

Optimal test / sensor selection problems formalized as integer programs

Christian Artigues, Olivier Celestin Bassène, Elodie Chanthery, Asma Gasmi,
Louise Travé-Massuyès

► To cite this version:

Christian Artigues, Olivier Celestin Bassène, Elodie Chanthery, Asma Gasmi, Louise Travé-Massuyès.
Optimal test / sensor selection problems formalized as integer programs. 29th International Workshop
on Principles of Diagnosis - DX'18, Aug 2018, Varsovie, Poland. hal-01882322

HAL Id: hal-01882322

<https://hal.science/hal-01882322>

Submitted on 26 Sep 2018

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.

Optimal test / sensor selection problems formalized as integer programs

C. Artigues, O. C. Bassène, E. Chanthery, A. Gasmi, and L. Travé-Massuyès

LAAS-CNRS, Université de Toulouse, CNRS, INSA, Toulouse, France

e-mail: artigues, ocbassen, elodie.chanthery, asma.gasmi, louise@laas.fr

Authors are given in alphabetical order.

Abstract

Diagnosis is the reasoning leading to the identification of the cause of a problem. Given a system instrumented with a set of sensors, diagnosis can be performed thanks to diagnosis tests that are designed from the system model. The tests only involve measured variables and can be checked with the measured values. The configuration of tests that pass and tests that do not pass provides a way to isolate the faults. However the fact that all faults are discriminable, i.e. the system is fully diagnosable, depends on the set of tests and hence of the sensors that are placed on the system. The number of tests that can be designed is generally huge and more than sufficient to achieve full or maximal diagnosability. This paper addresses several variants of the problem of selecting the set of tests/sensors so that diagnosability is maximal and a cost criterion is minimized. The variant problems are formalized in the integer programming framework.

1 Introduction

Since the end of the last century, the industrial world has continued to evolve and with this evolution, the systems and industrial processes are more complex and efficient. The growing complexity of industrial systems that have become increasingly demanding in terms of reliability, backup contact performance and availability has given rise to increasing interest of diagnosis.

As a result, companies are trying to develop and implement diagnosis and maintenance systems to ensure the reliability and availability of installations.

The effectiveness of the diagnosis system depends on the relevance of the information received on the system to be diagnosed through sensors. The efficiency of sensors can be evaluated with the level of diagnosability that can be achieved, i.e. which faults are discriminable (or isolable) and which are not. In this paper, we consider that the system is composed by a set of interconnected components and that faults are associated to components. Diagnosis is generally achieved thanks to a set of diagnosis tests that are checked against the measures. Diagnosability refers to two properties: detectability, that means that a fault can be detected by at least one test; and isolability, that means that each fault has its own way to answer the tests.

Which diagnosis tests and how many of them are achievable depends on the sensors and their locations. In practice, diagnosis systems are forced by the cost of sensors and by the computational cost related to the number of diagnosis tests to be checked that can be prohibitive for on-line applications. Hence, optimizing the cost of sensors and/or tests while still guarantying a good level of diagnosability is essential in many application domains.

To achieve this, optimization methods can be put in place. In this paper, we consider five increasingly complex optimization problems. Problem I simply addresses the selection of a minimal number of tests guarantying full diagnosability. By full diagnosability, we mean that any fault in any component can be distinguished from any fault in another component. Problem II addresses the selection of a set of minimal cost sensors, selected among a set of possible sensors, that guaranty full diagnosability. This latter problem is obviously more difficult because sensors do not influence diagnosability directly but through the tests that can be actually implemented. Problem III considers that full diagnosability may not be achievable with the possible sensors but minimal cost selection must achieve maximal diagnosability. Problem IV maximizes components diagnosability when sensors themselves can undergo faults. Finally, Problem V requires that sensor faults are also diagnosable in addition to component faults. It maximizes diagnosability in this context. The two later problems hence provide solutions to robust optimal sensor selection problems. The five problems are formalized in an integer programming framework.

The paper is structured as follows. Section 2 provides an overview of the state of the art and positions the contribution. In Section 3, the notations and definitions used in the paper are presented. Section 4 formalizes the five optimization problems in an integer programming framework. Section 5 proposes an evaluation on an academic example, then on two real examples, a LEO satellite case study and a water desalinator. Finally, section 6 discusses the results and concludes the paper.

2 Related work

The objective of this paper is to propose a formalization of five increasingly complex optimization problems related to diagnosability. The optimization targets the cost of sensors and/or the number of diagnosis tests.

The *optimal test selection problem*, as known in the literature, aims at minimizing the cost of the tests while satisfying some isolability constraints. This problem is obviously related to the *sensor placement problem*, which searches the minimum cost sensor configuration that satisfies a given set of fault diagnosis specifications. However sensor selection is a more difficult problem because sensors do not influence diagnosability directly but through the tests that can be actually implemented.

In the literature, optimal test selection is often associated to the problem of test prioritization that corresponds to choosing the next best test or measurement to disambiguate a faulty situation. In practice, this is an integral part of the troubleshooting task. This domain has received a lot of attention [13; 14; 4].

Solutions have been proposed through heuristic optimization techniques [12; 15], focusing on diagnosis ambiguity reduction as the main optimization criterion, which leads to adopt heuristics based on information theory [8]. The methods known as *diagnosis Test Prioritization Techniques* are based on the Information Gain heuristic. They maximize the diagnosis information gain per test and increase the rate at which diagnosis quality improves [7] but they are often limited by their complexity. Nevertheless, we can mention the gReedy diagnosis Prioritization by ambiguity Reduction (RAPTOR) method [6] as a instance that achieves to restrain this issue.

Some authors address the sensor selection problem [18]. Several papers adopt the structural analysis framework [2; 5; 10], which is in line with this paper. In particular, [9] uses a structural model of the system to compute all minimal sensor sets that make faults isolable from each others. [19] uses an alternative structural model decomposition, based on gathering equations that can not be isolable. [11] presents an approach for diagnosability analysis and sensor placement based on genetic algorithms.

The problem of optimal test selection can also be formulated as a combinatorial optimization problem. Such formulation has already been proposed using binary integer programming [1; 17; 16], which is in line with the approach adopted in this paper. However, this approach has not been applied to maximize the robust optimal selection problem, when sensors themselves can be faulty and sensor faults must be diagnosable. In other words, Problems I and II find solutions in the litterature. For these problems we contribute with a new compact binary integer programming formulation. Problems III, IV, and V solve variants of the diagnosability maximization problem.

3 Notations and definitions

Let us consider a system Σ composed of a set C of n_c components and instrumented with a set of sensors S . Assume that a set T of N binary diagnosis tests is available for this system. The output of a test is either 0 when the test passes or 1 when it does not pass.

Every test $T_i, i = 1, \dots, N$, covers a subset of components of 2^T that form the *component test support* denoted by $Supp_C(T_i)$ and it is supported by a subset of sensors of 2^S that form the *sensor test support* denoted by $Supp_S(T_i)$. This means that:

- all the sensors of $Supp_S(T_i)$ must be installed on the system for the test T_i to be available,
- when the test T_i does not pass, one of the components of $Supp_C(T_i)$, or $Supp_S(T_i)$ if sensors are assumed to undergo faults, is faulty.

The matrix that crosses tests on lines and components and sensors on columns is called the *covering matrix* and is denoted by M . M is the concatenation of two matrices:

- M_C is the submatrix that covers the set of components C ,
- M_S is the submatrix that covers the set of sensors.

Let us denote by $M_{(i,j)}, i = 1, \dots, N, j = 1, \dots, n_C + n_S$, the entry of M at the i^{th} line and j^{th} column. The entries of M_C and M_S are defined similarly as $M_{C(i,j)}, i = 1, \dots, N, j = 1, \dots, n_C$, and $M_{S(i,j)}, i = 1, \dots, N, j = 1, \dots, n_S$, respectively. c_j denotes the column corresponding to component C_j and s_k denotes the column corresponding to sensor S_k .

In the matrix M an entry at "1" on line i means that the corresponding component / sensor belongs to $Supp_C(T_i) / Supp_S(T_i)$. This is illustrated in Table 1.

	C_1	C_2	\dots	\dots	C_{n_C}	S_1	\dots	S_{n_S}
T_1	0	1	\dots	\dots	1	1	\dots	1
T_2	1	0	\dots	\dots	0	1	\dots	0
\vdots	\dots	\dots	\dots	\dots	\dots	\dots	\dots	\dots
\vdots	\dots	\dots	\dots	\dots	\dots	\dots	\dots	\dots
T_N	1	0	\dots	\dots	0	1	\dots	1

Table 1: Covering Matrix.

Selecting a set of tests among the N available tests and a set of sensors among the n_S available sensors comes back to choosing a submatrix M^* composed of a subset of lines and columns of M . The corresponding submatrices of M_C and M_S are denoted by M_C^* and M_S^* , respectively.

Definition 3.1 (Instrumented test). A test is said to be *instrumented* for a submatrix M^* if all the sensors required for the test are available in M^* and free of faults. n_C^* is the number of instrumented tests for the submatrix M^* .

Definition 3.2 (Detectability). The fault f_j of component c_j is said to be *detectable* if the column j of M_C has at least one '1'.

Definition 3.3 (Isolability). A component c_j is said to be *isolable* from a component c_i if the columns i and j of M_C are different.

Let us focus on component faults and leave aside sensor faults for now.

Definition 3.4 (Admissible matrix M^*). A matrix M^* is said to be *admissible* if the set of instrumented tests for M^* provides the isolability for all pairs of components.

Property 3.5. M^* is admissible if and only if M_C^* has n_C different columns and all tests required for this are instrumented.

Since the entries of the covering matrix M are binary, this property can be formalized by:

$$\sum_{k=1}^N |M_C^*(k, i) - M_C^*(k, j)| \geq 1, \quad (1)$$

$$\forall (i, j) \in \{1, \dots, n_C\}, i \neq j$$

Example Let us consider the covering matrix given in Table 2 and assume that the three sensors are available, hence all the tests T_1 to T_6 are instrumented.

	C_1	C_2	C_3	C_4	C_5	S_1	S_2	S_3
T_1	0	1	0	0	1	1	1	0
T_2	1	0	1	1	0	0	1	0
T_3	1	0	0	1	1	1	0	0
T_4	1	1	1	1	0	1	1	0
T_5	0	0	1	1	1	1	0	1
T_6	1	0	1	1	0	1	1	0

Table 2: Full diagnosability covering matrix

We can notice that all the columns referring to components are different, which means that all components are isolable. In other words, the available tests guarantee full diagnosability to the system. Now assume that sensor S_3 is not selected, then columns c_1 and c_4 are identical, hence components C_1 and C_4 are not isolable anymore.

Our goal is to find a submatrix M^* whose structure guaranties full or maximal diagnosability to the system while minimize some cost criterion.

4 Problem Formalization

There are several variants to formulate an optimal test/sensor selection problem. We are interested in investigating integer programming formulations. In this section, we hence provide the mathematical formulation of five variant problems that can be solved in the integer programming framework. We consider the following hypotheses:

- Problems I and II assume that full diagnosability is achievable and that sensors are not faulty,
- Problems III, IV, and V assume that full diagnosability may not be achievable. In addition, Problems IV and V relax the assumption that sensors cannot be faulty, targeting a robust solution with respect to components only and with respect to components and sensors, respectively.

In all the problems, we do assume that all the tests are instrumented in M .

4.1 Integer Programming

In this section, we briefly introduce Integer Programming (IP) that we use to solve all different formulations of our problem.

An integer programming problem is a mathematical optimization or feasibility program in which some or all of the variables are restricted to be integers. In many settings the term refers to Integer Linear Programming (ILP), in which the objective function and the constraints (other than the integer constraints) are linear. However, we have the

special case of 0-1 integer linear programming, which is an integer linear program in which unknowns are binary.

4.2 Problem I: Optimal test selection with fault free sensors

In this section, the goal is to minimize the number of tests that guarantee full component diagnosability under the assumption that sensors do not fail. In other words, the solution must provide an admissible matrix M^* .

Let us define the following variables:

- z_i is a boolean variable associated to each test $i \in T$ such that:

$$z_i = \begin{cases} 1 & \text{if the test } i \text{ is chosen} \\ 0 & \text{otherwise} \end{cases}$$

- f_{ikl} is a parameter defined as follows:

$$f_{ikl} = \begin{cases} 1 & \text{if the fault of component } k \\ & \text{is isolable from the fault of} \\ & \text{component } l \text{ with the test } i \\ 0 & \text{otherwise} \end{cases}$$

Problem I can be formalized as follows:

$$\min \sum_{i \in T} z_i \quad (2)$$

Subject to :

$$\sum_{i \in T} f_{ikl} z_i \geq 1, \quad \text{for } (k, l) \in C^2 \quad \text{and} \quad k < l \quad (3)$$

$$z_i \in \{0, 1\} \quad \forall i \in T \quad (4)$$

Equation (3) verifies that components are 2 per 2 isolable.

Problem I amounts to the set covering problem (hitting sets), a well-known NP-hard problem.

4.3 Problem II: Optimal sensor selection with fault free sensors

In this section, we also consider that sensors do not fail. The goal is now to minimize the cost of the used sensors, i.e. the sensors that are required to obtain an admissible matrix M^* .

Besides the already defined parameters and variables, we introduce new items as follows:

- α_{ij} is a boolean parameter such that:

$$\alpha_{ij} = \begin{cases} 1 & \text{if the test } i \text{ uses the sensor } j \in S \\ 0 & \text{otherwise} \end{cases}$$

- p_j is the cost of sensor j .

Problem II can be formalized as follows:

$$\min \sum_{j \in S} p_j y_j \quad (5)$$

Subject to :

$$y_j \geq z_i \quad \text{for } i \in T \quad \text{and} \quad j \in S \quad \text{s.t.} \quad \alpha_{ij} = 1 \quad (6)$$

$$\sum_{i \in T} f_{ikl} z_i \geq 1, \text{ for } (k, l) \in C^2 \text{ and } k < l \quad (7)$$

$$y_j \geq 0, \quad \forall j \in S \quad (8)$$

$$z_i \in \{0, 1\}, \quad \forall i \in T \quad (9)$$

Objective (5) represents the sum of the costs of selected sensors. Constraints (6) impose to select all the sensors that instrument a selected test. Constraints (7) ensure isolability (covering constraint).

Let us notice that, for efficiency purposes¹, the y'_j s are coded as continuous variables in the program. In practice, the r.h.s of inequality (6) is binary and, when equal to 1, it forces the y'_j s to be equal to 1 and when equal to 0, the y'_j s are forced to 0 by the minimization objective (5).

Note that Problem II is similar to the maximal covering location problem [3], which is also NP-hard.

4.4 Problem III: Maximization of isolability with fault free sensors

In this section, we assume the general case in which there may not be a solution to ensure full isolability. In this case, the solution provided by the solver must ensure maximal isolability. We still have the concern of minimizing the sensor cost. Thus, the problem becomes a bi-objective optimization problem.

Problem III can be formalized as follows:

$$\max(\sum_{k,l} e_{kl} - \alpha \sum_{j \in S} p_j y_j), \forall (k, l) \in C^2 \quad (10)$$

Subject to:

$$y_j \geq z_i \text{ for } i \in T \text{ and } j \in S \text{ s.t. } \alpha_{ij} = 1 \quad (11)$$

$$\sum_{i \in T} f_{ikl} z_i \geq e_{kl}, \quad (k, l) \in C^2, \quad k < l \quad (12)$$

$$y_j \geq 0, \quad \forall j \in S \quad (13)$$

$$0 \leq e_{kl} \leq 1, \quad l \in S, \quad \forall k \in C \quad (14)$$

$$z_i \in \{0, 1\}, \quad \forall i \in T \quad (15)$$

In this formulation, variables e_{kl} are used to obtain partial isolability: $e_{kl} = 1$ means that the fault of component k is isolable from the fault of component l . Their sum is maximized by the objective function and variables e_{kl} are introduced as the r.h.s of constraints (12), which assures that the required tests can be selected. Let us notice that, for efficiency purposes, the e'_{kl} s and y'_j s are coded as continuous variables in the program. The explanation is the same as in Problem II for the y'_j s. For the e'_{kl} s, it is the same but for a maximization criterion. The l.h.s of inequality (12) is binary: when equal to 0, it forces e_{kl} to be equal to 0, and when equal to 1, e_{kl} is forced to 1 by the maximization criterion (10). Note also that the isolability problem is symmetric, thus $e_{kl} = e_{lk}$.

In the objective function (10), α is a parameter that weights the two considered criteria and allows us to set the relative importance of the isolability criterion and the cost criterion. Note that in the objective theory this method does

not allow one to obtain the full Pareto front as the so-called non supported solutions cannot be found by the weighted sum objective. However the weighted sum method is largely used in practice.

4.5 Problem IV: Maximization of robust isolability w.r.t. component faults

In Problem IV, we consider another variant of the problem where sensors may fail. We want however the output solution to achieve maximal isolability for component faults with minimum cost even when a single sensor fails.

We add a new element to our integer linear program:

- T_s is a parameter that denotes the set of tests instrumented by sensor s .

The optimization **Problem IV** becomes:

$$\max(\sum_{k,l} e_{kl} - \alpha \sum_{j \in S} p_j y_j), \quad k \in C, \quad l \in C \quad (16)$$

Subject to:

$$y_j \geq z_i \text{ for } i \in T, \quad j \in S \text{ s.t. } \alpha_{ij} = 1 \quad (17)$$

$$\sum_{i \in T \setminus T_s} f_{ikl} z_i \geq e_{kl}, \quad (k, l) \in C^2, \quad s \in S, \quad k < l \quad (18)$$

$$y_j \geq 0, \quad \forall j \in S \quad (19)$$

$$0 \leq e_{kl} \leq 1, \quad \forall l \in S, \quad \forall k \in C \quad (20)$$

$$z_i \in \{0, 1\}, \quad i \in T \quad (21)$$

In Problem IV, a covering constraint (18) has been introduced for each sensor, guarantying that the isolability set by e_{kl} is reached eventhough the sensor fails.

4.6 Problem V: Maximization of robust isolability w.r.t. component and sensor fault

In Problem V, we yet consider another variant of the problem. Like in Problem IV, one sensor may fail. However, we want the solution to achieve maximal isolability for component *and* sensor faults with minimum cost. Consequently, the index l now refers to components *and* sensors ($l \in (C \cup S)$) in constraints (24) and not only to components like in Problem IV.

Problem V can be formalized as follows:

$$\max(\sum_{k,l} e_{kl} - \alpha \sum_{j \in S} p_j y_j), \quad k \in C, \quad l \in (C \cup S) \quad (22)$$

Subject to:

$$y_j \geq z_i \text{ for } i \in T, \quad j \in S \text{ s.t. } \alpha_{ij} = 1 \quad (23)$$

$$\sum_{i \in T \setminus T_s} f_{ikl} z_i \geq e_{kl}, \quad k \in C, \quad l \in (C \cup S), \quad s \in S, \quad k < l \quad (24)$$

$$y_j \geq 0, \quad \forall j \in S \quad (25)$$

$$0 \leq e_{kl} \leq 1, \quad \forall l \in S, \quad \forall k \in C \quad (26)$$

$$z_i \in \{0, 1\}, \quad i \in T \quad (27)$$

¹Note that in recent solvers, it may not be more efficient.

5 Implementation and validation

In the implementation of our mathematically formalized problems, we used the Gurobi Optimizer with the Python API. In what follows, we provide illustrative solutions to an academic example and the solutions to two industrial problems.

5.1 Academic example

Let us consider a simple example where the number of components n_C , the number of sensors n_S , and the number of tests n_T are all fixed at 9.

The covering matrix we consider is given in Table 3 (w.r.t. components) and Table 4 (w.r.t. sensors).

	C_0	C_1	C_2	C_3	C_4	C_5	C_6	C_7	C_8
T_1	0	1	1	1	1	0	1	0	1
T_2	0	1	1	1	1	1	1	1	0
T_3	0	1	1	1	1	0	1	0	1
T_4	0	1	1	1	1	1	1	1	0
T_5	0	1	1	1	1	0	1	0	0
T_6	0	1	1	1	0	0	1	0	0
T_7	0	1	0	0	0	0	0	0	0
T_8	0	1	1	0	1	0	1	0	1
T_9	0	1	1	1	1	0	1	0	0

Table 3: Covering matrix w.r.t. components M_C for the academic example

	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9
T_1	1	1	0	0	1	1	0	0	0
T_2	0	1	0	0	0	0	1	0	0
T_3	1	0	1	1	0	0	1	0	0
T_4	0	0	0	0	1	1	0	0	0
T_5	1	0	0	0	0	0	0	0	0
T_6	0	0	0	0	0	1	1	0	0
T_7	0	0	1	1	0	0	1	1	0
T_8	1	0	1	0	0	0	0	0	0
T_9	0	0	0	0	0	0	0	0	1

Table 4: Covering matrix w.r.t. sensors M_S for the academic example

Results for Problem I and Problem II

Problem I (Optimal test selection with fault free sensors) and Problem 2 (Optimal sensor selection with fault free sensors) were implemented in the Gurobi Optimizer. Their execution did provide no solution. This means that full diagnosability is not possible given the covering matrices M_C and M_S . This could be anticipated because in M_C , we can notice that $C_2 = C_6$ and $C_5 = C_7$. These components are hence not isolable.

Results for the Problem III

After implementing Problem 3 (Maximization of isolability with fault free sensors) with the Gurobi Optimizer, the solution provided by its execution consisted in a subset of 7 sensors $\{S_1, S_2, S_3, S_4, S_6, S_7, S_8\}$. These sensors can indeed be used to instrument 5 tests T_2, T_5, T_6, T_7, T_8 that

maximize diagnosability. The corresponding solution matrix M^* is given in Table 5 where we can check which component columns are different leading to 34 pairs of isolable components.

	C_0	C_1	C_2	C_3	C_4	C_5	C_6	C_7	C_8	S_1	S_2	S_3	S_4	S_6	S_7	S_8
T_2	0	1	1	1	1	1	1	1	0	0	1	0	0	0	1	0
T_5	0	1	1	1	1	0	1	0	0	1	0	0	0	0	0	0
T_6	0	1	1	1	0	0	1	0	0	0	0	0	0	1	1	0
T_7	0	1	0	0	0	0	0	0	0	0	0	1	1	0	1	1
T_8	0	1	1	0	1	0	1	0	1	1	0	1	0	0	0	0

Table 5: Solution matrix M^* for Problem III applied to the academic example

Results for the Problem IV

After implementing Problem IV (Maximization of robust isolability w.r.t. component faults) with the Gurobi Optimizer, the solution provided by its execution consisted in a subset of 7 sensors $\{S_1, S_2, S_3, S_5, S_6, S_7, S_9\}$. These sensors can indeed be used to instrument 6 tests $T_2, T_4, T_5, T_6, T_8, T_9$, achieving maximal robust diagnosability w.r.t. component faults. The corresponding matrix M^* is given in Table 6 where we can check that all component columns are different leading to 25 pairs of isolable components but c_6 and c_7 even when one of the sensors is faulty and cannot be used to instrument any test.

	C_0	C_1	C_2	C_3	C_4	C_5	C_6	C_7	C_8	S_1	S_2	S_3	S_5	S_6	S_7	S_9
T_2	0	1	1	1	1	1	1	1	0	0	1	0	0	0	1	0
T_4	0	1	1	1	1	1	1	1	0	0	0	0	1	1	0	0
T_5	0	1	1	1	1	0	1	0	0	1	0	0	0	0	0	0
T_6	0	1	1	1	0	0	1	0	0	0	0	0	0	1	1	0
T_8	0	1	1	0	1	0	1	0	1	1	0	1	0	0	0	0
T_9	0	1	1	1	1	0	1	0	0	0	0	0	0	0	0	1

Table 6: Solution matrix M^* for Problem IV applied to the academic example

Interestingly, it can be noticed that the number of required sensors is the same as for Problem III. Nevertheless, the sensors are different and they can be used to instrument 6 tests instead of 5, achieving this way robust diagnosability.

Results for the Problem V

After implementing Problem V (Maximization of robust isolability w.r.t. component faults and sensor faults) with the Gurobi Optimizer, the solution provided by its execution consisted in all the sensors $\{S_1, S_2, S_3, S_4, S_5, S_6, S_7, S_8, S_9\}$. However not all the tests are necessary. 8 instrumented tests $T_1, T_2, T_4, T_5, T_6, T_7, T_8, T_9$ are enough to achieve maximal robust diagnosability w.r.t. component faults and sensor faults. The corresponding solution matrices M_C^* and M_S^* are given in Table 7 and Table 8 where we can check which component and sensor columns are different even when one of the sensors is faulty and cannot be used to instrument any test. We obtain 96 pairs of isolable components/sensors.

5.2 The LEO satellite benchmark

A LEO satellite (Low Earth Orbit) [20], also known as the OTB orbit, is a satellite in the zone up to 2,000 kilome-

	C_0	C_1	C_2	C_3	C_4	C_5	C_6	C_7	C_8
T_1	0	1	1	1	1	0	1	0	1
T_2	0	1	1	1	1	1	1	1	0
T_4	0	1	1	1	1	1	1	1	0
T_5	0	1	1	1	1	0	1	0	0
T_6	0	1	1	1	0	0	1	0	0
T_7	0	1	0	0	0	0	0	0	0
T_8	0	1	1	0	1	0	1	0	1
T_9	0	1	1	1	1	0	1	0	0

Table 7: Solution matrix w.r.t. components M_C^* for Problem V applied to the academic example

	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9
T_1	1	1	0	0	1	1	0	0	0
T_2	0	1	0	0	0	0	1	0	0
T_4	0	0	0	0	1	1	0	0	0
T_5	1	0	0	0	0	0	0	0	0
T_6	0	0	0	0	0	1	1	0	0
T_7	0	0	1	1	0	0	1	1	0
T_8	1	0	1	0	0	0	0	0	0
T_9	0	0	0	0	0	0	0	0	1

Table 8: Solution matrix w.r.t. components M_C^* for Problem V applied to the academic example

ters in altitude, located between the atmosphere and the Van Allen outer belt. It is generally used in remote sensing and telecommunication applications.

Figure 1: LEO satellite.

System description

LEO satellites are equipped with many radars and antennas that must be oriented in a precise and specific direction. In this case study, we are interested in the Attitude Determination and Control System (ADCS). This system is composed of two subsystems: the Attitude Determination Subsystem (ADS) and the Attitude Control Subsystem (ACS).

The Attitude Determination Subsystem is composed of sensors that detect the angular position of the satellite. If we take the example of Spot 7 LEO satellite [20], its Attitude Determination Subsystem has two types of sensors: speed sensors and gyroscopes. These sensors excite in triplicate for the three axes.

The Attitude Control Subsystem is the one responsible for controlling the movement to the desired position. The ACS Spot 7 LEO satellite [20] is equipped with three reaction wheels for three-axis control. The sensor suite of the

satellite is composed of rate gyros for each of the three axes, and vector sensors which are used to periodically clear the accumulated attitude drift error from the rate gyroscopes.

As a result, we consider faults on rate and vector sensors as well as faults on the reaction wheels. This sums up to 9 faults f_1 to f_9 for the ADCS. The covering matrix that we considered has faults as columns instead of components. An entry at "1" on line i means that the test T_i does not pass when the corresponding fault is present.

Results for Problem I

An analysis of the ADCS and its model has provided 2448 tests for this system [20]. In this case study, we have considered Problem I and implemented the corresponding program in the Gurobi Optimizer. We found that only 4 of the 2448 tests are necessary to achieve full diagnosability and discriminate all the faults. These tests are: T_{315} , T_{346} , T_{503} and T_{2100} .

	f_1	f_2	f_3	f_4	f_5	f_6	f_7	f_8	f_9
T_{315}	0	0	1	0	1	1	0	0	0
T_{346}	0	0	1	0	0	0	1	1	1
T_{503}	0	1	0	0	0	1	1	0	0
T_{2100}	1	1	1	0	0	0	1	1	0

Table 9: The M^* solution matrix.

The solution matrix M^* shows that the tests found ensure the isolability of all faults and their number is minimal. Optimality can be confirmed from the theoretical minimal number of tests. It is obtained by considering that a set of tests exists such that every test iteratively partitions the fault set in two sets of non discriminable faults. So if we have n_c components, then $\log_2(n_c)$ is the greatest lower bound of the theoretical minimal number of tests. In this case study, $n_c = 9$ and the theoretical minimal number of tests is hence 4, which is in accordance with the result provided by Problem I.

5.3 The desalinator benchmark

System description

The desalination system [20] is a system that removes salt from the water. It uses several chemical, electrical and even thermal procedures (cf. Figure 2). Given the complexity of this system, there is a need for properly instrumenting the system and providing relevant information that helps diagnosing the chemical desalination process.

If we take the desalinator case study presented in [20], it has 7 possible faults:

- f_1 is the fault of the conductivity sensor,
- f_2 is the fault of the flow sensor,
- f_3 is a high pressure pump fault,
- f_4 is the fault of the temperature sensor,
- f_5 is the fault of scaling of the membrane,
- f_6 is the defect of the membrane,
- f_7 is the failure of the pump acid pump pH.

no_f is used to refer to the fault free operating mode. 5 sensors can be considered for this system. An analysis of the desalinator benchmark and its model has provided 5173 tests for this system [20].

Figure 2: The desalinator case study.

	no_f	f_1	f_2	f_3	f_4	f_5	f_6	f_7
T_{129}	0	0	0	1	1	0	1	1
T_{738}	0	0	1	1	0	1	1	0
T_{833}	0	1	1	1	0	0	0	1

Table 10: Solution matrix for Problem I applied to the desalinator

Results for Problem I

Problem I has been considered and the corresponding program has been implemented in the Gurobi Optimizer. We found that only 3 of the tests are necessary to guaranty full diagnosability. The subset of tests is $\{T_{129}, T_{738}, T_{833}\}$ as shown in Table 10.

We can notice that the tests found ensure detectability and isolability of all faults and that their number is minimized. Indeed, like in the LEO satellite case study, their number corresponds to the theoretical optimal number.

Results for Problem II

The solution of Problem II provided by Gurobi indicates that 3 sensors are necessary to guaranty full diagnosability. These sensors are S_1 , S_2 and S_5 . Interestingly, 283 tests can be instrumented with these sensors.

Results for Problem III

The solution of Problem III provided by Gurobi is the same as the solution of Problem II, which is obviously correct. Indeed, when full diagnosability is achievable, maximal diagnosability is just full diagnosability. We obtain 28 pairs of isolable components.

Results for Problem IV

The solution of Problem IV provided by Gurobi indicates that 3 sensors are necessary to guaranty maximal diagnosability w.r.t. components even though one sensor may be faulty. These sensors are S_1 , S_2 and S_4 . 333 tests can then be instrumented and we obtain 27 pairs of isolable components independently of the failure of one sensor.

Results for Problem V

The solution of Problem IV provided by Gurobi indicates that the same 3 sensors as for Problem IV are necessary to guaranty maximal diagnosability w.r.t. components and sensors even though one sensor may be faulty. These sensors are S_1 , S_2 and S_4 . 333 tests can then be instrumented and

we obtain 59 pairs of isolable components/sensors independently of the failure of one sensor.

6 Conclusion

This paper shows the potential of integer linear programming for modeling five increasingly complex optimization problems related to diagnosability. The optimization targets the cost/number of sensors and/or the number of diagnosis tests under different assumptions. Although Problems I and II find solutions in the literature, we have contributed with a new compact binary integer programming formulation. Problems III, IV, and V solve variants of the diagnosability maximization problem. Maximizing diagnosability when full diagnosability is not achievable is an interesting problem addressed in this paper. The five problems have been programmed using the Python language accompanied by the Gurobi solver library in order to find an optimal solution to the problems.

Our programs have been validated with the application to two real case studies, a LEO satellite and a water desalinator benchmark [20].

Future work will consider additional constraints referring to the practical implementation of the tests. On the other hand, solving the five problems in a decentralized or distributed framework will also be considered.

References

- [1] M. Bagajewicz, A. Fuxman, and A. Uribe. Instrumentation network design and upgrade for process monitoring and fault detection. *AIChE Journal*, vol. 50(8), pp. 1870-1880, 2004.
- [2] J-Ph. Cassar and M. Staroswiecki. A structural approach for the design of failure detection and identification systems. *IFAC Proceedings Volumes*, 30(6):841-846, 1997.
- [3] R. Church and C. ReVelle. The maximal covering location problem. In *Papers of the Regional Science Association*, volume 1-32, pages 101-118. Springer, 1974.
- [4] J. Dick and A. Faivre. Automating the generation and sequencing of test cases from model-based specifications. In *FME'93: Industrial-Strength Formal Methods: First International Symposium of Formal Methods Europe, Odense, Denmark*, volume 670, pages 268-284. Springer, 1993.
- [5] E. Düşteğör, D. and Frisk, V. Cocquempot, M. Krysander, and M. Staroswiecki. Structural analysis of fault isolability in the DAMADICS benchmark. *Control Engineering Practice*, 14(6):597-608, 2006.
- [6] A. Gonzalez-Sanchez, R. Abreu, H.G. Gross, and A. Van Gemund. RAPTOR: Greedy diagnostic prioritization by ambiguity group reduction. In *Proceedings of the 22nd International Workshop on Principles of Diagnosis, DX2011*, pp. 84-91, 2011.
- [7] A. Gonzalez-Sanchez, E. Piel, R. Abreu, H. G. Gross, and A. J. C. van Gemund. Prioritizing tests for software fault localization. *Software: Practice and Experience*, vol. 41(10), pp. 1105-1129, 2011.

- [8] J. De Kleer and B. C. Williams. Diagnosing multiple faults. *Artificial Intelligence*, vol. 32(1), pp. 97-130, 1987.
- [9] M. Krysander and E. Frisk. Sensor placement for fault diagnosis. *IEEE Trans. Syst. Man Cy. A.*, vol. 38(6), pp. 1398-1410, 2008.
- [10] M.s Krysander, J. Åslund, and M. Nyberg. An efficient algorithm for finding minimal overconstrained subsystems for model-based diagnosis. *IEEE Transactions on Systems, Man, and Cybernetics-Part A: Systems and Humans*, 38(1):197–206, 2008.
- [11] R. Leal, J. Aguilar, L. Travé-Massuyès, E. Camargo, and A. Ríos-Bolívar. An approach for diagnosability analysis and sensor placement for continuous processes based on evolutionary algorithms and analytical redundancy. *Applied Mathematical Sciences*, vol. 9(43), pp. 2125-2146, 2015.
- [12] Z. Li, M. harman, and R.M. Hierons. Search algorithms for regression test case prioritization. *IEEE Transactions on software engineering*, vol. 33(4), pp. 225-237, 2007.
- [13] K. R. Pattipati and M. G. Alexandridis. Application of heuristic search and information theory to sequential fault diagnosis. In *Proceedings IEEE International Symposium on Intelligent Control*, vol. 4, pp. 291-296, 1988.
- [14] K. R Pattipati and M. Dontamsetty. On a generalized test sequencing problem. *IEEE transactions on systems, man, and cybernetics*, 22(2):392–396, 1992.
- [15] V. Raghavan, M. Shakeri, and K. Pattipati. Optimal and near-optimal test sequencing algorithms with realistic test models. *IEEE Trans. Syst. Man Cy. A.*, vol. 29(1), pp. 11-26, 1999.
- [16] A. Rosich, R. Sarrate, and F. Nejjari. Optimal sensor placement for FDI using binary integer linear programming. In *20th International Workshop on Principles of Diagnosis*, pages 235–242, 2009.
- [17] R. Sarrate, V. Puig, T. Escobet, and A. Rosich. Optimal sensor placement for model-based fault detection and isolation. *Proc. 46th IEEE Conference on Decision and Control*, pp. 2584-2589, 2007.
- [18] L. Travé-Massuyès, T. Escobet, and X. Olive. Diagnosability analysis based on component-supported analytical redundancy relations. *IEEE Trans. Syst., Man, Cybern. Part A: Sys and Humans*, vol. 36(6), pp. 1146-1160, 2006.
- [19] A. A. Yassine, S. Ploix, and J. M. Flaus. A method for sensor placement taking into account diagnosability criteria. *Int Journal Appl. Math Comput. Sci.*, vol. 18(4), pp. 497-512, 2008.
- [20] Carlos Gustavo Pérez Zuniga. *Structural analysis for the diagnosis of distributed systems*. PhD thesis, Institut National des Sciences Appliquées de Toulouse, 2017.