

HAL
open science

Unbiased minimum variance estimation for systems with unknown exogenous inputs

Mohamed Darouach, Michel Zasadzinski

► To cite this version:

Mohamed Darouach, Michel Zasadzinski. Unbiased minimum variance estimation for systems with unknown exogenous inputs. *Automatica*, 1997, 33 (4), pp.717-719. 10.1016/S0005-1098(96)00217-8 . hal-00098136

HAL Id: hal-00098136

<https://hal.science/hal-00098136v1>

Submitted on 24 Sep 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Unbiased minimum variance estimation for systems with unknown exogenous inputs

Mohamed Darouach and Michel Zasadzinski
CRAN - CNRS URA 821, Université de Nancy I
IUT de Longwy, 186, Rue de Lorraine, 54400 Cosnes et Romain, France
Fax : (33) 82-25-91-17
Email : darouach@iut-longwt.u-nancy.fr

Key words - Minimum variance; Kalman filter; Unknown disturbance; Stability; Convergence

Abstract - A new method is developed for the state estimation of linear discrete-time stochastic system in the presence of unknown disturbance. The obtained filter is optimal in the unbiased minimum variance sense. The necessary and sufficient conditions for the existence and the stability of the filter are given.

1. Introduction

The problem of the state estimation in the presence of unknown inputs has received considerable attention in the last two decades. In particular, for deterministic systems the observer design has been treated and the existence and stability conditions are well established (see Darouach et al., 1994, and references therein). However for stochastic systems few approaches have been developed. The most common approach is to treat the unknown input $d(t)$ as a stochastic process with known wide-sense description (known mean and covariance for example) or as a constant bias, this approach was introduced by Friedland (1969) and several extensions have appeared in the literature (see Ignani, 1990; Zhou et al., 1993).

Generally, there may be no any knowledge concerning the model of these inputs. As shown by Kitanidis (1987), the problem is of great importance in geophysical and environmental applications, where one can not make any assumption on the evolution of the unknown inputs and the filtering is too dependent on poorly justified assumptions about how $d(t)$ varies in time and about its statistical characteristics. Others applications of the state estimation in presence of unknown inputs are in the fault detection and isolation (FDI) problems (see Patton et al., 1989; Basseville, 1994).

In this paper, we derive the unbiased minimum-variance linear state estimation in presence of unknown deterministic inputs for discrete-time stochastic systems. The results from the approach developed in Kitanidis (1987) are extended. In particular a new method for the design of the filter is given and the stability and convergence conditions are established from the standard Kalman filtering case.

2. Filter design

Let us consider the linear discrete-time stochastic system

$$x_{k+1} = \Phi_k x_k + G_k d_k + w_k \quad (1-a)$$

$$y_k = H_k x_k + v_k \quad (1-b)$$

where $x_k \in \mathbf{R}^n$ is the state, $d_k \in \mathbf{R}^p$ is the unknown input, and $y_k \in \mathbf{R}^m$ is the output. v_k and w_k are zero mean white sequences uncorrelated with each other and with the initial state of the system with covariances

$$E(w_k w_j^T) = Q_k \delta_{kj}, E(v_k v_j^T) = R_k \delta_{kj}, Q_k \geq 0, \text{ and } R_k \geq 0.$$

where δ_{kj} is the Kronecker delta and E denotes the expectation operator. Φ_k , G_k and H_k are known matrices of appropriate dimensions. We assume that $m \geq p$, and without loss of generality $\text{rank } H_k = m$ and $\text{rank } G_k = p$.

The problem is to design an unbiased minimum variance linear estimator of the state x_k given measurements up to time instant k without any information concerning the disturbance d_k .

Let \hat{x}_k denotes the estimate of the state x_k at time instant k using measurement up till time k , this estimator will be unbiased if

$$E(\hat{x}_k - x_k) = 0$$

The estimation error covariance matrix is given by

$$P_k = E[(\hat{x}_k - x_k)(\hat{x}_k - x_k)^T]$$

Consider the linear filter proposed by Kitanidis (1987)

$$\hat{x}_{k+1} = \Phi_k \hat{x}_k + L_{k+1} (y_{k+1} - H_{k+1} \Phi_k \hat{x}_k) \quad (2)$$

where L_{k+1} is an $n \times m$ matrix which must be determined such that

$$E(\hat{x}_{k+1} - x_{k+1}) = 0$$

This condition is realized if (see Kitanidis, 1987)

$$L_{k+1} H_{k+1} G_k - G_k = 0 \quad (3)$$

The estimation error covariance matrix of the estimator (2) is

$$P_{k+1} = (I - L_{k+1} H_{k+1}) (\Phi_k P_k \Phi_k^T + Q_k) (I - L_{k+1} H_{k+1})^T + L_{k+1} R_{k+1} L_{k+1}^T \quad (4)$$

In Kitanidis (1987) the matrix L_{k+1} is obtained by minimizing the trace of the estimation error covariance matrix (4) under the constraint (3).

Here we present a new approach which consists of parameterizing the solution of (3) by an arbitrary matrix which can be obtained to lead to a minimum variance estimator. This formulation permits to obtain the optimal filter under less restrictive conditions.

Now equation (3) has a solution if $\text{rank } H_{k+1} G_k = \text{rank } G_k = p$. Under this condition, the solution is given by

$$L_{k+1} = G_k \Pi_k + K_{k+1} T_k \quad (5)$$

with $\Pi_k = (H_{k+1}G_k)^+ \in \mathbf{R}^{p \times m}$ and $T_k = \alpha_k (I - (H_{k+1}G_k) (H_{k+1}G_k)^+) \in \mathbf{R}^{(m-p) \times m}$, where α_k is an arbitrary matrix which must be chosen such that T_k is a full row rank matrix and the matrix $\begin{bmatrix} T_k \\ \Pi_k \end{bmatrix}$ is nonsingular. A^+ represents a pseudo-inverse matrix of A .

Equation (5) replaced into (4) gives

$$P_{k+1} = (F_k - K_{k+1}\beta_{k+1})P_k(F_k - K_{k+1}\beta_{k+1})^T + Q_{1k} + K_{k+1}\Theta_k K_{k+1}^T - K_{k+1}S_k^T - S_k K_{k+1}^T \quad (6)$$

where

$$Q_{1k} = \Sigma_k Q_k \Sigma_k^T + G_k \Pi_k R_{k+1} \Pi_k^T G_k^T \quad (7)$$

$$\Sigma_k = I - G_k \Pi_k H_{k+1} \quad (8)$$

$$F_k = \Sigma_k \Phi_k \quad (9)$$

$$\beta_{k+1} = T_k H_{k+1} \Phi_k \quad (10)$$

$$S_k = \Sigma_k Q_k H_{k+1}^T T_k^T - G_k \Pi_k R_{k+1} T_k^T \quad (11)$$

and

$$\Theta_k = T_k (H_{k+1} Q_k H_{k+1}^T + R_{k+1}) T_k^T \quad (12)$$

The minimum variance estimation problem is reduced to find the matrix K_{k+1} which minimizes the trace of the covariance matrix equation (6). The result is given by

$$K_{k+1} = (F_k P_k \beta_{k+1}^T + S_k) (\beta_{k+1} P_k \beta_{k+1}^T + \Theta_k)^{-1} \quad (13)$$

From (10), (12), and (13) the gain matrix K_{k+1} exists if and only if the matrix $T_k C_{k+1} T_k^T$

where

$$C_{k+1} = H_{k+1} (Q_k + \Phi_k P_k \Phi_k^T) H_{k+1}^T + R_{k+1}$$

is nonsingular.

The following theorem gives the connection between our results and those obtained by Kitanidis (1987).

Theorem 1:

Assume that C_{k+1} is nonsingular and that $\text{rank } H_{k+1}G_k = \text{rank } G_k = p$,

and let the pseudo-inverse matrix $(H_{k+1}G_k)^+$ be given by

$$\Pi_k = (H_{k+1}G_k)^+ = (G_k^T H_{k+1}^T C_{k+1}^{-1} H_{k+1} G_k)^{-1} G_k^T H_{k+1}^T C_{k+1}^{-1}$$

and the singular value decomposition of $C_{k+1}^{-1/2} H_{k+1} G_k$ be

$$C_{k+1}^{-1/2} H_{k+1} G_k = U_k \begin{bmatrix} \Sigma_k^{-1} \\ 0 \end{bmatrix} V_k^T$$

where $\Sigma_k^{-1} = \text{diag} (\sigma_k^1, \sigma_k^1, \sigma_k^2, \dots, \sigma_k^p)$ with $\sigma_k^1 \geq \sigma_k^2 \geq \dots \geq \sigma_k^p > 0$, and U_k and V_k are orthogonal matrices.

Then for $\alpha_k = [0 \quad I] U_k^T C_{k+1}^{-1/2}$ we obtain the Kitanidis filter (Kitanidis, 1987).

Proof. See the Appendix. ■

Remark 1:

From the above results we can see that the results presented by Kitanidis (1987) can be directly deduced, under restrictive conditions, from ours.

In the sequel we assume that Θ_k is nonsingular, this assures the existence of the gain matrix K_{k+1} . The necessary and sufficient conditions for Θ_k to be positive definite are stated in the following lemma.

Lemma 1:

Matrix Θ_k is positive definite if and only if

$$\text{rank} \begin{bmatrix} I & G_k & Q_k^{1/2} & 0 \\ H_{k+1} & 0 & 0 & R_k^{1/2} \end{bmatrix} = n + m.$$

Proof:

We have

$$\begin{aligned} \text{rank} \begin{bmatrix} I & G_k & Q_k^{1/2} & 0 \\ H_{k+1} & 0 & 0 & R_k^{1/2} \end{bmatrix} &= \text{rank} \begin{bmatrix} I & 0 \\ H_{k+1} & -I \end{bmatrix} \begin{bmatrix} I & G_k & Q_k^{1/2} & 0 \\ H_{k+1} & 0 & 0 & R_k^{1/2} \end{bmatrix} \\ &= n + \text{rank} \begin{bmatrix} T_k \\ \Pi_k \end{bmatrix} [H_{k+1}G_k \quad H_{k+1}Q_k^{1/2} \quad -R_k^{1/2}] = n + m \end{aligned}$$

if and only if the matrix $[T_k H_{k+1} Q_k^{1/2} \quad -T_k R_k^{1/2}]$ is of full row rank or equivalently matrix Θ_k is positive definite. ■

Remark 2:

From equations (2) and (5), the proposed filter can be written in the following form

$$\hat{x}_{k+1} = F_k \hat{x}_k + G_k \Pi_k y_{k+1} + K_{k+1} (T_k y_{k+1} - \beta_{k+1} \hat{x}_k) \quad (15)$$

3. Convergence and stability of the filter

In this section, we consider the special case where all known matrices are independent of time, and we will use the standard results on convergence of the Riccati equation corresponding to the system that captures the unknown input. First a couple of preliminary lemmas are needed to state the conditions for detectability and reachability of the fictitious system in the original system matrices.

Suppose that Φ_k, G_k, H_k, Q_k and R_k are all independent of time instant k , i.e. $\Phi_k = \Phi, G_k = G, H_k = H, Q_k = Q$ and $R_k = R$, then we obtain the following results.

The minimum variance estimate becomes

$$\hat{x}_{k+1} = F \hat{x}_k + G \Pi y_{k+1} + K_{k+1} (T y_{k+1} - \beta \hat{x}_k) \quad (16)$$

where

$$K_{k+1} = (F P_k \beta^T + S) (\beta P_k \beta^T + \Theta)^{-1}$$

$$P_{k+1} = (F - K_{k+1} \beta) P_k (F - K_{k+1} \beta)^T + Q_1 + K_{k+1} \Theta K_{k+1}^T - K_{k+1} S^T - S K_{k+1}^T \quad (17)$$

and where

$$Q_1 = \Sigma Q \Sigma^T + G \Pi R \Pi^T G^T \quad (18)$$

$$\Sigma = I - G \Pi H \quad (19)$$

$$F = \Sigma \Phi \quad (20)$$

$$\beta = T H \Phi$$

$$\begin{aligned}
S &= \Sigma Q H^T T^T - G \Pi R T^T \\
\Theta &= T (H Q H^T + R) T^T \\
\Pi &= (H G)^+ \\
T &= \alpha (I - (HG) (HG)^+)
\end{aligned} \tag{21}$$

and $\begin{bmatrix} T \\ \Pi \end{bmatrix}$ is a nonsingular matrix.

Now define

$$F^s = F - S\Theta^{-1}\beta \tag{22}$$

$$Q^s = Q_1 - S\Theta^{-1}S^T \tag{23}$$

then we have the following lemma.

Lemma 2:

The pair (F^s, β) is detectable if and only if

$$\text{rank} \begin{bmatrix} zI - \Phi & -G \\ H & 0 \end{bmatrix} = n + p, \forall z \in \mathbb{C}, |z| \geq 1$$

Proof:

The detectability of (F^s, β) is given by

$$\text{rank} \begin{bmatrix} zI - F^s \\ \beta \end{bmatrix} = \text{rank} \begin{bmatrix} I & -S\Theta^{-1} \\ 0 & I \end{bmatrix} \begin{bmatrix} zI - F \\ \beta \end{bmatrix} = \text{rank} \begin{bmatrix} zI - F \\ \beta \end{bmatrix} = n, \forall z \in \mathbb{C}, |z| \geq 1$$

Now we have

$$\begin{aligned}
&\text{rank} \begin{bmatrix} zI - \Phi & -G \\ H & 0 \end{bmatrix} = \text{rank} \begin{bmatrix} I & 0 \\ -H & zI \end{bmatrix} \begin{bmatrix} zI - \Phi & -G \\ H & 0 \end{bmatrix} \\
&= \text{rank} \begin{bmatrix} zI - \Phi & -G \\ H\Phi & HG \end{bmatrix} = \text{rank} \begin{bmatrix} I & 0 \\ 0 & T \\ 0 & \Pi \end{bmatrix} \begin{bmatrix} zI - \Phi & -G \\ H\Phi & HG \end{bmatrix} \\
&= \text{rank} \begin{bmatrix} zI - \Phi & -G \\ \beta & 0 \\ \Pi H\Phi & I \end{bmatrix} = \text{rank} \begin{bmatrix} zI - F \\ \beta \end{bmatrix} + p = n + p \quad \forall z \in \mathbb{C}, |z| \geq 1
\end{aligned}$$

if and only if the pair (F, β) is detectable or as shown (F^s, β) is detectable. ■

Lemma 3:

The existence of unreachable mode λ of $(F^s, Q^{s1/2})$ is equivalent to the existence of a row vector $\varpi \neq 0$ such that

$$\varpi \begin{bmatrix} -\lambda I + \Phi & G & Q^{1/2} & 0 \\ \lambda H & 0 & 0 & R^{1/2} \end{bmatrix} = 0$$

Proof:

Let λ be an unreachable mode of $(F^s, Q^{s1/2})$, then there exists a row vector $q \neq 0$ such that

$$\begin{cases} q F^s = \lambda q \\ q Q^{s1/2} = 0 \end{cases} \tag{24}$$

From (18) and (23), one can easily verify that

$$Q^{s1/2} = [I \quad -S\Theta^{-1}] \begin{bmatrix} \Sigma Q^{1/2} & G\Pi R^{1/2} \\ THQ^{1/2} & -TR^{1/2} \end{bmatrix}$$

Using (19), (20), and (21) equation (24) can be written as

$$q_1 \begin{bmatrix} \Sigma\Phi - \lambda I & \Sigma Q^{1/2} & G\Pi R^{1/2} \\ \beta & THQ^{1/2} & -TR^{1/2} \end{bmatrix} = 0$$

where

$$q_1 = q [I \quad -S\Theta^{-1}]$$

which leads to

$$\varpi \begin{bmatrix} -\lambda I + \Phi & G & Q^{1/2} & 0 \\ \lambda H & 0 & 0 & R^{1/2} \end{bmatrix} = 0$$

where

$$\varpi = q_1 \begin{bmatrix} \Sigma & -G\Pi \\ TH & T \\ \Pi H & \Pi \end{bmatrix} \quad \blacksquare$$

Now the associated algebraic Riccati equation (ARE) can be written as

$$(F^s - K^s\beta) P (F^s - K^s\beta)^T + K^s \Theta K^{sT} + Q^s = P \quad (25)$$

with $K^s = K - S \Theta^{-1}$.

Then we can give the properties of the obtained filter from the well known results on the stability and convergence of the standard Kalman filter De Souza et al. (1986), Bitmead et al. (1990), Anderson and Moore (1979).

Before doing this, we recall that the strong solutions of the (ARE) are those that give rise to a filter having poles inside or on the stability boundary, we call the corresponding solution of the ARE a stabilizing solution.

Using the above results, the convergence and stability conditions of the filter for the time invariant system can be given by the following theorem.

Theorem 2:

Under the assumptions

A-1)

$$\text{rank } HG = \text{rank } G = p$$

A-2)

$$\text{rank} \begin{bmatrix} I & G & Q^{1/2} & 0 \\ H & 0 & 0 & R^{1/2} \end{bmatrix} = n + m$$

then, the ARE (25) has a unique stabilizing solution P and, subject to $P_0 > 0$, the sequence P_k , generated by the RDE (17), converges exponentially to P if and only if

$$i) \quad \text{rank} \begin{bmatrix} zI - \Phi & -G \\ H & 0 \end{bmatrix} = n + p, \quad \forall z \in \mathbb{C}, |z| \geq 1$$

$$\text{ii) } \text{rank} \begin{bmatrix} -e^{j\omega}I + \Phi & G & Q^{1/2} & 0 \\ e^{j\omega}H & 0 & 0 & R^{1/2} \end{bmatrix} = n + m, \forall \omega \in [0, 2\pi].$$

4. Conclusion

In this paper we have presented a new minimum variance method for the state estimation of linear discrete-time stochastic system in presence of unknown inputs. Conditions for stability and convergence for the time invariant system case have been given.

References

- Anderson, B.D.O. and J.B. Moore (1979). *Optimal Filtering*. Prentice Hall, Englewood Cliffs, NJ.
- Basseville, M. and I. Nikiforov (1994). *Detection of Abrupt Changes : Theory and Application*. Prentice Hall, Englewood Cliffs, NJ.
- Bitmead, R.R., M. Gevers and V. Wertz (1990). *Adaptive Optimal Control*. Prentice Hall.
- Darouach, M., M. Zasadzinski and S.J. Xu (1994). Full-Order observers for linear systems with unknown inputs. *IEEE Trans. Aut. Control*, AC-39, 606-609.
- De Souza, C.E., M.R. Gevers and G.C. Goodwin (1986). Riccati equations in optimal filtering of nonstabilizable systems having singular state transition matrices. *IEEE Trans. Aut. Control*, AC-31, 831-838.
- Friedland, B. (1969). Treatment of bias in recursive filtering. *IEEE Trans. Aut. Control*, AC-14, 359-367.
- Ignani, M.B. (1990). Separate bias Kalman estimator with bias state noise. *IEEE Trans. Aut. Control*, AC-35, pp 338-341.
- Kitanidis, P.K. (1987). Unbiased minimum-variance linear state estimation. *Automatica*, vol. 23, 775-778.
- Patton, R., R.N. Clark and P.M. Franck (1989). *Fault Diagnosis in Dynamic Systems*. Prentice Hall.
- Zhou, D.H., Y.X. Sun, Y.G. Xi and Z.J. Zhang (1993). Extension of Friedland's separate bias estimation to randomly time-variant bias of nonlinear systems *IEEE Trans. Aut. Control*, AC-38, 1270-1273.

Appendix- Connections with Kitanidis method (Kitanidis, 1987).

From Kitanidis (1987), under the assumption that C_{k+1} is positive definite and

$$\Pi_k = (H_{k+1}G_k)^+ = (G_k^T H_{k+1}^T C_{k+1}^{-1} H_{k+1} G_k)^{-1} G_k^T H_{k+1}^T C_{k+1}^{-1} \quad (\text{A-1})$$

the optimal solution for L_{k+1} can be written as

$$L_{k+1} = G_k \Pi_k + (\Phi_k P_k \Phi_k^T + Q_k) H_{k+1}^T C_{k+1}^{-1} P_r \quad (\text{A-2})$$

with

$$P_r = I - H_{k+1} G_k (H_{k+1} G_k)^+$$

By comparing equation (5) and (A-2) it is clear that, the equality holds if and only if

$$K_{k+1} \alpha_k P_r = (\Phi_k P_k \Phi_k^T + Q_k) H_{k+1}^T C_{k+1}^{-1} P_r \quad (A-3)$$

From (8)-(11), (A-1) and since

$$G_k \Pi_k C_{k+1} T_k^T = 0$$

equation (A-3) holds if

$$P_r = C_{k+1} T_k^T (T_k C_{k+1} T_k^T)^{-1} \alpha_k P_r$$

Using the singular value decomposition and choosing α_k as given in theorem 1 it can be seen that

$$P_r = C_{k+1} T_k^T (T_k C_{k+1} T_k^T)^{-1} \alpha_k P_r = C_{k+1}^{1/2} U_k \begin{bmatrix} 0 & 0 \\ 0 & I \end{bmatrix} U_k^T C_{k+1}^{-1/2}$$

This proves theorem 1.