第十八章 动态优化模型

动态过程的另一类问题是所谓的动态优化问题,这类问题一般要归结为求最优控制函数使某个泛函达到极值。当控制函数可以事先确定为某种特殊的函数形式时,问题又简化为求普通函数的极值。求解泛函极值问题的方法主要有变分法和最优控制理论方法。

§1 变分法简介

变分法是研究泛函极值问题的一种经典数学方法,有着广泛的应用。下面先介绍变分法的基本概念和基本结果,然后介绍动态系统最优控制问题求解的必要条件和最大值原理。

1.1 变分法的基本概念

1.1.1 泛函

设 S 为一函数集合,若对于每一个函数 $x(t) \in S$ 有一个实数 J 与之对应,则称 J 是对应在 S 上的泛函,记作 J(x(t)) 。 S 称为 J 的容许函数集。

通俗地说,泛函就是"函数的函数"。

例如对于 xy 平面上过定点 $A(x_1,y_1)$ 和 $B(x_2,y_2)$ 的每一条光滑曲线 y(x),绕 x 轴旋转得一旋转体,旋转体的侧面积是曲线 y(x) 的泛函 J(y(x))。由微积分知识不难写出

$$J(y(x)) = \int_{x_1}^{x_2} 2\pi y(x) \sqrt{1 + y'^2(x)} \, dx \tag{1}$$

容许函数集可表示为

$$S = \{ y(x) \mid y(x) \in C^{1}[x_{1}, x_{2}], y(x_{1}) = y_{1}, y(x_{2}) = y_{2} \}$$
 (2)

最简单的一类泛函表为

$$J(x(t)) = \int_{t_1}^{t_2} F(t, x, \dot{x}) dt$$
 (3)

被积函数F包含自变量t,未知函数x及导数 \dot{x} 。(1)式是最简泛函。

1.1.2 泛函的极值

泛函 J(x(t)) 在 $x_0(t) \in S$ 取 得极 小值 是指, 对于任意一个与 $x_0(t)$ 接近 的 $x(t) \in S$,都有 $J(x(t)) \geq J(x_0(t))$ 。所谓接近,可以用距离 $d(x(t), x_0(t)) < \varepsilon$ 来度量,而距离定义为

$$d(x(t), x_0(t)) = \max_{t_1 \le t \le t_2} \{ |x(t) - x_0(t)|, |\dot{x}(t) - \dot{x}_0(t)| \}$$

泛函的极大值可以类似地定义。 $x_0(t)$ 称为泛函的极值函数或极值曲线。

1.1.3 泛函的变分

如同函数的微分是增量的线性主部一样,泛函的变分是泛函增量的线性主部。作为泛函的自变量,函数 x(t) 在 $x_0(t)$ 的增量记为

$$\delta x(t) = x(t) - x_0(t)$$

也称函数的变分。由它引起的泛函的增量记作

$$\Delta J = J(x_0(t) + \delta x(t)) - J(x_0(t))$$

如果 ΔJ 可以表为

$$\Delta J = L(x_0(t), \delta x(t)) + r(x_0(t), \delta x(t))$$

其中L为 δx 的线性项,而r是 δx 的高阶项,则L称为泛函在 $x_0(t)$ 的变分,记作 $\delta J(x_0(t))$ 。用变动的x(t)代替 $x_0(t)$,就有 $\delta J(x(t))$ 。

泛函变分的一个重要形式是它可以表为对参数 α 的导数:

$$\delta J(x(t)) = \frac{\partial}{\partial \alpha} J(x(t) + \alpha \delta x(t)) \Big|_{\alpha=0}$$
 (4)

这是因为当变分存在时,增量

$$\Delta J = J(x(t) + \alpha \delta x) - J(x(t)) = L(x(t), \alpha \delta x) + r(x(t), \alpha \delta x)$$

根据L和r的性质有

$$L(x(t), \alpha \delta x) = \alpha L(x(t), \delta x)$$

$$\lim_{\alpha \to 0} \frac{r(x(t), \alpha \delta x)}{\alpha} = \lim_{\alpha \to 0} \frac{r(x(t), \alpha \delta x)}{\alpha \delta x} \delta x = 0$$

所以

$$\frac{\partial}{\partial \alpha} J(x + \alpha \delta x) \bigg|_{\alpha = 0} = \lim_{\alpha \to 0} \frac{J(x + \alpha \delta x) - J(x)}{\alpha}$$
$$= \lim_{\alpha \to 0} \frac{L(x, \alpha \delta x) + r(x, \alpha \delta x)}{\alpha} = L(x, \delta x) = \delta J(x)$$

1.1.4 极值与变分

利用变分的表达式(4)可以得到泛函极值与变分的关系。

若J(x(t))在 $x_0(t)$ 达到极值(极大或极小),则

$$\delta J(x_0(t)) = 0 \tag{5}$$

这是因为对任意给定的 δx , $J(x_0 + \alpha \delta x)$ 是变量 α 的函数,该函数在 $\alpha = 0$ 处达到极值。根据函数极值的必要条件知

$$\frac{\partial}{\partial \alpha} J(x_0 + \alpha \delta x) \Big|_{\alpha = 0} = 0$$

于是由(4)式直接得到(5)式。

1.1.5. 变分法的基本引理

引理
$$\varphi(x) \in C[x_1, x_2]$$
, $\forall \eta(x) \in C^1[x_1, x_2]$, $\eta(x_1) = \eta(x_2) = 0$, 有
$$\int_{x_2}^{x_2} \varphi(x) \eta(x) dx \equiv 0$$
,

则 $\varphi(x) \equiv 0, x \in [x_1, x_2]$ 。

1.2 无约束条件的泛函极值 求泛函

$$J = \int_{t}^{t_f} F(t, x(t), \dot{x}(t)) dt \tag{6}$$

的极值,一般是用泛函极值的必要条件去寻找一条曲线 x(t) ,使给定的二阶连续可微函数 F 沿该曲线的积分达到极值。常称这条曲线为极值曲线(或轨线),记为 $x^*(t)$ 。

1.2.1 端点固定的情况

设容许曲线 x(t) 满足边界条件

$$x(t_0) = x_0, \ x(t_f) = x_f$$
 (7)

且二次可微。

首先计算(6)式的变分:

$$\delta J = \frac{\partial}{\partial \alpha} J(x(t) + \alpha \delta x(t)) \Big|_{\alpha=0}$$

$$= \int_{t_0}^{t_f} \frac{\partial}{\partial \alpha} F(t, x(t) + \alpha \delta x(t), \dot{x}(t) + \alpha \delta \dot{x}(t)) \Big|_{\alpha=0} dt$$

$$= \int_{t}^{t_f} [F_x(t, x, \dot{x}) \delta x + F_{\dot{x}}(t, x, \dot{x}) \delta \dot{x}] dt$$
(8)

对上式右端第二项做分部积分,并利用 $\delta x(t_0) = \delta x(t_f) = 0$,有

$$\int_{t_0}^{t_f} F_{\dot{x}}(t,x,\dot{x}) \delta \dot{x} dt = -\int_{t_0}^{t_f} \frac{d}{dt} F_{\dot{x}}(t,x,\dot{x}) \delta \dot{x} dt ,$$

再代回到(8)式,并利用泛函取极值的必要条件,有

$$\delta J = \int_{t_0}^{t_f} \left[F_x - \frac{d}{dt} F_{\dot{x}} \right] \delta x dt = 0$$

因为 δx 的任意性,及 $\delta x(t_0) = \delta x(t_1) = 0$,所以由基本引理得到著名的欧拉方程

$$F_{x} - \frac{d}{dt}F_{\dot{x}} = 0 \tag{9}$$

它是这类最简泛函取极值的必要条件。

(9) 式又可记作

$$F_{x} - F_{t\dot{x}} - F_{x\dot{x}} \dot{x} - F_{\dot{x}\dot{x}} \ddot{x} = 0 \tag{10}$$

通常这是 x(t) 的二阶微分方程,其通解的两个任意常数由(7)式中的两个端点条件确定。

- 1.2.2 最简泛函的几种特殊情形
- (i) F 不依赖于 \dot{x} , 即F = F(t,x)

这时 $F_x \equiv 0$,欧拉方程为 $F_x(t,x) = 0$,这个方程以隐函数形式给出x(t),但它一般不满足边界条件,因此,变分问题无解。

(ii) F 不依赖 x , 即 $F = F(t, \dot{x})$

欧拉方程为

$$\frac{d}{dt}F_{\dot{x}}(t,\dot{x}) = 0$$

将上式积分一次,便得首次积分 $F_{\dot{x}}(t,\dot{x})=c_1$,由此可求出 $\dot{x}=\varphi(t,c_1)$,积分后得到可能的极值曲线族

$$x = \int \varphi(t, c_1) dt$$

(iii) F 只依赖于 \dot{x} , 即 $F = F(\dot{x})$

这时
$$F_x = 0$$
, $F_{t\dot{x}} = 0$, $F_{x\dot{x}} = 0$, 欧拉方程为

$$\ddot{x}F_{\dot{x}\dot{x}}=0$$

由此可设 $\ddot{x}=0$ 或 $F_{xx}=0$,如果 $\ddot{x}=0$,则得到含有两个参数的直线族 $x=c_1t+c_2$ 。

另外若 $F_{xx}=0$ 有一个或几个实根时,则除了上面的直线族外,又得到含有一个参数 c 的直线族 x=kt+c,它包含于上面含有两个参数的直线族 $x=c_1t+c_2$ 中,于是,在 $F=F(\dot{x})$ 情况下,极值曲线必然是直线族。

(iv) F 只依赖于 x 和 \dot{x} , 即 $F = F(x, \dot{x})$

这时有 $F_{ti}=0$, 故欧拉方程为

$$F_x - \dot{x}F_{x\dot{x}} - \ddot{x}F_{\dot{x}\dot{x}} = 0$$

此方程具有首次积分为

$$F - \dot{x}F_{\dot{x}} = c_1$$

事实上,注意到F不依赖于t,于是有

$$\frac{d}{dt}(F - \dot{x}F_{\dot{x}}) = F_{\dot{x}}\dot{x} + F_{\dot{x}}\ddot{x} - \ddot{x}F_{\dot{x}} - \dot{x}\frac{d}{dt}F_{\dot{x}} = \dot{x}(F_{\dot{x}} - \frac{d}{dt}F_{\dot{x}}) = 0.$$

例 1 (最速降线问题)最速降线问题是历史上变分法开始发展的第一个问题。它是约翰•贝努里(J. Bernoulli)于 1696 年提出的。问题的提法是这样的:设 A 和 B 是铅直平面上不在同一铅直线上的两点,在所有连结 A 和 B 的平面曲线中,求一曲线,当质点仅受重力作用,且初速为零,沿此曲线从 A 滑行至 B 时,使所需时间最短。

解 将A点取为坐标原点,x轴水平向右,y轴垂直向下,B点为 $B(x_2,y_2)$ 。根据能量守恒定律,质点在曲线y(x)上任一点处的速度 $\frac{ds}{dt}$ 满足(s为弧长)

$$\frac{1}{2}m\left(\frac{ds}{dt}\right)^2 = mgy$$

将 $ds = \sqrt{1 + y'^2(x)} dx$ 代入上式得

$$dt = \sqrt{\frac{1 + y'^2}{2gy}} \, dx$$

于是质点滑行时间应表为 y(x) 的泛函

$$J(y(x)) = \int_0^{x_2} \sqrt{\frac{1 + {y'}^2}{2gy}} \, dx = \frac{1}{\sqrt{2g}} \int_0^{x_2} \sqrt{\frac{1 + {y'}^2}{y}} \, dx$$

端点条件为

$$y(0) = 0, y(x_2) = y_2$$

最速降线满足欧拉方程,因为

$$F(y, y') = \sqrt{\frac{1 + {y'}^2}{y}}$$

不含自变量x,所以方程(10)可写作

$$F_{y} - F_{yy'}y' - F_{y'y'}y'' = 0$$

等价于

$$\frac{d}{dx}(F - y'F_{y'}) = 0$$

作一次积分得

$$y(1+y'^2) = c_1$$

令 $y' = ctg \frac{\theta}{2}$,则方程化为

$$y = \frac{c_1}{1 + v'^2} = c_1 \sin^2 \frac{\theta}{2} = \frac{c_1}{2} (1 - \cos \theta)$$

又因

$$dx = \frac{dy}{y'} = \frac{c_1 \sin \frac{\theta}{2} \cos \frac{\theta}{2} d\theta}{ctg \frac{\theta}{2}} = \frac{c_1}{2} (1 - \cos \theta) d\theta$$

积分之,得

$$x = \frac{c_1}{2}(\theta - \sin \theta) + c_2$$

由边界条件 y(0) = 0, 可知 $c_2 = 0$, 故得

$$\begin{cases} x = \frac{c_1}{2}(\theta - \sin \theta) \\ y = \frac{c_1}{2}(1 - \cos \theta). \end{cases}$$

这是摆线(圆滚线)的参数方程,其中常数 c_1 可利用另一边界条件 $y(x_2) = y$,来确定。

例 2 最小旋转面问题

$$J(y(x)) = 2\pi \int_{x_1}^{x_2} y(x) \sqrt{1 + {y'}^2(x)} \, dx$$

$$S = \{ y \mid y \in C^1[x_1, x_2], y(x_1) = y_1, y(x_2) = y_2 \}$$
解 因 $F = y\sqrt{1 + {y'}^2}$ 不包含 x ,故有首次积分
$$F - y'F_{y'} = y\sqrt{1 + {y'}^2} - y'y\frac{y'}{\sqrt{1 + {y'}^2}} = c_1$$

化简得

$$y = c_1 \sqrt{1 + {y'}^2}$$

$$y = c_1 \sqrt{1 + sh^2 t} = c_1 cht$$

由于 $dx = \frac{dy}{y'} = \frac{c_1 sht dt}{sht} = c_1 dt$,积分之,得 $x = c_1 t + c_2$,消去 t ,就得到

$$y = c_1 c h \frac{x - c_2}{c_1} \quad .$$

这是悬链线方程。

1.2.3 最简泛函的推广

最简泛函取极值的必要条件可以推广到其它情况。

(i)含多个函数的泛函

使泛函

$$J(y(x), z(x)) = \int_{x_1}^{x_2} F(x, y, y', z, z') dx$$

取极值且满足固定边界条件

$$y(x_1) = y_1, y(x_2) = y_2, z(x_1) = z_1, z(x_2) = z_2.$$
的极值曲线 $y = y(x), z = z(x)$ 必满足欧拉方程组

$$\begin{cases} F_{y} - \frac{d}{dx} F_{y'} = 0 \\ F_{z} - \frac{d}{dx} F_{z'} = 0 \end{cases}$$

(ii)含高阶导数的泛函 使泛函

$$J(y(x)) = \int_{x_1}^{x_2} F(x, y, y', y'') dx$$

取极值且满足固定边界条件

$$y(x_1) = y_1, y(x_2) = y_2, y'(x_1) = y'_1, y'(x_2) = y'_2$$

的极值曲线 y = y(x) 必满足微分方程

$$F_{y} - \frac{d}{dx} F_{y'} + \frac{d^{2}}{dx^{2}} F_{y''} = 0$$

(iii) 含多元函数的泛函

设
$$z(x,y) \in c^2, (x,y) \in D$$
, 使泛函

$$J(z(x, y)) = \iint_{D} F(x, y, z, z_{x}, z_{y}) dxdy$$

取极值且在区域 D 的边界线 l 上取已知值的极值函数 z = z(x, y) 必满足方程

$$F_{z} - \frac{\partial}{\partial x} F_{z_{x}} - \frac{\partial}{\partial y} F_{z_{y}} = 0$$

上式称为奥式方程。

1.2.4 端点变动的情况(横截条件)

设容许曲线 x(t) 在 t_0 固定,在另一端点 $t=t_f$ 时不固定,是沿着给定的曲线 $x=\psi(t)$ 上变动。于是端点条件表示为

$$\begin{cases} x(t_0) = x_0 \\ x(t) = \psi(t) \end{cases}$$

这里 t 是变动的,不妨用参数形式表示为

$$t = t_f + \alpha dt_f$$

寻找端点变动情况的必要条件,可仿照前面端点固定情况进行推导,即有

$$0 = \delta J = \frac{\partial}{\partial \alpha} \int_{t_0}^{t_f + \alpha dt_f} F(t, x + \alpha \delta x, \dot{x} + \alpha \delta \dot{x}) dt \Big|_{\alpha = 0}$$

$$= \int_{t_0}^{t_f} (F_x - \frac{d}{dt} F_{\dot{x}}) \delta x dt + F_{\dot{x}} \delta x \Big|_{t=t_f} + F \Big|_{t=t_f} dt_f$$
 (11)

再对(11)式做如下分析:

- (i) 对每一个固定的 t_f , x(t) 都满足欧拉方程,即(11)式右端的第一项积分为零:
 - (ii) 为考察(11) 式的第二、第三项,建立 dt_f 与 $\delta\!xig|_{t=t_\ell}$ 之间的关系,因为

$$x(t_f + \alpha dt_f) + \alpha \delta x(t_f + \alpha dt_f) = \psi(t_f + \alpha dt_f)$$

对 α 求导并令 $\alpha = 0$ 得

$$\dot{x}(t_f)dt_f + \delta x\Big|_{t=t_f} = \dot{\psi}(t_f)dt_f$$

即

$$\delta x \Big|_{t=t_f} = [\dot{\psi}(t_f) - \dot{x}(t_f)] dt_f \tag{12}$$

把(12)代入(11)并利用 dt_f 的任意性,得

$$[F + (\dot{\psi} - \dot{x})F_{\dot{x}}]\Big|_{t=t_f} = 0 \tag{13}$$

- (13) 式就是确定欧拉方程通解中另一常数的定解条件,称为横截条件。
 - 横截条件有两种常见的特殊情况:
- (i) 当 $x = \psi(t)$ 是垂直横轴的直线时, t_f 固定, $x(t_f)$ 自由,并称 $x(t_f)$ 为自由端点。此时(11)式中 $dt_f = 0$ 及 $\delta x \Big|_{t=t_f}$ 的任意性,便得自由端点的横截条件

$$F_{\dot{x}}\Big|_{t=t_f} = 0 \tag{14}$$

(ii) 当 $x = \psi(t)$ 是平行横轴的直线时, t_f 自由, $x(t_f)$ 固定,并称 $x(t_f)$ 为平动端点。此时 $\dot{\psi} = 0$,(13)式的横截条件变为

$$F - \dot{x}F_{\dot{x}}\Big|_{t=t_f} = 0 \tag{15}$$

注意,横截条件与欧拉方程联立才能构成泛函极值的必要条件。

1.3 有约束条件的泛函极值

在最优控制系统中,常常要涉及到有约束条件泛函的极值问题,其典型形式是对动态系统

$$\dot{x}(t) = f(t, x(t), u(t)) \tag{16}$$

寻求最优性能指标(目标函数)

$$J(u(t)) = \varphi(t_f, x(t_f)) + \int_{t_0}^{t_f} F(t, x(t), u(t)) dt$$
 (17)

其中u(t)是控制策略,x(t)是轨线, t_0 固定, t_f 及 $x(t_f)$ 自由, $x(t) \in R^n$, $u(t) \in R^m$ (不受限,充满 R^m 空间), f, φ, F 连续可微。

下面推导取得目标函数极值的最优控制策略 $u^*(t)$ 和最优轨线 $x^*(t)$ 的必要条件。采用拉格朗日乘子法,化条件极值为无条件极值,即考虑

$$J_1(x, u, \lambda) = \varphi(t_f, x(t_f)) + \int_{t_0}^{t_f} [F(t, x, u) + \lambda^T(t)(f(t, x, u) - \dot{x})]dt$$
 (18)

的无条件极值,首先定义(16)式和(17)式的哈密顿(Hamilton)函数为 -342-

$$H(t, x, u, \lambda) = F(t, x, u) + \lambda^{T}(t) f(t, x, u)$$
(19)

将其代入(18)式,得到泛函

$$J_1(x, u, \lambda) = \varphi(t_f, x(t_f)) + \int_{t_0}^{t_f} [H(t, x, u, \lambda) - \lambda^T \dot{x}] dt$$
 (20)

下面先对其求变分

$$\begin{split} \delta J_{1} &= \frac{\partial}{\partial \alpha} \left\{ \varphi(t_{f} + \alpha dt_{f}, x(t_{f}) + \alpha \delta x(t_{f})) \right. \\ &+ \int_{t_{0}}^{t_{f} + \alpha dt_{f}} \left[H(t, x + \alpha \delta x, u + \alpha \delta u, \lambda + \alpha \delta \lambda) - (\lambda + \alpha \delta \lambda)^{T} (\dot{x} + \alpha \delta \dot{x}) \right] dt \right\} \Big|_{\alpha = 0} \\ &= \left[\delta x(t_{f}) \right]^{T} \varphi_{x(t_{f})} + (dt_{f})^{T} \varphi_{t_{f}} + (dt_{f})^{T} H(t, x, u, \lambda) \Big|_{t = t_{f}} - (dt_{f})^{T} (\lambda^{T} \dot{x}) \Big|_{t = t_{f}} \right. \\ &+ \int_{t_{0}}^{t_{f}} \left[(\delta x)^{T} H_{x} + (\delta u)^{T} H_{u} + (\delta \lambda)^{T} H_{\lambda} - (\delta \lambda)^{T} \dot{x} - \lambda^{T} \delta \dot{x} \right] dt \\ &= (dt_{f})^{T} \left[\varphi_{t_{f}} + F(t, x, u, t) \Big|_{t = t_{f}} \right] + \left[\delta x(t_{f}) \right]^{T} \varphi_{x(t_{f})} \\ &+ \int_{t_{0}}^{t_{f}} \left[(\delta x)^{T} H_{x} + (\delta u)^{T} H_{u} + (\delta \lambda)^{T} H_{\lambda} - (\delta \lambda)^{T} \dot{x} \right] dt - \lambda^{T} (t_{f}) \delta x \Big|_{t = t_{f}} + \int_{t_{0}}^{t_{f}} (\delta x)^{T} \dot{\lambda} dt \\ \dot{\mathcal{Z}} \ddot{\Xi} \ddot{\Xi} \dot{\Xi} \dot{\Delta} \dot{x} \Big|_{t = t_{f}} \neq \delta x(t_{f}), \quad \delta x \Big|_{t = t_{f}} = \delta x(t_{f}) - \dot{x}(t_{f}) dt_{f}, \quad \dot{\Xi} \ddot{\Xi} \\ &+ \int_{t_{0}}^{t_{f}} \left[(\delta x)^{T} (H_{x} + \dot{\lambda}) + (\delta \lambda)^{T} (H_{\lambda} - \dot{x}) + (\delta u)^{T} H_{u} \right] dt \end{split}$$

再令 $\delta J_1 = 0$,由 dt_f , $\delta x(t_f)$, δx , δu , $\delta \lambda$ 的任意性,便得

- (i) x^*, λ^* 必满足正则方程:
- ① 状态方程 $\dot{x} = H_{\lambda} = f(t, x, u)$
- ② 协态方程 $\dot{\lambda} = -H_{x}$ 。
- (ii) 哈密顿函数 $H(t,x^*,u,\lambda^*)$ 作为 u 的函数,也必满足 $H_u=0$

并由此方程求得 u^* 。

- (iii) 求 x^*, λ^*, u^* 时,必利用边界条件
- ① $x(t_0) = x_0$,

 $(用于确定 x^*)$

(用于确定 **λ***)

③
$$\varphi_{t_f} = -H(t, x, u, \lambda)\Big|_{t=t_f}$$
, (确定 t_f)

1.4 最大(小)值原理

如果受控系统

$$\dot{x} = f(t, x, u), \quad x(t_0) = x_0$$

其控制策略u(t)的全体构成有界集U, 求 $u(t) \in U$, 使性能指标

$$J(u(t)) = \varphi(t_f, x(t_f)) + \int_{t_0}^{t_f} F(t, x, u) dt$$

达到最大(小)值。

最大(小)值原理:如果 f(t,x,u), $\varphi(t_f,x(t_f))$ 和 F(t,x,u)都是连续可微的,那么最优控制策略 $u^*(t)$ 和相应的最优轨线 $x^*(t)$ 由下列的必要条件决定:

(i) 最优轨线 $x^*(t)$, 协态向量 $\lambda^*(t)$ 由下列的必要条件决定:

$$\frac{dx}{dt} = f(t, x, u), \quad u(t) \in U,$$

$$\frac{d\lambda}{dt} = -\frac{\partial H}{\partial x}.$$

(ii) 哈密顿函数

$$H(t, x^*, u, \lambda^*) = F(t, x^*, u) + \lambda^{*T}(t) f(t, x^*, u)$$

作为u(t)的函数,最优策略 $u^*(t)$ 必须使

$$H(t, x^*, u^*, \lambda^*) = \max_{u \in U} H(t, x^*, u, \lambda^*)$$

或使

$$H(t, x^*, u^*, \lambda^*) = \min_{u \in U} H(t, x^*, u, \lambda^*)$$
(最小值原理)

- (iii) 满足相应的边界条件
- ① 若两端点固定,则正则方程的边界条件为

$$x(0) = x_0$$
, $x(t_f) = x_f$

② 若始端固定,终端 t_f 也固定,而 $x(t_f)$ 自由,则正则方程的边界条件为

$$x(0) = x_0$$
, $\lambda(t_f) = \varphi_{x(t_f)}(t_f, x(t_f))$.

③ 若始端固定,终端 $t_f,x(t_f)$ 都自由,则正则方程的边界条件为

$$\begin{split} x(0) &= x_0 \,, \quad \lambda(t_f) = \varphi_{x(t_f)}(t_f, x(t_f)) \,, \\ H(t_f, x(t_f), u(t_f), \lambda(t_f)) + \varphi_{t_f}(t_f, x(t_f)) &= 0 \,. \end{split}$$

§ 2 生产设备的最大经济效益

某工厂购买了一台新设备投入到生产中。一方面该设备随着运行时间的推移其磨损程度愈来愈大,因此其转卖价将随着使用设备的时间增加而减小;另一方面生产设备总是要进行日常保养,花费一定的保养费,保养可以减缓设备的磨损程度,提高设备的转卖价。那么,怎样确定最优保养费和设备转卖时间,才能使这台设备的经济效益最大。

- 2.1 问题分析与假设
- (i) 设备的转卖价是时间 t 的函数,记为 x(t) 。 x(t) 的大小与设备的磨损程度和保养费的多少密切相关。记初始转卖价 $x(0)=x_0$ 。
- (ii) 设备随其运行时间的推移,磨损程度越来越大。t 时刻设备的磨损程度可以用t 时刻转卖价的损失值来刻画,常称其为磨损函数或废弃函数,记为m(t)。
- (iii) 保养设备可以减缓设备的磨损速度,提高转卖价。如果 u(t) 是单位时间的保养费, g(t) 是 t 时刻的保养效益系数(每用一元保养费所增加的转卖价),那么单位时间的保养效益为 g(t)u(t)。另外,保养费不能过大(如单位时间保养费超过单位时间产值时,保养失去了意义),只能在有界函数集中选取,记有界函数集为 W ,则 $u(t) \in W$ 。

- (iv)设单位时间的产值与转卖价的比值记为 p ,则 px(t) 表示在 t 时刻单位时间的产值,即 t 时刻的生产率。
- (v) 转卖价 x(t) 及单位时间的保养费 u(t) 都是时间 t 的连续可微函数。为了统一标准,采用它们的贴现值。对于贴现值的计算,例如转卖价 x(t) 的贴现值计算,如果它的贴现因子为 δ (经过单位时间的单位费用贴现),那么由

$$\begin{cases} \frac{dx(t_1)}{dt_1} = \delta x(t_1) \\ x(t) = 1 \end{cases}$$

解得

$$x(t_1) = e^{-\delta(t-t_1)}$$

令 $t_1=0$,便得t时刻单位费用的贴现(称贴现系数)为 $e^{-\delta t}$,所以设备在t时刻转卖价x(t)的贴现为 $x(t)e^{-\delta t}$ 。仿此计算,u(t)的贴现为 $u(t)e^{-\delta t}$,单位时间产值的贴现为 $px(t)e^{-\delta t}$ 。

(vi) 欲确定的转卖时间 t_f 和转卖价 $x(t_f)$ 都是自由的。

2.2 模型构造

根据以上的分析与假设可知:考察的对象是设备在生产中的磨损—保养系统;转卖价体现了磨损和保养的综合指标,可以选作系统的状态变量;在生产中设备磨损的不可控性强,其微弱的可控性也是通过保养体现,加之保养本身具有较强的可控性,所以选单位时间的保养费 *u(t)* 作为控制策略。这样,生产设备的最大经济效益模型可以构成为在设备磨损—保养系统的(转卖价)状态方程

$$\begin{cases} \frac{dx(t)}{dt} = -m(t) + g(t)u(t) \\ x(0) = x_0 \end{cases}$$
 (21)

之下,在满足 $0 \le u(t) \le U$ 的函数集W中寻求最优控制策略 $u^*(t)$,使系统的经济效益这一性能指标

$$J(u(t)) = x(t_f)e^{-\delta t_f} + \int_0^{t_f} [px(t) - u(t)]e^{-\delta t} dt$$
 (22)

为最大,其中 $t_f, x(t_f)$ 都是自由的。

2.3 模型求解

首先写出问题的哈密顿函数

$$H = [px(t) - u(t)]e^{-\delta t} + \lambda [-m(t) + g(t)u(t)]$$
 (23)

再由协态方程及边界条件求出 $\lambda(t)$,即由

$$\begin{cases} \frac{d\lambda(t)}{dt} = -H_x = -pe^{-\delta t} \\ \lambda(t_f) = \varphi_{x(t_f)} = e^{-\delta t_f} \end{cases}$$

解得

$$\lambda(t) = (1 - \frac{p}{\delta})e^{-\delta t_f} + \frac{p}{\delta}e^{-\delta t}$$

下面利用最大值原理求 $u^*(t)$ 。先将(23)式改变为

$$H = px(t)e^{-\delta t} - \lambda m(t) + [\lambda g(t) - e^{-\delta t}]u(t)$$

显然,H是对u的线性函数,因此得到

$$u^{*}(t) = \begin{cases} U, & \lambda g(t) - e^{-\delta t} > 0\\ 0, & \lambda g(t) - e^{-\delta t} < 0 \end{cases}$$
 (24)

或

$$u^{*}(t) = \begin{cases} U, & [(1 - \frac{p}{\delta})e^{-\delta t_{f}} + \frac{p}{\delta}e^{-\delta t}]g(t) - e^{-\delta t} > 0\\ 0, & [(1 - \frac{p}{\delta})e^{-\delta t_{f}} + \frac{p}{\delta}e^{-\delta t}]g(t) - e^{-\delta t} < 0 \end{cases}$$
(25)

在上式中,还需解决两个问题: 一是 $u^*(t) = U$ 与 $u^*(t) = 0$ 的转换点 t_s 在什么位置,即 t_s 等于多少? 二是 $u^*(t)$ 是由U到0,还是由0到U。

转换点 t。应满足

$$[(1-\frac{p}{\delta})e^{-\delta t_f} + \frac{p}{\delta}e^{-\delta t}]g(t) - e^{-\delta t} = 0$$

即

$$\left[\frac{p}{\delta} - \left(\frac{p}{\delta} - 1\right)e^{\delta(t - t_f)}\right]g(t) - 1 = 0 \tag{26}$$

从而可解出 t_s 。

因为 g(t) 是时间 t 的减函数,所以(26)式的左端也是时间 t 的减函数,也就是说 $u^*(t)$ 随时间应由 U 到 0。于是最优控制策略的具体表达式为

$$u^* = \begin{cases} U, & 0 \le t < t_s \\ 0, & t_s < t \le t_f \end{cases}$$

至于 t_f , $x(t_f)$ 的求法,请见下面的例子。

例 3 在生产设备的最大经济效益的问题中,设x(0) = 100,U = 1,m(t) = 2,

$$p = 0.1$$
, $\delta = 0.05$, $g(t) = \frac{2}{(1+t)^{\frac{1}{2}}}$, 试求 t_f , $x(t_f)$ 和 $u^*(t)$ 。

解 由 (26) 式可得求 t_s 的公式

$$(1+t_s)^{\frac{1}{2}} = 4 - 2e^{0.05(t_s - t_f)}$$
(27)

当t < t。时, $u^*(t) = U = 1$,状态方程为

$$\frac{dx}{dt} = -2 + \frac{2}{(1+t)^{\frac{1}{2}}}$$

当 $t > t_c$ 时, $u^*(t) = 0$,状态方程为

$$\frac{dx}{dt} = -2$$

于是 $t > t_s$ 时,有

$$\int_0^t \frac{dx}{dt} dt = \int_0^{t_s} \left[-2 + \frac{2}{(1+t)^{\frac{1}{2}}} \right] dt + \int_{t_s}^t (-2) dt$$

解得

$$x(t) = 4(1+t_s)^{\frac{1}{2}} + 96 - 2t \tag{28}$$

由自由边界条件 $H\Big|_{t=t_f}=-arphi_{t_f}$ 及 $\lambda(t_f)=e^{-\delta t_f}$,得

$$-px(t_f)e^{-\delta t_f} + 2e^{-\delta t_f} = -\delta e^{-\delta t_f}x(t_f)$$

于是

$$x(t_f) = \frac{2}{p - \delta} = 40$$

当 $t = t_f$ 时,由(28)式有

$$40 = 4(1 + t_s)^{\frac{1}{2}} + 96 - 2t_f$$

即

$$t_f = 2(1 + t_s)^{\frac{1}{2}} + 28 \tag{29}$$

将(27)和(29)联立求解,编写如下 Matlab 程序

 $[x,y] = solve('(1+ts)^(1/2) = 4-2*exp(0.05*(ts-tf))', 'tf=2*(1+ts)^(1/2) + 28')$

求得

$$t_s = 10.6$$
, $t_f = 34.8$

于是,最优控制策略(保养费)为

$$u^*(t) = \begin{cases} 1, & 0 \le t < 10.6 \\ 0, & 10.6 < t \le 34.8 \end{cases}$$

§3 产品最佳价格调整问题

3.1 问题提出

物价管理部门根据市场预测和经济协调发展的需要,决定将A产品的单位价格p(t) 由现在的 $p_0=70$ 元调整到 $p_1=100$ 元,并要求各公司自行在一年内完成这一调价任务。某公司经营A产品多年,深知每周A产品的销售量s与其价格p和价格变化率 \dot{p} 有着密切的联系,公司想利用这种关系制定一个A产品的调价方案,使全年经营A产品的总利润最大。在如下假设条件下:

- (1)物价部门对A产品的调价决策是积极的、正确的,在一年内(调价期)不会发生对A产品的其它调价决策,A产品在市场上的供求矛盾不会出现大的变化;
- (2)公司多年经营 A 产品关于"每周销售量 s 与其价格 p 和价格变化率 \dot{p} 的关系"的信息是可靠的,不妨假设 $s=s(p,\dot{p})$;

- (3)公司生产A产品的能力足以满足市场需求。设每周生产s件A产品的生产费用是c(s);
 - (4) 函数 $s(p,\dot{p})$ 和 c(s) 由统计方法拟合成连续可微函数。现查阅统计资料得到

$$s = s(p, \dot{p}) = -p + 100 \dot{p} + 100,$$

$$c(s) = \frac{1}{2} s^2 + 2s + 40$$

经过核实,这两个具体函数符合公司的实际情况;

(5) 约定一年以52周计。在调价期资金流动的时间价值忽略不计。

试建立合理的数学模型为该公司的A产品制定最佳调价方案,并计算在最佳调价方案下的全年最大利润值。

3.2 模型的建立与求解

根据建模假设,不难构造该问题的数学模型是:在固定边界条件

$$p(0) = p_0 = 70$$
, $p(52) = p_f = 100$ (30)

之下, 求A产品价格p(t), 使其总利润

$$J(p) = \int_0^{52} [sp - c(s)]dt$$

= $\int_0^{52} [-\frac{3}{2}p^2 + 202p - 5000\dot{p}^2 - 10200\dot{p} + 200p\dot{p} - 5240]dt$ (31)

最大。这是固定边界条件下的泛函极值问题。因为满足极值必要条件的欧拉方程为

$$-3p + 202 + 200\dot{p} - \frac{d}{dt}(-1000\dot{p} - 10200 + 200p) = 0$$

化简得到

$$10000\ddot{p} - 3p + 202 = 0$$

再利用边界条件(30)式,得到最佳调整价格函数(方案)是

$$p^*(t) = 15.3694e^{0.0173t} - 12.7023e^{-0.0173t} + 67.3333$$
 (32)

把(32)式代回(31)式进行积分,可得到全年最大利润值约为 170021.48 元。 计算的 Matlab 程序如下:

p=dsolve('10000*D2p-3*p+202','p(0)=70,p(52)=100');
ps=vpa(p,6)
dp=diff(p);s=-p+100*dp+100;c=1/2*s^2+2*s+40;
J=int(s*p-c,0,52);J=vpa(J,8)

- 1. 求自原点(0,0)到直线x + y 1 = 0的最速降线。
- 2. 求概率密度函数 $\varphi(x)$, 使得信息量

$$J = -\int_{-\infty}^{+\infty} \varphi(x) \ln[\varphi(x)] dx$$

取最大值,且满足等周条件

$$\int_{-\infty}^{+\infty} \varphi(x) dx = 1 , \int_{-\infty}^{+\infty} x^2 \varphi(x) dx = \sigma^2$$
 (常数).

3. 在生产设备或科学仪器中长期运行的零部件,如滚珠、轴承、电器元件等会突然发生故障或损坏,即使是及时更换也已经造成了一定的经济损失。如果在零部件运行一定时期后,就对尚属正常的零件做预防性更换,以避免一旦发生故障带来的损失,从-348-

经济上看是否更为合算?如果合算,做这种预防性更换的时间如何确定呢?

4. 渔场中的鱼的数量由鱼的自然增长和捕捞量决定。设鱼的自然增长服从 logistic 模型,而单位时间的捕捞量是当时鱼的总数的一个确定的函数。设 1t 鱼的价格为 p,捕捞 1t 鱼的费用是鱼总数的一个已知函数,鱼越多费用越省。试建立数学模型求使渔场长期效益最好的捕捞策略。