

HAL
open science

Minimal single linear functional observers for discrete-time linear systems

Meriem Hamdoun, Mounir Ayadi, Frédéric Rotella, Irène Zambettakis

► **To cite this version:**

Meriem Hamdoun, Mounir Ayadi, Frédéric Rotella, Irène Zambettakis. Minimal single linear functional observers for discrete-time linear systems. 2017 4th International Conference on Control, Decision and Information Technologies (CoDIT), Apr 2017, Barcelona, Spain. pp.0772-0777, 10.1109/CoDIT.2017.8102688 . hal-02487154

HAL Id: hal-02487154

<https://hal.science/hal-02487154>

Submitted on 21 Feb 2020

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.

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/23626>

Official URL: <https://doi.org/10.1109/CoDIT.2017.8102688>

To cite this version:

Hamdoun, Meriem and Ayadi, Mounir and Rotella, Frederic and Zambettakis, Irene *Minimal single linear functional observers for discrete-time linear systems*. (2017) In: 2017 4th International Conference on Control, Decision and Information Technologies (CoDIT), 5 April 2017 - 7 April 2017 (Barcelona, Spain).

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Minimal single linear functional observers for discrete-time linear systems

Meriem Hamdoun ^(a), Mounir Ayadi ^(a), Frédéric Rotella ^(b) and Irène Zambettakis ^(c)

^(a) Université de Tunis El Manar, École Nationale d'Ingénieurs de Tunis,

LR-11-ES18 Laboratoire Automatique, 1002 Tunis, Tunisia.

^(b) École Nationale d'Ingénieurs de Tarbes,

Laboratoire Genie de Production, 65016, Tarbes, France.

^(c) Université Paul Sabatier de Toulouse, Institut Universitaire de Technologie de Tarbes,

65016 Tarbes CEDEX, France.

Email:meriemhamdoun@yahoo.fr, Mounir.ayadi@enit.utm.tn, rotella@enit.fr, izambettakis@iut-tarbes.fr

Abstract—In this paper, the direct approach which was introduced for the first time by [Rotella and Zambettakis, 2011] in designing minimal functional state observers is extended to deal with discrete-time systems. One of the benefits of this approach is that it does not require solving the Sylvester matrix equation that appears in other observer design procedures. Both stable observers and arbitrary fixed poles observers problems are considered for minimality. A numerical example and simulation results explain the effectiveness and the benefits of the proposed algorithm.

I. INTRODUCTION

In observer design theory, it does not usually required to observe all the states of the system so only a few number of functions of the states can be estimated. Ever since Luenberger has introduced the concept of functional observer in 1966 [Luenberger, 1966], this field of study has been a subject of intensive researches (see [O'Reilly, 1983], [Aldeen and Trinh, 1999], [Darouach, 2000], [Trinh and Fernando, 2011]). This scheme is more general than reduced order Luenberger observers and it has been applied in several applications like observer-based feedback control, fault detection and system monitoring [Trinh *et al.*, 2013], [Patton and Chen, 1997], [Hou and Muller, 1994]. Because of their ability to reduce the cost and complexity of control systems, there have been considerable attention drawn to functional observers. However, only little attention has been paid toward discrete-time systems.

In literature, we distinguish three design procedures to reconstruct a set of linear functions: the parametric approach ([Trinh *et al.*, 2006], [Trinh *et al.*, 2008]), the conventional approach ([Aldeen and Trinh, 1999], [Darouach, 2000], [Duan, 1992]), and the direct approach [Rotella and Zambettakis, 2011], [Rotella and Zambettakis, 2016].

The main problem faced in designing functional observers is finding a method to solve Sylvester equation that appears in the observer design approach ([Trinh *et al.*, 2006], [Trinh and Fernando, 2011]). These interconnected equations usually have an infinite number of solutions and each method in the solving tries to optimize some criteria and satisfy robustness and performance.

The direct procedure for designing linear state functional observers was first presented in [Rotella and Zambettakis, 2011] to estimate a single function of the states of a Linear Time-Invariant (LTI) system. This scheme is the only available one extended to a Linear Time-Varying (LTV) systems in [Rotella and Zambettakis, 2013]. An extension to designing minimal multi-functional observers is proposed in the paper of [Rotella and Zambettakis, 2016], [Mohajerpoor *et al.*, 2015].

Comparing to the other observer design approaches, the direct scheme is the only method that does not require solving the Sylvester equation to find the observer parameters, it's based on linear algebraic operations in a state space setting.

In the present paper, the direct approach is extended to reconstruct single linear functional of the states for large-scale linear discrete-time systems in such way that the minimum possible order of the observer is achieved.

The paper is structured as follows. The problem is illustrated in Section II, and some preliminary definitions, theorems, and remarks are given. An extension of the direct approach in designing a minimal single linear functional observers to the discrete-time framework is proposed in Section III. In Section IV, the design procedure illustrated with the same numerical example provided in [Rotella and Zambettakis, 2011], and simulation results are reported. The paper is concluded in Section V.

II. PRELIMINARIES

Lets consider the following discrete-time LTI system:

$$\begin{cases} x(k+1) = Ax(k) + Bu(k) \\ y(k) = Cx(k) \end{cases} \quad (1)$$

where $x(k) \in \mathbb{R}^n$, $u(k) \in \mathbb{R}^p$ and $y(k) \in \mathbb{R}^m$ are the state vector, the control input vector and the measurement output vector, respectively. Matrices $A \in \mathbb{R}^n \times \mathbb{R}^n$, $B \in \mathbb{R}^n \times \mathbb{R}^p$ and $C \in \mathbb{R}^m \times \mathbb{R}^n$ are known constant.

Let $v(k)$ be a vector that is required to be reconstructed (or estimated), such that:

$$v(k) = Lx(k) \quad (2)$$

and $L \in \mathbb{R}^{(l \times n)}$ a constant full row rank known matrix.

To reconstruct the state function, $v(k)$, the following Luenberger observer structure of order q , $q \leq (n-p)$, is proposed

$$\begin{aligned} z(k+1) &= Fz(k) + Gu(k) + Hy(k) \\ w(k) &= Pz(k) + Vy(k) \end{aligned} \quad (3)$$

where $z(k)$ is the q -dimensional state vector and $w(k) \in \mathbb{R}^l$ is the estimate of $v(k)$.

The observer matrices $F \in \mathbb{R}^{(q \times q)}$, $G \in \mathbb{R}^{(q \times p)}$, $H \in \mathbb{R}^{(q \times m)}$, $P \in \mathbb{R}^{(l \times q)}$ and $V \in \mathbb{R}^{(l \times m)}$ are determined such that:

$$\lim_{k \rightarrow \infty} (v(k) - w(k)) = 0 \quad (4)$$

This asymptotic tracking is ensured if F is a Schur matrix. Namely, if all the eigenvalues of F are inside an unit open circle.

Following [Fortman and Williamson, 1972], the linear functional observer (3) exists if and only if there exists a $(q \times n)$ matrix T such that:

$$G = TB \quad (5)$$

$$TA - FT = HC \quad (6)$$

$$L = PT + VC \quad (7)$$

$$F \text{ is a Schur matrix.} \quad (8)$$

Note that L can always be chosen to be a controller gain that stabilizes the closed-loop system matrix $(A + BL)$, then the linear functional observer (3) would provide an estimate of the corresponding control signal to be directly feedback into the system. On the other hand, the designer can always chose L to represent any desired partial set of the state vector that needs to be estimated.

In Fig 1 the observer structure design is displayed.

Fig. 1. Linear functional observer structure design.

Recently, the interesting notion of functional observability of the triplet $(A; C; L)$ defined in [Fernando *et al.*, 2010],

[Jennings *et al.*, 2011] was introduced to tackle the problem of designing a minimal order functional observer.

Definition 1. [Fernando *et al.*, 2010], [Jennings *et al.*, 2011] The triple (A, C, L) is functional observable if and only if

$$\text{rank} \begin{pmatrix} C \\ CA \\ \vdots \\ CA^{n-1} \\ L \\ LA \\ \vdots \\ LA^{n-1} \end{pmatrix} = \text{rank} \begin{pmatrix} C \\ CA \\ \vdots \\ CA^{n-1} \end{pmatrix} \quad (9)$$

Theorem 1. [Fernando *et al.*, 2010], [Jennings *et al.*, 2011] There exists an asymptotic functional observer with structure (3) for the system (1) if the triple (A, C, L) is functional observable.

Clearly when the condition (9) is satisfied, there are matrices L_0, \dots, L_{n-1} , such that:

$$L = \sum_{i=0}^{n-1} L_i CA^i \quad (10)$$

therefore

$$\text{rank} \begin{pmatrix} C \\ CA \\ \vdots \\ CA^{n-1} \\ L \end{pmatrix} = \text{rank} \begin{pmatrix} C \\ CA \\ \vdots \\ CA^{n-1} \end{pmatrix} \quad (11)$$

Conversely, suppose that L can be written as (10). Thus, it is easy to prove by induction that, for all $k \in \{0, \dots, n-1\}$, there exist $L_{k,i}$ matrices such that:

$$LA^k = \sum_{i=0}^{n-1} L_{k,i} CA^i$$

These relationships lead to (9). So, we can claim the triplet $(A; C; L)$ is functionally observable if and only if (11) is fulfilled.

Functional observability is a sufficient but not necessary criteria for the existence of an asymptotic observer. Nevertheless, functional detectability defined in [Fernando *et al.*, 2010] is a necessary and sufficient condition to investigate the existence of a solution to the observer design problem.

An alternative to characterize the functional observability for linear systems has been developed in [Rotella and Zambettakis, 2015]. A necessary and sufficient condition for the existence of a stable multi-functional observer of a time-invariant linear system is defined. This criterion to test functional observability of a triplet $(A; C; L)$ leads to a constructive procedure of functional observer neither based on the use of canonical state space forms nor on the solution of a Sylvester equation.

III. DESIGN OF MINIMAL SINGLE LINEAR FUNCTIONAL OBSERVERS IN DISCRETE-TIME FRAMEWORK

Let us define q as the smallest integer such that:

$$\text{rank}(\Sigma_q) = \text{rank} \left(\begin{bmatrix} \Sigma_q \\ LA^q \end{bmatrix} \right) \quad (12)$$

with:

$$\Sigma_q = \begin{bmatrix} C \\ L \\ CA \\ LA \\ \vdots \\ CA^{q-1} \\ LA^{q-1} \\ CA^q \end{bmatrix} \quad (13)$$

After q phase-advanced of $v(k) = Lx(k)$, we obtain:

$$v(k+q) = LA^q x(k) + \sum_{i=0}^{q-1} LA^i Bu(k+q-1-i) \quad (14)$$

From (12), there exist Γ_i for $i = 0$ to q and Λ_i for $i = 0$ to $q-1$ such that:

$$LA^q = \sum_{i=0}^q \Gamma_i CA^i + \sum_{i=0}^{q-1} \Lambda_i LA^i \quad (15)$$

Thus (14) can be written as:

$$v(k+q) = \sum_{i=0}^q \Gamma_i CA^i x(k) + \sum_{i=0}^{q-1} \Lambda_i LA^i x(k) + \sum_{i=0}^{q-1} LA^i Bu(k+q-1-i) \quad (16)$$

To eliminate the state $x(k)$ we have the equalities :

$$\begin{aligned} Lx(k) &= v(k) \\ LAx(k) &= v(k+1) - LBu(k) \\ &\vdots \\ LA^{(q-1)}x(k) &= v(k+q-1) - \sum_{i=0}^{q-2} LA^i Bu(k+q-2-i) \\ Cx(k) &= y(k) \\ CAx(k) &= y(k+1) - CBu(k) \\ CA^2x(k) &= y(k+2) - CABu(k) - CBu(k+1) \\ &\vdots \\ CA^q x(k) &= y(k+q) - \sum_{i=0}^{q-1} CA^i Bu(k+q-1-i) \end{aligned}$$

It yields:

$$\begin{aligned} v(k+q) &= \sum_{i=0}^{q-1} LA^i Bu(k+q-1-i) \\ &+ \Gamma_0 y(k) + \sum_{i=1}^q \Gamma_i \left[y(k+i) - \sum_{j=0}^{i-1} CA^j Bu(k+i-1-j) \right] \\ &+ \Lambda_0 v(k) + \sum_{i=1}^{q-1} \Lambda_i \left[v(k+i) - \sum_{j=0}^{i-1} LA^j Bu(k+i-1-j) \right] \end{aligned}$$

$$= \sum_{i=0}^q \Gamma_i y(k+i) + \sum_{i=0}^{q-1} \Lambda_i v(k+i) + \sum_{i=0}^{q-1} \Phi_i u(k+i) \quad (17)$$

where for $i = 0$ to $q-2$

$$\Phi_i = \left[LA^{q-1-i} - \sum_{j=i+1}^q \Gamma_j CA^{j-i-1} - \sum_{j=i+1}^{q-1} \Lambda_j LA^{j-i-1} \right] B \quad (18)$$

and:

$$\Phi_{q-1} = [L - \Gamma_q C] B \quad (19)$$

The input-output recurrence equation (17) can be realized as the q -order state space observable system:

$$\begin{aligned} z(k+1) &= Fz(k) + Gu(k) + Hy(k) \\ w(k) &= Pz(k) + Vy(k) \end{aligned} \quad (20)$$

where

$$F = \begin{bmatrix} 0 & & & \Lambda_0 \\ 1 & \ddots & & \Lambda_1 \\ & \ddots & 0 & \vdots \\ & & 1 & \Lambda_{q-1} \end{bmatrix}, G = \begin{bmatrix} \phi_0 \\ \phi_1 \\ \vdots \\ \phi_{q-1} \end{bmatrix}$$

$$H = \begin{bmatrix} \Gamma_0 + \Lambda_0 \Gamma_q \\ \Gamma_1 + \Lambda_1 \Gamma_q \\ \vdots \\ \Gamma_{q-1} + \Lambda_{q-1} \Gamma_q \end{bmatrix}, P = [0 \quad \dots \quad 0 \quad 1]$$

and $V = \Gamma_q$.

IV. NUMERICAL EXAMPLE

In order to illustrate the proposed design approach, let us consider the same example in [Trinh *et al.*, 2006] and [Rotella and Zambettakis, 2011] with the continuous time LTI system given by:

$$\begin{aligned} \dot{x}(t) &= A_c x(t) + B_c u(t) \\ y(t) &= C_c x(t) \end{aligned} \quad (21)$$

with

$$A_c = \begin{bmatrix} -1 & 0 & 0 & 1 & -2 \\ 0 & -5 & 3 & 4 & 0 \\ 1 & 1 & -8 & 3 & 0 \\ -4 & 0 & 2 & -6 & 0 \\ 0 & 0 & 0 & 1 & -1 \end{bmatrix}, B_c = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \quad (22)$$

$$C_c = [1 \quad 0 \quad 0 \quad 0 \quad 0]$$

and the single functional defined by:

$$L = [1 \quad 14 \quad 42 \quad 79 \quad 2] \quad (23)$$

Discretization of linear state space models (22) with the sampling time $T = 0.1s$ leads to write in the discrete-time LTI system (1) with:

$$A = \begin{bmatrix} 0.8907 & 0.0002 & 0.0057 & 0.0637 & -0.18 \\ -0.0475 & 0.6156 & 0.1809 & 0.2569 & 0.0033 \\ 0.027 & 0.0532 & 0.4722 & 0.164 & -0.0045 \\ -0.2794 & 0.0053 & 0.1003 & 0.5531 & 0.0304 \\ -0.0152 & 0.0002 & 0.0062 & 0.0714 & 0.9059 \end{bmatrix},$$

$$B = \begin{bmatrix} -0.0093 \\ 0.0001 \\ -0.0002 \\ 0.0011 \\ 0.0952 \end{bmatrix}, C = [1 \ 0 \ 0 \ 0 \ 0]$$

The following steps illustrate the procedure for designing the minimum observer.

Testifying condition (12), we get $\text{rank}(\Sigma_2) = 5$ and $\text{rank} \begin{bmatrix} \Sigma_2 \\ LA^2 \end{bmatrix} = 5$. It is found that $q = 2$.

As:

$$LA^2\Sigma_2^{-1} = \begin{bmatrix} -1.1417 & -0.4325 & 14.3742 & 1.3226 & -22.148 \end{bmatrix}$$

we deduce $\Lambda_0 = -0.4325$ and $\Lambda_1 = 1.3226$, leading to:

$$F = \begin{bmatrix} 0 & -0.4325 \\ 1 & 1.3226 \end{bmatrix}.$$

The eigenvalues of F are $\{0.5919, 0.7307\}$. Then F is a Schur matrix which means that a minimal second-order observer can be designed.

A. Design of the minimal second-order observer

From $LA^2\Sigma_2^{-1}$ we get $\Gamma_0 = -1.1417$, $\Gamma_1 = 14.3742$ and $\Gamma_2 = -22.148$. Thus, from (20) we get:

$$G = \begin{bmatrix} -0.1534 \\ 0.0535 \end{bmatrix}, H = \begin{bmatrix} 8.4367 \\ -14.9178 \end{bmatrix},$$

$$P = [0 \ 1], V = -22.1480.$$

For an initial condition $v(0) - w(0) = 200$, the simulation results are given in Fig. 2.

It is clear that the estimated function has asymptotically converged to its true value. Moreover, the observer is designed with an arbitrary asymptotic convergence speed due to the eigenvalues of F . To increase performance and obtaining a fastest convergence rate, we have to augment the order of the observer as follows.

B. Design of the minimal third-order observer

A minimal third-order observer with partially fixed poles can be designed using the following procedure.

From:

$$CA^3 = [\Gamma_{20} \ \Lambda_{20} \ \Gamma_{21} \ \Lambda_{21} \ \Gamma_{22}] \Sigma_2,$$

$$LA^2 = [\Pi_0 \ \Delta_0 \ \Pi_1 \ \Delta_1 \ \Pi_2] \Sigma_2,$$

we deduce:

Fig. 2. Simulation results for the implementation of the second-order functional observer

$$\begin{bmatrix} \Gamma_{20} \\ \Lambda_{20} \\ \Gamma_{21} \\ \Lambda_{21} \\ \Gamma_{22} \end{bmatrix} = \begin{bmatrix} 0.2812 \\ -0.0008 \\ -1.3818 \\ 0.0010 \\ 2.1149 \end{bmatrix} \text{ and } \begin{bmatrix} \Pi_0 \\ \Delta_0 \\ \Pi_1 \\ \Delta_1 \\ \Pi_2 \end{bmatrix} = \begin{bmatrix} -1.1417 \\ -0.4325 \\ 14.3742 \\ 1.3226 \\ -22.1480 \end{bmatrix}$$

On the one hand, we have:

$$\begin{aligned} LA^3 &= LA^2A = \Pi_0CA + \Delta_0LA + \Pi_1CA^2 + \Delta LA^2 \\ &\quad + \Pi_2CA^3, \\ &= \Pi_0CA + \Delta_0LA + \Pi_1CA^2 \\ &\quad + \Delta_1 [\Pi_0 \ \Delta_0 \ \Pi_1 \ \Delta_1 \ \Pi_2] \Sigma_2 \\ &\quad + \Pi_2 [\Gamma_{20} \ \Lambda_{20} \ \Gamma_{21} \ \Lambda_{21} \ \Gamma_{22}] \Sigma_2, \\ &= \begin{bmatrix} \Delta_1\Pi_0 + \Pi_2\Gamma_{20} \\ \Delta_0\Delta_1 + \Pi_2\Lambda_{20} \\ \Pi_0 + \Delta_1\Pi_1 + \Pi_2\Gamma_{21} \\ \Delta_0 + \Delta_1\Delta_1 + \Pi_2\Lambda_{21} \\ \Pi_1 + \Delta_1\Pi_2 + \Pi_2\Gamma_{22} \end{bmatrix}^T \Sigma_2 \end{aligned}$$

and on the other hand, as:

$$LA^3 = [\Gamma_0 \ \Lambda_0 \ \Gamma_1 \ \Lambda_1 \ \Gamma_2 \ \Lambda_2 \ \Gamma_3] \Sigma_3$$

and Σ_3 is not invertible, we are then led to:

$$\begin{aligned} LA^3 &= \Gamma_0C + \Lambda_0L + \Gamma_1CA + \Lambda_1LA + \Gamma_2CA^2 \\ &\quad + \Lambda_2LA^2 + \Gamma_3CA^3, \\ &= \Gamma_0C + \Lambda_0L + \Gamma_1CA + \Lambda_1LA + \Gamma_2CA^2 \\ &\quad + \Lambda_2 [\Pi_0 \ \Delta_0 \ \Pi_1 \ \Delta_1 \ \Pi_2] \Sigma_2 \\ &\quad + \Gamma_3 [\Gamma_{20} \ \Lambda_{20} \ \Gamma_{21} \ \Lambda_{21} \ \Gamma_{22}] \Sigma_2, \\ &= \begin{bmatrix} \Gamma_0 + \Lambda_2\Pi_0 + \Gamma_3\Gamma_{20} \\ \Lambda_0 + \Lambda_2\Delta_0 + \Gamma_3\Lambda_{20} \\ \Gamma_1 + \Lambda_2\Pi_1 + \Gamma_3\Gamma_{21} \\ \Lambda_1 + \Lambda_2\Delta_1 + \Gamma_3\Lambda_{21} \\ \Gamma_2 + \Lambda_2\Pi_2 + \Gamma_3\Gamma_{22} \end{bmatrix}^T \Sigma_2 \end{aligned}$$

where Λ_2 and Γ_3 are two design parameters. It yields

$$\begin{aligned} \Gamma_0 &= \Delta_1\Pi_0 + \Pi_2\Gamma_{20} - \Lambda_2\Pi_0 - \Gamma_3\Gamma_{20}, \\ \Gamma_1 &= \Pi_0 + \Delta_1\Pi_1 + \Pi_2\Gamma_{21} - \Lambda_2\Pi_1 - \Gamma_3\Gamma_{21}, \\ \Gamma_2 &= \Pi_1 + \Delta_1\Pi_2 + \Pi_2\Gamma_{22} - \Lambda_2\Pi_2 - \Gamma_3\Gamma_{22}, \end{aligned}$$

and:

$$\begin{aligned} \Lambda_0 &= \Delta_0\Delta_1 + \Pi_2\Lambda_{20} - \Lambda_2\Delta_0 - \Gamma_3\Lambda_{20}, \\ \Lambda_1 &= \Delta_0 + \Delta_1\Delta_1 + \Pi_2\Lambda_{21} - \Lambda_2\Delta_1 - \Gamma_3\Lambda_{21}. \end{aligned}$$

When Λ_2 and Γ_3 are chosen, these five parameters are known and we can design the third-order observer (20).

The poles of the matrix F are the roots of the characteristic polynomial $p_F(\lambda) = \lambda^3 - \Lambda_2\lambda^2 - \Lambda_1\lambda - \Lambda_0$ which depends on the parameters Γ_3 and Λ_2 .

We choose these poles $\{-0.0370 \pm 0.1698i, 0.4346\}$. It yields $p_F(\lambda) = \lambda^3 + 0.7437\lambda^2 + 0.0020\lambda + 209.9125$, we get $\Lambda_0 = 209.9125$, $\Lambda_1 = 0.0020$ and $\Lambda_2 = 0.7437$. These equalities are consistent and yield $\Gamma_3 = 325.6895$. For these values we get the Luenberger observer defined by

$$G = \begin{bmatrix} -1.0443 \\ -0.3931 \\ 3.2993 \end{bmatrix}, F = \begin{bmatrix} 0 & 0 & 0.0131 \\ 1 & 0 & 0.0020 \\ 0 & 1 & 0.7437 \end{bmatrix},$$

$$H = \begin{bmatrix} -94.1830 \\ 488.4553 \\ -491.8594 \end{bmatrix}, P = [0 \quad 0 \quad 1], V = 325.6895$$

For the same initial condition, the simulation results of the third-order observer is given in Fig. 3.

Fig. 3. Simulation results for the implementation of the third-order functional observer

It is clear that all the estimated functions converge asymptotically to their true values.

Moreover, the estimated value with the third-order observer has the fastest convergence rate than the one with the second-order observer (Fig. 3), which was expected due to the selected observer's eigenvalues.

V. CONCLUSION

A minimal single linear functional observers design for discrete-time LTI systems using the direct approach has been addressed. The observer is designed so that an asymptotic functional observer can be obtained with arbitrary convergence speed. A numerical example and simulation illustrated the effectiveness of the proposed approach. In this example, we have points out that we can fix the observation error at any desired rate.

Fig. 4. Estimation errors of the second and the third-order functional observer

Future works will concern the extension of the direct approach to unknown-input functional observers with minimum possible order.

REFERENCES

- [Aldeen and Trinh, 1999] Aldeen, M. and Trinh, H., 1999. Reduced-order linear functional observer for linear systems, *IEE Proceedings-Control Theory and Applications*, vol. 146, no. 5, pp. 399-405.
- [Darouach, 2000] Darouach, M., 2000. Existence and design of functional observers for linear systems, *IEEE Transactions on Automatic Control*, vol. 45, pp. 940-943.
- [Duan, 1992] Duan, G. R., 1992. Solution to matrix equation $AV+BW=EVF$ and eigenstructure assignment for descriptor systems. *Automatica*, vol. 28, no. 3, pp. 639-642.
- [Fernando *et al.*, 2010] Fernando, T. L., Trinh, H. and Jennings, L., 2010. Functional observability and the design of minimum order linear functional observers, *IEEE Transactions on Automatic Control*, AC-55, no. 5, pp. 1268-1273.
- [Fortman and Williamson, 1972] Fortman, T. and Williamson, D., 1972. Design of a low order observer for linear feedback control laws. *IEEE Transactions on Automatic Control*, vol. 17, pp. 301-308.
- [Hou and Muller, 1994] Hou, M. and Muller, P. C., 1994. Fault detection and isolation observers, *International Journal of Control*, vol. 60, no. 5, pp. 827-846.
- [Jennings *et al.*, 2011] Jennings, L. S., Fernando, T. L., and Trinh, H. M., 2011. Existence conditions for functional observability from an eigenspace perspective, *IEEE Transactions on Automatic Control*, vol. 56, no. 12, pp. 2957-2961.
- [Luenberger, 1966] Luenberger, D. G., 1966. Observers for multivariable systems, *IEEE Transactions on Automatic Control*, AC-11, pp. 190-197.
- [Mohajerpoor *et al.*, 2015] Mohajerpoor, R., Abdi, H. and Nahavandi, S., 2015. Minimal Multi-Functional Observers for Linear Systems Using a Direct Approach, *2015 IEEE Conference on Control Applications (CCA)*, 21-23 September, 2015, Sydney, Australia.
- [O'Reilly, 1983] O'Reilly, J., 1983. *Observers for linear systems*, Academic Press, New York.
- [Patton and Chen, 1997] Patton, R. and Chen, J., 1997. Observer-based fault detection and isolation: Robustness and applications, *Control Engineering Practice*, vol. 5, no. 5, pp. 671-682.
- [Rotella and Zambettakis, 2011] Rotella, F., et Zambettakis, I., 2011. Minimal single linear functional observers for linear systems. *Automatica*, vol. 47, no. 1, pp. 164-169.
- [Rotella and Zambettakis, 2013] Rotella, F. and Zambettakis, I., 2013. On functional observers for linear time-varying systems, *IEEE Transactions on Automatic Control*, vol. 58, no. 5, pp. 1354-1360.
- [Rotella and Zambettakis, 2015] Rotella, F. and Zambettakis, I., 2015. A note on functional observability, *IEEE Transactions on Automatic Control*, vol. PP, issue: 99.

- [Rotella and Zambettakis, 2016] Rotella, F., et Zambettakis, I., 2016. A direct design procedure for linear state functional observers. *Automatica*, vol. 70, pp. 211-216.
- [Trinh *et al.*, 2006] Trinh, H., Tran, T. and Nahavandi, S., 2006. Design of scalar functional observers of order less than (l) , *International journal of control*, vol. 79, no. 12, pp. 1654-1659.
- [Trinh *et al.*, 2008] Trinh, H., Nahavandi, S., and Tran, T. D., 2008. Algorithms for designing reduced-order functional observers of linear systems, *International journal of innovative computing, information and control*, vol. 4, no. 2, pp. 321-334.
- [Trinh and Fernando, 2011] Trinh, H. and Fernando, T., 2011. *Functional observers for dynamical systems*, vol. 420, Springer .
- [Trinh *et al.*, 2013] Trinh, H., Fernando, T., Iu, H. and Wong, K. P., 2013. Quasi-decentralized functional observers for the lfc of interconnected power systems, *IEEE Transactions on Power Systems*, vol. 28, no. 3, pp. 3513-3514.