

HAL
open science

A sufficient condition to test identifiability of a nonlinear delayed-differential model with constant delays and multi-inputs

Carine Jauberthie, Louise Travé-Massuyès

► To cite this version:

Carine Jauberthie, Louise Travé-Massuyès. A sufficient condition to test identifiability of a nonlinear delayed-differential model with constant delays and multi-inputs. *Automatica*, 2010, 46 (7), pp.1222-1227. 10.1016/j.automatica.2010.04.003 . hal-00514508

HAL Id: hal-00514508

<https://hal.science/hal-00514508>

Submitted on 9 Sep 2010

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.

A sufficient condition to test identifiability of a nonlinear delayed-differential model with constant delays and multi-inputs

Carine Jauberthie, Louise Travé-Massuyès

CNRS; LAAS; 7, avenue du Colonel Roche, F-31077 Toulouse, France
Université de Toulouse; UPS, INSA, INP, ISAE; LAAS; F-31077 Toulouse, France

Abstract

In this paper, an original result in terms of a sufficient condition to test identifiability of nonlinear delayed-differential models with constant delays and multi-inputs is given. The identifiability is studied for the linearized system and a criterion for linear systems with constant delays is provided, from which the identifiability of the original nonlinear system can be proved. This result is obtained by combining a classical identifiability result for nonlinear ordinary differential systems due to M.S. Grewal and K. Glover [4] with the identifiability of linear delayed-differential models developed by Y. Orlov *et al.* [10]. This paper is a generalization of [2], which deals with the specific case of nonlinear delayed-differential models with two delays and a single input.

Key words: Key words - Identifiability, Nonlinear delayed-differential models.

1 Introduction

Differential systems with delays enter into the modeling of many problems and are frequently used in domains like electronics, telecommunications, biology, epidemiology or aerospace. Satellite remote control or network communication protocol models fall for instance into this framework. When the identifiability analysis of delays arises, it is impossible to directly use the classical criteria based on a similarity transformation approach [13] or a series expansion approach [14] because delays occur in an implicit way in the state equations (argument of the functions of input and state). Then two approaches for identifiability analysis can be considered.

The first one consists in approximating the functions with delays [6] so that the approximate system is described by ordinary differential equations. It is clear that the identifiability of this approximated system does not imply the identifiability of the original system. The second approach consists in approximating the nonlinear system by linearization around an equilibrium state, which is the method followed in this paper. We extend a classical identifiability result for nonlinear ordinary differential systems due to M.S. Grewal and K. Glover [4] to nonlinear delayed-differential models. We are hence interested in the identifiability of the linearized system and present a criterion to test the identifiability of a lin-

ear system with constant delays [1], [10], [11], from which the identifiability of the original nonlinear system can be proved. The result of [4] is extended in two ways, by taking into account any number of delays acting on the state and on the input, and by considering the general case of multiple inputs, which was not considered in the extension proposed in [2]. The new proof requires to define a different norm for the inputs, to provide a bound for the estimation of the state norm that accounts for the delays and to deal with higher dimension.

This paper is organized as follows. In Section 2, we give some generalities on delayed-differential models and define identifiability for such systems. In Section 3, the result of identifiability with linearization around an equilibrium state is given through a criterion allowing us to test the identifiability of a linear system with constant delays [1], [10], [11]. Section 4 provides an illustrative example for which our identifiability analysis method is fully developed. The last section concludes the paper and discusses potential application domains which could benefit from our result.

2 Problem formulation

In this work, we consider linear and nonlinear systems with real positive delays. These systems are characterized by the length of their memory, i.e. the largest of their delays. The memory, positive, can be finite or infinite. It is supposed finite. For such a system, the state at one time point t is defined on one interval $[t', t]$, where t' depends on the delays.

Email addresses: cjaubert@laas.fr (Carine Jauberthie),
louise@laas.fr (Louise Travé-Massuyès).

If τ_m and ν_m are the greatest delays on the state and the input, respectively, the knowledge of $x(t)$ on $[t_0 - \tau_m, t_0]$ and of $u(t)$ on $[t_0 - \nu_m, t_0]$ are necessary and sufficient to determine $x(t)$ for all $t \geq t_0$. Thus, for a system with delays, the initial state (or initial function) must be given for all t in $[t_0 - \tau_m, t_0]$ where t_0 is the initial time of observation. The nonlinear time-delayed system Γ , of specific state and input delays τ_i and ν_j , can be written in the general form:

$$\begin{cases} \dot{x}(t, P) = f(x(t, P), x(t - \tau_1, P), \dots, x(t - \tau_l, P), \\ \quad u(t), u(t - \nu_1), \dots, u(t - \nu_r), p_1, \dots, p_p), \\ y(t, P) = Cx(t, P), \quad t > 0, \\ x_0(s, P) = \phi(s, P), \quad -\tau_m \leq s \leq 0, \\ u_0(s) = \eta(s), \quad -\nu_m \leq s \leq 0. \end{cases} \quad (1)$$

where $x(t, P) \in \mathbb{R}^n$ and $y(t, P) \in \mathbb{R}^m$ denote the state variables and the measured outputs respectively. The input u is piecewise continuous with values in \mathbb{R}^k , and the initial function x_0 is continuous in $s \in [-\tau_m, 0]$. The parameters $\tau_1, \dots, \tau_l, \nu_1, \dots, \nu_r$ represent the delays to be estimated. τ_m and ν_m are respectively the maximum delay of τ_i and ν_j . The vector of delays is included in $\mathcal{U}_d \subset \mathbb{R}^{l+r}$. The unknown constants p_1, \dots, p_p belonging to $\mathcal{U}_p \subset \mathbb{R}^p$ and gathered in the vector P_s must also be estimated. Hence the estimation concerns the parameter vector $P = (p_1, \dots, p_p, \tau_1, \dots, \tau_l, \nu_1, \dots, \nu_r) \in \mathcal{U}_P \subset \mathbb{R}^{p+l+r}$. The function $f(\cdot, \cdot, \dots, p_1, \dots, p_p)$ is real and twice continuously differentiable for every $P \in \mathcal{U}_P$ on M (a connected open subset of $\mathbb{R}^n \times \dots \times \mathbb{R}^n \times \mathbb{R}^k \times \dots \times \mathbb{R}^k$ such that $(x(t, P), x(t - \tau_1, P), \dots, x(t - \tau_l, P), u(t), u(t - \nu_1), \dots, u(t - \nu_r)) \in M$ for every $P \in \mathcal{U}_P$ and every $t \in [0, T]$), where T is the time duration. $\phi(\cdot, P)$ (respectively $\eta(\cdot)$) is a continuous function, bounded on $[-\tau_m, 0]$ in \mathbb{R}^n (respectively on $[-\nu_m, 0]$ in \mathbb{R}^k). The output is a linear function of the state (C is a matrix of appropriate dimensions).

The general theory of systems with delays is developed in [5], [8]. Many works concern the analysis and the control of linear delayed models but there are much less works about identifiability analysis. The identifiability of these models has been analysed with restrictive conditions on the structure of the system [9] or [12]. The identifiability conditions of transfer functions are provided with sufficient nonsmooth inputs in [10], [11]. But to our knowledge there is no general result for solving the identifiability problem for general nonlinear delayed-differential models with unknown constant delays such as (1). The proposed approach for solving the identifiability problem of systems given by (1) relies on the analysis of the identifiability of a form linearized around an equilibrium state. The definition of model identifiability considered in this paper is the following:

Definition 2.1 *The model Γ given by (1) is globally (resp. locally) identifiable at $P \in \mathcal{U}_P$ if there exists a control u such that, for any $\tilde{P} \in \mathcal{U}_P$, the equality $P = \tilde{P}$ follows from $y(t, \tilde{P}) = y(t, P) \forall t \in [0, T]$ (resp. if there exists an open neighbourhood W of P such that Γ is globally identifiable*

at P with \mathcal{U}_P restricted to W).

In most models, there exist atypical points in \mathcal{U}_P for which the model is unidentifiable. To account for these singularities, the previous definition can be generically extended. Γ is said to be (globally) structurally identifiable if it is (globally) identifiable at all $P \in \mathcal{U}_P$ except at a subset of points of zero measure in \mathcal{U}_P .

The following section formulates the identifiability problem and summarizes some results that are then used to derive our result.

3 Identifiability results

To assess the identifiability of system (1), our approach relies on testing the identifiability of a form linearized around an equilibrium state, which leads to a sufficient condition for the nonlinear system. The test is performed as proposed by MS. Grewal and K. Glover in [4] for ordinary differential systems and it relies on the result of [1] in which L. Belkoura et al. propose a criterion allowing to test identifiability of a linear system with delays.

In the following section, we recall some definitions and results of identifiability for linear systems.

3.1 Identifiability result for linear delayed-differential systems

The identifiability of linear delayed-differential systems has been analyzed by [9], [12] and [1]. The results of this subsection are mainly taken from [1]. The linear time-delayed model is supposed to be given by:

$$\begin{cases} \dot{x}(t) = A_0x(t) + \sum_{i=1}^l A_i x(t - \tau_i) \\ \quad + B_0u(t) + \sum_{i=1}^r B_i u(t - \nu_i), \\ x_0(s) = \phi(s), \quad -\tau_l \leq s \leq 0, \\ u_0(s) = \eta(s), \quad -\nu_r \leq s \leq 0 \end{cases} \quad (2)$$

with $0 < \tau_1 < \tau_2 < \dots < \tau_l$ and $0 < \nu_1 < \nu_2 < \dots < \nu_r$, $x(t) \in \mathbb{R}^n$, $u(t) \in \mathbb{R}^m$ is piecewise continuous, $\phi \in \mathbb{L}^2(-\tau_l, 0; \mathbb{R}^n)$. The delays belong to \mathcal{U}_d , a subset of $\mathbb{R}^l \times \mathbb{R}^r$. The components of the state are assumed to be available. Identifiability analysis is driven by the following definition:

Definition 3.1 *If the model is given by:*

$$\begin{cases} \dot{\tilde{x}}(t) = \tilde{A}_0\tilde{x}(t) + \sum_{i=1}^l \tilde{A}_i\tilde{x}(t - \tilde{\tau}_i) + \tilde{B}_0u(t) \\ \quad + \sum_{i=1}^r \tilde{B}_i u(t - \tilde{\nu}_i), \\ \tilde{x}_0(s) = \tilde{\phi}(s), \quad -\tilde{\tau}_l \leq s \leq 0, \\ u_0(s) = \eta(s), \quad -\tilde{\nu}_r \leq s \leq 0, \end{cases}$$

then the matrices of coefficients A_i , ($i = 0, \dots, l$), B_j , ($j = 0, \dots, r$) and the delays τ_k , ($k = 1, \dots, l$), ν_p , ($p = 1, \dots, r$) of system (2) are structurally globally identifiable under $u(t)$

$$\text{if: } x(t) = \tilde{x}(t), t \geq 0 \Rightarrow \begin{cases} A_i = \tilde{A}_i, (i = 0, \dots, l), \\ \tau_k = \tilde{\tau}_k (k = 1, \dots, l), \\ B_j = \tilde{B}_j, (j = 0, \dots, r), \\ \nu_p = \tilde{\nu}_p, (p = 1, \dots, r). \end{cases}$$

In the following, for $z \in \mathbb{C}$, we note $A(z)$ and $B(z)$ the expressions $A(z) = A_0 + A_1 z^{\tau_1} + \dots + A_l z^{\tau_l}$, and $B(z) = B_0 + B_1 z^{\nu_1} + \dots + B_r z^{\nu_r}$. Then we have the following result.

Theorem 1 (From [1]) *Considering the model (2), if there exists a complex number z such that:*

$$\text{rank}[B(z)|A(z)B(z)|\dots|A^{n-1}(z)B(z)] = n,$$

then there exists a control $u(t)$ for which the matrices of coefficients A_i , ($i = 0, \dots, l$), B_j , ($j = 0, \dots, r$) and the delays τ_k , ($k = 1, \dots, l$) et ν_p , ($p = 1, \dots, r$) are structurally globally identifiable.

In the case of multi-inputs, it is sufficient to find an input of type “ square pulse ” with discontinuities of full rank, i.e. discontinuities are incommensurable and verify a rank condition [1]. Otherwise, a piecewise constant input can be appropriate.

The above result is used in Section 3.2 to test the identifiability of the linearized nonlinear delayed-differential system.

3.2 A sufficient condition for identifiability of nonlinear delayed-differential systems

The identifiability of nonlinear dynamical systems (without delays) by linearization around an operating state has been shown by M.S. Grewal and K. Glover [4]. The idea of the present paper is to extend this approach to the class of nonlinear delayed-differential models with unknown constant delays. The considered operating state of system (1) is an equilibrium state x_e corresponding to a constant input \bar{u} :

$$\begin{cases} 0 = f(x_e, \dots, x_e, \bar{u}, \dots, \bar{u}, P_s), \\ y_e = Cx_e. \end{cases} \quad (3)$$

To simplify the notation, the point $(x_e, \dots, x_e, \bar{u}, \dots, \bar{u}, P_s)$ given in (3) is noted E .

Given a constant input $\bar{u} \in \mathbb{R}^k$, let us consider the operating state x_e defined by (3). For a given $P \in \mathcal{U}_P$, the state x_e may not be unique.

Moreover $x(t, P) = x_e$ is the solution of:

$$\begin{cases} \dot{x}(t, P) = f(x(t, P), x(t - \tau_1, P), \dots, x(t - \tau_l, P), \\ \quad u(t), u(t - \nu_1), \dots, u(t - \nu_r), P_s), t \in [0, T], \\ x_0(s, P) = x_e, s \in [-\tau_m, 0], \\ y(t, P) = Cx(t, P). \end{cases} \quad (4)$$

corresponding to the input $u(t) = \bar{u}$, $t \in [-\nu_m, T]$.

Now let us consider a perturbation $\nu(t)$ of \bar{u} for $t \geq 0$ and let us define the corresponding system:

$$\begin{cases} \dot{x}(t, P) = f(x(t, P), x(t - \tau_1, P), \dots, x(t - \tau_l, P), \\ \quad \bar{u} + \nu(t), \bar{u} + \nu(t - \nu_1), \dots, \\ \quad \bar{u} + \nu(t - \nu_r), P_s), t \in [0, T], \\ x_0(s, P) = x_e, s \in [-\tau_m, 0], \\ y(t, P) = Cx(t, P). \end{cases} \quad (5)$$

If we introduce $x_\delta(t, P) = x(t, P) - x_e$, the previous system can be expressed as:

$$\begin{cases} \dot{x}_\delta(t, P) = f(x_e + x_\delta(t, P), x_e + x_\delta(t - \tau_1, P), \dots, \\ \quad x_e + x_\delta(t - \tau_l, P), \bar{u} + \nu(t), \bar{u} + \nu(t - \nu_1), \dots, \\ \quad \bar{u} + \nu(t - \nu_r), P_s), t \in [0, T], \\ x_\delta(s, P) = 0, s \in [-\tau_m, 0], \\ y_\delta(t, P) = Cx_\delta(t, P). \end{cases} \quad (6)$$

If the variables of f introduced in (6) are denoted $z_i = x_e + x_\delta(t - \tau_i, P)$, $i = 0, \dots, l$ where $\tau_0 = 0$ and $w_j = \bar{u} + \nu(t - \nu_j)$, $j = 0, \dots, r$ where $\nu_0 = 0$, we get:

$$f : \mathbb{R}^n \times \dots \times \mathbb{R}^n \times \mathbb{R}^k \times \dots \times \mathbb{R}^k \times \mathcal{U}_p \rightarrow \mathbb{R}^n \\ (z_0, \dots, z_l, w_0, \dots, w_r, P_s) \mapsto f(z_0, \dots, z_l, \\ w_0, \dots, w_r, P_s)$$

and if the following matrices are introduced:

$$\begin{cases} A_i(P) = \nabla_{z_i} f(E), \quad i = 0, \dots, l, \\ B_j(P) = \nabla_{w_j} f(E), \quad i = 0, \dots, r, \end{cases} \quad (7)$$

where $\nabla_{z_i} f(E)$ ($\nabla_{w_j} f(E)$) represents the jacobian matrix of f with respect to z_i (w_j) calculated at $E = (x_e, \dots, x_e, \bar{u}, \dots, \bar{u}, P_s)$, then the linear delayed system, obtained by the linearization of (1), is given by:

$$\begin{cases} \dot{\xi}(t, P) = \sum_{i=0}^l A_i(P) \xi(t - \tau_i, P) + \sum_{j=0}^r B_j(P) \nu(t - \tau_j), \\ \xi(s, P) = 0, s \in [-\tau_m, 0], \\ \eta(t, P) = C\xi(t, P). \end{cases} \quad (8)$$

This last system is of the form (2) when $C = \mathbb{I}$, and its identifiability is obtained by Theorem 1.

The following proposition is an extension of the results of [4] to delayed-differential systems.

Proposition 3.1 *If the model (8) is (structurally) globally (resp. locally) identifiable at $P \in \mathcal{U}_P$ (resp. $\tilde{P} \in W$)¹, then the model (4) is (structurally) globally (resp. locally) identifiable at P , with a perturbation of \bar{u} as input.*

The principle of the proof, as developed below, is that if \bar{v} is a control providing the identifiability of (8), then the identifiability of the model (4) can be obtained by the control $\bar{u} + \varepsilon\bar{v}/\|\bar{v}\|$, with ε small. This proof requires to define an appropriate norm for the inputs, to provide a bound for the estimation of the state norm that accounts for the delays. The proof is given in the general case in which C is not necessarily equal to \mathbb{I} . However, if this is the case, a more general result than Theorem 1 is required to assess the identifiability of the linearized system.

Proof - Let $\tilde{P} \neq P$, $\tilde{P} \in \mathcal{U}_P$ (resp. $\tilde{P} \in W$). Let us consider the equilibrium states x_e and \tilde{x}_e corresponding respectively to \tilde{P} and P :

$$\begin{cases} 0 = f(E), \\ y_e = Cx_e, \end{cases} \quad \begin{cases} 0 = f(\tilde{E}), \\ \tilde{y}_e = C\tilde{x}_e. \end{cases} \quad (9)$$

Two cases are possible:

- $y_e \neq \tilde{y}_e$, then the system (4) is globally (resp. locally) identifiable at P since there exists an input \bar{u} such that the outputs of the system (4) y_e and \tilde{y}_e are distinct.

- $y_e = \tilde{y}_e$. Let us evaluate the difference between the outputs of the system (4):

$$\begin{aligned} y(t, P) - y(t, \tilde{P}) &= y(t, P) - y_e - (y(t, \tilde{P}) - \tilde{y}_e) \\ &= C(x(t, P) - x_e) - C(x(t, \tilde{P}) - \tilde{x}_e) \\ &= C(x_\delta(t, P) - x_\delta(t, \tilde{P})) \\ &= C(x_\delta(t, P) - \xi(t, P)) + \\ &\quad C(\xi(t, P) - \xi(t, \tilde{P})) - \\ &\quad C(x_\delta(t, \tilde{P}) - \xi(t, \tilde{P})). \end{aligned}$$

Hence

$$\begin{aligned} y(t, P) - y(t, \tilde{P}) &= \eta(t, P) - \eta(t, \tilde{P}) + C((x_\delta(t, P) \\ &\quad - \xi(t, P)) - (x_\delta(t, \tilde{P}) - \xi(t, \tilde{P}))). \end{aligned} \quad (10)$$

Since the system (8) is globally (resp. locally) identifiable at P , there exists an input $\bar{v}(t)$ such that the corresponding outputs $\bar{\eta}(t, P)$ and $\bar{\eta}(t, \tilde{P})$ are distinct. Now, take the input:

$$\nu(t) = \frac{\varepsilon}{\|\bar{v}\|} \bar{v}(t) \quad (\|\bar{v}\| = \|\bar{v}\|_{L^2(0, T)}), \quad (11)$$

in which ε is chosen judiciously in the following.

Since the system (8) is linear, the output corresponding to the input $\nu(t)$ is given by:

$$\eta(t, P) = \frac{\varepsilon}{\|\bar{v}\|} \bar{\eta}(t, P).$$

Consequently, the L_2 -norm of the difference between the outputs of the system (8) is

$$\|\eta(\cdot, P) - \eta(\cdot, \tilde{P})\| = \frac{\varepsilon}{\|\bar{v}\|} \|\bar{\eta}(\cdot, P) - \bar{\eta}(\cdot, \tilde{P})\| = \varepsilon K, \quad (12)$$

where the constant K is strictly positive.

The L_2 -norm of (10) leads to:

$$\begin{aligned} \|y(\cdot, P) - y(\cdot, \tilde{P})\| &\geq \|\eta(\cdot, P) - \eta(\cdot, \tilde{P})\| \\ &\quad - \|C((x_\delta(\cdot, P) - \xi(\cdot, P)) \\ &\quad - (x_\delta(\cdot, \tilde{P}) - \xi(\cdot, \tilde{P})))\| \end{aligned}$$

which, by introducing (12), gives

$$\begin{aligned} \|y(\cdot, P) - y(\cdot, \tilde{P})\| &\geq \varepsilon K - \|C\|(\|x_\delta(\cdot, P) - \xi(\cdot, P)\| \\ &\quad + \|x_\delta(\cdot, \tilde{P}) - \xi(\cdot, \tilde{P})\|). \end{aligned} \quad (13)$$

In the following of the proof, a lower bound is provided for $\|y(\cdot, P) - y(\cdot, \tilde{P})\|$, which requires to estimate $\|x_\delta(t, P) - \xi(t, P)\|_{\mathbb{R}^n}$.

Estimation of $\|x_\delta(t, P)\|_{\mathbb{R}^n}$ (needed to estimate $\|x_\delta(t, P) - \xi(t, P)\|_{\mathbb{R}^n}$). The integration of (6) leads to

$$\begin{aligned} x_\delta(t, P) &= \int_0^t [f(x_e + x_\delta(s, P), x_e + x_\delta(s - \tau_1), P), \dots, \\ &\quad x_e + x_\delta(s - \tau_l), P), \bar{u} + \nu(s), \bar{u} + \nu(s - \nu_1), \dots, \\ &\quad \bar{u} + \nu(s - \nu_r), P_s - f(E)] ds. \end{aligned} \quad (14)$$

In the following, the terms $L_i^{(1)}$, $L_i^{(2)}$ and L_i denote real constants. The assumption of smoothness of the function f gives:

$$\begin{aligned} \|x_\delta(t, P)\|_{\mathbb{R}^n} &\leq \int_0^t (\sum_{i=0}^l L_i^{(1)} \|x_\delta(s - \tau_i, P)\|_{\mathbb{R}^n} \\ &\quad + \sum_{j=0}^r L_j^{(2)} \|\nu(s - \nu_j)\|_{\mathbb{R}^k}) ds \end{aligned} \quad (15)$$

$$\|x_\delta(t, P)\|_{\mathbb{R}^n} \leq \int_0^t (L_1 \|x_\delta(s, P)\|_{\mathbb{R}^n} + L_2 \|\nu(s)\|_{\mathbb{R}^k}) ds. \quad (16)$$

This last estimation is due to the fact that when $s \in [0, t]$, $s - \tau_i \in [-\tau_i, t - \tau_i]$. But $x_\delta(s, P) = 0$ for $s \in [-\tau_m, 0]$. Then considering the values of $\|x_\delta(t, P)\|_{\mathbb{R}^n}$ for $s \in [0, t]$ and taking L_1 as an upper bound of the coefficients $L_i^{(1)}$, $i = 0, \dots, l$, provides an upper bound of the first term of the

¹ Let us recall that W is an open neighbourhood of P .

integral of (15). The same reasoning stands for the second term, given that $\nu(s) = 0$ for $s \in [-\nu_m, 0]$. Moreover $\|\nu\| = \varepsilon$, thus by applying Gronwall's lemma it leads to:

$$\|x_\delta(t, P)\|_{\mathbb{R}^n} \leq L_3 \varepsilon. \quad (17)$$

Estimation of $\|x_\delta(t, P) - \xi(t, P)\|_{\mathbb{R}^n}$. Let us recall that:

$$\begin{aligned} \frac{d}{dt} (x_\delta(t, P) - \xi(t, P)) = & \\ f(x_e + x_\delta(t, P), x_e + x_\delta(t - \tau_1, P), \dots, x_e + x_\delta(t - \tau_l, P), & \\ \bar{u} + \nu(t), \bar{u} + \nu(t - \nu_1), \dots, \bar{u} + \nu(t - \nu_r), P_1, \dots, P_p) & \\ - (\sum_{i=0}^l A_i(P) \xi(t - \tau_i, P) + \sum_{j=0}^r B_j(P) \nu(t - \tau_j)). & \end{aligned} \quad (18)$$

The assumption of smoothness of the function f gives:

$$\begin{aligned} \frac{d}{dt} (x_\delta(t, P) - \xi(t, P)) = \sum_{i=0}^l A_i(P) (x_\delta(t - \tau_i, P) & \\ - \xi(t - \tau_i, P)) + \mathcal{E}(t), & \end{aligned} \quad (19)$$

$$\text{where } \|\mathcal{E}(t)\|_{\mathbb{R}^n} \leq L_4 (\sum_{i=0}^l \|x_\delta(t - \tau_i, P)\|_{\mathbb{R}^n}^2 & \\ + \sum_{j=0}^r \|\nu(t - \tau_j)\|_{\mathbb{R}^k}^2) & \quad (20)$$

and, by applying (17): $\|\mathcal{E}(t)\|_{\mathbb{R}^n} \leq L_5 \varepsilon^2$.

The same approach as in the previous estimation yields:

$$\begin{aligned} \|x_\delta(t, P) - \xi(t, P)\|_{\mathbb{R}^n} \leq L_6 \int_0^t \|x_\delta(s, P) - \xi(s, P)\|_{\mathbb{R}^n} ds & \\ + L_7 \varepsilon^2 & \quad (21) \end{aligned}$$

then (Gronwall's lemma) $\|x_\delta(t, P) - \xi(t, P)\|_{\mathbb{R}^n} \leq L_8 \varepsilon^2$.

Underestimation of $\|y(\cdot, P) - y(\cdot, \tilde{P})\|$.

The overestimation of $\|x_\delta(t, P) - \xi(t, P)\|_{\mathbb{R}^n}$ applied to (13) leads to $\|y(\cdot, P) - y(\cdot, \tilde{P})\| \geq \varepsilon K - L \varepsilon^2$. Now, there exists $\varepsilon > 0$ such that $\varepsilon K - L \varepsilon^2 > 0$. Therefore, the outputs $y(\cdot, P)$ and $y(\cdot, \tilde{P})$ are distinct and the system (4) is structurally globally (resp. locally) identifiable at P . \square

4 Illustrative example

In this section, the following example taken from [3] is used to illustrate the approach.

$$\begin{cases} \dot{x}(t) = -x(t) + (1 + \sin^2(x(t)))y(t) + x^2(t - \tau_1), \\ \dot{y}(t) = x(t)y(t) + v(t) + w(t) \\ \quad + (1 + \sin^2(x(t)))u_1(t) + y(t - \tau_2), \\ \dot{v}(t) = -v(t) + w(t) + v(t - \tau_3), \\ \dot{w}(t) = (y(t) + v(t))w(t) - x(t)u_1(t) + (2 - \sin(v(t))w(t) \\ \quad - x(t))u_2(t) + x(t - \tau_1)w(t - \tau_4). \end{cases} \quad (22)$$

The identifiability result provided in Section 3.2 is fully developed and allows us to conclude on the identifiability of the system. In a second step, the system is parameterized by introducing thirteen constant parameters and the identifiability analysis is performed similarly, allowing us to conclude to the identifiability of the parameterized system as well. We assume that the state variables are available. Let us consider inputs u_{1_e} and u_{2_e} . An equilibrium state (x_e, y_e, v_e, w_e) is given by the resolution of (22) in which the derivatives are set to 0 and the state variables and any of their delayed representatives are set to the corresponding equilibrium values x_e, y_e, v_e, w_e . The third equation then provides $w_e = 0$ and studying the fourth equation on an appropriately chosen domain leads to the existence of x_e such that $-x_e u_{1_e} + (2 + \sin(x_e))u_{2_e} = 0$. Given x_e , we obtain $y_e = \frac{x_e - x_e^2}{1 + \sin^2(x_e)}$ from the first equation. Finally, using x_e and y_e in the second equation, we get $v_e = -x_e y_e - (1 + \sin^2(x_e))u_{1_e} - y_e$. For a matrix M , let us note $M_{i,j}$ its components where i and j are the row and column numbers, respectively. After linearization of the model (22), we obtain the matrices A_i , $i = 0, 1, 2, 3, 4$, and B_0 of the system put in form (2):

$$A_0 = \begin{pmatrix} -1 + \sin(2x_e)y_e & 1 + \sin^2(x_e) & 0 & 0 \\ y_e + \sin(2x_e)u_{1_e} & x_e & 1 & 1 \\ 0 & 0 & -1 & 1 \\ u_{2_e} \cos(x_e) - u_{1_e} & 0 & 0 & y_e + v_e p_e \end{pmatrix},$$

with $p_e = 1 - u_{2_e} \cos(x_e)$ and,

$$\begin{cases} A_{1,i,j} = 2x_e \text{ if } (i,j) = (1,1), 0 \text{ otherwise,} \\ A_{2,i,j} = 1 \text{ if } (i,j) = (2,2), 0 \text{ otherwise,} \\ A_{3,i,j} = 1 \text{ if } (i,j) = (3,3), 0 \text{ otherwise,} \\ A_{4,i,j} = x_e \text{ if } (i,j) = (4,4), 0 \text{ otherwise,} \\ B_{0,i,j} = \begin{cases} 1 + \sin^2(x_e) \text{ if } (i,j) = (2,1), -x_e \text{ if } (i,j) = (4,1), \\ 2 + \sin(x_e) \text{ if } (i,j) = (4,2), 0 \text{ otherwise.} \end{cases} \end{cases}$$

By using the symbolic toolbox of Matlab, one can check that the condition $\text{rank}[B(z)|A(z)B(z)] \dots [A^3(z)B(z)] = 4$ is satisfied for several values of z , for instance $z = 2$ or $z = 1 + i$. Then there exists a control $u(t)$ for which the delays $\tau_k, k = 1, 2, 3, 4$, are structurally globally identifiable. Thus, by Proposition 3.1, the original nonlinear system (22) is structurally globally identifiable.

Let us now consider the parameterized system:

$$\begin{cases} \dot{x}(t) = -p_1 x(t) + (1 + p_2 \sin^2(x(t)))y(t) + p_3 x^2(t - \tau_1), \\ \dot{y}(t) = p_4 x(t)y(t) + p_5 v(t) + p_6 w(t) \\ \quad + p_7 (1 + \sin^2(x(t)))u_1(t) + p_8 y(t - \tau_2), \\ \dot{v}(t) = p_9 (v(t - \tau_3) - v(t)) + p_{10} w(t), \\ \dot{w}(t) = p_{11} (y(t) + v(t))w(t) + p_{12} [(2 - \sin(v(t))w(t) \\ \quad - x(t))u_2(t) - x(t)u_1(t)] + p_{13} x(t - \tau_1)w(t - \tau_4). \end{cases} \quad (23)$$

This system is obtained from system (22) by introducing thirteen constant parameters p_i , $i = 1, \dots, 13$. These parameters are constants to be identified, given in the vector P_s . Assuming that p_{10} and p_{12} are different from 0, the same reasoning as for system (22) leads to an equilibrium state (x_e, y_e, v_e, w_e) , in which $w_e = 0$, y_e and v_e depend on the parameters, but not x_e . After linearization around this equilibrium state, we obtain the following matrices:

$$A_0 = \begin{pmatrix} A_{011} & A_{012} & 0 & 0 \\ A_{021} & x_e p_4 & p_5 & p_6 \\ 0 & 0 & -p_9 & p_{10} \\ A_{041} & 0 & 0 & A_{044} \end{pmatrix}, \begin{cases} A_{011} = -p_1 + \sin(2x_e)y_e p_2, \\ A_{012} = 1 + \sin^2(x_e)p_2, \\ A_{021} = y_e p_4 + \sin(2x_e)u_{1e} p_7, \\ A_{041} = p_{12}(h_e - u_{1e}), \\ A_{044} = p_{11}(y_e + v_e) - v_e h_e p_{12}, \end{cases}$$

with $h_e = u_{2e} \cos(x_e)$ and,

$$\begin{cases} A_{1i,j} = 2x_e p_3 \text{ if } (i,j) = (1,1), \text{ and } 0 \text{ otherwise,} \\ A_{2i,j} = p_8 \text{ if } (i,j) = (2,2) \text{ and } 0 \text{ otherwise,} \\ A_{3i,j} = p_9 \text{ if } (i,j) = (3,3) \text{ and } 0 \text{ otherwise,} \\ A_{4i,j} = x_e p_{13} \text{ if } (i,j) = (4,4) \text{ and } 0 \text{ otherwise,} \\ B_{0i,j} = \begin{cases} (1 + \sin^2(x_e))p_7 \text{ if } (i,j) = (2,1), \\ -x_e p_{12} \text{ if } (i,j) = (4,1), \\ (2 + \sin(x_e))p_{12} \text{ if } (i,j) = (4,2) \text{ and } 0 \text{ otherwise.} \end{cases} \end{cases}$$

In the case of system (23), after linearization, the matrices A_i , $i = 0, \dots, 4$ and B_0 depend on the vector of parameters, i.e. $A_i = A_i(P_s)$ and $B_0 = B_0(P_s)$. Hence the identifiability result is not immediate. We first prove the identifiability of the matrices and delays with the rank condition. We obtain the existence of a control such that the matrices of coefficients and delays are structurally globally identifiable. We then check whether this implies $P = \hat{P}$. More precisely, we obtain $A_i(P) = A_i(\hat{P})$, $i = 0, \dots, 4$ and $B_0(P) = B_0(\hat{P})$ which leads, for example for $A_1(P)_{11} = A_1(\hat{P})_{11}$, to $2x_e p_3 = 2x_e \hat{p}_3$. As x_e is known and different from 0, we obtain the identifiability of p_3 . Repeating the same reasoning, we obtain the structural global identifiability of all parameters. Consequently, the original nonlinear system (23) is structurally globally identifiable.

5 Conclusion

This paper proves a sufficient condition for the identifiability of nonlinear delayed-differential systems by linearization around an operating point. It generalizes the work of [2], which deals with the specific case study of a nonlinear delayed-differential model with two delays and a single input. The proposed condition has been tested on two relevant examples corresponding to the considered type of model. The condition that has been exhibited is only sufficient and further work should concentrate on finding the necessary part. It would be particularly interesting to find necessary and sufficient conditions for the identifiability of nonlinear

delayed systems directly from the input-output relations with parameters like in the case of nonlinear ordinary differential systems.

Identifiability is an important property that determines the system-based approach of control theory in which most of the modeling is performed by estimating the parameters of an a priori given model structure. The domains in which non linear phenomena need to be represented are numerous and call for the kind of models that are considered in this paper. This is the case in the aerospace domain for which we are particularly interested in fault tolerant control. In this context, identifiability is a condition for on-line applications. It is indeed critical to detect the fault and immediately identify the corresponding fault model, so that the control laws can be reconfigured appropriately. This exemplifies a research field that can certainly benefit from the results presented in this paper.

References

- [1] L. Belkoura, Y. Orlov, "Identifiability analysis of linear delay-differential systems", *IMA Journal of Math. Control and Information*, 19(8), pp 73-81 (2002).
- [2] L. Denis-Vidal, C. Jauberthie, G. Joly-Blanchard, "Identifiability of a nonlinear delayed-differential aerospace model", *IEEE Trans. Autom. Control*, 51(1), pp 154-158 (2006).
- [3] S.S. Ge, K.P. Tee. "Approximation-based control of nonlinear MIMO time-delay systems", *Automatica*, 43(1), pp 31-43 (2007).
- [4] M.S. Grewal, K. Glover, "Identifiability of linear and non-linear dynamical systems", *IEEE Trans. Autom. Control*, 21(6), pp 833-837 (1976).
- [5] J.K. Hale, S.M. Verduyn Lunel. *Introduction to Functional Differential Equations*. Springer-Verlag, 1993.
- [6] C. Jauberthie, L. Belkoura, L. Denis-Vidal, "Aircraft parameter and delay identifiability", *Proc. ECC'2003*, Cambridge, RU, pp 37-40 (2003).
- [7] L. Ljung, T. Glad, "On global identifiability for arbitrary model parametrizations", *Automatica*, 30(2), pp 265-276 (1994).
- [8] M. Malek-Zavarei, M. Jamshidi. *Time-delay systems Analysis, Optimization and Applications*. North-Holland, 1987.
- [9] S.I. Nakagiri, M. Yamamoto, "Unique identification of coefficient matrices, time delays and initial functions of functional differential equations", *J. Math. Syst. Estimation Control*, 5, pp 323-344 (1995).
- [10] Y. Orlov, L. Belkoura, J.P. Richard, M. Dambrine "On identifiability of Linear Time-Delay Systems", *IEEE Transactions on Automatic Control*, 47(8), pp 1319-1324 (2002).
- [11] Y. Orlov, L. Belkoura, J.P. Richard, M. Dambrine "Adaptive Identification of Linear Time-Delay systems", *Int. Journal of Robust and Nonlinear Control*, 13(9), pp 857-872 (2003).
- [12] S.M. Verduyn Lunel, "Parameter identifiability of differential delay equations", *Int. J. Adapt. Cont. Signal Proc.*, 15(6), pp 655-678 (2001).
- [13] S. Vajda, K.R. Godfrey, H. Rabitz, "Similarity transformation approach to structural identifiability of nonlinear models", *Math. Biosciences*, 93(2), pp 217-248, (1989).
- [14] E. Walter, "Identifiability of state space models", *Lecture Notes Biomathematics*, 46, Springer, Berlin (1982).