Вариационное исчисление и оптимальное управление

И.А.Богаевский 
Общая информация: 
Каков наиболее быстрый путь из одной заданной точки на плоскости в другую, если скорость зависит от текущего положения? Если мы можем двигаться в любом направлении, это – классическая задача вариационного исчисления, и скорейший путь описывается уравнением Эйлера-Лагранжа. Если же имеются ограничения на направление движения, то вышеупомянутый вопрос представляет собой более трудную задачу оптимального управления, ответ на которую даётся принципом максимума Понтрягина. Подобные задачи, их обобщения и методы решения составляют содержание курса.
Цели и задачи курса 
Цель курса состоит в освоении базовой техники составления и решения задач вариационного исчисления и оптимального управления, которые естественным образом возникают во многих областях человеческой деятельности. Для его понимания необходимо знакомство с теорией обыкновенных дифференциальных уравнений в объёме курса совместного бакалавриата ВШЭ и РЭШ «Дифференциальные уравнения».
Программа курса
Классическая задача вариационного исчисления. Брахистохрона. Уравнение Эйлера-Лагранжа. Задача со свободными концами. Условие трансверсальности.
Приложения: геодезические на поверхности, принцип Ферма и миражи, вариационные принципы механики (принцип стационарного действия).

Канонический формализм. Преобразование Лежандра и канонические переменные. Гамильтонова форма уравнений Эйлера-Лагранжа. Уравнение Гамильтона-Якоби. Интегральный инвариант Пуанкаре-Картана. Условия Вейерштрасса-Эрдмана.
Изопериметрическая задача. Множители Лагранжа.
Теория второй вариации. Условие Лежандра. Сопряжённые точки. Условие Якоби. Достаточное условие локального экстремума.

Задача оптимального управления. Скользящие режимы. Принцип максимума Понтрягина. Задача быстродействия. Оптимальный синтез.
Принцип и уравнение Беллмана.
Учебно-методическое и информационное обеспечение курса
а) основная литература (обязательная):

М.И.Зеликин, Оптимальное управление и вариационное исчисление, М.: УРСС, 2004.

В.М.Алексеев, Э.М.Галеев, В.М.Тихомиров, Сборник задач по оптимизации, М.: Физматлит, 2008.

б) дополнительная литература (необязательная):

В.М.Алексеев, В.М.Тихомиров, С.В.Фомин, Оптимальное управление, М.: Физматлит, 2007.
В.И.Арнольд, Математические методы классической механики, М.: Наука, 1989
Формы и методы контроля знаний студентов
Домашние задания (30%), промежуточная контрольная работа (30%) и итоговая контрольная работа (40%). Домашние задания сдаются в назначенные сроки и пересдаче не подлежат. Студенты, получившие неудовлетворительную оценку за курс, могут пересдать промежуточную и итоговую контрольные работы в специально отведённые для пересдач сроки; оценка, полученная за домашние задания, при пересдаче аннулируется.
