可不为对角线矩阵, 只需将对应关联分量位置的元素取为非零的正数,其大小也依对 消除各分量间关联的重视程度而定,即最优性能指标也可以用于 解耦控制设计。
- \Rightarrow 当Q、R取为时变矩阵Q(t)和R(t)时,可以反映不同时间阶段的系统控制要求。如当 $t = t_0$ 时e(t)可能很大,但此时并不反映系统的控制性能,可以将Q(t)取得较小;当 $t \to t_f$ 、e(t)减小时,为保证控制系统性能,可以将Q(t)逐渐取大。

- 二次型性能指标中系数矩阵*F、Q、R*的选取在最优 控制理论中是受人为因素影响最大的步骤。
- 对同样的二次型最优控制问题,选取不同的F、Q、R,则所得到的最优控制规律也将不一样。
- 控制规律设计(控制器综合)中人为因素总是客观存在的。

(4) 线性二次型最优控制问题的三种类型

• 状态调节器问题

此时有
$$C(t) = I$$
为单位矩阵, $y_r(t) = 0$,即有 $y(t) = x(t) = -e(t)$

• 输出调节器问题

此时有
$$y_r(t) = 0$$
,即有 $y(t) = -e(t)$

• 跟踪问题

此时
$$y_r(t) \neq 0$$
, $e(t) = y_r(t) - y(t)$

三种类型中,状态调节器问题是最基本的线性二次型最优控制问题,输出调节器和跟踪问题均可视为状态调节器问题的扩展。

4.2 状态调节器问题—Riccati方程

(1) 问题描述

• 设线性时变系统的状态方程为

$$\dot{x}(t) = A(t)x(t) + B(t)u(t)$$
 (4-2-1)

其中, $x(t) \in R^n$, $u(t) \in R^n$,A(t)和B(t)分别是系统矩阵和增益矩阵, $x(t_0) = x_0$ 已知,且控制变量u(t)不受约束。

状态调节器问题是要求最优控制*u*(t)*,使二次型性能指标

$$J(u) = \frac{1}{2} x^{T}(t_{f}) Fx(t_{f}) + \frac{1}{2} \int_{t_{0}}^{t_{f}} [x^{T}(t)Q(t)x(t) + u^{T}(t)R(t)u(t)] dt$$
(4-2-2)

最小。式中,满足F、Q(t)半正定,R(t)正定条件。

• 性能指标的含义:以尽量小的能量代价,使状态保持在零值附近。

(2) 应用极大值原理求解

首先列出该问题的Hamilton函数

$$H = \frac{1}{2}x^{\mathrm{T}}(t)Q(t)x(t) + \frac{1}{2}u^{\mathrm{T}}(t)R(t)u(t) + \lambda^{\mathrm{T}}[A(t)x(t) + B(t)u(t)]$$

因
$$u(t)$$
不受约束,所以沿最优轨线有 $\frac{\partial H}{\partial u(t)} = 0$, $\frac{\partial H}{\partial u(t)} = R(t)u(t) + B^{T}(t)\lambda(t) = 0$ (4-2-4)

由此可得

$$u(t) = -R^{-1}(t)B^{T}(t)\lambda(t)$$
 (4-2-5)

这里,因为R(t)对所有 $t \in [t_0, t_f]$ 正定,所以 $R^{-1}(t)$ 对所 有 $t \in [t_0, t_f]$ 存在。又由 $\frac{\partial^2 H}{\partial u^2(t)} = R(t) > 0$,所以 $u(t) = -R^{-1}(t)B^{T}(t)\lambda(t)$ 是**H**最小控制。

$$H = \frac{1}{2}x^{\mathrm{T}}(t)Q(t)x(t) + \frac{1}{2}u^{\mathrm{T}}(t)R(t)u(t) + \lambda^{\mathrm{T}}[A(t)x(t) + B(t)u(t)]$$

• 要将u(t) 表示为x(t)的反馈控制形式,需求出 $\lambda(t)$ 与x(t)的关系式。

考虑规范方程组

$$\dot{\lambda}(t) = -\frac{\partial H}{\partial x(t)} = -Q(t)x(t) - A^{T}(t)\lambda(t)$$
 (4-2-6)

$$\dot{x}(t) = \frac{\partial H}{\partial \lambda(t)} = A(t)x(t) + B(t)u(t)$$
(4-2-7)

$$= A(t)x(t) - B(t)R^{-1}(t)B^{\mathrm{T}}(t)\lambda(t) \qquad u(t) = -R^{-1}(t)B^{\mathrm{T}}(t)\lambda(t)$$

定义矩阵

$$S(t) = B(t)R^{-1}(t)B^{T}(t)$$
 (4-2-8)

显然,S(t)为 $n \times n$ 维对称矩阵。

由(4-2-6)和(4-2-7)式并将S(t)代入有

$$\begin{bmatrix} \dot{x}(t) \\ \dot{\lambda}(t) \end{bmatrix} = \begin{bmatrix} A(t) & -S(t) \\ -O(t) & -A^{\mathrm{T}}(t) \end{bmatrix} \begin{bmatrix} x(t) \\ \lambda(t) \end{bmatrix}$$
(4-2-9)

(4-2-9)式为2n个线性齐次微分方程, $x(t_0)=x_0$ 提供n个边界条件,另外n个则要由横截条件提供,即由 $\lambda(t)$ 的终值 $\lambda(t_t)$ 提供。

由横截条件
$$\lambda(t_f) = \left\{ \frac{\partial \Phi}{\partial x} + \frac{\partial \psi^{\text{T}}}{\partial x} v \right\}_{t_f}$$
有
$$\lambda(t_f) = \frac{\partial}{\partial x(t_f)} \left[\frac{1}{2} x^{\text{T}}(t_f) Fx(t_f) \right] = Fx(t_f)$$
(4-2-10)

用 $\Omega(t, t_0)$ 表示方程组(4-2-9)的 $2n \times 2n$ 维转移矩阵,用 $\lambda(t_0)$ 表示待定的协态变量初值,则方程组(4-2-9)的解可以表示为

$$\begin{bmatrix} x(t) \\ \lambda(t) \end{bmatrix} = \Omega(t, t_0) \begin{bmatrix} x(t_0) \\ \lambda(t_0) \end{bmatrix}$$
 (4-2-11)

在终端时刻有

$$\begin{bmatrix} x(t_f) \\ \lambda(t_f) \end{bmatrix} = \Omega(t_f, t) \begin{bmatrix} x(t) \\ \lambda(t) \end{bmatrix}$$
 (4-2-12)

将 $\Omega(t_f, t)$ 划分为 $4 \land n \times n$ 维子矩阵,即

$$\Omega(t_f, t) = \begin{bmatrix} \Omega_{11}(t_f, t) & \Omega_{12}(t_f, t) \\ \Omega_{21}(t_f, t) & \Omega_{22}(t_f, t) \end{bmatrix}$$
(4-2-13)

则(4-2-12) 式可写为

$$x(t_f) = \Omega_{11}(t_f, t)x(t) + \Omega_{12}(t_f, t)\lambda(t)$$
 (4-2-14)

$$\lambda(t_f) = \Omega_{21}(t_f, t)x(t) + \Omega_{22}(t_f, t)\lambda(t)$$
 (4-2-15)

将 (4-2-10)式 $\lambda(t_f)=Fx(t_f)$ 代入(4-2-15)式,并联立(4-2-14)式消去 $x(t_f)$ 可得

$$\lambda(t) = [\Omega_{22}(t_f, t) - F\Omega_{12}(t_f, t)]^{-1} [F\Omega_{11}(t_f, t) - \Omega_{21}(t_f, t)] x(t)$$
(4-2-16)

表明 $\lambda(t)$ 与x(t)之间存在线性关系。

\$

$$\lambda(t) = P(t)x(t) \tag{4-2-17}$$

考虑 $\Omega(t_f, t_f)=I_{2n\times 2n}$,即

$$\Omega_{11}(t_f, t_f) = \Omega_{22}(t_f, t_f) = I_{n \times n}, \Omega_{12}(t_f, t_f) = \Omega_{21}(t_f, t_f) = 0$$
可求得

$$P(t_f) = F \tag{4-2-18}$$

为避免求逆运算,对(4-2-17) 式求导,有

$$\dot{\lambda}(t) = \dot{P}(t)x(t) + P(t)\dot{x}(t) \tag{4-2-19}$$

将系统状态方程

$$\dot{x}(t) = A(t)x(t) + B(t)u(t) = A(t)x(t) - S(t)\lambda(t)$$

$$= A(t)x(t) - S(t)P(t)x(t)$$
(4-2-20)

代入(4-2-19) 式,有

$$\dot{\lambda}(t) = [\dot{P}(t) + P(t)A(t) - P(t)S(t)P(t)]x(t) \qquad (4-2-21)$$

由协态方程(4-2-6)式及(4-2-17)式,又有
$$\dot{\lambda}(t) = [-Q(t) - A^{T}(t)P(t)]x(t)$$
 (4-2-22)

综合上两式,并考虑 x(t) 任意,有

$$\dot{P}(t) + P(t)A(t) - P(t)S(t)P(t) + A^{T}(t)P(t) + Q(t) = 0$$

将 $S(t) = B(t)R^{-1}(t)B^{T}(t)$ 代入,整理得

$$\dot{P}(t) = -P(t)A(t) + P(t)B(t)R^{-1}(t)B^{T}(t)P(t) - A^{T}(t)P(t) - Q(t)$$
(4-2-24)

(4-2-23)

此式即为解二次型最优控制问题著名的黎卡提(Riccati)型矩阵微分方程,一般简称为黎卡提(Riccati)方程。

结合(4-2-5)和(4-2-17)式即可得到最优控制的状态反馈形式

$$u^*(t) = -R^{-1}(t)B^T(t)P(t)x(t) = -K(t)x(t)$$
 (4-2-25) 其中 $K(t) = R^{-1}(t)B^T(t)P(t)$ 为反馈增益矩阵。

- 可以证明(4-2-25)式是状态调节器问题最优控制的充分必要并且是唯一的条件。
- # 充分条件的证明:

考虑二次型
$$x^{T}(t)P(t)x(t)$$
, 将其对 t 求导得

$$\frac{d}{dt}[x^{\mathrm{T}}(t)P(t)x(t)] = \dot{x}^{\mathrm{T}}(t)P(t)x(t) + x^{\mathrm{T}}(t)\dot{P}(t)x(t) + x^{\mathrm{T}}(t)P(t)\dot{x}(t)$$
(4-2-26)

将状态方程(4-2-1)式和黎卡提方程(4-2-24)式代入,经配方整理可得

$$\frac{d}{dt}[x^{\mathrm{T}}(t)P(t)x(t)] = -[x^{\mathrm{T}}(t)Q(t)x(t) + u^{\mathrm{T}}(t)R(t)u(t)]$$

+
$$[u(t) + R^{-1}(t)B^{T}(t)P(t)x(t)]^{T}R(t)[u(t) + R^{-1}(t)B^{T}(t)P(t)x(t)]$$
 (4-2-27)

对上式两边由 t_0 到 t_f 积分,经整理得

$$x^{T}(t_{f})Fx(t_{f}) + \int_{t_{0}}^{t_{f}} [x^{T}(t)Q(t)x(t) + u^{T}(t)R(t)u(t)] = x^{T}(t_{0})P(t_{0})x(t_{0})$$

$$+ \int_{t_{0}}^{t_{f}} \{ [u(t) + R^{-1}(t)B^{T}(t)P(t)x(t)]^{T}R(t)[u(t) + R^{-1}(t)B^{T}(t)P(t)x(t)] \} dt$$

$$(4-2-28)$$

上式左边乘以1/2即为性能指标(4-2-2)式的右边,也即有

$$J(u) = \frac{1}{2} x^{T}(t_{0}) P(t_{0}) x(t_{0})$$

$$+ \frac{1}{2} \int_{t_{0}}^{t_{f}} \{ [u(t) + R^{-1}(t)B^{T}(t)P(t)x(t)]^{T} R(t) [u(t) + R^{-1}(t)B^{T}(t)P(t)x(t)] \} dt$$

$$(4-2-29)$$

当
$$u(t) = -R^{-1}(t)B^{T}(t)P(t)x(t) = -K(t)x(t)$$
 时, $J(u)$ 取极小值
$$J^{*}(u) = \frac{1}{2}x^{T}(t_{0})P(t_{0})x(t_{0})$$
 (4-2-30)

因而充分条件得证。#

由此可得状态调节器问题最优性能指标的一般结论,即:从任一x(t) 开始考虑最优控制问题,均有

$$J^*(u) = V[x,t] = \frac{1}{2}x^{\mathrm{T}}(t)P(t)x(t)$$
 (4-2-31)

将状态方程、最优控制规律以及协态变量与状态变量关系综合,可给出如图所示状态调节器问题最优控制的闭环系统框图。

状态调节器最优控制闭环系统

- (3) 有关求解黎卡提方程的若干问题
- I. 所求解的黎卡提方程及边界条件分别为(4-2-24) 式和 (4-2-18);
- II. 有限时域二次型最优控制问题的黎卡提方程为非线性 微分方程,一般难于得到解析解,多通过计算机数值 迭代算法求近似解;
- III. 黎卡提方程的解P(t)为 $n \times n$ 维对称正定矩阵,这是由于黎卡提方程本身的对称性决定的(前提为Q(t)和R(t)均为对称矩阵),所以只需求解n(n+1)/2个独立微分方程;
- IV. P(t)与状态x(t)无关,可以离线计算;
- V. 当 t_f 有限时,即使A、B、Q、R均为常数矩阵,黎卡提方程的解P(t)也是时变的。

例:已知双积分系统状态方程为

$$\dot{x}_1(t) = x_2(t), \quad \dot{x}_2(t) = u(t)$$

要求最优控制u*(t), 使二次型性能指标

$$J = \frac{1}{2}[x_1^2(3) + 2x_2^2(3)] + \frac{1}{2}\int_0^3 [2x_1^2(t) + 4x_2^2(t) + 2x_1(t)x_2(t) + \frac{1}{2}u^2(t)]dt$$
达到极小值。

解:此例中有

$$A = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \quad B = \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \quad F = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}, \quad Q = \begin{bmatrix} 2 & 1 \\ 1 & 4 \end{bmatrix}, \quad R = \begin{bmatrix} 1 \\ 2 \end{bmatrix}, \quad t_f = 3$$

因n=2,所以黎卡提方程的解P(t)为2×2维矩阵,有

$$P(t) = \begin{bmatrix} P_{11}(t) & P_{12}(t) \\ P_{21}(t) & P_{22}(t) \end{bmatrix}$$

其中 $P_{21}(t) = P_{12}(t)$ 。

则最优控制u*(t)由下式决定

$$u^{*}(t) = -R^{-1}(t)B^{T}(t)P(t)x(t) = -2[0 \quad 1]\begin{bmatrix} P_{11}(t) & P_{12}(t) \\ P_{21}(t) & P_{22}(t) \end{bmatrix} \begin{bmatrix} x_{1}(t) \\ x_{2}(t) \end{bmatrix}$$
$$= -2[P_{21}(t)x_{1}(t) + P_{22}(t)x_{2}(t)]$$

将已知A、B、F、Q、R代入黎卡提方程

$$\dot{P}(t) = -P(t)A(t) + P(t)B(t)R^{-1}(t)B^{T}(t)P(t) - A^{T}(t)P(t) - Q(t)$$
则问题归结为求解如下微分方程

$$\begin{bmatrix} \dot{P}_{11}(t) & \dot{P}_{12}(t) \\ \dot{P}_{12}(t) & \dot{P}_{22}(t) \end{bmatrix} = - \begin{bmatrix} P_{11}(t) & P_{12}(t) \\ P_{12}(t) & P_{22}(t) \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} - \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} P_{11}(t) & P_{12}(t) \\ P_{12}(t) & P_{22}(t) \end{bmatrix} \\ + \begin{bmatrix} P_{11}(t) & P_{12}(t) \\ P_{12}(t) & P_{22}(t) \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} \cdot 2 \cdot \begin{bmatrix} 0 & 1 \\ P_{11}(t) & P_{12}(t) \\ P_{12}(t) & P_{22}(t) \end{bmatrix} - \begin{bmatrix} 2 & 1 \\ 1 & 4 \end{bmatrix}$$

边界条件为

$$\begin{bmatrix} P_{11}(3) & P_{12}(3) \\ P_{12}(3) & P_{22}(3) \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$$

展开上两式后得微分方程组及边界条件

$$\dot{P}_{11}(t) = 2P_{12}^{2}(t) - 2$$

$$\dot{P}_{12}(t) = -P_{11}(t) + 2P_{12}(t)P_{22}(t) - 1$$

$$\dot{P}_{22}(t) = -2P_{12}(t) + 2P_{22}(t) - 4$$

$$P_{11}(3) = 1$$

$$P_{12}(3) = 0$$

$$P_{22}(3) = 2$$

该方程组为非线性微分方程组,很难求得解析解,一般只能数值求解。