

HAL
open science

On the tightest interval-valued state estimator for linear systems

Laurent Bako, Vincent Andrieu

► **To cite this version:**

Laurent Bako, Vincent Andrieu. On the tightest interval-valued state estimator for linear systems. 2018 IEEE Conference on Decision and Control (CDC), Dec 2018, Miami Beach, France. pp.3904-3909, 10.1109/CDC.2018.8618668 . hal-02366166

HAL Id: hal-02366166

<https://hal.science/hal-02366166>

Submitted on 15 Nov 2019

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.

On the tightest interval-valued state estimator for linear systems

Laurent Bako¹ and Vincent Andrieu²

Abstract—This paper discusses an interval-valued state estimator for linear dynamic systems. In particular, we derive an expression of the tightest possible interval estimator in the sense that it is the intersection of all interval-valued estimators. This estimator appears, in a general setting, to be an infinite dimensional dynamic system. Therefore practical implementation requires some over-approximations which would yield a good trade-off between computational complexity and tightness.

I. INTRODUCTION

State estimation is a key problem in control engineering and more generally, in decision-making systems. One approach to this estimation problem is that of interval observers. Contrary to classical observers which generate single valued state estimates [1], [19], interval observers form a class of robust observers which produce set-valued estimates of the state for uncertain dynamical systems. The philosophy behind this approach is inspired by the so-called set-membership estimation framework [14], [6]. However, as stated in [16], the concept of interval observer can be traced back to [11]. More precisely, interval observers are dynamical systems which provide an interval-valued trajectory (defined by lower and upper bounds) which contains all possible state trajectories of a given uncertain system. In this approach model uncertainties arise from input disturbances, sensor noises and unknown initial conditions. Assuming these signals are living in known (bounded) interval-valued functions of time, the goal is to find an interval containing the state trajectories. In these settings, many contributions have been made for different classes of systems: continuous-time Linear Time Invariant (LTI) [15], [4], [7], [17], discrete-time LTI/LTV systems [8], [16], Linear Parameter Varying (LPV) systems [5], [10], nonlinear systems [21], [18]. For more on the interval observer literature we refer to a recent survey reported in [9].

Although the existing literature covers a large variety of systems, a question of major importance that has not received much attention so far is that of the size (or volume) of the estimated interval set. In effect, there exist in principle infinitely many interval estimators that satisfy the outer-bounding condition for the state trajectories of the system of interest. But ideally, one would like to find the smallest possible interval set (in some sense) among all those which enclose the states. Hence we ask the question of how to characterize the tightest interval estimator in the sense that the upper and lower bounds are closest componentwise.

The current paper intends to address this question. For this purpose, a new approach is proposed to tackle the problem of designing interval estimator. For simplicity of exposition we restrict our attention to continuous-time LTI systems but the proposed approach can be extended at a moderate effort to Linear Time-Varying (LTV) systems. The key ingredient of the proposed framework is a parametrization of the interval set in the form of a center jointly with a radius which measures the width (size) of the interval set. Then we show that simple maximization techniques allow to construct the tightest enclosing interval set. Note however that, computing numerically this interval-valued estimate of the state is expensive in general. We therefore discuss some approximation strategies illustrating the trade-off between quality (tightness indeed) of the estimate and the computational price to pay for it. Note that another aspect of the quest for tightness in interval estimation was discussed in [20]. There, however, the problem was different from the one of the current paper; it was about finding an observer gain to minimize an ℓ_1 norm of the width of the interval estimator.

Outline. The remainder of the paper is organized as follows. In Section II, we set up the estimation problem and present the technical material employed for designing the estimator. In Section III we discuss estimators in open-loop, that is, estimators that result only from the simulation of the state transition equation without any use of the measurement. Section IV discusses a systematic way of transforming a classical observer into an interval-valued estimator. Section V reports some numerical results confirming tightness of the proposed estimator. We conclude the paper in Section VI.

Notations. \mathbb{R} (resp. \mathbb{R}_+) is the set of real (resp. nonnegative real) numbers. For a real number x , $|x|$ will refer to the absolute value of x . For $x = [x_1 \ \cdots \ x_n]^\top \in \mathbb{R}^n$, $\|x\|_\infty$ will denote the ∞ -norm of x defined by $\|x\|_\infty = \max_{i=1,\dots,n} |x_i|$. If $A = [a_{ij}] \in \mathbb{R}^{n \times m}$ and $B = [b_{ij}] \in \mathbb{R}^{n \times m}$ are real matrices of the same dimensions, the notation $A \leq B$ will be understood as an elementwise inequality on the entries, i.e., $a_{ij} \leq b_{ij}$ for all (i, j) . $|A|$ corresponds to the matrix $[|a_{ij}|]$ obtained by taking the absolute value of each entry of A . In case A and B are real square symmetric matrices, $A \succeq B$ (resp. $A \succ B$) means that $A - B$ is positive semi-definite (resp. positive definite). A square matrix A is called *Hurwitz* if all its eigenvalues have negative real parts. It is called *Metzler* if all its off-diagonal entries are nonnegative. For a positive integer n , we use the notation $\mathcal{L}^n(\mathbb{R}_+) = \{s : \mathbb{R}_+ \rightarrow \mathbb{R}^n\}$ to refer to the set of n dimensional vector-valued functions on \mathbb{R}_+ . $\mathcal{L}^\infty(\mathbb{R}_+, \mathbb{R}^n)$ concerns the case in which the functions are bounded and measurable.

¹L. Bako is with Université de Lyon, Ampère (Ecole Centrale Lyon, INSA Lyon, Université Claude Bernard, CNRS UMR 5005), France, F-69611. E-mail: laurent.bako@ec-lyon.fr

²V. Andrieu is with Université de Lyon – CNRS UMR 5007, LAGEP, France. E-mail: vincent.andrieu@gmail.com

II. PRELIMINARIES

A. Estimation problem settings

Consider a Linear Time Invariant (LTI) system described by

$$\begin{aligned}\dot{x}(t) &= Ax(t) + Bw(t) \\ y(t) &= Cx(t) + v(t)\end{aligned}\quad (1)$$

where the state x takes values in \mathbb{R}^n , w and v are (possibly unknown) external signal respectively in $\mathcal{L}^\infty(\mathbb{R}_+, \mathbb{R}^{n_w})$ and $\mathcal{L}^\infty(\mathbb{R}_+, \mathbb{R}^{n_y})$, $y \in \mathcal{L}^{n_y}(\mathbb{R}_+)$ is a measured output. $A \in \mathbb{R}^{n \times n}$, $B \in \mathbb{R}^{n \times n_w}$ and $C \in \mathbb{R}^{n_y \times n}$ are some real matrices.

First of all, we define intervals of \mathbb{R}^n . Let \underline{x} and \bar{x} be two vectors in \mathbb{R}^n such that $\underline{x} \leq \bar{x}$ with the inequality holding componentwise. An interval of \mathbb{R}^n , denoted $[\underline{x}, \bar{x}]$, is the subset defined by

$$[\underline{x}, \bar{x}] = \{x \in \mathbb{R}^n : \underline{x} \leq x \leq \bar{x}\}.\quad (2)$$

Now we consider the following assumption.

Assumption 1. There exist (known) bounded signals (\underline{w}, \bar{w}) and (\underline{v}, \bar{v}) respectively in $\mathcal{L}^\infty(\mathbb{R}_+, \mathbb{R}^{n_w})$ and in $\mathcal{L}^\infty(\mathbb{R}_+, \mathbb{R}^{n_y})$ such that $\underline{w}(t) \leq w(t) \leq \bar{w}(t)$ and $\underline{v}(t) \leq v(t) \leq \bar{v}(t)$ for all $t \in \mathbb{R}_+$. Here again the inequalities are understood componentwise.

We consider in this paper the problem of synthesizing an *interval estimator* for the state of the LTI system (1). Considering that the initial state $x(0)$ of (1) lives in an interval of the form $[\underline{x}(0), \bar{x}(0)] \subset \mathbb{R}^n$ and that the external signals w and v satisfy Assumption 1, we want to estimate upper and lower bounds $\bar{x}(t)$ and $\underline{x}(t)$ for all possible state trajectories of the uncertain system (1).

Remark 1. A causal dynamical system Σ with input $\xi \in \mathcal{L}^{n_\xi}(\mathbb{R}_+)$, output $z \in \mathcal{L}^{n_z}(\mathbb{R}_+)$ and initial state $X_0 \in \mathbb{R}^{n_x}$ can be described by a state-space realization (similar to the one in (1)) or by its input-output map $f_\Sigma : \mathbb{R}_+ \times \mathbb{R}_+ \times \mathbb{R}^{n_x} \times \mathcal{L}^{n_\xi}(\mathbb{R}_+)$ defined by $z(t) = f_\Sigma(t_0, t, X_0, \xi)$. $z(t)$ is hence the output of the system Σ at time t when it starts at time t_0 in state X_0 and is driven by the input ξ . See e.g., [22] for more on this formalism.

Definition 1 (Interval estimator). Consider the system (1) and pose $b_w(t) = [\underline{w}(t)^\top \ \bar{w}(t)^\top]^\top$, $b_v(t) = [\underline{v}(t)^\top \ \bar{v}(t)^\top]^\top$, $\xi(t) = [b_w(t)^\top \ b_v(t)^\top \ y(t)^\top]^\top$ and $X_0 = [\underline{x}(t_0)^\top \ \bar{x}(t_0)^\top]^\top$ for some t_0 . Consider a causal dynamical system with output (\underline{x}, \bar{x}) defined by its input-output maps (F, G) as

$$\begin{cases} \underline{x}(t) = F(t_0, t, X_0, \xi) \\ \bar{x}(t) = G(t_0, t, X_0, \xi), \end{cases}\quad (3)$$

where $F : \mathbb{R}_+ \times \mathbb{R}_+ \times \mathbb{R}^{2n} \times \mathcal{L}^{n_\xi}(\mathbb{R}_+) \rightarrow \mathbb{R}^n$ and G (defined similarly to F) are some operators.

The system (3) is called an *interval estimator* for system (1) if:

- Any state trajectory x of (1) satisfies $\underline{x}(t) \leq x(t) \leq \bar{x}(t)$ for all $t \geq t_0$, whenever $\underline{x}(t_0) \leq x(t_0) \leq \bar{x}(t_0)$
- (3) is Bounded Input-Bounded Output (BIBO) stable, i.e. (\underline{x}, \bar{x}) is bounded whenever X_0 and ξ are bounded.

Here the signals b_w , b_v , y and the initial state vector X_0 are viewed as the inputs of system (3). Boundedness is understood in the sense of the infinity norm being finite.

We will discuss two types of interval estimators: open-loop interval estimators (or simulators) where (3) does not depend on the measurements y and the measurement noise b_v ; and closed-loop interval estimators where measurement is fed back to the estimator.

There are in principle infinitely many estimators that qualify as interval estimators in the sense of Definition 1. It is therefore desirable to define a performance index (measuring e.g. the size of the estimator) which selects the best estimator among all. We will be interested here in the smallest interval estimator in the following sense.

Definition 2. Let \mathcal{S} denote a subset of \mathbb{R}^n . An interval $\mathcal{I}_\mathcal{S} \subset \mathbb{R}^n$ is called the tightest interval containing \mathcal{S} if $\mathcal{S} \subset \mathcal{I}_\mathcal{S}$ and if for any interval \mathcal{J} of \mathbb{R}^n , $\mathcal{S} \subset \mathcal{J} \Rightarrow \mathcal{I}_\mathcal{S} \subset \mathcal{J}$.

In other words, the tightest interval $\mathcal{I}_\mathcal{S}$ "generated" by \mathcal{S} is the intersection of all intervals containing \mathcal{S} .

B. Preliminary material on interval representation

An important observation for future developments of the paper is that $[\underline{x}, \bar{x}]$ can be equivalently represented by

$$\mathcal{C}(c_x, p_x) = \{c_x + P_x \alpha : \alpha \in \mathbb{R}^n, \|\alpha\|_\infty \leq 1\}\quad (4)$$

where

$$c_x = \frac{\bar{x} + \underline{x}}{2}, \quad P_x = \text{diag}(p_x), \quad p_x = \frac{\bar{x} - \underline{x}}{2}\quad (5)$$

The notation $\text{diag}(v)$ for a vector $v = [v_1 \ \dots \ v_n]^\top$ refers to the diagonal matrix whose diagonal elements are the entries of v . We will call the so-defined c_x the center of the interval $[\underline{x}, \bar{x}]$ and p_x its radius. To sum up, the interval set can be equivalently represented by the pairs $(\underline{x}, \bar{x}) \in \mathbb{R}^n \times \mathbb{R}^n$ and $(c_x, p_x) \in \mathbb{R}^n \times \mathbb{R}_+^n$ i.e., $[\underline{x}, \bar{x}] = \mathcal{C}(c_x, p_x)$. Finally, it will be useful to keep in mind that then $\underline{x} = c_x - p_x$ and $\bar{x} = c_x + p_x$.

The following lemma states a key result for later uses.

Lemma 1. Let $(c_z, p_z) \in \mathbb{R}^m \times \mathbb{R}_+^m$ and $(c_w(t), p_w(t)) \in \mathbb{R}^{n_w} \times \mathbb{R}_+^{n_w}$ be center-radius representations of some intervals $[z, \bar{z}]$ and $[\underline{w}(t), \bar{w}(t)]$ where c_w in $\mathcal{L}^\infty(\mathbb{R}_+, \mathbb{R}^{n_w})$ and p_w in $\mathcal{L}^\infty(\mathbb{R}_+, \mathbb{R}_+^{n_w})$. Let $F \in \mathbb{R}^{n \times m}$ be a fixed value matrix and H be a matrix function in $\mathcal{L}^\infty(\mathbb{R}_+, \mathbb{R}^{n \times n_w})$. Consider the set \mathbb{I} defined by

$$\begin{aligned}\mathbb{I} &= \left\{ Fz + \int_{t_0}^{t_1} H(\tau)w(\tau)d\tau : \right. \\ &\quad \left. z \in [z, \bar{z}], w \text{ measurable}, w(\tau) \in [\underline{w}(\tau), \bar{w}(\tau)] \right\}\end{aligned}\quad (6)$$

with $[t_0, t_1]$ being some interval of \mathbb{R}_+ . Finally, consider the pair (c, p) defined by:

$$c = Fc_z + \int_{t_0}^{t_1} H(\tau)c_w(\tau)d\tau\quad (7)$$

$$p = |F|p_z + \int_{t_0}^{t_1} |H(\tau)|p_w(\tau)d\tau\quad (8)$$

Then, $[c - p, c + p]$ is the tightest interval set enclosing \mathbb{I} in the sense of Definition 2.

Proof. We first show that $\mathbb{I} \subset [c - p, c + p]$. Let $x \in \mathbb{I}$. Then x can be written in the form

$$x = Fz + \int_{t_0}^{t_1} H(\tau)w(\tau)d\tau,$$

where z and w obey the conditions in the definition of \mathbb{I} . As discussed in Section II-B we can describe the uncertain vector z and uncertain signal w by $z = c_z + P_z\alpha_z$ and $w(\tau) = c_w(\tau) + P_w(\tau)\alpha_w(\tau)$ respectively with $\alpha_z \in \mathbb{R}^n$ and $\alpha_w(\tau) \in \mathbb{R}^{n_w}$ such that $\|\alpha_z\|_\infty \leq 1$ and $\|\alpha_w(\tau)\|_\infty \leq 1$ for all τ and $P_z = \text{diag}(p_z)$, $P_w(\tau) = \text{diag}(p_w(\tau))$. It follows, by plugging these representations in the expression of x , that $x = c + \psi$ with c expressed as in (7) and

$$\psi = FP_z\alpha_z + \int_{t_0}^{t_1} H(\tau)P_w(\tau)\alpha_w(\tau)d\tau.$$

Now consider the vectors $r^+ \in \mathbb{R}^n$ and $r^- \in \mathbb{R}^n$ defined for all $i = 1, \dots, n$, by

$$r_i^+ = \max \left\{ \psi_i : \|\alpha_z\|_\infty \leq 1, \|\alpha_w(\tau)\|_\infty \leq 1, \tau \in [t_0, t_1] \right\}$$

$$r_i^- = \min \left\{ \psi_i : \|\alpha_z\|_\infty \leq 1, \|\alpha_w(\tau)\|_\infty \leq 1, \tau \in [t_0, t_1] \right\}$$

with $\|\cdot\|_\infty$ referring to the infinite norm of vectors. By denoting the i -th row of F with f_i^\top and that of $H(\tau)$ with $h_i^\top(\tau)$, we see that the maximizing values of the decision variables are $\alpha_z^* = \text{sign}(f_i)$ and $\alpha_w^*(\tau) = \text{sign}(h_i(\tau))$, $t_0 \leq \tau \leq t_1$ hence leading to

$$r_i^+ = |f_i^\top|p_z + \int_{t_0}^{t_1} |h_i^\top(\tau)|p_w(\tau)d\tau.$$

Here sign refers to the sign function operating componentwise. Hence r_i^+ is equal to the i -th entry of p defined in (8) and so $r^+ = p$. Similarly it can be seen that $r^- = -p$. By definition of r^+ and r^- , it is obvious that $c + r^- \leq x \leq c + r^+$. Hence $\mathbb{I} \subset [c - p, c + p]$.

For clarity of the rest of the proof, we additionally observe that since $-p_i = \min_{x \in \mathbb{I}}(x - c)_i$ and $p_i = \max_{x \in \mathbb{I}}(x - c)_i$ are minimum and maximum values respectively, they are attainable for some elements s^i and \tilde{s}^i of \mathbb{I} , i.e., $(s^i)_i = c_i - p_i$ and $(\tilde{s}^i)_i = c_i + p_i$.

Proof of tightness. We are now left with proving that $[c - p, c + p]$ is the tightest enclosing interval set for \mathbb{I} . For this purpose, consider another interval set $[g, \bar{g}]$ such that $\mathbb{I} \subset [g, \bar{g}]$. Pose $p_g = (\bar{g} - g)/2$ and $c_g = (\bar{g} + g)/2$ and consider $x \in \mathbb{I}$. Since x lies in the intersection of $[c - p, c + p]$ and $[g, \bar{g}]$, there is α and α_g all with infinity norm less than 1, such that $x = c + \text{diag}(p)\alpha = c_g + \text{diag}(p_g)\alpha_g$, which translates componentwise into

$$-p_{g,i} - c_i + c_{g,i} \leq p_i\alpha_i \leq p_{g,i} - c_i + c_{g,i} \quad (9)$$

for $i = 1, \dots, n$. From the first part of the proof, we know that for any $i = 1, \dots, n$, there exists $(s^i, \tilde{s}^i) \in \mathbb{I}^2$ such that $(s^i)_i = c_i - p_i$ and $(\tilde{s}^i)_i = c_i + p_i$. Since x is an arbitrary element of \mathbb{I} , the inequalities (9) must hold for both particular instances $x = s^i$ and $x = \tilde{s}^i$. And for these values of $x \in \mathbb{I}$, α_i in (9) clearly takes the values -1 and $+1$ respectively. It follows that

$$-p_{g,i} - c_i + c_{g,i} \leq \pm p_i \leq p_{g,i} - c_i + c_{g,i}$$

from which we see that $c_{g,i} - p_{g,i} \leq c_i - p_i$ and $c_i + p_i \leq c_{g,i} + p_{g,i}$. Hence $[c - p, c + p] \subset [g, \bar{g}]$. This shows that $[c - p, c + p]$ is the tightest interval containing \mathbb{I} . \square

III. OPEN-LOOP INTERVAL ESTIMATOR FOR LTI SYSTEMS

A. Open-loop simulation: the best interval estimator

We first discuss a robust simulation of the state trajectory of the LTI system in (1) under uncertain perturbation w and when the initial state $x(0)$ belongs to a known interval set. For this purpose we will assume that the matrices A and B have fixed and known values. We use the notations $(c_w(t), p_w(t)) \in \mathbb{R}^{n_w} \times \mathbb{R}_+^{n_w}$ and $(c_x(t), p_x(t)) \in \mathbb{R}^n \times \mathbb{R}_+^n$, $t \in \mathbb{R}_+$, to denote the center-radius representations for the intervals $[\underline{w}(t), \bar{w}(t)]$ and $[\underline{x}(t), \bar{x}(t)]$ respectively.

Theorem 1. *Let the initial conditions and the uncertain input sets of system (1) be described respectively by $(c_x(0), p_x(0))$ and $(c_w(t), p_w(t))$ for $t \in \mathbb{R}_+$. Assume that system (1) is stable, i.e., A is Hurwitz. Then the interval $[\underline{x}, \bar{x}]$ defined by*

$$\underline{x}(t) = c_x(t) - p_x(t) \quad \text{and} \quad \bar{x}(t) = c_x(t) + p_x(t) \quad (10)$$

with

$$c_x(t) = e^{At}c_x(0) + \int_0^t e^{A(t-\tau)}Bc_w(\tau)d\tau \quad (11)$$

$$p_x(t) = |e^{At}|p_x(0) + \int_0^t |e^{A(t-\tau)}B|p_w(\tau)d\tau, \quad (12)$$

is the tightest interval-valued estimator for system (1) in the sense of Definition 2.

Proof. The statement that $[\underline{x}, \bar{x}]$ defined in (10) is the tightest interval-valued trajectory containing the trajectories of (1) is a statement that follows directly from Lemma 1. It suffices to note that the solution of (1) takes the form

$$x(t) = e^{At}x(0) + \int_0^t e^{A(t-\tau)}Bw(\tau)d\tau$$

and apply the lemma. As to condition (b) of Definition 1, it is an immediate consequence of the stability assumption on system (1). \square

Framed differently, the theorem states that the interval estimator (10)-(12) is the intersection of all enclosing intervals for the state trajectories generated by the uncertain system (1). Now the question we ask is how to compute the proposed estimates. Of course, a direct implementation of the equations (10)-(12) might be overly expensive in finite-time and unfeasible when the time horizon considered for estimation goes to infinity. We will therefore be searching, when possible, for a finite dimensional state-space realization for the signals c_x and p_x . To begin with, note that c_x can be simply realized as $\dot{c}_x = Ac_x + Bc_w$. So the challenge is rather related to the realization of p_x . In the sequel, we discuss a few particular cases for which a finite dimensional realization of p_x exists.

B. On the realization of the tightest estimator

We start by observing that if A is a Metzler matrix and if B is either nonpositive or nonnegative, then p_x in (12) can

be simply realized by the $\dot{p}_x(t) = Ap_x(t) + |B|p_w(t)$. This follows from the fact that e^{At} is a nonnegative matrix for all $t \geq 0$ whenever A is a Metzler matrix. Consequently, one can drop the absolute value symbols in (12) hence yielding the simple realization displayed above.

A second remark concerns the scenario where p_w is constant. In this latter case, a simple realization of p_x can be obtained as stated in the following proposition.

Proposition 1. *Assume that $p_w(t) = p_w(0)$ for all $t \in \mathbb{R}_+$, i.e., p_w is constant. Then the signal p_x in (12) can be realized as follows:*

$$\begin{cases} \dot{M}(t) = AM(t), & M(0) = I_n \\ \dot{r}(t) = |M(t)B|p_w(0), & r(0) = 0 \\ p_x(t) = |M(t)|p_x(0) + r(t) \end{cases} \quad (13)$$

with state $(M(t), r(t)) \in \mathbb{R}^{n \times n} \times \mathbb{R}^n$ and I_n being the identity matrix of order n .

The proof of the proposition follows by simple calculations. We will show below that even though p_w is not constant in general, we can rely on this proposition to construct a nice over-approximation of the tightest interval estimator.

C. Some approximations of the tightest interval estimator

As it turns out, apart from some special situations, implementing the tight estimator (10)-(12) in the most general case is intractable in practice. We therefore consider in this section the question of whether one could over-approximate p_x by a more easily realizable signal \hat{p}_x . In order to discuss this question, let us recall some basic facts that will be useful.

Lemma 2. *Let A and B be matrices of compatible dimensions. Then the following inequalities hold entrywise:*

$$|A + B| \leq |A| + |B| \quad (14a)$$

$$|AB| \leq |A||B| \quad (14b)$$

$$|e^A| \leq e^{\psi(A)} \leq e^{|A|} \quad (14c)$$

In (14c) $\psi(A)$ is a matrix defined by $[\psi(A)]_{ij} = |A_{ij}|$ if $i \neq j$ and $[\psi(A)]_{ij} = A_{ij}$ if $i = j$.

Indeed $\psi(A)$ is the matrix obtained from A by taking the absolute value of the off-diagonal elements and leaving entries on the main diagonal unchanged. Hence for any square real matrix A , $\psi(A)$ is a Metzler matrix (and if A is itself a Metzler matrix, then $\psi(A) = A$). The facts (14a)-(14b) which were stated in [13, Chap. 8] are straightforward to check. Concerning (14c), it is partly proved in [12] but a complete proof can be found in [2].

In order to reduce the complexity associated with the implementation of (12), we discuss three over-approximation methods.

1) *Over-estimating p_x :* The following proposition allows to over-estimate p_x with a signal \hat{p}_x whose computation is cheaper. More specifically we can avoid numerical evaluation of integrals on unbounded time intervals thanks to the following proposition.

Proposition 2. *Let $T \in \mathbb{R}_+$. Let $\hat{p}_x : \mathbb{R}_+ \rightarrow \mathbb{R}_+^n$ be defined by: $\hat{p}_x(t) = p_x(t)$ for all $t \in [0, T[$ where p_x is defined as in (12), and*

$$\hat{p}_x(t) = |e^{AT}|\hat{p}_x(t-T) + \int_{t-T}^t |e^{A(t-\tau)}B|p_w(\tau)d\tau \quad (15)$$

for all $t \geq T$ with A and B being the matrices of system (1) and p_w as in Theorem 1. Then $p_x(t) \leq \hat{p}_x(t) \forall t \in \mathbb{R}_+$ and hence the state trajectories generated by system (1) satisfy

$$c_x(t) - \hat{p}_x(t) \leq x(t) \leq c_x(t) + \hat{p}_x(t) \forall t \in \mathbb{R}_+. \quad (16)$$

with c_x defined as in (11).

Proof. The solution to (1) can be written as

$$x(t) = e^{AT}x(t-T) + \int_{t-T}^t e^{A(t-\tau)}Bw(\tau)d\tau.$$

Now, by applying Lemma 1, it is immediate that (16) holds if we can establish that $\mathcal{C}(c_x(t-T), \hat{p}_x(t-T))$ is an enclosing interval for $x(t-T)$. This in turn is true if $p_x(t-T) \leq \hat{p}_x(t-T)$ for all t . Hence let us show that $p_x(t) \leq \hat{p}_x(t)$ for all t . For this purpose, write t in the form $t = q(t)T + r(t)$ where $q(t)$ is a nonnegative integer and $r(t) \in \mathbb{R}_+$ with $0 \leq r(t) < T$. Then by applying repeatedly (15) leads to

$$\begin{aligned} \hat{p}_x(t) &= |e^{AT}|^{q(t)}\hat{p}_x(r(t)) + \\ &+ \sum_{j=1}^{q(t)} \int_{t-jT}^{t-(j-1)T} |e^{AT}|^{(j-1)} |e^{A(t-(j-1)T-\tau)}B|p_w(\tau)d\tau \end{aligned}$$

By applying (14b), we see that

$$\hat{p}_x(t) \geq |e^{ATq(t)}|\hat{p}_x(r(t)) + \int_{t-q(t)T}^t |e^{A(t-\tau)}B|p_w(\tau)d\tau$$

On the other hand $\hat{p}_x(r(t)) = p_x(r(t)) = |e^{Ar(t)}|p_x(0) + \int_0^{r(t)} |e^{A(t-\tau)}B|p_w(\tau)d\tau$. Plugging this in the last inequality above and applying again (14b) show that $\hat{p}_x(t) \geq p_x(t)$. \square

Note that if A is Hurwitz, then T can be chosen sufficiently large so that $|e^{AT}|$ is Schur stable (i.e., its spectral radius is less than 1). For such a T , (c_x, \hat{p}_x) defines an interval estimator for system (1) in the sense of Definition 1. As shown by Proposition 2, the interval estimate defined by (c_x, \hat{p}_x) is only an over-estimate of the one resulting from (c_x, p_x) . As T gets larger, the two interval estimators will get closer but then the complexity increases. And in the extreme case where $T = t$ we recover $\hat{p}_x = p_x$.

2) *Approximation using a Metzler matrix:* A second simple approximation can be obtained directly from Lemma 2. In effect, by applying the facts (14a)-(14c) above, we can write $p_x(t) \leq \check{p}_x(t)$, where

$$\check{p}_x(t) \triangleq e^{\psi(A)t}p_x(0) + \int_0^t e^{\psi(A)(t-\tau)}|B|p_w(\tau)d\tau. \quad (17)$$

Although this is a looser estimate of p_x (than e.g., (15)) its benefit lies in the fact that it is easier to compute. In effect, the new signal \check{p}_x can be realized very simply in the form

$$\dot{\check{p}}_x(t) = \psi(A)\check{p}_x(t) + |B|p_w(t)$$

with $\check{p}_x(0) = p_x(0)$. However for (c_x, \check{p}_x) to be an interval estimator in the sense of Definition 1, we must require additionally that $\psi(A)$ be Hurwitz.

3) *Over-estimating p_w by a constant vector:* Another over-estimate of p_x can be obtained from Proposition 1 as follows. By Assumption 1, p_w is bounded. Therefore, let δ^o be the vector in \mathbb{R}^{n_w} whose i -th entry δ_i^o is defined by $\delta_i^o = \sup_{t \in \mathbb{R}_+} p_{w,i}(t)$ where $p_{w,i}(t)$ refers to the i -th entry of $p_w(t)$. Then by letting δ be a signal defined by $\delta(t) = \delta^o$ for all $t \geq 0$, w satisfies $c_w(t) - \delta(t) \leq w(t) \leq c_w(t) + \delta(t)$ and hence (c_w, δ) is a valid interval representation for the input signal w which fulfills the condition of Proposition 1. As a consequence, replacing $p_w(0)$ in (13) with δ^o gives a computable realization of an interval estimator for the state of system (1).

IV. CLOSED-LOOP STATE ESTIMATOR FOR LTI SYSTEMS

In case the system (1) is not stable, let us assume it to be observable (or just detectable). Then it is possible to find a matrix gain L such that $A - LC$ is Hurwitz. We can then construct an interval observer from the classical observer form. As we did in open-loop, we can of course write the best estimator (10)-(11) also in closed-loop for a given L or compute its over-approximations discussed in Section III-C. However here we choose to study further the type of approximation given in (17). Although this type of estimator is not the tightest one, it has the advantage of computational simplicity.

A. A systematic design method

In this section we discuss a systematic way of constructing interval observers employing an output injection. Departing from the structure of the classical Luenberger observer, it is easy to see that the state of system (1) satisfies

$$\dot{x}(t) = (A - LC)x(t) + Gs(t), \quad (18)$$

where

$$G = [B \quad L \quad -L] \text{ and } s(t) = [w(t)^\top \quad y(t)^\top \quad v(t)^\top]^\top$$

with L being the gain of the observer. Then by relying on the discussion of Section III-C.2, we can construct an enclosing interval estimate $(c_x^{\text{cl}}, p_x^{\text{cl}})$ for the state of system (1) by

$$\begin{cases} \dot{c}_x^{\text{cl}} = (A - LC)c_x^{\text{cl}}(t) + Gc_s(t), & c_x^{\text{cl}}(0) = c_x(0) \\ \dot{p}_x^{\text{cl}} = \psi(A - LC)p_x^{\text{cl}}(t) + |G|p_s(t), & p_x^{\text{cl}}(0) = p_x(0) \end{cases} \quad (19)$$

where $(c_s(t), p_s(t)) \in \mathbb{R}^{n_s} \times \mathbb{R}_+^{n_s}$, $n_s = n_w + 2n_y$, is a center-radius representation of $s(t)$. The systems (19) yield an interval observer for system (1) provided that both $A - LC$ and $\psi(A - LC)$ are Hurwitz. By the statement (a) of Lemma 3 stated below, this stability condition is satisfied if and only if $\psi(A - LC)$ is Hurwitz.

Lemma 3. *Let $A, A_1, A_2 \in \mathbb{R}^{n \times n}$ and $\mathcal{P} \in \mathbb{R}_+^{n \times n}$. Let ψ be the function defined in Lemma 2. Then the following implications hold:*

- (a) $\psi(A)$ is Hurwitz $\Rightarrow A$ is Hurwitz.
- (b) $\psi(A) + \mathcal{P}$ is Hurwitz $\Rightarrow \psi(A)$ is Hurwitz
- (c) $\psi(A_1) \leq \psi(A_2) \Rightarrow 0 \leq e^{\psi(A_1)} \leq e^{\psi(A_2)}$
- (d) If $\psi(A_1) \leq \psi(A_2)$, then $\psi(A_1)$ is Hurwitz whenever $\psi(A_2)$ is Hurwitz.

For a proof of Lemma 3, see the supplementary material reported in [2].

The question now is how to effectively select a matrix gain $L \in \mathbb{R}^{n \times n_y}$ so as to realize the condition $\psi(A - LC)$ is Hurwitz. An answer is provided by the following lemma.

Lemma 4. *Let $(A, C) \in \mathbb{R}^{n \times n} \times \mathbb{R}^{n_y \times n}$. Then the following statements are equivalent:*

- (e) *There exists $L \in \mathbb{R}^{n \times n_y}$ such that $\psi(A - LC)$ is Hurwitz.*
- (f) *There exist a diagonal positive definite matrix $P \in \mathbb{R}^{n \times n}$ and some matrices $Y \in \mathbb{R}^{n \times n_y}$, $X \in \mathbb{R}^{n \times n}$ satisfying the conditions:*

$$\begin{aligned} X^\top + X + 2 \text{diag}(S) &< 0 \\ |S - \text{diag}(S)| &\leq X \end{aligned} \quad (20)$$

where $S = PA - YC$. In case the statements hold, L is given by $L = P^{-1}Y$.

The proof of this lemma can be found in the supplementary material [2].

Lemma 4 shows that one can compute the observer gain L efficiently by solving a feasibility problem which is expressible in terms of Linear Matrix Inequalities (LMI) [3]. In comparison to classical results we do not require $A - LC$ to be Metzler since $\psi(A - LC)$ is naturally Metzler. Hence the only constraint associated with the search for the gain L is the Hurwitz stability of $\psi(A - LC)$.

Remark 2. In addition to ensuring stability, the gain L could be designed so as to guarantee a certain level of convergence speed. For that it suffices to replace the first equation of (20) with $X^\top + X + 2 \text{diag}(S) < -\alpha P$ with $\alpha > 0$ a predefined level of decay and P being the diagonal positive definite matrix of Lemma 4. Also it can be of interest, similarly as in [20], to select the matrix L so that to minimize a performance index of the form

$$\int_0^\infty \phi(p_x^{\text{cl}}(\tau)) d\tau$$

subject to the condition (20) of Lemma 4, with ϕ being some cost function.

V. NUMERICAL RESULTS

This section reports some simulation results that illustrate the performances of some of the interval estimators discussed in this paper. For concision, we just consider the open-loop configuration. Consider an instance of system (1) with fixed-values state transition matrices defined by

$$A = \begin{bmatrix} -3 & 1.5 \\ -2 & -2 \end{bmatrix} \text{ and } B = \begin{bmatrix} -1 \\ 0 \end{bmatrix}. \quad (21)$$

The input w is such that $w(t) \in \mathcal{C}(c_w(t), p_w(t))$ for all t where $c_w(t) = 5 \sin(2\pi\nu_c t)$ and $p_w(t) = |2 \sin(2\pi\nu_p t)|$ with $\nu_c = 0.3$ and $\nu_p = 50$. As to the initial state, it lives in an interval $\mathcal{C}(c_x(0), p_x(0))$ with $c_x(0) = [-2 \quad 2]^\top$, $p_x(0) = [3 \quad 2.2]^\top$. Note that in order to be able to test all the estimators in open-loop (in particular the one suggested in Section III-C.2), the matrix A in (21) has been selected such that $\psi(A)$ is Hurwitz.

For this example, Figure 1 compares the tightest estimator proposed in (10)-(12) with three estimators from the family

described in Eqs (15)-(16) for $T \in \{0.01, 0.1, 1\}$. Only the first component of the state is represented. Two comments can be made. First, these simulation results provide an empirical evidence supporting our claim that the estimator proposed in (10)-(12) is indeed the tightest possible. Second, the over-approximation given in (15)-(16) gets tighter as the horizon T increases. Finally, it is interesting to observe that T needs not be too large for \hat{p}_x in (15) to provide a good approximation of p_x ; here we get a good match between p_x and \hat{p}_x for a value as small as $T = 1$.

The second figure (Fig. 2) compares the estimator (10)-(12) to its over-approximations discussed in Sections III-C.2 and III-C.3. A specificity of these estimators is that they are computationally less expensive to implement as they can be realized by finite dimensional state-space representations (with state lengths equal to $2n$ and $n(n+1)$ respectively). It follows from the empirical results that in the current settings, the over-approximation using the Metzler matrix $\psi(A)$ is the cheapest but also the least tight.

Fig. 1: Comparison of open-loop interval estimators (15)-(16) for $T = 0.01$ (green), $T = 0.1$ (black), $T = 1$ (red), $T = t$ (blue). In gray are represented the state trajectories of the system generated from different initial conditions and different inputs with values on the allowed intervals.

Fig. 2: Comparison of open-loop interval estimators: tightest (blue), estimator (13) (cyan) obtained by upper-bounding p_w with 2, approximation using a Metzler matrix (magenta). In gray are represented the state trajectories of the system generated from different initial conditions and different inputs.

VI. CONCLUSION

In this paper we have presented a new approach to the interval-valued state estimation problem. The proposed

framework is mainly discussed for the case of continuous-time linear systems but it is generalizable (to some extent) to LTV systems and probably to some other classes of systems. The main contribution of this work consists in the derivation of the tightest interval-valued estimator which encloses all the possible state trajectories generated by an uncertain LTI system. A numerical implementation of this estimator requires however some trade-off between tightness and computational load. Therefore some relaxations on tightness have been discussed.

REFERENCES

- [1] V. Andrieu and L. Praly. On the existence of a Kazantzis-Kravaris/Luenberger observer. *SIAM Journal Control and Optimization*, 45:432–456, 2006.
- [2] L. Bako and V. Andrieu. On the tightest interval-valued state estimator for linear systems. In *Manuscript*, <https://arxiv.org/abs/1805.04182>, 2018.
- [3] S. Boyd, L. E. Ghaoui, E. Feron, and V. Balakrishnan. *Linear Matrix Inequalities in System and Control Theory*. SIAM, Philadelphia, 1997.
- [4] F. Cacace, A. Germani, and C. Manes. A new approach to design interval observers for linear systems. *IEEE Transactions on Automatic Control*, 60:1665–1670, 2015.
- [5] S. Chebotarev, D. Efimov, T. Raïssi, and A. Zolghadri. Interval observers for continuous-time LPV systems with l_1/l_2 performance. *Automatica*, 58:82–89, 2015.
- [6] L. Chisci, A. Garulli, and G. Zappa. Recursive state bounding by parallelotopes. *Automatica*, 1996.
- [7] C. Combastel. Stable interval observers in \mathbb{C} for linear systems with time-varying input bounds. *IEEE Transactions on Automatic Control*, 58:481–487, 2013.
- [8] D. Efimov, W. Perruquetti, T. Raïssi, and A. Zolghadri. Interval observers for time-varying discrete-time systems. *IEEE Transactions on Automatic Control*, 58:3218–3224, 2013.
- [9] D. Efimov and T. Raïssi. Design of interval observers for uncertain dynamical systems. *Automation and Remote Control*, 77:191–225, 2016.
- [10] D. Efimov, T. Raïssi, and A. Zolghadri. Control of nonlinear and LPV systems: Interval observer-based framework. *IEEE Transactions on Automatic Control*, 58:773–778, 2013.
- [11] J. L. Gouzé, A. Rapaport, and M. Z. Hadj-Sadok. Interval observers for uncertain biological systems. *Ecological Modelling*, 133:45–56, 2000.
- [12] D. Hinrichsen and E. Plischke. Robust stability and transient behaviour of positive linear systems. *Vietnam Journal of Mathematics*, 35:429–462, 2007.
- [13] R. A. Horn and C. R. Johnson. *Matrix analysis*. Cambridge University Press, 1985.
- [14] L. Jaulin, M. Kieffer, O. Didrit, and E. Walter. *Applied Interval Analysis With Examples in Parameter and State Estimation, Robust Control and Robotics*. Springer-Verlag, Berlin, Germany, 2001.
- [15] F. Mazenc and O. Bernard. Interval observers for linear time-invariant systems with disturbances. *Automatica*, 47:140–147, 2011.
- [16] F. Mazenc, T. N. Dinh, and S. I. Niculescu. Interval observers for discrete-time systems. *International Journal on Robust and Nonlinear Control*, 24:2867–2890, 2014.
- [17] N. Meslem. New idea to design linear interval observers. In *International Conference on Control, Decision and Information Technologies (CoDIT)*, 2016.
- [18] M. Moisan and O. Bernard. Robust interval observers for global lipschitz uncertain chaotic systems. *Systems and Control Letters*, 59:687–694, 2010.
- [19] J. O’Reilly. *Observers for Linear Systems*. Academic Press, 1983.
- [20] M. A. Rami, C. H. Cheng, and C. de Prada. Tight robust interval observers: an LP approach. In *IEEE Conference on Decision and Control, Cancun, Mexico*, 2008.
- [21] T. Raïssi, D. Efimov, and A. Zolghadri. Interval state estimation for a class of nonlinear systems. *IEEE Transactions on Automatic Control*, 57:260–265, 2012.
- [22] J. C. Willems. The Generation of Lyapunov Functions for Input-Output Stable Systems. *SIAM Journal on Control*, 9:105–134, 1971.