

Sliding Mode Observers

Theory and Practice

Leonid Fridman
UNAM

Outline

- ① Conventional Sliding Mode Observers
- ② Higher Order Sliding Mode Observers
- ③ Cascaded HOSM Observers for Linear systems with unknown inputs
- ④ Super-twisting based Observers for Mechanical Systems
- ⑤ HOSM based Observers for Nonlinear Systems
- ⑥ Output-feedback finite-time stabilization of disturbed LTI systems
- ⑦ Unknown input identification
- ⑧ Parameter Identification

Outline

1 Conventional Sliding Mode Observers

- A Simple Sliding Mode Observer
- LTI systems with unknown inputs without need of differentiation
- Walcott-Zak Observers

2 Higher Order Sliding Mode Observers

3 Cascaded HOSM Observers for Linear systems with unknown inputs

4 Super-twisting based Observers for Mechanical Systems

5 HOSM based Observers for Nonlinear Systems

6 Output-feedback finite-time stabilization of disturbed LTI systems

Conventional Sliding Mode Observers

Observer Purpose: To estimate the unmeasurable states of a system based only on:

- the measured outputs and inputs;
- mathematical model of the system, driven by the input of the system together with a signal representing the difference between the measured system and observer outputs
- First Observer: Luenberger
- Drawbacks of Luenberger Observer in the presence of uncertainties
 - (a) Unable to force the output estimation error to zero
 - (b) The observer states do not converge to the system states
- Solution: sliding mode observer if the uncertainties are bounded.
- Advantages:
 - (a) Force the output estimation error to converge to zero in *finite time*
 - (b) Observer states converge asymptotically to the system states
 - (c) Disturbances can be reconstructed

Drakunov-Utkin Observer (reduced order SM observer)

- Consider a nominal linear system

$$\dot{x}(t) = Ax(t) + Bu(t) \quad (1)$$

$$y(t) = Cx(t) \quad (2)$$

- Assume C has full row rank
- Necessary and sufficient condition: (C, A) is observable
- Observability condition will be assumed to hold.

Outline

1 Conventional Sliding Mode Observers

- A Simple Sliding Mode Observer
- LTI systems with unknown inputs without need of differentiation
- Walcott-Zak Observers

Coordinate transformation

- $x \mapsto z = T_c x$

$$T_c = \begin{bmatrix} C^\perp \\ C \end{bmatrix} \quad (3)$$

where $N_c \in \mathbb{R}^{n \times (n-p)}$ spans the null-space of C .

- By construction $\det(T_c) \neq 0$
- Applying the change of coordinates

$$T_c A T_c^{-1} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix}, \quad T_c B = \begin{bmatrix} B_1 \\ B_2 \end{bmatrix}, \quad C T_c^{-1} = \begin{bmatrix} 0 & I_p \end{bmatrix} \quad (4)$$

where $A_{11} \in \mathbb{R}^{(n-p) \times (n-p)}$ and $B_1 \in \mathbb{R}^{(n-p) \times q}$.

$$\dot{z}_1(t) = A_{11}z_1(t) + A_{12}z_2(t) + B_1 u, \quad \dot{z}_2(t) = A_{21}z_1(t) + A_{22}z_2(t) + B_2 u$$

Drakunov-Utkin observer

Transformed System

$$\dot{z}_1(t) = A_{11}z_1(t) + A_{12}z_2(t) + B_1u, \quad \dot{z}_2(t) = A_{21}z_1(t) + A_{22}z_2(t) + B_2u$$

Drakunov-Utkin observer

$$\dot{\hat{z}}_1(t) = A_{11}\hat{z}_1(t) + A_{12}\hat{z}_2(t) + B_1u + L\nu, \quad \dot{\hat{z}}_2(t) = A_{21}\hat{z}_1(t) + A_{22}\hat{z}_2(t) + B_2u - \nu,$$

Error of Observer

$$e(t) := \hat{z}(t) - z(t),$$

$$\hat{z}(t) = (\hat{z}_1(t), \hat{z}_2(t)), \quad z(t) = (z_1(t), z_2(t)), \quad e_y(t) := \hat{y}(t) - y(t) = \hat{y}(t) - y(t)$$

$$e = \text{col}(e_1, e_y), \quad e_1 \in \mathbb{R}^{n-p}$$

System describing an error of observer

$$\dot{e}_1(t) = A_{11}e_1(t) + A_{12}e_y(t) + L\nu, \quad \dot{e}_y(t) = A_{21}e_1(t) + A_{22}e_y(t) - \nu$$
$$G_n = \begin{bmatrix} L \\ -I_p \end{bmatrix} \quad (5)$$

where $L \in \mathbb{R}^{(n-p) \times p}$ represents the design freedom

- ν is designed to be discontinuous with respect to the sliding surface $\mathcal{S} = \{e : Ce = 0\}$ to force the trajectories of $e(t)$ onto \mathcal{S} in finite time.
- Component-wise discontinuous injection

$$\dot{e}_{y,i}(t) = A_{21,i}e_1(t) + A_{22,i}e_y(t) - \rho \nu_i,$$

$$\nu_i = \rho \text{sign}(e_{y,i}), \quad i = 1, 2, \dots, p$$

$A_{21,i}$ and $A_{22,i}$ represent the i th rows of A_{21}, A_{22} , $e_{y,i}$ represents the i th component of e_y

- Equivalent injection $\nu_{eq} = A_{21}e_1(t)$
- Sliding dynamics $\dot{e}_1(t) = (A_{11} + LA_{21})e_1(t) \rightarrow$ Reduced Order Luenberger Observer

Outline

1 Conventional Sliding Mode Observers

- A Simple Sliding Mode Observer
- LTI systems with unknown inputs without need of differentiation
- Walcott-Zak Observers

LTI systems with unknown inputs

The system

Consider

$$\Sigma : \begin{cases} \dot{x} = Ax + Bu + Dw, & x(0) = x_0, \\ y = Cx, \end{cases} \quad (6)$$

where

- $x(t) \in \mathbb{R}^n$ is the state, $w(t) \in \mathbb{R}^m$ is the **unknown input**;
- $u(t) \in \mathbb{R}^q$ is the control, $y(t) \in \mathbb{R}^p$ is the measured output.

Strong Observability:

The system is strongly observable if for any $x(0)$ and $w(t)$ it follows from $y(t) \equiv 0 \forall t \geq 0$ that $x(t) \equiv 0$ [Hautus: 83].

Strong Detectability:

The system is strongly detectable if for any $x(0)$ and $w(t)$ it follows from $y(t) \equiv 0 \forall t \geq 0$ that $x(t) \rightarrow 0$ as $t \rightarrow \infty$ [Hautus: 83].

LTI systems with unknown inputs

Invariant zeros

The Rosenbrock of (A, C, D) :

$$R(s) = \begin{bmatrix} sI - A & -D \\ C & 0 \end{bmatrix}.$$

The values $s_0 \in \mathbb{C}$ such that $\text{rank } R(s_0) < n + m$ are called **invariant zeros** of (A, C, D) .

Outline

1 Conventional Sliding Mode Observers

- A Simple Sliding Mode Observer
- LTI systems with unknown inputs without need of differentiation
- Walcott-Zak Observers

State reconstruction without differentiation[Hautus: 1983]

- The system does not have invariant zeroes.
- All the matrices are known i.e., A , B , C , D .
- C and D are full rank matrices.
- If $\text{rank}(C) = p$ and $\text{rank}(D) = m$, then $p \geq m$.
- $\text{rank}(CD) = m$ **Relative degree 1 condition**.

State Estimation and Unknown Inputs Reconstruction

Walcot-Zak Observes: Canonical form

$$\begin{pmatrix} dy^\perp/dt \\ dy_1/dt \\ dy_2/dt \end{pmatrix} = \begin{pmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{pmatrix} \begin{pmatrix} y^\perp \\ y_1 \\ y_2 \end{pmatrix} + Bu + \begin{pmatrix} 0 \\ 0 \\ w(t) \end{pmatrix}$$

y_1 non contaminated outputs,

y_2 contaminated outputs,

y^\perp unmeasured states

- The pair $\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}, (0, I_{p-m})$ is observable
- y^\perp can be observed with Luenberger or Utkin SM observer
- Unknown Inputs can be reconstructed from Equivalent Outputs
Injection $\nu = \rho e_2 / \|e_2\|, \rho > 0$

Francisco Bejarano

Jorge Davila

Alejandra Ferreira

Marco Túlio Angulo

Emmanuel Cruz

Héctor Ríos

Rosalba Galván

Alejandro Apaza

Outline

1 Conventional Sliding Mode Observers

2 Higher Order Sliding Mode Observers

- Strong Observability - Invariant Zeros - Relative Degree
- Relation of concepts for SUISO Systems
- Methodology: SM based differentiators

3 Cascaded HOSM Observers for Linear systems with unknown inputs

4 Super-twisting based Observers for Mechanical Systems

5 HOSM based Observers for Nonlinear Systems

6 Output-feedback finite-time stabilization of disturbed LTI systems

Outline

② Higher Order Sliding Mode Observers

- Strong Observability - Invariant Zeros - Relative Degree
- Relation of concepts for SUISO Systems
- Methodology: SM based differentiators

Need of differentiation

Mechanical system

1DOF mechanical system:

$$M(q)\ddot{q} + C(q, \dot{q})\dot{q} + P(\dot{q}) + G(q) + \Delta(t, q, \dot{q}) = \tau$$

State space form $x_1 = q, x_2 = \dot{q}, u = \tau$

$$\dot{x}_1 = x_2, \quad \dot{x}_2 = f(t, x_1, x_2, u) + w(t, x_1, x_2); \quad y = x_1$$

Relative degree condition (linearized case)

$$C = [1 \quad 0], \quad D = \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \quad \textcolor{red}{CD = 0}.$$

Need of differentiation

Mechanical system

1DOF mechanical system:

$$M(q)\ddot{q} + C(q, \dot{q})\dot{q} + P(\dot{q}) + G(q) + \Delta(t, q, \dot{q}) = \tau$$

State space form $x_1 = q, x_2 = \dot{q}, u = \tau$

$$\dot{x}_1 = x_2, \quad \dot{x}_2 = f(t, x_1, x_2, u) + w(t, x_1, x_2); \quad y = x_1$$

Relative degree condition (linearized case)

$$C = [1 \quad 0], \quad D = \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \quad \textcolor{red}{CD = 0}.$$

Remark:

When the relative degree of $w(t)$ w.r.t. $y(t)$ is **higher than one**, i.e. $\text{rank}(CD) < m$, **output differentiations** are necessary.

Outline

② Higher Order Sliding Mode Observers

- Strong Observability - Invariant Zeros - Relative Degree
- Relation of concepts for SUISO Systems
- Methodology: SM based differentiators

Single Unknown Input- Single Output Case

Strong Observability - Invariant Zeros Relation

Strong observability requires that for any input w , the equality $y \equiv 0$ implies $x \equiv 0$. The existence of invariant zeros s_0 implies the existence of inputs $w(s_0)$ such that $y \equiv 0$ for $x \neq 0$

Single Unknown Input- Single Output Case

Strong Observability - Invariant Zeros Relation

Strong observability requires that for any input w , the equality $y \equiv 0$ implies $x \equiv 0$. The existence of invariant zeros s_0 implies the existence of inputs $w(s_0)$ such that $y \equiv 0$ for $x \neq 0$

Absence of invariant zeros is sufficient and necessary condition for strong observability(Haustus,1983)

Single Unknown Input- Single Output Case

Strong Observability - Relative Degree Relation

Taking the first $n - 1$ derivatives of the output

$$y = Cx$$

$$\dot{y} = C\dot{x} = CAx(t) + CDw$$

⋮

$$y^{(n-1)} = CA^{n-1}x + CA^{n-2}Dw + \dots + CDw^{(n-2)}$$

Single Unknown Input- Single Output Case

Strong Observability - Relative Degree Relation

Taking the first $n - 1$ derivatives of the output

$$\begin{aligned}y &= Cx \\ \dot{y} &= C\dot{x} = CAx(t) + CDw \\ &\vdots \\ y^{(n-1)} &= CA^{n-1}x + CA^{n-2}Dw + \dots + CDw^{(n-2)}\end{aligned}$$

Relative degree n is required

to obtain a set of n equations independent on w :

$$\begin{bmatrix} CD \\ CAD \\ \vdots \\ CA^{n-2}D \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Single Unknown Input- Single Output Case

Invariant zeros - Relative Degree Relation

Rosenbrock matrix for the tuple (A, C, D) :

$$R(s) = \begin{bmatrix} sI - A & -D \\ C & 0 \end{bmatrix}.$$

Determinant of the Rosenbrock matrix

$$\det(R) = (s^{n-1} + a_n s^{n-2} + \dots + a_2)CD + (s^{n-2} + a_n s^{n-3} + \dots + a_3)CAD + \dots + (s + a_n)CA^{n-2}D + CA^{n-1}D$$

Single Unknown Input- Single Output Case

Invariant zeros - Relative Degree Relation

Rosenbrock matrix for the tuple (A, C, D) :

$$R(s) = \begin{bmatrix} sI - A & -D \\ C & 0 \end{bmatrix}.$$

Determinant of the Rosenbrock matrix

$$\det(R) = (s^{n-1} + a_n s^{n-2} + \dots + a_2)CD + (s^{n-2} + a_n s^{n-3} + \dots + a_3)CAD + \dots + (s + a_n)CA^{n-2}D + CA^{n-1}D$$

Relative degree n is necessary:

The determinant does not dependent on s iff:

$$\begin{bmatrix} CD \\ \vdots \\ CA^{n-2}D \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix}$$

Outline

② Higher Order Sliding Mode Observers

- Strong Observability - Invariant Zeros - Relative Degree
- Relation of concepts for SUISO Systems
- Methodology: SM based differentiators

Differentiation Problem

- Signal to differentiate: $f(t)$
- Assume $|\dot{f}(t)| \leq M$
- Find an observer for $\dot{f}(t)$
- Observer

$$\dot{x} = K\text{sign}[e(t)], x(0) = f(0)$$

Error $e = f - x(t)$

- Equation

$$\dot{e} = \dot{f}(t) - K\text{sign}[e(t)], K > M, e(0) = 0$$

- $\dot{f}(t)$ bounded perturbation

Filtration of $\text{sign}[e(t)]$ needed!!!

Robust Exact Differentiation Problem

Robust Exact Differentiator, Levantovsky(1998)

Signal to differentiate: $f(t)$, $|\ddot{f}(t)| \leq L$

Find an observer for $f(t)$

$$\dot{x}_1 = x_2, \quad \dot{x}_2 = \ddot{f}, \quad y = x_1,$$

$\ddot{f}(t)$ bounded perturbation!!!

STA observer

$$\begin{aligned}\dot{\hat{x}}_1 &= -k_1 |\hat{x}_1 - y|^{\frac{1}{2}} \text{sign}(\hat{x}_1 - y) + \hat{x}_2, \\ \dot{\hat{x}}_2 &= -k_2 \text{sign}(\hat{x}_1 - y)\end{aligned}$$

Convergence of STA assures: $(f - \hat{x}_1) = (\dot{f} - \hat{x}_2) = 0$ after finite time.

Uniform(Fixed-Time) Robust Exact First-Order Differentiator [Cruz et. al. 11].

$$\dot{z}_0 = -k_1 \phi_1(z_0 - y_j) + z_1, \quad \dot{z}_1 = -k_2 \phi_2(z_0 - y_j),$$

where

$$\phi_1(\sigma_0) := \lceil \sigma_0 \rceil^{1/2} + \lceil \sigma_0 \rceil^{3/2},$$

$$\phi_2(\sigma_0) := 0,5 \operatorname{sign}(\sigma_0) + 2\sigma_0 + 1,5 \lceil \sigma_0 \rceil^2.$$

and $\lceil v \rceil^p := |v|^p \operatorname{sign}(v)$.

Remarks.

- the differentiator is uniform with respect to the initial differentiation error;
- useful for hybrid systems with strictly positive dwell-time;
- arbitrary order uniform exact differentiator [Angulo et al.: Automatica].

Figura: Convergence time of the Uniform Robust Exact Differentiator (URED).

Methodology

The Unknown Input Observer (UIO) design problem for strongly observable systems is **reduced to evaluate in real-time derivatives** of the output.

The k -th order HOSM differentiator for y_j

$$\begin{aligned}\dot{z}_0 &= \nu_0 = -\lambda_k L^{\frac{1}{k+1}} |z_0 - y_j|^{\frac{k}{k+1}} \text{sign}(z_0 - y_j) + z_1, \\ \dot{z}_1 &= \nu_1 = -\lambda_{k-1} L^{\frac{1}{k}} |z_1 - \nu_0|^{\frac{k-1}{k}} \text{sign}(z_1 - \nu_0) + z_2, \\ &\vdots \\ \dot{z}_{k-1} &= \nu_{k-1} = -\lambda_1 L^{\frac{1}{2}} |z_{k-1} - \nu_{k-2}|^{\frac{1}{2}} \text{sign}(z_{k-1} - \nu_{k-2}) + z_k, \\ \dot{z}_k &= -\lambda_0 L \text{sign}(z_k - \nu_{k-1}),\end{aligned}\tag{7}$$

$$\lambda_0 = 1, 1, \lambda_1 = 1, 5, \lambda_2 = 2, \lambda_3 = 3, \lambda_4 = 5, \lambda_5 = 8.$$

Convergence of the HOSM differentiator [Levant:03].

If the gain L satisfies $L > |y_j^{(k+1)}(t)|$ for all t , then $z_i = y_j^{(i)}$ after finite-time.

Arbitrary Order Uniform HOSM differentiator [Angulo et.al: 13, Automatica].

Given a signal $y_j(t)$ to be differentiated $(n - 1)$ -times, the differentiator

$$\begin{aligned}\dot{\hat{x}}_i &= -\lambda_i \lceil y_j - \hat{x}_1 \rceil^{\frac{n-i}{n}} - k_i \lceil y_j - \hat{x}_1 \rceil^{\frac{n+\alpha i}{n}} + \hat{x}_{i+1}, \quad i = 1, \dots, n-1, \\ \dot{\hat{x}}_n &= -\lambda_n \text{sign}(y_j - \hat{x}_1) - k_n \lceil y_j - \hat{x}_1 \rceil^{1+\alpha},\end{aligned}\tag{8}$$

with $\{\lambda_i\}_{i=1}^n$ chosen as Levant's, $\alpha > 0$ small enough and $\{k_i\}_{i=1}^n$ such that the polynomial

$$P(s) = k_n s^{n-1} + k_{n-1} s^{n-2} + \dots + k_2 s + k_1, \quad \text{is stable}$$

provides:

- uniform finite-time estimation, i.e., $\exists T$ independent of $|\hat{x}_i(0) - y_j^{i-1}(0)|$, $i = 1, \dots, n$, such that

$$\hat{x}_i(t) = y_j^{(i-1)}(t), \quad \forall t \geq T, \quad i = 1, \dots, n;$$

- the best precision under measurement noise [Kolmogorov:62].

Outline

1 Conventional Sliding Mode Observers

2 Higher Order Sliding Mode Observers

3 Cascaded HOSM Observers for Linear systems with unknown inputs

- Cascaded HOSM Observers for LTI systems with unknown inputs
- Cascaded HOSM Observers for LTV systems with Unknown inputs
- Cascaded Observers for strong detectable LTI systems with unknown inputs
- Cascaded Functional HOSM Observers for linear systems

4 Super-twisting based Observers for Mechanical Systems

5 HOSM based Observers for Nonlinear Systems

Outline

- ③ Cascaded HOSM Observers for Linear systems with unknown inputs
 - Cascaded HOSM Observers for LTI systems with unknown inputs
 - Cascaded HOSM Observers for LTV systems with Unknown inputs
 - Cascaded Observers for strong detectable LTI systems with unknown inputs
 - Cascaded Functional HOSM Observers for linear systems

LTI systems with unknown inputs

The system

Consider

$$\Sigma : \begin{cases} \dot{x} = Ax + Bu + Dw, & x(0) = x_0, \\ y = Cx, \end{cases} \quad (9)$$

where

- $x(t) \in \mathbb{R}^n$ is the state, $w(t) \in \mathbb{R}^m$ is the **unknown input**;
- $u(t) \in \mathbb{R}^q$ is the control, $y(t) \in \mathbb{R}^p$ is the measured output.

LTI systems with unknown inputs

The system

Consider

$$\Sigma : \begin{cases} \dot{x} = Ax + Bu + Dw, & x(0) = x_0, \\ y = Cx, \end{cases} \quad (9)$$

where

- $x(t) \in \mathbb{R}^n$ is the state, $w(t) \in \mathbb{R}^m$ is the **unknown input**;
- $u(t) \in \mathbb{R}^q$ is the control, $y(t) \in \mathbb{R}^p$ is the measured output.

Relative degree

The integer r_i such that

$$\begin{aligned} c_i A^j D &= 0, \quad j = 0, \dots, r_i - 2, \quad c_i A^{r_i-1} D \neq 0, \\ r_i &\leq n - 1 \end{aligned}$$

where c_i is the i -th row of C .

Cascaded observers for LTI systems with unknown inputs

Cascaded observers for LTI systems with unknown inputs

Cascaded HOSM observer [Fridman et al. 2007]

Observer for the strongly observable case and $\sum_{i=1}^m r_i = n$

$$\begin{aligned}\dot{z} &= Az + Dw + L(y - Cz), \\ \dot{v} &= W(y - Cz, v), \\ \hat{x} &= z + Kv\end{aligned}\tag{10}$$

- $L \in \mathbb{R}^n$ is the correction term chosen such that $A - LC$ is Hurwitz;
- for $i=1, \dots, m$:

$$K^{-1} = \begin{bmatrix} P_1 \\ \vdots \\ P_m \end{bmatrix}, \quad P_i = \begin{bmatrix} c_i \\ \vdots \\ c_i(A - LC)^{n_i-1} \end{bmatrix};$$

- $W(\cdot)$ is a nonlinear HOSM term.

Cascaded observers for LTI systems with unknown inputs

Cascaded HOSM observer [Fridman et al. 2007]

Nonlinear HOSM term $W^T = [v_1 \quad v_2 \quad \dots \quad v_n]$

$$\dot{v}_1 = w_1 = -\alpha_n N^{1/n} |v_1 - (y - Cz)|^{(n-1)/n} sign(v_1 - (y - Cz)) + v_2$$

$$\dot{v}_2 = w_2 = -\alpha_{(n-1)} N^{1/(n-1)} |v_2 - w_1|^{(n-2)/(n-1)} sign(v_2 - w_1) + v_3$$

⋮

$$\dot{v}_{n-1} = w_{n-1} = -\alpha_2 N^{1/2} |v_{n-1} - w_{n-2}|^{1/2} sign(v_{n-1} - w_{n-2}) + v_n$$

$$\dot{v}_n = -\alpha_1 N sign(v_n - w_{n-1})$$

(11)

where $N > |C(A - LC)^{n-1} D w(t)|$.

Cascaded observers for LTI systems with unknown inputs

Canonical form of the estimation error $x - z$

The form is composed for Brunovsky blocks.

$$\begin{bmatrix} \dot{\xi}_{1_1} \\ \dot{\xi}_{1_2} \\ \vdots \\ \dot{\xi}_{1_{r_1-2}} \\ \dot{\xi}_{1_{r_1-1}} \\ \vdots \\ \dot{\xi}_{m_1} \\ \dot{\xi}_{m_2} \\ \vdots \\ \dot{\xi}_{m_{r_m-2}} \\ \dot{\xi}_{m_{r_m-1}} \end{bmatrix} = \begin{bmatrix} 0 & 1 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ 0 & 0 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & & \ddots & & \cdots & \cdots & \vdots & & & \vdots & \\ 0 & 0 & \cdots & 0 & 1 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ * & * & \cdots & * & * & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & & & \vdots & & \ddots & & \vdots & & & \vdots & \\ \vdots & & & \vdots & & \ddots & & \vdots & & & \vdots & \\ 0 & 0 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 1 & \cdots & 0 & 0 \\ 0 & 0 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & & \vdots & & \cdots & \cdots & \vdots & & \ddots & \vdots & \\ 0 & 0 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 1 \\ * & * & \cdots & * & * & \cdots & \cdots & * & * & \cdots & * & * \end{bmatrix} \begin{bmatrix} \xi_{1_1} \\ \xi_{1_2} \\ \vdots \\ \xi_{1_{r_1-2}} \\ \xi_{1_{r_1-1}} \\ \vdots \\ \xi_{m_1} \\ \xi_{m_2} \\ \vdots \\ \xi_{m_{r_m-2}} \\ \xi_{m_{r_m-1}} \end{bmatrix} + \begin{bmatrix} 0 & \cdots & 0 \\ 0 & \cdots & 0 \\ \vdots & & \vdots \\ 0 & \cdots & 0 \\ * & \cdots & * \\ \vdots & & \vdots \\ 0 & \cdots & 0 \\ 0 & \cdots & 0 \\ \vdots & & \vdots \\ 0 & \cdots & 0 \\ * & \cdots & * \end{bmatrix} \begin{bmatrix} w_1 \\ w_2 \\ \vdots \\ w_{m-1} \\ w_m \end{bmatrix}$$

HOSM Observer [Fridman et al. 2007]

Advantages:

- ① Finite-time theoretically exact observation of the system states
- ② The cascade structure of observer allows to use any pre-filters or stabilizers

HOSM Observer [Fridman et al. 2007]

Advantages:

- ① Finite-time theoretically exact observation of the system states
- ② The cascade structure of observer allows to use any pre-filters or stabilizers

Question

What can we do when the system is strongly observable but $\sum_{i=1}^m r_i < n$?

Invariant zeros

The Rosenbrock of (A, C, D) :

$$R(s) = \begin{bmatrix} sI - A & -D \\ C & 0 \end{bmatrix}.$$

The values $s_0 \in \mathbb{C}$ such that $\text{rank } R(s_0) < n + m$ are called **invariant zeros** of (A, C, D) .

Weakly unobservable subspace

Invariant zeros

The Rosenbrock of (A, C, D) :

$$R(s) = \begin{bmatrix} sI - A & -D \\ C & 0 \end{bmatrix}.$$

The values $s_0 \in \mathbb{C}$ such that $\text{rank } R(s_0) < n + m$ are called **invariant zeros** of (A, C, D) .

The weakly unobservable subspace \mathcal{V}^*

A state $x_0 \in \mathcal{X}$ is called weakly unobservable, if there exist an input w such that the corresponding output $y_w(t, x_0) = 0$ for all $t \geq 0$. The set of all the weakly unobservable points is denoted by \mathcal{V}^* and it is called the **weakly unobservable subspace** of the system.

Molinari Decoupling Algorithm [Molinari: 1976]

Step 1

- $y_e(t) = \underbrace{C}_{M_1} e(t)$

Molinari Decoupling Algorithm [Molinari: 1976]

Step 1

- $y_e(t) = \underbrace{C}_{M_1} e(t)$

Step 2

- $\dot{y}_e(t) = M_1 \tilde{A} e(t) + M_1 D w(t)$

Molinari Decoupling Algorithm [Molinari: 1976]

Step 1

- $y_e(t) = \underbrace{C}_{M_1} e(t)$

Step 2

- $\frac{d}{dt} \left[(M_1 D)^\perp y(t) \right] = (CD)^\perp CAx(t)$

Step 3

Molinari Decoupling Algorithm [Molinari: 1976]

Step 1

- $y_e(t) = \underbrace{C}_{M_1} e(t)$

Step 2

- $\frac{d}{dt} \left[(M_1 D)^\perp y(t) \right] = (CD)^\perp CAx(t)$
- $\underbrace{\begin{bmatrix} \left(\frac{d}{dt} M_1 D \right)^\perp M_1 \tilde{A} \\ C \end{bmatrix}}_{M_2} e(t) = \frac{d}{dt} \begin{bmatrix} (M_1 D)^\perp & 0 \\ 0 & I_p \end{bmatrix} \begin{bmatrix} y_e(t) \\ \int y_e dt \end{bmatrix}$

Step 3

Molinari Decoupling Algorithm [Molinari: 1976]

Step 1

- $y_e(t) = \underbrace{C}_{M_1} e(t)$

Step 2

- $\frac{d}{dt} \left[(M_1 D)^\perp y(t) \right] = (CD)^\perp CAx(t)$
- $\underbrace{\begin{bmatrix} \left(\frac{d}{dt} M_1 D \right)^\perp M_1 \tilde{A} \\ C \end{bmatrix}}_{M_2} e(t) = \frac{d}{dt} \begin{bmatrix} (M_1 D)^\perp & 0 \\ 0 & I_p \end{bmatrix} \begin{bmatrix} y_e(t) \\ \int y_e dt \end{bmatrix}$

Step 3

- $\frac{d}{dt} M_2 e(t) = M_2 \tilde{A} e(t) + M_2 D w(t)$

Molinari Decoupling Algorithm [Molinari: 1976]

Step 1

- $y_e(t) = \underbrace{C}_{M_1} e(t)$

Step 2

- $\frac{d}{dt} \left[(M_1 D)^\perp y(t) \right] = (CD)^\perp CAx(t)$
- $\underbrace{\begin{bmatrix} \left(\frac{d}{dt} M_1 D \right)^\perp M_1 \tilde{A} \\ C \end{bmatrix}}_{M_2} e(t) = \frac{d}{dt} \begin{bmatrix} (M_1 D)^\perp & 0 \\ 0 & I_p \end{bmatrix} \begin{bmatrix} y_e(t) \\ \int y_e dt \end{bmatrix}$

Step 3

- $\frac{d}{dt} (M_2 D)^\perp M_2 e(t) = (M_2 D)^\perp M_2 \tilde{A} e(t)$

Molinari Decoupling Algorithm [Molinari: 1976]

Step 1

- $y_e(t) = \underbrace{C}_{M_1} e(t)$

Step 2

- $\frac{d}{dt} \left[(M_1 D)^\perp y(t) \right] = (CD)^\perp CAx(t)$
- $\underbrace{\begin{bmatrix} \left(\frac{d}{dt} M_1 D \right)^\perp M_1 \tilde{A} \\ C \end{bmatrix}}_{M_2} e(t) = \frac{d}{dt} \begin{bmatrix} (M_1 D)^\perp & 0 \\ 0 & I_p \end{bmatrix} \begin{bmatrix} y_e(t) \\ \int y_e dt \end{bmatrix}$

Step 3

- $\frac{d}{dt} (M_2 D)^\perp M_2 e(t) = (M_2 D)^\perp M_2 \tilde{A} e(t)$
- $\underbrace{\begin{bmatrix} \frac{d}{dt} (M_2 D)^\perp M_2 \tilde{A} \\ C \end{bmatrix}}_{M_3} e = \frac{d^2}{dt^2} \begin{bmatrix} J_2 & 0 \\ 0 & I_p \end{bmatrix} \begin{bmatrix} y_e \\ \int \int y_e d\tau dt \end{bmatrix}$

State recovering

There exist a $k \leq n$ such that $\text{rank}(M_k) = n$, (Molinari, 1976)

Step k

$$\blacktriangleright \underbrace{\begin{bmatrix} \frac{d}{dt} (M_{k-1}D)^\perp M_{k-1} \tilde{A} \\ C \end{bmatrix}}_{M_k} e = \frac{d^{k-1}}{dt^{k-1}} \begin{bmatrix} J_{k-1} & 0 \\ 0 & I_p \end{bmatrix} \underbrace{\begin{bmatrix} y_e \\ \int \dots \int y_e d\tau dt \end{bmatrix}}_{Y_{[k-1]}}$$

Then,

$$e(t) = \underbrace{\frac{d^{k-1}}{dt^{k-1}} M_k^+ \begin{bmatrix} J_{k-1} & 0 \\ 0 & I_p \end{bmatrix} Y^{[k-1]}}_{\Theta(t)}$$

Molinari Decoupling Algorithm [Molinari: 1976]

Theorem

$$\ker M_n = \mathcal{V}^*$$

Molinari Decoupling Algorithm [Molinari: 1976]

Theorem

$$\ker M_n = \mathcal{V}^*$$

Importance of the Molinari's algorithm

The algorithm gives an explicit algebraic relation between the output, and its derivatives, and the state.

$$v(y, \dot{y}, \dots, y^{(n)}) = M_n x \quad (12)$$

Molinari Decoupling Algorithm [Molinari: 1976]

Theorem

$$\ker M_n = \mathcal{V}^*$$

Importance of the Molinari's algorithm

The algorithm gives an explicit algebraic relation between the output, and its derivatives, and the state.

$$v(y, \dot{y}, \dots, y^{(n)}) = M_n x \quad (12)$$

Relations for strong observability

- i) The system is **strongly observable**;
- ii) the triplet (A, C, D) does not have invariant zeros;
- iii) \mathcal{V}^* contains only the zero vector, i.e. $\mathcal{V}^* = \{0\}$.

Observers for LTI strongly observable systems with unknown inputs

Canonical form

Let $\sum_{i=1} m r_i = r_p < n$. The canonical form is composed by Brunovsky blocks and a w dependent block.

$$\begin{bmatrix} \dot{\xi}_{1_1} \\ \dot{\xi}_{1_2} \\ \vdots \\ \dot{\xi}_{1_{r_1-2}} \\ \dot{\xi}_{1_{r_1-1}} \\ \vdots \\ \vdots \\ \dot{\xi}_{p_1} \\ \dot{\xi}_{p_2} \\ \vdots \\ \dot{\xi}_{p_{r_p-2}} \\ \dot{\xi}_{p_{r_p-1}} \\ \dot{\xi}_{r_p+1} \\ \vdots \\ \dot{\xi}_n \end{bmatrix} = \begin{bmatrix} 0 & 1 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ 0 & 0 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & \ddots & \vdots & \ddots & \cdots & \cdots & \vdots & \vdots & \cdots & \vdots & \vdots \\ 0 & 0 & \cdots & 0 & 1 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ * & * & \cdots & * & * & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & & \vdots & \vdots & \ddots & & \vdots & \vdots & & \vdots & \vdots \\ 0 & 0 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 1 & \cdots & 0 & 0 \\ 0 & 0 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & & \vdots & \vdots & \cdots & \cdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \cdots & 0 & 0 & \cdots & \cdots & 0 & 0 & \cdots & 0 & 1 \\ * & * & \cdots & * & * & \cdots & \cdots & * & * & \cdots & * & * \\ \dot{\xi}_{p_{r_p-1}} & * & \cdots & * & * & \cdots & \cdots & * & * & \cdots & * & * \\ \dot{\xi}_{r_p+1} & * & \cdots & * & * & \cdots & \cdots & * & * & \cdots & * & * \\ \vdots & \vdots & & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & & \vdots & \vdots \\ * & * & \cdots & * & * & \cdots & \cdots & * & * & \cdots & * & * \end{bmatrix} \begin{bmatrix} \xi_{1_1} \\ \xi_{1_2} \\ \vdots \\ \vdots \\ \xi_{1_{r_1-2}} \\ \xi_{1_{r_1-1}} \\ \vdots \\ \vdots \\ \xi_{p_1} \\ \xi_{p_2} \\ \vdots \\ \vdots \\ \xi_{p_{r_p-2}} \\ \xi_{p_{r_p-1}} \\ \xi_{r_p+1} \\ \vdots \\ \xi_n \end{bmatrix} + \begin{bmatrix} 0 & \cdots & 0 \\ 0 & \cdots & 0 \\ \vdots & & \vdots \\ 0 & \cdots & 0 \\ * & \cdots & * \\ \vdots & & \vdots \\ \vdots & & \vdots \\ 0 & \cdots & 0 \\ 0 & \cdots & 0 \\ \vdots & & \vdots \\ \vdots & & \vdots \\ 0 & \cdots & 0 \\ 0 & \cdots & 0 \\ \vdots & & \vdots \\ \vdots & & \vdots \\ * & \cdots & * \\ \vdots & & \vdots \\ \vdots & & \vdots \\ * & \cdots & * \\ \vdots & & \vdots \\ \vdots & & \vdots \\ * & \cdots & * \end{bmatrix} \begin{bmatrix} w_1 \\ w_2 \\ \vdots \\ w_{m-1} \\ w_m \end{bmatrix}$$

Cascaded observers for LTI strongly observable systems with unknown inputs

Observer in [Fridman et al. 2007]

- ✓ The states are estimated exactly after finite time;
- ✓ The cascade structure of observer allows to use a pre-filter.

Outline

- ③ Cascaded HOSM Observers for Linear systems with unknown inputs
 - Cascaded HOSM Observers for LTI systems with unknown inputs
 - **Cascaded HOSM Observers for LTV systems with Unknown inputs**
 - Cascaded Observers for strong detectable LTI systems with unknown inputs
 - Cascaded Functional HOSM Observers for linear systems

LTV System with Unknown inputs

The system

Consider

$$\Sigma : \begin{cases} \dot{x}(t) = A(t)x(t) + B(t)u(t) + D(t)w(t), & x(t_0) = x_0, \\ y(t) = C(t)x(t), \end{cases} \quad (13)$$

where

- $x(t) \in \mathbb{R}^n$ is the state, $w(t) \in \mathbb{R}^m$ is the **unknown input**;
- $u(t) \in \mathbb{R}^q$ is the control, $y(t) \in \mathbb{R}^p$ is the measured output.

LTV Observability

Theorem (Rugh 1993)

Let the given matrix functions $A(t)$ and $C(t)$ of the LTV system be $n - 2$ and $n - 1$ times continuously differentiable respectively, on the non-degenerate time interval \mathcal{T} . The observability matrix is defined by

$$\mathcal{O}_{(A,C),n}(t) = \begin{bmatrix} N_0(t) \\ N_1(t) \\ \vdots \\ N_{n-1}(t) \end{bmatrix} \in \mathbb{R}^{pn \times n}, \quad (14)$$

where $N_0(t) = C(t)$ and $N_i(t) = N_{i-1}(t)A(t) + \frac{dN_{i-1}(t)}{dt}$ for $i = 1, \dots, n - 1$. Then, the pair $(A(t), C(t))$ is **observable** on the time interval \mathcal{T} if and only if $\text{rank}(\mathcal{O}_{(A,C),n}(t)) = n$, for all $t \in \mathcal{T}$.

LTV Strong Observability

Definition (Observability index (Rugh 1993))

Let the observability index I_o be the minimum integer such that

$$\text{rank}(\mathcal{O}_{(A,C),I_o}(t)) = n, \text{ for all } t \in \mathcal{T}$$

LTV Strong Observability

Definition (Observability index (Rugh 1993))

Let the observability index I_o be the minimum integer such that

$$\text{rank}(\mathcal{O}_{(A,C),I_o}(t)) = n, \text{ for all } t \in \mathcal{T}$$

Definition (LTV Strong observability (Kratz and Liebscher 1998))

The triplet $(A(t), C(t), D(t))$ is called strongly observable in the non-degenerate interval \mathcal{T} , if $\dot{x}(t) = A(t)x + D(t)\zeta(t)$, $C(t)x(t) \equiv 0$, for some unknown input $\zeta(t)$, with $D(t)\zeta(t)$ being a continuous function, implies that $x(t) \equiv 0$, for all $t \in \mathcal{T}$.

LTV Strong Observability

Theorem (Kratz and Liebscher 1998 (1/3))

Let the elements of matrices $A(t)$, $D(t)$, and $C(t)$ be $l_o - 2$, $l_o - 2$, $l_o - 1$ times continuously differentiable, respectively, in the time interval $t \in \mathcal{T}$, and define the matrices $\mathcal{D}_{\mu,\nu} = \mathcal{D}_{(A,C,D),\mu,\nu}(t)$, recursively by

$$\mathcal{D}_{\mu,\mu-1} := C(t)D(t) \quad \text{for } 2 \leq \mu \leq l_o,$$

$$\mathcal{D}_{\mu,1} := N_{\mu-2}D(t) + \frac{d\mathcal{D}_{\mu-1,1}}{dt} \quad \text{for } 3 \leq \mu \leq l_o,$$

$$\mathcal{D}_{\mu,\nu} := \mathcal{D}_{\mu-1,\nu-1} + \frac{d\mathcal{D}_{\mu-1,\nu}}{dt} \quad \text{for } 3 \leq \nu < \mu \leq l_o.$$

where $N_i(t) = N_{i-1}(t)A(t) + \frac{dN_{i-1}(t)}{dt}$ and l_o is the observability index.

LTV Strong Observability

Theorem (Kratz and Liebscher 1998 (2/3))

Define the matrix functions $S : \mathcal{T} \rightarrow \mathbb{R}^{pl_o \times [n+(l_o-1)m]}$ and $S^* : \mathcal{T} \rightarrow \mathbb{R}^{(pl_o+n) \times [n+(l_o-1)m]}$ as

$$\begin{aligned} S(t) &:= \begin{bmatrix} \mathcal{O}_{(A,C),l_o}(t) & \mathcal{J}_{(A,C,D),l_o}(t) \end{bmatrix}, \\ S^*(t) &:= \begin{bmatrix} I_n & 0 \\ \mathcal{O}_{(A,C),l_o}(t) & \mathcal{J}_{(A,C,D),l_o}(t) \end{bmatrix}, \end{aligned} \tag{15}$$

with

$$\mathcal{J}_{(A,C,D),l_o}(t) := \begin{bmatrix} 0 & 0 & \cdots & 0 \\ \mathcal{D}_{2,1} & 0 & \cdots & 0 \\ \mathcal{D}_{3,1} & \mathcal{D}_{3,2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ \mathcal{D}_{l_o,1} & \mathcal{D}_{l_o,2} & \cdots & \mathcal{D}_{l_o,l_o-1} \end{bmatrix},$$

and I_n the $n \times n$ identity matrix, where the matrix $\mathcal{O}_{(A,C),l_o}$ is the observability matrix with $n = l_o$.

LTV Strong Observability

Theorem (Kratz and Liebscher 1998 (3/3))

Then the triplet $(A(t), C(t), D(t))$ is strongly observable on \mathcal{T} if and only if

$$\text{rank } S(t) = \text{rank } S^*(t)$$

for all $t \in \mathcal{T}$.

LTV Strong Observability: State reconstruction

Corollary (Kratz and Liebscher 1998)

Assume that the matrices $A(t)$, $D(t)$, and $C(t)$ are $l_o - 2$, $l_o - 2$ and $l_o - 1$ times continuously differentiable, respectively, on the time interval \mathcal{T} ; suppose that $D(t)\zeta(t)$ is continuously differentiable and $y(t)$ is $l_o - 1$ continuously differentiable on \mathcal{T} .

Let $K(t) \in R^{pl_o \times pl_o}$ such that $\ker K_{(A,C,D)}(t) = \text{Im} \mathcal{J}_{(A,C,D), l_o}$. Define

$$\mathcal{H}_{(A,C,D)}(t) = \mathcal{O}_{(A,C), l_o}^T(t) K_{(A,C,D)}^T(t) K_{(A,C,D)}(t) \mathcal{O}_{(A,C), l_o}(t).$$

Then $\mathcal{H}_{(A,C,D)}(t)$ is invertible, and

$$x(t) = \mathcal{H}_{(A,C,D)}^{-1}(t) \mathcal{O}_{(A,C), l_o}^T(t) K_{(A,C,D)}^T(t) K_{(A,C,D)}(t) \hat{y}(t)$$

with $\hat{y}(t) = [y^T(t), \dots, y^{(l_o-1)T}(t)]^T$ for all $t \in \mathcal{T}$.

Assumptions

- ① $A(t)$, $D(t)$ and $C(t)$ are $I_o - 2$, $I_o - 2$ and $I_o - 1$ continuously differentiable functions,
$$\|A(t)^{(i)}\| \leq k_{i1}; \quad \|D(t)^{(i)}\| \leq k_{i2}; \quad \|C(t)^{(j)}\| \leq k_{j3}, \forall i = 0, \dots, n-2;$$

Assumptions

- ① $A(t)$, $D(t)$ and $C(t)$ are $l_o - 2$, $l_o - 2$ and $l_o - 1$ continuously differentiable functions,
$$\|A(t)^{(i)}\| \leq k_{i1}; \quad \|D(t)^{(i)}\| \leq k_{i2}; \quad \|C(t)^{(j)}\| \leq k_{j3}, \forall i = 0, \dots, n-2;$$
- ② $\|\zeta(t)^{(i)}\| \leq \zeta_i^+, \quad \forall i = 0, \dots, n-1$

Assumptions

- ① $A(t)$, $D(t)$ and $C(t)$ are $l_o - 2$, $l_o - 2$ and $l_o - 1$ continuously differentiable functions,
$$\|A(t)^{(i)}\| \leq k_{i1}; \quad \|D(t)^{(i)}\| \leq k_{i2}; \quad \|C(t)^{(j)}\| \leq k_{j3}, \forall i = 0, \dots, n-2;$$
- ② $\|\zeta(t)^{(i)}\| \leq \zeta_i^+, \quad \forall i = 0, \dots, n-1$
- ③ $(A(t), D(t), C(t))$ is strongly observable.

Cascaded Observers for strongly observable LTV systems

R. Galvan et al, 2017

Observers for strongly observable LTV systems R. Galvan et al, 2017

- Observer Form

$$\dot{z}(t) = A(t)z(t) + B(t)u(t) + L(t)(y(t) - C(t)z(t)), \quad (15)$$

$$\hat{x}(t) = z(t) + F(t)W_{lo}(e_y(t)); \quad (16)$$

Observers for strongly observable LTV systems R. Galvan et al, 2017

- Observer Form

$$\dot{z}(t) = A(t)z(t) + B(t)u(t) + L(t)(y(t) - C(t)z(t)), \quad (15)$$

$$\hat{x}(t) = z(t) + F(t)W_{lo}(e_y(t)); \quad (16)$$

- $e_y(t) = y(t) - C(t)z(t)$

- Observer Form

$$\dot{z}(t) = A(t)z(t) + B(t)u(t) + L(t)(y(t) - C(t)z(t)), \quad (15)$$

$$\hat{x}(t) = z(t) + F(t)W_{I_o}(e_y(t)); \quad (16)$$

- $e_y(t) = y(t) - C(t)z(t)$
- $L(t) = P^{-1}(t)C^T(t)$, with $P(t) = P^T(t)$ positive definite

$$\dot{P}(t) = -P(t)A(t) - A^T(t)P(t) + 2C^T(t)C(t) - Q(t), \quad P(t_0) = P_0 \quad (17)$$

with a symmetric positive definite matrix $Q(t)$

- Observer Form

$$\dot{z}(t) = A(t)z(t) + B(t)u(t) + L(t)(y(t) - C(t)z(t)), \quad (15)$$

$$\hat{x}(t) = z(t) + F(t)W_{I_o}(e_y(t)); \quad (16)$$

- $e_y(t) = y(t) - C(t)z(t)$
- $L(t) = P^{-1}(t)C^T(t)$, with $P(t) = P^T(t)$ positive definite

$$\dot{P}(t) = -P(t)A(t) - A^T(t)P(t) + 2C^T(t)C(t) - Q(t), \quad P(t_0) = P_0 \quad (17)$$

with a symmetric positive definite matrix $Q(t)$

- $F(t) = \mathcal{H}_{(\tilde{A}, C, D)}^{-1}(t)\mathcal{O}_{(\tilde{A}, C), I_o}^T(t)K_{(\tilde{A}, C, D)}^T(t)K_{(\tilde{A}, C, D)}(t)$

Observers for strongly observable LTV systems R. Galvan et al, 2017

$$\bullet \quad W_{l_o-1}(e_y(t)) = \begin{bmatrix} e_y(t)_1 \\ \vdots \\ e_y(t)_p \\ D_{l_o-1}^1 | e_y(t)_1 \\ \vdots \\ D_{l_o-1}^1 | e_y(t)_p \\ \vdots \\ D_{l_o-1}^{l_o-1} | e_y(t)_1 \\ \vdots \\ D_{l_o-1}^{l_o-1} | e_y(t)_p \end{bmatrix} \text{., } e_y(t)_i \text{ the } i\text{-th row of } e_y(t).$$

Observers for strongly observable LTV systems R. Galvan et al, 2017

- $$W_{I_o-1}(e_y(t)) = \begin{bmatrix} e_y(t)_1 \\ \vdots \\ e_y(t)_p \\ D_{I_o-1}^1[e_y(t)_1] \\ \vdots \\ D_{I_o-1}^1[e_y(t)_p] \\ \vdots \\ D_{I_o-1}^{I_o-1}[e_y(t)_1] \\ \vdots \\ D_{I_o-1}^{I_o-1}[e_y(t)_p] \end{bmatrix} \text{., } e_y(t)_i \text{ the } i\text{-th row of } e_y(t).$$
- Differentiators gains:

$$\Gamma > 2\zeta_0^+ ||N_{I_o-1}|| ||D(t)|| \frac{||P(t)||}{||Q(t)||} + \sum_{j=1}^{I_o-1} ||\mathcal{D}_{I_o,j}|| \zeta_j^+$$

Theorem

Let the LTV system be affected by the unknown inputs $\zeta(t)$, satisfying Assumptions A1-A3. The observer provides global exact convergence of the estimation error $e = x - \hat{x}$ to zero after a finite-time transient, i.e. $e \rightarrow 0$ after a finite-time transient, therefore $\hat{x} \rightarrow x$ after a finite-time transient.

Highlights

- ✓ The states are reconstructed exactly after finite time;

Highlights

- ✓ The states are reconstructed exactly after finite time;
- ✓ Deterministic Least Square Filter is combined with a HOSM differentiator

Highlights

- ✓ The states are reconstructed exactly after finite time;
- ✓ Deterministic Least Square Filter is combined with a HOSM differentiator
- ✓ The LTV can be unstable

Outline

- ③ Cascaded HOSM Observers for Linear systems with unknown inputs
 - Cascaded HOSM Observers for LTI systems with unknown inputs
 - Cascaded HOSM Observers for LTV systems with Unknown inputs
 - Cascaded Observers for strong detectable LTI systems with unknown inputs
 - Cascaded Functional HOSM Observers for linear systems

Strong detectability

Question

If the system is not strongly observable, but strongly detectable, can we design an observer?

Strong detectability

Question

If the system is not strongly observable, but strongly detectable, can we design an observer?

Relations for strong detectability

- i) The system is **strongly detectable**;
- ii) the triplet (A, C, D) is minimum phase, i.e. the invariant zeros of the triplet (A, C, D) satisfy $\operatorname{Re} s < 0$;
- iii) all the trajectories belonging to \mathcal{V}^* converges to zero asymptotically.

State space

State space for LSUI

The state space is divided in strongly observable and the weakly unobservable sub-spaces. But the weakly unobservable subspace contains the systems unobservable subspace.

State space

State space for LSUI

The state space is divided in strongly observable and the weakly unobservable sub-spaces. But the weakly unobservable subspace contains the systems unobservable subspace.

State space for systems with unknown inputs.

Cascaded Observers for strongly detectable LTI systems

A canonical form.

$$\begin{aligned}\dot{x} &= \begin{bmatrix} A_{11} & D_1 A_{12} & D_1 A_{13} \\ A_{21} C_1 & A_{22} & 0 \\ A_{31} C_1 & A_{32} C_2 & A_{33} \end{bmatrix} x + \begin{bmatrix} D_1 \\ 0 \\ 0 \end{bmatrix} w, \\ y &= \begin{bmatrix} C_1 & 0 & 0 \\ 0 & C_2 & 0 \end{bmatrix} x,\end{aligned}$$

- ① the triplet (A_{11}, C_1, D_1) is strongly observable;
- ② the pair (A_{22}, C_2) is observable;
- ③ A_{33} is stable (i.e. the **invariant zeros** of the system).

Cascaded Observers for strongly detectable LTI systems

An observer [Fridman et al. 2011]

- x_1 can be recovered using y_1 and its derivatives (**strong observability**);
- x_2 is estimated asymptotically using Luenberger observer because it is not contaminated

$$\dot{\hat{x}}_2 = A_{21}y_1 + A_{22}\hat{x}_2 + L_2 C_2(x_2 - \hat{x}_2);$$

- for x_3 a copy of the system without injection (A_{33} is stable)

$$\dot{\hat{x}}_3 = A_{31}y_1 + A_{32}y_2 + A_{33}\hat{x}_3.$$

Remarks.

- it turns out that every **strongly detectable** (linear) system can be written in the previous form [Moreno:01];
- strong detectability [Hautus:83] is equivalent to the **asymptotic distinguishability** of the state trajectory from the output [Moreno:01]

Question

What happens when the system is **not strongly observable**. Is still possible to do something?

Outline

- ③ Cascaded HOSM Observers for Linear systems with unknown inputs
 - Cascaded HOSM Observers for LTI systems with unknown inputs
 - Cascaded HOSM Observers for LTV systems with Unknown inputs
 - Cascaded Observers for strong detectable LTI systems with unknown inputs
 - Cascaded Functional HOSM Observers for linear systems

Functional Unknown Input Observers

Problem formulation

Given a linear system Σ , estimate a linear combination $z = Ex$ using only output measurements.

Motivation

- in many output based control problems, it is **not necessary** to estimate **the whole state** but a linear combination Kx ;
- this is particularly true for output based sliding-mode control: only the **surface** is required;
- despite a **UIO does not exist** (i.e. the system is not strongly detectable), the required **functional UIO may exist**.

Functional Unknown Input Observers

THEOREM. [Sanuti and Saberi: 87]

Every linear system, with $p \geq m$, can be written as

$$\dot{x} = \begin{bmatrix} A_{11} & D_1 A_{12} & D_1 A_{13} & D_1 A_{14} \\ A_{21} C_1 & A_{22} & 0 & 0 \\ A_{31} C_1 & A_{32} C_2 & A_{33} & 0 \\ A_{41} C_1 & A_{42} C_2 & 0 & A_{44} \end{bmatrix} x + \begin{bmatrix} D_1 \\ 0 \\ 0 \\ 0 \end{bmatrix} w,$$
$$y = \begin{bmatrix} C_1 & 0 & 0 & 0 \\ 0 & C_2 & 0 & 0 \end{bmatrix} x, \quad z = [E_1 \ E_2 \ E_3 \ E_4] x,$$

and the following properties hold:

- ① (A_{11}, C_1, D_1) is **strongly observable** and (A_{22}, C_2) is observable;
- ② A_{33} are the stable invariant zeros and A_{44} the **unstable** ones.

Remark. [Angulo et.al: JFI14]

A functional UIO exists iff $E_4 = 0$.

Outline

- ① Conventional Sliding Mode Observers
- ② Higher Order Sliding Mode Observers
- ③ Cascaded HOSM Observers for Linear systems with unknown inputs
- ④ Super-twisting based Observers for Mechanical Systems
 - Super-twisting based Observers for Mechanical systems a-priori bounded Coriolis term
- ⑤ HOSM based Observers for Nonlinear Systems
- ⑥ Output-feedback finite-time stabilization of disturbed LTI systems
- ⑦ Unknown input identification

Outline

- 4 Super-twisting based Observers for Mechanical Systems
 - Super-twisting based Observers for Mechanical systems a-priori bounded Coriolis term

Super-twisting based Observers for Mechanical systems with a-priori bounded Coriolis term

Formulation of the problem:

Estimate the **velocity** using the position, under the hypothesis of **a-priori bounded Coriolis term**

$$\dot{x}_1 = x_2, \quad \dot{x}_2 = f(x_1, x_2, t) + w, \quad y = x_1.$$

A simple observer [Davila et.al. 05]

The observer

$$\begin{aligned}\dot{\hat{x}}_1 &= -1,5\sqrt{L}|y - \hat{x}_1|^{\frac{1}{2}} \operatorname{sign}(y - \hat{x}_1) + \hat{x}_2, \\ \dot{\hat{x}}_2 &= f(x_1, \hat{x}_2, t) - 1,1L \operatorname{sign}(y - \hat{x}_1),\end{aligned}$$

$$|f(x_1, \hat{x}_2, t) - f(x_1, x_2, t) + w| < L$$

- **finite-time** estimation of x_2 , i.e., $\hat{x}_2(t) = x_2(t), \forall t \geq T$;

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Difficulties:

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Difficulties:

- Non linearity $\psi(\cdot)$.

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Difficulties:

- Non linearity $\psi(\cdot)$.
- Quadratic term $\alpha(\xi_1)\xi_2^2$.

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Difficulties:

- Non linearity $\psi(\cdot)$.
- Quadratic term $\alpha(\xi_1)\xi_2^2$.
- Discontinuous signal F_t .

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Difficulties:

- Non linearity $\psi(\cdot)$.
- Quadratic term $\alpha(\xi_1)\xi_2^2$.
- Discontinuous signal F_t .
- Uncertain term $w_1(\cdot)$.

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Difficulties:

- Non linearity $\psi(\cdot)$.
- Quadratic term $\alpha(\xi_1)\xi_2^2$.
- Discontinuous signal F_t .
- Uncertain term $w_1(\cdot)$.

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Consider the following system from mechanical system

$$\Sigma : \begin{cases} \dot{\xi}_1 = \xi_2, \\ \dot{\xi}_2 = \psi(\xi_1, \xi_2) + \alpha(\xi_1)\xi_2^2 + u + F_t + w_1(t, \xi_1, \xi_2), \\ y = \xi_1, \end{cases}$$

Difficulties:

- Non linearity $\psi(\cdot)$.
- Quadratic term $\alpha(\xi_1)\xi_2^2$.
- Discontinuous signal F_t .
- Uncertain term $w_1(\cdot)$.

Goal

Observer converging exactly in finite time for non BIBS systems.

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

State transformation $T \rightarrow \alpha(\xi_1)\xi_2^2$

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} T_1(\xi_1) \\ T_2(\xi_1, \xi_2) \end{bmatrix} = \textcolor{blue}{T(\xi)} := \begin{bmatrix} \int_a^{\xi_1} \Upsilon(\mu) d\mu \\ \Upsilon(\xi_1) \xi_2 \end{bmatrix}$$

$$\Upsilon(y) := \exp \left(- \int_a^y \alpha(v) dv \right),$$

This is based by one proposed in [Krener-1985].

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

State transformation $T \rightarrow \alpha(\xi_1)\xi_2^2$

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} T_1(\xi_1) \\ T_2(\xi_1, \xi_2) \end{bmatrix} = \textcolor{blue}{T(\xi)} := \begin{bmatrix} \int_a^{\xi_1} \Upsilon(\mu) d\mu \\ \Upsilon(\xi_1) \xi_2 \end{bmatrix}$$

$$\Upsilon(y) := \exp \left(- \int_a^y \alpha(v) dv \right),$$

This is based by one proposed in [Krener-1985].

Transformed system without quadratic term

$$\begin{cases} \dot{x}_1 = x_2, \\ \dot{x}_2 = \Upsilon(y_T) \psi(y_T, (\Upsilon(y_T))^{-1} x_2) + \Upsilon(y_T) u + \Upsilon(y_T) w(t, \xi_1, \xi_2), \end{cases}$$

$$y_T := T_1^{-1}(x_1), \quad w(t, \xi_1, \xi_2) := F_t + w_1(t, \xi_1, \xi_2)$$

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

ASSUMPTIONS

ASSUMPTIONS

A-1 The uncertain term is bounded, $|w(t, \xi_1, \xi_2)| \leq L_w$.

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

ASSUMPTIONS

A-1 The uncertain term is bounded, $|w(t, \xi_1, \xi_2)| \leq L_w$.

A-2 $\ln \alpha(\xi_1) \xi_2^2$

$$\left| \int_a^y \alpha(v) dv \right| \leq L_\alpha, \quad \text{is satisfied for any } y.$$

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

ASSUMPTIONS

A-1 The uncertain term is bounded, $|w(t, \xi_1, \xi_2)| \leq L_w$.

A-2 In $\alpha(\xi_1)\xi_2^2$

$$\left| \int_a^y \alpha(v) dv \right| \leq L_\alpha, \quad \text{is satisfied for any } y.$$

A-3 There exists $\{q, s, r\}$, with $q < 0$, such that the nonlinearity

$$\Gamma(v_1, v_2, v_3) := \psi(v_1, v_2 + v_3) - \psi(v_1, v_2)$$

is $\{q, s, r\}$ -dissipative, i.e.

$$\begin{bmatrix} \Gamma(v_1, v_2, v_3) \\ v_3 \end{bmatrix}^T \begin{bmatrix} q & s \\ s & r \end{bmatrix} \begin{bmatrix} \Gamma(v_1, v_2, v_3) \\ v_3 \end{bmatrix} \geq 0, \quad \forall v_1, v_2, v_3 \in \mathbb{R}.$$

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Theorem

If assumptions are satisfied, then following system

$$\begin{cases} \dot{\hat{x}}_1 = \hat{x}_2 - k_1 \phi_1(\hat{x}_1 - x_1), \\ \dot{\hat{x}}_2 = \Upsilon(y_\tau) \psi \left(y_\tau, (\Upsilon(y_\tau))^{-1} (\hat{x}_2 + k_3 \phi_1(\hat{x}_1 - x_1)) \right) + \\ \quad + \Upsilon(y_\tau) u - k_2 \phi_2(\hat{x}_1 - x_1), \end{cases}$$

with injection terms

$$\phi_1(\cdot) := \mu_1 [\cdot]^{1/2} + \mu_2 [\cdot], \quad [\cdot]^p := |\cdot|^p \operatorname{sign}(\cdot),$$

$$\phi_2(\cdot) := \frac{\mu_1^2}{2} [\cdot]^0 + \frac{3\mu_1\mu_2}{2} [\cdot]^{1/2} + \mu_2^2 [\cdot].$$

is an observer converging exactly in finite time to the states of transformed system for some constants $k_1, k_2, k_3, \mu_1, \mu_2$.

Dissipative approach to Super-twisting Observers Design for Mechanical systems(Apaza et al, Automatica, 2018)

Lemma (gain design)

For constants L_w, q, s, r with $L_w \geq 0, q < 0$ there exist a matrix $P = \begin{bmatrix} p_1 & p_2 \\ p_2 & p_3 \end{bmatrix} > 0$ and constants $k_i, \mu_i, \theta_i > 0, i = 1, 2, \epsilon > 0$ and k_3 such that the following matrix inequality is satisfied

$$\begin{bmatrix} A^T P + PA + \theta_1 H_E + \theta_2 H_C + \epsilon I & PB & PB \\ B^T P & \theta_1 q & 0 \\ B^T P & 0 & \theta_2 \left(\frac{\mu_1}{2d_2}\right)^2 \end{bmatrix} \leq 0,$$

where $A = \begin{bmatrix} -k_1 & 1 \\ -k_2 & 0 \end{bmatrix}$, $B = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$, $C = [1 \ 0]$, $E = [k_3 \ 1]$,
 $H_E = E^T \left(\frac{|s| + \sqrt{-qr+s^2}}{\sqrt{-q\mu_2}} \right)^2 E$ and $H_C = C^T L_w^2 C$.

Outline

- 1 Conventional Sliding Mode Observers
- 2 Higher Order Sliding Mode Observers
- 3 Cascaded HOSM Observers for Linear systems with unknown inputs
- 4 Super-twisting based Observers for Mechanical Systems
- 5 **HOSM based Observers for Nonlinear Systems**
 - Observers for BIBS nonlinear systems with unknown inputs
- 6 Output-feedback finite-time stabilization of disturbed LTI systems
- 7 Unknown input identification

Observer for nonlinear system with unknown inputs

MIMO locally stable system [Fridman et al.: 2008].

Consider

$$\begin{aligned}\dot{x} &= f(x) + g(x)\varphi(t), \quad x(0) = x_0, \\ y &= h(x),\end{aligned}\tag{15}$$

where

- $x(t) \in \mathbb{R}^n$ is the state, $\varphi(t) \in \mathbb{R}^m$ is the disturbance;
- $y(t) \in \mathbb{R}^m$ is the measured output.

Formulation of the problem:

Estimate of $x(t)$ and $\varphi(t)$ based on output measurements only $y(t)$.

Assumption

The system is locally weakly observable

The system is BIBS

Outline

⑤ HOSM based Observers for Nonlinear Systems

- Observers for BIBS nonlinear systems with unknown inputs

BIBS nonlinear systems with unknown inputs using coordinate transformation

Coordinate transformation.

New coordinates

$$\begin{aligned}\xi^i &= \begin{pmatrix} \xi_1^i \\ \xi_2^i \\ \vdots \\ \xi_{r_i}^i \end{pmatrix} = \begin{pmatrix} h_i(x) \\ L_f h_i(x) \\ \vdots \\ L_f^{r_i-1} h_i(x) \end{pmatrix}, \quad i = 1, \dots, m; r = r_1 + \dots + r_m \\ \xi &= \begin{pmatrix} \xi^1 \\ \vdots \\ \xi^m \end{pmatrix}; \eta = \begin{pmatrix} \eta_1 \\ \vdots \\ \eta_{n-r} \end{pmatrix}\end{aligned}$$

Local diffeomorphism.

There exist a local diffeomorphism such that

$$x = \Phi^{-1}(\xi, \eta)$$

Observer for nonlinear system with unknown inputs using coordinate transformation

Transformed system.

New coordinates

$$\begin{aligned}\dot{\xi}^i &= \Lambda_i \xi^i + \psi^i(\xi, \eta) + \lambda^i(\xi, \eta, \varphi(x)) \\ \eta &= q(\xi, \eta)\end{aligned}$$

where

$$\Lambda_i = \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & & \ddots & & \vdots \\ 0 & 0 & 0 & \cdots & 0 \end{bmatrix}, \quad \Phi_i = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ L_f^{r_i} h_i(x) \end{bmatrix}$$

$$\lambda_i = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ \sum_{j=1}^m a_{ij} \varphi^{-1}(x_j) \end{bmatrix}, \quad \forall i = 1, \dots, m$$

Observer for nonlinear system with unknown inputs using coordinate transformation

State estimation [Fridman et al.: 2008].

HOSM Differentiator

$$\begin{aligned}\dot{v}_0^i &= w_0^i = -\alpha_{r_i} N^{1/r_i} |v_0^i - y_i|^{(r_i-1)/r_i} \text{sign}(v_0^i - y_i) + v_1^i \\ \dot{v}_1^i &= w_1^i = -\alpha_{(r_i-1)} N^{1/(r_i-1)} |v_1^i - w_0^i|^{(r_i-2)/(r_i-1)} \text{sign}(v_1^i - w_0^i) + v_2^i \\ &\vdots \\ \dot{v}_{r_i-1}^i &= w_{r_i-1}^i = -\alpha_2 N^{1/2} |v_{r_i-1}^i - w_{r_i-2}^i|^{1/2} \text{sign}(v_{r_i-1}^i - w_{r_i-2}^i) + v_{r_i}^i \\ \dot{v}_{r_i}^i &= -\alpha_1 N \text{sign}(v_{r_i}^i - w_{r_i-1}^i)\end{aligned}\tag{16}$$

Estimation by construction

$$\begin{aligned}\hat{\xi}_1^1 &= v_0^1, \quad \dots \quad \hat{\xi}_{r_1}^1 = v_{r_1-1}^1, \quad \dot{\hat{\xi}}_{r_1}^1 = v_{r_1}^1, \\ &\vdots \\ \hat{\xi}_1^m &= v_0^m, \quad \dots \quad \hat{\xi}_{r_1}^m = v_{r_1-1}^m, \quad \dot{\hat{\xi}}_{r_1}^m = v_{r_1}^m,\end{aligned}\tag{17}$$

Observers for BIBS systems with unknown inputs using coordinate transformation

The system

Consider

$$\Sigma : \begin{cases} \dot{x} = f(x) + g(x)w, & x(0) = x_0, \\ y = h(x), \end{cases} \quad (18)$$

where

- $x(t) \in \mathbb{R}^n$ is the state, $w(t) \in \mathbb{R}^m$ is the **unknown input**;
- $y(t) \in \mathbb{R}^p$ is the measured output.

Formulation of the problem:

Estimate $x(t)$ based on output measurements only $\{y(t), t \in [0, T]\}$.

Remark.

When the relative degree of y is **higher than one**, output differentiations are necessary [Hautus: 83].

Observers for BIBS systems with unknown inputs without system transformation(Davila et al, IJC 2009)

Nonlinear system with unknown inputs

Consider the nonlinear system

$$\begin{aligned}\dot{x} &= f(x) + \mathbf{D}w(x, t) \\ y &= h(x)\end{aligned}$$

where

- $x(t) \in \mathbb{R}^n$ is the state, $w(t) \in \mathbb{R}$ is the **bounded unknown input**;
- \mathbf{D} is a known distribution matrix.
- $y(t) \in \mathbb{R}^p$ is the measured output.

Assumption

$$dL_{f(x)}^i h(x) \mathbf{D} = 0, \quad i = 0, \dots, n-2.$$

Observer structure

$$\begin{aligned}\dot{\hat{x}} &= f(\hat{x}) + g(\hat{x})u \\ \hat{y} &= h(\hat{x})\end{aligned}\tag{19}$$

where

- $\hat{x} \in \mathbb{R}^n$ observed state vector.
- $\hat{y} \in \mathbb{R}$ observed output variable.
- $g(\hat{x}) = M^{-1}(\hat{x}) \cdot [0, 0, \dots, 1]^T$.

Matrix computation

Distribution matrix

Define the following n -th order square matrix

$$M(z) = \begin{bmatrix} dh(z) \\ dL_{f(z)}h(z) \\ \vdots \\ dL_{f(z)}^{n-2}h(z) \\ dL_{f(z)}^{n-1}h(z) \end{bmatrix}$$

where $L_{f(z)}h(z)$ is sometimes called the Lie derivative of $h(z)$ along $f(z)$, i.e., $L_{f(z)}h(z) = \frac{\partial h(z)}{\partial z}f(z)$ and the k th derivative of $h(z)$ along $f(z)$ is defined as $L_{f(z)}^k h(z) = \frac{\partial L_{f(z)}^{k-1}h(z)}{\partial z}f(z)$.

Assumption

Matrix $M(z)$ in (81) is nonsingular for every possible value of z .

Observers for systems with unknown inputs

DEFINITION: Strong Observability. [Angulo et. al.: Automatica 13]

Σ is **strongly observable** if there exists a function F and integer k such that

$$x = F(y, \dot{y}, \dots, y^{(k)})$$

- equivalent to the **distinguishability** of the state trajectory using only the output when f , g and h are meromorphic [Angulo et.al: 10];
- also equivalent when Σ is **linear** [Hautus: 83]. In such a case, F is **linear** and therefore

$$x = \frac{d^k}{dt^k} M \begin{bmatrix} y \\ \int_0^t y(s) ds \\ \vdots \end{bmatrix}, \quad M \text{ is a matrix.} \quad (20)$$

- function F or matrix M **can be computed** using an algorithm [Angulo et. al: 10, Bejarano et.al.: 11, Davila et.al:11].

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) = Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) = Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) = Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) = Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) = Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) = Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

- $x(t) \in \mathbb{R}^n$ state.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) &= Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) &= Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

- $x(t) \in \mathbb{R}^n$ state.
- $y(t) \in \mathbb{R}$ measured output.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) &= Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) &= Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

- $x(t) \in \mathbb{R}^n$ state.
- $y(t) \in \mathbb{R}$ measured output.
- $\psi(\cdot), \varphi(\cdot, \cdot)$ non linearities.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) &= Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) &= Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

- $x(t) \in \mathbb{R}^n$ state.
- $y(t) \in \mathbb{R}$ measured output.
- $\psi(\cdot), \varphi(\cdot, \cdot)$ non linearities.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) &= Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) &= Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

- $x(t) \in \mathbb{R}^n$ state.
- $y(t) \in \mathbb{R}$ measured output.
- $\psi(\cdot), \varphi(\cdot, \cdot)$ non linearities.
- $u \in \mathbb{R}$ control input.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) &= Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) &= Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

- $x(t) \in \mathbb{R}^n$ state.
- $y(t) \in \mathbb{R}$ measured output.
- $\psi(\cdot), \varphi(\cdot, \cdot)$ non linearities.
- $u \in \mathbb{R}$ control input.
- w unknown input.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Consider the system

$$\Sigma : \begin{cases} \dot{x}(t) &= Ax(t) + B(\psi(x(t)) + w(t)) + \varphi(u(t), y(t)), \\ y(t) &= Cx(t), \end{cases} \quad (21)$$

where

$$A := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \\ 0 & \cdots & 0 & 0 & 0 \end{bmatrix} \in \mathbb{R}^{n \times n}, \quad B := \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \quad C^T := \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \in \mathbb{R}^{n \times 1},$$

- $x(t) \in \mathbb{R}^n$ state.
- $y(t) \in \mathbb{R}$ measured output.
- $\psi(\cdot), \varphi(\cdot, \cdot)$ non linearities.
- $u \in \mathbb{R}$ control input.
- w unknown input.
- (21) is forward complete.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Goal

Building a global theoretically exact finite time observer for (21).

Idea of the proposed observer:

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Proposed observer: HOSM observer with SDS

$$\dot{v}(t) = Av(t) + B\psi(v(t) + N(Cv(t) - y(t))) + \varphi(u, y) + \Delta_I K(Cv(t) - y(t)), \quad (22a)$$

$$\dot{z}(t) = W(z(t), Cv(t) - y(t)), \quad (22b)$$

$$\hat{x}(t) = v(t) - \mathcal{O}^{-1}z(t), \quad (22c)$$

where

$$W(z(t), Cv(t) - y(t)) := \begin{bmatrix} -\alpha_1 L_f^{1/n} [z_1(t) - Cv(t) + y(t)]^{(n-1)/n} + z_2(t) \\ -\alpha_2 L_f^{1/(n-1)} [z_2(t) - \dot{z}_1(t)]^{(n-2)/(n-1)} + z_3(t) \\ \vdots \\ -\alpha_{n-1} L_f^{1/2} [z_{n-1}(t) - \dot{z}_{n-2}(t)]^{1/2} + z_n(t) \\ -\alpha_n L_f [z_n(t) - \dot{z}_{n-1}(t)]^0 \end{bmatrix},$$

with $\lceil \circ \rceil^s := |\circ|^s \text{sign}(\circ)$, and

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

$$\mathcal{O} = \begin{bmatrix} C \\ C(A + \Delta_I K C) \\ \vdots \\ C(A + \Delta_I K C)^{n-1} \end{bmatrix}, \quad y - \Delta_I := \begin{bmatrix} I & 0 & \cdots & 0 \\ 0 & I^2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & I^n \end{bmatrix}$$

and Δ_I , K , N , L_f are design and α_i 's are designed as in [Levant-2003].

Assumption 1

There are $q < 0$, $S \in \mathbb{R}^{1 \times (n-1)}$ and $R \in \mathbb{R}^{(n-1) \times (n-1)}$ such that the non linearity

$$\Psi(x, h) := \psi(x_1, x_2 + h_1, \dots, x_n + h_{n-1}) - \psi(x_1, x_2, \dots, x_n), \quad (23)$$

is $\{q, S, R\}$ -disipative, i.e.,

$$\begin{bmatrix} \Psi(x, h) \\ h \end{bmatrix}^T \begin{bmatrix} q & S \\ S^T & R \end{bmatrix} \begin{bmatrix} \Psi(x, h) \\ h \end{bmatrix} \geq 0, \quad \forall x \in \mathbb{R}^n, \quad h \in \mathbb{R}^{n-1}.$$

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Theorem

If the assumption 1 is satisfied, then

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Theorem

If the assumption 1 is satisfied, then

- i) there exist matrices $P = P^T > 0$ and $Q = Q^T > 0$ with $P, Q \in \mathbb{R}^{n \times n}$, $K \in \mathbb{R}^n$, $\tilde{N} = [N_2 \quad \cdots \quad N_3]^T \in \mathbb{R}^{(n-1)}$ and scalars $\epsilon > 0$, $l_0 \geq 1$ such that the inequality

$$\begin{bmatrix} I \left(PA_K + A_K^T P + \epsilon Q + \frac{1}{l^{2n}} (\tilde{I}_n \Delta_l)_{l\tilde{N}}^T R (\tilde{I}_n \Delta_l)_{l\tilde{N}} \right) & * \\ B^T P + \frac{1}{l^{2n-1}} S (\tilde{I}_n \Delta_l)_{l\tilde{N}} & lq \end{bmatrix} \leq 0,$$

is satisfied for all $l \geq l_0$, where

$$\tilde{I}_n := \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 1 \end{bmatrix} \in \mathbb{R}^{(n-1) \times n}, \quad A_K := A + KC, \quad y$$

$$(\tilde{I}_n \Delta_l)_{l\tilde{N}} := \tilde{I}_n \Delta_l + l \tilde{N} C.$$

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- ii) the estimation error is finally uniform bounded with final bound

$$\|e_v\| < \frac{b}{l}, \quad \text{for all } l \geq l_0, \quad (24)$$

where $b := \frac{2\|PB\|\varrho_w}{\epsilon\lambda_{\min}(Q)} \sqrt{\frac{\lambda_{\max}(P)}{\lambda_{\min}(P)}} n$.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- ii) the estimation error is finally uniform bounded with final bound

$$\|e_v\| < \frac{b}{I}, \quad \text{for all } I \geq I_0, \quad (24)$$

where $b := \frac{2\|PB\|\varrho_w}{\epsilon\lambda_{\min}(Q)} \sqrt{\frac{\lambda_{\max}(P)}{\lambda_{\min}(P)}} n$.

- iii) the n -th time derive $e_{vy} = Cv - y$ is bounded, with bound

$$L_f = \left\{ \frac{2\|PB\| + \delta}{\epsilon\lambda_{\min}(Q)} \left[\left\| (A + KC)^n G^T \operatorname{diag} \left\{ \frac{\lambda_{\max}(P)}{\lambda_i(P)} \right\} \right\| \sqrt{n} + \right. \right. \\ \left. \left. + \varrho_\psi \left\| (I_n + \tilde{N}C) \frac{\Delta_I}{I^{n+1}} G^T \right\| \right] + 1 \right\} \varrho_w, \quad (25)$$

$\varrho_\psi = \frac{1}{\sqrt{-q}} \left(\sqrt{-\lambda_{\max}(R)q + \lambda_{\max}(S^T S)} + \{\lambda_{\max}(S^T S)\}^{1/2} \right)$, G a orthogonal matrix $D = \operatorname{diag}\{\lambda_i(P)\}$ where $\lambda_i(P)$ denotes the eigenvalue of matrix P for $i = 1, \dots, n$ such that $P = G^T D G$.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

Algorithm: design of HOSM observer with SDS

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- iii) the estimated state \hat{x} in (22c) converges globally theoretic exact and in finite time to the real state x of (21).

Algorithm: design of HOSM observer with SDS

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- iii) the estimated state \hat{x} in (22c) converges globally theoretic exact and in finite time to the real state x of (21).

Algorithm: design of HOSM observer with SDS

- a) Choose K such that A_K is Hurwitz.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- iii) the estimated state \hat{x} in (22c) converges globally theoretic exact and in finite time to the real state x of (21).

Algorithm: design of HOSM observer with SDS

- a) Choose K such that A_K is Hurwitz.
- b) Choose $Q = Q^T > 0$, \tilde{N} and $\epsilon > 0$.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- iii) the estimated state \hat{x} in (22c) converges globally theoretic exact and in finite time to the real state x of (21).

Algorithm: design of HOSM observer with SDS

- a) Choose K such that A_K is Hurwitz.
- b) Choose $Q = Q^T > 0$, \tilde{N} and $\epsilon > 0$.
- c) Find $P = P^T > 0$ such that the Lyapunov inequality
$$PA_K + A_K^T P + \epsilon Q + \Lambda_{\varrho_\psi} < 0,$$
 with
$$\Lambda_{\varrho_\psi} := \text{diag} \left\{ \frac{\varrho_\psi}{(n-i+1)^2} \right\} \quad \text{para } i = 1, \dots, n, \text{ is satisfied.}$$

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- iii) the estimated state \hat{x} in (22c) converges globally theoretic exact and in finite time to the real state x of (21).

Algorithm: design of HOSM observer with SDS

- a) Choose K such that A_K is Hurwitz.
- b) Choose $Q = Q^T > 0$, \tilde{N} and $\epsilon > 0$.
- c) Find $P = P^T > 0$ such that the Lyapunov inequality
$$PA_K + A_K^T P + \epsilon Q + \Lambda_{\varrho_\psi} < 0,$$
 with
$$\Lambda_{\varrho_\psi} := \text{diag} \left\{ \frac{\varrho_\psi}{(n-i+1)^2} \right\} \quad \text{para } i = 1, \dots, n, \text{ is satisfied.}$$
- d) Increase the value l until the matrix inequality is satisfied.

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- iii) the estimated state \hat{x} in (22c) converges globally theoretic exact and in finite time to the real state x of (21).

Algorithm: design of HOSM observer with SDS

- a) Choose K such that A_K is Hurwitz.
- b) Choose $Q = Q^T > 0$, \tilde{N} and $\epsilon > 0$.
- c) Find $P = P^T > 0$ such that the Lyapunov inequality
$$PA_K + A_K^T P + \epsilon Q + \Lambda_{\varrho_\psi} < 0,$$
 with
$$\Lambda_{\varrho_\psi} := \text{diag} \left\{ \frac{\varrho_\psi}{(n-i+1)^2} \right\} \quad \text{para } i = 1, \dots, n, \text{ is satisfied.}$$
- d) Increase the value l until the matrix inequality is satisfied.
- e) Find the orthogonal matrix G and diagonal matrix D corresponding to P such that $P = G^T D G.$

Global observers for nonlinear systems with unknown inputs without BIBS property (Apaza et al, IJC 2018)

- iii) the estimated state \hat{x} in (22c) converges globally theoretic exact and in finite time to the real state x of (21).

Algorithm: design of HOSM observer with SDS

- a) Choose K such that A_K is Hurwitz.
- b) Choose $Q = Q^T > 0$, \tilde{N} and $\epsilon > 0$.
- c) Find $P = P^T > 0$ such that the Lyapunov inequality
$$PA_K + A_K^T P + \epsilon Q + \Lambda_{\varrho_\psi} < 0,$$
 with
$$\Lambda_{\varrho_\psi} := \text{diag} \left\{ \frac{\varrho_\psi}{(n-i+1)^2} \right\} \quad \text{para } i = 1, \dots, n, \text{ is satisfied.}$$
- d) Increase the value l until the matrix inequality is satisfied.
- e) Find the orthogonal matrix G and diagonal matrix D corresponding to P such that $P = G^T D G$.
- f) Define L_f in (25) and the matrix \mathcal{O}^{-1} .

Outline

- 1 Conventional Sliding Mode Observers
- 2 Higher Order Sliding Mode Observers
- 3 Cascaded HOSM Observers for Linear systems with unknown inputs
- 4 Super-twisting based Observers for Mechanical Systems
- 5 HOSM based Observers for Nonlinear Systems
- 6 Output-feedback finite-time stabilization of disturbed LTI systems
- 7 Unknown input identification
- 8 Parameter Identification

Output-feedback stabilization of disturbed systems

$$\dot{x} = Ax + B[u + w], \quad y = Cx, \quad \|w(t)\| \leq W_1\|x(t)\| + W_2.$$

[Angulo et.al.: IJSS 2011, Automatica 2012,13

- under strong observability, use a HOSM observer to estimate x in finite-time;
- by controllability there exists an output $\zeta(t) \in \mathbb{R}^m$ (not necessary the measured one) with vector relative degree;
- using ζ_i and its derivatives, write the system as m integrator chains;
- use (non-homogeneous) HOSM controllers to obtain (robust) finite-time state stability

$$v_i = -\alpha_i(k_{i,1}\|x\| + k_{i,2})H_{r_i}(\zeta_i, \dot{\zeta}_i, \dots, \zeta_i^{(r_i-1)}), \quad i = 1, \dots, m,$$

H_{r_i} is a r_i -th order SM algorithm, e.g.,

$$\zeta_i \leftarrow \dot{\zeta}_i + \beta|\zeta_i|^{\frac{1}{2}}\text{sign } \zeta_i$$

Moreover

- the previous requirement of a measured output with vector relative degree is not necessary;
- robust finite-time stabilization of the whole state: useful for switching systems [Angulo, Fridman and Levant: IJSS11];
- the same idea can be used for strongly observable nonlinear systems that are flat (not necessarily w.r.t. the measured output) [Angulo et. al.: AUTOMATICA,2013];
- adapt the gain of the differentiator and control: reduce chattering;
- Separation Principle: (robust) on-line detection of the convergence of the differentiators;
- until now, this was done by waiting enough time.

Outline

- 1 Conventional Sliding Mode Observers
- 2 Higher Order Sliding Mode Observers
- 3 Cascaded HOSM Observers for Linear systems with unknown inputs
- 4 Super-twisting based Observers for Mechanical Systems
- 5 HOSM based Observers for Nonlinear Systems
- 6 Output-feedback finite-time stabilization of disturbed LTI systems
- 7 Unknown input identification
- 8 Parameter Identification

Unknown input identification

Problem formulation.

Given

$$\Sigma : \begin{cases} \dot{x} = f(x) + g(x)w, & x(0) = x_0, \\ y = h(x), \end{cases} \quad (26)$$

estimate the input $w(t)$ using only the measured output.

DEFINITION: static left-inverse.

Σ has a **static left-inverse** if there exists a function G and integer k such that

$$w = G(y, \dot{y}, \dots, y^{(k)}).$$

Remarks.

- if Σ is strongly observable and $\text{rank } g = m$ then Σ has a static left-inverse [Angulo et.al: Automatica,13];
- however, neither **strong observability** nor **strong detectability** are **necessary** for Σ to have a static left-inverse (see, e.g., [Bejarano et.

Unknown input identification

Recall the canonical form

$$\dot{x} = \begin{bmatrix} A_{11} & D_1 A_{12} & D_1 A_{13} & D_1 A_{14} \\ A_{21} C_1 & A_{22} & 0 & 0 \\ A_{31} C_1 & A_{32} C_2 & A_{33} & 0 \\ A_{41} C_1 & A_{42} C_2 & 0 & A_{44} \end{bmatrix} x + \begin{bmatrix} D_1 \\ 0 \\ 0 \\ 0 \end{bmatrix} w,$$
$$y = \begin{bmatrix} C_1 & 0 & 0 & 0 \\ 0 & C_2 & 0 & 0 \end{bmatrix} x,$$

THEOREM. [Bejarano et. al: 09]

- obviously w can be estimated iff x_1 can be estimated and $\text{rank } D_1 = m$;
- it is not necessary strong observability nor strong detectability;
- the system has a static left-inverse if and only if the invariant zeros that do not belong to the set of unobservable eigenvalues are stable.

Outline

- 1 Conventional Sliding Mode Observers
- 2 Higher Order Sliding Mode Observers
- 3 Cascaded HOSM Observers for Linear systems with unknown inputs
- 4 Super-twisting based Observers for Mechanical Systems
- 5 HOSM based Observers for Nonlinear Systems
- 6 Output-feedback finite-time stabilization of disturbed LTI systems
- 7 Unknown input identification
- 8 Parameter Identification

Regressor Form

System in regressor form

$$\dot{\mathbf{x}}_1 = \mathbf{x}_2,$$

$$\dot{\mathbf{x}}_2 = F(t, \mathbf{x}_1, \mathbf{x}_2, u) + \theta(t)\varphi(t, \mathbf{x}_1, \mathbf{x}_2, u), \quad u = U(t, \mathbf{x}_1, \mathbf{x}_2),$$

$$\mathbf{y} = \mathbf{x}_1,$$

- $F(t, \mathbf{x}_1, \mathbf{x}_2, u) \in \mathbb{R}^n$ - completely known part of the system.

Regressor Form

System in regressor form

$$\dot{\mathbf{x}}_1 = \mathbf{x}_2,$$

$$\dot{\mathbf{x}}_2 = F(t, \mathbf{x}_1, \mathbf{x}_2, u) + \theta(t)\varphi(t, \mathbf{x}_1, \mathbf{x}_2, u), \quad u = U(t, \mathbf{x}_1, \mathbf{x}_2),$$

$$\mathbf{y} = \mathbf{x}_1,$$

- $F(t, \mathbf{x}_1, \mathbf{x}_2, u) \in \mathbb{R}^n$ - completely known part of the system.
- $\theta(t) \in \mathbb{R}^{n \times l}$ - uncertain parameters.

Regressor Form

System in regressor form

$$\dot{\mathbf{x}}_1 = \mathbf{x}_2,$$

$$\dot{\mathbf{x}}_2 = F(t, \mathbf{x}_1, \mathbf{x}_2, u) + \theta(t)\varphi(t, \mathbf{x}_1, \mathbf{x}_2, u), \quad u = U(t, \mathbf{x}_1, \mathbf{x}_2),$$

$$\mathbf{y} = \mathbf{x}_1,$$

- $F(t, \mathbf{x}_1, \mathbf{x}_2, u) \in \mathbb{R}^n$ - completely known part of the system.
- $\theta(t) \in \mathbb{R}^{n \times l}$ - uncertain parameters.
- $\varphi(t, \mathbf{x}_1, \mathbf{x}_2, u) \in \mathbb{R}^l$ - known nonlinear functions vector.

Observer

State observer

$$\begin{aligned}\dot{\hat{x}}_1 &= \hat{x}_2 + \alpha_2 \lambda(\tilde{x}_1) sign(\tilde{x}_1) \\ \dot{\hat{x}}_2 &= F(t, x_1, \hat{x}_2, u) + \bar{\theta}(t) \varphi(t, x_1, \hat{x}_2, u) + \alpha_1 sign(\tilde{x}_1),\end{aligned}$$

- $\bar{\theta} \in \mathbb{R}^{n \times l}$ -nominal values of the parameters matrix $\theta(t)$.

Error dynamics

Error dynamics

$$\begin{aligned}\dot{\tilde{x}}_1 &= \tilde{x}_2 - \alpha_2 \lambda(\tilde{x}_1) sign(\tilde{x}_1) \\ \dot{\tilde{x}}_2 &= (\theta(t) - \bar{\theta}(t))\varphi(t, \mathbf{x}_1, \mathbf{x}_2, u) - \alpha_1 sign(\tilde{x}_1)\end{aligned}$$

- Equivalent output injection:

$$\bar{z}_{eq}(t) = \alpha_1 sign(\tilde{x}_1) = (\theta - \bar{\theta})\varphi(t, \mathbf{x}_1, \mathbf{x}_2, u)$$

Parameter identification. Time Invariant Case

- Parametric uncertainty: $\Delta_\theta := \theta - \bar{\theta}$.

Parameter identification. Time Invariant Case

- Parametric uncertainty: $\Delta_\theta := \theta - \bar{\theta}$.
- Time invariant parameters identification (dynamic least-square method):

$$\dot{\widehat{\Delta}_\theta} = \left[-\widehat{\Delta}_\theta \varphi(t) + \bar{z}_{eq}(t) \right] \varphi^T(t) \Gamma(t).$$

Where

$$\dot{\Gamma}(t) = -\Gamma(t) \varphi(t) \varphi^T(t) \Gamma(t)$$

Parameter identification. Time Variant Case

- Parametric uncertainty: $\vartheta(t) = \theta(t) - \bar{\theta}(t)$.

Parameter identification. Time Variant Case

- Parametric uncertainty: $\vartheta(t) = \theta(t) - \bar{\theta}(t)$.
- Time variant parameters identification (forgetting factor method):

$$\dot{\hat{\vartheta}}(t) = \left(\bar{z}_{eq}(t) - \hat{\vartheta}(t)\varphi(t) \right) \varphi^T(t)\Gamma(t).$$

Where

$$\dot{\Gamma}(t) = - \left(\Gamma(t)\varphi(t)\varphi^T(t) + \ln R \right) \Gamma(t).$$

The matrix $R = R^T \in \mathbb{R}^{n \times n}$ is called the matrix forgetting factor, satisfying the conditions:

Parameter identification. Time Variant Case

- Parametric uncertainty: $\vartheta(t) = \theta(t) - \bar{\theta}(t)$.
- Time variant parameters identification (forgetting factor method):

$$\dot{\hat{\vartheta}}(t) = \left(\bar{z}_{eq}(t) - \hat{\vartheta}(t)\varphi(t) \right) \varphi^T(t)\Gamma(t).$$

Where

$$\dot{\Gamma}(t) = - \left(\Gamma(t)\varphi(t)\varphi^T(t) + \ln R \right) \Gamma(t).$$

The matrix $R = R^T \in \mathbb{R}^{n \times n}$ is called the matrix forgetting factor, satisfying the conditions:

- $|\lambda_{min}(R)| > 0$,

Parameter identification. Time Variant Case

- Parametric uncertainty: $\vartheta(t) = \theta(t) - \bar{\theta}(t)$.
- Time variant parameters identification (forgetting factor method):

$$\dot{\hat{\vartheta}}(t) = \left(\bar{z}_{eq}(t) - \hat{\vartheta}(t)\varphi(t) \right) \varphi^T(t)\Gamma(t).$$

Where

$$\dot{\Gamma}(t) = - \left(\Gamma(t)\varphi(t)\varphi^T(t) + \ln R \right) \Gamma(t).$$

The matrix $R = R^T \in \mathbb{R}^{n \times n}$ is called the matrix forgetting factor, satisfying the conditions:

- $|\lambda_{min}(R)| > 0$,
- $\|R\| = \varrho < 1$.

Outline

- 1 Conventional Sliding Mode Observers
- 2 Higher Order Sliding Mode Observers
- 3 Cascaded HOSM Observers for Linear systems with unknown inputs
- 4 Super-twisting based Observers for Mechanical Systems
- 5 HOSM based Observers for Nonlinear Systems
- 6 Output-feedback finite-time stabilization of disturbed LTI systems
- 7 Unknown input identification
- 8 Parameter Identification

Outline

- 9 Output-based stabilization of disturbed systems
 - Estimation of the disturbance.

Motivation

Motivation

Sliding mode control

- Advantages:
 - Robustness (insensitivity) against matched uncertainties/disturbances.
 - Finite-time reaching of the transient.
 - Reduction of the system dynamics order on the sliding surface
- Shortcomings:
 - Lack of robustness against unmatched uncertainties/disturbances.
 - Chattering !!

Questions

- How can we preserve the insensitivity against matched disturbances without the noxious effect of chattering?
- How can we deal against unmatched disturbances?

Starting point . . .

High-order sliding-mode observers: A powerful tool

HOSM observers ([Davila et al. 2006], [Fridman et al. 2007], [Bejarano-Fridman 2010]...)

- Ensure robustness in the presence of disturbances (unknown inputs)
- Provide, theoretically exact, state estimation and disturbances (unknown inputs) identification
- Offer finite-time convergence

Starting point . . .

High-order sliding-mode observers: A powerful tool

HOSM observers ([Davila et al. 2006], [Fridman et al. 2007], [Bejarano-Fridman 2010]...)

- Ensure robustness in the presence of disturbances (unknown inputs)
- Provide, theoretically exact, state estimation and disturbances (unknown inputs) identification
- Offer finite-time convergence

Output-feedback stabilization of disturbed systems

Using HOSMO to estimate in finite-time:

- the state to design a robust controller
- the state and identify the disturbance to **compensate it** through the control signal

Output-feedback stabilization of disturbed systems

HOSMO-based control approaches to deal with matched and unmatched disturbances

Exact *matched* disturbances compensation

With or without chattering?

$$\dot{x} = Ax + B[u + w], \quad y = Cx.$$

Problem formulation

Design a controller

$$u(t) = u_n + u_c$$

- $u_n(t)$ nominal control (i.e., $\forall w = 0$)
- $u_c(t)$ compensator

Question:

How to design the compensation term u_c ?

Exact *matched* disturbances compensation

With or without chattering?

Two exact compensation approaches [Ferreira et al. 2011]

- HOSMO based identification and compensation control (*continuous*)
- Output integral sliding mode control (*discontinuous*)

Exact *matched* disturbances compensation

With or without chattering?

$$\dot{x} = Ax + B[u + w], \quad y = Cx.$$

$$x(t) \in \mathbb{R}^n, \quad u(t) \in \mathbb{R}^m, \quad y(t) \in \mathbb{R}^p, \quad w(t) \in \mathbb{R}^q$$

Assumptions

- A1. (A, C, D) strongly observable
- A2. $w(t)$ bounded with a constant w^+ such that $\|w(t)\| \leq w^+ \quad \forall t \geq 0$
- A3. $w(t)$ satisfies $\|w^{(i)}(t)\| \leq w^+$ for $i = 1, \dots, \alpha \quad \forall t \geq 0$.

HOSM algebraic observer

Luemberger observer (bounding of the error)

$$\dot{\tilde{x}} = A\tilde{x} + Bu + L(y - \tilde{y}), \quad \tilde{y} = C\tilde{x}$$

Observer error dynamics, $e(t) := x - \tilde{x}$

$$\begin{aligned}\dot{e} &= (A - LC)e + Dw \\ y_e &= Ce\end{aligned}$$

$$\|e(t)\| \leq e^+, \text{ for all } t > T$$

Disturbance decoupling (Molinari) and state recovering

Remark [Molinari 1976]

There exists a $k \leq n$ such that $\text{rank}(M_k) = n$,

Step k

$$\blacktriangleright \underbrace{\begin{bmatrix} \frac{d}{dt} (M_{k-1}D)^{\perp} M_{k-1} \tilde{A} \\ C \end{bmatrix}}_{M_k} e = \frac{d^{k-1}}{dt^{k-1}} \begin{bmatrix} J_{k-1} & 0 \\ 0 & I_p \end{bmatrix} \underbrace{\begin{bmatrix} y_e \\ \int y_e d\tau dt \\ \vdots \\ \int \dots \int y_e d\tau dt \end{bmatrix}}_{Y_{[k-1]}}$$

Error state recovering

$$e(t) = \underbrace{\frac{d^{k-1}}{dt^{k-1}} M_k^+ \begin{bmatrix} J_{k-1} & 0 \\ 0 & I_p \end{bmatrix} Y^{[k-1]}}_{\Theta(t)}$$

HOSM differentiation

HOSM differentiator, [Levant 2003]

$$\begin{aligned}\dot{z}_0 &= \lambda_0 \Lambda^{\frac{1}{i+1}} \|z_0 - \Theta(t)\|^{\frac{i}{i+1}} \operatorname{sgn}(z_0 - \Theta(t)) + z_1 \\ &\vdots \\ \dot{z}_{i-1} &= \lambda_{i-1} \Lambda^{\frac{1}{2}} \|z_{i-1} - \dot{z}_{i-2}\|^{\frac{1}{2}} \operatorname{sgn}(z_{i-1} - \dot{z}_{i-2}) + z_i \\ \dot{z}_i &= \lambda_i \Lambda \operatorname{sgn}(z_i - \dot{z}_{i-1})\end{aligned}$$

Remark

Under A3, the higher differentiation order possible is

$$i = \alpha + \kappa - 1$$

$$\frac{d^i \Theta(t)}{dt^i} = z_i \quad \forall t \geq t_f$$

State estimation, $\forall t \geq T$

$$\hat{x}(t) = \tilde{x}(t) + M_k^+ z^{(k-1)}$$

Perturbation identification, $\forall t \geq T$

$$\hat{w}(t) = D^+ \left(\underbrace{\dot{e}}_{z_k} - (A - LC) \underbrace{e}_{z_{k-1}} \right)$$

Estimation and identification accuracy

Measured output

$$\Theta(t) = \Theta_0(t) + \eta(t)$$

- η Deterministic noise signal $\|n(t)\| \leq \eta$
- δ Sampling step
- Δ Combined effect of deterministic noise and sampling time

Differentiator accuracy [Angulo et al.: 2011]

Error	δ
Observation	$O(\delta^{\alpha+1})$
Identification	$O(\delta^\alpha)$
Differentiator	$O(\delta)$

Estimation and identification accuracy

Measured output

$$\Theta(t) = \Theta_0(t) + \eta(t)$$

- η Deterministic noise signal $\|n(t)\| \leq \eta$
- δ Sampling step
- Δ Combined effect of deterministic noise and sampling time

Differentiator accuracy [Angulo et al.: 2011]

Error	δ	η
Observation	$O(\delta^{\alpha+1})$	$O\left(\nu^{\frac{\alpha+1}{\alpha+k}}\right)$
Identification	$O(\delta^\alpha)$	$O\left(\nu^{\frac{\alpha}{\alpha+k}}\right)$
Differentiator	$O(\delta)$	$O\left(\nu^{\frac{1}{\alpha+k}}\right)$

Estimation and identification accuracy

Measured output

$$\Theta(t) = \Theta_0(t) + \eta(t)$$

- η Deterministic noise signal $\|\eta(t)\| \leq \eta$
- δ Sampling step
- Δ Combined effect of deterministic noise and sampling time

Differentiator accuracy [Angulo et al.: 2011]

Error	δ	η	Δ
Observation	$O(\delta^{\alpha+1})$	$O\left(\nu^{\frac{\alpha+1}{\alpha+k}}\right)$	$O(\Delta^{\alpha+1})$
Identification	$O(\delta^\alpha)$	$O\left(\nu^{\frac{\alpha}{\alpha+k}}\right)$	$O(\Delta^\alpha)$
Differentiator	$O(\delta)$	$O\left(\nu^{\frac{1}{\alpha+k}}\right)$	$O(\Delta)$

Exact matched disturbances compensation control

With or without chattering?

$$\dot{x} = Ax + B[u + w], \quad y = Cx$$

HOSM based compensation control (*continuous*)

$$u(t) = -K\hat{x} - \hat{w}$$

Output-based integral sliding mode control (*discontinuous*)

$$u(t) = -K\hat{x}(t) - \rho \frac{s(\hat{x}, t)}{\|s(\hat{x}, t)\|}$$

$$s(\hat{x}, t) = B^+ \left[\hat{x}(t) - x(T) - \int_T^t [A\hat{x}(\tau) + Bu_n(\tau)] d\tau \right] \quad \rho > w^+$$

Exact matched disturbances compensation

With or without chattering?

Discussion

Which approach we should use?

Closed-loop system accuracy ϵ

HOSM identification and compensation control

$$\epsilon = \underbrace{O(\Delta^{\alpha+1})}_{\textit{Observation}} + \underbrace{O(\Delta^\alpha)}_{\textit{Identification}} + \underbrace{O(\mu)}_{\textit{Execution}}$$

Output-based integral sliding mode control

$$\epsilon = \underbrace{O(\Delta^{\alpha+1})}_{\textit{Observation}} + \underbrace{O(\mu)}_{\textit{Execution}}$$

Where μ is the actuator time constant with an execution error $O(\mu)$ [Fridman: 02].

Exact matched disturbance compensation

With or without chattering?

Controller approach selection [Ferreira et al. 2011]

$$\underbrace{O(\Delta^\alpha)}_{\text{Identification}} \ll \underbrace{O(h)}_{\text{Execution}} \quad \text{Compensation control}$$

$$\underbrace{O(\Delta^{\alpha+1})}_{\text{Observation}} \ll \underbrace{O(h)}_{\text{Execution}} \ll \underbrace{O(\Delta^\alpha)}_{\text{Identification}} \quad \text{ISM control}$$

$$\underbrace{O(h)}_{\text{Execution}} \ll \underbrace{O(\Delta^{\alpha+1})}_{\text{Observation}} \quad \text{Compensation control}$$

Experiments

$$x = [\theta, \alpha, \dot{\theta}, \dot{\alpha}]^T$$
$$A = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 82,4 & 1,31 & 0 \\ 0 & 56,81 & 0,37 & 0 \end{bmatrix},$$

$$B = \begin{bmatrix} 0 \\ 0 \\ 46,75 \\ 13,20 \end{bmatrix}, \quad D = \begin{bmatrix} 0 \\ 0 \\ 46,75 \\ 13,20 \end{bmatrix},$$

$$C = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$w(t) = 0,4\operatorname{sen}(2,5t) + 0,5.$$

Compensation control

ISM Control

Remarks

- identification error \ll execution error: remove perturbation by identification (a);
- execution error \ll identification error: use ISM (b);

Output-feedback stabilization of disturbed systems

HOSMO-based control approaches to deal with matched and unmatched disturbances

Question

How to deal with *unmatched* disturbances?

Exact *unmatched* disturbances compensation control

System with unmatched disturbances, i.e., $\text{span}\{D\} \subset \text{span}\{B^\perp\}$

$$\begin{aligned}\dot{x} &= Ax + Bu + Dw, \\ y &= Cx\end{aligned}$$

$x(t) \in \mathbb{R}^n$, $u(t) \in \mathbb{R}^m$, and $y(t) \in \mathbb{R}^p$ ($1 \leq p < n$)

Identification and compensation approach [Ferreira et al. 2013]

- Providing (A, C, D) is strongly observable, use a HOSM observer to estimate x and identify w .
- Compensate the unmatched disturbances through the sliding surface.

Exact unmatched disturbances compensation control

$$\dot{x} = Ax + Bu + Dw, \quad y = Cx$$

Coordinate transformation $[x_1 \ x_2]^T \mapsto T_r x$

$$T_r = \begin{bmatrix} B^\perp \\ B^+ \end{bmatrix}$$

where $B^\perp B = 0$, $B^+ = (B^T B)^{-1} B^T$.

- By construction $\det(T_r) \neq 0$.
- Applying the change of coordinates yields to

$$\begin{aligned}\dot{x}_1 &= A_{11}x_1 + A_{12}x_2 + D_1w \\ \dot{x}_2 &= A_{21}x_1 + A_{22}x_2 + D_2w + u\end{aligned}$$

where $x_1 \in \mathbb{R}^{n-m}$ and $x_2 \in \mathbb{R}^m$.

The regularized system

$$\begin{aligned}\dot{x}_1 &= A_{11}x_1 + A_{12}x_2 + D_1w \\ \dot{x}_2 &= A_{21}x_1 + A_{22}x_2 + D_2w + u \\ y &= CT_r x\end{aligned}$$

$x_1 \in \mathbb{R}^{n-m}$, $x_2 \in \mathbb{R}^m$, $u \in \mathbb{R}^m$, $w \in \mathbb{R}^q$.

Assumptions [Ferreira et al.: 13]

- A1. (A, B) controllable.
- A2. (A, C, D) strongly observable.
- A3. $w(t)$ and its derivatives up to order $\alpha + 1$ are bounded by the same constant w^+ , i.e. $\|w^{(\alpha+1)}\| < w^+$ with $\alpha \geq 0$.
- A4. $\text{span}\{D_1\} \subset \text{span}\{A_{12}\}$.

Exact *unmatched* disturbances compensation control

The regularized system

$$\dot{x}_1 = A_{11}x_1 + A_{12}x_2 + D_1w$$

$$\dot{x}_2 = A_{21}x_1 + A_{22}x_2 + D_2w + u$$

$$y = CT_r x$$

$$x_1 \in \mathbb{R}^{n-m}, x_2 \in \mathbb{R}^m, u \in \mathbb{R}^m, w \in \mathbb{R}^q.$$

Problem formulation

- Use a HOSMO to estimate the state x and identify the disturbances w .
- Compensate the unmatched disturbances through the sliding surface (exploiting x_2 as a pseudo-control to stabilize x_1).
- Maintain the remained states trajectories bounded.

Sliding surface design

$$s = K\hat{x}_1 + \hat{x}_2 + G\hat{w}$$

- $K \in \mathbb{R}^{m \times (n-m)}$ determines the behavior of the reduced order dynamics.
- $G\hat{w}$ compensates the unmatched disturbances, $G = A_{12}^+ D_1$.

Control law

$$u = u_n - \rho(x) \frac{s(t)}{\|s(t)\|}$$

- u_n is the nominal controller
- $-\rho(x) \frac{s(t)}{\|s(t)\|}$ with $\rho(x) \in \mathbb{R}$, drives the state trajectories to the sliding surface despite the disturbances w .

Exact unmatched disturbances compensation control

First, design u such that $s = \dot{s} = 0$

- Sliding surface dynamics

$$\dot{s} = \Phi x + (KD_1 + D_2)w + G\dot{w} + u$$

where $\Phi \in \mathbb{R}^{m \times n}$ is a known matrix.

- Proposing

$$u = -\Phi x - \rho \frac{s}{\|s\|}, \quad \rho > (\|KD_1 + D_2\| + \|G\|)w^+ \gamma$$

with $\gamma > 0$.

- Using $V = 0.5s^T s$ produces $\dot{V} \leq -\gamma V^{1/2}$. Therefore the sliding mode is established after $t > t_r$.

Exact *unmatched* disturbances compensation control

On the sliding surface $s = 0$

$$\hat{x}_2 = -K\hat{x}_1 - G\hat{w}$$

The reduced order dynamics becomes

$$\dot{x}_1 = (A_{11} - A_{22}K)x_1 + \textcolor{red}{D_1 w - A_{12}G\hat{w}}$$

Due to A4, G may be designed as $G = A_{12}^+ D_1$ yielding to

$$\dot{x}_1 = (A_{11} - A_{22}K)x_1 \quad \lambda(A_{11} - A_{22}K) < 0$$

Exact *unmatched* disturbances compensation control

The compensated dynamics

$$\begin{aligned}\|x_1(t)\| &\leq \alpha \|x_1(0)\| e^{-\beta t} & \alpha, \beta > 0 \\ \|x_2(t)\| &\leq \|K\| \|x_1(t)\| + \|G\| w^+\end{aligned}$$

In summary [Ferreira et al 2013]

- Use a HOSMO to estimate x and identify w .
- Compensate the unmatched disturbances through the sliding surface.
- The unmatched disturbances must be *matched* to the pseudo-control x_2 , i.e., $\text{span}\{D_1\} \subset \text{span}\{A_{12}\}$.

Question

How to deal with the case when $\text{span}\{D_1\} \not\subset \text{span}\{A_{12}\}$?

Exact unmatched disturbances compensation control

$$\dot{x} = Ax + Bu + Dw, \quad y = Cx$$

$x(t) \in \mathbb{R}^n$, $u(t) \in \mathbb{R}^m$, and $y(t) \in \mathbb{R}^p$ ($1 \leq p < n$)

Assumptions [Ferreira et al. 2015]

- A1. (A, C, D) strongly observable.
- A2. $w(t)$ and its derivatives up to order r are bounded by the same constant w^+ , i.e. $\|w^{(r)}\| < w^+$ with $r > 0$.
- A3. $\text{span}\{D\} \subset \text{span}\{B^\perp\}$.

Problem formulation

Design an output feedback sliding mode controller u allowing x_1 (i.e., output to be controlled) to track a smooth signal x_d despite system disturbances w .

Exact unmatched disturbances compensation control

$$\dot{x} = Ax + Bu + Dw, \quad y = Cx$$

$x(t) \in \mathbb{R}^n$, $u(t) \in \mathbb{R}^m$, and $y(t) \in \mathbb{R}^p$ ($1 \leq p < n$)

Strict-feedback form [Loukianov 1993]

$$\dot{x}_1 = A_1 x_1 + B_1(x_2 + \Gamma_1 w)$$

$$\dot{x}_i = A_i \bar{x}_i + B_i(x_{i+1} + \Gamma_i w)$$

$$\dot{x}_r = A_r \bar{x}_r + B_r(u + \Gamma_r w)$$

$$i = \overline{2, r-1}, \bar{x}_i = [x_1^T \dots x_i^T]^T, x_i \in \mathbb{R}^{n_i}, n_i = \text{rank}(B_i), \sum_{i=1}^r n_i = n$$

- Sub-systems comprising $i = \overline{1, r-1}$ represent the sub-actuated dynamics.
- $i = r$ corresponds to the actuated dynamics, $x_r \in \mathbb{R}^m$.

Identification and compensation approach [Ferreira et al. 2015]

- Use a HOSMO to estimate the state and identify the disturbance and their successive derivatives until $r - 2$ -th order.
- Construct a dynamic sliding surface in $r - 1$ -steps.
- Propose a sliding mode controller at $r - th$ -step.

Dynamic sliding surface design

- *Step 1)* Exploit x_2 as a pseudo-control for x_1 ,

$$\dot{x}_1 = A_1 x_1 + B_1(x_2 + \Gamma_1 w)$$

$$\phi_1 = -\Gamma_1 \hat{w} - B_1^\dagger(A_1 x_1 - \hat{A}_1(x_1 - x_d) - \dot{x}_d)$$

Dynamic sliding surface design

- *Step i)* Exploit x_{i+1} as a pseudo-control for x_i , it is $x_{i+1} := \phi_i$

$$\dot{x}_1 = A_1 x_1 + B_1(x_2 + \Gamma_1 w)$$

$$\dot{x}_i = A_i \bar{x}_i + B_i(\textcolor{red}{x}_{i+1} + \Gamma_i w)$$

$$\phi_i = -\Gamma_i \hat{w} - B_i^\dagger (A_i \bar{x}_i - \hat{A}_i(x_i - \phi_{i-1}) + X_{i-1}(x_{i-1} - \phi_{i-2}) - \dot{\phi}_{i-1})$$

Dynamic sliding surface design

- *Step r – 1)* Finally, the sliding surface is designed as

$$s = x_r - \phi_{r-1}$$

$$\begin{aligned}\phi_{r-1} = & -\Gamma_{r-1} \hat{w} - B_{r-1}^\dagger (A_{r-1} \bar{x}_{r-1} - \hat{A}_{r-1} (x_{r-1} - \phi_{r-2})) \\ & + X_{r-2} (x_{r-2} - \phi_{r-3}) - \dot{\phi}_{r-2}\end{aligned}$$

Exact unmatched disturbances compensation control

The control law becomes

$$u = \underbrace{-\Gamma_r \hat{w} - B_r^\dagger (A_r \bar{x}_r - \dot{\phi}_r + \dots)}_{u_n} - \underbrace{B_r^\dagger \nu}_{u_c}$$

where $\nu \in \mathbb{R}^m$ may be a sliding mode control, for instance super-twisting controller

$$\nu = K_1 \frac{s}{\|s\|^{1/2}} + K_2 \int_{t_f}^t \frac{s}{\|s\|}.$$

Remarks

- An output tracking control for MIMO systems subjected to matched and unmatched disturbances based on HOSMO.
- The exact compensation of the disturbances is tackled through a dynamic sliding surface design
- A sliding mode controller drives the states to the sliding-surface and diminishes the computational complexity (system order reduction)

Exact *unmatched* disturbances compensation control

Example: 3DOF Helicopter

Figura: Schematic diagram of a 3-DOF helicopter.

A linearized model around $\epsilon_2^* = 0$ is given by

$$\begin{aligned}\ddot{\epsilon}_1 &= 0,45 ((u_1 + f_1) + (u_2 + f_2)) \\ \ddot{\epsilon}_2 &= 3,05 ((u_1 + f_1) - (u_2 + f_2)) \\ \ddot{\epsilon}_3 &= -0,49\epsilon_2 + \nu\end{aligned}$$

Exact *unmatched* disturbances compensation control

Example: 3DOF Helicopter

Sliding Mode Compensation vs H_∞

Travel tracking performance: (A) Exact unmatched compensation control vs (B) H_∞ control.

Outline

- 1 Conventional Sliding Mode Observers
- 2 Higher Order Sliding Mode Observers
- 3 Cascaded HOSM Observers for Linear systems with unknown inputs
- 4 Super-twisting based Observers for Mechanical Systems
- 5 HOSM based Observers for Nonlinear Systems
- 6 Output-feedback finite-time stabilization of disturbed LTI systems
- 7 Unknown input identification
- 8 Parameter Identification

Outline

10 Switched Systems

- Observation of the continuous and discrete state of switched systems
- Linear Switched Systems

Problem Statement

Consider the switched system:

$$\dot{x}(t) = f_{\sigma(t)}(x(t)) + B_{\sigma(t)}u(t) + D_{\sigma(t)}w(t), \quad (27)$$

$$y(t) = h_{\sigma(t)}(x(t)) \quad (28)$$

$x \in \mathcal{X} \subseteq \mathbb{R}^n$, $y \in \mathcal{Y} \subseteq \mathbb{R}^m$, $u \in \mathcal{U} \subseteq \mathbb{U}^p$, $w \in \mathcal{W} \subseteq \mathbb{R}^m$,

$\sigma \in \mathcal{Q} \in \mathbb{N}$,

$f_{\sigma(t)} : \mathcal{X}_{\sigma} \rightarrow \mathbb{R}^n$, $B_{\sigma(t)} \in \mathbb{R}^{n \times p}$, $D_{\sigma(t)} \in \mathbb{R}^{n \times m}$, $h_{\sigma(t)} : \mathcal{X}_{\sigma} \rightarrow \mathcal{Y}$,

- **Autonomous.** The dynamics changes discontinuously when $x(t)$ hits certain boundaries, i.e. σ depends on $x(t)$.
- **Non-Autonomous.** The dynamics changes abruptly in response to a control command or an exogenous signal, i.e. σ does not depend on $x(t)$.

Main Objective

To develop some observation approaches for estimating the continuous and discrete states in certain classes of SS.

Main idea: use HOSM Observers as a **bank of observers** (continuous state) and the **equivalent injection** (discrete state/unknown inputs).

J. Davila et al. AsJC 2012

- Finite time continuous state estimation for Nonlinear Switched Systems (Non-Autonomous, i.e. $\sigma(t)$);
- Finite time discrete state estimation using Equivalent Injection;

H. Ríos et al. JFI 2012

- Finite time continuous and discrete state estimation for Nonlinear Switched Systems (Autonomous, i.e. $\sigma(t)$);
- Approximated unknown input identification using Equivalent Injection;

H. Ríos et al. IJACSP 2014

- Finite time continuous and discrete state estimation for Linear Switched Systems (Autonomous, i.e. $\sigma(t)$);
- Approximated unknown input identification using Equivalent Injection;

Outline

10 Switched Systems

- Observation of the continuous and discrete state of switched systems
- Linear Switched Systems

Problem Statement

Consider the following class of SS

$$\begin{aligned}\dot{x}(t) &= A_{\sigma(t)}x(t) + B_{\sigma(t)}u(t) + E_{\sigma(t)}w(t), \\ y(t) &= C_{\sigma(t)}x(t),\end{aligned}\tag{29}$$

$$\sigma(t) = \begin{cases} 1, & \forall x(t) \mid Hx(t) \in \mathcal{H}_1, \\ 2, & \forall x(t) \mid Hx(t) \in \mathcal{H}_2, \\ \vdots \\ q, & \forall x(t) \mid Hx(t) \in \mathcal{H}_q, \end{cases}$$

$x \in \Re^n$, $y \in \Re^m$, $w \in \Re^m$, $\|w(t)\| \leq w^+ < \infty$,

$A_\sigma \in \Re^{n \times n}$, $C_\sigma \in \Re^{m \times n}$ and $E_\sigma \in \Re^{n \times m}$,

$\sigma \in \mathcal{Q} = \{1, \dots, q\}$,

$H \in \Re^{1 \times n}$ known,

$\mathcal{H}_1, \mathcal{H}_2, \dots, \mathcal{H}_q \in \Re$ known and disjoint intervals.

Autonomous Switchings

Problem Statement

Consider the following class of SS

$$\begin{aligned}\dot{x}(t) &= A_{\sigma(t)}x(t) + B_{\sigma(t)}u(t) + E_{\sigma(t)}w(t), \\ y(t) &= C_{\sigma(t)}x(t),\end{aligned}\tag{29}$$

$$\sigma \in \mathcal{Q} = \{1, \dots, q\},$$

$x \in \Re^n$, $y \in \Re^m$, $w \in \Re^m$, $\|w(t)\| \leq w^+ < \infty$,

$A_\sigma \in \Re^{n \times n}$, $C_\sigma \in \Re^{m \times n}$ and $E_\sigma \in \Re^{n \times m}$,

$\sigma(t)$ Exogenous Signal.

Non-autonomous Switchings

Problem Statement

Consider the following class of SS

$$\begin{aligned}\dot{x}(t) &= A_{\sigma(t)}x(t) + B_{\sigma(t)}u(t) + E_{\sigma(t)}w(t), \\ y(t) &= C_{\sigma(t)}x(t),\end{aligned}\tag{29}$$

$$\sigma \in \mathcal{Q} = \{1, \dots, q\},$$

$x \in \Re^n$, $y \in \Re^m$, $w \in \Re^m$, $\|w(t)\| \leq w^+ < \infty$,

$A_\sigma \in \Re^{n \times n}$, $C_\sigma \in \Re^{m \times n}$ and $E_\sigma \in \Re^{n \times m}$,

$\sigma(t)$ Exogenous Signal.

The objective is to estimate the continuous $x(t)$ and discrete $\sigma(t)$ states, respectively.

Assumptions: Continuous State

1. The pair (A_σ, C_σ) , $\forall \sigma \in \mathcal{Q}$, is detectable.
2. The output has a r.d.v. (r_1, \dots, r_m) w.r.t. w , such that $r_1 + \dots + r_m = n_V$, $\forall \sigma \in \mathcal{Q}$.

Assumptions: Continuous State

1. The pair (A_σ, C_σ) , $\forall \sigma \in \mathcal{Q}$, is detectable.
2. The output has a r.d.v. (r_1, \dots, r_m) w.r.t. w , such that $r_1 + \dots + r_m = n_V$, $\forall \sigma \in \mathcal{Q}$.

Assumptions: Continuous State

1. The pair (A_σ, C_σ) , $\forall \sigma \in \mathcal{Q}$, is detectable.
2. The output has a r.d.v. (r_1, \dots, r_m) w.r.t. w , such that $r_1 + \dots + r_m = n_V$, $\forall \sigma \in \mathcal{Q}$.

Assumptions: Continuous State

1. The pair (A_σ, C_σ) , $\forall \sigma \in \mathcal{Q}$, is detectable.
2. The output has a r.d.v. (r_1, \dots, r_m) w.r.t. w , such that $r_1 + \dots + r_m = n_V$, $\forall \sigma \in \mathcal{Q}$.

Transformation

$$T := [\begin{array}{cccc} U_1^T & U_2^T & (V_{\bar{N}}^+)^T & (N^+)^T \end{array}]^T \Rightarrow \bar{x}(t) = Tx(t)$$

FOR EACH $\sigma = 1, \dots, q$!!.

$$\begin{bmatrix} \dot{\bar{x}}_{11}(t) \\ \dot{\bar{x}}_{12}(t) \\ \dot{\bar{x}}_{21}(t) \\ \dot{\bar{x}}_{22}(t) \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} & 0 & 0 \\ A_{21} & A_{22} & 0 & 0 \\ A_{31} & A_{32} & A_{33} & 0 \\ A_{41} & A_{42} & A_{43} & A_{44} \end{bmatrix} \begin{bmatrix} \bar{x}_{11}(t) \\ \bar{x}_{12}(t) \\ \bar{x}_{21}(t) \\ \bar{x}_{22}(t) \end{bmatrix} + \begin{bmatrix} B_1 \\ B_2 \\ B_3 \\ B_4 \end{bmatrix} u(t) + \begin{bmatrix} 0 \\ E_{12} \\ E_{21} \\ E_{22} \end{bmatrix} \bar{w}(t),$$

$$\begin{aligned} y(t) &= C_1 \begin{bmatrix} \bar{x}_{11}^T(t) & \bar{x}_{12}^T(t) \end{bmatrix}^T, \\ \bar{w}(t) &= w(t) - K_1^* \bar{x}_{21}(t), \end{aligned}$$

Estimation for \bar{x}_{11} and \bar{x}_{12} with $\sigma(t) = \sigma^* = cte.$

Consider $\bar{x}_1 = [\bar{x}_{11}^T \quad \bar{x}_{12}^T]^T$ **Strongly Observable**,

$$\dot{\bar{x}}_1(t) = A_{1\sigma^*} \bar{x}_1(t) + B_{12\sigma^*} u(t) + E_{1\sigma^*} \bar{w}(t), \quad y(t) = C_{1\sigma^*} \bar{x}_1(t). \quad (30)$$

Estimation for \bar{x}_{11} and \bar{x}_{12} with $\sigma(t) = \sigma^* = cte.$

Consider $\bar{x}_1 = [\bar{x}_{11}^T \quad \bar{x}_{12}^T]^T$ **Strongly Observable**,

$$\dot{\bar{x}}_1(t) = A_{1\sigma^*} \bar{x}_1(t) + B_{12\sigma^*} u(t) + E_{1\sigma^*} \bar{w}(t), \quad y(t) = C_{1\sigma^*} \bar{x}_1(t). \quad (30)$$

Observer [L. Fridman et. al IJSS2007]

$$\hat{x}_{1\sigma^*}(t) = z_{1\sigma^*}(t) + P_{1\sigma^*}^{-1} \nu_{\sigma^*}(t),$$

$$\dot{z}_{1\sigma^*}(t) = A_{1\sigma^*} z_{1\sigma^*}(t) + B_{12\sigma^*} u(t) + L_{1\sigma^*} (y(t) - C_{1\sigma^*} z_{1\sigma^*}(t)),$$

$$\dot{\nu}_{\sigma^*}(t) = W_{\sigma^*} (y(t) - C_{1\sigma^*} z_{1\sigma^*}(t), \nu_{\sigma^*}(t)),$$

$A_{L_{1\sigma^*}} \Rightarrow (A_{1\sigma^*} - L_{1\sigma^*} C_{1\sigma^*})$ Hurwitz.

$$P_{1\sigma^*} = \left[\begin{array}{cccccc} c_{1\sigma^*}^T, & (c_{1\sigma^*} A_{L_{1\sigma^*}})^T, & \cdots, & (c_{1\sigma^*} A_{L_{1\sigma^*}}^{r_{1\sigma^*}-1})^T, & \cdots, \\ c_{m\sigma^*}^T, & (c_{m\sigma^*} A_{L_{1\sigma^*}})^T, & \cdots, & (c_{m\sigma^*} A_{L_{1\sigma^*}}^{r_{m\sigma^*}-1})^T \end{array} \right]^T$$

$$\Rightarrow \text{rank}(P_{1\sigma^*}) = n_{\nu_{\sigma^*}}.$$

Estimation for \bar{x}_{11} and \bar{x}_{12} with $\sigma(t) = \sigma^* = cte.$

The correction terms

$$\nu_{\sigma^*}(t) = \left(\nu_{1_{1_{\sigma^*}}}, \dots, \nu_{1_{r_1 \sigma^*}}, \dots, \nu_{m_{1_{\sigma^*}}}, \dots, \nu_{m_{r_m \sigma^*}} \right)$$

Estimation for \bar{x}_{11} and \bar{x}_{12} with $\sigma(t) = \sigma^* = cte.$

The correction terms

$$\nu_{\sigma^*}(t) = \left(\nu_{1_{1_{\sigma^*}}}, \dots, \nu_{1_{r_1 \sigma^*}}, \dots, \nu_{m_{1_{\sigma^*}}}, \dots, \nu_{m_{r_m \sigma^*}} \right)$$

HOSM Differentiator [Levant and Livne TAC2012]

$$\begin{aligned}\dot{\nu}_{k_{1_{\sigma^*}}} &= \nu_{k_{2_{\sigma^*}}} - \alpha_{k_{1_{\sigma^*}}} M_{k_{\sigma^*}}(t)^{\frac{1}{r_{k_{\sigma^*}}}} \left[\nu_{k_{1_{\sigma^*}}} - e_{y_{k_{\sigma^*}}} \right]^{\frac{r_{k_{\sigma^*}}-1}{r_{k_{\sigma^*}}}}, \\ \dot{\nu}_{k_{i_{\sigma^*}}} &= \nu_{k_{(i+1)_{\sigma^*}}} - \alpha_{k_{i_{\sigma^*}}} M_{k_{\sigma^*}}(t)^{\frac{1}{r_{k_{\sigma^*}}-i+1}} \left[\nu_{k_{i_{\sigma^*}}} - \dot{\nu}_{k_{(i-1)_{\sigma^*}}} \right]^{\frac{r_{k_{\sigma^*}}-i}{r_{k_{\sigma^*}}-i+1}}, \\ &\quad \forall i = 2, \dots, r_{k_{\sigma^*}} - 1, \\ \dot{\nu}_{k_{r_{k_{\sigma^*}}}} &= -\alpha_{k_{r_{k_{\sigma^*}}}} M_{k_{\sigma^*}}(t) \left[\nu_{k_{r_{k_{\sigma^*}}}} - \dot{\nu}_{k_{r_{k_{\sigma^*}}-1}} \right]^0, \quad \forall k = 1, \dots, m,\end{aligned}$$

where $e_{y_{k_{\sigma^*}}}(t) = y_k(t) - c_k z_{1_{\sigma^*}}(t)$, the constants $\alpha_{k_{i_{\sigma^*}}}$ and the function $M_{k_{\sigma^*}}(t)$ are chosen recursively and sufficiently large.

Estimation for \bar{x}_{21} with $\sigma(t) = \sigma^* = cte.$

Consider the **Non-Strongly Observable but Observable** part, i.e.

$$\begin{aligned}\dot{\bar{x}}_{21}(t) &= A_{31\sigma^*} \bar{x}_{11}(t) + A_{32\sigma^*} \bar{x}_{12}(t) + A_{33\sigma^*} \bar{x}_{21}(t) \\ &\quad + B_{3\sigma^*} u(t) + E_{21\sigma^*} \bar{w}(t).\end{aligned}\quad (31)$$

Estimation for \bar{x}_{21} with $\sigma(t) = \sigma^* = cte.$

Consider the **Non-Strongly Observable but Observable** part, i.e.

$$\begin{aligned}\dot{\bar{x}}_{21}(t) &= A_{31\sigma^*} \bar{x}_{11}(t) + A_{32\sigma^*} \bar{x}_{12}(t) + A_{33\sigma^*} \bar{x}_{21}(t) \\ &\quad + B_{3\sigma^*} u(t) + E_{21\sigma^*} \bar{w}(t).\end{aligned}\quad (31)$$

Let $\hat{x}_{21\sigma^*}(t)$ be the estimated state

$$\begin{aligned}\hat{x}_{21\sigma^*}(t) &= z_{2\sigma^*}(t) + L_{2\sigma^*} \hat{x}_{12\sigma^*}(t), \\ \dot{z}_{2\sigma^*}(t) &= \bar{A}_{1\sigma^*} \hat{x}_{11\sigma^*}(t) + \bar{A}_{2\sigma^*} \hat{x}_{12\sigma^*}(t) + A_{L_{2\sigma^*}} \hat{x}_{21\sigma^*}(t) + \bar{B}_{2\sigma^*} u(t),\end{aligned}$$

$$\bar{A}_{1\sigma^*} = A_{31\sigma^*} - L_{2\sigma^*} A_{21\sigma^*},$$

$$\bar{A}_{2\sigma^*} = A_{32\sigma^*} - L_{2\sigma^*} A_{22\sigma^*},$$

$$A_{L_{2\sigma^*}} = A_{33\sigma^*} - K_{1\sigma^*}^* E_{21\sigma^*} + L_{2\sigma^*} E_{12\sigma^*} K_{1\sigma^*}^*,$$

$$\bar{B}_{2\sigma^*} = B_{3\sigma^*} - L_{2\sigma^*} B_{2\sigma^*}.$$

Estimation for \bar{x}_{22} with $\sigma(t) = \sigma^* = cte.$

Consider the **Non-Observable** part, i.e.

$$\begin{aligned}\dot{\bar{x}}_{22}(t) = & A_{41\sigma^*} \bar{x}_{11}(t) + A_{42\sigma^*} \bar{x}_{12}(t) + A_{43\sigma^*} \bar{x}_{21}(t) + A_{44\sigma^*} \bar{x}_{22}(t) \\ & + B_{4\sigma^*} u(t) + E_{22\sigma^*} \bar{w}(t).\end{aligned}\quad (32)$$

Estimation for \bar{x}_{22} with $\sigma(t) = \sigma^* = cte.$

Consider the **Non-Observable** part, i.e.

$$\begin{aligned}\dot{\bar{x}}_{22}(t) = & A_{41\sigma^*} \bar{x}_{11}(t) + A_{42\sigma^*} \bar{x}_{12}(t) + A_{43\sigma^*} \bar{x}_{21}(t) + A_{44\sigma^*} \bar{x}_{22}(t) \\ & + B_{4\sigma^*} u(t) + E_{22\sigma^*} \bar{w}(t).\end{aligned}\quad (32)$$

Let $\hat{x}_{22\sigma^*}(t)$ be the estimated state

$$\hat{x}_{22\sigma^*}(t) = z_{3\sigma^*}(t) + E_{22\sigma^*} E_{2\sigma^*}^+ \begin{bmatrix} \hat{x}_{12}(t) \\ \hat{x}_{21}(t) \end{bmatrix},$$

$$\begin{aligned}\dot{z}_{3\sigma^*}(t) = & A_{41\sigma^*} \hat{x}_{11\sigma^*}(t) + A_{42\sigma^*} \hat{x}_{12\sigma^*}(t) + \\ & A_{43\sigma^*} \hat{x}_{21\sigma^*}(t) + A_{44\sigma^*} \hat{x}_{22\sigma^*}(t) + B_{4\sigma^*} u(t) \\ - E_{22\sigma^*} E_{2\sigma^*}^+ \left[\begin{array}{l} A_{21\sigma^*} \hat{x}_{11\sigma^*}(t) + A_{22\sigma^*} \hat{x}_{12\sigma^*}(t) + B_{2\sigma^*} u(t) \\ A_{31\sigma^*} \hat{x}_{11\sigma^*}(t) + A_{32\sigma^*} \hat{x}_{12\sigma^*}(t) + A_{33\sigma^*} \hat{x}_{21\sigma^*}(t) + B_{3\sigma^*} u(t) \end{array} \right],\end{aligned}$$

Partial Results: The Worst Case!!

Partial Results: The Worst Case!!

Results: Continuous State $\forall t \in [t_{\sigma^*}, T_\delta)$

1. Exact and Finite Time estimation for the *Strongly Observable* states $x_{11}(t)$ and $x_{12}(t)$.
2. Bounded Estimation Error for the *Non-Strongly Observable* but *Observable* state $x_{21}(t)$.
3. Bounded Estimation Error for the *Non-Observable* state $x_{22}(t)$.

Partial Results: The Best Case!!

Partial Results: The Best Case!!

Results: Continuous State $\forall t \in [t_{\sigma^*}, T_\delta)$

1. Exact and Finite Time estimation for the *Strongly Observable* states $x_{11}(t)$ and $x_{12}(t)$.
2. Exponential estimation for the *Non-Observable* state $x_{22}(t)$.

Partial Results: The Best Case!!

Partial Results: The Best Case!!

Partial Results: The Best Case!!

Results: Continuous State $\forall t \in [t_{\sigma^*}, T_\delta)$

1. Exact and Finite Time estimation for the *Strongly Observable* states $x_{11}(t)$ and $x_{12}(t)$.
2. Bounded Estimation Error (adjustable) for the *Non-Strongly Observable* but *Observable* state $x_{21}(t)$.

Bank of Observers

The following Bank of Observers is proposed

$$\tilde{x}_{1\hat{\sigma}}(t) = z_{1\hat{\sigma}}(t) + P_{1\hat{\sigma}}^{-1} \nu_{\hat{\sigma}}(t),$$

$$\tilde{y}_{\hat{\sigma}}(t) = C_{1\hat{\sigma}} \tilde{x}_{1\hat{\sigma}}(t),$$

$$\tilde{x}_{21\hat{\sigma}}(t) = z_{2\hat{\sigma}}(t) + L_{2\hat{\sigma}} \tilde{x}_{12\hat{\sigma}}(t),$$

$$\tilde{x}_{22\hat{\sigma}}(t) = z_{3\hat{\sigma}}(t) + E_{22\hat{\sigma}} E_{2\hat{\sigma}}^+ \begin{bmatrix} \tilde{x}_{12\hat{\sigma}}(t) \\ \tilde{x}_{21\hat{\sigma}}(t) \end{bmatrix},$$

$$\forall \hat{\sigma} = 1, \dots, q,$$

Bank of Observers

The following Bank of Observers is proposed

$$\tilde{x}_{1\hat{\sigma}}(t) = z_{1\hat{\sigma}}(t) + P_{1\hat{\sigma}}^{-1} \nu_{\hat{\sigma}}(t),$$

$$\tilde{y}_{\hat{\sigma}}(t) = C_{1\hat{\sigma}} \tilde{x}_{1\hat{\sigma}}(t),$$

$$\tilde{x}_{21\hat{\sigma}}(t) = z_{2\hat{\sigma}}(t) + L_{2\hat{\sigma}} \tilde{x}_{12\hat{\sigma}}(t),$$

$$\tilde{x}_{22\hat{\sigma}}(t) = z_{3\hat{\sigma}}(t) + E_{22\hat{\sigma}} E_{2\hat{\sigma}}^+ \begin{bmatrix} \tilde{x}_{12\hat{\sigma}}(t) \\ \tilde{x}_{21\hat{\sigma}}(t) \end{bmatrix},$$

$$\forall \hat{\sigma} = 1, \dots, q,$$

Assumptions: Discrete State

3. Known initial Discrete State, i.e. $\sigma(0) = \hat{\sigma}(0) = \sigma^*$ known.
4. Strictly positive Dwell time, such that $t_{\sigma^*} < T_\delta$.
5. The eigenvalues of $A_{44_{\sigma^*}}$ and the i.c. $x(0)$, allow to satisfy $t_{\sigma^*} < t_1$.

Discrete State Estimation

AUTONOMOUS SWITCHINGS

Consider the discrete state observer

$$\hat{\sigma}(t) = \begin{cases} 1, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_1, \\ 2, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_2, \\ \vdots \\ q, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_q, \end{cases}$$

Discrete State Estimation

AUTONOMOUS SWITCHINGS

Consider the discrete state observer

$$\hat{\sigma}(t) = \begin{cases} 1, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_1, \\ 2, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_2, \\ \vdots \\ q, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_q, \end{cases}$$

Observability Matrix

$$Q_\sigma = [H^T, (HA_\sigma)^T, \dots, (HA_\sigma^{n-1})^T]^T.$$

Discrete State Estimation

AUTONOMOUS SWITCHINGS

Consider the discrete state observer

$$\hat{\sigma}(t) = \begin{cases} 1, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_1, \\ 2, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_2, \\ \vdots \\ q, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_q, \end{cases}$$

Observability Matrix

$$Q_\sigma = [H^T, (HA_\sigma)^T, \dots, (HA_\sigma^{n-1})^T]^T.$$

$$\mathcal{V}_\sigma^* \subset \ker(Q_\sigma), \quad \forall \sigma \in \mathcal{Q} = \{1, \dots, q\}.$$

Discrete State Estimation

AUTONOMOUS SWITCHINGS

Consider the discrete state observer

$$\hat{\sigma}(t) = \begin{cases} 1, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_1, \\ 2, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_2, \\ \vdots \\ q, & \forall \hat{x}(t) \mid H\hat{x}(t) \in \mathcal{H}_q, \end{cases}$$

Observability Matrix

$$Q_\sigma = [H^T, (HA_\sigma)^T, \dots, (HA_\sigma^{n-1})^T]^T.$$

$$\mathcal{V}_\sigma^* \subset \ker(Q_\sigma), \quad \forall \sigma \in \mathcal{Q} = \{1, \dots, q\}.$$

$\Rightarrow \sigma(t)$ is estimated Exactly and in Finite Time.

Discrete State Estimation

NON-AUTONOMOUS SWITCHINGS

Consider the case $w(t) = 0$

$$\begin{bmatrix} \dot{\bar{x}}_1(t) \\ \dot{\bar{x}}_2(t) \end{bmatrix} = \begin{bmatrix} A_{1_{\sigma(t)}} & 0 \\ A_{2_{\sigma(t)}} & A_{3_{\sigma(t)}} \end{bmatrix} \begin{bmatrix} \bar{x}_1(t) \\ \bar{x}_2(t) \end{bmatrix} + \begin{bmatrix} B_{1_{\sigma(t)}} \\ B_{2_{\sigma(t)}} \end{bmatrix} u(t),$$

$$y(t) = C_{1_{\sigma(t)}} \bar{x}_1(t)^T,$$

Discrete State Estimation

NON-AUTONOMOUS SWITCHINGS

Consider the case $w(t) = 0$

$$\begin{bmatrix} \dot{\bar{x}}_1(t) \\ \dot{\bar{x}}_2(t) \end{bmatrix} = \begin{bmatrix} A_{1\sigma(t)} & 0 \\ A_{2\sigma(t)} & A_{3\sigma(t)} \end{bmatrix} \begin{bmatrix} \bar{x}_1(t) \\ \bar{x}_2(t) \end{bmatrix} + \begin{bmatrix} B_{1\sigma(t)} \\ B_{2\sigma(t)} \end{bmatrix} u(t),$$

$$y(t) = C_{1\sigma(t)} \bar{x}_1(t)^T,$$

Assumptions: Discrete State

- 5a. The eigenvalues of $A_{3\sigma^*}$ and the i.c. $x(0)$, allow to satisfy $t_{\sigma^*} < t_1$.
6.

$$A_{1i} \neq A_{1j} \vee B_{1i} \neq B_{1j}, \forall i \neq j, \forall i, j \in \mathcal{Q}.$$

Discrete State Estimation

NON-AUTONOMOUS SWITCHINGS

Consider the case $w(t) = 0$

$$\begin{bmatrix} \dot{\bar{x}}_1(t) \\ \dot{\bar{x}}_2(t) \end{bmatrix} = \begin{bmatrix} A_{1_{\sigma(t)}} & 0 \\ A_{2_{\sigma(t)}} & A_{3_{\sigma(t)}} \end{bmatrix} \begin{bmatrix} \bar{x}_1(t) \\ \bar{x}_2(t) \end{bmatrix} + \begin{bmatrix} B_{1_{\sigma(t)}} \\ B_{2_{\sigma(t)}} \end{bmatrix} u(t),$$

$$y(t) = C_{1_{\sigma(t)}} \bar{x}_1(t)^T,$$

Output Equivalent Injection

$$\nu_{\hat{\sigma}^* eq}(t) = P_{1_{\hat{\sigma}^*}} (\bar{x}_1(t) - z_{1_{\hat{\sigma}^*}}) = 0,$$

$$r_j(t) = \nu_{1_{1_j}}^2(t) + \dots + \nu_{m_{1_j}}^2(t) + \dots + \nu_{m_{r_m j}}^2(t), \quad \forall j \in \mathcal{Q},$$

$$\hat{\sigma}(t) = \arg \min_j r_j(t).$$

$\Rightarrow \sigma(t)$ is estimated Exactly and in Finite Time.

Switching Instants

Proposition: Reset Equations

The continuous state estimation is maintained in spite of the switchings if the following reset equations are implemented in the bank of observers, for all $\hat{\sigma}(t) \neq \hat{\sigma}^*$, i.e.

$$\nu_{\hat{\sigma}(t_i^+)}(t_i^+) = 0,$$

$$z_{1_{\hat{\sigma}(t_i^+)}}(t_i^+) = \tilde{x}_{1_{\hat{\sigma}^*}}(t_i),$$

$$z_{2_{\hat{\sigma}(t_i^+)}}(t_i^+) = \tilde{x}_{21_{\hat{\sigma}^*}}(t_i) - L_{2_{\hat{\sigma}^*}} \tilde{x}_{12_{\hat{\sigma}^*}}(t_i),$$

$$z_{3_{\hat{\sigma}(t_i^+)}}(t_i^+) = \tilde{x}_{22_{\hat{\sigma}^*}}(t_i) - E_{22_{\hat{\sigma}^*}} E_{2_{\hat{\sigma}^*}}^+ \begin{bmatrix} \tilde{x}_{12_{\hat{\sigma}^*}}(t_i) \\ \tilde{x}_{21_{\hat{\sigma}^*}}(t_i) \end{bmatrix}.$$

Main Results: The Worst Case!!

Main Results: The Worst Case!!

Results $\forall t \in [t_{\sigma^*}, \infty)$

1. Exact and Finite Time estimation for the *Strongly Observable* states $x_{11}(t)$ and $x_{12}(t)$.
2. Ultimate Bounded Estimation Error for the *Non- Strongly Observable* but *Observable* state $x_{21}(t)$.
3. Ultimate Bounded Estimation Error for the *Non- Observable* state $x_{22}(t)$.
4. Exact and Finite Time estimation for the *Discrete State* $\sigma(t)$.

HOSM observers for switched systems

Remarks

- the HOSM differentiator needs a **finite time to converge**;
- therefore the switching system **requires** to have a **positive dwell-time** ;
- nevertheless, this is **not sufficient**: its convergence time **grows with initial differentiator error**;

Conclusions

- to apply HOSM observers for switching systems, a uniform HOSM differentiator is **required**;
- a **first order** uniform robust exact differentiator [Cruz et.al. IEEE TAC 2011];
- **arbitrary order** uniform robust exact differentiator [Angulo et. al. Aut 2013].

Outline

- 1 Conventional Sliding Mode Observers
- 2 Higher Order Sliding Mode Observers
- 3 Cascaded HOSM Observers for Linear systems with unknown inputs
- 4 Super-twisting based Observers for Mechanical Systems
- 5 HOSM based Observers for Nonlinear Systems
- 6 Output-feedback finite-time stabilization of disturbed LTI systems
- 7 Unknown input identification
- 8 Parameter Identification

Outline

11 Fault detection

- Fault detection using multi-model approach

Fault detection using multi-model approach

The system with fault

$$\begin{aligned}\dot{x} &= f(x) + Bu + F_i(x, u), \quad i = 1, \dots, q \\ y &= h(x)\end{aligned}\tag{33}$$

where

- $x(t) \in \mathbb{R}^n$ is the continuous state;
- $u(t) \in \mathbb{R}^m$ is a known input;
- $y(t) \in \mathbb{R}^p$ is the measured output;
- Function and matrix (f, B) are known;
- $F_i(x, u)$ are faults (known a-priori) defined by:

$$F_i(x, u) \in \mathcal{F}, \quad \text{where } \mathcal{F} = \{F_1(x, u), \dots, F_q(x, u)\}$$

i.e. q faulty cases that change the system properties (*plant faults*) or/and the dynamical input properties of the system (*actuator faults*).

Fault detection using multi-model approach

Problem statement

Given $\{y(s), s \in [0, t]\}$ identify and isolate the q possible faults (FDI).

Main idea: use q HOSM Observers as **multi-models** and **the equivalent injection** to carry out FDI.

Proposed Solution (H. Ríos et al. IJRNC 2014)

- HOSM differentiator applied to the estimation error dynamics;
- Finite-time reconstruction of continuous state;
- Fault detection and isolation using Equivalent Injection;

HOSM Observers

- provide theoretically exact observation and unknown inputs and fault estimation under sufficient and necessary conditions of the strong observability/ detectability of states or unknown inputs or faults;

HOSM Observers

- provide theoretically exact observation and unknown inputs and fault estimation under sufficient and necessary conditions of the strong observability/ detectability of states or unknown inputs or faults;
- provide best possible approximation w.r.t. discretization step and/or bounded deterministic noises:

HOSM Observers

- provide theoretically exact observation and unknown inputs and fault estimation under sufficient and necessary conditions of the strong observability/ detectability of states or unknown inputs or faults;
- provide best possible approximation w.r.t. discretization step and/or bounded deterministic noises;
- can ensure prescribed time convergence independent from any initial conditions.

References

REFERENCES

- Y. Shtessel, C. Edwards , L. Fridman, A. Levant. Sliding Mode Control and Observation, Series: Control Engineering, Birkhauser: Basel, 2014.
- L. Fridman, A. Levant and J. Davila Robust Exact Observation and Identification via High-Order Sliding Modes, in: The Industrial Electronics Handbook Volume; Control and Mechatronics, Editors: Bogdan Wilamowski, J. David Irwin. CRC Press, Taylor & Francis Inc., 2011, ISBN: 9781439802878.

<http://verona.fi-p.unam.mx/~fridman/>