ELSEVIER

Contents lists available at ScienceDirect

Automatica

journal homepage: www.elsevier.com/locate/automatica

A separation theorem for nonlinear systems*

Sinan Kilicaslan ^{a,*}, Stephen P. Banks ^b

- ^a Department of Mechanical Engineering, Gazi University, 06570 Maltepe, Ankara, Turkey
- b Department of Automatic Control and Systems Engineering, The University of Sheffield, Mappin Street, Sheffield S1 3JD, UK

ARTICLE INFO

Article history:
Received 22 August 2008
Received in revised form
5 November 2008
Accepted 19 November 2008
Available online 21 January 2009

Keywords:
Nonlinear filters
Nonlinear systems
Nonlinear control
Kalman filters
Stochastic systems
Stochastic control
Stochastic theory
Filtering theory
Filtering techniques

ABSTRACT

In this paper we have obtained a nonlinear separation result for controlled stochastic systems. The result is based on a sequential technique, introduced by the second author, which has been applied with significant success for nonlinear deterministic systems.

© 2009 Elsevier Ltd. All rights reserved.

1. Introduction

Consider the linear stochastic regulator problem: i.e. state X_t of a system is given by the stochastic differential equation

$$dX_t = (A_t X_t + B_t u_t)dt + \sigma_t d\mathcal{B}_t, \quad t \ge s; \qquad X_s = x$$
 (1)

and the cost is of the form

$$J^{u}(s,x) = E^{s,x} \left[\int_{s}^{t_{1}} \left\{ X_{t}^{T} Q_{t} X_{t} + u_{t}^{T} R_{t} u_{t} \right\} dt + X_{t_{1}}^{T} F X_{t_{1}} \right], \quad s \leq t_{1},$$

where $A_t \in R^{n \times n}$, $B_t \in R^{n \times m}$, $\sigma_t \in R^{n \times k}$, $Q_t \in R^{n \times n}$, $R_t \in R^{m \times m}$, $F \in R^{n \times n}$ are continuous. Here \mathcal{B}_t is a standard Brownian motion. Then it is well known (Fleming & Rishel, 1975) that the optimal control is given by

 $\label{eq:energy} \textit{E-mail addresses: } skilicaslan@gazi.edu.tr (S. Kilicaslan), s.banks@sheffield.ac.uk (S.P. Banks).$

$$u^*(t, X_t) = -R_t^{-1} B_t^{\mathrm{T}} P_t X_t, \tag{3}$$

where P_t satisfies the Riccati equation

$$\frac{dP_t}{dt} = -A_t^{T} P_t - P_t A_t - Q_t + P_t B_t R_t^{-1} B_t^{T} P_t, \qquad P_{t_1} = F.$$
 (4)

If we do not have complete knowledge of X_t , but only a noisy observation

$$dZ_t = C_t X_t dt + \gamma_t d\widetilde{\mathcal{B}}_t \tag{5}$$

then the optimal control is given by

$$u^*(t, X_t) = -R_t^{-1} B_t^{\mathrm{T}} P_t \widehat{X}_t(\omega) \tag{6}$$

where \widehat{X}_t is the filtered estimate of X_t given by the Kalman–Bucy filter

$$d\widehat{X}_{t} = \left(A_{t} - \widetilde{P}_{t}C_{t}^{T}(\gamma_{t}\gamma_{t}^{T})^{-1}C_{t}\right)\widehat{X}_{t}dt + B_{t}u_{t}dt + \widetilde{P}_{t}C_{t}^{T}(\gamma_{t}\gamma_{t}^{T})^{-1}dZ_{t}; \qquad \widehat{X}_{0} = E[X_{0}]$$

$$(7)$$

where $\widetilde{P}_t = E\left[(X_t - \widehat{X}_t)(X_t - \widehat{X}_t)^T\right]$ satisfies the Riccati equation

$$\frac{d\widetilde{P}_t}{dt} = A_t \widetilde{P}_t + \widetilde{P}_t A_t^{\mathsf{T}} - \widetilde{P}_t C_t^{\mathsf{T}} (\gamma_t \gamma_t^{\mathsf{T}})^{-1} C_t \widetilde{P}_t + \sigma_t \sigma_t^{\mathsf{T}};$$

$$\widetilde{P}_0 = E\left[(X_0 - E[X_0]) (X_0 - E[X_0])^{\mathrm{T}} \right].$$
 (8)

This is the *linear separation principle*, i.e. we can separate control and filtering.

In this paper we shall consider a method of generalizing this result to nonlinear systems of the form

This paper was not presented at any IFAC meeting. This paper was recommended for publication in revised form by Associate Editor Henri Huijberts under the direction of Editor Hassan K. Khalil. The first author of this work is a Visiting Postdoctoral Scholar in the Department of Automatic Control and Systems Engineering of The University of Sheffield and he is supported by The Scientific and Technological Research Council of Turkey (TUBITAK).

^{*} Corresponding address: Faculty of Engineering and Architecture, Gazi University, 06570 Ankara, Turkey. Tel.: +90 312 582 3405; fax: +90 312 231 9810.

$$dX_t = (A_t(X_t)X_t + B_t(X_t, u_t)u_t) dt + \sigma_t d\mathcal{B}_t$$
(9)

$$dZ_t = C_t(X_t)X_tdt + \gamma_t d\widetilde{\mathcal{B}}_t \tag{10}$$

together with a non-quadratic cost functional

$$J^{u}(s, x) = E^{s, x} \left[\int_{s}^{t_{1}} \left\{ X_{t}^{T} Q_{t}(X_{t}) X_{t} + u_{t}^{T} R_{t}(X_{t}) u_{t} \right\} dt + X_{t_{1}}^{T} F X_{t_{1}} \right].$$
(11)

This technique has been extensively used in deterministic control and systems (Banks & Dinesh, 2000; Cimen & Banks, 2004a,b; Tomas-Rodriguez & Banks, 2003). To illustrate the idea, consider the nonlinear-quadratic control problem

$$\min J = \frac{1}{2} x^{\mathsf{T}}(t_f) F x(t_f) + \frac{1}{2} \int_0^{t_f} \left\{ x^{\mathsf{T}} Q(t) x + u^{\mathsf{T}} R(t) u \right\} dt \tag{12}$$

subject to the dynamics

$$\dot{x} = A(x)x + B(x)u, \qquad x(0) = x_0.$$
 (13)

We replace this problem with a sequence of linear, time varying ones:

$$\min J = \frac{1}{2} x^{[i]T}(t_f) F x^{[i]}(t_f)$$

$$+ \frac{1}{2} \int_0^{t_f} \left\{ x^{[i]T} Q(t) x^{[i]} + u^{[i]T} R(t) u^{[i]} \right\} dt$$
(14)

subject to the dynamics

$$\dot{x}^{[1]}(t) = A(x_0)x^{[1]}(t) + B(x_0)u(t), \quad x^{[1]}(0) = x_0
\dot{x}^{[i]}(t) = A(x^{[i-1]}(t))x^{[i]}(t) + B(x^{[i-1]}(t))u(t), \quad i \ge 2,
x^{[i]}(0) = x_0.$$
(15)

The solution of (14)–(16) for $i \ge 1$ gives a sequence of controls $u^{[i]}(t)$ and corresponding states $x^{[i]}(t)$ which can be shown to converge uniformly (Tomas-Rodriguez & Banks, 2003). With some convexity assumptions, one can also prove optimality of the solution, giving an optimal solution to the nonlinear problem (Cimen & Banks, 2004b). Note that nonquadratic costs and terms A(x, u), B(x, u) depending on u can also be considered (see the references above). For approaches to nonlinear filtering and control problems see Arslan and Basar (2003), Deng and Krstic (1997), Deng and Krstic (1999), Deng and Krstic (2000); Deng, Krstic, and Williams (2001), Germani, Manes, and Palumbo (2005), Germani, Manes, and Palumbo (2007), Ito and Xiong (2000), Kushner and Budhiraja (2000), Pan and Basar (1999), Petersen, James, and Dupuis (2000), and Petersen (2006).

2. The formal solution

In this section we shall construct the problem formally, and in the next section prove the convergence of the approximations. Suppose, therefore, that we have a stochastic system of the form (9) and (10), together with a cost functional of the form (11). Generalizing the Eqs. (12)–(16) leads to the systems of equations

$$\begin{aligned}
d\widehat{X}_{t}^{[i]} &= \left(A_{t} \left(\widehat{X}_{t}^{[i-1]} \right) \widehat{X}_{t}^{[i]} + B_{t} \left(\widehat{X}_{t}^{[i-1]}, u_{t}^{[i-1]} \right) u_{t}^{[i]} \right) dt \\
&+ \widetilde{P}_{t}^{[i]} C_{t}^{\mathsf{T}} \left(\widehat{X}_{t}^{[i-1]} \right) \widetilde{R}_{t}^{-1} \left[dZ_{t} - C_{t} \left(\widehat{X}_{t}^{[i-1]} \right) \widehat{X}_{t}^{[i]} \right], \\
x^{[i]}(0) &= x_{0} \\
\widetilde{P}_{t}^{[i]} &= A_{t} \left(\widehat{X}_{t}^{[i-1]} \right) \widetilde{P}_{t}^{[i]} + \widetilde{P}_{t}^{[i]} A_{t}^{\mathsf{T}} \left(\widehat{X}_{t}^{[i-1]} \right) + \widetilde{Q}_{t}
\end{aligned} \tag{17}$$

(18)

 $-\widetilde{P}_{t}^{[i]}C_{t}^{\mathsf{T}}\left(\widehat{X}_{t}^{[i-1]}\right)\widetilde{R}_{t}^{-1}C_{t}\left(\widehat{X}_{t}^{[i-1]}\right)\widetilde{P}_{t}^{[i]},\qquad \widetilde{P}^{[i]}(t_{0})=\widetilde{P}_{0}$

$$u_t^{[i]} = -R_t^{-1} \left(\widehat{X}_t^{[i-1]} \right) B_t^T \left(\widehat{X}_t^{[i-1]}, u_t^{[i-1]} \right) P_t^{[i]} \widehat{X}_t^{[i]}$$
(19)

$$\dot{P}_{t}^{[i]} = -A_{t}^{\mathsf{T}} \left(\widehat{X}_{t}^{[i-1]} \right) P_{t}^{[i]} - P_{t}^{[i]} A_{t} \left(\widehat{X}_{t}^{[i-1]} \right)
- Q_{t} \left(\widehat{X}_{t}^{[i-1]} \right) + P_{t}^{[i]} B_{t} \left(\widehat{X}_{t}^{[i-1]}, u_{t}^{[i-1]} \right)
\times R_{t}^{-1} \left(\widehat{X}_{t}^{[i-1]} \right) B_{t}^{\mathsf{T}} \left(\widehat{X}_{t}^{[i-1]}, u_{t}^{[i-1]} \right) P_{t}^{[i]},
P^{[i]}(t_{f}) = F$$
(20)

where

$$\widetilde{R}_t = \gamma_t \gamma_t^{\mathsf{T}} \tag{21}$$

$$\widetilde{Q}_t = \sigma_t \sigma_t^{\mathrm{T}}. \tag{22}$$

If the sequence of functions $\left\{\widehat{X}_t^{[i]}, \widetilde{P}_t^{[i]}, u_t^{[i]}, P_t^{[i]}\right\}_{i \geq 1}$ converges in some sense (to be made precise in the next section), we denote the limit functions by $\left\{\widehat{X}_t^{[\infty]}, \widetilde{P}_t^{[\infty]}, u_t^{[\infty]}, P_t^{[\infty]}\right\}_{i \geq 1}$. The controlled dynamics then becomes

$$dX_t = \left(A_t(X_t) X_t + B_t \left(X_t, u_t^{[\infty]} \right) u_t^{[\infty]} \right) dt + \sigma_t d\mathcal{B}_t$$
 (23)

and the question is: what sense does the sequence of systems

$$dX_t^{[1]} = \left(A_t(x_0) X_t^{[1]} + B_t(x_0, 0) u_t^{[1]} \right) dt + \sigma_t d\mathcal{B}_t^{[1]}$$
 (24)

$$dX_{t}^{[i]} = \left(A_{t}\left(X_{t}^{[i-1]}\right)X_{t}^{[i]} + B_{t}\left(X_{t}^{[i-1]}, u_{t}^{[i-1]}\right)u_{t}^{[i]}\right)dt + \sigma_{t}d\mathcal{B}_{t}^{[i]}, \quad i > 2$$
(25)

converge to the solution of (23)? (Here $u_t^{[i]}$ can be chosen to be the optimal control of a standard linear regulator, and we assume that $\mathcal{B}_t^{[i]}$, $i \geq 1$ are independent Ito processes.)

3. Convergence of the approximating sequences

The first result follows directly from the convergence theory developed for deterministic control systems (Tomas-Rodriguez & Banks, 2003), since the Eqs. (17)–(20) are deterministic.

Remark. In the following results, we are assuming that all the Riccati equations involved have unique solutions on the horizon interval $[0, t_f]$. This will be valid for small enough t_f ; the general case will be considered in a future paper.

Theorem 1. The sequence of functions $\left\{\widehat{X}_{t}^{[i]}, \widetilde{P}_{t}^{[i]}, u_{t}^{[i]}, P_{t}^{[i]}\right\}_{i \geq 1}$ converges uniformly on $[0, t_f]$.

Hence we concentrate on the system (24) and (25) ($i \ge 1$) which we can write in this form

$$dX_t^{[1]} = \left(A_t(x_0) X_t^{[1]} + V_t^{[1]}(x_0) \right) dt + \sigma_t d\mathcal{B}_t^{[1]}$$
(26)

$$dX_{t}^{[i]} = \left(A_{t}\left(X_{t}^{[i-1]}\right)X_{t}^{[i]} + V_{t}^{[i]}\left(X_{t}^{[i-1]}\right)\right)dt + \sigma_{t}d\mathcal{B}_{t}^{[i]}, \quad i \geq 2, \qquad X_{0}^{[i]} = X_{0}$$
(27)

where each $V_t^{[i]}(\cdot)$ is a (local) Lipschitz continuous function. From the standard theory of Ito stochastic differential equations, we see that each equation in (26) and (27) has a unique solution (Oksendal, 2007).

Lemma 2. The solutions of Eqs. (26) and (27) are given by

$$X_{t}^{[1]} = \Phi \left(A_{t}(x_{0}), t \right) \left[X_{0} + \Phi \left(-A_{t}(x_{0}), t \right) \sigma_{t} \mathcal{B}_{t}^{[1]} \right]$$

$$+ \int_{0}^{t} \Phi \left(A_{t}(x_{0}), t - s \right) \left\{ V_{s}^{[1]}(x_{0}) + A_{s}(x_{0}) \sigma_{s} \mathcal{B}_{s}^{[1]} \right\} ds$$
 (28)

and

$$X_{t}^{[i]} = \Phi\left(A_{t}\left(X_{t}^{[i-1]}\right), t\right) \left[X_{0} + \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) \sigma_{t} \mathcal{B}_{t}^{[i]}\right]$$

$$+ \int_{0}^{t} \Phi\left(A_{t}\left(X_{t}^{[i-1]}\right), t - s\right)$$

$$\times \left\{V_{s}^{[i]}\left(X_{s}^{[i-1]}\right) + A_{s}\left(X_{s}^{[i-1]}\right) \sigma_{s} \mathcal{B}_{s}^{[i]}\right\} ds, \quad i \geq 2$$
(29)

where $\Phi(A_t, t)$ is the fundamental matrix of A_t .

Proof. First we prove (28) then (29). From (26) we have

$$\Phi \left(-A_{t}(x_{0}), t\right) X_{t}^{[1]} - X_{0}
= \int_{0}^{t} \Phi \left(-A_{t}(x_{0}), s\right) V_{s}^{[1]}(x_{0}) ds
+ \int_{0}^{t} \Phi \left(-A_{t}(x_{0}), s\right) \sigma_{s} d\mathcal{B}_{s}^{[1]}
= \int_{0}^{t} \Phi \left(-A_{t}(x_{0}), s\right) V_{s}^{[1]}(x_{0}) ds
+ \Phi \left(-A_{t}(x_{0}), t\right) \sigma_{t} \mathcal{B}_{t}^{[1]}
+ \int_{0}^{t} \Phi \left(-A_{t}(x_{0}), s\right) A_{s}(x_{0}) \sigma_{s} \mathcal{B}_{s}^{[1]} ds.$$
(30)

Similarly from (27) we have

$$\Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) X_{t}^{[i]} - X_{0}$$

$$= \int_{0}^{t} \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), s\right) V_{s}^{[i]}\left(X_{t}^{[i-1]}\right) ds$$

$$+ \int_{0}^{t} \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), s\right) \sigma_{s} d\mathcal{B}_{s}^{[i]}$$

$$= \int_{0}^{t} \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), s\right) V_{s}^{[i]}\left(X_{t}^{[i-1]}\right) ds$$

$$+ \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) \sigma_{t} \mathcal{B}_{t}^{[i]}$$

$$+ \int_{0}^{t} \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), s\right) A_{s}\left(X_{t}^{[i-1]}\right) \sigma_{s} \mathcal{B}_{s}^{[i]} ds, \quad i \geq 2 \quad (33)$$

by the Ito integration by parts formula (Oksendal, 2007). $\ \square$

We now prove the main results that the sequence of stochastic systems (24) and (25) converges in the mean.

Theorem 3. The sequence of systems (24) and (25) converges uniformly in the mean on compact time intervals.

Proof. From Lemma 3.2, we have

$$\Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) X_{t}^{[i]}
= \left[X_{0} + \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) \sigma_{t} \mathcal{B}_{t}^{[i]}\right]
+ \int_{0}^{t} \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), s\right)
\times \left\{V_{s}^{[i]}\left(X_{s}^{[i-1]}\right) + A_{s}\left(X_{s}^{[i-1]}\right) \sigma_{s} \mathcal{B}_{s}^{[i]}\right\} ds$$
(34)

and

$$\Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right) X_{t}^{[i-1]}$$

$$= \left[X_{0} + \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right) \sigma_{t} \mathcal{B}_{t}^{[i-1]}\right]$$

$$+ \int_{0}^{t} \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), s\right)$$

$$\times \left\{V_{s}^{[i-1]}\left(X_{s}^{[i-2]}\right) + A_{s}\left(X_{s}^{[i-2]}\right) \sigma_{s} \mathcal{B}_{s}^{[i-1]}\right\} ds \tag{35}$$

and so

$$\Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) X_{t}^{[i]} - \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right) X_{t}^{[i-1]} \\
= \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) \sigma_{t} \mathcal{B}_{t}^{[i]} - \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right) \sigma_{t} \mathcal{B}_{t}^{[i-1]} \\
+ \int_{0}^{t} \left\{\Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), s\right) \\
\times \left\{V_{s}^{[i]}\left(X_{s}^{[i-1]}\right) + A_{s}\left(X_{s}^{[i-1]}\right) \sigma_{s} \mathcal{B}_{s}^{[i]}\right\} - \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), s\right) \\
\times \left\{V_{s}^{[i-1]}\left(X_{s}^{[i-2]}\right) + A_{s}\left(X_{s}^{[i-2]}\right) \sigma_{s} \mathcal{B}_{s}^{[i-1]}\right\}\right\} ds. \tag{36}$$

Denote the right hand side of (36) as Ψ . Hence,

$$\Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) X_{t}^{[i]} - \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) X_{t}^{[i-1]}$$

$$= \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right) X_{t}^{[i-1]}$$

$$- \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) X_{t}^{[i-1]} + \Psi$$
(37)

and s

$$X_{t}^{[i]} - X_{t}^{[i-1]} = \Phi\left(A_{t}\left(X_{t}^{[i-1]}\right), t\right) \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right) X_{t}^{[i-1]}$$
$$-X_{t}^{[i-1]} + \Phi\left(A_{t}\left(X_{t}^{[i-1]}\right), t\right) \Psi. \tag{38}$$

Hence

$$E\left(\|X_{t}^{[i]} - X_{t}^{[i-1]}\|^{2}\right) \leq E\left(2\left\|\Phi\left(A_{t}\left(X_{t}^{[i-1]}\right), t\right)\right.$$

$$\times \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right)X_{t}^{[i-1]} - X_{t}^{[i-1]}\right\|^{2}\right)$$

$$+2E\left(\left\|\Phi\left(A_{t}\left(X_{t}^{[i-1]}\right), t\right)\Psi\right\|^{2}\right). \tag{39}$$

To estimate the first term on the right of this inequality

$$\Phi\left(A_{t}\left(X_{t}^{[i-1]}\right), t\right) \Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right) X_{t}^{[i-1]} - X_{t}^{[i-1]}$$

$$= \Phi\left(A_{t}\left(X_{t}^{[i-1]}\right), t\right) \left[\Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right)$$

$$- \Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right) X_{t}^{[i-1]} \tag{40}$$

and this can be bounded by $\|X_t^{[i-1]} - X_t^{[i-2]}\|$ as in Tomas-Rodriguez and Banks (2003). To bound the second term in the inequality note that

$$E(\|\Psi\|^{2}) \leq 3E\left(\|\Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), t\right)\sigma_{t}\mathcal{B}_{t}^{[i]}\right)$$

$$-\Phi\left(-A_{t}\left(X_{t}^{[i-2]}\right), t\right)\sigma_{t}\mathcal{B}_{t}^{[i-1]}\|^{2}$$

$$+3\int_{0}^{t} E\left(\|\Phi\left(-A_{t}\left(X_{t}^{[i-1]}\right), s\right)\right)$$

$$\times\left\{V_{s}^{[i]}\left(X_{s}^{[i-1]}\right) + A_{s}\left(X_{s}^{[i-1]}\right)\sigma_{s}\mathcal{B}_{s}^{[i]}\right\}\|^{2}\right) ds$$

$$+3\int_{0}^{t} E\left(\|\Phi\left(A_{t}\left(X_{t}^{[i-2]}\right), s\right)\left\{V_{s}^{[i-1]}\left(X_{s}^{[i-2]}\right)\right\}$$

$$+A_{s}\left(X_{s}^{[i-2]}\right)\sigma_{s}\mathcal{B}_{s}^{[i-1]}\right\}\|^{2}\right) ds. \tag{41}$$

Applying the Ito's isometry to the second two terms and using the independence of the $\mathcal{B}^{[i]}$'s and $\mathcal{B}^{[i-1]}$'s, the proof of local convergence then follows, as in Tomas-Rodriguez and Banks

(2003). The global convergence proof is identical to that in Tomas-Rodriguez and Banks (2003). \Box

4. Optimality

In this section we shall briefly discuss the optimality of the control strategy developed above leaving the general theory of global optimality to a future paper, along with a general consideration of the existence of unique solutions of the Riccati equations. We shall use the notation and ideas of Oksendal (2007). The basic idea is to show that the Hamilton–Jacobi–Belman (HJB) equation is satisfied (as a necessary and sufficient condition for (local) optimality. Then, for convex problems we will have global optimality). Thus, for the system (9), i.e.

$$dX_t = (A_t(X_t)x_t + B_t(X_t, u_t)u_t) dt + \sigma_t d\mathcal{B}_t$$
(42)

we have the linear operator L^v , where v is a Markov control given by

$$(L^{\nu}f)(x) = \frac{\partial f(x)}{\partial s} + \sum_{i=1}^{n} (A(x)x + B(x, \nu)\nu) \frac{\partial f}{\partial x_i} + \sum_{i,j=1}^{n} a_{ij}(x, \nu) \frac{\partial^2 f}{\partial x_i \partial x_j}$$

$$(43)$$

where $a_{ij} = \frac{1}{2}(\sigma\sigma^{T})_{ij}$. Then, a necessary condition for optimality with the cost functional (2) is that the HJB equation

$$X_t^{\mathsf{T}} Q_t X_t + u_t^{\mathsf{T}} R_t u_t + (L^{u(x)} \Psi)(t, x) = 0 \quad \text{for } t < t_1$$
 (44)

and

$$\Psi(t, x) = x^{\mathrm{T}} F x \tag{45}$$

$$a_{t_1} = 0 \tag{46}$$

is satisfied for some functions u and Ψ .

Using the iteration scheme, each linear, time varying system in the scheme introduced in Section 2 satisfies a HJB equation of the form

$$Y_{t}^{T}Q_{t}Y_{t} + v_{t}^{T}R_{t}v_{t} + (L^{v(y)}\widetilde{\Psi})(t, y) = 0 \quad \text{for } t < t_{1}$$
(47)

and

$$\widetilde{\Psi}(t, y) = y^{\mathsf{T}} F y \tag{48}$$

$$a_{t_1} = 0 \tag{49}$$

and

$$\widetilde{\Psi}(t, \mathbf{v}) = \mathbf{v}^{\mathrm{T}} P \mathbf{v} + a_t. \tag{50}$$

The form of the functional (43) and the cost functional show that the solutions of the HJB equations for the iterated systems converge to that of the nonlinear problem in (44), the technical details being similar to those of the general convergence proof. It follows that the filtered control system is locally optimal and we therefore have a nonlinear separation theorem.

5. Example

In this section, we shall illustrate the theory by using a nonlinear oscillator with negative damping given by the equation

$$m\ddot{y} - \varepsilon \dot{y} + k(y + \alpha y^3) = u + gw. \tag{51}$$

The dynamics of the noisy system can be written in state space form as follows:

$$\begin{pmatrix} \dot{x}_1 \\ \dot{x}_2 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ -\frac{k}{m}(1 + \alpha x_1^2) & \frac{\varepsilon}{m} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} + \begin{pmatrix} 0 \\ \frac{1}{m} \end{pmatrix} u + \begin{pmatrix} 0 \\ g \end{pmatrix} w. \tag{52}$$

Fig. 1. First state variable (actual: solid line, estimated: dashed line).

Fig. 2. Second state variable (actual: solid line, estimated: dashed line).

The measurement equation can be given as

$$z = Cx + v. (53)$$

In the above equations, m, ε , k, α , and g are the system parameters, y is the variable, u is the control input, w and v are the plant and measurement noises, respectively. Euler–Maruyama (Kloeden & Platen, 1992) method is used for the numerical integration of the rate of state variables. Euler's method is for numerical integration of the other variables.

For the numerical simulations, system parameters are taken as $m=2, k=10, \alpha=1, \varepsilon=0.1, g=0.02$. Measurement sensitivity matrix is taken as $C=[1\ 0]$. For the control part of the system, weighting coefficient for state and control input variables are taken as $Q=I_{2\times 2}$ and R=1, respectively. Final value of matrix Riccati equation variable is taken as $F=I_{2\times 2}$. Plant and measurement noises are considered as Gaussian white noise with zero mean and variance of 0.2. For the estimation part of the system, the initial value of matrix Riccati equation variable is taken as $P=5I_{2\times 2}$. Initial value of actual and estimated state variables are taken as $x(t_0)=[0\ 3]^T, \widehat{x}(t_0)=[2\ 4]^T$. The simulation time step is taken as 0.0025 s. The simulation results are given in Figs. 1–18.

The first approximation is linear, time-invariant, and has been obtained by evaluating the nonlinear system at $x = x_0$ and u = 0. After the first approximation, the recursive procedure becomes linear, time-varying (LTV). The response of the eighth

Fig. 3. First state variable (actual: solid line, estimated: dashed line).

Fig. 4. Second state variable (actual: solid line, estimated: dashed line).

 $\textbf{Fig. 5.} \ \ \text{First state variable (actual: solid line, estimated: dashed line)}.$

approximated LTV control system (converged solution), therefore, represents the response of the nonlinear dynamics (52) of the oscillator with negative damping to the eighth approximated time-

Fig. 6. Second state variable (actual: solid line, estimated: dashed line).

Fig. 7. First state variable (actual: solid line, estimated: dashed line).

Fig. 8. Second state variable (actual: solid line, estimated: dashed line).

varying system. To illustrate the convergence of these controlled LTV systems, response of second, fifth, seventh, and eighth approximated systems are given in Figs. 1–8. The corresponding

Fig. 9. Measured variable.

Fig. 10. Measured variable.

Fig. 11. Measured variable.

control inputs are given in Figs. 13–16. To see the convergence easily, state variables for second, fifth, seventh, and eighth nonlinear iterations are plotted in Figs. 17 and 18. It can be seen

Fig. 12. Measured variable.

Fig. 13. Control input.

Fig. 14. Control input.

from the Figs. 1–8 that solutions converge and oscillations are suppressed. The measured variable for second, fifth, seventh, and eighth approximated systems are given in Figs. 9–12.

Fig. 15. Control input.

Fig. 16. Control input.

Fig. 17. Global convergence of first state variable (2nd iteration: dotted line, 5th iteration: dashed line, 7th iteration: dash-dot line, 8th iteration: solid line).

6. Conclusions

We have given a nonlinear separation result for controlled stochastic systems. Using a sequence of linear, time-varying Ito systems we have shown that the controlled systems with the ap-

Fig. 18. Global convergence of second state variable (2nd iteration: dotted line, 5th iteration: dashed line, 7th iteration: dash-dot line, 8th iteration: solid line).

proximate estimated state feedback converges to a stabilizing control for the nonlinear system. A nonlinear oscillator with negative damping is used to illustrate the method. Since the example is purely simulated, we have generated the measured outputs artificially. Of course, in a real system, we would use the actual measurements from the output devices. In a future paper, we will study the global optimality of this technique along with a general consideration of the existence of unique solutions of the Riccati equations.

References

Arslan, G., & Basar, T. (2003). Decentralized risk-sensitive controller design for

strict-feedback systems. Systems and Control Letters, 50(5), 383–393. Banks, S. P., & Dinesh, K. (2000). Approximate optimal control and stability of nonlinear finite and infinite-dimensional systems. Annals of Operations Research,

Cimen, T., & Banks, S. P. (2004a). Nonlinear optimal tracking control with application

to super-tankers for autopilot design. *Automatica*, 40(11), 1845–1863. Cimen, T., & Banks, S. P. (2004b). Global optimal feedback control for general $nonlinear\ systems\ with\ nonquadratic\ performance\ criteria.\ Systems\ and\ Control$ Letters, 53(5), 327–346. Deng, H., & Krstic, M. (1997). Stochastic nonlinear stabilization- II: Inverse optimal-

ity. Systems and Control Letters, 32(3), 151-159.

Deng, H., & Krstic, M. (1999). Output-feedback stochastic nonlinear stabilization. IEEE Transactions on Automatic Control, 44(2), 328-333.

Deng, H., & Krstic, M. (2000). Output-feedback stabilization of stochastic nonlinear systems driven by noise of unknown covariance. Systems and Control Letters, 39(3), 173–182

Deng, H., Krstic, M., & Williams, R. J. (2001). Stabilization of stochastic nonlinear systems driven by noise of unknown covariance. IEEE Transactions on Automatic Control, 46(8), 1237-1253

Fleming, W. H., & Rishel, R. W. (1975). Deterministic and stochastic optimal control. New York: Springer-Verlag.

Germani, A., Manes, C., & Palumbo, P. (2005). Polynomial extended Kalman filter.

IEEE Transactions on Automatic Control, 50(12), 2059–2064. Germani, A., Manes, C., & Palumbo, P. (2007). Filtering of stochastic nonlinear differential systems via a Carleman approximation approach. IEEE Transactions on Automatic Control, 52(11), 2166-2172.

Ito, K., & Xiong, K. (2000). Gaussian filters for nonlinear filtering problems. IEEE Transactions on Automatic Control, 45(5), 910–927.
Kloeden, P. E., & Platen, E. (1992). Numerical solution of stochastic differential

equations. New York: Springer-Verlag. Kushner, H. J., & Budhiraja, A. S. (2000). A nonlinear filtering algorithm based on an

approximation of the conditional distribution. IEEE Transactions on Automatic Control, 45(3), 580-585.

Oksendal, B. (2007). Stochastic differential equations: An introduction with applications (6th ed., Corrected 4th printing). New York: Springer.

Pan, Z., & Basar, T. (1999). Backstepping controller design for nonlinear stochastic systems under a risk-sensitive cost criterion. SIAM Journal on Control and Optimization, 37(3), 957-995.

Petersen, I. R. (2006). Robust output feedback guaranteed cost control of nonlinear stochastic uncertain systems via an IQC approach. In *Proceedings of the 2006 American control conference* (pp. 5000–5007).

Petersen, I. R., James, M. R., & Dupuis, P. (2000). Minimax optimal control of stochas-

tic uncertain systems with relative entropy constraints. IEEE Transactions on Automatic Control, 45(3), 398-412.

Tomas-Rodriguez, M., & Banks, S. P. (2003). Linear approximations to nonlinear dynamical systems with applications to stability and spectral theory. IMA Journal of Mathematical Control and Information, 20, 89–103.

Sinan Kilicaslan received the B.Sc. degree in Mechanical Engineering from the Gazi University, Ankara, Turkey, in 1992, and the M.Sc. and Ph.D. degrees in Mechanical Engineering from the Middle East Technical University, Ankara, Turkey, in 1997 and 2005, respectively. His research interests include dynamics and control of rigid and flexible mechanical systems and nonlinear, optimal, deterministic, and stochastic estimation and control theory. He has been working as an assistant at the Mechanical Engineering Department of the Gazi University. Since September 2007, he has been working as a Postdoctoral Researcher

at the Department of Automatic Control and Systems Engineering of The University of Sheffield, United Kingdom.

Stephen P. Banks received the B.Sc., M.Sc. and Ph.D. degrees from the University of Sheffield, United Kingdom in 1970, 1971 and 1973, respectively. He spent some time as a Research Associate in the Control Theory Centre, University of Warwick and is currently Professor of Systems Theory at the Department of Automatic Control and Systems Engineering, University of Sheffield. He was the Editor of the IMA Journal of Mathematical Control and Information from 1993 to 2007 and is an Associate Editor of Computational and Applied Mathematics and other journals. His research interests are in nonlinear systems

theory (both finite and infinite dimensional), optimal control, delay systems, Hamilton-Jacobi-Bellman equations and viscosity solutions, and chaos and knots in dynamical systems. He has published over 250 papers and 5 books.