

Tutorial on Control and State Constrained Optimal Control Problems – PART I : Examples

Helmut Maurer

University of Münster

Institute of Computational and Applied Mathematics

SADCO Summer School, Imperial College London, September 5, 2011

Pioneers and Examples

- Pioneers in the [Calculus of Variations and Optimal Control](#)
- Control of a [van der Pol oscillator](#): various cost functionals and constraints; regular, bang-bang and singular controls
- Time-optimal control of a [two-link robot](#)
- Time-optimal control of a [semiconductor laser](#)
- Optimal control of the [chemotherapy of HIV](#)
- Optimal production and maintenance

[Joint work with](#)

Christof Büskens, Ralf Hannemann, Jang-Ho Robert Kim, Georg Vossen

Fermat's Principle : Light travels in minimum time

Pierre de Fermat (1608–1665)

$$\frac{\sin(\delta_1)}{\sin(\delta_2)} = \frac{c_1}{c_2} = n$$

Brechungsgesetz von Snellius: Willebrord van Roijen Snell (1618)

1696 : Birth of the Calculus of Variations

Jakob Bernoulli (1655–1705)

Johann Bernoulli (1667–1748)

Brachystochrone: minimum time trajectories between A and B

Necessary Optimality Conditions

Leonhard Euler (1707–1783)

Joseph-Louis Lagrange (1736–1813)

Calculus of Variations: Euler–Lagrange Equations

Magnus Hestenes (1906–1991)

Lev Pontryagin (1908–1988)

Optimal Control: Maximum Principle (Pontryagin et al.)

Formulation of optimal control problems

$x(t) \in \mathbf{R}^n$: state variable, $0 \leq t \leq t_f$

$u(t) \in \mathbf{R}^m$: control variable, piecewise continuous in practice

$t_f > 0$: final time, fixed or free

Determine a control function $u \in L^\infty([0, t_f], \mathbf{R}^m)$ that

minimizes
$$g(x(t_f)) + \int_0^{t_f} f_0(t, x(t), u(t)) dt$$

subject to
$$\dot{x}(t) = f(t, x(t), u(t)), \quad t \in [0, t_f],$$

$$x(0) = x_0, \quad \varphi(x(t_f)) = 0,$$

control constraint
$$u(t) \in U \subset \mathbf{R}^m \text{ (convex)} \quad \forall t \in [0, t_f],$$

state constraint
$$s(x(t)) \leq 0 \quad \forall t \in [0, t_f], \quad (s : \mathbf{R}^n \rightarrow \mathbf{R}^k)$$

Typical control and state constraints:

$$u_{\min} \leq u(t) \leq u_{\max}, \quad x_{\min} \leq x(t) \leq x_{\max} \quad \forall t \in [0, t_f]$$

Van der Pol oscillator: dynamics

$$x_1(t) = V(t) \quad \text{voltage}$$

$$u(t) = V_0(t) \quad \text{control}$$

Dynamics without control: $\dot{x}_1(t) = x_2(t)$, $x_1(0) = 1$,
 $\dot{x}_2(t) = -x_1(t) + x_2(t)(1 - x_1(t)^2)$, $x_2(0) = 1$.

state variables x_1 (red), x_2 (green)

phaseportrait $x_1 - x_2$: limit cycle

Van der Pol oscillator: regulator control

$$x_1(t) = V(t) \quad \text{voltage}$$

$$u(t) = V_0(t) \quad \text{control}$$

Minimize $\int_0^{t_f} (x_1(t)^2 + x_2(t)^2 + u(t)^2) dt$ ($t_f = 4$)

subject to $\dot{x}_1(t) = x_2(t),$ $x_1(0) = 1,$
 $\dot{x}_2(t) = -x_1(t) + x_2(t)(1 - x_1(t)^2) + u(t),$ $x_2(0) = 1,$
 $x_1(t_f)^2 + x_2(t_f)^2 = r^2$ ($r = 0.2$)

Van der Pol oscillator: control and state constraints

Minimize $\int_0^{t_f} (x_1(t)^2 + x_2(t)^2 + u(t)^2) dt \quad (t_f = 4)$

subject to $\dot{x}_1(t) = x_2(t), \quad x_1(0) = 1,$
 $\dot{x}_2(t) = -x_1(t) + x_2(t)(1 - x_1(t)^2) + u(t), \quad x_2(0) = 1,$
 $x_1(t_f)^2 + x_2(t_f)^2 = r^2 \quad (r = 0.2)$

Control and state constraints:

$$-1 \leq u(t) \leq 1, \quad -0.4 \leq x_2(t) \quad \forall t \in [0, t_f]$$

Van der Pol oscillator: time-optimal control

Minimize the final time t_f

subject to $\dot{x}_1(t) = x_2(t), \quad x_1(0) = 1,$
 $\dot{x}_2(t) = -x_1(t) + x_2(t)(p - x_1(t)^2) + u(t), \quad x_2(0) = 1,$
 $x_1(t_f)^2 + x_2(t_f)^2 = r^2, \quad (r = 0.2)$
 $-1 \leq u(t) \leq 1, \quad t \in [0, t_f].$

Perturbation p near nominal value $p_0 = 1.0$: discretize and optimize

Optimal bang–bang control $u(t) = \left\{ \begin{array}{ll} -1 & , \text{ for } 0 \leq t < t_1(p) \\ 1 & , \text{ for } t_1(p) \leq t \leq t_f(p) \end{array} \right\}$

SSC and sensitivity analysis

Optimization variables : $z := (t_1, t_f)$

switching time $t_1 = 0.713935566$, final time $t_f = 2.86419188$

Compute Jacobian of terminal conditions $\Phi(z) = x_1(t_f)^2 + x_2(t_f)^2 = r^2$
and Hessian of Lagrangian:

$$\Phi_z = (-0.0000264, 0.3049115), \quad \mathcal{L}_{zz} = \begin{pmatrix} 188.066 & -7.39855 \\ -7.39855 & 3.06454 \end{pmatrix}$$

SSC hold ! Sensitivity derivatives exist (code NUDOCSS, C. Büskens)

$$\frac{dt_1}{dp} = -0.344220, \quad \frac{dt_f}{dp} = 1.395480$$

Real-time control: $t_i(p) \approx t_i^a(p) = t_i(p_0) + \frac{dt_i}{dp}(p_0)(p - p_0)$, $i = 1, 2$.

$$u(t, p) = \left\{ \begin{array}{ll} -1 & , \text{ for } 0 \leq t < t_1^a(p) \\ 1 & , \text{ for } t_1^a(p) \leq t \leq t_f^a(p) \end{array} \right\}$$

Van der Pol oscillator: singular control

$$\begin{aligned} \text{Minimize} \quad & J(x, u) = \frac{1}{2} \int_0^{t_f} (x_1^2 + x_2^2) dt, \quad t_f = 4, \\ \text{subject to} \quad & \dot{x}_1 = x_2, \quad x_1(0) = 0, \\ & \dot{x}_2 = -x_1 + x_2(p - x_1^2) + u, \quad x_2(0) = 1, \\ & -1 \leq u(t) \leq 1. \end{aligned}$$

Hamiltonian

$$H(x, \lambda, u) = \frac{1}{2}(x_1^2 + x_2^2) + \lambda_1 x_2 + \lambda_2(-x_1 + x_2(p - x_1^2) + u)$$

$$\begin{aligned} \text{Adjoint ODEs : } \quad & \dot{\lambda}_1 = -H_{x_1} = -x_1 + \lambda_2(1 + 2x_1x_2), \quad \lambda_1(t_f) = 0, \\ & \dot{\lambda}_2 = -H_{x_2} = -x_2 - \lambda_1 - \lambda_2(p - x_1^2), \quad \lambda_2(t_f) = 0. \end{aligned}$$

Switching function: $\sigma = H_u = \lambda_2$

Singular feedback control of order 1 : equations $\sigma = \dot{\sigma} = \ddot{\sigma} \equiv 0$ imply

$$u = u_{\text{sing}}(x, p) = 2x_1 - x_2(p - x_1^2)$$

Van der Pol oscillator: singular control for $p_0 = 1$

Optimal control is bang–bang–singular

$$u(t) = \left\{ \begin{array}{ll} -1 & \text{for } 0 \leq t < t_1 = 1.3667 \\ 1 & \text{for } t_1 \leq t < t_2 = 2.4601 \\ 2x_1 - x_2(1 - x_1^2) & \text{for } t_2 \leq t \leq t_f = 4 \end{array} \right\}$$

SSC for switching times and sensitivity analysis

Optimize with respect to $z = (t_1, t_2)$

Hessian of the Lagrangian

$$\mathcal{L}_{zz} = \begin{pmatrix} 215.4 & -10.54 \\ -10.54 & 0.5665 \end{pmatrix} \text{ is positive definite.}$$

Problem: check sufficient conditions for the control problem, synthesis ?

Sensitivity analysis and real time control:

$$\frac{dz}{dp}(p_0) = -(\mathcal{L}_{zz})^{-1} \mathcal{L}_{zp} = \begin{pmatrix} 0.2831 \\ 2.2555 \end{pmatrix}, \quad t_i^a(p) := t_i(p_0) + \frac{dt_i}{dp}(p_0)(p - p_0), \quad i = 1, 2.$$

$$u(t, p) = \left\{ \begin{array}{ll} -1 & \text{for } 0 \leq t < t_1^a(p) \\ 1 & \text{for } t_1^a(p) \leq t < t_2^a(p) \\ 2x_1 - x_2(p - x_1^2) & \text{for } t_2^a(p) \leq t \leq t_f = 4 \end{array} \right\}$$

Time-optimal control of a two-link robot

Two-link robot

ODE system

$$\dot{q}_1 = \omega_1$$

$$\dot{q}_2 = \omega_2 - \omega_1$$

$$\dot{\omega}_1 = \frac{1}{\Delta}(AI_{22} - BI_{12} \cos q_2)$$

$$\dot{\omega}_2 = \frac{1}{\Delta}(BI_{11} - AI_{12} \cos q_2)$$

Abbreviations

$$I_{11} = I_1 + (m_2 + M)L_1^2$$

$$I_{12} = m_2LL_1 + ML_1L_2$$

$$I_{22} = I_2 + I_3 + ML_2^2$$

$$A = I_{12}\omega_2^2 \sin q_2 + u_1 - u_2$$

$$B = -I_{12}\omega_1^2 \sin q_2 + u_2$$

$$\Delta = I_{11}I_{22} - I_{12}^2 \cos^2 q_2$$

Time-optimal control of a two-link robot

Boundary conditions

$$\begin{aligned} q_1(0) &= 0, & \sqrt{(x_1(t_f) - x_1(0))^2 + (x_2(t_f) - x_2(0))^2} &= r, \\ q_2(0) &= 0, & q_2(t_f) &= 0, \\ \omega_1(0) &= 0, & \omega_1(t_f) &= 0, \\ \omega_2(0) &= 0, & \omega_2(t_f) &= 0, \end{aligned}$$

where $(x_1(t), x_2(t))$ are the Cartesian coordinates of the point P :

$$\begin{aligned} x_1(t) &= L_1 \cos q_1(t) + L_2 \cos(q_1(t) + q_2(t)), \\ x_2(t) &= L_1 \sin q_1(t) + L_2 \sin(q_1(t) + q_2(t)). \end{aligned}$$

Control bounds: $|u_1(t)| \leq 1, \quad |u_2(t)| \leq 1, \quad t \in [0, t_f].$

Minimize the final time t_f : Hamilton function

$$\begin{aligned} H &= \lambda_1 \omega_1 + \lambda_2 (\omega_2 - \omega_1) + \frac{\lambda_3}{\Delta} (A(u_1, u_2) I_{22} - B(u_2) I_{12} \cos q_2) \\ &\quad + \frac{\lambda_4}{\Delta} (B(u_2) I_{11} - A(u_1, u_2) I_{12} \cos q_2). \end{aligned}$$

Time-optimal control of a two-link robot

Switching functions

$$\sigma_1(t) = H_{u_1}(t) = \frac{1}{\Delta} (\lambda_3 I_{22} - \lambda_4 I_{12} \cos q_2)$$

$$\sigma_2(t) = H_{u_2}(t) = \frac{1}{\Delta} (\lambda_3 (-I_{22} - I_{12} \cos q_2) + \lambda_4 (I_{11} + I_{12} \cos q_2))$$

Optimal bang-bang control

$$u(t) = (u_1(t), u_2(t)) = \left\{ \begin{array}{ll} (-1, 1) & \text{for } 0 \leq t \leq t_1 \\ (-1, -1) & \text{for } t_1 \leq t \leq t_2 \\ (1, -1) & \text{for } t_2 \leq t \leq t_3 \\ (1, 1) & \text{for } t_3 \leq t \leq t_4 \\ (-1, 1) & \text{for } t_4 \leq t \leq t_f \end{array} \right\}$$

Optimal solution

Numerical values

$$L_1 = L_2 = 1, \quad L = 0.5, \quad m_1 = m_2 = M = 1, \quad I_1 = I_2 = \frac{1}{3}, \quad r = 3$$

Switching times and final time (code NUDOCCCS, Ch. Büskens)

$$t_1 = 0.5461742, \quad t_2 = 1.7596815, \quad t_3 = 2.7983470, \\ t_4 = 3.7043862, \quad t_f = 3.8894093.$$

$u_1(t)$

$\sigma_2(t)$

$u_2(t)$

Second order sufficient conditions

Jacobian for terminal conditions : 4×5 matrix

$$\Phi_z(z) = \begin{pmatrix} -10.8575 & -12.7462 & -5.88332 & -1.14995 & 0 \\ 0.199280 & -2.71051 & -1.45055 & -1.91476 & -4.83871 \\ -0.622556 & 3.31422 & 2.31545 & 2.94349 & 6.19355 \\ 9.36085 & 3.03934 & 0.484459 & 0.0405811 & 0 \end{pmatrix}$$

Hessian of the Lagrangian : 5×5 matrix

$$\mathcal{L}_{zz}(z, \rho) = \begin{pmatrix} 71.1424 & 90.7613 & 42.1301 & 8.49889 & -0.0518216 \\ 90.7613 & 112.544 & 51.3129 & 10.7691 & 0.149854 \\ 42.1301 & 51.3129 & 23.9633 & 5.12403 & 0.138604 \\ 8.49889 & 10.7691 & 5.12403 & 1.49988 & 0.170781 \\ -0.0518216 & 0.149854 & 0.138604 & 0.170781 & 0.297359 \end{pmatrix}$$

Projected Hessian $N^* \mathcal{L}_{zz}(z, \rho) N \approx 0.326929 > 0$

Sensitivity analysis and real-time control

Sensitivity parameter: $p = M$ (load)

Sensitivity derivatives for $p_0 = 1$

$$\frac{dt_1}{dp} = 0.0817022, \quad \frac{dt_2}{dp} = 0.3060921, \quad \frac{dt_3}{dp} = 0.7115999,$$
$$\frac{dt_4}{dp} = 0.7310003, \quad \frac{dt_f}{dp} = 0.8498167.$$

Real-time control

$$u(t) = u_k \quad \text{or} \quad u(t) = u_k(x(t)), \quad t_{k-1}(p) \leq t \leq t_k(p)$$

Real-time approximation

$$t_k(p) \approx t_k(p_0) + \frac{dt_k}{dp}(p_0)(p - p_0)$$

Time-optimal control of a semiconductor laser

Dokhane, Lippi: “Minimizing the transition time for a semiconductor laser with homogeneous transverse profile,” IEE Proc.-Optoelectron. **149**, 1 (2002).

Kim, Lippi, Maurer: “Minimizing the transition time in lasers by optimal control methods. Single mode semiconductor laser with homogeneous transverse profile”, Physica D **191**, 238–260 (2004).

$S(t)$: photon density; $N(t)$: carrier density; $I(t)$: current (control)

$$\dot{S} = \frac{dS}{dt} = -\frac{S}{\tau_p} + \Gamma G(N, S)S + \beta BN(N + P_0)$$

$$\dot{N} = \frac{dN}{dt} = \frac{I(t)}{q} - R(N) - \Gamma G(N, S)S$$

$$G(N, S) = G_p(N - N_{tr})(1 - \epsilon S) \quad (\text{optical gain})$$

$$R(N) = AN + BN(N + P_0) + CN(N + P_0)^2 \quad (\text{recombination})$$

Initial and terminal conditions (stationary points):

$$\begin{aligned} S(0) &= S_0, & N(0) &= N_0 & (\text{for } I(t) \equiv 20.5 \text{ mA}) \\ S(t_f) &= S_f, & N(t_f) &= N_f & (\text{for } I(t) \equiv 42.5 \text{ mA}) \end{aligned}$$

Laser: time-optimal bang-bang control

Minimize the final time t_f subject to the control bounds

$$I_{\min} \leq I(t) \leq I_{\max} \quad \text{for} \quad 0 \leq t \leq t_f$$

time-optimal bang-bang control

uncontrolled versus controlled

Time-optimal bang-bang control

Time-optimal control is bang-bang:

$$I(t) = \left\{ \begin{array}{ll} I_{\max} & , \quad 0 \leq t < t_1, \\ I_{\min} & , \quad t_1 \leq t \leq t_f. \end{array} \right\}, \quad t_1 = 29.523 \text{ ps}, \quad t_f = 56.894 \text{ ps}$$

Switching function and strict bang-bang property:

$$\sigma(t) = \lambda_N(t), \quad \sigma(t_1) = 0, \quad \dot{\sigma}(t_1) \neq 0$$

sufficient conditions, sensitivity analysis, switch-on-off

Jacobian of terminal conditions is regular:

$$\Phi_z = \begin{pmatrix} 0.199855 & 0 \\ -1.5556 \cdot 10^{-4} & -2.52779 \cdot 10^{-3} \end{pmatrix}$$

First order sufficient conditions hold ! Sensitivity derivatives

$$p = I_{\max} : dt_1/dp = -0.55486, \quad dt_2/dp = 0.22419,$$

$$p = I_{\min} : dt_1/dp = -0.24017, \quad dt_2/dp = 0.57532.$$

Laser: simultaneous switch-on and switch-off: $S(t_2) = S_f, N(t_2) = N_f$

$$I(t) = \left\{ \begin{array}{ll} I_{\max} & , \text{ for } 0 \leq t < t_1 \\ I_{\min} & , \text{ for } t_1 \leq t \leq t_2 \\ \text{---} & , \text{ for } t_2 < t < t_3 \\ I_{\min} & , \text{ for } t_2 < t < t_3 \\ I_{\max} & , \text{ for } t_3 \leq t \leq t_f \end{array} \right\}$$

PROBLEM: arclengths are not synchronized: $t_1 \neq t_3 - t_2$ and $t_2 - t_1 \neq t_f - t_3$

OPTIMIZE with respect to I_{\max}, I_{\min} and I_0, I_{∞}

Optimal control of the chemotherapy of HIV

D. KIRSCHNER, S. LENHART, S. SERBIN, *Optimal control of the chemotherapy of HIV*, J. Mathematical Biology **35**, 775–792 (1996).

- $T(t)$: concentration of uninfected $CD4^+$ T cells,
- $T^*(t)$: concentration of latently infected $CD4^+$ T cells,
- $T^{**}(t)$: concentration of actively infected $CD4^+$ T cells,
- $V(t)$: concentration of free infectious virus particles,
- $u(t)$: **control**, rate of chemotherapy, $0 \leq u(t) \leq 1$,
 $u(t) = 1$: **maximal** chemotherapy; $u(t) = 0$: **no** chemotherapy

Dynamic model for $0 \leq t \leq t_f$:

$$\frac{dT}{dt} = \frac{s}{1+V} - \mu_T T + rT \left(1 - \frac{T + T^* + T^{**}}{T_{\max}} \right) - k_1 VT,$$

$$\frac{dT^*}{dt} = k_1 VT - \mu_T T^* - k_2 T^*, \quad \frac{dT^{**}}{dt} = k_2 T^* - \mu_b T^{**},$$

$$\frac{dV}{dt} = (1 - u(t)) N \mu_b T^{**} - k_1 VT - \mu_V V,$$

Chemotherapy of HIV: parameters

Dynamic modeling and parameter fitting by Perelson et al.

Parameters and constants		Values
μ_T	: death rate of uninfected $CD4^+$ T cell population	0.02 d^{-1}
μ_{T^*}	: death rate of latently infected $CD4^+$ T cell population	0.02 d^{-1}
μ_b	: death rate of actively infected $CD4^+$ T cell population	0.24 d^{-1}
μ_V	: death rate of free virus	2.4 d^{-1}
k_1	: rate $CD4^+$ T cells becomes infected by free virus	$2.4 \times 10^{-5} \text{ mm}^3 \text{ d}^{-1}$
k_2	: rate T^* cells convert to actively infected	$3 \times 10^{-3} \text{ mm}^3 \text{ d}^{-1}$
r	: rate of growth for the $CD4^+$ T cell population	0.03 d^{-1}
N	: number of free virus produced by T^{**} cells	1200
T_{\max}	: maximum $CD4^+$ T cell population level	$1.5 \times 10^3 \text{ mm}^{-3}$
s	: source term for uninfected $CD4^+$ T cells, where s is the parameter in the source term	$10 \text{ d}^{-1} \text{ mm}^{-3}$ $s/(1 + V)$

Chemotherapy of HIV : L^2 and L^1 functionals

- Minimize L^2 -functional

$$F(x, u) = \int_0^{t_f} (-T(t) + Bu(t)^2) dt \quad (B = 50)$$

- Minimize L^2 -functional: maximize terminal value $T(t_f)$

$$F(x, u) = -t_f \cdot T(t_f) + \int_0^{t_f} Bu(t)^2 dt \quad (B = 50)$$

- Minimize L^1 -functional

$$F(x, u) = \int_0^{t_f} (-T(t) + Bu(t)) dt \quad (B = 35)$$

- Minimize L^1 -functional: maximize terminal value $T(t_f)$

$$F(x, u) = -t_f \cdot T(t_f) + \int_0^{t_f} Bu(t) dt \quad (B = 35)$$

Chemotherapy of HIV: L^2 functional

$$\text{Minimize } F(x, u) = \int_0^{t_f} (-T(t) + Bu(t)^2) dt, \quad B = 50$$

Begin of treatment after 800 days : initial conditions

$$T(0) = 982.8, \quad T^*(0) = 0.05155, \quad T^{**}(0) = 6.175 \cdot 10^{-4}, \quad V(0) = 0.07306,$$

Begin of treatment after 1000 days : initial conditions

$$T(0) = 904.1, \quad T^*(0) = 0.3447, \quad T^{**}(0) = 41.67 \cdot 10^{-4}, \quad V(0) = 0.4939,$$

Chemotherapy of HIV: L^2 functional

Begin of treatment after 1000 days :

Compute adjoint variables and verify **sufficient conditions** (Ralf Hannemann).

Legendre condition holds and matrix Riccati equation has a solution.

(Malanowski, Maurer, Pickenhain, Zeidan)

Sensitivity analysis and computation of **sensitivity derivatives**.

HIV: L^1 functional, bang-bang control

$$\text{Minimize } F(x, u) = \int_0^{t_f} (-T(t) + 35u(t)) dt$$

Treatment after **800 days**: optimal control and switching function.

Optimal control is bang–bang and satisfies SSC :

$$u(t) = \left\{ \begin{array}{ll} 1 & \text{for } 0 \leq t < t_1 = 173.2 \\ 0 & \text{for } t_1 \leq t < t_f = 500 \end{array} \right\}, \quad \dot{\sigma}(t_1) > 0, \quad \frac{\partial^2 F}{\partial t_1^2} = 1.14 > 0.$$

HIV: L^1 functional, bang-bang control

$T(t)$

$T^*(t)$

$T^{**}(t)$

$V(t)$

state variables T, T^*, T^{**}, V

Chemotherapy of HIV: L^1 functional, $\max T(t_f)$

$$\text{Minimize } F(x, u) = -t_f \cdot T(t_f) + \int_0^{t_f} 35u(t) dt$$

The optimal control is bang–bang but follows a **reverse strategy** !

$u(t)$

$\sigma(t)$

$T(t)$

$T^*(t)$

Optimal Production and Maintenance

D. I. CHO, P.L. ABAD AND M. PARLAR,
Optimal Production and Maintenance Decisions when a System Experiences Age-Dependent Deterioration, Optimal Control Appl. Meth. **14**, 153–167 (1993)

State and control variables:

- $x(t)$: inventory level at time $t \in [0, t_f]$, final time t_f is fixed,
- $y(t)$: proportion of ‘good’ units of end items produced:
process performance,
- $u(t)$: scheduled production rate (**control**),
- $m(t)$: preventive maintenance rate to reduce the proportion
of defective units produced (**control**),
- $\alpha(t)$: obsolescence rate of the process performance in the
absence of maintenance, non-decreasing in time,
- $s(t)$: demand rate,
- $\rho = 0.1$: discount rate,

Production and Maintenance: L^2 - and L^1 -Functional

State equations:

$$\begin{aligned}\dot{x}(t) &= y(t)u(t) - s(t), & x(0) &= x_0, & x(t_f) &= 0, \\ \dot{y}(t) &= -\alpha(t)y(t) + (1 - y(t))m(t), & y(0) &= y_0.\end{aligned}$$

Control constraints : $0 \leq u(t) \leq U, \quad 0 \leq m(t) \leq M, \quad 0 \leq t \leq t_f$

State constraint : $h(y(t)) := y(t) - y_{\min} \geq 0$

Data : $s(t) = 4, \quad \alpha(t) = 2, \quad x_0 = 3, \quad y_0 = 1, \quad U = 3, \quad M = 4$

Maximize $F(x, y, u, m) = 10y(t_f)e^{-\rho t_f} +$
$$+ \int_0^{t_f} e^{-\rho t} [8s(t) - x(t) - (ru^2(t) + qu(t)) - 2.5m(t)] dt .$$

L^2 -functional in u for $r = 2, q = 0$: mixed type of control (Osmolovskii/M.)

L^1 -functional in u for $r = 0, q = 4$: this talk

L^2 -Functional: bang-singular maintenance

L^2 functional in u : initial values $x_0 = 3$, $y_0 = 1$, final time $t_f = 1$

$u(t)$

$m(t)$

$x(t)$

$y(t)$

Sufficient conditions are not available !

L^2 -Functional: bang-singular maintenance

L^2 functional in u : initial values $x_0 = 3$, $y_0 = 1$, final time $t_f = 0.9$

$u(t)$

$m(t)$

$x(t)$

$y(t)$

Second-order sufficient conditions hold: Osmolovskii, Maurer

L^1 -Functional: necessary conditions

Current value Hamiltonian for **maximum principle**: adjoint variables λ_x, λ_y

$$H(x, y, u, m, \lambda_x, \lambda_y) = (8s - x - 4u - 2.5m) \\ + \lambda_x(yu - s) + \lambda_y(-\alpha y + (1 - y)m),$$

Adjoint equations and transversality conditions:

$$\dot{\lambda}_x = \rho\lambda_x - \frac{\partial H}{\partial x} = \rho\lambda_x + h, \quad \lambda_x(t_f) = \nu, \\ \dot{\lambda}_y = \rho\lambda_y - \frac{\partial H}{\partial y} = \lambda_y(\rho + \alpha + m) - \lambda_x u, \quad \lambda_y(t_f) = 10.$$

Switching functions $\sigma^u(t) = \lambda_x(t)y(t) - 4$, $\sigma^m(t) = \lambda_y(t)(1 - y(t)) - 2.5$

$$u(t) = \left\{ \begin{array}{ll} 0 & , \text{ if } \sigma^u(t) < 0, \\ U = 3 & , \text{ if } \sigma^u(t) > 0 \\ \text{singular} & , \text{ if } \sigma^u(t) \equiv 0 \end{array} \right\}, \quad m(t) = \left\{ \begin{array}{ll} 0 & , \text{ if } \sigma^m(t) < 0, \\ M = 4 & , \text{ if } \sigma^m(t) > 0 \\ \text{singular} & , \text{ if } \sigma^m(t) \equiv 0 \end{array} \right\}$$

$t_f = 1$: bang–bang controls u and m

Solution for $t_f = 1$: controls u and m are bang–bang

Switching times: $t_1 = 0.3465$, $t_2 = 0.7270$, $t_3 = 0.8415$

Optimization problem: optimize $z := (t_1, t_2, t_3)$, boundary condition $x(t_f, z) = 0$.

SSC hold : $D_{zz}^2 \mathcal{L}$ is positive definite on the tangent space of the constraint.

$t_f = 1$: SSC for bang–bang controls u and m

$u(t)$

$m(t)$

$\sigma^u(t)$

$\sigma^m(t)$

Strict bang-bang property holds: $\dot{\sigma}^u(t_1) < 0$, $\dot{\sigma}^m(t_2) > 0$, $\dot{\sigma}^u(t_3) > 0$.

\Rightarrow SSC hold for the control problem:

Agrachev, Stefani, Zezza (SICON 2002),

Osmolovskii (1988), Osmolovskii, Maurer (2003–09)

state constraint $y(t) \geq 0.4$

Switching times: $t_1 = 0.3080$, $t_2 = 0.4581$, $t_3 = 0.7531$, $t_4 = 0.8137$

Boundary arc $[t_2, t_3]$: boundary control $m_b \equiv \alpha y_{\min}/(1 - y_{\min})$ (feedback)

Optimization problem: optimize $z := (t_1, t_2, t_3, t_4)$

Boundary and entry conditions: $x(t_f, z) = 0$, $y(t_2, z) = 0.4$

SSC hold: $D_{zz}^2 \mathcal{L}$ is positive definite on the tangent space of the constraints.