

研究生课程教学大纲

课程编号：S293002
课程名称：最优控制

开课院系：电气学院 任课教师：解学军
先修课程：自动控制原理 适用学科范围：电气工程、控制科学与工程

学时：54

学分：3

开课学期：2

开课形式：
课程目的和基本要求：
最优控制理论是现代控制理论的一个主要分支，着重于研究使控制系统的性能指标实现最优化的基本条件和综合方法。最优控制理论是研究和解决从一切可能的控制方案中寻找最优解的一门学科，是现代控制理论的重要组成部分。通过本课程的学习，要求学生掌握最优控制基础理论、最优控制系统设计方法。最优控制基础理论部分包括：最优控制的数学基础，最优控制中的变分法，极小值原理，动态规划等。 最优控制系统设计方法部分包括：时间最短和燃料最省控制系统设计，奇异最优控制，线性二次型最优调节系统设计，线性最优跟踪系统设计等。

课程主要内容：

第一部分 最优控制概述(2学时)

结合实例，掌握最优控制问题的基本组成、提法以及最优控制问题的性能指标。

第二部分 最优控制中的变分法(6学时)

掌握泛函与变分法的基本概念；掌握泛函极值与变分引理；掌握欧拉方程及各种不同横截条件下的欧拉方程的求解；熟练运用变分法求解最优控制问题。

第三部分 极小值原理及其应用(8学时)

了解经典变分法的局限性；掌握连续系统的极小值原理；掌握离散系统的极小值原理；掌握时间最优控制、燃料最优控制及时间-燃料最优控制；能够熟练运用极小值原理求解过程中最优控制的确定，时间最优控制和燃料最优控制的奇异时间最优控制问题。

第四部分 动态规划(8学时)

了解多级决策的例子——最短时间问题；掌握最优性原理；运用动态规划解资源分配问题；运用动态规划求离散最优控制；掌握连续系统的动态规划；掌握动态规划与极小值原理。

第五部分 线性最优状态调节器(8学时)

理解线性二次型问题；掌握状态调节器、具有给定稳定度的状态调节器、逆最优调节器及离散状态调节器；掌握线性二次型问题的状态最优调节器基本理论及其扩展。

第六部分 线性最优输出调节器与跟踪系统(8学时)

理解输出调节器、离散输出调节器及跟踪系统；掌握线性二次型问题的输出最优调节器和跟踪最优控制的基本理论。

第七部分 鲁棒最优控制(8学时)

理解鲁棒控制问题；掌握鲁棒控制的基本概念与数学基础；明确最优控制理论；掌握最优控制的直接状态空间法。

第八部分 奇异最优控制(6学时)

理解最优控制问题的奇异解；掌握线性系统的奇异最优控制；掌握非线性系统的奇异最优控制；掌握奇异最优调节器；了解奇异最优控制的应用。
课程主要教材：
1．胡寿松，王执铨，胡维礼. 最优控制理论与系统（第二版），科学出版社，2007年
主要参考文献：
1. 邢继祥. 最优控制应用基础，科学出版社，2004年

2. 解学书. 最优控制理论与应用，清华大学出版社，1986年

3. 冯国楠. 最优控制理论与应用，北京工业大学出版社，1991年

4. 吴沧浦. 最优控制理论与应用（第二版），国防工业出版社，2000年

学院审核意见： 学位分委员会审批意见：

签字： 签字：

日期： 日期：

