

Titre: Title:	General LQG homing problems in one dimension	
Auteurs: Authors:	Mario Lefebvre, & Foued Zitouni	
Date:	2012	
Type:	Article de revue / Article	
Référence: Citation:	Lefebvre, M., & Zitouni, F. (2012). General LQG homing problems in one dimension. International Journal of Stochastic Analysis, 2012, 803724 (15 pages). https://doi.org/10.1155/2012/803724	

Document en libre accès dans PolyPublie Open Access document in PolyPublie

URL de PolyPublie: PolyPublie URL:	https://publications.polymtl.ca/3643/
Version:	Version officielle de l'éditeur / Published version Révisé par les pairs / Refereed
Conditions d'utilisation: Terms of Use:	Creative Commons Attribution 4.0 International (CC BY)

Document publié chez l'éditeur officiel Document issued by the official publisher

Titre de la revue: Journal Title:	International Journal of Stochastic Analysis (vol. 2012)
Maison d'édition: Publisher:	Hindawi
URL officiel: Official URL:	https://doi.org/10.1155/2012/803724
Mention légale: Legal notice:	

Hindawi Publishing Corporation International Journal of Stochastic Analysis Volume 2012, Article ID 803724, 20 pages doi:10.1155/2012/803724

Research Article

General LQG Homing Problems in One Dimension

Mario Lefebvre¹ and Foued Zitouni²

Département de Mathématiques et de Génie Industriel, École Polytechnique, C.P.6079, Succursale Centre-ville, Montréal, QC, Canada H3C 3A7

Correspondence should be addressed to Mario Lefebvre, mlefebvre@polymtl.ca

Received 26 May 2012; Revised 23 July 2012; Accepted 10 August 2012

Academic Editor: Jiongmin Yong

Copyright © 2012 M. Lefebvre and F. Zitouni. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Optimal control problems for one-dimensional diffusion processes in the interval (d_1, d_2) are considered. The aim is either to maximize or to minimize the time spent by the controlled processes in (d_1, d_2) . Exact solutions are obtained when the processes are symmetrical with respect to $d^* \in (d_1, d_2)$. Approximate solutions are derived in the asymmetrical case. The one-barrier cases are also treated. Examples are presented.

1. Introduction

Let $\{X(t), t \ge 0\}$ be a one-dimensional controlled diffusion process defined by the stochastic differential equation

$$dX(t) = m[X(t)]dt + b_0 X^k(t)u[X(t)]dt + \{v[X(t)]\}^{1/2}dB(t),$$
(1.1)

where $u(\cdot)$ is the control variable, $m(\cdot)$ and $v(\cdot) > 0$ are Borel measurable functions, $b_0 \neq 0$ and $k \in \{0, 1, ...\}$ are constants, and $\{B(t), t \geq 0\}$ is a standard Brownian motion. The set of admissible controls consists of Borel measurable functions.

Remark 1.1. We assume that the solution of (1.1) exists for all $t \in [0, \infty)$ and is weakly unique.

We define the first-passage time

$$T(x) = \inf\{t > 0 : X(t) = d_1 \text{ or } d_2 \mid X(0) = x\},$$
 (1.2)

² Département de Mathématiques et de Statistique, Université de Montréal, C.P.6128, Succursale Centre-ville, Montréal, QC, Canada H3C 3J7

where $x \in (d_1, d_2)$. We want to find the control u^* that minimizes the expected value of the cost function

$$J(x) = \int_0^{T(x)} \left\{ \frac{1}{2} q_0 u^2 [X(t)] + \lambda \right\} dt, \tag{1.3}$$

where $q_0 > 0$ and $\lambda \neq 0$ are constants. Notice that if λ is negative, then the optimizer wants to maximize the survival time of the controlled process in the interval (d_1, d_2) , taking the quadratic control costs into account. In general, there is a maximal value that the parameter λ can take. Otherwise, the expected reward becomes infinite.

When the relation

$$\alpha v[X(t)] = \frac{b_0^2}{q_0} X^{2k}(t) \tag{1.4}$$

holds for some positive constant α , using a theorem in Whittle [1, p. 289], we can express the value function

$$F(x) := \inf_{u[X(t)], 0 \le t \le T(x)} E[J(x)]$$
 (1.5)

in terms of a mathematical expectation for the uncontrolled process obtained by setting $u[X(t)] \equiv 0$ in (1.1). Actually, for the result to hold, ultimate entry of the uncontrolled process into the stopping set must be certain, which is not a restrictive condition in the case of one-dimensional diffusion processes considered in finite intervals.

In practice, the theorem in Whittle [1] gives a transformation that enables us to linearize the differential equation satisfied by the function F(x).

In Lefebvre [2], using symmetry, the author was able to obtain an explicit and exact expression for the optimal control u^* when $\{X(t), t \geq 0\}$ is a one-dimensional controlled standard Brownian motion process (so that $m[X(t)] \equiv 0$ and $v[X(t)] \equiv 1$), $d_2 = -d_1 = d$ and k = 1. Notice that the relation in (1.4) does not hold in that case. The author assumed that the parameter λ in the cost function is negative, and he found the maximal value that this parameter can take.

Previously, Lefebvre [3] had computed the value of u^* when k = 0, but with the cost function

$$J_1(x) = \int_0^{T(x)} \left\{ \frac{1}{2} q_0 X^2(t) u^2 [X(t)] + \lambda \right\} dt$$
 (1.6)

rather than the function J(x) defined above. We cannot appeal to the theorem in Whittle [1] in that case either. However, the author expressed the function F(x) in terms of a mathematical expectation for an uncontrolled geometric Brownian motion.

In Section 2, we will generalize the results in Lefebvre [2] to one-dimensional diffusion processes for which the functions m[X(t)] and v[X(t)] are symmetrical with respect to zero and $d_1 = -d_2$. Important particular cases will be considered.

Next, in Section 3, we will treat the general symmetrical case when d_1 is not necessarily equal to $-d_2$. In Section 4, we will consider processes for which the functions m[X(t)] and

v[X(t)] are not symmetrical with respect to a certain $d^* \in (d_1, d_2)$. An approximate solution will then be proposed. In Section 5, we will present possible extensions, including the case of a single barrier. Finally, we will make some concluding remarks in Section 6.

2. Optimal Control in the Symmetrical Case with $d_1 = -d_2$

In this section, we take $d_2 = -d_1 = d$. Assuming that it exists and that it is twice differentiable, we find that the value function F(x) defined in (1.5) satisfies the dynamic programming equation

$$\inf_{u(x)} \left\{ \frac{1}{2} q_0 u^2(x) + \lambda + \left[m(x) + b_0 x^k u(x) \right] F'(x) + \frac{1}{2} v(x) F''(x) \right\} = 0, \tag{2.1}$$

where x = X(0). Differentiating with respect to u(x) and equating to zero, we deduce that the optimal control $u^*(x)$ can be expressed as follows:

$$u^*(x) = -\frac{b_0 x^k}{q_0} F'(x). \tag{2.2}$$

Substituting the optimal control into the dynamic programming equation (2.1), we obtain that the function F(x) satisfies the nonlinear second-order ordinary differential equation

$$\lambda + m(x)F'(x) - \frac{b_0^2 x^{2k}}{2q_0} \left[F'(x) \right]^2 + \frac{1}{2} v(x)F''(x) = 0, \tag{2.3}$$

subject to the boundary conditions

$$F(d) = F(-d) = 0. (2.4)$$

Now, in general solving nonlinear second-order differential equations is not an easy task. As mentioned previously, when the relation in (1.4) holds, there exists a transformation that enables us to linearize (2.3). Notice, however, that in order to obtain an explicit expression for the optimal control $u^*(x)$, one only needs the derivative of the value function F(x). Hence, if we can find a boundary condition in terms of F'(x), rather than the boundary conditions in (2.4), then we could significantly simplify our problem, since we would only have to solve the *first-order* nonlinear (Riccati) differential equation:

$$\lambda + m(x)G(x) - \frac{b_0^2 x^{2k}}{2q_0} G^2(x) + \frac{1}{2} v(x)G'(x) = 0, \tag{2.5}$$

where

$$G(x) := F'(x). \tag{2.6}$$

Proposition 2.1. Assume that the function m(x) is odd and that the function v(x) is even. Then the optimal control $u^*(x)$ is given by

$$u^*(x) = -\frac{b_0 x^k}{q_0} G(x), \tag{2.7}$$

where G(x) satisfies (2.5), subject to the condition

$$G(0) = 0. (2.8)$$

Proof. The condition (2.8) follows from the fact that, by symmetry, when the parameter λ is positive, then 0 is the value of x for which the function F(x) has a maximum, whereas F(x) has a minimum at x = 0 when λ is negative. Indeed, the origin is the worst (resp., best) position possible when the optimizer is trying to minimize (resp., maximize), taking the quadratic control costs into account, the time spent by X(t) in the interval (-d,d).

Remarks 2.2. (i) The solution to (2.5), subject to (2.8), might not be unique.

(ii) Notice that the symmetrical case includes the one when m(x) is identical to 0, and v(x) is a constant, so that the uncontrolled process is a Wiener process with zero drift.

The previous proposition can be generalized as follows.

Corollary 2.3. If $X^k(t)$ is replaced by h[X(t)] in (1.1), where $h^2(x)$ is even, and if the hypotheses in Proposition 2.1 are satisfied, then the optimal control $u^*(x)$ can be expressed as

$$u^*(x) = -\frac{b_0 h(x)}{q_0} G(x), \tag{2.9}$$

where G(x) is a solution of

$$\lambda + m(x)G(x) - \frac{b_0^2 h^2(x)}{2q_0}G^2(x) + \frac{1}{2}v(x)G'(x) = 0$$
 (2.10)

that satisfies the condition G(0) = 0.

We will now present an example for which we can determine the optimal control u^* explicitly.

We consider the case when $\{X(t), t \ge 0\}$ is a controlled Bessel process, so that

$$dX(t) = \frac{\theta - 1}{2X(t)}dt + b_0 X^k(t)u[X(t)]dt + dB(t).$$
 (2.11)

Moreover, we assume that the parameter θ belongs to the interval (0,2). The origin is then a regular boundary (see [4, p. 239]) for the uncontrolled process $\{X_0(t), t \geq 0\}$ obtained by setting $u[X(t)] \equiv 0$ in the stochastic differential equation above. Notice that if the parameter θ is equal to 1, then $\{X_0(t), t \geq 0\}$ becomes a standard Brownian motion, which is the process

considered in Lefebvre [2]. Therefore, this example generalizes the results in Lefebvre's paper.

Here, the relation in (1.4) holds if there exists a positive constant α such that

$$\alpha = \frac{b_0^2}{q_0} X^{2k}(t). \tag{2.12}$$

Hence, we can appeal to the theorem in Whittle [1] when k is equal to zero. We will treat the case when k > 0 instead.

The differential equation that we must solve is

$$\lambda + \frac{\theta - 1}{2x}G(x) - \frac{b_0^2 x^{2k}}{2q_0}G^2(x) + \frac{1}{2}G'(x) = 0.$$
 (2.13)

We find that

$$G(x) = \frac{\sqrt{-2\lambda q_0}}{b_0 x^k} \left\{ \frac{J_{\nu}(cx^{k+1}) + c_0 Y_{\nu}(cx^{k+1})}{J_{\nu-1}(cx^{k+1}) + c_0 Y_{\nu-1}(cx^{k+1})} \right\}, \tag{2.14}$$

where J_{ν} and Y_{ν} are Bessel functions and c_0 is an arbitrary constant,

$$v := \frac{\theta}{2(k+1)'},$$

$$c := \frac{b_0 \sqrt{-2\lambda/q_0}}{k+1}.$$

$$(2.15)$$

The expression above for the function G(x) is appropriate when the parameter λ is negative. However, when $\lambda > 0$, it is better to rewrite it as follows:

$$G(x) = \frac{\sqrt{2\lambda q_0}}{b_0 x^k} \left\{ \frac{c_0 K_{\nu}(c^* x^{k+1}) - I_{\nu}(c^* x^{k+1})}{c_0 K_{\nu-1}(c^* x^{k+1}) + I_{\nu-1}(c^* x^{k+1})} \right\}, \tag{2.16}$$

where I_{ν} and K_{ν} are modified Bessel functions and

$$c^* := \frac{b_0 \sqrt{2\lambda/q_0}}{k+1} = ic. \tag{2.17}$$

In order to determine the value of the constant c_0 , we will use the condition G(0) = 0. First, we consider the special case when k = 1, $\theta = 1$ and λ is negative. Then, we have that $\nu = 1/4$ and

$$G(x) = \frac{\sqrt{-2\lambda q_0}}{b_0 x} \left\{ \frac{J_{1/4}(cx^2) + c_0 Y_{1/4}(cx^2)}{J_{-3/4}(cx^2) + c_0 Y_{-3/4}(cx^2)} \right\}, \tag{2.18}$$

where $c = b_0 \sqrt{-\lambda/(2q_0)}$.

Next, when $v \neq -1, -2, ...$, we have the formula (see [5, p. 358])

$$Y_{\nu}(z) = \frac{J_{\nu}(z)\cos(\nu\pi) - J_{-\nu}(z)}{\sin(\nu\pi)}.$$
 (2.19)

It follows, with v = 1/4 and v = -3/4, that

$$G(x) = \frac{\sqrt{-2\lambda q_0}}{b_0 x} \left\{ \frac{(1+c_0)J_{1/4}(cx^2) - \sqrt{2}c_0J_{-1/4}(cx^2)}{(1+c_0)J_{-3/4}(cx^2) + \sqrt{2}c_0J_{3/4}(cx^2)} \right\}.$$
(2.20)

Finally, making use of the limiting form of the function $J_{\nu}(z)$ when $z \to 0$ (see [5, p. 360]):

$$J_{\nu}(z) \sim \left(\frac{z}{2}\right)^{\nu} \frac{1}{\Gamma(\nu+1)} \quad (\text{if } \nu \neq -1, -2, \ldots),$$
 (2.21)

we obtain that

$$\lim_{x \to 0} G(x) = -\frac{\sqrt{-2\lambda q_0}}{b_0} \frac{\Gamma(1/4)}{\Gamma(3/4)} c^{1/2} \frac{c_0}{1 + c_0}.$$
 (2.22)

It follows that we must set the constant c_0 equal to 0, which implies that

$$G(x) = \frac{\sqrt{-2\lambda q_0}}{b_0 x} \frac{J_{1/4}(cx^2)}{J_{-3/4}(cx^2)}.$$
 (2.23)

We then deduce from (2.7) (with k = 1) that the optimal control is given by

$$u^{*}(x) = -\frac{\sqrt{-2\lambda}}{\sqrt{q_0}} \frac{J_{1/4}((\sqrt{-\lambda}/\sqrt{2q_0})b_0x^2)}{J_{-3/4}((\sqrt{-\lambda}/\sqrt{2q_0})b_0x^2)} \quad \text{for } -d < x < d.$$
 (2.24)

This formula for the optimal control is the same as the one obtained by Lefebvre [2].

Now, in the general case, proceeding as previously we find that when $\lambda < 0$, the function G(x) defined in (2.14) is such that when x decreases to zero,

$$G(x) \sim \frac{\sqrt{-2\lambda q_0}}{b_0 x^k} \times \frac{\left\{ \frac{\left(cx^{k+1}/2\right)^{\nu}}{\Gamma(\nu+1)} \left(1 + c_0 \frac{\cos(\nu \pi)}{\sin(\nu \pi)}\right) - \frac{c_0}{\sin(\nu \pi)} \frac{\left(cx^{k+1}/2\right)^{-\nu}}{\Gamma(-\nu+1)} \right\}}{\left\{ \frac{\left(cx^{k+1}/2\right)^{\nu-1}}{\Gamma(\nu)} \left(1 + c_0 \frac{\cos\left[(\nu-1)\pi\right]}{\sin\left[(\nu-1)\pi\right]}\right) - \frac{c_0}{\sin\left[(\nu-1)\pi\right]} \frac{\left(cx^{k+1}/2\right)^{-(\nu-1)}}{\Gamma(-\nu+2)} \right\}}.$$
(2.25)

This expression may be rewritten as follows:

$$G(x) \sim \frac{\sqrt{-2\lambda q_0}}{b_0} \frac{c_1 x^{\theta/2} + c_2 x^{-\theta/2}}{c_3 x^{(\theta/2)-1} + c_4 x^{-(\theta/2)+2k+1}},$$
(2.26)

where c_i is a constant, for i = 1, 2, 3, 4. Multiplying the numerator and the denominator by $x^{\theta/2}$, we obtain that

$$G(x) \sim \frac{\sqrt{-2\lambda q_0}}{b_0} \frac{c_1 x^{\theta} + c_2}{c_3 x^{\theta-1} + c_4 x^{2k+1}}.$$
 (2.27)

Hence, we deduce that if $\theta \in (1,2)$, we must set the constant c_2 equal to 0. This implies that $c_0 = 0$, so that the constant c_4 is equal to 0 as well. It follows that the function G(x) is given by

$$G(x) = \frac{\sqrt{-2\lambda q_0}}{b_0 x^k} \left\{ \frac{J_{\nu}(cx^{k+1})}{J_{\nu-1}(cx^{k+1})} \right\}.$$
 (2.28)

This expression is valid as long as the denominator is positive. This is tantamount to saying that the parameter λ , which represents the instantaneous reward given for survival in the interval (-d,d), must not be too large.

Finally, the optimal control is

$$u^*(x) = -\frac{\sqrt{-2\lambda}}{\sqrt{q_0}} \left\{ \frac{J_{\nu}(cx^{k+1})}{J_{\nu-1}(cx^{k+1})} \right\}.$$
 (2.29)

Now, if $\theta \in (0,1)$, it turns out that $\lim_{x\to 0} G(x) = 0$ for any constant c_0 , so that the solution is not unique. However, this does not entail that we can choose any c_0 . For instance, in the particular case when $\theta = 1/2$, k = 1, $\lambda = -1$, $b_0 = 1$ and $q_0 = 1/2$, we find that

$$G(x) = \frac{1}{x} \left\{ \frac{J_{1/8}(x^2) + c_0 Y_{1/8}(x^2)}{J_{-7/8}(x^2) + c_0 Y_{-7/8}(x^2)} \right\}.$$
 (2.30)

If we choose $c_0 = 0$, as in the case when $\theta \in (1,2)$, then the expression for the optimal control is

$$u^*(x) = -2\frac{J_{1/8}(x^2)}{J_{-7/8}(x^2)}. (2.31)$$

One can check that if d = 1/2, then $u^*(x) < 0$ for 0 < |x| < 1/2, which is logical because the optimizer wants to maximize the survival time in (-1/2, 1/2). But if we let c_0 tend to infinity, the optimal control becomes

$$u^*(x) = -2\frac{Y_{1/8}(x^2)}{Y_{-7/8}(x^2)},$$
(2.32)

which is strictly positive for 0 < |x| < 1/2. Thus, when the solution to (2.5), (2.8) is not unique, one must use other arguments to find the optimal control. One can obviously check whether the expression obtained for the optimal control does indeed correspond to a minimum (or a maximum in absolute value). In the particular case considered previously, if we let

$$F(x) = \int_{-d}^{x} \frac{1}{y} \frac{J_{1/8}(y^2)}{J_{-7/8}(y^2)} dy,$$
 (2.33)

we find that this function satisfies all the conditions of the optimal control problem set up in Section 1 and leads to a valid expression for the optimal control.

Next, if the parameter λ is positive, we deduce from the function G(x) in (2.16) that the optimal control is given by

$$u^*(x) = -\frac{\sqrt{2\lambda}}{\sqrt{q_0}} \left\{ \frac{I_{\nu}(c^* x^{k+1})}{I_{\nu-1}(c^* x^{k+1})} \right\}$$
 (2.34)

when $\theta \in (1,2)$. However, when $\theta \in (0,1)$, again we do not obtain a unique solution to (2.5) and (2.8).

Moreover, contrary to the case when λ is negative, there is no constraint on this parameter when it is positive. That is, we can give as large a penalty as we want for survival in the continuation region.

3. Optimal Control in the Symmetrical General Case

In this section, we assume that d_1 and d_2 are not necessary such that $d_1 = -d_2$. Moreover, we assume that there is a transformation Y(t) = g[X(t)] of the stochastic process $\{X(t), t \ge 0\}$ such that the functions m[Y(t)] and v[Y(t)] are symmetrical with respect to zero. Then the optimal control problem is reduced to the one presented in the previous section.

A simple example of such a situation is the case when $\{X(t), t \geq 0\}$ is a one-dimensional controlled standard Brownian motion and $d_1 \neq -d_2$. Then one can simply define

$$Y(t) = aX(t) + b, (3.1)$$

with

$$a = \frac{2d}{d_2 - d_1}, \qquad b = -\frac{d(d_2 + d_1)}{d_2 - d_1}$$
(3.2)

to obtain a controlled Brownian motion with zero drift and variance parameter $\sigma^2 = a^2$ in the interval (-d, d). We can then apply Proposition 2.1 to find the optimal control.

A more interesting example is the following one: assume that the controlled process $\{X(t), t \ge 0\}$ is defined by

$$dX(t) = \frac{1}{2} X(t)dt + b_0[X(t)]^k u[X(t)]dt + X(t)dB(t).$$
(3.3)

That is, $\{X(t), t \ge 0\}$ is a controlled geometric Brownian motion. Since this process is strictly positive, we cannot have $d_1 = -d_2$. Let us define

$$T(x) = \inf\left\{t > 0 : X(t) = \frac{1}{d} \text{ or } d \mid X(0) = x\right\} \quad \text{for } x \in \left(\frac{1}{d}, d\right),\tag{3.4}$$

where d > 1.

Notice that the relation in (1.4) only holds in the case when k = 1. To obtain the control that minimizes the expected value of the cost function defined in (1.3), we will transform the geometric Brownian motion process into a Wiener process by setting

$$Y(t) = \ln[X(t)]. \tag{3.5}$$

The infinitesimal parameters of the process $\{Y(t), t \ge 0\}$ are given by (see, e.g., [6, p. 64])

$$m_{Y}(y) = \left(\frac{1}{2}x + b_{0}x^{k}u\right)\frac{1}{x} + \left(\frac{1}{2}x^{2}\right)\left(-\frac{1}{x^{2}}\right) = b_{0}x^{k-1}u = b_{0}e^{(k-1)y}u,$$

$$v_{Y}(y) = x^{2}\left(\frac{1}{x}\right)^{2} \equiv 1.$$
(3.6)

Hence, we can write that Y(t) satisfies the stochastic differential equation

$$dY(t) = b_0 e^{(k-1)Y(t)} u[Y(t)] dt + dB(t).$$
(3.7)

That is, $\{Y(t), t \ge 0\}$ is a controlled standard Brownian motion. Moreover, the random variable T(x) becomes

$$T_Y(y) = \inf\{t > 0 : |Y(t)| = \ln(d) \mid Y(0) = y\},$$
 (3.8)

where $y \in (-\ln(d), \ln(d))$.

We can find the function G(y), from which the optimal control u^* is obtained at once, for any choice of $k \in \{0,1,\ldots\}$. We will present the solution in the case when k=0. Furthermore, we let $\lambda=-1$, $b_0=1$ and $q_0=1/2$. We then must solve the nonlinear ordinary differential equation

$$\frac{1}{2}G'(y) - e^{-2y}G^2(y) - 1 = 0. (3.9)$$

The solution that satisfies the condition G(0) = 0 is

$$G(y) = e^{y} \frac{Y_{0}(2)J_{0}(2e^{-y}) - J_{0}(2)Y_{0}(2e^{-y})}{Y_{0}(2)J_{1}(2e^{-y}) - J_{0}(2)Y_{1}(2e^{-y})}.$$
(3.10)

Figure 1: Optimal control when k = 0, $\lambda = -1$, $b_0 = 1$, $q_0 = 1/2$ and d = 3/2.

Hence, from Corollary 2.3, we can state that the optimal control is given by $u^* = -2e^{-y}G(y)$. In terms of the original process, we have that

$$u^*(x) = -2\frac{Y_0(2)J_0(2/x) - J_0(2)Y_0(2/x)}{Y_0(2)J_1(2/x) - J_0(2)Y_1(2/x)}.$$
(3.11)

Since $\lambda < 0$, this solution is only valid as long as it remains finite. That is, because we chose the value of λ , the constant d must not be too large. The optimal control is plotted in Figure 1 when d = 3/2. Notice that $u^*(x)$ is positive when x < 1 and negative when x > 1, which is logical because the optimizer wants to maximize the survival time in the interval (2/3, 3/2). However, the optimal control is not symmetrical with respect to 1.

4. Approximate Optimal Control in the Asymmetrical Case

We will now consider the case when the infinitesimal parameters of the controlled process $\{X(t), t \ge 0\}$ do not satisfy the hypotheses in Proposition 2.1. In order to obtain the optimal control without having to find the function F(x) explicitly, we need a condition on G(x). If we could determine the value x_0 of x in the interval (d_1, d_2) for which the function G(x) has a maximum or a minimum, then we would set $G(x_0) = 0$.

An approximate solution can be obtained by finding the value of x that maximizes the expected value of the time it takes the uncontrolled process that corresponds to $\{X(t), t \ge 0\}$ to leave the interval (d_1, d_2) . Let e(x) denote this expected value. This function satisfies the ordinary differential equation (see [6, p. 220])

$$\frac{1}{2}v(x)e''(x) + m(x)e'(x) = -1. (4.1)$$

The boundary conditions are obviously

$$e(d_1) = e(d_2) = 0.$$
 (4.2)

We can state the following proposition.

Proposition 4.1. Let x_0 be the value of x that maximizes the function e(x) defined previously. The optimal control $u^*(x)$ is approximately given by (2.7), where the function G(x) satisfies (2.5), subject to the condition $G(x_0) = 0$.

To illustrate this result, we will present an example for which we can find the exact optimal control. We will then be able to assess the quality of the approximation proposed previously.

Let $\{X(t), t \ge 0\}$ be the controlled Wiener process with drift $\mu \ne 0$ and variance parameter σ^2 defined by

$$dX(t) = \mu dt + b_0 u[X(t)]dt + \sigma dB(t). \tag{4.3}$$

Because the relation in (1.4) holds with

$$\alpha = \frac{b_0^2}{q_0 \sigma^2} > 0,\tag{4.4}$$

and ultimate entry of the uncontrolled process into the set $\{d_1, d_2\}$ is certain, we can indeed appeal to Whittle's theorem to obtain the control that minimizes the expected value of the cost function J(x) defined in (1.3).

Assume that the parameter λ is positive, so that the optimizer wants X(t) to leave the interval (d_1, d_2) as soon as possible. We deduce from Whittle's theorem that the value function F(x) can be expressed as follows:

$$F(x) = -\frac{1}{\alpha} \ln[M(x)], \tag{4.5}$$

where

$$M(x) := E\left[e^{-\alpha\lambda\tau(x)}\right],\tag{4.6}$$

in which $\tau(x)$ is the same as the random variable T(x) in (1.2), but for the uncontrolled process $\{\xi(t), t \ge 0\}$ defined by

$$d\xi(t) = \mu dt + \sigma dB(t). \tag{4.7}$$

It is a simple matter to find that

$$M(x) \propto f_{-}(d_1) - f_{-}(d_2) + f_{+}(d_1) - f_{+}(d_2),$$
 (4.8)

where

$$f_{\pm}(d_i) := \exp\left\{-\frac{1}{\sigma^2} \left[(x + d_i)\mu \pm (x - d_i)\Delta \right] \right\}$$
 (4.9)

for i = 1, 2, and

$$\Delta := \left(\mu^2 + 2\alpha\lambda\sigma^2\right)^{1/2}.\tag{4.10}$$

We then obtain that the exact optimal control is given by

$$u^{*}(x) = -\frac{\mu}{b_{0}} - \frac{\Delta}{b_{0}} \left\{ \frac{f_{-}(d_{1}) - f_{-}(d_{2}) + f_{+}(d_{1}) - f_{+}(d_{2})}{f_{-}(d_{2}) - f_{-}(d_{1}) + f_{+}(d_{1}) - f_{+}(d_{2})} \right\}. \tag{4.11}$$

Now, the function $e(x) := E[\tau(x)]$ satisfies the ordinary differential equation

$$\frac{\sigma^2}{2}e''(x) + \mu e'(x) = -1. \tag{4.12}$$

The unique solution for which $e(d_1) = e(d_2) = 0$ is

$$e(x) \propto (d_2 - d_1)e^{-2\mu x/\sigma^2} - (x - d_1)e^{-2\mu d_2/\sigma^2} - (d_2 - x)e^{-2\mu d_1/\sigma^2}.$$
 (4.13)

The value of x that maximizes e(x) is obtained by differentiation:

$$e'(x) = 0 \Longleftrightarrow x = -\frac{\sigma^2}{2\mu} \ln \left\{ \frac{\sigma^2}{2\mu} \frac{e^{-2\mu d_2/\sigma^2} - e^{-2\mu d_1/\sigma^2}}{d_2 - d_1} \right\} := x_0. \tag{4.14}$$

Next, from (2.2), the optimal control is given by

$$u^*(x) = -\frac{b_0}{q_0} F'(x), \tag{4.15}$$

where G(x) := F'(x) satisfies the nonlinear differential equation

$$\lambda - \frac{1}{2} \frac{b_0^2}{q_0} G^2(x) + \mu G(x) + \frac{\sigma^2}{2} G'(x) = 0.$$
 (4.16)

We find that the solution of this equation is the following:

$$G(x) = \frac{\mu q_0}{b_0^2} - \frac{\sqrt{2\lambda q_0 b_0^2 + \mu^2 q_0^2}}{b_0^2} \tanh \left\{ \frac{\sqrt{2\lambda q_0 b_0^2 + \mu^2 q_0^2}}{\sigma^2 q_0} (x + c_1) \right\}.$$
(4.17)

Figure 2: Exact (solid line) and approximate (dotted line) optimal controls when $\mu = \sigma = b_0 = q_0 = \lambda = 1$, $d_1 = 0$, and $d_2 = 2$.

The constant c_1 is uniquely determined from the condition $G(x_0) = 0$. We have that

$$G(x) \simeq \frac{\mu q_0}{b_0^2} - \frac{\sqrt{2\lambda q_0 b_0^2 + \mu^2 q_0^2}}{b_0^2}$$

$$\times \tanh\left\{\frac{\sqrt{2\lambda q_0 b_0^2 + \mu^2 q_0^2}}{\sigma^2 q_0}(x - x_0) + \operatorname{arctanh}\left(\frac{\mu q_0}{\sqrt{2\lambda q_0 b_0^2 + \mu^2 q_0^2}}\right)\right\}. \tag{4.18}$$

The expression that we obtain for the approximate optimal control by multiplying the function G(x) by $-b_0/q_0$ is quite different from the exact optimal control. To compare the two solutions, we consider the special case when $\mu=\sigma=b_0=q_0=\lambda=1$, $d_1=0$ and $d_2=2$. We then find that the constant Δ is equal to $\sqrt{3}$, and the value that maximizes G(x) is approximately $x_0\simeq 0.7024$. We plotted the two controls in Figure 2. Notice how close the two curves are.

5. Extensions

To complete this work, we will consider two possible extensions of the results presented. First, suppose that the random variable T(x) defined in (1.2) is replaced by

$$T_d(x) = \inf\{t > 0 : X(t) = d \mid X(0) = x\}.$$
 (5.1)

That is, we want to solve a one-barrier, rather than a two-barrier problem. To do so, we can introduce a second barrier, at $x = d^*$. In general, it will be necessary to find a transformation Y(t) = g[X(t)] for which the infinitesimal parameters of the uncontrolled process $\{Y_0(t), t \ge 0\}$ that corresponds to $\{Y(t), t \ge 0\}$ satisfy the hypotheses in Proposition 2.1. If we can find such a transformation, then we can try to obtain the optimal control $u^*(y)$ for the transformed process. Finally, we must express the optimal control in terms of the original variable x and take the limit as d^* tends to ∞ (resp., $-\infty$) if $d^* > d$ (resp., $d^* < d$).

Remark 5.1. If there is a natural boundary at the origin, for example, and if $d^* < d$, then we would take the limit as d^* decreases to zero.

We will now present an example where the technique described previously is used. We consider the controlled geometric Brownian motion defined in Section 3 by

$$dX(t) = \frac{1}{2}X(t)dt + b_0[X(t)]^k u[X(t)]dt + X(t)dB(t),$$
(5.2)

and we assume that $X(0) = x > d \in (0,1)$ and that $b_0 > 0$. Let

$$X_a(t) = aX(t), (5.3)$$

where

$$a := \frac{1}{\sqrt{dd^*}}. ag{5.4}$$

Notice that the boundaries x = d and $x = d^* > d$ become, respectively:

$$\sqrt{\frac{d}{d^*}} := \frac{1}{\delta'}, \qquad \sqrt{\frac{d^*}{d}} = \delta. \tag{5.5}$$

Next, we set $Y(t) = \ln[X_a(t)]$. We then find that $\{Y(t), t \ge 0\}$ is a controlled standard Brownian motion, and the first-passage time

$$T_{d,d^*}(x) := \inf\{t > 0 : X(t) = d \text{ or } d^* \mid X(0) = x\}$$
 (5.6)

becomes

$$T_{\delta}(y) := \inf\{t > 0 : |Y(t)| = \ln(\delta) \mid Y(0) = y\}. \tag{5.7}$$

Hence, we can appeal to Proposition 2.1 to determine the optimal value of the control u(y). Assume that k = 1 in (5.2). Then Whittle's theorem applies with

$$\alpha = \frac{b_0^2}{q_0} > 0. {(5.8)}$$

The optimal control is given by

$$u^*(x) = -\frac{b_0}{q_0} x F'(x), \tag{5.9}$$

and, as in Section 4, the value function F(x) can be expressed as

$$F(x) = -\frac{1}{\alpha} \ln[M(x)],$$
 (5.10)

where

$$M(x) := E\left[e^{-\alpha\lambda\tau_d(x)}\right],\tag{5.11}$$

in which $\tau_d(x)$ is the same as $T_d(x)$ for the uncontrolled process that corresponds to $\{X(t), t \ge 0\}$.

The function M(x) satisfies the second-order ordinary differential equation

$$\frac{1}{2}x^2M''(x) + \frac{1}{2}xM'(x) = \alpha\lambda M(x).$$
 (5.12)

The general solution of this equation can be written as

$$M(x) = c_1 x^{\sqrt{2\alpha\lambda}} + c_2 x^{-\sqrt{2\alpha\lambda}}.$$
 (5.13)

We assume that the parameter λ is positive. Then, we can write that

$$\lim_{x \to \infty} M(x) = 0. \tag{5.14}$$

It follows that we must choose the constant $c_1 = 0$ in the general solution. Finally, making use of the boundary condition M(d) = 1, we obtain that

$$M(x) = \left(\frac{d}{x}\right)^{\sqrt{2\alpha\lambda}},\tag{5.15}$$

from which we deduce that the optimal control is constant:

$$u^*(x) \equiv -\frac{\sqrt{2\lambda}}{\sqrt{q_0}}. (5.16)$$

If we do not appeal to Whittle's theorem, we must solve the nonlinear first-order differential equation (see Section 3)

$$\lambda - \frac{b_0^2}{2q_0}G^2(y) + \frac{1}{2}G'(y) = 0, (5.17)$$

subject to the boundary condition G(0) = 0. We find that

$$G(y) = -\frac{\sqrt{2\lambda q_0}}{b_0} \tanh\left(\frac{\sqrt{2\lambda b_0}y}{\sqrt{q_0}}\right). \tag{5.18}$$

It follows that

$$u^*(y) = -\frac{b_0}{q_0}G(y) = \frac{\sqrt{2\lambda}}{\sqrt{q_0}} \tanh\left(\frac{\sqrt{2\lambda}b_0y}{\sqrt{q_0}}\right). \tag{5.19}$$

In terms of the original variable $x = e^y/a = \sqrt{dd^*}e^y$, we can write that

$$u^*(x) = \frac{\sqrt{2\lambda}}{\sqrt{q_0}} \tanh\left(\frac{\sqrt{2\lambda}b_0 \ln\left(x/\sqrt{dd^*}\right)}{\sqrt{q_0}}\right). \tag{5.20}$$

Since

$$\lim_{c \to \infty} \tanh \left[c_0 \ln \left(\frac{x}{\sqrt{c}} \right) \right] = -1 \tag{5.21}$$

for any positive constant c_0 , we obtain that

$$\lim_{d^* \to \infty} u^*(x) = -\frac{\sqrt{2\lambda}}{\sqrt{q_0}}.$$
 (5.22)

Thus, we retrieve the formula for the optimal control.

Next, we will treat the case when k = 0 in (5.2), so that Whittle's theorem does not apply. The optimal control becomes

$$u^*(x) = -\frac{b_0}{q_0}G(x). (5.23)$$

In terms of the transformed variable *y*, we have that

$$u^*(y) = -\frac{b_0}{q_0}e^{-y}G(y), \tag{5.24}$$

where G(y) is a solution of (see Section 3)

$$\frac{1}{2}G'(y) - \frac{b_0^2}{2a_0}e^{-2y}G^2(y) + \lambda = 0.$$
 (5.25)

When λ is positive, the solution that satisfies the condition G(0) = 0 is

$$G(y) = -\frac{q_0}{b_0^2} \kappa e^y \frac{I_0(\kappa) K_0(\kappa e^{-y}) - K_0(\kappa) I_0(\kappa e^{-y})}{I_0(\kappa) K_1(\kappa e^{-y}) + K_0(\kappa) I_1(\kappa e^{-y})},$$
(5.26)

where

$$\kappa := \frac{\sqrt{2\lambda}b_0}{\sqrt{q_0}},\tag{5.27}$$

from which we deduce that

$$u^{*}(y) = \frac{\kappa}{b_{0}} \frac{I_{0}(\kappa)K_{0}(\kappa e^{-y}) - K_{0}(\kappa)I_{0}(\kappa e^{-y})}{I_{0}(\kappa)K_{1}(\kappa e^{-y}) + K_{0}(\kappa)I_{1}(\kappa e^{-y})}.$$
(5.28)

It follows that

$$u^{*}(x) = \frac{\kappa}{b_0} \frac{I_0(\kappa) K_0 \left(\kappa \sqrt{dd^{*}}/x\right) - K_0(\kappa) I_0 \left(\kappa \sqrt{dd^{*}}/x\right)}{I_0(\kappa) K_1 \left(\kappa \sqrt{dd^{*}}/x\right) + K_0(\kappa) I_1 \left(\kappa \sqrt{dd^{*}}/x\right)}.$$
(5.29)

Finally, using the asymptotic expansions for large arguments of the functions $I_{\nu}(z)$ and $K_{\nu}(z)$ (see [5, p. 377]), we find that

$$\lim_{d^* \to \infty} u^*(x) \equiv -\frac{\kappa}{b_0} = -\frac{\sqrt{2\lambda}}{\sqrt{q_0}},\tag{5.30}$$

which is the same optimal control as in the case when k = 1.

Remarks 5.2. (i) If we take the limit as d^* decreases to zero in $u^*(x)$ instead, then making use of the formulas (see [5, p. 375])

$$I_0(z) \sim 1$$
, $I_1(z) \sim \frac{z}{2}$, $K_0(z) \sim -\ln(z)$, $K_1(z) \sim \frac{1}{z}$ as $z \downarrow 0$, (5.31)

we obtain that

$$\lim_{d^*\downarrow 0} u^*(x) \equiv 0. \tag{5.32}$$

(ii) We can also try to solve the differential equation

$$\frac{x^2}{2}G'(x) + \frac{x}{2}G(x) - \frac{b_0^2}{2q_0}G^2(x) + \lambda = 0$$
 (5.33)

satisfied by the function G(x) directly. However, the solution that we are looking for must be such that $G(\sqrt{dd^*}) = 0$, because $x = \sqrt{dd^*}$ is the value of the original variable x that corresponds to y = 0.

Now, in Corollary 2.3 we mentioned that Proposition 2.1 could be generalized by replacing $X^k(t)$ by h[X(t)] in (1.1). Another extension of Proposition 2.1 is to generalize the cost function J(x) defined in (1.3) to

$$J(x) = \int_0^{T(x)} \left\{ \frac{1}{2} q[X(t)] u^2 [X(t)] + \lambda \right\} dt, \tag{5.34}$$

where the function $q(\cdot) \ge 0$ is even.

To illustrate this result, we consider a particular controlled Ornstein-Uhlenbeck process defined by

$$dX(t) = -X(t)dt + u[X(t)]dt + dB(t), (5.35)$$

and we take

$$J(x) = \int_0^{T(x)} \left\{ \frac{u^2[X(t)]}{|X(t)| + 1} + 1 \right\} dt, \tag{5.36}$$

in which

$$T(x) = \inf\{t > 0 : |X(t)| = 2 \mid X(0) = x \in (-2, 2)\}. \tag{5.37}$$

Then, we find that the optimal control is given by

$$u^*(x) = -\frac{1}{2}(|x|+1)G(x), \tag{5.38}$$

and that the function G(x) satisfies the nonlinear differential equation

$$1 - xG(x) - (|x| + 1)G^{2}(x) + \frac{1}{2}G'(x) = 0,$$
(5.39)

subject to the condition G(0) = 0.

Next, by symmetry, we can write that G(-x) = -G(x) (and that $u^*(-x) = -u^*(x)$). Hence, we can restrict ourselves to the interval [0,d]. The solution of the differential equation that is such that G(0) = 0 is

$$G(x) = \frac{\sqrt{\pi} [\operatorname{erf}(x+2) - \operatorname{erf}(2)]}{\sqrt{\pi} [\operatorname{erf}(2) - \operatorname{erf}(x+2)] - e^{-(x+2)^2}},$$
(5.40)

where "erf" is the error function. It follows that the optimal control is given by

$$u^*(x) = \frac{1}{2}(x+1) \frac{\sqrt{\pi} [\operatorname{erf}(2) - \operatorname{erf}(x+2)]}{\sqrt{\pi} [\operatorname{erf}(2) - \operatorname{erf}(x+2)] - e^{-(x+2)^2}}$$
(5.41)

for $0 \le x \le 2$. This function is plotted in Figure 3.

Figure 3: Optimal control in the interval [0,2].

6. Conclusion

We have shown that when the LQG homing problem that we want to solve possesses a certain symmetry, then it is not necessary to obtain the value function F(x) explicitly; only the derivative of F(x) is needed to determine the optimal control. Using this result, we were able to solve various problems for which Whittle's theorem does not apply. In Section 4, we proposed an approximate solution in the case when the infinitesimal parameters of the controlled processes are not symmetrical with respect to the origin.

Many papers have been written on LQG homing problems, in particular by the first author (see, e.g., [7]) and recently by Makasu [8]. In most cases, the problems considered were only for one-dimensional processes, because to apply Whittle's theorem a certain relation must hold between the noise and control terms. This relation is generally not verified in two or more dimensions. Furthermore, even if the relation in question holds, we still must solve a nontrivial probability problem. More precisely, we need to evaluate the moment-generating function of a first-passage time. To do so, we must find the solution of a Kolmogorov backward equation that satisfies the appropriate boundary conditions.

Proceeding as we did in this paper, we could simplify, at least in the symmetrical case, the differential equation problem, even in more than one dimension. Therefore, we should be able to solve more realistic problems. Such problems will also have interesting applications.

Finally, in order to be able to treat real-life applications, we should try to find a way to solve problems that are not symmetrical and for which Whittle's theorem does not apply. This could be achieved by finding a transformation that linearizes the differential equations that we need to solve.

Acknowledgments

The authors are very grateful to the anonymous reviewer whose constructive comments helped to improve their paper.

References

- [1] P. Whittle, Optimization Over Time, John Wiley & Sons, Chichester, UK, 1982.
- [2] M. Lefebvre, "Maximizing the mean exit time of a Brownian motion from an interval," *International Journal of Stochastic Analysis*, vol. 2011, Article ID 296259, 5 pages, 2011.

- [3] M. Lefebvre, "Using a geometric Brownian motion to control a Brownian motion and vice versa," Stochastic Processes and their Applications, vol. 69, no. 1, pp. 71–82, 1997.
- [4] S. Karlin and H. M. Taylor, A Second Course in Stochastic Processes, Academic Press, New York, NY, USA, 1981.
- [5] M. Abramowitz and I. A. Stegun, Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables, Dover, New York, NY, USA, 1965.
- [6] M. Lefebvre, Applied Stochastic Processes, Springer, New York, NY, USA, 2007.
- [7] M. Lefebvre, "A homing problem for diffusion processes with control-dependent variance," The Annals
- of Applied Probability, vol. 14, no. 2, pp. 786–795, 2004.
 [8] C. Makasu, "Risk-sensitive control for a class of homing problems," Automatica, vol. 45, no. 10, pp. 2454-2455, 2009.

Submit your manuscripts at http://www.hindawi.com

Journal of Discrete Mathematics

