

HAL
open science

Stability of solutions to Hamilton-Jacobi equations on closed domains arising in optimal control

Hayk Sedrakyan

► **To cite this version:**

Hayk Sedrakyan. Stability of solutions to Hamilton-Jacobi equations on closed domains arising in optimal control. NETCO 2014, 2014, Tours, France. hal-01025100

HAL Id: hal-01025100

<https://inria.hal.science/hal-01025100>

Submitted on 17 Jul 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Stability of solutions to Hamilton-Jacobi equations on closed domains arising in optimal control

Hayk Sedrakyan

University Pierre and Marie Curie, Paris 6

NetCo14
June 23-27, 2014
Tours, France.

Hamilton-Jacobi equation

Consider a Hamiltonian $H : [0, T] \times \mathbb{R}^n \times \mathbb{R}^n \rightarrow \mathbb{R}$ that is convex in the last variable and the Hamilton-Jacobi equation

$$-v_t + H(t, x, -v_x) = 0, \quad v(T, \cdot) = \varphi(\cdot). \quad (1)$$

Let $H^*(t, x, \cdot) : \mathbb{R}^n \rightarrow \mathbb{R} \cup \{+\infty\}$ be the Fenchel conjugate of $H(t, x, \cdot)$ and consider the Calculus of Variations problem

$$v(t_0, x_0) = \inf \left\{ \varphi(x(T)) + \int_{t_0}^T H^*(t, x(t), \dot{x}(t)) dt : \right.$$

$$\left. x \in W^{1,1}([t_0, T], x(t_0) = x_0) \right\}.$$

Faithful Representation of Hamiltonian

It is well known that under some assumptions on H , v is the unique viscosity solution of (1). However, H^* may have infinite values.

Question: can we associate to H mappings $f : [0, T] \times \mathbb{R}^n \times U \rightarrow \mathbb{R}^n$ and $\ell : [0, T] \times \mathbb{R}^n \times U \rightarrow \mathbb{R}$ inheriting Lipschitz type regularity properties of H and such that

$$H(t, x, p) = \max_{u \in U} (\langle p, f(t, x, u) \rangle - \ell(t, x, u)), \quad (2)$$

where U is a compact subset of a finite dimensional space.

Faithful Representation of Hamiltonian

It is well known that under some assumptions on H , v is the unique viscosity solution of (1). However, H^* may have infinite values.

Question: can we associate to H mappings

$f : [0, T] \times \mathbb{R}^n \times U \rightarrow \mathbb{R}^n$ and $\ell : [0, T] \times \mathbb{R}^n \times U \rightarrow \mathbb{R}$ inheriting Lipschitz type regularity properties of H and such that

$$H(t, x, p) = \max_{u \in U} (\langle p, f(t, x, u) \rangle - \ell(t, x, u)), \quad (2)$$

where U is a compact subset of a finite dimensional space.

The answer is indeed positive.

That is H is equal to the Hamiltonian of a Bolza optimal control problem.

Value function of state constrained Bolza problem

Let K be a closed nonempty subset of \mathbb{R}^n .

$$V(t_0, x_0) = \inf \left\{ \varphi(x(T)) + \int_{t_0}^T \ell(t, x(t), u(t)) dt \mid (x, u) \in S_{[t_0, T]}(x_0) \right\}$$

Here, $S_{[t_0, T]}(x_0)$ denotes the set of all trajectory-control pairs of the control system under state constraint

$$\begin{cases} \dot{x}(s) = f(s, x(s), u(s)), & u(s) \in U \text{ a.e. in } [t_0, T] \\ x(t_0) = x_0 \\ x(s) \in K, & \forall s \in [t_0, T] \end{cases}$$

Under appropriate assumptions, V is the unique solution to the Hamilton-Jacobi equation on the set $[0, T] \times K$.

Assumptions

(H1) $H(t, x, \cdot)$ is convex for any $(t, x) \in [0, T] \times \mathbb{R}^n$.

(H2) For any $R > 0$ there exists an integrable function $c_R \in L^1([0, T])$ such that for all $x, y \in B_R$ and $p \in \mathbb{R}^n$

$$|H(t, x, p) - H(t, y, p)| \leq c_R(t)(1 + |p|)|x - y|.$$

(H3) There exists an integrable function $c \in L^1([0, T])$ such that

$$|H(t, x, p) - H(t, x, q)| \leq c(t)(1 + |x|)|p - q|$$

for all $(t, x) \in [0, T] \times \mathbb{R}^n$ and $p, q \in \mathbb{R}^n$.

(H4) $H^*(t, x, \cdot)$ is bounded on its domain for all $(t, x) \in [0, T] \times \mathbb{R}^n$.

(H5) For every $R > 0$ there exists $M_R > 0$ such that for all $(t, x) \in [0, T] \times B_R$ and $v \in \text{dom}(H^*(t, x, \cdot))$ we have

$$H^*(t, x, v) = \max_{p \in B(0, M_R)} (\langle v, p \rangle - H(t, x, p)).$$

(H6) For every $R > 0$ there exists an absolutely continuous $a_R \in W^{1,1}(0, T)$ such that for all $x \in B_R$, $p \in \mathbb{R}^n$ and $t, s \in [0, T]$

$$|H(t, x, p) - H(s, x, p)| \leq (1 + |p|)|a_R(t) - a_R(s)|.$$

Regularity of dynamics and the cost function

Theorem

If (H1)-(H6) hold true, then $\exists f : [0, T] \times \mathbb{R}^n \times B \rightarrow \mathbb{R}^n$, such that for $\ell : [0, T] \times \mathbb{R}^n \times B \rightarrow \mathbb{R} \cup \{+\infty\}$ defined by

$\ell(t, x, u) = H^*(t, x, f(t, x, u))$ we have

(A1) $H(t, x, p) = \max_{u \in B} (\langle p, f(t, x, u) \rangle - \ell(t, x, u))$, $\forall (t, x, p)$.

(A2) For any $R > 0$ and for all $t \in [0, T]$, $x, y \in B_R$, $u, v \in B$

$$\begin{cases} |f(t, x, u) - f(t, y, u)| \leq 10nc_R(t)|x - y| \\ |f(t, x, u) - f(t, x, v)| \leq 5n(1 + R)c(t)|u - v|. \end{cases}$$

(A3) $|f(t, x, u)| \leq c(t)(1 + |x|)$ for all $(t, x, u) \in [0, T] \times \mathbb{R}^n \times B$.

Regularity of dynamics and the cost function

Theorem

(A4) ℓ takes finite values and for any $R > 0$, $t \in [0, T]$, $x, y \in B_R$, $u, v \in B$

$$\begin{cases} |\ell(t, x, u) - \ell(t, y, u)| \leq (1 + 11nM_R)c_R(t)|x - y|, \\ |\ell(t, x, u) - \ell(t, x, v)| \leq 5nM_R(1 + R)c(t)|u - v|. \end{cases}$$

and

$$|\ell(t, x, u) - \ell(s, x, u)| \leq (1 + 11nM_R)|a_R(t) - a_R(s)|.$$

We associate to f, ℓ, φ the Bolza optimal control problem.

Stability of representations

If assumptions (H1)-(H6) hold true for continuous $H_i : [0, T] \times \mathbb{R}^n \times \mathbb{R}^n \rightarrow \mathbb{R}$, $i \geq 1$, then there exist $f_i : [0, T] \times \mathbb{R}^n \times U \rightarrow \mathbb{R}^n$, $\ell_i : [0, T] \times \mathbb{R}^n \times U \rightarrow \mathbb{R}$ satisfying (A1)-(A4), which are standard in control theory.

Theorem

If H_i converge uniformly on compacts to some $H : [0, T] \times \mathbb{R}^n \times \mathbb{R}^n \rightarrow \mathbb{R}$ and satisfy (H1) – (H6) with the same $M_R, c_R(\cdot), c(\cdot), a_R(\cdot)$, then the representations f_i, ℓ_i can be chosen to converge to some f, ℓ and satisfying (A1)-(A4) with the same $M_R, c_R(\cdot), c(\cdot), a_R(\cdot)$.

State constraints

We assume that the closed sets K and K_i are defined by the multiple inequality constraints

$$K \doteq \bigcap_{j=1}^m \{x : g^j(x) \leq 0\}$$

$$K_i \doteq \bigcap_{j=1}^m \{x : g_i^j(x) \leq 0\},$$

where $g_i^j : \mathbb{R}^n \rightarrow \mathbb{R}$ and $g^j : \mathbb{R}^n \rightarrow \mathbb{R}$, $j = 1, \dots, m$, $i = 1, 2, \dots$ are continuously differentiable functions satisfying

(G1)

i) For any $R > 0$ there exists $A_R > 0$ such that $|\nabla g_i^j(x)| \leq A_R$, for any $x \in RB$, ∇g_i^j is A_R -Lipschitz on RB .

ii) $\nabla g_i^j \rightarrow \nabla g^j$ uniformly on compacts and $g_i^j(0) \rightarrow g^j(0)$, when $i \rightarrow \infty$, for any $j = 1, \dots, m$.

Inward pointing condition

For any $x \in \mathbb{R}^n$ denote by $I(x)$ the set of active indices at x for $g(\cdot) = (g^1(\cdot), \dots, g^m(\cdot))$, i.e.

$$I(x) = \{j : g^j(x) = 0\}.$$

(IPC) For any $R > 0$ there exists $\rho_R > 0$ such that for every $x \in K \cap RB$ with $I(x) \neq \emptyset$ and every $s \in [0, T]$

$$\inf_{v \in \text{dom}(H^*(t,x,\cdot))} \max_{j \in I(x)} \langle \nabla g^j(x), v \rangle \leq -\rho_R.$$

Viscosity solutions of Hamilton-Jacobi equation

Definition

A continuous function $V : [0, T] \times K \rightarrow \mathbb{R}$ is called a viscosity solution of Hamilton-Jacobi equation on the closed set $[0, T] \times K$ if $V(T, \cdot) = \varphi(\cdot)$ and

i) for all $(t, x) \in [0, T] \times \text{Int}K$ and all $(p_t, p_x) \in \partial_- V(t, x)$

$$-p_t + H(t, x, -p_x) \geq 0$$

ii) for all $(t, x) \in [0, T] \times \text{Int}K$ and all $(p_t, p_x) \in \partial_+ V(t, x)$

$$-p_t + H(t, x, -p_x) \leq 0,$$

where $\partial_{\pm} V(t, x)$ are the Frechet super/subdifferential of V at (t, x) .

Bilateral solution of Hamilton-Jacobi equation

Definition

$V : [0, T] \times K \rightarrow \mathbb{R}$ is called a bilateral solution of Hamilton-Jacobi equation on the closed set $[0, T] \times K$ if $V(T, \cdot) = \varphi(\cdot)$ and

i) for all $(t, x) \in [0, T] \times \text{Int}K$ and all $(p_t, p_x) \in \partial_- V(t, x)$

$$-p_t + H(t, x, -p_x) = 0$$

ii) for all $(t, x) \in [0, T] \times \partial K$ and all $(p_t, p_x) \in \partial_- V(t, x)$

$$-p_t + H(t, x, -p_x) \geq 0.$$

Uniqueness of solutions of Hamilton-Jacobi equation

Theorem

If assumptions (H1)-(H6) and (IPC) hold true. Then the associated value function of the Bolza optimal control problem is the unique bilateral solution of the Hamilton-Jacobi equation on $[0, T] \times K$ in the class of continuous functions.

Theorem

If assumptions (H1)-(H6) and (IPC) hold true. Then the associated value function of the Bolza optimal control problem is the unique viscosity solution of the Hamilton-Jacobi equation on $[0, T] \times K$ in the class of continuous functions.

Stability of Solutions to Hamilton-Jacobi equation

Theorem

Suppose that H_i satisfy (H1)-(H6) with the same $a_R(\cdot)$, $c_R(\cdot)$, $c(\cdot)$, M_R and converge uniformly on compacts to a Hamiltonian H . Assume that (IPC) holds true. If φ_i converge to φ uniformly on compacts, then the unique solutions V_i to Hamilton-Jacobi equation with H_i, φ_i, K_i converge uniformly on **compacts contained in the interior of K** to the unique solution of Hamilton-Jacobi equation with H, φ, K .

Stability of Value functions: Corollary

Corollary

Suppose that H_i satisfy (H1)-(H6) with the same $a_R(\cdot)$, $c_R(\cdot)$, $c(\cdot)$, M_R and converge uniformly on compacts to a Hamiltonian H . Assume that (IPC) holds true. Then

$$\text{Lim}_{i \rightarrow \infty} \text{graph} V_i = \text{graph} V$$

and

$$\text{Lim}_{i \rightarrow \infty} \text{epi} V_i = \text{epi} V,$$

where the limit is taken in the Kuratowski sense.

Thank you for your attention.