第7章 最优控制基础

温杰

wen.jie@outlook.com

中北大学, 电气与控制工程学院

2023 年 春季学期

提纲

引言

最优控制问题的描述

最优控制中的变分法

泛函与变分

欧拉方程

横截条件

用变分法解最优控制问题

极小值原理及其应用

连续系统的极小值原理 离散系统的极小值原理

动态规划

多级决策问题

离散动态规划

连续控制系统的动态规划

动态规划与变分法、最小值原理的关系

线性最优状态调节器

线性二次型问题 状态调节器问题

最优控制的发展简史

• 先期工作

- 1948 年,维纳 (N.Wiener)发表《控制论》,引进了信息、反馈和控制等重要概念,奠定了控制论 (Cybernetics)的基础.并提出了相对于某一性能指标进行最优设计的概念.
- 1950 年, 米顿纳尔 (Medonal) 首先将这个概念用于研究继电器系统 在单位阶跃作用下的过渡过程的时间最短最优控制问题.
- 1954年,钱学森编著《工程控制论》(上下册),作者系统地揭示了控制论对自动化、航空、航天、电子通信等科学技术的意义和重大影响.其中"最优开关曲线"等素材,直接促进了最优控制理论的形成和发展.

最优控制的发展简史

• 理论形成阶段

- 自动控制联合会 (IFAC) 第一届世界大会于 1960 年召开, 卡尔曼 (Kalman)、贝尔曼 (R.Bellman) 和庞特里亚金 (Pontryagin) 分别 在会上作了"控制系统的一般理论"、"动态规划"和"最优控制理论"的报告, 宣告了最优控制理论的诞生, 人们也称这三个工作是现代控制理论的三个里程碑。
- 1953 1957 年, 贝尔曼 (R.E.Bellman) 创立"动态规划"原理.为 了解决多阶段决策过程逐步创立的,依据最优化原理,用一组基本的 递推关系式使过程连续地最优转移."动态规划"对于研究最优控制 理论的重要性,表现于可得出离散时间系统的理论结果和迭代算法.
- 1956 1958 年,<mark>庞特里亚金创立"极小值原理"</mark>. 它是最优控制理论的主要组成部分和该理论发展史上的一个里程碑. 对于"最大值原理",由于放宽了有关条件的使得许多古典<mark>变分法</mark>和动态规划方法无法解决的工程技术问题得到解决,所以它是解决最优控制问题的一种最普遍的有效的方法. 同时,庞特里亚金在《最优过程的数学理论》著作中已经把最优控制理论初步形成了一个完整的体系.
- 此外,构成最优控制理论及现代最优化技术理论基础的代表性工作,还有不等式约束条件下的非线性最优必要条件(库恩—图克定理)以及卡尔曼的关于随机控制系统最优滤波器等.

已知被控系统的状态方程以及给定的初始状态

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

规定的目标集为 S(例如 $S = \{x \mid \psi(x, t_f) = 0, \psi \in \mathbb{R}^p, p \leq n\}$, 求一容许控制 $u \in U_r$, 使系统在该控制的作用下由初态出发, 在某个大于 t_0 的终端时刻 t_f 达到目标集 S 上,并使性能指标

$$J[u(\cdot)] = arphi\left(x\left(t_{f}
ight), t_{f}
ight) + \int_{t_{0}}^{t_{f}} L(x(t), u(t), t) dt$$

达到最小.

从以上最优控制问题的描述中可见:

1. 有一个被控对象 (系统数学模型)

它通常由常微分方程组描述的动态模型来表征, 即

$$\dot{x} = f(x,u,t) \quad t \in [t_o,t_f]$$

其初态一般是给定的, 即 $x(t_0) = x_0$.

2. 有一目标集及边界条件

目标集: 在控制 u 的作用下,把被控对象的初态 x_0 在某个终端时刻转移到某个终端状态 $x(t_f)$. $x(t_f)$ 通常受几何约束. 例如考虑它是一个点集, 在约束条件 $\psi(x,t_f)=0$ 下目标集为

$$S = \left\{x \mid \psi\left(x, t_{f}
ight) = 0, \psi \in R^{p}, p \leq n
ight\}$$

边界条件:

- 初始状态:初始时刻 t_0 和 $x(t_0)$,通常是已知的.
- 末端状态: 末端时刻 t_f 和 $x(t_f)$, 通常是末知的.

3. 容许控制集

控制向量 u 的各个分量 u_i 往往是具有不同物理属性的控制量. 在实际控制问题中, 大多数控制量受客观条件的限制只能取值于一定的范围, 将控制约束条件的点集称为控制域 Ω , 则将在闭区间 $[t_0,t_f]$ 上有定义, 且在控制域内取值的每个控制函数 u(t) 称为容许控制, 记做 $u \in \Omega$

4. 性能指标

为了能在各种控制律中寻找到效果最好的控制, 需要建立一种评价控制效果好坏或控制品质优劣的性能指标函数. 又称代价 (成本, 目标) 函数或泛函, 记做 $J[u(\cdot)]$, 它是一个依赖于控制的有限实数, 一般的表达式为:

$$J[u(\cdot)] = arphi\left(x\left(t_{f}
ight), t_{f}
ight) + \int_{t_{0}}^{t_{f}} L(x(t), u(t), t) dt$$

该表达式包括了依赖于终端时刻 t_f 和终端状态 $x(t_f)$ 的末值型项, 以及依赖于这个控制过程的积分型项. 因此, 可将最优控制问题的性能指标分为: 混合型、末值型和积分型. 不同的控制问题, 应取不同的性能指标.

- ① 积分型性能指标: $J[u(\cdot)] = \int_{t_0}^{t_t} L(x(t), u(t), t) dt$
 - 最短时间控制: L(x(t),u(t),t)=1 $J[u(\cdot)]=\int_{t_0}^{t_f}dt=t_f-t_0$
 - 最少燃烧控制: $L(x(t), u(t), t) = \sum_{j=1}^{m} |u_j(t)| \quad J = \int_{t_0}^{t_j} \sum_{j=1}^{m} |u_j(t)| dt$
 - 最小能量控制: $L(x(t), u(t), t)) = u^{T}(t)u(t)$ $J = \int_{t_0}^{t_f} u^{T}(t)u(t)dt$
- ② 末值型性能指标: $J[u(\cdot)] = \varphi(x(t_f), t_f)$
- ③ 混合型性能指标: $J[u(\cdot)] = \varphi\left(x\left(t_f\right), t_f\right) + \int_{t_0}^{t_f} L(x(t), u(t), t) dt$

对最优控制问题的进一步说明: 如果最优控制问题有解,即: 使 $J[u(\cdot)]$ 达到极小值的控制函数存在, 记为 $u^*(t)$ $t \in [t_0, t_f]$,称为最优控制; 相应的状态轨迹 $x^*(t)$ 称为最优轨迹; 性能指标 $J^* = J[u^*(\cdot)]$ 称为最优性能指标.

举例 月球上的软着陆问题(最小燃耗问题)

图 1. 登月舱软着陆示意图

举例 月球上的软着陆问题(最小燃耗问题)

飞船靠其发动机产生一与月球重力方向相反的推力 u(t), 以使飞船在月球表面实现软着陆, 要寻求发动机推力的最优控制规律, 以便使燃料的消耗为最少.

设飞船质量为 m(t), 高度为 h(t), 垂直速度为 v(t), 发动机推力为 u(t), 月球表面的重力加速度为常数 g. 设不带燃料的飞船质量为 M, 初始燃料的总质量为 F. 初始高度为 h_0 , 初始的垂直速度为 v_0 , 那么飞船的运动方程可以表示为:

$$\left\{egin{array}{l} \dot{h}(t)=v(t)\ \dot{i}(t)=-g+rac{u(t)}{m(t)}\ \dot{m}(t)=-ku(t) \end{array}
ight.$$
 初始条件 $\left\{egin{array}{l} h(0)=h_0\ v(0)=v_0\ m(0)=M+F \end{array}
ight.$

终端条件
$$\frac{h(t_f)=0}{v(t_f)=0}$$
, 约束条件 $0 \le u(t) \le a$

性能指标是使燃料消耗为最小, 即 $J = m(t_f)$ 达到最大值.

◆ロト ◆部ト ◆恵ト ◆恵ト ・恵 ・ 夕久で

泛函

变分法是求解<mark>泛函</mark>极值的一种经典方法,因此也是研究最优控制问题的一种重要工具.

泛函: 给定函数空间 U ,若对于任何函数 $x(t) \in U$,总有一个确定的值 J(x(t)) 与之对应,则称 J(x(t)) 是函数 x(t) 的泛函.这里 x(t) 常被称做宗量.

从定义中可以发现, 泛函是变量与函数之间的关系, 常称之为"函数的函数".

函数与泛函比较:

- 函数
 - 对于变量 t 的某一变域中的每一个值, x 都有一个值与之相对应, 那么变量 x 称作变量 t 的函数. 记为: x = f(t), t 称为函数的自变量.
 - 自变量的微分: $dt = t t_0$ (增量足够小时)
 - 泛函
 - 对于某一类函数 $x(\cdot)$ 中的每一个函数 x(t), 变量 J 都有一个值与之相对应,那么变量 J 称作依赖于函数 x(t) 的泛函. 记为: J = J[x(t)], x(t) 称为泛函的宗量
 - 宗量的变分: $\delta x = x(t) x_0(t)$

变分

关于变分,可将泛函的变分概念看成是函数微分概念的推广,其作用如同微分在函数中的作用.

变分: 若连续泛函 J(x(t)) 的增量可表示为

$$egin{aligned} \Delta J &= J(x(t) + \delta x(t)) - J(x(t)) \ &= L(x(t), \delta x(t)) + r(x(t), \delta x(t)) \end{aligned}$$

其中第一项是 $\delta x(t)$ 的连续线性泛函,第二项是关于 $\delta x(t)$ 的高阶无穷小,则称上式第一项为泛函的变分, 记做

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

如同函数的微分是函数增量的线性主部一样,泛函的变分就是泛函增量的线性主部.

显然,直接用定义求泛函的变分很困难.因此,必须寻求一种计算方法.

变分

像函数的微分一样, 泛函的变分可以利用求导方法来确定.

泛函的变分计算方法: 设 J(x) 是线性磁范空间 R^n 上的连续泛函, 若在 $x = x_0$ 处 J(x) 是可微的, $x, x_0 \in R^n$, 则其变分为

$$\delta J\left(x_{0},\delta x
ight)=\left.rac{\partial}{\partial arepsilon}J\left(x_{0},arepsilon\delta x
ight)
ight|_{arepsilon=0},\quad 0\leqslantarepsilon\leqslant1$$

为了确定泛函的极小值或极大值,需要考察泛函的二次变分.

泛函的二次变分: 设 J(x) 是线性赋范空间 R^n 上的连续泛函, 若在 $x = x_0$ 处二次可微, 其中 $x \in R^n, x_0 \in R^n$, 则泛函的二次微分 $J^{(2)}(x_0)(\delta x)^2$ 称为泛函 J(x) 在 $x = x_0$ 处的二次变分, 记为 $\delta^2 J(x_0, \delta x)$.

泛函的二次变分计算方法: 设 J(x) 是线性赋范空间 R^n 上的连续泛函, 若在 $x = x_0$ 处 J(x) 是二次可微的, 则其二次变分为

$$\delta^{2}J\left(x_{0},\delta x
ight)=\left.rac{\partial^{2}}{\partialarepsilon^{2}}J\left(x_{0},arepsilon\delta x
ight)
ight|_{arepsilon=0},\quad0\leqslantarepsilon\leqslant1$$

变分

泛函极值: 设 J(x) 是线性赋范空间 R^n 中某个子集 D 上的线性连续泛函, 点 $x_0 \in D$, 若存在某一正数 σ , 使集合 $U(x_0,\sigma) = \{x \mid \|x-x_0\| < \sigma, x \in R^n\}$ 在 $x \in U(x_0,\sigma) \subset D$ 时, 均有 $\Delta J(x) = J(x) - J(x_0) \geqslant 0$, 则称泛函 J(x) 在 $x = x_0$ 处达到极小值; 若 $\Delta J(x) = J(x) - J(x_0) \leqslant 0$, 则称泛函 J(x) 在 $x = x_0$ 处达到极大值.

泛函极值的<mark>必要条件(泛函极值定理</mark>): 设 J(x) 是在线性赋范空间 R^n 中某个开子集 D 上定义的可微泛函, 且在 $x=x_0$ 处达到极值, 其中 $x \in R^n, x_0 \in R^n$, 则泛函 J(x) 在 $x=x_0$ 处必有

$$\delta J(x_0,\delta x)=0$$

泛函极小值的<mark>充要条件</mark>: 设 J(x) 是在线性赋范空间 R^n 中某个开子集 D 上定义的泛函, 且在 $x=x_0$ 处存在二次变分, 其中 $x\in R^n, x_0\in R^n$. 如果

$$\delta J(x_0, \delta x) = 0, \delta^2 J(x_0, \delta x) > 0$$

则泛函 J(x) 在 $x=x_0$ 处达到极小值.

◆ロ → ◆母 → ◆ 草 → ◆ 草 ・ 夕 へ ○

无约束泛函极值的必要条件

无约束和有约束情况下,泛函极值存在的必要条件——欧拉方程. 这里所提到的约束或无约束是指状态 x(t) 的约束问题. 无约束, 指求解最优控制解时状态无约束, 即无状态方程的约束.

假定现在考虑最简单的两端固定问题, 其 t_0 及 t_f 固定, 两点边界条件已知为 $x(t_0)=x_0, \quad x(t_f)=x_f,$ 则无约束泛函极值问题可以描述如下:

问题 7.1 无约束泛函极值问题为

$$\min_{x} J(x) = \int_{t_0}^{t_f} L(x, \dot{x}, t) dt$$
 (1)

式中 $L(x,\dot{x},t)$ 及 x(t) 在 $[t_0,t_f]$ 上连续可微, t_0 及 t_f 固定. 已知 $x(t_0)=x_0,x(t_f)=x_f,x(t)\in R^n$, 求满足式 (??)的极值轨线 $x^*(t)$.

Theorem

对于问题 7.1, 使性能泛函 $J(x) = \int_{t_0}^{t_f} L(x, \dot{x}, t) dt$ 取极值的必要条件, 是轨线 x(t) 满足欧拉方程:

$$\frac{\partial L}{\partial x} - \frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial L}{\partial \dot{x}} = 0$$

4□ > 4□ > 4□ > 4□ > 4□ > 4□

有等式约束的泛函极值的必要条件

在最优控制问题中,泛函 J[x(t)] 所依赖的函数 x(t) 往往会受到一定约束条件的限制. 在动态最优化问题中,由于受控系统的数学模型往往用微分方程来描述,所以等式约束就是系统的状态方程.

我们仍然先考虑最简单的两端固定问题. 设性能泛函为拉格朗日问题, 系统运动微分方程取为 $f(x,\dot{x},t)=0$, 式中 $x\in R^n$, $f(\cdot)$ 为 n 维向量函数. 于是, 有等式约束的泛函极值问题可以描述为:

问题 7.2

$$\min_{x} J(x) = \int_{t_0}^{t_f} g(x, \dot{x}, t) \mathrm{d}t \tag{2}$$

s.t.
$$f(x, \dot{x}, t) = 0$$
 (3)

式中 $g(x,\dot{x},t)$ 及 x(t) 在 $[t_0,t_f]$ 上连续可微, t_0 及 t_f 固定. 已知 $x(t_0)=x_0$, $x(t_f)=x_f,x\in R^n,f(\cdot)\in R^n$. 求满足式(??)及式(??)的极值轨线 $x^*(t)$.

解决有约束问题方法:将有约束问题转化为无约束问题,利用无约束的结论.通过引入拉格朗日乘子向量,解决这个问题.

Theorem

对于问题 7.2, 在约束条件(??)下,使泛函(??)取极值的必要条件,是轨线 x(t)满足欧拉方程: $\frac{\partial L}{\partial x} - \frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial L}{\partial z} = 0$,其中 $L(x,\dot{x},\lambda,t) = g(x,\dot{x},t) + \lambda^{\mathrm{T}}(t)f(x,\dot{x},t)$, $\lambda \in R^n$ 为待定拉格朗日乘子向量.

泛函极小值的充分条件

欧拉方程只是泛函取极值的必要条件.为了确定极植的性质,需要给出 泛函取极小值的充分条件.

无约束情况

Theorem

对于问题 7.1, 使性能泛函(??)成立的充分条件是: 除欧拉方程成立外, 下列等价勒让德条件之一应成立:

$$\bullet \left[\begin{array}{cc} \frac{\partial^2 L}{\partial x^2} & \frac{\partial^2 L}{\partial x \partial \dot{x}} \\ \left(\frac{\partial^2 L}{\partial x \partial \dot{x}} \right)^T & \frac{\partial^2 L}{\partial \dot{x}^2} \end{array} \right] > 0$$

•
$$\frac{\partial^2 L}{\partial x^2} - \frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial^2 L}{\partial x \partial \dot{x}} \geqslant 0$$
, $\frac{\partial^2 L}{\partial \dot{x}^2} > 0$

•
$$\frac{\partial^2 L}{\partial x^2} - \frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial^2 L}{\partial x \partial \dot{x}} > 0$$
, $\frac{\partial^2 L}{\partial \dot{x}^2} \geqslant 0$

泛函极小值的充分条件

有约束情况

Theorem

对于问题 7.2, 在约束条件(??)下, 使性能泛函(??)成立的充分条件是: 除欧拉方程应成立外, 下列等价勒让德条件之一应成立:

$$\bullet \left| \begin{array}{c} \frac{\partial^2 L}{\partial x^2} \\ \left(\frac{\partial^2 L}{\partial x \partial \dot{x}} \right)^T & \frac{\partial^2 L}{\partial x^2} \\ \end{array} \right| > 0$$

$$\bullet \ \, \tfrac{\partial^2 L}{\partial x^2} - \tfrac{d}{dt} \tfrac{\partial^2 L}{\partial x \partial \dot{x}} \geqslant 0, \quad \, \tfrac{\partial^2 L}{\partial \dot{x}^2} > 0$$

$$\bullet \ \ \tfrac{\partial^2 L}{\partial x^2} - \tfrac{\mathrm{d}}{\mathrm{d}t} \tfrac{\partial^2 L}{\partial x \partial \dot{x}} > 0, \quad \ \tfrac{\partial^2 L}{\partial \dot{x}^2} \geq 0$$

横截条件

横截条件:两点边界满足的条件.

前面讨论的是最简单的情况:两端固定(初始状态和末端状态)且初始时刻和末端时刻都固定,在工程实际中存在许多复杂的情况:

- 末端时刻固定时的横截条件
 - 固定起点和终点: $x(t_0) = x_0$, $x(t_f) = x_f$
 - 自由起点和终点: $\frac{\partial L}{\partial \dot{x}}\Big|_{t_0} = 0$, $\frac{\partial L}{\partial \dot{x}}\Big|_{t_f} = 0$
 - 自由起点和固定终点: $\frac{\partial L}{\partial \dot{x}}\Big|_{t_0}=0, \quad x\left(t_f\right)=x_f$
 - 固定起点和自由终点: $x(t_0) = x_0$, $\frac{\partial L}{\partial x}\Big|_{t_f} = 0$
- 末端时刻自由时的横截条件
- 初始时刻自由时的横截条件

用变分法解最优控制问题

例 1 设一阶系统方程为

$$\dot{x}(t) = -x(t) + u(t), \quad x(0) = 3$$

要求确定最优控制函数 $u^*(t)$ 及最优轨线 $x^*(t)$, 在 t=2 时将系统转移到 x(2)=0, 并使下列性能泛函极小:

$$J = \int_0^2 \left(1 + u^2\right) \mathrm{d}t$$

解: 若从系统方程中解出 u(t), 即

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

将其代人性能泛函, 得

$$J = \int_0^2 \left(1 + \dot{x}^2 + 2x\dot{x} + x^2\right) \mathrm{d}t$$

于是, 性能泛函中只含一个宗量 x(t) . 本例属于末端时刻固定、初态和末态两端固定、积分型性能泛函的变分问题。 x_0 x_0

用变分法解最优控制问题

$$L(x,\dot{x},t) = 1 + \dot{x}^2 + 2x\dot{x} + x^2$$

由泛函极值的必要条件, 欧拉方程为

$$\frac{\partial L}{\partial x} - \frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial L}{\partial \dot{x}} = x - \ddot{x} = 0$$

解得

$$x(t) = c_1 e^t + c_2 e^{-t}$$

式中 c1 和 c2 为待定常数. 根据横截条件

$$x(0) = 3, \quad x(2) = 0$$

求出

$$c_1 = 3(1 - e^4)^{-1}, \quad c_2 = 3(1 - e^{-4})^{-1}$$

于是, 使给定性能泛函取极值的最优解为

$$u^*(t) = \frac{6}{1 - \mathrm{e}^4} \mathrm{e}^t$$

$$x^*(t) = \frac{3}{1 - e^{-4}}e^{-t} + \frac{3}{1 - e^{4}}e^{t}$$

用变分法解最优控制问题

再由无约束泛函极小值的充分条件得

$$\begin{split} &\frac{\partial^2 L}{\partial x^2} - \frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial^2 L}{\partial x \partial \dot{x}} = 2 > 0 \\ &\frac{\partial^2 L}{\partial \dot{x}^2} = 2 > 0 \end{split}$$

故所求得的 $u^*(t)$ 可使性能泛函取极小值.

问题的提出

用变分法求解最优控制时,认为控制向量 u(t) 不受限制. 但是实际的系统,控制信号都是受到某种限制的. 因此,应用控制方程 $\frac{\partial H}{\partial u}=0$ 来确定最优控制,可能出错.

 $u_{i\min}$ O $u_{i\max}$ u

图 2. 哈密顿函数 a

图 3. 哈密顿函数 b

图??中所示,哈密顿函数 H 最小值出现在左侧,不满足控制方程.

图??中不存在 $\frac{\partial H}{\partial u} = 0$.

◆ロト ◆部ト ◆恵ト ◆恵ト 恵 めらぐ

自由末端的极小值原理

定理 对于如下定常系统、末值型性能指标、末端自由、控制受约束的最优控制问题

$$\min_{u(t) \in \Omega} J(u) = arphi\left[x\left(t_{f}
ight)
ight]$$
 s.t. $\dot{x}(t) = f(x,u), \quad x\left(t_{0}
ight) = x_{0}, \quad t \in [t_{0},t_{f}]$

式中 $x(t) \in \mathbb{R}^n$, 为系统状态向量; $u(t) \in \mathbb{R}^m$, 为系统控制向量; Ω 为容许控制域; u(t) 是在 Ω 内取值的任何分段连续函数; 末端时刻 t_f 末知; 末态 $x(t_f)$ 自由. 假设

- 函数 f(x, u) 和 $\varphi(x)$ 都是其自变量的连续函数;
- 函数 f(x,u) 和 $\varphi(x)$ 对于 x 是连续可微的, 即 $\partial f/\partial x^{\mathrm{T}}$ 和 $\partial \varphi/\partial x$ 存在且连续;
- 函数 f(x, u) 在任意有界集上对变量 x 满足李卜希茨条件: 当 $\Omega_1 \subset \Omega$ 为有界集时, 存在一常数 a > 0, 使得只要 $x^1x^2 \in x$, 对于任意 $u \in \Omega_1$, 有

$$\left| f\left(x^{1},u
ight) - f\left(x^{2},u
ight)
ight| \leqslant a\left| x^{1}-x^{2}
ight|$$

自由末端的极小值原理

则对于最优解 $u^*(t)$ 和 t_f^* , 以及相应的最优轨线 $x^*(t)$, 必存在非零的 n 维向量函数 $\lambda(t)$, 使得

- ① x(t) 及 $\lambda(t)$ 满足正则方程: $\dot{x}(t) = \frac{\partial H}{\partial \lambda}$, $\lambda(t) = -\frac{\partial H}{\partial x}$, 式中哈密顿函数 $H(x,u,\lambda) = \lambda^{\mathrm{T}}(t)f(x,u)$
- ② x(t) 及 $\lambda(t)$ 满足边界条件: $x(t_0) = x_0$, $\lambda(t_f) = \frac{\partial \varphi}{\partial x(t_i)}$
- 3 哈密顿函数相对最优控制为极小值

$$H\left(x^{*},u^{*},\lambda
ight)=\min_{u\left(\iota
ight)\in\Omega}H\left(x^{*},u,\lambda
ight)$$

❹ 哈密顿函数沿最优轨线保持为常数. 当 t_f 固定时

$$H\left[x^{*}(t),u^{*}(t),\lambda(t)\right]=H\left[x^{*}\left(t_{f}\right),u^{*}\left(t_{f}\right),\lambda\left(t_{f}\right)\right]=\mathrm{const}$$

当 tf 自由时

$$H\left[x^{*}\left(t_{f}^{*}
ight),u^{*}\left(t_{f}^{*}
ight),\lambda\left(t_{f}^{*}
ight)
ight]=0$$

自由末端的极小值原理

极小值原理与变分法主要区别在于条件 3:

- 当控制无约束时, 相应条件为 $\partial H/\partial u=0$;
- 当控制有约束时, $\partial H/\partial u=0$ 不再成立, 而代之为

$$H\left(x^{*}(t),u^{*}(t),\lambda(t)
ight)\leq H\left(x^{*}(t),u(t),\lambda(t)
ight),orall u(t)\in\Omega$$

极小值原理的重要意义:

- 容许控制条件放宽了.
- ② 最优控制使哈密顿函数取全局极小值.
- 3 极小值原理不要求哈密顿函数对控制的可微性.
- ❹ 极小值原理给出了最优控制的必要而非充分条件.

说明:

- ❶ 极小值原理给出的只是最优控制应该满足的必要条件.
- ❷ 极小值原理与用变分法求解最优问题相比, 差别仅在于极值条件.
- ③ 这里给出了极小值原理, 而在庞德里亚金著作论述的是极大值原理. 因为求性能指标的极小值与求 J 的极大值等价.
- 非线性时变系统也有极小值原理.

连续系统的极小值原理

极小值原理的一些推广形式

- 时变问题
- 积分型性能指标问题
- 末端受约束的情况
- 复合型性能指标情况

离散欧拉方程

离散欧拉方程: 控制序列不受约束时, 利用离散变分法求解离散系统的最优控制问题.

设系统的差分方程为:

$$x(k+1) = f[x(k), u(k), k], k = 0, 1, ..., N-1$$

系统的性能指标为:

$$J = \sum_{k=0}^{N-1} L[x(k), u(k), x(k+1), k] = \sum_{k=0}^{N-1} L_k$$

离散泛函取得极值的必要条件 (欧拉方程)

$$\left\{ \begin{array}{c} \frac{\partial L_k}{\partial x(k)} + \frac{\partial L_{k-1}}{\partial (k)} = 0 \\ \frac{\partial L_k}{\partial u(k)} = 0 \end{array} \right.$$

离散横截条件为:

$$\left[rac{\partial L_k}{\partial x(k)}
ight]_{k=N}^T \delta x(N) - \left[rac{\partial L_{k-1}}{\partial x(k)}
ight]_{k=0}^T \delta x(0) = 0$$

若始端固定,末端自由,由离散横截条件得边界条件:

$$x(0)=x_0, rac{\partial L[x(N-1),u(N-1),x(N),N-1]}{\partial x(N)}=0$$

离散系统的极小值原理

定理1 设离散系统状态方程

$$x(k+1) = f[x(k), u(k), k], \quad x(0) = x_0, k = 0, 1, 2, \dots, N-1$$
 (4)

性能指标

$$J = \varphi[x(N), N] + \sum_{k=0}^{N-1} L[x(k), u(k), k]$$
 (5)

式中 $f(\cdot)\varphi(\cdot)$ 和 $L(\cdot)$ 都是其自变量的连续可微函数, $x(k) \in R^n$, $u(k) \in R^m$. 控制有不等式约束: $u(k) \in \Omega$, Ω 为容许控制域. 末端状态受下列等式约束限制:

$$\psi[x(N),N]=0$$

式中 $\psi(\cdot) \in R^r, r \leq n$. 若 $u^*(k)$ 是使性能指标(??)为最小的最优控制序列, $x^*(k)$ 是相应的最优状态序列, 则必存在 r 维非零常向量 γ 和 n 维向量函数 $\lambda(k)$, 使得 $u^*(k)$ 、 $x^*(k)$ 和 $\lambda(k)$ 满足如下必要条件:

◆ロ → ◆団 → ◆ 豆 → ◆ 豆 ・ 夕 Q や

¹末端状态受等式约束的情况.

离散系统的极小值原理

① *x*(*k*) 和 *λ*(*k*) 满足下列差分方程:

$$x(k+1) = rac{\partial H(k)}{\partial \lambda(k+1)}, \lambda(k) = rac{\partial H(k)}{\partial x(k)}$$

式中离散哈密顿函数

$$egin{aligned} H(k) &= H[x(k), u(k), \lambda(k+1), k] \ &= L[x(k), u(k), k] + \lambda^T(k+1) f[x(k), u(k), k] \end{aligned}$$

② x(k) 和 $\lambda(k)$ 满足边界条件

$$egin{aligned} x(0) &= x_0 \ \psi[x(N),N] &= 0 \ \lambda(N) &= rac{\partial arphi[x(N),N]}{\partial x(N)} + rac{\partial \psi_{ ext{T}}[x(N),N]}{\partial x(N)} \gamma \end{aligned}$$

离散哈密顿函数对最优控制 $u^*(k)$ 取极小值

$$H\left[x^*(k), u^*(k), \lambda(k+1), k
ight] \ = \min_{u(k) \in \Omega} H\left[x^*(k), u(k), \lambda(k+1), k
ight]$$

若控制变量不受约束, 即 u(k) 可以在整个控制空间 R^m 中取值, 则极值条件为

$$rac{\partial H(k)}{\partial u(k)}=0$$

多级决策问题

多级决策过程

所谓多级决策过程,是指将一个过程按时间或空间顺序分为若干级 (步), 然后给每一级(步)作出"决策"(在控制过程中令每走一步所要 决定的控制步骤称之为决策),以使整个过程取得最优的效果,即多次 的决策最终要构成一个总的最优控制策略 (最优控制方案).

说明:

- 全部 "决策" 总体,成为"策略".
- ❷ 在多级决策过程中,每一级的输出状态都仅与该级的"决策"及 该级的输入状态有关,而与其前面各级的"决策"及状态的转移 规律无关,这种特有性质,称为无后效性,

多级决策问题

最短路线问题

图 4. 最短路线问题

需确定一条最优的汽车行驶路线,使从 S 站到 F 站的行车时间为最短.

◆ロト ◆部ト ◆恵ト ◆恵ト ・恵 ・ からぐ

多级决策问题

最短路线问题

- 9 穷举法.
 - 列出所有可能的组合方案,找出时间最短的一个可能的行车线路.
 - 缺点: 计算量大,容易出错。
- 动态规划法.
 - 一种逆序计算法,从终点开始,按时间最短为目标,逐段向前逆推,依次计 算出各站至终点站的时间最优值,据此决策出每一站的最优路线.
 - 特点
 - 将一个多阶段决策问题化为多个单阶段决策问题,易于分析。
 - 每阶段评估只与前一阶段结果有关, 计算量减小,

最优性原理

最优性原理

不论初始状态和初始决策如何,当把其中的任何一级和状态再作为初始级和初始状态时,其余的决策对此必定也是一个最优决策.

表明: 若有一个初态 x(0) 的 N 级决策过程, 其最优决策为 u(0), u(1), u(N-1), 那么, 对于以 x(1) 为初态的 N-1 级决策过程 来说, 决策集合 u(1), u(2), u(N-1) 必定是最优策略.

离散系统动态规划的基本递推方程

问题 设 N 级过程的动态方程为

$$x(k+1) = f[x(k), u(k), k], \quad x(0) = x_0$$

式中状态约束 $x(k) \in X \subset \mathbb{R}^n$, 控制 (决策) 约束 $u(k) \in \Omega \subset \mathbb{R}^m$, $k = 0, 1, \dots, N - 1$. 求容许控制 (决策) 序列 $u^*(k)$, $k = 0, 1, \dots, N - 1$, 使代价函数 (或性能指标)

$$J[x(0)] = \sum_{k=0}^{N-1} L[x(k), u(k), k]$$

为最小.

动态规划基本方程或贝尔曼泛函方程:

$$J_N^*[x(0)] = \min_{\{u(k)\}} \left\{ J_N \right\} = \min_{\{u(k)\}} \left\{ L[0] + J_{N-1}[x(1)] \right\} = \min_{\{u(0)\}} \left\{ L[0] + J_{N-1}^*[x(1)] \right\}$$

离散系统动态规划的基本递推方程

动态规划基本方程或贝尔曼泛函方程:

$$J_N^*[x(0)] = \min_{\{u(k)\}} \left\{ J_N
ight\} = \min_{\{u(k)\}} \left\{ L[0] + J_{N-1}[x(1)]
ight\} = \min_{\{u(0)\}} \left\{ L[0] + J_{N-1}^*[x(1)]
ight\}$$

图 6. 决策过程

◆ロト ◆問 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q (*)

多级决策问题

关于动态规划本质的讨论:

- 一个最优控制策略具有这样的性质,不论过去的状态及过去的决策如何,如把现在的状态看作后续状态的初态,则其后诸决策仍必须构成一最优策略.
- 动态规划的最优性原理得以成立的前提条件是所谓"无后效性"。
 即上一状态和上一决策对后续过程的影响,仅表现在它们把状态转移到了当前状态,至于后续过程如何,他们就不再起作用了。
- 动态规划的解题顺序,与事物发展进程相反.

离散动态规划

问题 设非线性离散系统的状态方程

$$x(k+1) = f[x(k), u(k), k], \quad x(0) = x_0$$

式中状态约束 $x(k) \in X \subset R^n$, 控制约束 $u(k) \in \Omega \subset R^m$, $k = 0, 1, \dots, N$. 求最优控制序列 $u^*(k)$, $k = 0, 1, \dots, N - 1$, 使代价函数

$$J_N[x(0)] = arphi[x(N),N] + \sum_{k=0}^{N-1} L[x(k),u(k),k]$$

极小.

在上述问题中, 代价函数是复合型的, 更为一般.

求解过程与上节相同.

离散动态规划

利用动态规划数值计算法来求解离散最优控制问题, 原则上也可以适用于高阶系统.

对于非线性系统或非二次型性能指标,特别是控制变量与状态变量都有不等式约束条件的最优控制问题,利用动态规划来求解不会产生什么困难,只要系统的离散模型是正确的,计算最优解时就可以不必考虑结果是否是局部极小值.

动态规划的明显弱点是: 计算量和存储量随 x(k) 和 u(k) 维数的增加 急剧增长. 因此, 动态规划一般用来解决低维最优化问题.

例如,对于状态向量为 n 维、控制向量为 m 维、时间离散段为 N 的离散系统,在状态向量的每个元取 p 个值、控制向量的每个元取 q 个值的情况下,计算性能指标的求值次数为 Np^nq^m 次,要求存储容量为 $2p^n$ 个字.假定一次求值的计算时间为 $10\mu s$,取 N=10,p=q=20,n=3,m=1,则需要存储量为 1.6 万个字,编制表格的时间约需 16 s. 如若 n=6,m=2,其余不变,则需要存储量为 1.28 亿个字,计算次数为 2560 亿次,大约需要 711 小时的离线计算时间.有时,巨大的计算量使现代计算机也无能为力.这正是贝尔曼所指出的:动态规划的不足是会产生"维数灾难".

问题 设连续时间系统的状态方程为

$$\dot{x}(t) = f[x(t), u(t), t], \quad x(t_0) = x_0$$
 (6)

式中 $x(t) \in \mathbb{R}^n$; $u(t) \in \Omega \subset \mathbb{R}^m$; $f(\cdot) \in \mathbb{R}^n$ 且连续可微. 目标集约束

$$\psi\left[x\left(t_{f}\right),t_{f}\right]=0\tag{7}$$

式中 $\psi(\cdot) \in R^r, r \leqslant n$. 性能指标

$$J[x_0, t_0] = \varphi[x(t_f), t_f] + \int_{t_0}^{t_f} L[x(t), u(t), t] dt$$
 (8)

假定以 t 为初始时刻, $t \in [t_0, t_f]$, x(t) 为初始状态时, 函数 J[x(t), t] 连续, 且对 x(t) 和 t 有连续的一阶和二阶偏导数. 要求在容许控制域 Ω 中, 确定最优控制 $u^*(t)$, 使系统(??)由已知初态 x_0 转移到要求的目标集(??), 且使性能指标(??)极小.

设 $u[t, t_f]$ 表示在区间 $[t, t_f]$ 上的控制函数,则最优性能指标可表示为

$$J^{*}[x(t),t] = \min_{u\left[t,tt_{f}
ight] \in \Omega} \left\{ arphi\left[x\left(t_{f}
ight),t_{f}
ight] + \int_{t}^{t_{f}f} L[x(au),u(au), au] \mathrm{d} au
ight\}$$
 (9)

将最优控制 $u^*(t)$ 的选择过程分为两步: 先选择区间 $[t+\Delta t,t_f]$ 上的最优控制; 再选择区间 $[t,t+\Delta t)$ 上的最优控制. 根据最优性原理, 式(??)可写为

$$J^{*}[x(t), t] = \min_{u[t, t+\Delta) \in \Omega} \left\{ \min_{u[t+\Delta, t_{f}] \in \Omega} \left[\int_{t}^{t+\Delta t} L[x(\tau), u(\tau), \tau] d\tau + \int_{t+\Delta t}^{t_{f}} L[x(\tau), u(\tau), \tau] d\tau + \varphi \left[x \left(t_{f} \right), t_{f} \right] \right\}$$

$$(10)$$

在(??)中,因为 $\int_t^{t+\Delta} L[x(\tau),u(\tau),\tau]\mathrm{d}\tau$ 与在区间 $[t+\Delta t,t_f]$ 上的控制 $u[t+\Delta t,t_f]$ 无关,且因最优性原理指出

$$J^{*}[x(t+\Delta t),t+\Delta t] = \min_{u\left[t++,t_{f}
ight] \in \Omega} \left\{ \int_{t+\Delta}^{t_{f}} L[x(au),u(au), au] \mathrm{d} au + arphi\left[x\left(t_{f}
ight),t_{f}
ight]
ight\}$$

故(??)可以表示为

$$J^*[x(t),t] = \min_{u[t,t+\Delta t) \in \Omega} \left\{ \int_t^{t+\Delta t} L[x(au),u(au), au] \mathrm{d} au + J^*[x(t+\Delta t),t+\Delta t]
ight\}$$

式(??)右端中的第一项,根据积分中值定理,得

$$\int_{t}^{t+\Delta t} L[x(\tau), u(\tau), \tau] d\tau = L[x(t+\alpha \Delta t), u(t+\alpha \Delta t), t+\alpha \Delta t] \Delta t$$
 (12)

式中 $0 < \alpha < 1$. 式(??)右端中的第二项, 由于对 $J^*[x(t), t]$ 连续可微的假设, 可以展成如下泰勒级数:

$$J^*[x(t+\Delta t), t+\Delta t]$$

$$=J^*[x(t),t]+\left[\frac{\partial J^*[x(t),t]}{\partial x(t)}\right]^{\mathrm{T}}\frac{\mathrm{d}x(t)}{\mathrm{d}t}\Delta t+\frac{\partial J^*[x(t),t]}{\partial t}\Delta t+o\left[(\Delta t)^2\right] \tag{13}$$

式中 $o\left[(\Delta t)^2\right]$ 表示关于 Δt 的高阶小量, $\partial J^*/\partial x$ 的转置则是为了使向量间的相乘有意义. 将式 (??)和式(??)代人式(??),经相消和移项后, 得

$$egin{split} rac{\partial J^*[x(t),t]}{\partial t} &= -\min_{u[t,t+\Delta t)\in\Omega}\{L[x(t+lpha\Delta t),u(t+lpha\Delta t),t+lpha\Delta t] \ &+ \left[rac{\partial J^*[x(t),t]}{\partial x(t)}
ight]^{\mathrm{T}}f[x(t),u(t),t] + rac{o\left[(\Delta t)^2
ight]}{\Delta t}
ight\} \end{split}$$

在上式中, 令 $\Delta t \rightarrow 0$, 考虑到 $o(\Delta t)^2$ 是关于 Δt 的高阶无穷小量, 故有

$$rac{\partial J^*}{\partial t} = -\min_{u(t) \in \Omega} \left\{ L[x(t), u(t), t] + \left(rac{\partial J^*}{\partial x}
ight)^{\mathrm{T}} f[x(t), u(t), t]
ight\}$$

式(??)称为哈密顿-雅可比方程,又称哈密顿-雅可比-贝尔曼方程. < ♬ ▶ ∢ ≧ ▶ ∢ ≧ ▶ ★ ≥ ▼ へへへ

• 最优解的充分条件: 对于连续控制系统的动态规划问题, 当 $u(t) \in \Omega$ 受到约束时, 由(??)得连续动态规划的基本方程

$$-rac{\partial J^*}{\partial t} = \min_{u(t) \in \Omega} \left\{ L(x,u,t) + \left(rac{\partial J^*}{\partial x}
ight)^{\mathrm{T}} f(x,u,t)
ight\}$$

- 哈密顿-雅可比方程的解与最优性能指标的关系.卡尔曼曾经严格 论证,指出:
 - 若 $f(x, u, t)\varphi[x(t_f), t_f]$ 及 L(x, u, t) 连续可微, 且哈密顿-雅可比方程的解 $J^*[x(t), t]$ 二次可微, 则哈密顿-雅可比方程的解是最优性能指标的必要且充分条件.
 - 由于哈密顿-雅可比方程的求解十分困难,且其解不一定存在,所以一般说来,哈密顿-雅可比方程只是最优性能指标的充分而非必要条件.
 - 对于线性二次型问题,哈密顿-雅可比方程的求解十分简单,其解是最优性能指标的充分必要条件。
 - 若 f(x, u, t) 和 L(x, u, t) 不满足连续可微条件,则在哈密顿-雅可比方程的推导过程中, $J^*[x(t + \Delta t), t + \Delta t]$ 不能展成泰勒级数.此时,哈密顿-雅可比方法不能用来求解连续系统的最优化问题.

动态规划与变分法、最小值原理的关系

- 動态规划与变分法:由哈密尔顿─雅可比─贝尔曼方程可推倒出欧拉方程
- 动态规划与极小值原理:哈密尔顿一雅可比一贝尔曼方程,本身就是极小值原理的极值条件,通过它还可推倒极小值原理的协态方程和横截条件.

结论:

- 动态规划与变分法和极小值原理在数学上是等效关系。
- 应用范畴有所不同:对某些最优性能指标的可微性条件不能满足的最优控制问题,未必能写出哈密尔顿—雅可比—贝尔曼方程.

线性二次型问题: 系统为线性系统, 性能指标为状态变量与控制变量的二次型函数, 这类系统的最优控制问题.

主要内容:最优状态调节、最优输出调节和最优跟踪,其中,最优输出调节问题和最优跟踪问题可以化为最优状态调节问题.

$$J(u) = rac{1}{2} \int_{t_0}^{t_f} \left(x^T Q x + u^T R u
ight) dt$$

线性二次型问题的特点:

- 最优解可写成统一的解析表达式, 实现求解过程规范化.
- ❷ 可以兼顾系统的性能指标 (快速性、准确性、稳定性、灵敏度)

◆ロト ◆部ト ◆恵ト ◆恵ト 恵 めらで

线性二次性问题的提法:

设线性时变系统的状态方程为

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

假设控制向量 u(t) 不受约束, 用 $y_l(t)$ 表示期望输出, 则误差向量为 $e(t) = y_l(t) - y(t)$. 求最优控制 $u^*(t)$, 使下列二次型性能指标最小.

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

其中, F: 半正定对称常数加权矩阵; Q(t): 半正定对称时变加权矩阵; R(t): 正定对称时变加权矩阵; t_0 及 t_f 固定.

说明: 正定二次型 $x^T Ax > 0$, $\forall x \neq 0$; 半正定二次型 $x^T Ax > 0$, $\forall x \neq 0$; 实对称阵 A 为正定 (半正定) 的充要条件是全部特征值 > 0(>= 0).

性能指标的物理含义:

- $L_e = \frac{1}{2} e(t)^T Q(t) e(t) \ge 0$: 状态转移过程中衡量 e(t) 大小的代价函数.
- $L_u = \frac{1}{2}u(t)^T R(t)u(t) > 0$: 状态转移过程中衡量 u(t) 大小的代价函数.
- $\phi(t_f) = \frac{1}{2} e(t_f)^T Fe(t_f) \ge 0$: 终端代价函数 (衡量终点误差).

加权矩阵的意义:

- F, Q, R 是衡量误差分量和控制分量的加权矩阵, 可根据各分量的 重要性灵活选取.
- 采用时变矩阵 Q(t), R(t) 更能适应各种特殊情况.

线性二次型问题的本质: 用不大的控制,来保持较小的误差,以达到能量和误差综合最优的目的.

线性二次型问题的三种重要情形:

$$\dot{x}(t) = A(t)x(t) + B(t)u(t)$$
 $y(t) = C(t)x(t)$
 $e(t) = y_l(t) - y(t)$

- ① C(t) = I $y_l(t) = 0$ y(t) = x(t) = -e(t) 状态调节器 $J = \frac{1}{2}x^T(t_f)Fx(t_f) + \frac{1}{2}\int_{t_0}^{t_f}\left[x^T(t)Q(t)x(t) + u(t)^TR(t)u(t)\right]dt$
- ② $y_l(t)=0$ y(t)=-e(t) 输出调节器

$$J = rac{1}{2} y^{T} \left(t_{f}
ight) Fy \left(t_{f}
ight) + rac{1}{2} \int_{t_{0}}^{t_{t}} \left[y^{T}(t) Q(t) y(t) + u(t)^{T} R(t) u(t)
ight] dt$$

③ $y_l(t) \neq 0$ $e(t) = y_r(t) - y(t)$ 跟踪问题 $J = \frac{1}{2}e^T\left(t_f\right)Fe\left(t_f\right) + \frac{1}{2}\int_t^{t_f}\left[e^T(t)Q(t)e(t) + u(t)^TR(t)u(t)
ight]dt$

状态调节器问题

状态调节器问题, 就是要求系统的状态保持在平衡状态附件.

分两种情况讨论: 终端时间 $t \neq \infty$, 有限时间问题; 终端时间 $t = \infty$, 无限时间问题.

有限时间状态调节器问题

问题描述: 设线性时变系统的状态方程为

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

初始条件 $x(t_0) = x_0$, 终端时间 $t \neq \infty$

假设控制向量 u(t) 不受约束, 求最优控制 $u^*(t)$ 使系统的二次型性能指标取极小值.

$$J = rac{1}{2} x^{T} \left(t_{f}
ight) Fx\left(t_{f}
ight) + rac{1}{2} \int_{i_{0}}^{t_{0}} \left[x^{T}(t) Q(t) x(t) + u(t)^{T} R(t) u(t)
ight] dt$$

物理意义: 以较小的控制能量为代价, 使状态保持在零值附近.

◆ロト ◆母ト ◆星ト ◆星ト ■ めので

最优解的充分必要条件

对于最优调节器问题, 最优控制的充分必要条件是

$$u^{*}(t) = -R^{-1}(t)B^{T}(t)P(t)x(t)$$
(15)

最优性能指标为

$$J^{st}=rac{1}{2}x^{\mathrm{T}}\left(t_{0}
ight)P\left(t_{0}
ight)x\left(t_{0}
ight)$$

式中 $n \times n$ 维对称非负矩阵 P(t) 满足黎卡提矩阵微分方程

$$-\dot{P}(t) = P(t)A(t) + A^{\mathrm{T}}(t)P(t) - P(t)B(t)R^{-1}(t)B^{\mathrm{T}}(t)P(t) + Q(t)$$
(16)

其边界条件为

$$P\left(t_{f}\right) = F\tag{17}$$

而最优轨线 $x^*(t)$, 则是下列线性向量微分方程的解:

$$\dot{x}(t) = \left[A(t) - B(t) R^{-1}(t) B^{\mathrm{T}}(t) P(t) \right] x(t), x(t_0) = x_0$$

黎卡提方程解的若千性质

- *P*(*t*) 是唯一的.
- *P*(*t*) 是对称的.
- P(t) 是非负的.

最优控制解的存在性与唯一性

对于最优调节器问题, 若 t_f 有限, 则式(??)给出的最优控制 $u^*(t)$ 存在日唯一.

例 2 已知一阶系统状态方程

$$\dot{x}(t)=rac{1}{2}x(t)+u(t),\quad x\left(t_{0}
ight)=x_{0}$$

性能指标

$$J\left[x\left(t_{0}
ight),t_{0},u(t)
ight]=\int_{t_{0}}^{t_{f}}\left[rac{1}{2}\mathrm{e}^{-t}x^{2}(t)+2\mathrm{e}^{-t}u^{2}(t)
ight]\mathrm{d}t$$

试求最优控制 $u^*(t)$ 及最优指标 $J^*[x(t_0),t_0]$.

解: 由题意, $A=\frac{1}{2}, B=1, F=0, Q(t)=\frac{1}{2}\mathrm{e}^{-t}, R(t)=2\mathrm{e}^{-t}$. 黎卡提方程(??)及其 边界条件(??)可写为

$$-\dot{p}(t)=p(t)-rac{1}{2}\mathsf{e}^tp^2(t)+rac{1}{2}\mathsf{e}^{-t},\quad p\left(t_{\!f}
ight)=0$$

等价黎卡提方程

$$-\dot{\hat{p}}(t)=-rac{1}{2}\hat{p}^2(t)+rac{1}{2},\quad \hat{p}\left(t_f
ight)=0$$

解得

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

可以算出等价最优控制

$$\hat{u}^*(t) = -\hat{R}^{-1}(t)\hat{B}^{\mathrm{T}}(t)\hat{p}(t)\hat{x}(t) = -\frac{1}{2}e^{-\frac{1}{2}t}\hat{p}(t)x(t)$$

从而, 原系统的最优控制为

$$u^*(t) = \mathsf{e}^{rac{1}{2}t}\hat{u}^*(t) = -rac{1}{2}\left(1-\mathsf{e}^{t-t_f}
ight)\left(1+\mathsf{e}^{t-t_f}
ight)^{-1}x(t)$$

不难算出原系统的最优指标

$$egin{split} J^{*}\left[x\left(t_{0}
ight),\left(t_{0}
ight)
ight] &= x^{\mathrm{T}}\left(t_{0}
ight)P\left(t_{0}
ight)x\left(t_{0}
ight) \\ &= \left(1-\mathrm{e}^{t_{0}-t_{f}}
ight)\left(\mathrm{e}^{t_{0}}+\mathrm{e}^{2t_{0}-t_{f}}
ight)^{-1}x^{2}\left(t_{0}
ight) \end{split}$$

状态调节器的设计步骤

- 根据系统要求和工程实际经验, 选取加权矩阵 F, Q, R
- ② 求解黎卡提微分方程, 求得矩阵 P(t)

$$\dot{P} = -PA - A^TP + PBR^{-1}B^TP - Q$$
 $P(t_f) = F$

③ 求反馈增益矩阵 K(t) 及最优控制 $u^*(t)$

$$u(t)^* = -K(t)x(t) = -R^{-1}B^T P(t)x(t)$$

- ④ 求解最优轨线 x*(t)
- 5 计算性能指标最优值

$$J^*[x(t),t] = rac{1}{2} x(t)^T P(t) x(t)^T$$

无限时间时变状态调节器

问题描述

设线性时变系统的状态方程为

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

初始条件 $x(t_0) = x_0$, 终端时间 $t_f = \infty$

假设控制向量 u(t) 派受约束, 求最优控制 $u^*(t)$, 使系统的二次型性能指标取极小值.

$$J = rac{1}{2} \int_{t_0}^{\infty} \left[x^T(t) Q(t) x(t) + u(t)^T R(t) u(t)
ight] dt$$

对于无限时间时变状态调节器问题, 若阵对 $\{A(t), B(t)\}$ 完全可控, 则存在唯一的最优控制

$$u^*(t) = -R^{-1}(t)B^{\mathrm{T}}(t)\overline{P}(t)x(t)$$

最优性能指标为

$$J^{*}=rac{1}{2}x^{\mathrm{T}}\left(t_{0}
ight)\overline{P}\left(t_{0}
ight)x\left(t_{0}
ight)$$

寸

$$\overline{P}(t) = \lim_{t_{
m f} o \infty} P(t)$$

是对称、非负的, 而 P(t) 是如下黎卡提方程:

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

及其边界条件

$$P(t_f) = 0$$

的唯一解.

- ◆ロ → ◆昼 → ◆ Ē ト · Ē · りへで

无限时间定常状态调节器

问题描述

设线性定常系统状态方程

$$\dot{x}(t) = Ax(t) + Bu(t), \quad x(0) = x_0$$
 (18)

性能指标

$$J = \frac{1}{2} \int_0^\infty \left[x^{\mathrm{T}}(t) Q x(t) + u^{\mathrm{T}}(t) R u(t) \mathrm{d}t \right] \tag{19}$$

式中 $x(t) \in R^n$; $u(t) \in R^m$, 且无约束; A, B, Q 和 R 是维数适当的常数矩阵. 并且, Q 和 R 分别为非负定和正定对称矩阵. 要求确定最优控制 $u^*(t)$, 使性能指标(??)极小.

对于系统(??)和性能指标(??), 若对于任意矩阵 D, 有 $DD^{T} = Q$, 且 \overline{P} 是如下黎卡提矩阵代数方程:

$$\overline{P}A + A^{\mathrm{T}}\overline{P} - \overline{P}BR^{-1}B^{\mathrm{T}}\overline{P} + Q = 0$$

的解, 则阵对 $\{A, D\}$ 完全可观的充分必要条件是 \overline{P} 为对称正定矩阵.

对于无限时间定常状态调节器问题, 若阵对 $\{A, B\}$ 完全可控, 阵对 $\{A, D\}$ 完全可观, 其中 $DD^{\mathrm{T}} = Q$, 且 D 任意, 则存在唯一的最优控制

$$u^*(t) = -R^{-1}B^{\mathrm{T}}\overline{P}x(t)$$

最优性能指标为

$$J^* = rac{1}{2} x_0^{\mathrm{T}} \overline{P} x_0$$

式中 \overrightarrow{P} 为对称正定常阵, 是下列黎卡提矩阵代数方程的唯一解

$$\overline{P}A + A^{\mathrm{T}}\overline{P} - \overline{P}BR^{-1}B^{\mathrm{T}}\overline{P} + Q = 0$$