Chapter 3 Continuous-Time Optimal Control

3.1 Resource allocation as a bilinear control problem

We consider a producer who produces with production rate y(t) at time $t \in [0,T], T > 0$. He allocates a certain fraction $0 \le u(t) \le 1$ of the production to reinvestment and the rest 1 - u(t) to the production of a storable good. The producer wants to choose u = u(t) such that the total amount of the stored product is maximized

(3.1) maximize
$$J(y, u) := \int_{0}^{T} (1 - u(t))y(t) dt$$
.

We call y = y(t) the state and u = u(t) the control. According to our assumptions above, the state y evolves in time according to the following initial-value problem for a first order ordinary differential equation

(3.2a)
$$\dot{y}(t) = \gamma u(t)y(t) \quad , \quad t \in [0, T] ,$$

(3.2b)
$$y(0) = y_0$$
,

where $\dot{y} := dy/dt$ and $\gamma > 0$ and y_0 are given constants. The control u is subject to the constraints

$$(3.3) u(t) \in U := \{ w \in \mathbb{R} \mid 0 \le w \le 1 \} , t \in [0, T] .$$

As we shall see below, the optimization problem (3.1),(3.2),(3.3) is a particular example of a continuous-time optimal control problem. Since the right-hand side in (3.2a) is a bilinear function with respect to y and u, it is called a bilinear control problem. Bilinear control problems are the simplest examples of nonlinear control problems.

3.2 Continuous-time optimal control problems

We assume that

$$f: \mathbb{R}^n \times \mathbb{R}^m \to \mathbb{R}^n ,$$

$$g: \mathbb{R}^n \times \mathbb{R}^m \to \mathbb{R} ,$$

$$h: \mathbb{R}^n \to \mathbb{R}$$

are functions such that

- f and g are continuously differentiable in the first argument and continuous with respect to the second argument,
- \bullet h is continuously differentiable.

We further suppose that $U \subset \mathbb{R}^m$ is a given set and $y_0 \in \mathbb{R}^n, T > 0$ are given as well.

We consider the optimization problem: Find $(y, u) \in C^1([0, T]) \times L^{\infty}([0, T])$ such that

(3.4a) minimize
$$J(y, u) := h(y(T)) + \int_{0}^{T} g(y(t), u(t)) dt$$
,

(3.4b) subject to
$$\dot{y}(t) = f(y(t), u(t))$$
, $t \in [0, T]$,

$$(3.4c)$$
 $y(0) = y_0$,

(3.4d)
$$u(t) \in U$$
 f.a.a. $t \in [0, T]$.

The optimization problem (3.2) represents a control-constrained **continuous-time optimal control problem**. The function $y \in C^1([0,T])$ is said to be the **state** and the function $u \in L^{\infty}([0,T])$ is referred to as the **control**. The set U is called the **control constraint set**. If $(y^*, u^*) \in C^1([0,T]) \times L^{\infty}([0,T])$ satisfies (3.4), y^* is called the **optimal state** and u^* the **optimal control**. The value $J^*(t,y)$ of the objective functional J for $t \in [0,T]$ and $y \in \mathbb{R}^n$ is said to be the **optimal value function**.

Example (Linear-quadratic optimal control problems):

An important class of continuous-time optimal control problems are the so-called **linear-quadratic optimal control problems** where the objective functional J in (3.4a) is quadratic in y and u, and the system of ordinary differential equations (3.4b) is linear:

Let $Q_T \in \mathbb{R}^{n \times n}, Q \in \mathbb{R}^{n \times n}$ be symmetric, positive semidefinite matrices, $R \in \mathbb{R}^{m \times m}$ be symmetric positive definite and suppose that $A \in \mathbb{R}^{n \times n}, B \in \mathbb{R}^{n \times m}$. Then, the optimization problem

(3.5a) minimize
$$J(y, u) := \langle y(T), Q_T y(T) \rangle + \int_0^T \left(\langle y(t), Q y(t) \rangle + \langle u(t), R u(t) \rangle \right) dt$$
,

(3.5b) subject to
$$\dot{y}(t) = Ay(t) + Bu(t)$$
, $t \in [0, T]$,

$$(3.5c)$$
 $y(0) = y_0$,

$$(3.5\mathrm{d}) \qquad \qquad u(t) \in U \quad \text{f.a.a.} \ t \in [0,T] \ ,$$

where $\langle \cdot, \cdot \rangle$ stands for the Euclidean inner product in \mathbb{R}^n and \mathbb{R}^m , respectively, is called a **linear-quadratic optimal control problem**.

3.3 Hamilton-Jacobi-Bellman equation

In this section, we show that the optimal value function of a continuoustime optimal control problem satisfies a first order partial differential equation, called the **Hamilton-Jacobi-Bellman (HJB-) equation**. We will first derive the HJB-equation by a heuristic argument based on a discretization of the objective functional in (3.4a) and the state equation (3.4b) by finite differences and afterwards provide a slightly more rigorous sufficiency proof.

We start from an equidistant partition

(3.6)
$$\Delta_h := \{0 =: t_0 < t_1 < \dots < t_{N+1} := T, h := t_{k+1} - t_k = T/(N+1), 0 \le k \le N \}$$

of the time interval [0,T] into N subintervals $[t_k,t_{k+1}], 0 \le k \le N$, of length h. We denote by $y_h(t_k)$ and $u_h(t_k)$ approximations of the state y and the control u at $t_k, 0 \le k \le N+1$, and we approximate the integral in (3.4a) by

$$\int_{0}^{T} g(y(t), u(t)) dt \approx h \sum_{k=0}^{N} g(y(t_k), u(t_k)).$$

We further approximate the time derivative d/dt in (3.4b) by the forward difference quotient according to

$$\dot{y}(t_k) \approx h^{-1}(y(t_{k+1}) - y(t_k))$$
 , $0 \le k \le N$.

We are thus led to the discrete-time optimal control problem

(3.7a) minimize
$$J_h(y_h, u_h) := h(y_h(T)) + h \sum_{k=0}^{N} g(y_h(t_k), u_h(t_k)),$$
 subject to

(3.7b)
$$y_h(t_{k+1}) = y_h(t_k) + h f(y_h(t_k), u_h(t_k))$$
, $0 \le k \le N$,

$$(3.7c) y_b(0) = y_0,$$

(3.7d)
$$u_h(t_k) \in U$$
 , $0 \le k \le N+1$.

Denoting by $J_h^*(t, y_h)$ the optimal value function of the discrete-time optimization problem (3.7) and applying the dynamic programming

principle, we obtain the equations

(3.8a)
$$J_h^*(T, y_h(T)) = h(y_h(T))$$

(3.8b)
$$J_h^*(t_k, y_h(t_k)) = \min_{u_h(t_k) \in U} \left(hg(y_h(t_k), u_h(t_k)) + J_h^*(t_{k+1}, y_h(t_k) + hf(y_h(t_k), u_h(t_k))) \right), \ 0 \le k \le N.$$

Assuming sufficient smoothness of the optimal value, Taylor expansion around $(t_k, y_h(t_k))$ yields

$$(3.9) J_h^*(t_{k+1}, y_h(t_k) + h f(y_h(t_k), u_h(t_k)) = J_h^*(t_k, y_h(t_k)) + h \nabla_t J_h^*(t_k, y_h(t_k)) + h \nabla_u J_h^*(t_k, y_h(t_k))^T f(y_h(t_k), u_h(t_k)) + o(h) ,$$

where the upper index T denotes - as usual - the transpose. Substituting (3.9) in (3.8b) gives rise to

$$J_h^*(t_k, y_h(t_k)) = \min_{u_h(t_k) \in U} \left(hg(y_h(t_k), u_h(t_k) + J_h^*(t_k, y_h(t_k)) + h\nabla_t J_h^*(t_k, y_h(t_k)) + h\nabla_y J_h^*(t_k, y_h(t_k))^T f(y_h(t_k), u_h(t_k)) + o(h) \right).$$

Assuming that for $t = t_k = kh$ we have that $y_h(t_k) \to y(t)$, $u_h(t_k) \to u(t)$ and $J_h^*(t_k, y_h(t_k)) \to J^*(t, y(t))$ as $k \to \infty, h \to 0$, it follows that the optimal value function $J^*(t, y(t))$ satisfies a final-value problem for a first-order nonlinear partial differential equation

(3.10a)
$$\min_{u \in U} \left(g(y, u) + \nabla_t J^*(t, y) + \nabla_y J^*(t, y)^T f(y, u) \right) = 0 ,$$

(3.10b)
$$J^*(T, y) = h(y)$$
.

On the other hand, the following result shows that under the assumption of a smooth solution of the HJB-equation (3.10) related to a feasible pair $(\hat{y}(t), \hat{u}(t))$ associated with (3.4) (i.e., satisfying (3.4b)(3.4c) and (3.4d)) such that the minimum in (3.10a) is attained for that \hat{u} , this solution corresponds to the optimal value function $J^*(t, y)$ of (3.4).

Theorem 3.1 (HJB-equation and optimal value)

We assume that $V(t,y), t \in [0,T], y \in \mathbb{R}^n$, is a continuously differentiable solution of the HJB-equation

(3.11a)
$$\min_{u \in U} \left(g(y, u) + \nabla_t V(t, y) + \nabla_y V(t, y)^T f(y, u) \right) = 0 ,$$

(3.11b)
$$V(T, y) = h(y)$$
.

We further suppose that $(\hat{y}(t), \hat{u}(t)), t \in [0, T]$, is an admissible pair of states and controls for (3.4) in the sense that \hat{u} is a piecewise continuous function in t satisfying the constraints (3.4d) and \hat{y} is the unique solution of (3.4b),(3.4c) with respect to the control \hat{u} . Finally, we assume

that the minimum in (3.11a) is attained for \hat{u} . Then, V corresponds to the optimal value function in (3.4), i.e.,

(3.12)
$$V(t,y) = J^*(t,y) , t \in [0,T], y \in \mathbb{R}^n.$$

and the control \hat{u} corresponds to the optimal control, i.e.,

(3.13)
$$\hat{u}(t) = u^*(t) , t \in [0, T].$$

Proof: Let $\tilde{u}(t), t \in [0, T]$, be a piecewise continuous admissible control and let $\tilde{y}(t), t \in [0, T]$, be the associated state. Then, (3.11a) implies

$$0 \le g(\tilde{y}(t), \tilde{u}(t)) + \nabla_t V(t, \tilde{y}(t)) + \nabla_y V(t, \tilde{y}(t))^T f(\tilde{y}(t), \tilde{u}(t)), \ t \in [0, T].$$

Since \tilde{y} satisfies $\dot{\tilde{y}}(t) = f(\tilde{y}(t), \tilde{u}(t))$, this readily gives

$$0 \leq g(\tilde{y}(t), \tilde{u}(t)) + \frac{d}{dt} \Big(V(t, \tilde{y}(t)) \Big), \ t \in [0, T],$$

whence by integration over [0, T]

$$0 \le \int_{0}^{T} g(\tilde{y}(t), \tilde{u}(t)) dt + V(T, \tilde{y}(T)) - V(0, \tilde{y}(0)).$$

Observing the initial condition $\tilde{y}(0) = y_0$ and the terminal condition V(T, y) = h(y) results in

$$V(0, \tilde{y}(0)) \leq h(\tilde{y}(T)) + \int_{0}^{T} g(\tilde{y}(t), \tilde{u}(t)) dt.$$

Now, if we consider $(\tilde{y}, \tilde{u}) = (\hat{y}, \hat{u})$, the preceding inequalities become equalities, and therefore, we obtain

$$V(0, \hat{y}(0)) = h(\hat{y}(T)) + \int_{0}^{T} g(\hat{y}(t), \hat{u}(t)) dt.$$

Since $V(0, \hat{y}(0)) \leq V(0, \tilde{y}(0))$ for any admissible pair (\tilde{y}, \tilde{u}) , the pair (\hat{y}, \hat{u}) must be optimal and hence,

$$V(0, y_0) = J^*(0, y_0).$$

Repeating the same argument for an arbitrary initial time 0 < t < T, gives the assertion.

Example: We consider the following continuous-time optimal control problem for a scalar ordinary differential equation:

(3.14a) minimize
$$J(y, u) := \frac{1}{2} y(T)^2$$
,

(3.14b) subject to
$$\dot{y}(t) = u(t)$$
, $t \in [0, T]$,

$$(3.14c)$$
 $y(0) = y_0$,

$$(3.14d) -1 \le u(t) \le +1, t \in [0, T].$$

By inspection we see that a natural control policy is to move the state y as fast as possible to zero and to keep it at zero, once it achieves this value, i.e.,

(3.15)
$$\hat{u}(t) := \hat{\mu}(t,y) = -\operatorname{sgn}(y) = \begin{cases} 1, & \text{if } y < 0 \\ 0, & \text{if } y = 0 \\ -1, & \text{if } y > 0 \end{cases}$$

Consequently, for an initial time t and initial state y the associated value function $\hat{J}(t,y)$ is given by

(3.16)
$$\hat{J}(t,y) = \frac{1}{2} \left(\max(0,|y| - (T-t)) \right)^2.$$

The value function is depicted in Fig. 3.1.

Fig. 3.1 Optimal value function

The value function $\hat{J}(t,y)$ satisfies the terminal condition $\hat{J}(T,y) = y^2/2$. Moreover, the derivatives of $\hat{J}(t,y)$ can be easily computed:

(3.17)
$$\nabla_t \hat{J}(t, y) = \max(0, |y| - (T - t)),$$

(3.18)
$$\nabla_y \hat{J}(t,y) = \operatorname{sgn}(y) \max(0, |y| - (T - t)).$$

Substituting these expressions into (3.10a), the HJB equation takes the form

(3.19)
$$\min_{|y| < 1} (1 + \operatorname{sgn}(y)) \max(0, |y| - (T - t)) = 0.$$

Obviously, (3.19) holds true for all $t \in [0, T]$ and all $y \in \mathbb{R}$. Additionally, the minimum is attained for \hat{u} . Consequently, Theorem 3.1 tells us that \hat{u} is the optimal control and $\hat{J}(t,y)$ is the optimal value function for (3.14a)-(3.14d). However, the optimal control is not unique: For $|y(t)| \leq T - t$, any control from [-1, +1] does the job.

Example (Linear-quadratic optimal control problems):

For the linear-quadratic optimal control problem (3.5a)-(3.5d), the HJB equation is of the form

(3.20a)
$$\min_{u \in \mathbb{R}^m} \left(\langle y, Qy \rangle + \langle u, Ru \rangle + \nabla_t V(t, y) + \left\langle \nabla_y V(t, y), Ay + Bu \rangle \right) = 0,$$
(3.20b)
$$V(T, y) = \langle y, Q_T y \rangle.$$

We are looking for a solution of the form

$$(3.21) V(t,y) = y^{T}K(t)y,$$

where $K(t) \in \mathbb{R}^{n \times n}$ is assumed to be symmetric.

Differentiation with respect to t and x yields

$$(3.22) \nabla_t V(t,y) = y^T \dot{K}(t)y , \nabla_y V(t,y) = 2K(t)y.$$

Substituting (3.22) into (3.20a) results in

$$(3.23) 0 = \min_{u} \mathcal{L}(y, u) ,$$

$$\mathcal{L}(y, u) := y^{T}Qy + u^{T}Ru + y^{T}\dot{K}(t)y + 2y^{T}K(t)Ay + 2y^{T}K(t)Bu .$$

The optimality condition is

$$\mathcal{L}_u(y, u) = 2B^T K(t) y + 2Ru = 0 ,$$

which gives rise to

$$(3.24) u = -R^{-1}B^T K(t)y.$$

Substituting (3.24) into (3.23) gives

$$0 = y^{T} \Big(\dot{K}(t) + K(t)A + A^{T}K(t) - K(t)BR^{-1}B^{T}K(t) + Q \Big) y \quad \text{for all } (t, y) .$$

Hence, the matrix K(t) must satisfy the following **continuous-time** Riccati equation

$$\dot{K}(t) = -K(t)A - A^{T}K(t) + K(t)BR^{-1}B^{T}K(t) - Q$$

with the terminal condition

$$(3.26) K(T) = Q_T.$$

Conversely, if a symmetric $K(t) \in \mathbb{R}^{n \times n}$ satisfies the continuous-time Riccati equation (3.25) with the terminal condition (3.26), then $V(t, x) = x^T K(t) x$ is a solution of the HJB-equation. Consequently, by Theorem 3.1 the optimal value function is

$$(3.27) J^*(t,y) = y^T K(t) y ,$$

and the optimal policy turns out to be

(3.28)
$$\mu^*(t,y) = -R^{-1}B^TK(t)y.$$

3.4 Pontrjagin's minimum principle

Pontrjagin's minimum principle is a necessary optimality condition for continuous-time optimal control problems (cf. (3.4a)-(3.4d))

(3.29a) minimize
$$J(y,u) := h(y(T)) + \int_{0}^{T} g(y(t), u(t)) dt$$
,

$$(3.29b) \qquad \text{subject to } \dot{y}(t) \ = \ f(y(t),u(t)) \quad , \quad t \in [0,T] \ ,$$

$$(3.29c) y(0) = y_0,$$

(3.29d)
$$u(t) \in U$$
 f.a.a. $t \in [0, T]$.

It states the existence of an **optimal adjoint state** $p^*(t)$ satisfying an **adjoint state equation** such that the optimal state $y^*(t)$, the optimal control $u^*(t)$, and the optimal adjoint state $p^*(t)$ are related by an algebraic equation. This algebraic equation is given in terms of the **Hamiltonian function** $H: \mathbb{R}^n \times \mathbb{R}^m \times \mathbb{R}^n \to \mathbb{R}$ which is defined according to

(3.30)
$$H(y, u, p) := g(y, u) + p^{T} f(y, u).$$

We impose the following two assumptions:

(A1) Convexity assumption

For every state y the set

$$D := \{ f(y, u) \mid u \in U \}$$

is convex.

Remark: The convexity assumption is, for instance, satisfied, if the control set U is convex and f, g are linear in u.

(A2) Regularity assumption

Let $u_k(t) \in U, 1 \le k \le 2$, be two admissible controls and let $y_1(t), t \in [0, T]$, be the state associated with u_1 . We assume that for any $\varepsilon \in [0, 1]$ the solution $y_{\varepsilon}(t), t \in [0, T]$, of the system

(3.31a)
$$\dot{y}_{\varepsilon}(t) = (1 - \varepsilon) f(y_{\varepsilon}(t), u_{1}(t)) + \varepsilon f(y_{\varepsilon}(t), u_{2}(t)) , \ 0 \le t \le T ,$$
(3.31b)
$$y_{\varepsilon}(0) = y_{1}(0) ,$$

satisfies

$$(3.32) y_{\varepsilon}(t) = y_1(t) + \varepsilon \xi(t) + o(\varepsilon) ,$$

where $\xi(t), t \in [0, T]$, is the solution of the following initial-value problem for a linear system of ordinary differential equations

(3.33a)
$$\dot{\xi}(t) = \nabla_y f(y_1(t), u_1(t)) \xi(t) + f(y_1(t), u_2(t)) - f(y_1(t), u_1(t))$$

(3.33b) $\xi(0) = 0$.

Remark: It is easy to see that in case of a linear system

$$\dot{y}(t) = Ay(t) + Bu(t)$$

the regularity assumption (A2) is satisfied. In fact, (3.31a) and (3.33a) take the form

$$\dot{y}_{\varepsilon}(t) = Ay_{\varepsilon}(t) + Bu_{1}(t) + \varepsilon B \Big(u_{2}(t) - u_{1}(t) \Big) ,$$

$$\dot{\xi}(t) = A\xi(t) + B \Big(u_{2}(t) - u_{1}(t) \Big) ,$$

so that

$$\varepsilon(t) = y_1(t) + \varepsilon \xi(t)$$
 , $t \in [0, T]$.

Theorem 3.2 (Pontrjagin's minimum principle)

Assume that the convexity assumption (A1) and the regularity assumption (A2) are satisfied and let $y^*(t), u^*(t), t \in [0, T]$, be the optimal state and the optimal control for (3.29a)-(3.29d). Then, there exists an optimal adjoint state $p^*(t), t \in [0, T]$, which satisfies the terminal value problem for the adjoint state equation

(3.34a)
$$\dot{p}^*(t) = -\nabla_y H(y^*(t), u^*(t), p^*(t)) \; , \; t \in [0, T] \; ,$$

(3.34b)
$$p^*(T) = \nabla h(y^*(T))$$
.

Moreover, we have

(3.35)
$$u^*(t) = \arg\min_{u \in U} H(y^*(t), u, p^*(t)) ,$$

and there exists a constant $C \in \mathbb{R}$ such that

$$(3.36) H(y^*(t), u^*(t), p^*(t)) = C , t \in [0, T].$$

Proof: We give the proof first in case J(y, u) = h(y(T)). The convexity assumption (A1) ensures that for any admissible control $u(t) \in U, t \in [0, T]$, and any $\varepsilon \in [0, 1]$ there exists $\bar{u}(t), t \in [0, T]$, such that

$$f(y_{\varepsilon}(t), \bar{u}(t)) = (1 - \varepsilon)f(y_{\varepsilon}(t), u^{*}(t)) + \varepsilon f(y_{\varepsilon}(t), u(t))$$
.

Hence, the state $y_{\varepsilon}(t)$ of (3.31a) corresponds to the control $\bar{u}(t)$. The optimality of $y^*(t)$ and the regularity assumption (A2) imply

$$h(y^*(T)) \le h(y_{\varepsilon}(T)) = h(y^*(T) + \varepsilon \xi(T) + o(\varepsilon)) =$$

= $h(y^*(T)) + \varepsilon \nabla h(y^*(T))^T \xi(T) + o(\varepsilon)$,

whence

$$(3.37) \qquad \nabla h(y^*(T))^T \xi(T) \ge 0.$$

Now, let $W(t,\tau)$ be the **Wronski matrix** associated with the linear system (3.33) of ordinary differential equations, i.e.,

(3.38a)
$$\frac{\partial W(t,\tau)}{\partial \tau} = -W(t,\tau)\nabla_y f(y^*(\tau), u^*(\tau))^T,$$

(3.38b)
$$W(t,t) = I$$
.

Then, the solution of (3.33) can be written in closed form according to

(3.39)
$$\xi(t) = W(t,\tau)\xi(\tau) + \int_{0}^{t} W(t,s) \Big(f(y^{*}(s), u(s)) - f(y^{*}(s), u^{*}(s)) \Big) ds$$
.

Since $\xi(0) = 0$, we deduce

(3.40)
$$\xi(T) = \int_{0}^{T} W(T,t) \Big(f(y^{*}(t), u(t)) - f(y^{*}(t), u^{*}(t)) \Big) dt.$$

Now, we define

(3.41)

$$p^*(t) := W(T,t)^T p^*(T) , t \in [0,T] , p^*(T) := \nabla h(y^*(T)) .$$

Differentiation with respect to t yields

$$\dot{p}^*(t) = \frac{\partial W(T,t)^T}{\partial t} p^*(T) .$$

Using this with (3.38a) and (3.41), we find that $p^*(t)$ satisfies

(3.42a)
$$\dot{p}^*(t) = -\nabla_y f(y^*(t), u^*(t))^T p^*(t) , \quad t \in [0, T] ,$$

(3.42b)
$$p^*(T) = \nabla h(y^*(T)),$$

which is the adjoint state equation for $H(y, u, p) = p^T f(y, u)$. It remains to prove the minimum principle (3.35). The relations (3.37), (3.40), and (3.41) readily imply

$$(3.43) \quad 0 \leq p^*(T)^T \xi(T) =$$

$$= p^*(T)^T \int_0^T W(T,t) \Big(f(y^*(t), u(t)) - f(y^*(t), u^*(t)) \Big) dt =$$

$$= \int_0^T p^*(t)^T \Big(f(y^*(t), u(t)) - f(y^*(t), u^*(t)) \Big) dt.$$

We claim that (3.43) implies that for all $t \in [0, T]$ where $u^*(t)$ is continuous there holds

$$(3.44) \quad p^*(t)^T f(y^*(t), u^*(t)) \leq p^*(t)^T f(y^*(t), u(t)) \quad \text{for all } u \in U.$$

We prove (3.44) by contradiction. In fact, if (3.44) does not hold true, then for some $\hat{u} \in U$ and $t_0 \in [0, T]$, where u^* is continuous, we have

$$p^*(t_0)^T f(y^*(t_0), u^*(t_0)) > p^*(t_0)^T f(y^*(t_0), \hat{u})$$
.

The continuity of u^* also implies the existence of an interval $I(t_0) \subset [0,T]$ such that

$$p^*(t)^T f(y^*(t), u^*(t)) > p^*(t)^T f(y^*(t), \hat{u})$$
, $t \in I(t_0)$.

Choosing

$$u(t) = \begin{cases} \hat{u}, t \in I(t_0) \\ u^*(t), t \notin I(t_0) \end{cases},$$

then leads to a contradiction of (3.43).

The general case

$$J(y,u) = h(y(T)) + \int_{0}^{T} g(y(t), u(t)) dt$$

can be reformulated as the terminal cost problem

$$\bar{J}(y,u) = h(y(T)) + y(T)$$

by introducing the additional differential equation

$$\dot{y}(t) = g(y(t), u(t))$$
 , $t \in [0, T]$.

Using analogous arguments as before allows to conclude.

Example (Resource allocation (revisited)): In the resource allocation problem considered before, a producer wants to allocate a portion u(t) of his production rate y(t) to reinvestment and 1-u(t) to production of a storable good. He wants to maximize the total amount of product stored

$$\int_{0}^{T} (1 - u(t))y(t) dt$$

subject to

$$\dot{y}(t) = \gamma u(t)y(t) , t \in [0,T] , y(0) = y_0 ,$$

 $0 \le u(t) \le 1 , t \in [0,T] .$

The Hamiltonian is given by

$$H(y, u, p) = (1 - u)y + \gamma p u y,$$

and the adjoint equation reads as follows

$$\dot{p}^*(t) = -\gamma u^*(t)p^*(t) - 1 + u^*(t), \ t \in [0, T], \quad p^*(T) = 0.$$

If we maximize the Hamiltonian over $u \in [0, 1]$, we obtain the optimal control

$$u^*(t) = \begin{cases} 0, p^*(t) < 1/\gamma \\ 1, p^*(t) \ge 1/\gamma \end{cases}.$$

We discuss the optimal control and the adjoint state for the following cases:

Case 1 $(t > 1 - T/\gamma)$: Since $p^*(T) = 0$, for t close to T we have $p^*(t) < 1/\gamma$ and hence,

$$u^*(t) = 0$$
 , $t \in [\max(0, T - 1/\gamma), T]$.

The adjoint equation takes the form $\dot{p}^*(t) = -1$, whence

$$p^*(t) = T - t$$
 , $t \in [\max(0, T - 1/\gamma), T]$.

If $T<1/\gamma$, the optimal control is $u^*(t)=0$, $t\in[0,T]$. This means that for a small time horizon, the best strategy is not to reinvest at any time.

Case 2 $(t \le T - 1/\gamma \text{ and } T > 1/\gamma)$: For $t = T - 1/\gamma$ we have $p^*(t) = 1/\gamma$ and thus

$$u^*(t) = 1$$
 , $t \in [0, T - 1/\gamma]$.

Consequently, for $t < T - 1/\gamma$, the adjoint equation is of the form $\dot{p}^* = -\gamma p^*(t)$ with the solution

$$p^*(t) = \gamma^{-1} \exp(\gamma (T - 1/\gamma - t))$$
 , $t \in [0, T - 1/\gamma]$.

Example (Brachistochrone): The brachistochrone problem is due to Johann Bernoulli: Given two points A and B, find a curve \mathcal{C}_{AB} from A to B such that a body with mass m that moves along the curve under the force of gravity reaches B in minimum time T (cf. Fig. 3.2).

Fig. 3.2. The brachistochrone problem

In terms of the function $y = y(t), t \in [0, T]$, the length of the curve from y(t) to y(t + dt) is given by

(3.45)
$$\sqrt{1 + (\dot{y}(t))^2} dt.$$

We denote by v(t) the velocity of the body and by γ the gravitational acceleration. Since the kinetic energy $E_{kin}(t) := mv(t)^2/2$ and the potential energy $E_{pot}(t) := m\gamma y(t)$ are in equilibrium at each point of the curve, it follows that

$$(3.46) v(t) = \sqrt{2\gamma y(t)} .$$

Hence, the brachistochrone problem can be formulated as the **minimum-time problem**:

(3.47) minimize
$$\int_{0}^{T} \frac{\sqrt{1 + (\dot{y}(t))^2}}{\sqrt{2\gamma y(t)}} dt$$

Setting $u(t) := \dot{y}(t), t \in [0, T]$, and substituting v(t) in (3.47) by (3.46), we obtain the continuous-time optimal control problem:

(3.48)
$$J(y^*, u^*) = \min_{(y,u)} J(y, u)$$
 , $J(y, u) = \int_0^T \frac{\sqrt{1 + (u(t))^2}}{\sqrt{2\gamma y(t)}} dt$

subject to the boundary value problem

$$\dot{y}(t) = u(t) , \quad t \in [0, T] ,$$

(3.49b)
$$y(0) = 0$$
 , $y(T) = b$.

The Hamiltonian associated with (3.48),(3.49) is

(3.50)
$$H(y, u, p) = g(y, u) + pu$$
 , $g(y, u) := \frac{\sqrt{1 + (u(t))^2}}{\sqrt{2\gamma y(t)}}$.

The optimality condition

$$H_u(y^*, u^*, p^*) = 0$$

gives rise to

(3.51)
$$p^*(t) = -\nabla_u g(y^*(t), u^*(t)) .$$

Pontrjagin's minimum principle tells us that the Hamiltonian is constant along an optimal trajectory, i.e.,

$$g(y^*(t), u^*(t)) \ - \ \nabla_u g(y^*(t), u^*(t)) u^*(t) \ = \ const. \quad , \quad t \in [0, T] \ ,$$

whence

$$\frac{\sqrt{1+(u^*(t))^2}}{\sqrt{2\gamma y^*(t)}} \ - \ \frac{(u^*(t))^2}{\sqrt{1+(u^*(t))^2}\sqrt{2\gamma y^*(t)}} \ =$$

$$= \frac{1}{\sqrt{1 + (u^*(t))^2} \sqrt{2\gamma y^*(t)}} = const. , t \in [0, T] .$$

Using $\dot{y}^*(t) = u^*(t)$, for some constant $C \in \mathbb{R}$ we thus obtain

$$y^*(t)(1+(\dot{y}^*(t))^2) = C$$
 , $t \in [0,T]$.

It follows that the optimal trajectory y^* satisfies the differential equation

(3.52)
$$\dot{y}^*(t) = \sqrt{\frac{C - y^*(t)}{y^*(t)}} , \quad t \in [0, T] ,$$

whose solution is known as a **cycloid**. The unknown parameters C and T of the cycloid can be determined by the boundary conditions $y^*(0) = 0$ and $y^*(T) = b$.

References

[1] D.P. Bertsekas; Dynamic Programming and Optimal Control. Vol. 1. 3rd Edition. Athena Scientific, Belmont, MA, 2005