Lecture 2: Discrete-time Linear Quadratic Optimal Control

Big picture Example Convergence of finite-time LQ solutions

Big picture

- previously: dynamic programming and finite-horizon discrete-timeLQ
- ▶ this lecture: infinite-horizon discrete-time LQ and its properties

Review: solution of the general discrete-time LQ problem

system dynamics:

$$x(k+1) = A(k)x(k) + B(k)u(k), \ x(k_0) = x_o \tag{1}$$

performance index:

$$J = \frac{1}{2}x^{T}(N)Sx(N) + \frac{1}{2}\sum_{k=k_{0}}^{N-1} \left\{ x^{T}(k)Q(k)x(k) + u^{T}(k)R(k)u(k) \right\}$$
$$Q(k) = C^{T}(k)C(k) \succeq 0, \ S = S^{T} \succeq 0, \ R(k) = R^{T}(k) \succ 0$$

• optimal $J^o = \frac{1}{2} x_o^T P(0) x_o$ achieved by the state-feedback control law:

$$u^{o}(k) = -\left[R(k) + B^{T}(k)P(k+1)B(k)\right]^{-1}B^{T}(k)P(k+1)A(k)x(k)$$

Riccati equation:

$$P(k) = A^{T}(k)P(k+1)A(k) + Q(k)$$

$$-A^{T}(k)P(k+1)B(k)\left[R(k) + B^{T}(k)P(k+1)B(k)\right]^{-1}B^{T}(k)P(k+1)A(k)$$
with the boundary condition $P(N) = S$.

Lecture 2: Discrete-time Linear Quadratic Optimal Control

ME233 2-2

Example: double integrator

plant dynamics:

$$\begin{bmatrix} x_1(k+1) \\ x_2(k+1) \end{bmatrix} = \begin{bmatrix} 1 & T \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \end{bmatrix} + \begin{bmatrix} \frac{T^2}{2} \\ T \end{bmatrix} u(k), T = 1$$
$$y(k) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \end{bmatrix}$$

performance index:

$$J_{N}(x_{0}) = \frac{1}{2}x^{T}(N)Sx(N) + \frac{1}{2}\sum_{k=0}^{N-1} \left\{ x^{T}(k)Qx(k) + Ru^{2}(k) \right\}$$

where

$$Q = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, R > 0$$

▶ next: examine the convergence of P(k) with different $P(N) = S(\succeq 0)$

$$P(k) = A^{T} P(k+1) A + Q - A^{T} P(k+1) B \left[R + B^{T} P(k+1) B \right]^{-1} B^{T} P(k+1) A$$

Example: double integrator

$$N = 10, P(N) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$P(k) = A^{T}P(k+1)A + Q - A^{T}P(k+1)B[R+B^{T}P(k+1)B]^{-1}B^{T}P(k+1)A$$

Lecture 2: Discrete-time Linear Quadratic Optimal Control

ME233 2-4

Example: double integrator

$$N = 30, P(N) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$P(k) = A^{T}P(k+1)A + Q - A^{T}P(k+1)B[R+B^{T}P(k+1)B]^{-1}B^{T}P(k+1)A$$

Example: double integrator

$$N = 30, P(N) = \begin{bmatrix} 2 & 0 \\ 0 & 0 \end{bmatrix}$$

$$P(k) = A^{T}P(k+1)A + Q - A^{T}P(k+1)B[R+B^{T}P(k+1)B]^{-1}B^{T}P(k+1)A$$

Lecture 2: Discrete-time Linear Quadratic Optimal Control

ME233 2-6

Example: double integrator

observations:

- \triangleright P(k) is indeed always symmetric
- regardless of the boundary condition $P(N) (\succeq 0)$, the solution of the Riccati equation converges to the same steady state P_s
- the control law

$$u^{o}(k) = -\left[R + B^{T}P(k+1)B\right]^{-1}B^{T}P(k+1)Ax(k)$$

thus converges (backwards) to

$$u^{o}(k) = -\underbrace{\left[R + B^{T} P_{s} B\right]^{-1} B^{T} P_{s} A_{x}(k)}_{K_{s}}$$

From finite-horizon to infinite-horizon LQ

in the case of $N \to \infty$, it turns out that

- (A, B) is controllable or stabilizable \Rightarrow guaranteed convergence of P(k) to a bounded P_s
- intuition: if (A, B) is unstabilizable, then there are unstable uncontrollable modes that may cause

$$\lim_{N \to \infty} J_{N}(x_{0}) = \lim_{N \to \infty} \left\{ \frac{1}{2} x^{T}(N) Sx(N) + \frac{1}{2} \sum_{k=0}^{N-1} \left\{ x^{T}(k) Qx(k) + u^{T}(k) R(k) u(k) \right\} \right\} = \infty$$
yielding $J_{N}^{o}(x_{0}) = \frac{1}{2} x_{o}^{T} P(0) x_{0} = \infty \Rightarrow \lim_{N \to \infty} ||P(0)|| = \infty$

Lecture 2: Discrete-time Linear Quadratic Optimal Control

ME233 2-8

Infinite-horizon discrete-time LQ for LTI systems

system dynamics:

$$x(k+1) = Ax(k) + Bu(k), \ x(k_0) = x_o$$
 (2)

performance index:

$$J = \frac{1}{2} \sum_{k=k_0}^{\infty} \left\{ x^{T}(k) Q x(k) + u^{T}(k) R u(k) \right\}, \ Q \succeq 0, \ R \succ 0$$

optimal state-feedback control law:

$$u^{o}(k) = -\underbrace{\left[R + B^{T} P_{s} B\right]^{-1} B^{T} P_{s} A_{x}(k)}_{K_{s}}$$

Algebraic Riccati equation:

$$P_s = A^T P_s A + Q - A^T P_s B \left[R + B^T P_s B \right]^{-1} B^T P_s A$$

Infinite-horizon discrete-time LQ for LTI systems

conditions for a meaningful solution:

(A,B) controllable/stabilizable and (A,C) observable/detectable $(Q=C^TC)$ \Rightarrow guaranteed closed-loop asymptotic stability for $x(k+1)=(A-BK_s)x(k)\triangleq A_{cl}x(k)$

"(A,B) controllable/stabilizable $\Rightarrow P_s$ and K_s bounded": already shown "observability $\Rightarrow P_s \succ 0$ ": with $u^o(k) = -K_s x(k)$ and $Q = C^T C$

$$x_o^T P_s x_o = \sum_{k=0}^{\infty} \left\{ x^T(k) Q x(k) + u^T(k) R u(k) \right\} = \sum_{k=0}^{\infty} \left\{ x^T(k) \begin{bmatrix} C \\ R^{1/2} K_s \end{bmatrix}^T \begin{bmatrix} C \\ R^{1/2} K_s \end{bmatrix}^T \begin{bmatrix} C \\ R^{1/2} K_s \end{bmatrix} x(k) \right\}$$

$$= \sum_{k=0}^{\infty} \left\{ x_o^T \left(A_{cl}^k \right)^T \begin{bmatrix} C \\ R^{1/2} K_s \end{bmatrix}^T \begin{bmatrix} C \\ R^{1/2} K_s \end{bmatrix}^T \begin{bmatrix} C \\ R^{1/2} K_s \end{bmatrix} A_{cl}^k x_o \right\} = x_o^T W_{cl} x_o$$

where W_{cl} is the observability gramian for

$$x(k+1) = (A - BK_s)x(k) = A_{cl}x(k)$$

$$\tilde{y}(k) = \begin{bmatrix} C \\ R^{1/2}K_s \end{bmatrix}x(k)$$
(3)

Lecture 2: Discrete-time Linear Quadratic Optimal Control

ME233 2-10

Infinite-horizon discrete-time LQ for LTI systems

"observability $\Rightarrow P_s \succ 0$ " (continued):

▶ observability is invariant under static output feedback control ⇒

$$x(k+1) = (A - BK_s)x(k) = A_{cl}x(k)$$

$$\tilde{y}(k) = \begin{bmatrix} C \\ R^{1/2}K_s \end{bmatrix}x(k)$$

is observable if the open-loop system

$$x(k+1) = Ax(k) + Bu(k)$$

$$\tilde{y}(k) = \begin{bmatrix} C \\ R^{1/2}K_s \end{bmatrix} x(k)$$

is observable (which holds as (A, C) is observable). Hence $P_s = W_{cl}$ is positive definite under observability. Analogous analysis can be applied to the detectability case.

Infinite-horizon discrete-time LQ for LTI systems

closed-loop stability of

$$\begin{cases} x(k+1) &= (A - BK_s)x(k) = A_{cl}x(k) \\ \tilde{y}(k) &= \begin{bmatrix} C \\ R^{1/2}K_s \end{bmatrix} x(k) \end{cases}$$
(4)

comes from a transformation from Riccati equation to Lyapunov equation:

$$P_{s} = A^{T} P_{s} A + Q - \underbrace{A^{T} P_{s} B \left[R + B^{T} P_{s} B \right]^{-1} B^{T} P_{s} A}_{= \underbrace{A^{T} P_{s} A + Q}_{K_{s}} - \underbrace{A^{T} P_{s} B \left[R + B^{T} P_{s} B \right]^{-1} \left[R + B^{T} P_{s} B \right] \left[\underbrace{R + B^{T} P_{s} B}_{K_{s}} \right]^{-1} B^{T} P_{s} A}_{K_{s}}$$

$$= \underbrace{(A - BK_{s})^{T} P_{s} (A - BK_{s}) + 2 \underbrace{A^{T} P_{s} BK_{s}}_{K_{s}} - K_{s}^{T} B^{T} P_{s} BK_{s} + C^{T} C}_{K_{s}} - K_{s}^{T} \left(R + B^{T} P_{s} B \right) K_{s}}$$

$$= (A - BK_{s})^{T} P_{s} (A - BK_{s}) + C^{T} C + K_{s}^{T} RK_{s}}$$

$$\iff \underbrace{(A - BK_{s})^{T} P_{s} (A - BK_{s}) - P_{s}}_{K_{s}} - \underbrace{(A - BK_{s})^{T} P_{s} (A - BK_{s}) - P_{s}}_{K_{s}} - \underbrace{(A - BK_{s})^{T} P_{s} (A - BK_{s})}_{K_{s}} - \underbrace{(A - BK_{s$$

observability of (4) plus $P_s > 0 \Rightarrow$ closed-loop stability from (5)

Lecture 2: Discrete-time Linear Quadratic Optimal Control

ME233 2-12

Remark

Theorem (An extension of Lyapunov theory based on observability).

if we find from a Lyapunov equation $A^TPA - P = -Q$ where $P \succ 0$, $Q = C^TC \succeq 0$, and (A, C) is observable, then the system x(k+1) = Ax(k) is asymptotically stable.

Proof: Since $P \succ 0$ and $Q \succeq 0$, the system is stable in the sense of Lyapunov. All eigenvalues of A are hence on or inside the unit circle. Pick any eigenvalue-eigenvector pair (λ, v) where λ is on the unit circle. Then $||Cv||_2^2 = v^*Qv = -v^*\left(A^TPA - P\right)v = -\left(|\lambda|^2 - 1\right)v^*Pv = 0$, which implies Cv = 0. We thus have

$$\begin{cases} Av & = \lambda v \\ Cv & = 0 \\ CAv & = \lambda Cv = 0 \Rightarrow \begin{bmatrix} C \\ CA \\ \vdots \\ CA^{n-1}v & = 0 \end{bmatrix} v = 0 \Leftrightarrow \begin{bmatrix} C \\ CA \\ \vdots \\ CA^{n-1} \end{bmatrix} \text{ has to be full-column rank}$$

Infinite-horizon discrete-time LQ for LTI systems

an example of closed-loop stability requirement: consider

$$x(k+1) = 2x(k) + u(k), Q = 0, R = 1$$

- the state constraint Q is zero, the optimal control is $u^{o}(k) = 0$
- the closed-loop system is thus unstable
- \triangleright on the other hand, (A, C) is clearly unobservable
- ▶ the Riccati equation however still converges, as (A, B) is controllable

Lecture 2: Discrete-time Linear Quadratic Optimal Control

ME233 2-14

Infinite-horizon discrete-time LQ for LTI systems

Excellent closed-loop properties

- guaranteed closed-loop stability (just shown moments ago)
- good margins for single-input systems (see ME232 class reader):

$$\begin{aligned} & \text{Phase margin} > 2\sin^{-1}\left(\frac{1}{2}\sqrt{\frac{R}{R+B^TP_sB}}\right) \\ & \text{Gain margin} > \frac{1}{1-\sqrt{\frac{R}{R+B^TP_sB}}} \end{aligned}$$

guaranteed stability for "% loop gain change" (see ME232 class reader):

$$\frac{100}{1 + \sqrt{\frac{R}{R + B^T P_s B}}} < \text{loop gain change} < \frac{100}{1 - \sqrt{\frac{R}{R + B^T P_s B}}}$$

Summary

- Review: general disccrete-time LQ problem
- 2 Example: double integrator
- 3 Convergence of the Riccati equation solution
- 4 Infinite-horizon discrete-time LQ and its properties

Lecture 2: Discrete-time Linear Quadratic Optimal Control

ME233 2-16