EE363 Prof. S. Boyd

EE363 homework 1 solutions

1. LQR for a triple accumulator. We consider the system $x_{t+1} = Ax_t + Bu_t$, $y_t = Cx_t$, with

$$A = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}, \qquad B = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \qquad C = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}.$$

This system has transfer function $H(z) = (z-1)^{-3}$, and is called a triple accumulator, since it consists of a cascade of three accumulators. (An accumulator is the discrete-time analog of an integrator: its output is the running sum of its input.) We'll use the LQR cost function

$$J = \sum_{t=0}^{N-1} u_t^2 + \sum_{t=0}^{N} y_t^2,$$

with N = 50.

- (a) Find P_t (numerically), and verify that the Riccati recursion converges to a steady-state value in fewer than about 10 steps. Find the optimal time-varying state feedback gain K_t , and plot its components $(K_t)_{11}$, $(K_t)_{12}$, and $(K_t)_{13}$, versus t.
- (b) Find the initial condition x_0 , with norm not exceeding one, that maximizes the optimal value of J. Plot the optimal u and resulting x for this initial condition.

Solution:

(a) The following Matlab script solves both parts, *i.e.*, implements the Riccati recursion, and finds the worst case initial condition.

```
% LQR for a triple accumulator
% data
A = [1 0 0; 1 1 0; 0 1 1];
B = [1 0 0]';
C = [0 0 1];
Q = C'*C; R = 1;
m=1; n=3; N=50;

% Riccati recursion
P = zeros(n,n,N+1);
P(:,:,N+1) = Q;
K = zeros(m,n,N);
%Nrm = zeros(N,1);
for i = N:-1:1
```

```
P(:,:,i) = Q+A'*P(:,:,i+1)*A-...
 A'*P(:,:,i+1)*B*pinv(R+B'*P(:,:,i+1)*B)*B'*P(:,:,i+1)*A;
 K(:,:,i) = -pinv(R+B'*P(:,:,i+1)*B)*B'*P(:,:,i+1)*A;
 %
 Nrm(N+1-i) = norm(P(:,:,i+1)-P(:,:,i))/norm(P(:,:,i+1));
end
% worst initial condition (max_x(0) min_u J)
[V,D] = eig(P(:,:,1));
x0 = -V(:,1);
% optimal u and resulting x
x = zeros(3,N); x(:,1) = x0;
u = zeros(1,N); u(1) = K(:,:,1)*x(:,1);
for t = 1:N-1
  x(:,t+1) = A*x(:,t) + B*u(t);
  u(t+1) = K(:,:,t+1)*x(:,t+1);
end
% plots
figure(1);
t = 0:49; K = shiftdim(K);
subplot(3,1,1); plot(t,K(1,:)); ylabel('K1(t)');
subplot(3,1,2); plot(t,K(2,:)); ylabel('K2(t)');
subplot(3,1,3); plot(t,K(3,:)); ylabel('K3(t)'); xlabel('t');
%print -depsc tripleaccKt
figure(2);
subplot(4,1,1); plot(t,x(1,:)); ylabel('x1(t)');
subplot(4,1,2); plot(t,x(2,:)); ylabel('x2(t)');
subplot(4,1,3); plot(t,x(3,:)); ylabel('x3(t)');
subplot(4,1,4); plot(t,u); ylabel('u(t)'); xlabel('t');
%print -depsc tripleaccXU
%figure(3);
%semilogy(Nrm); title('Riccati convergence');
After about 9 iterations we see that the matrix P_{t+1} - P_t has elements on the
```


The plot below shows the three elements of K_t versus t.

(b) The optimal cost, when started in state x_0 , is $x_0^T P_0 x_0$. To maximize this we choose x_0 as an eigenvector of P_0 associated with its maximum eigenvalue. The eigenvector associated with the maximum eigenvalue is

$$x_0^{\text{max}} = \left[\begin{array}{c} 0.5428 \\ 0.7633 \\ 0.3504 \end{array} \right].$$

The optimal trajectories of the three elements of x_t and the optimal input u_t^{lqr} are shown below.

2. Linear quadratic state tracking. We consider the system $x_{t+1} = Ax_t + Bu_t$. In the conventional LQR problem the goal is to make both the state and the input small. In this problem we study a generalization in which we want the state to follow a desired (possibly nonzero) trajectory as closely as possible. To do this we penalize the deviations of the state from the desired trajectory, i.e., $x_t - x_t^d$, using the following cost function:

$$J = \sum_{\tau=0}^{N} (x_{\tau} - x_{\tau}^{d})^{T} Q(x_{\tau} - x_{\tau}^{d}) + \sum_{\tau=0}^{N-1} u_{\tau}^{T} R u_{\tau},$$

where we assume $Q = Q^T \ge 0$ and $R = R^T > 0$. (The desired trajectory x_{τ}^d is given.) Compared with the standard LQR objective, we have an extra linear term (in x) and a constant term.

In this problem you will use dynamic programming to show that the cost-to-go function $V_t(z)$ for this problem has the form

$$z^T P_t z + 2q_t^T z + r_t,$$

with $P_t = P_t^T \ge 0$. (i.e., it has quadratic, linear, and constant terms.)

- (a) Show that $V_N(z)$ has the given form.
- (b) Assuming $V_{t+1}(z)$ has the given form, show that the optimal input at time t can be written as

$$u_t^{\star} = K_t x_t + g_t,$$

where

$$K_t = -(R + B^T P_{t+1} B)^{-1} B^T P_{t+1} A, \quad g_t = -(R + B^T P_{t+1} B)^{-1} B^T q_{t+1}.$$

In other words, u_t^* is an affine (linear plus constant) function of the state x_t .

(c) Use backward induction to show that $V_0(z), \ldots, V_N(z)$ all have the given form. Verify that

$$P_{t} = Q + A^{T} P_{t+1} A - A^{T} P_{t+1} B (R + B^{T} P_{t+1} B)^{-1} B^{T} P_{t+1} A,$$

$$q_{t} = (A + BK_{t})^{T} q_{t+1} - Qx_{t}^{d},$$

$$r_{t} = r_{t+1} + x_{t}^{d} Q x_{t}^{d} + q_{t+1}^{T} B q_{t},$$

for
$$t = 0, ..., N - 1$$
.

Solution:

(a) We can write

$$V_N(z) = (z - x_N^d)^T Q(z - x_N^d) = z^T Q z - 2x_N^d Q z + x_N^d Q x_N^d = z^T P_N z + 2q_N^T z + r_N,$$

where $P_N = Q$, $q_N = -Q^T x_N^d$ and $r_N = x_N^d Q x_N^d$.

(b) Assuming $V_{t+1}(z)$ has the given form, the Bellman equation can be written as

$$V_{t}(z) = \min_{w} \{ (z - x_{t}^{d})^{T} Q(z - x_{t}^{d}) + w^{T} R w + V_{t+1} (Az + Bw) \}$$

$$= (z - x_{t}^{d})^{T} Q(z - x_{t}^{d}) + \min_{w} \{ w^{T} R w + (Az + Bw)^{T} P_{t+1} (Az + Bw) + 2q_{t+1}^{T} (Az + Bw) + r_{t+1} \}.$$

To find the w that minimizes the above expression, we set its derivative with respect to w equal to zero. This gives

$$2Rw + 2B^{T}P_{t+1}(Az + Bw) + 2B^{T}q_{t+1} = 0,$$

and so

$$u_t^* = w^* = -(R + B^T P_{t+1} B)^{-1} (B^T q_{t+1} + B^T P A z) = K_t z + g_t,$$

where
$$K_t = -(R + B^T P_{t+1} B)^{-1} B^T P_{t+1} A$$
, and $g_t = -(R + B^T P_{t+1} B)^{-1} B^T q_{t+1}$.

(c) We can write $V_t(z)$ as

$$V_t(z) = z^T (Q + A^T P_{t+1} A) z + 2(A^T q_{t+1} - x_t^d)^T z + x_t^d Q x_t^d + r_{t+1} + \min_{w} \{ w^T (R + B^T P_{t+1} B) w + 2(B^T P_{t+1} A z + B^T q_{t+1})^T w \}.$$

Substituting w^* into the above expression gives

$$V_{t}(z) = z^{T}(Q + A^{T}P_{t+1}A)z + 2(A^{T}q_{t+1} - x_{t}^{d})^{T}z + x_{t}^{d}Qx_{t}^{d} + r_{t+1}$$

$$+ (B^{T}q_{t+1} + B^{T}P_{t+1}Az)^{T}(R + B^{T}P_{t+1}B)^{-1}(B^{T}q_{t+1} + B^{T}P_{t+1}Az)$$

$$-2(B^{T}q_{t+1} + B^{T}P_{t+1}Az)^{T}(R + B^{T}P_{t+1}B)^{-1}(B^{T}q_{t+1} + B^{T}P_{t+1}Az)$$

$$= z^{T}(Q + A^{T}P_{t+1}A)z + 2(A^{T}q_{t+1} - x_{t}^{d})^{T}z + x_{t}^{d}Qx_{t}^{d} + r_{t+1}$$

$$-(B^{T}q_{t+1} + B^{T}P_{t+1}Az)^{T}(R + B^{T}P_{t+1}B)^{-1}(B^{T}q_{t+1} + B^{T}P_{t+1}Az).$$

After rearranging and collecting terms we get

$$V_{t}(z) = z^{T}(Q + A^{T}P_{t+1}A - A^{T}P_{t+1}B(R + B^{T}P_{t+1}B)^{-1}B^{T}P_{t+1}A)z$$

$$+2(A^{T}q_{t+1} - A^{T}P_{t+1}B(R + B^{T}P_{t+1}B)^{-1}B^{T}q_{t+1} - x_{t}^{d})^{T}z$$

$$+r_{t+1} + x_{t}^{d}Qx_{t}^{d} - q_{t+1}^{T}B(R + B^{T}P_{t+1}B)^{-1}B^{T}q_{t+1}$$

$$= z^{T}P_{t}z + 2q_{t}^{T}z + r_{t},$$

where

$$P_{t} = Q + A^{T} P_{t+1} A - A^{T} P_{t+1} B (R + B^{T} P_{t+1} B)^{-1} B^{T} P_{t+1} A,$$

$$q_{t} = A^{T} q_{t+1} - A^{T} P_{t+1} B (R + B^{T} P_{t+1} B)^{-1} B^{T} q_{t+1} - x_{t}^{d} = (A + BK)^{T} q_{t+1} - x_{t}^{d},$$

$$r_{t} = r_{t+1} + x_{t}^{d} Q x_{t}^{d} - q_{t+1}^{T} B (R + B^{T} P_{t+1} B)^{-1} B^{T} q_{t+1} = r_{t+1} + x_{t}^{d} Q x_{t}^{d} + q_{t+1}^{T} B q_{t}.$$

Thus we have shown that if $V_{t+1}(z)$ has the given form, then $V_t(z)$ also has the given form. Since $V_N(z)$ has this form (from part (a)), by induction, $V_0(z), \ldots, V_N(z)$ all have the given form.

3. The Schur complement. In this problem you will show that if we minimize a positive semidefinite quadratic form over *some* of its variables, the result is a positive semidefinite quadratic form in the *remaining* variables. Specifically, let

$$J(u,z) = \begin{bmatrix} u \\ z \end{bmatrix}^T \begin{bmatrix} Q_{11} & Q_{12} \\ Q_{12}^T & Q_{22} \end{bmatrix} \begin{bmatrix} u \\ z \end{bmatrix}$$

be a positive semidefinite quadratic form in u and z. You may assume $Q_{11} > 0$ and Q_{11}, Q_{22} are symmetric. Define $V(z) = \min_{u} J(u, z)$. Show that $V(z) = z^{T} P z$, where P is symmetric positive semidefinite (find P explicitly).

The matrix P is called the *Schur complement* of the matrix Q_{11} in the big matrix above. It comes up in many contexts.

Solution: We can write

$$J(u,z) = u^{T} Q_{11} u + 2u^{T} Q_{12} z + z^{T} Q_{22} z.$$

To find the u that minimizes this expression, we set its derivative with respect to u equal to zero. This gives

$$2Q_{11}u + 2Q_{12}z = 0$$

and so $u^* = -Q_{11}^{-1}Q_{12}z$. Thus we get

$$V(z) = z^T Q_{12}^T Q_{11}^{-1} Q_{12} z + z^T Q_{22} z - 2 z^T Q_{12}^T Q_{11} Q_{12} z = z^T (Q_{22} - Q_{12}^T Q_{11}^{-1} Q_{12}) z = z^T P z,$$

where

$$P = Q_{22} - Q_{12}^T Q_{11}^{-1} Q_{12}.$$

Clearly, P is symmetric; it is also positive semidefinite, since

$$z^T P z = \min_{u} J(u, z) \ge 0, \quad \forall z.$$

- 4. A useful determinant identity. Suppose $X \in \mathbf{R}^{n \times m}$ and $Y \in \mathbf{R}^{m \times n}$.
 - (a) Show that det(I + XY) = det(I + YX). *Hint:* Find a block lower triangular matrix L for which

$$\left[\begin{array}{cc} I & X \\ -Y & I \end{array}\right] = L \left[\begin{array}{cc} I & X \\ 0 & I \end{array}\right],$$

and use this factorization to evaluate the determinant of this matrix. Then find a block upper triangular matrix U for which

$$\left[\begin{array}{cc} I & X \\ -Y & I \end{array}\right] = U \left[\begin{array}{cc} I & 0 \\ -Y & I \end{array}\right],$$

and repeat.

(b) Show that the nonzero eigenvalues of XY and YX are exactly the same.

Solution:

(a) Multiplying on the right by two different matrices yields

$$\begin{split} \det \left[\begin{array}{cc} I & X \\ -Y & I \end{array} \right] &= \det \left(\left[\begin{array}{cc} I & 0 \\ -Y & I + YX \end{array} \right] \left[\begin{array}{cc} I & X \\ 0 & I \end{array} \right] \right) &= \det (I + YX) \\ &= \det \left(\left[\begin{array}{cc} I + XY & X \\ 0 & I \end{array} \right] \left[\begin{array}{cc} I & 0 \\ -Y & I \end{array} \right] \right) &= \det (I + XY). \end{split}$$

(b) Recall that an eigenvalue λ of a matrix A satisfies $\det(\lambda I - A) = 0$. Let I_r denote an $r \times r$ identity matrix. If λ is a nonzero eigenvalue of XY,

$$0 = \det(\lambda I_n - XY)$$

$$= \det\left(\lambda I_n (I_n + (-\frac{1}{\lambda}X)Y)\right)$$

$$= \det(\lambda I_n) \det(I_n + (-\frac{1}{\lambda}X)Y).$$

We know

$$\det(\lambda I_n) = \lambda^n = \lambda^{n-m} \det(\lambda I_m),$$

and from part (a)

$$\det(I_m + Y(-\frac{1}{\lambda}X)) = \det(I_n + (-\frac{1}{\lambda}X)Y),$$

SO

$$0 = \lambda^{n-m} \det(\lambda I_m) \det(I_m + (-\frac{1}{\lambda})YX)$$
$$= \lambda^{n-m} \det(\lambda I_m - YX).$$

Since λ is nonzero, we have that $\det(\lambda I_m - YX) = 0$. Hence λ is also an eigenvalue of YX. By similar argument, if λ is a nonzero eigenvalue of YX, we get that $0 = \det(\lambda I_n - XY)$, showing λ is also an eigenvalue of XY. Thus, XY and YX have exactly the same nonzero eigenvalues.

- 5. When does a finite-horizon LQR problem have a time-invariant optimal state feedback gain? Consider a discrete-time LQR problem with horizon t = N, with optimal input $u(t) = K_t x(t)$. Is there a choice of Q_f (symmetric and positive semidefinite, of course) for which K_t is constant, i.e., $K_0 = \cdots = K_{N-1}$?
 - Solution: K_t is defined by $K_t = -(R + B^T P_{t+1} B)^{-1} B^T P_{t+1} A$. Therefore, if $P_1 = \cdots = P_N$, we have $K_0 = \cdots = K_{N-1}$. Since $Q_f = P_N$, and for t far from N we have that P_t converges to the steady-state solution, we see that to have constant P_t , we must have Q_f equal to the steady-state solution P_{ss} . With this choice, we have $P_t = P_{ss}$ for all t, and therefore $K_t = K_{ss}$ for all t.