

OPTIMAL CONTROL AND ESTIMATION

Robert F. Stengel

*Department of Mechanical and Aerospace Engineering
Princeton University, Princeton, New Jersey*

DOVER PUBLICATIONS, INC.
New York

CONTENTS

1. INTRODUCTION	1
1.1 Framework for Optimal Control	1
1.2 Modeling Dynamic Systems	5
1.3 Optimal Control Objectives	9
1.4 Overview of the Book	16
Problems	17
References	18
2. THE MATHEMATICS OF CONTROL AND ESTIMATION	19
2.1 Scalars, Vectors, and Matrices	19
Scalars	19
Vectors	20
Matrices	23
Inner and Outer Products	25
Vector Lengths, Norms, and Weighted Norms	28
Stationary, Minimum, and Maximum Points of a Scalar Variable (Ordinary Maxima and Minima)	29
Constrained Minima and Lagrange Multipliers	36
2.2 Matrix Properties and Operations	41
Inverse Vector Relationship	41
Matrix Determinant	43
Adjoint Matrix	45
Matrix Inverse	45
Generalized Inverses	49
Transformations	54
Differentiation and Integration	59
Some Matrix Identities	60
Eigenvalues and Eigenvectors	62
Singular Value Decomposition	67
Some Determinant Identities	68

2.3 Dynamic System Models and Solutions	69
Nonlinear System Equations	69
Local Linearization	74
Numerical Integration of Nonlinear Equations	77
Numerical Integration of Linear Equations	79
Representation of Data	84
2.4 Random Variables, Sequences, and Processes	86
Scalar Random Variables	86
Groups of Random Variables	90
Scalar Random Sequences and Processes	95
Correlation and Covariance Functions	100
Fourier Series and Integrals	106
Special Density Functions of Random Processes	108
Spectral Functions of Random Sequences	112
Multivariate Statistics	115
2.5 Properties of Dynamic Systems	119
Static and Quasistatic Equilibrium	121
Stability	126
Modes of Motion for Linear, Time-Invariant Systems	132
Reachability, Controllability, and Stabilizability	139
Constructability, Observability, and Detectability	142
Discrete-Time Systems	144
2.6 Frequency Domain Modeling and Analysis	151
Root Locus	155
Frequency-Response Function and Bode Plot	159
Nyquist Plot and Stability Criterion	165
Effects of Sampling	168
Problems	171
References	180
3. OPTIMAL TRAJECTORIES AND NEIGHBORING-OPTIMAL SOLUTIONS	184
3.1 Statement of the Problem	185
3.2 Cost Functions	188
3.3 Parametric Optimization	192
3.4 Conditions for Optimality	201
Necessary Conditions for Optimality	202
Sufficient Conditions for Optimality	213
The Minimum Principle	216
The Hamilton-Jacobi-Bellman Equation	218

3.5 Constraints and Singular Control	222
Terminal State Equality Constraints	223
Equality Constraints on the State and Control	231
Inequality Constraints on the State and Control	237
Singular Control	247
3.6 Numerical Optimization	254
Penalty Function Method	256
Dynamic Programming	257
Neighboring Extremal Method	257
Quasilinearization Method	258
Gradient Methods	259
3.7 Neighboring-Optimal Solutions	270
Continuous Neighboring-Optimal Control	271
Dynamic Programming Solution for Continuous Linear-Quadratic Control	274
Discrete Neighboring-Optimal Control	276
Dynamic Programming Solution for Discrete Linear-Quadratic Control	281
Small Disturbances and Parameter Variations	283
Problems	284
References	295
4. OPTIMAL STATE ESTIMATION	299
4.1 Least-Squares Estimates of Constant Vectors	301
Least-Squares Estimator	301
Weighted Least-Squares Estimator	308
Recursive Least-Squares Estimator	312
4.2 Propagation of the State Estimate and Its Uncertainty	315
Discrete-Time Systems	318
Sampled-Data Representation of Continuous-Time Systems	326
Continuous-Time Systems	335
Simulating Cross-Correlated White Noise	337
4.3 Discrete-Time Optimal Filters and Predictors	340
Kalman Filter	342
Linear-Optimal Predictor	352
Alternative Forms of the Linear-Optimal Filter	352

- 4.4 Correlated Disturbance Inputs and Measurement Noise 361**
 - Cross-Correlation of Disturbance Input and Measurement Noise 361
 - Time-Correlated Measurement Noise 364
- 4.5 Continuous-Time Optimal Filters and Predictors 367**
 - Kalman-Bucy Filter 367
 - Duality 372
 - Linear-Optimal Predictor 373
 - Alternative Forms of the Linear-Optimal Filter 374
 - Correlation in Disturbance Inputs and Measurement Noise 379
- 4.6 Optimal Nonlinear Estimation 382**
 - Neighboring-Optimal Linear Estimator 385
 - Extended Kalman-Bucy Filter 386
 - Quasilinear Filter 388
- 4.7 Adaptive Filtering 392**
 - Parameter-Adaptive Filtering 393
 - Noise-Adaptive Filtering 400
 - Multiple-Model Estimation 402
 - Problems 407**
 - References 416**

5. STOCHASTIC OPTIMAL CONTROL

420

- 5.1 Nonlinear Systems with Random Inputs and Perfect Measurements 421**
 - Stochastic Principle of Optimality for Nonlinear Systems 422
 - Stochastic Principle of Optimality for Linear-Quadratic Problems 423
 - Neighboring-Optimal Control 426
 - Evaluation of the Variational Cost Function 430
- 5.2 Nonlinear Systems with Random Inputs and Imperfect Measurements 432**
 - Stochastic Principle of Optimality 432
 - Dual Control 436
 - Neighboring-Optimal Control 443
- 5.3 The Certainty-Equivalence Property of Linear-Quadratic-Gaussian Controllers 451**
 - The Continuous-Time Case 451

- The Discrete-Time Case 455
 - Additional Cases Exhibiting Certainty Equivalence 459
 - 5.4 Linear, Time-Invariant Systems with Random Inputs and Imperfect Measurements 460**
 - Asymptotic Stability of the Linear-Quadratic Regulator 461
 - Asymptotic Stability of the Kalman-Bucy Filter 474
 - Asymptotic Stability of the Stochastic Regulator 480
 - Steady-State Performance of the Stochastic Regulator 483
 - The Discrete-Time Case 488
 - Problems 489**
 - References 493**
- ## 6. LINEAR MULTIVARIABLE CONTROL
- 496
- 6.1 Solution of the Algebraic Riccati Equation 497**
 - The Continuous-Time Case 497
 - The Discrete-Time Case 505
 - 6.2 Steady-State Response to Commands 508**
 - Open-Loop Equilibrium 510
 - Non-Zero-Set-Point Regulation 514
 - 6.3 Cost Functions and Controller Structures 517**
 - Specification of Cost Function Weighting Matrices 518
 - Output Weighting in the Cost Function 519
 - Implicit Model Following 520
 - Dynamic Compensation Through State Augmentation 522
 - Proportional-Integral Compensation 522
 - Proportional-Filter Compensation 526
 - Proportional-Integral-Filter Compensation 528
 - Explicit Model Following 531
 - Transformed and Partitioned Solutions 535
 - State Estimation and the LQG Regulator 539
 - 6.4 Modal Properties of Optimal Control Systems 541**
 - Eigenvalues of Optimally Regulated Systems 542
 - Eigenvectors of Linearly Regulated Systems 554
 - Eigenvectors of Optimally Regulated Systems 557
 - Eigenvalues and Eigenvectors of Optimal Estimators 563
 - Modal Properties for the Stochastic-Optimal Regulator 564
 - Eigenvalues for the Discrete-Time Linear-Quadratic Regulator 567

6.5 Robustness of Linear-Quadratic Regulators 571Spectral Characteristics of Optimally Regulated
Systems 572Stability Margins of Scalar Linear-Quadratic
Regulators 576

Effects of System Variations on Stability 584

Multivariable Nyquist Stability Criterion 589

Matrix Norms and Singular Value Analysis 591

Stability Margins of Multivariable Linear-Quadratic
Regulators 595

The Discrete-Time Case 599

6.6 Robustness of Stochastic-Optimal Regulators 602

Compensator Stability 603

Stability Margins of LQG Regulators 605

Robustness Recovery 608

Probability of Instability 611

6.7 Footnote on Adaptive Control 614

Problems 615

References 622

EPILOGUE**627****INDEX****629**