Optimal Update With Out-of-Sequence Measurements

Keshu Zhang, X. Rong Li, Fellow, IEEE, and Yunmin Zhu

Abstract—This paper is concerned with optimal filtering in a distributed multiple sensor system with the so-called out-of-sequence measurements (OOSM). Based on best linear unbiased estimation (BLUE) fusion, we present two algorithms for updating with OOSM that are optimal for the information available at the time of update. Different minimum storages of information concerning the occurrence time of OOSMs are given for both algorithms. It is shown by analysis and simulation results that the two proposed algorithms are flexible and simple.

Index Terms—Kalman filter, LMMSE, out-of-sequence measurement, target tracking.

I. INTRODUCTION

N A DISTRIBUTED multiple-sensor tracking system, description by the sensors typically arrive at a fusion center with a random time delay due to communication delay. The state equations are usually obtained in continuous time and then discretized. The sensor may provide a "time stamp" with each measurement. In centralized multisensor tracking systems, all these measurements are sent to the fusion center for processing. There are usually different time delays in transmitting data into the fusion center. This can lead to situations where measurements from the same target arrive out of sequence. In this case, a measurement produced at time t_k is received at the fusion center and is used to produce an updated track state estimate and covariance matrix for that time t_k . Then, a delayed observation z_d produced at a prior time t_d $(t_{k-l} \le t_d < T_{k-l+1}, l = 1, 2, \cdots)$ is received at the fusion center. This could occur if the observation produced at time t_d was subject to a longer transmission delay than the delay associated with the observation produced at the later time t_k .

The problem is how to use the "older" measurement from time t_d to update the current state at t_k . There are some methods for updating the state estimate globally optimally with an out-of-sequence measurement (OOSM) within one step time delay (i.e., l=1, referred to as one-step update) for a system with a nonsingular state transition matrix [1] and multistep OOSM updating using augmented state smoothing [4]–[6]. In addition, one-step suboptimal updating algorithms using stored

Manuscript received February 8, 2003; revised July 5, 2004. This work was supported in part by ARO under Grant W911NF-04-1-0274, NASA/LEQSF under Grant (2001-4)-01, the NNSF of China under Grants 60374025 and 60328306, and the SRFDP under Grant 20030610018. The associate editor coordinating the review of this manuscript and approving it for publication was Dr. Joseph Tabrikian.

K. Zhang was with the Department of Electrical Engineering, University of New Orleans, New Orleans, LA 70148 USA. She is now with Motorola Labs, Tempe. AZ 825282 USA.

X. R. Li is with Department of Electrical Engineering, University of New Orleans, New Orleans, LA 70148 USA (e-mail: xli@uno.edu).

Y. Zhu is with Department of Mathematics, Sichuan University, Chengdu, Sichuan 610064, China (e-mail: ymzhu@scu.edu.cn).

Digital Object Identifier 10.1109/TSP.2005.847830

information have been proposed for systems with a nonsingular state transition matrix [1], [3], [7], [14]; multistep update was discussed in [2] and [11] without any discussion of the optimality. These algorithms are shown in this paper to be special cases of our proposed update algorithms. The globally optimal update algorithm and the optimal update algorithm with limited information are optimal in the linear minimum mean-square error (LMMSE) sense. When the required condition holds, our optimal update algorithm with limited information given reduces to the suboptimal algorithms of [1], [11], which provides a simple proof of the optimality of these generally suboptimal algorithms.

In this paper, we first present a discussion concerning what the minimum storage at the current time is to guarantee a globally optimal update. We derive our first algorithm to give a globally optimal LMMSE update by storing all necessary information. It is general and systematic. We consider three cases of prior information about the OOSM. In each case, we try to get the minimum storage. A comparison with existing globally update algorithms in computation and storage is also discussed. Our second algorithm gives the LMMSE update by only using the information available at the current time. Although not guaranteed to be globally optimal, it is optimal for the information given. As for the first algorithm, we also consider three cases of information storage for the second algorithm. Further, we extend the above single-OOSM update algorithms to the case of arbitrarily delayed multiple OOSMs.

The results presented in this paper also demonstrate how the "static" estimation fusion formulas presented in [10] can be applied to dynamic state estimation and fusion.

This paper is a revised and extended version of the conference proceedings paper [15]. The rest of the paper is organized as follows. Section II formulates the problem. LMMSE update with available information is discussed in a general setting in Section III. Two algorithms for optimal update of the state estimate with OOSM are presented in Section IV, along with associated minimum information storage. Numerical examples are provided in Section V. Section VI concludes the paper with a summary.

II. PROBLEM FORMULATION

The dynamics and measurement models assumed are given by

$$x_j = F_{j,j-1}x_{j-1} + w_{j,j-1} \tag{1}$$

$$z_i = H_i x_i + v_i \tag{2}$$

where $F_{j,j-1}$ is the state transition matrix from time t_{j-1} to t_j , and $w_{j,j-1}$ is (the cumulative effect of) the process noise for the

Fig. 1. OOSM z_d arrives after a later measurement z_k is processed.

interval $[t_{j-1}, t_j]$. The process noise $w_{j,j-1}$ and the measurement noise v_i are white and have zero mean and covariances

$$C_{w_{j,j-1}} = \text{cov}(w_{j,j-1}) = Q_{j,j-1}, \quad C_{v_j} = \text{cov}(v_j) = R_j.$$

As shown in Fig. 1, time t_d is in the sampling interval $t_{k-l} \le t_d t_{k-l+1}$, where $l=1,2,\cdots$, which means that the OOSM z_d that is l lags behind.

Similar to (1), we have

$$x_k = F_{k,d}x_d + w_{k,d}, \quad z_d = H_dx_d + v_d.$$

The problem is as follows: At time t_k , the LMMSE estimator is $\hat{x}_{k|k} \triangleq E^*(x_k|z^k) = \underset{\hat{x}_{k|k} = Az^k + B}{\arg\min} P_{k|k}, P_{k|k} \triangleq \mathrm{MSE}[\hat{x}_{k|k}].$ Letting $C_{xz} = \mathrm{cov}(x,z)$ and $C_z = \mathrm{var}(z)$, we have $\hat{x} = E^*(x|z) = \bar{x} + C_{xz}C_z^{-1}(z-\bar{z})$, $\mathrm{MSE}(\hat{x}) = E(\tilde{x}\tilde{x}')$, where $\tilde{x} = x - \hat{x}$. In the above, $z^k \triangleq \{z_i\}_{i=1}^k$ is the measurement sequence through t_k . If the inverse C_z^{-1} does not exist, it can be simply replaced with the unique Moore-Penrose pseudoinverse (MP inverse in short) C_z^+ . Subsequently, an earlier measurement at time t_d arrives after the state estimate $\hat{x}_{k|k}$ and error covariance $P_{k|k}$ have been calculated. We want to update this estimate with the earlier measurement z_d , that is, to calculate the LMMSE estimator

$$\hat{x}_{k|k,d} = E^*(x_k|\Omega_k, z_d), \quad P_{k|k,d} = MSE[\hat{x}_{k|k,d}]$$

where Ω_k stands for the information available for update with the OOSM z_d .

III. OPTIMAL UPDATE WITH AVAILABLE INFORMATION

In general, we want to have the globally optimal updated estimate $\hat{x}_{k|k,d} = E^*(x_k|z^k,z_d)$. Generally, $E^*(x_k|z^k,z_d) = E^*(x_k|\hat{x}_{d|k-l},z^{d,k})$. Therefore, if we would like to guarantee a globally optimal update, the information stored at each time t_m $(k-l+1 \le m \le k)$ should include at least

$$\Omega_m = \{\hat{x}_{k-l|k-l}, P_{k-l|k-l}, z^{k-l+1,m}\}$$

or its equivalent. Otherwise, there is no guarantee that any update is globally optimal in general. In some special cases, however, information from a smaller storage is sufficient for global optimality. Thus, all measurements, state estimates, and error covariances from the occurrence time of OOSM to its arrival time need to be saved to guarantee a globally optimal update.

In practice, an OOSM z_d has a random time delay (e.g., l is random), but it may not be too far before time t_k . It is not reasonable to store the observation at each time in order to get the optimal updated estimate $E^*(x_k|z^k,z_d)$. In fact, in each step, it is often the case that only $\hat{x}_{j|j}$ and the associated error covariance $P_{j|j}$ are stored. Therefore, at time t_k , the available information

stored is $\Omega_k = \{\hat{x}_{k|k}, P_{k|k}\}$. Thus, the optimal update is better done based on this Ω_k and OOSM. Now, the update in general can be done by using formulas for BLUE fusion without prior [10] because the prior information may not be available for update with OOSM. This update is not globally optimal in general, but it is optimal for the information given.

Both algorithms presented in the next section are optimal in the LMMSE sense. They differ in that different Ω_k are used, and thus, they are optimal for different available information Ω_k .

IV. OPTIMAL UPDATE ALGORITHMS

A. Algorithm I—Globally Optimal Update

Based on the linear dynamic model, according to recursive LMMSE, the globally optimal update can be expressed as

$$\hat{x}_{k|k,d} = E^*(x_k|z^k, z_d) = \hat{x}_{k|k} + K_d(z_d - H_d\hat{x}_{d|k}) = \hat{x}_{k|k} + K_d\hat{z}_{d|k}$$
 (3)

$$MSE(\hat{x}_{k|k,d}) = P_{k|k} - K_d S_d K_d'$$

$$\tag{4}$$

where $K_d = U_{k,d}H_d'S_d^{-1}$, $S_d = H_dP_{d|k}H_d' + R_d$, and $U_{k,d} = C_{x_k,\tilde{x}_{d|k}} = \text{cov}(x_k,\tilde{x}_{d|k})$. In the above, if the inverse S_d^{-1} does not exist, we can simply replace it with S_d^+ , which is the MP inverse of $S_d = \text{cov}(\tilde{z}_{d|k})$. $\hat{x}_{k|k}$ and $P_{k|k}$ are available in the Kalman filter. In the following, we focus on other necessary information $\{\hat{x}_{d|k}, P_{d|k}, U_{k,d}\}$, which in fact exists in a recursive form (nonstandard smoothing).

Letting $\hat{x}_{d|n}=E^*(x_d|z^n)$, $P_{d|n}=\mathrm{MSE}(\hat{x}_{d|n})$, and $U_{n,d}=C_{x_n,\tilde{x}_{d|n}}$, starting from n=k-l+1, we have the recursion (see Appendix A)

$$\hat{x}_{d|n+1} = \hat{x}_{d|n} + U'_{n,d}F'_{n+1,n}H'_{n+1}S_{n+1}^{-1}\tilde{z}_{n+1|n}$$

$$P_{d|n+1} = P_{d|n} - U'_{n,d}F'_{n+1,n}H'_{n+1}S_{n+1}^{-1}H_{n+1}F_{n+1,n}U_{n,d}$$

$$U_{n+1,d} = (I - K_{n+1}H_{n+1})F_{n+1,n}U_{n,d}$$
(5)

with initial value

$$\hat{x}_{d|k-l+1} = \hat{x}_{d|k-l} + P_{d|k-l}F'_{k-l+1,d}H'_{k-l+1}S^{-1}_{k-l+1} \times \hat{z}_{k-l+1|k-l}$$

$$P_{d|k-l+1} = P_{d|k-l} - P_{d|k-l}F'_{k-l+1,d}H'_{k-l+1}S^{-1}_{k-l+1} \times H_{k-l+1}F_{k-l+1,d}P_{d|k-l}$$

$$U_{k-l+1,d} = (I - K_{k-l+1}H_{k-l+1})F_{k-l+1,d}P_{d|k-l}$$
(6)

where

$$\hat{x}_{d|k-l} = F_{d,k-l}\hat{x}_{k-l|k-l} \tag{7}$$

$$P_{d|k-l} = F_{d,k-l} P_{k-l|k-l} F'_{d,k-l} + Q_{d,k-l}.$$
(8)

Based on the above recursion, it is easy to get that $\{\hat{x}_{d|k}, P_{d|k}, U_{k,d}\}$ are highly related with the OOSM occurrence time t_d through $\{\hat{x}_{d|k-l}, P_{d|k-l}\}$, which are highly related with the state estimate of x_d at that time. The key to

Fig. 2. Algorithm I for Case I.

achieve global optimality for the update lies in when and how to initialize the recursion.

Depending on different prior information about t_d , we consider three cases.

Case I—Perfect Knowledge About t_d at the Next Sampling Time t_{k-l+1} : In this case, we know the exact sampling time at which each observation is made and supposed to arrive. Suppose z_d made at t_d ($t_{k-l} \le t_d < T_{k-l+1}$) has not arrived by t_{k-l+1} (so we know we have an OOSM); instead, it arrives during $[t_k, t_{k+1})$ with a time stamp t_d . Then, at the time at which z_d is supposed to arrive, we can still run the Kalman filter to get prediction $\{\hat{x}_{d|k-l}, P_{d|k-l}\}$; the only difference is that there is no state update with z_d . Then, at the next time t_{k-l+1} , we can initialize by (6) and run our recursion (5) until the OOSM arrives. This filter is an extension of the traditional Kalman filter by adding $\{\hat{x}_{k|n}, P_{k|n}, U_{k,n}\}$ at each recursion $n (k - l + 1 \le n \le k)$. After receiving the OOSM, the OOSM update algorithm is globally optimal. The complete algorithm is the Kalman filter associated with the OOSM update, which is referred to as KF-OOSM. The KF-OOSM for Case I is shown in Fig. 2.

Since the traditional Kalman filter stores $\{\hat{x}_{n|n}, P_{n|n}\}$ at each recursion, the information stored in our *KF-OOSM* at each recursion n $(k-l+1 \le n \le k)$ is $\Omega_n = \{\hat{x}_{n|n}, P_{n|n}, \hat{x}_{d|n}, P_{d|n}, U_{n,d}\}.$

In this case, the storage is fixed as the delay l increases.

Case II—Knowing $t_{k-l} < T_d < T_{k-l+1}$ at Time t_{k-l+1} : In this case, we know exactly the sampling interval over which each observation is made and supposed to arrive; suppose z_d made at t_d ($t_{k-l} \le t_d < T_{k-l+1}$) has not arrived by t_{k-l+1} (so we know we have an OOSM); instead, it arrives during $[t_k, t_{k+1})$ with a time stamp t_d . Then, at time t_{k-l+1} , we cannot use $\{\hat{x}_{d|k-l+1}, P_{d|k-l+1}, U_{k-l+1,d}\}$ directly to initialize our KF-OOSM because they are all related with the state x_d . Without receiving the OOSM z_d at time t_{k-l+1} , the

Fig. 3. Algorithm I for Case II.

necessary state information x_d is not available at that time, but we can initialize our *KF-OOSM* using the replacement $\{y_{k-l+1}, B_{k-l+1}, U_{k-l+1}\}$, which is defined by

$$y_{k-l+1} = H'_{k-l+1} S_{k-l+1}^{-1} \tilde{z}_{k-l+1|k-l}$$

$$B_{k-l+1} = H'_{k-l+1} S_{k-l+1}^{-1} H_{k-l+1}$$

$$U_{k-l+1} = I - K_{k-l+1} H_{k-l+1}.$$
(9)

None of them are related with state x_d , and they are generated using the information available in the traditional Kalman filter at that time. We can define the recursion for $\{y_n, B_n, U_n\}$ with $k-l+1 \leq n \leq k$ as

$$y_{n+1} = y_n + U'_n F'_{n+1,n} H'_{n+1} S^{-1}_{n+1} \tilde{z}_{n+1|n}$$

$$B_{n+1} = B_n + U'_n F'_{n+1,n} H'_{n+1} S^{-1}_{n+1} H_{n+1} F_{n+1,n} U_n$$

$$U_{n+1} = (I - K_{n+1} H_{n+1}) F_{n+1,n} U_n.$$
(10)

Then, $\{\hat{x}_{d|k}, P_{d|k}, U_{k,d}\}$ can be obtained by renewing $\{y_k, B_k, U_k\}$ once the OOSM z_d arrives (see Appendix B).

$$\begin{split} \hat{x}_{d|k} &= P_{d|k-l} F'_{k-l+1,d} y_k + \hat{x}_{d|k-l} \\ P_{d|k} &= P_{d|k-l} - P_{d|k-l} F'_{k-l+1,d} B_k F_{k-l+1,d} P_{d|k-l} \\ U_{k,d} &= U_k F_{k-l+1,d} P_{d|k-l}. \end{split} \tag{11}$$

The *KF-OOSM* for Case II is shown in Fig. 3.

The information needed to be stored for our *KF-OOSM* at each recursion n ($k - l + 1 \le n \le k$) in this case is

$$\Omega_n = \{\hat{x}_{n|n}, P_{n|n}, y_n, B_n, U_n, \hat{x}_{k-l|k-l}, P_{k-l|k-l}\}.$$

Remark: If l=1 (i.e., one-step update), there is only one recursion in our KF-OOSM; therefore, the information needed to be stored is simply

$$\Omega_k = \{\hat{x}_{k|k}, P_{k|k}, y_k, B_k, \hat{x}_{k-1|k-1}, P_{k-1|k-1}\}$$

Fig. 4. Algorithm I for Case III.

and $U_{k,d} = [I + (F_{k,d}P_{d|k-1}F'_{k,d} + Q_{k,d})B_k]F_{k,d}P_{d|k-1}$. In this case, the storage is also fixed as the delay l increases.

Case III—Knowing Maximum Delay s of OOSM: In this case, there is no prior information about the OOSM z_d occurrence time t_d before it arrives, but we know the maximum delay s for the OOSM, i.e., $t_{k-s} \leq t_{k-l} \leq t_d < T_{k-l+1} \leq t_k$ with an unknown l.

In this case, we do not know when to initialize our KF-OOSM, but we can treat each discrete time in the time window $[t_{k-s}, t_k)$ as the possible initialization point, such as

$$y_n^{(n)} = H_n' S_n^{-1} \tilde{z}_{n|n-1}, \ B_n^{(n)} = H_n' S_n^{-1} H_n, \ U_n^{(n)} = I - K_n H_n$$
(12)

and apply the algorithm in Case II to achieve the optimal update after the OOSM is received. The recursion for $\{y_{n+1}^{(m)}, B_{n+1}^{(m)}, U_{n+1}^{(m)}\}$ (n > k-l+1, n-s < M < N) is

$$y_{n+1}^{(m)} = y_n^{(m)} + U_n^{(m)\prime} F_{n+1,n}^{\prime} H_{n+1}^{\prime} S_{n+1}^{-1} \tilde{z}_{n+1|n}$$

$$B_{n+1}^{(m)} = B_n^{(m)} + U_n^{(m)\prime} F_{n+1,n}^{\prime} H_{n+1}^{\prime} S_{n+1}^{-1} H_{n+1} F_{n+1,n} U_n^{(m)}$$

$$U_{n+1}^{(m)} = (I - K_{n+1} H_{n+1}) F_{n+1,n} U_n^{(m)}. \tag{13}$$

Then, $\{\hat{x}_{d|k}, P_{d|k}, U_{k,d}\}$ can be obtained by renewing $\{y_k^{(k-l+1)}, B_k^{(k-l+1)}, U_k^{(k-l+1)}\}$ once the OOSM z_d arrives

$$\hat{x}_{d|k} = P_{d|k-l}F'_{k-l+1,d}y_k^{(k-l+1)} + \hat{x}_{d|k-l}$$

$$P_{d|k} = P_{d|k-l} - P_{d|k-l}F'_{k-l+1,d}B_k^{(k-l+1)}F_{k-l+1,d}P_{d|k-l}$$

$$U_{k,d} = U_k^{(k-l+1)}F_{k-l+1,d}P_{d|k-l}.$$
(14)

The KF-OOSM for Case III is shown in Fig. 4.

The information storage in our *KF-OOSM* at each recursion n in this case increases linearly as time increases from t_{k-s+1} to t_k , which is as follows:

$$\Omega_n = \left\{ \hat{x}_{k-s|k-s}, P_{k-s|k-s}, \cdots, \hat{x}_{n|n}, P_{n|n}, y_n^{(k-s+1)} \\ B_n^{(k-s+1)}, U_n^{(k-s+1)}, \cdots, y_n^{(n)}, B_n^{(n)}, U_n^{(n)} \right\}.$$

Remark 1: If s=1 (i.e., one-step update), it is just the problem considered in Case II with l=1.

Remark 2: If $t_d = t_{k-l}$, the OOSM was made exactly at a previous sampling time. With the algorithm slightly changed, the memory can be saved comparing with $t_{k-l} < T_d < T_{k-l+1}$. In this case, the flowchart of KF-OOSM for this case has the same structure as above, but the OOSM initialization and renewing part are, respectively, replaced with

$$y_n^{(n)} = \hat{x}_{n|n} + P_{n|n} F'_{n,n-1} H'_n S_n^{-1} \tilde{z}_{n|n-1}$$

$$B_n^{(n)} = P_{n|n} - P_{n|n} F'_{n,n-1} H'_n S_n^{-1} H_n F_{n,n-1} P_{n|n}$$

$$U_n^{(n)} = (I - K_n H_n) F_{n,n-1} P_{n|n}$$

and $\hat{x}_{d|k} = y_k^{(k-l+1)}, \; P_{d|k} = B_k^{(k-l+1)}, \; U_{k,d} = U_k^{(k-l+1)}.$ The information needed at each recursion $n \; (k-s < N \leq k)$ in our KF-OOSM in this case is

$$\Omega_n = \left\{ \hat{x}_{n|n}, P_{n|n}, y_n^{(k-s+1)}, B_n^{(k-s+1)}, U_n^{(k-s+1)} \right. \\ \cdots, y_n^{(n)}, B_n^{(n)}, U_n^{(n)} \right\}.$$

Depending on the uncertainty with the OOSM occurrence time, we have considered three cases of the KF-OOSM and the associated efficient memory structure for Algorithm I. The more uncertain the OOSM occurrence time, the more storage we need. Cases I and II have a fixed storage from time t_{k-l} to t_k . The storage in case III increases linearly with the length of the time interval. None of these algorithms for the three cases generally have any nonsingularity requirement on the transition matrix $F_{k,d}$.

B. Comparison of Globally Optimal Update Algorithms

In [1], [5], algorithms to achieve globally optimal updates are presented, and [1] deals with single-step update problem. It has two major steps: retrodiction from current time to OOSM occurring time and update the estimate with the OOSM. Assuming $t_d = t_{k-l}$, [5] is suitable for our Case III. It is based on the method of nonstandard smoothing by augmenting the state vector to include all "states" $x_{k-s}, x_{k-s+1}, \ldots, x_k$. It is conceptually elegant but not attractive computationally. The OOSM problem is trivial without considering storage or computation. In other words, storage and computation are crucial consideration for OOSM problems. It seems impossible to have a globally optimal update with the OOSM when $t_d \neq t_{k-l}$ (i.e., t_d is not exactly some sampling time instant) within this framework of state augmentation. A technique was suggested in [5] to handle the problem with $t_{k-l} < t_d < t_{k-l+1}$ by approximating t_d to the nearest time t_{k-l} or t_{k-l+1} . The approximation makes the estimation not globally optimal. The error is small when the sampling intervals are small. However, this requires more lags (i.e., large l) in the augmented state and, hence, increases the computational load to cover the same maximum time delay. This is a dilemma when one wants to have small errors and efficient computation simultaneously.

The algorithm presented here do not need to retrospect to the previous state or go back by smoothing. It is the traditional Kalman filter with a few more terms in the recursion. It requires more storage than the Kalman filter, but the extra storage used is not large. In Cases I and II, the storage is fixed at each recursion, and even in Case III, the storage increases only linearly as the delay \boldsymbol{l} increases.

Let us simply compare the storage and computational load of our OOSM update algorithm with those of [5] in Case III, assuming $t_d = t_{k-l}$. In the following, we consider the same maximum delay s for the OOSM and focus on the total storage and computational burden within a certain time window. The algorithm of [5] is referred as ALG-S and our globally optimal algorithm I for Case III as ALG-I in the following:

ALG-S (Storage):

$$\begin{bmatrix} \hat{x}_{k-s|k} \\ \vdots \\ \hat{x}_{k|k} \end{bmatrix}, \begin{bmatrix} P_{k-s|k} & \cdots & C_{\tilde{x}_{k-s|k}, \tilde{x}_{k|k}} \\ \vdots & \ddots & \vdots \\ C_{\tilde{x}_{k|k}, \tilde{x}_{k-s|k}} & \cdots & P_{k|k} \end{bmatrix}.$$

ALG-I (Storage):

$$\begin{bmatrix} y_k^{(k-s+1)} \\ \vdots \\ y_k^{(k-1)} \\ \hat{x}_{k|k} \end{bmatrix}, \begin{bmatrix} B_k^{(k-s+1)} & U_k^{(k-s+1)} \\ \vdots & \vdots \\ B_k^{(k-2)} & U_k^{(k-2)} \\ B_k^{(k-1)} & U_k^{(k-1)} \end{bmatrix}.$$

Obviously, the dimension of each term of the stacked estimates and the corresponding covariances in the two algorithms is the same, which is the same as x_k or $P_{k|k}$. Let the dimension of x_k be p and the dimension of $P_{k|k}$ be $p \times p$. The total storages for the two algorithms are

ALG-S
$$sp + s^2(p \times p)$$

ALG-I $(s-1)p + 2s(p \times p)$.

Although the storage of ALG-S can be as small as $sp + (s^2 + s)(p \times p)/2$ because of the symmetry of the covariance matrix, the storage is still quadratic in s. The storage of the ALG-I is linear in s, which means as the maximum delay s increases, the storage of ALG-S will be much larger than that of ALG-I. The maximum delay s could be quite large in the case of small sampling interval or large computational delay. In practice, $t_d \neq t_{k-l}$, and to have good performance for ALG-S, the sampling interval must be small, and thus, s is large. Consequently, ALG-S should have significantly larger computational complexity than ALG-I because the stored items in both algorithms have a comparably computational complexity at each iteration.

By analysis and comparison, we can conclude that our proposed globally optimal update algorithm has 1) an efficient memory structure and 2) an efficient computational structure to solve the problem by storing the necessary information instead of retrodiction or augmenting the state. In addition, it is globally optimal for $t_{k-l} < t_d t_{k-l+1}$ as well as $t_d = t_{k-l}$, whereas ALG-S is globally optimal only for $t_d = t_{k-l}$. On the other hand, ALG-S is conceptually clearer and simpler than ALG-I.

C. Algorithm II—Constrained Optimal Update

Only based on information $\hat{x}_{k|k}$ and z_d at the time when OOSM z_d arrives, the OOSM update is the LMMSE estimation $E^*(x_k|\hat{x}_{k|k},z_d)$. It is, in general, not globally optimal [i.e., $E^*(x_k|\hat{x}_{k|k},z_d) \neq E^*(x_k|z^k,z_d)$] because

the measurements z^k and z_d of state x_k have correlated measurement noise. Of course, under some conditions, $E^*(x_k|\hat{x}_{k|k},z_d)=E^*(x_k|z^k,z_d)$ holds. In addition

$$E^*(x_k|\hat{x}_{k|k}, z_d) = \hat{x}_{k|k} + C_{x_k, \tilde{z}_{d|\hat{x}_{k|k}}} C_{\tilde{z}_{d|\hat{x}_{k|k}}}^{-1} \tilde{z}_{d|\hat{x}_{k|k}}$$

where
$$\tilde{z}_{d|\hat{x}_{k|k}} = z_d - \bar{z}_d - C_{z_d,\hat{x}_{k|k}} C_{\hat{x}_{k|k}}^{-1} (\hat{x}_{k|k} - \bar{x}_k)$$
.

Because $\Omega_k = \{\hat{x}_{k|k}, P_{k|k}\}$ does not sum up all prior information for this case, the LMMSE update with prior involves the prior information \bar{x}_d, C_{x_d} , which generally are not stored in the Kalman filter. Therefore, if we want to get the LMMSE with prior update, the information storage should increase to include the prior information. Now, not increasing our information storage in the Kalman filer, we present the LMMSE update without prior, which is derived as follows.

Let

$$z = \begin{bmatrix} \hat{x}_{k|k} \\ z_d \end{bmatrix}$$

and treat z as the observation of x_k . Then, the LMMSE estimator $\hat{x}_{k|k,d}$ of x_k must be a linear combination of $\hat{x}_{k|k}$ and z_d , i.e., a linear function of z, $\hat{x}_{k|k,d} = Kz + b$. We obtain the optimal K and b by satisfying the unbiasedness assumption and minimizing the MSE matrix. According to the unbiasedness $E(x_k) = E(\hat{x}_{k|k,d})$ requirement, we have, by (1) and (2), $F_{k,d}\bar{x}_d = KH\bar{x}_d + b$, where $H = \begin{bmatrix} F_{k,d} \\ H_d \end{bmatrix}$, i.e., $(KH - F_{k,d})\bar{x}_d + b = 0$. Since the prior information is not known, this equation must be satisfied for every \bar{x}_d , and therefore

$$KH = F_{k,d}, \quad b = 0.$$
 (15)

A solution of (15) always exists, because $KH = F_{k,d}$ holds at least for K = [I, 0]. The next step is to obtain the optimal K by minimizing the MSE matrix under linear constraint $KH = F_{k,d}$

$$K = \operatorname*{arg\,min}_{K} \mathsf{MSE}(\hat{x}_{k|k,d})$$

$$= \operatorname*{arg\,min}_{K} \left\{ (K - \Gamma)R(K - \Gamma)' \right\}$$
s.t. $KH = F_{k,d}$ (16)

where the last equality in (16) follows from a tedious derivation (see Appendix C), and

$$\Gamma = \begin{bmatrix} F_{k,d}U'_{k,d} + Q_{k,d} - P_{k|k} & 0 \end{bmatrix} R^{+}$$

$$R = \begin{bmatrix} F_{k,d}U'_{k,d} + U_{k,d}F'_{k,d} + Q_{k,d} - P_{k|k} & 0 \\ 0 & R_{d} \end{bmatrix}.$$

The general solution, expressed in terms of the MP-inverse, is given by $K = \tilde{K} + \xi T$, where $\tilde{K} = F_{k,d}H^+ + (\Gamma - F_{k,d}H^+)R(TRT)^+$, $T = I - HH^+$, and ξ is any matrix satisfying $\xi TR^{1/2} = 0$. Therefore, the estimate of x_k is

$$\begin{split} \hat{x}_{k|k,d} &= Kz \\ P_{k|k,d} &= \text{MSE}(\hat{x}_{k|k,d}) \\ &= (K - \Gamma)R(K - \Gamma)' + Q_{k,d} - \Gamma R\Gamma'. \end{split}$$

Note that

$$E(\xi Tz) = E[\xi T(Hx_d - v)] = E(\xi Tv) = 0$$
$$cov(\xi Tz) = \xi TRT\xi = 0.$$

Although K is not unique, the estimate of x_k is unique and given by

$$\hat{x}_{k|k,d} = \tilde{K}z$$

$$P_{k|k,d} = (\tilde{K} - \Gamma)R(\tilde{K} - \Gamma)' + Q_{k,d} - \Gamma R\Gamma'.$$
 (17)

Remark 1: When R matrix is nonsingular, according to [9], we have $H^+[I-R(TRT)^+]=(H'R^{-1}H)^+H'R^{-1}$. Then, $\tilde{K}=F_{k,d}(H'R^{-1}H)^+H'R^{-1}+\Gamma R(TRT)^+$.

Remark 2: For invertible $F_{k,d}$, the LMMSE estimate of x_k without prior is given by the following theorem.

Theorem 4.3.1: For nonsingular $F_{k,d}$, we have

$$\hat{x}_{k|k,d} = \hat{x}_{k|k,d}^c, \quad P_{k|k,d} = P_{k|k,d}^c$$

where $\hat{x}_{k|k,d}^c = \tilde{K}^c z$, $P_{k|k,d}^c = \tilde{K}^c R^c \tilde{K}^c$, and

$$\begin{split} \tilde{K}^c &= H^{c+} \left[I - R^c (T^c R^c T^c)^+ \right], \quad T^c = I - H^c (H^c)^+ \\ R^c &= \begin{bmatrix} P_{k|k} & \left(P_{k|k} F_{k,d}^{-1'} - U_{k,d} \right) H_d' \\ H_d \left(F_{k,d}^{-1} P_{k|k} - U_{k,d}' \right) & R_d + H_d F_{k,d}^{-1} Q_{k,d} F_{k,d}^{-1'} H_d' \end{bmatrix} \\ H^c &= \begin{bmatrix} I \\ H_d F_{k,d}^{-1} \end{bmatrix}. \end{split}$$

When R^c is invertible, by [9], it becomes

$$\hat{x}_{k|k,d}^{c} = (H^{c\prime}R^{c-1}H^{c})^{-1}H^{c\prime}R^{c-1}z$$

$$P_{k|k,d}^{c} = (H^{c\prime}R^{c-1}H^{c})^{-1}.$$
(18)

Proof: See Appendix D.

Obviously, for invertible $F_{k,d}$ and R^c , if the update is only within one step, (18) is the solution given by [1] and [7]. In the multistep update case, (18) is consistent with [11]. Thus, we can say that these algorithms for update with $\Omega_k = \{\hat{x}_{k|k}, P_{k|k}\}$ and OOSM are optimal in the LMMSE sense. As such, we have proven the optimality of these existing algorithms. In Theorem 4.3.1, we have shown that $\{\hat{x}_{k|k,d}^c, P_{k|k,d}^c\}$ is a special case of our general LMMSE estimator $\{\hat{x}_{k|k,d}, P_{k|k,d}\}$ when $F_{k,d}$ is nonsingular.

In Algorithm II, the estimator contains a term $U_{k,d}$. According to Algorithm I, $U_{k,d}$ has the following recursion.

At each recursion $n (n \ge k - l + 1)$

$$U_{n+1,d} = (I - K_{n+1}H_{n+1})F_{n+1,n}U_{n,d}$$
 (19)

with initial value

$$U_{k-l+1,d} = (I - K_{k-l+1} H_{k-l+1}) F_{k-l+1,d} P_{d|k-l}$$
 (20)

where $P_{d|k-l} = F_{d,k-l}P_{k-l|k-l}F'_{d,k-l} + Q_{d,k-l}$.

Based on this recursion, it is easy to get that $U_{k,d}$ is highly related with the occurrence time of OOSM through $P_{d|k-l}$, which is highly related with the state estimation error covariance of x_k at the OOSM occurrence time. Again, the key to achieve optimality for the update lies in when and how to initialize the recursion.

According to the uncertainty of OOSM occurrence time, we also consider above three cases of *KF-OOSM* and associated information storage as Algorithm I.

Case I—Perfect Knowledge About t_d at the Next Sampling Time t_{k-l+1} : Similar to Algorithm I for Case I, the KF-OOSM adds a recursion for $U_{n,d}$ to the traditional Kalman filter. The flowchart of KF-OOSM for this case has the same structure as Algorithm I for Case I, where the OOSM initialization is given by (20), the OOSM recursion is given by (19), and the OOSM update is given by (17). The update part has the form of Remark 1 or 2 if the condition is satisfied. Since the Kalman stores $\{\hat{x}_{n|n}, P_{n|n}\}$ at each recursion, the information stored at our KF-OOSM at each recursion n (k-l+1 < n < k) is

$$\Omega_n = \{\hat{x}_{n|n}, P_{n|n}, U_{n,d}\}.$$

In this case, the storage is fixed as the delay l increases.

Case II—Knowing $t_{k-l}dk - l + 1$ at Time t_{k-l+1} : In this case, we can initialize our KF-OOSM using the replacement U_{k-l+1} defined by

$$U_{k-l+1} = I - K_{k-l+1} H_{k-l+1}$$
 (21)

and U_n (n > k - l + 1) has the recursion

$$U_{n+1} = (I - K_{n+1}H_{n+1})F_{n+1,n}U_n$$
 (22)

so $U_{k,d}$ can be obtained by renewing U_k once the OOSM z_d arrives

$$U_{k,d} = U_k F_{k-l+!,d} P_{d|k-l}.$$
 (23)

The flowchart of KF-OOSM for this case has the same structure as Algorithm I for Case II, where the OOSM initialization is given by (21) and the OOSM recursion is given by (22) and renewed by (23), and the OOSM update is given by (17). The KF-OOSM has the following information storage structure for each n ($k - l + 1 \le n \le k$):

$$\Omega_n = {\hat{x}_{n|n}, P_{n|n}, U_n, P_{k-l|k-l}}.$$

As the delay l increases, the storage is fixed.

Case III—Knowing Maximum Delay s of OOSM: The method is to treat all time from t_{k-s+1} to t_k as a possible initialization point

$$U_n^{(n)} = (I - K_n H_n) \tag{24}$$

and applying the algorithm in Case II to achieve the optimal update with the OOSM. The recursion for $U_n^{(m)}$ (n>k-l+1, n-s) is

$$U_{n+1}^{(m)} = (I - K_{n+1}H_{n+1})F_{n+1,n}U_n^{(m)}$$
 (25)

and therefore, $U_{k,d}$ can be obtained by renewing $U_k^{(k-l+1)}$ once the OOSM z_d arrives, such as

$$U_{k,d} = U_k^{(k-l+1)} F_{k-l+1,d} P_{d|k-l}.$$
 (26)

The flowchart of *KF-OOSM* for this case has the same structure as Algorithm I for Case III, where the OOSM initialization is given by (24), OOSM recursion is given by (25) and renewed by (26), and OOSM update is given by (17). The information

Fig. 5. OOSM arrives before occurrence of the next OOSM.

needed to store in our *KF-OOSM* at each recursion n $(k-s \le k)$ in this case increases linearly from time t_{k-s+1} to t_{k-1}

$$\Omega_n = \left\{ \hat{x}_{n|n}, P_{k-s|k-s}, \dots, P_{n|n}, U_n^{(k-s+1)}, \dots, U_n^{(n)} \right\}.$$

Remark: If the OOSM was made exactly at a previous sampling time, with the algorithm slightly changed, the memory can be saved comparing with $t_{k-l}dk-l+1$. In this case, the *KF-OOSM* flowchart structure is the same as above, except the OOSM initialization is given by

$$U_n^{(n)} = (I - K_n H_n) F_{n,n-1} P_{n|n}$$

and OOSM is renewed by $U_{k,d}=U_k^{(k-l)}$. The memory structure of our *KF-OOSM* at each recursion $n\ (k-s\leq k)$ in this case is

$$\Omega_n = \left\{ \hat{x}_{n|n}, P_{n|n}, U_n^{(k-s+1)}, \cdots, U_n^{(n)} \right\}.$$

Algorithm II can always give the optimal update based on the information given. Algorithm II is general and does not have any invertibility requirement of matrix $F_{k,d}$. If $F_{k,d}$ is nonsingular, the expression of the solution can be simplified. Most often, R and R^c are invertible, which leads to even more simplified results. The algorithms of [1] and [7] are special cases of Algorithm II with invertible $F_{k,d}$ and R^c for the one-step update case. The algorithm of [11] solves the multistep update based on invertible matrices $F_{k,d}$ and R^c . Therefore, we have proven that these existing algorithms are optimal in the LMMSE sense.

Algorithm C of [1] is also a special case of Algorithm II with $w_{k,d}=0$ and invertible $F_{k,d}$, but by setting some terms to zero in the algorithms, the new estimates may or may not be the minimizer of the original problem, i.e., $\mathrm{MSE}(\hat{x}_{k|k,d}^*) \leq \mathrm{MSE}(\hat{x}_{k|k})$ may or may not hold, where $\hat{x}_{k|k,d}^*$ is the update estimation by applying Algorithm *.

It can be seen from the deviation of Algorithm II that the update Algorithm actually needs more information than $\{\hat{x}_{k|k}, P_{k|k}\}$, as provided by the Kalman filter and the OOSM z_d . Although, at the beginning, we hope to update based on the current observations, i.e., the optimal linear combination of $\hat{x}_{k|k}$ and z_d , we need their correlation to build the linear combination weight that includes both $P_{k|k}$ and $U_{k,d}$. It tells us that the valuable update that will improve the current state estimation in general cannot only be based on the Kalman filer.

D. Update With Arbitrarily Delayed OOSMs

In all cases discussed before, we only consider the single-OOSM update problem, but there exists arbitrarily delayed multiple OOSMs for update. The OOSMs can be the measurements of the state at the same or different times; the OOSMs can arrive at the same or at different times. The case that an OOSM arrives before the next OOSM occurrence time belongs to the single-OOSM update problem. We can solve it by sequentially applying the single-OOSM update algorithms discussed above, but in some cases, during the period between the occurrence time and arrival time of one OOSM, other OOSMs may occur. We now consider the optimal update problem in such cases, which are referred to as update with arbitrarily delayed OOSMs. In the following, we only consider the problem of update with two OOSMs. The generalization to update with more than two OOSMs is straightforward.

Suppose z_{d_1} and z_{d_2} are two OOSMs observed at $t_{k-l_i} \leq t_{d_i} < t_{k-l_i+1}$ with $1 \leq l_i, i=1,2$, and arrived during the time period $[t_{k_i},t_{k_i+1})$. If z_{d_1} arrives before t_{d_2} (see Fig. 5), the state update with z_{d_2} at its arrival time is just the single-OOSM update problem, as before. z_{d_1} had been used to update the state when it arrived. At z_{d_2} occurrence time, there are no other OOSMs except z_{d_2} . Therefore, we can directly apply Algorithm I or II for updating with the single-OOSM z_{d_2} at its arrival time. If both of them arrive at the same time, although we can update the state estimate with them stacked together, computationally and operationally, it is better to update with the OOSM one by one sequentially.

In the following, we will consider the case that z_{d_1} arrives after t_{d_2} (see Fig. 6). Suppose z_{d_2} arrives before z_{d_1} , or we process z_{d_2} before z_{d_1} if both of them arrive at the same time. According to Algorithms I and II for a single-OOSM update, we need to update the state estimation $\hat{x}_{k_2|k_2}$ and $P_{k_2|k_2}$ with z_{d_2} when it arrived. At the same time, we also need to update other quantities, such as $\{\hat{x}_{d_1|k_2}, P_{d_1|k_2}, U_{k_2,d_1}\}$ for AlG-I and $\{U_{k_2,d_1}\}$ for ALG-II with z_{d_2} . Because z_{d_1} has not arrived yet, the quantities are necessary for updating the state estimate with the later arriving z_{d_1} . Based on different update procedures at z_{d_2} arrival time, we consider two LMMSE optimal updates cases: a) globally optimal and b) constrained optimal.

1) Globally Optimal Update: In this globally optimal update case, when z_{d_2} arrives, we need to update not only $\{\hat{x}_{k_2|k_2}, P_{k_2|k_2}\}$ with z_{d_2} but also $\{\hat{x}_{d_1|k_2}, P_{d_1|k_2}, U_{k_2,d_1}\},$ which is used to update with the next $z_{d_1}.$ Denote the updated quantities as $\{\hat{x}_{k_2|k_2,d_2}, P_{k_2|k_2,d_2}\}$ and $\{\hat{x}_{d_1|k_2,d_2}, P_{d_1|k_2,d_2}, U_{k_2,d_1}^*\}.$ The update from $\{\hat{x}_{k_2|k_2}, P_{k_2|k_2}\}$ to $\{\hat{x}_{k_2|k_2,d_2}, P_{k_2|k_2,d_2}\}$ is trivial, and it can be done by directly applying the single-OOSM globally optimal update algorithm.

Fig. 6. OOSM arrives after occurrence of the next OOSM.

Here, we focus on the update from $\{\hat{x}_{d_1|k_2}, P_{d_1|k_2}, U_{k_2,d_1}\}$ to $\{\hat{x}_{d_1|k_2,d_2}, P_{d_1|k_2,d_2}, U_{k_2,d_1}^*\}.$

By definition, $\hat{x}_{d_1|k_2,d_2} = E^*(x_{d_1}|z^{k_2},z_{d_2}), P_{d_1|k_2,d_2} = \text{MSE}(\hat{x}_{d_1|k_2,d_2}), \text{ and } U^*_{k_2,d_1} = C_{x_{k_2},\tilde{x}_{d_1|k_2,d_2}}.$ According to the recursive LMMSE, we have

$$\hat{x}_{d_1|k_2,d_2} = \hat{x}_{d_1|k_2} + C_{d_2,d_1}^{k_2} H'_{d_2} \left(H_{d_2} P_{d_2|k_2} H'_{d_2} \right)^{-1} \tilde{z}_{d_2|k_2}$$

$$P_{d_1|k_2,d_2} = P_{d_1|k_2} - C_{d_2,d_1}^{k_2} H'_{d_2} \left(H_{d_2} P_{d_2|k_2} H'_{d_2} \right)^{-1}$$

$$\times H_{d_2} \left(C_{d_2,d_1}^{k_2} \right)'$$

$$U_{k_2,d_1}^* = U_{k_2,d_1} + U_{k_2,d_2} H'_{d_2} \left(H_{d_2} P_{d_2|k_2} H'_{d_2} \right)^{-1}$$

$$\times H_{d_2} \left(C_{d_2,d_1}^{k_2} \right)'$$

where $\tilde{z}_{d_2|k_2} = z_{d_2} - H_{d_2}\hat{x}_{d_2|k_2}$, and $C_{d_2,d_1}^{k_2} = C_{x_{d_1},\tilde{x}_{d_2|k_2}}$

$$C_{d_2,d_1}^n = C_{x_{d_1},\tilde{x}_{d_2|n}}.$$

Because $C^n_{d_1,d_2}=\left(C^n_{d_2,d_1}\right)'$ (see Appendix E), we can always suppose $t_{d_2}>t_{d_1}$. In this situation, $C^n_{d_2,d_1}$ has a recursion for $k_2 - l_2 + 1 \le n \le k_2$, which has the form

$$C_{d_2,d_1}^n = C_{d_2,d_1}^{n-1} - U_{n-1,d_1}' F_{n,n-1}' H_n' S_n^{-1} H_n F_{n,n-1} U_{n-1,d_2}$$
(27)

with initial value $C_{d_2,d_1}^{k_2-l_2}=F_{d_2,k_2-l_2}U_{k_2-l_2,d_1}$. After this update procedure, we

 $\begin{array}{lll} \{\hat{x}_{k_2|k_2,d_2}, P_{k_2|k_2,d_2}\} & \text{and} & \{\hat{x}_{d_1|k_2,d_2}, P_{d_1|k_2,d_2}, U^*_{k_2,d_1}\}. \\ \text{Through} & \textit{KF-OOSM}, & \text{at} & z_{d_1} & \text{arrival time, we will get} \end{array}$ $\{\hat{x}_{k_1|k_1,d_2},P_{k_1|k_1,d_2}\}$ and $\{\hat{x}_{d_1|k_1,d_2},P_{d_1|k_1,d_2},U^*_{k_1,d_1}\},$ where $U^*_{k_1,d_1}=C_{x_{k_1},x_{d_1|k_1,d_2}}.$ Now, the single-OOSM globally optimal update Algorithm I can be directly applied to obtain $\{\hat{x}_{k_1|k_1,d_2,d_1},P_{k_1|k_1,d_2,d_1}\}.$

It is easy to see that this OOSM update is just a sequential application of the single-OOSM globally optimal update algorithm, except that at each OOSM arrival point, we need to update not only the state estimate but, also, some other necessary quantities prepared to update other OOSMs that have not arrived yet. This update contains a new term $C_{d_2,d_1}^{k_2}$ (i.e., the correlation between two OOSMs), which fortunately has a recursive form. Therefore, very similar to Algorithm I for single OOSM update case, we can have KF-OOSM for the three different cases considered before.

2) Constrained Optimal Update: In this constrained optimal update case, when z_{d_2} arrives, we need to update not only $\{\hat{x}_{k_2|k_2}, P_{k_2|k_2}\}$ with z_{d_2} , but in addition, $\{U_{k_2,d_1}\}$. Denote the updated quantities as $\{\hat{x}_{k_2|k_2,d_2},P_{k_2|k_2,d_2}\}$ and $\{\bar{U}_{k_2,d_1}\}$. The update from $\{\hat{x}_{k_2|k_2}, P_{k_2|k_2}\}$ to $\{\hat{x}_{k_2|k_2,d_2}, P_{k_2|k_2,d_2}\}$ is trivial by directly applying single-OOSM constrained optimal update algorithm. Now, we focus on how to update from $\{U_{k_2,d_1}\}$ to $\{U_{k_2,d_1}\}.$

As derived in Appendix F, we have

$$\bar{U}_{k_2,d_1} = C_{x_{d_1},\tilde{x}_{k_2|k_2,d_2}} = [U_{k_2,d_1} \quad 0]\,\tilde{K}' \tag{28}$$

where

$$\begin{split} \tilde{K} &= F_{k_2,d_2} H^+ + \left(\Gamma - F_{k_2,d_2} H^+ \right) R (TRT)^{-1} \\ T &= I - H H^+, \quad H = \begin{bmatrix} F_{k_2,d_2} \\ H_{d_2} \end{bmatrix} \\ \Gamma &= \begin{bmatrix} F_{k_2,d_2} \bar{U}_{k_2,d_2} + Q_{k_2,d_2} - P_{k_2|k_2,d_2} & 0 \end{bmatrix} R^+ \\ R &= \begin{bmatrix} F_{k_2,d_2} \bar{U}_{k_2,d_2} + \bar{U}_{k_2,d_2} F'_{k_2,d_2} + Q_{k_2,d_2} - P_{k_2|k_2,d_2} & 0 \\ 0 & R_{d_2} \end{bmatrix}. \end{split}$$

In fact, \tilde{K} is the gain matrix for update with z_{d_2} when it arrives. after this update procedure, we have $\begin{array}{lll} \{\hat{x}_{k_2|k_2,d_2}, P_{k_2|k_2,d_2}\} & \text{and} & \{\bar{U}_{k_2,d_1}\}. & \text{Through recursion,} \\ \text{at} & z_{d_1} & \text{arrival time,} & \text{we} & \text{can have} & \{\hat{x}_{k_1|k_1,d_2}, P_{k_1|k_1,d_2}\} \end{array}$ and $\{U_{k_1,d_1}^*\}$, where $U_{k_1,d_1}^*=C_{x_{d_1},\tilde{x}_{k_1|k_1,d_2}}$. Now, the single-OOSM constrained optimal update Algorithm II can be directly applied to obtain state estimate $\hat{x}_{k_1|k_1,d_2,d_1}$ and

This constrained OOSM update is just the sequential single-OOSM constrained optimal update procedure. Therefore, all previous conditions that will simplify the estimation formulas can be derived directly here. The three cases for different uncertainty of the OOSM's occurrence time can be considered in the same way as the single-OOSM case.

V. NUMERICAL EXAMPLES

Several simple numerical examples are given in this section to verify the formulas presented and the existence of the optimal solution in the case where the state transition matrix is not invertible. All these examples are for the following linear system:

$$x_j = F_{j-1}x_{j-1} + w_{j-1}$$
$$z_j = H_jx_j + v_j$$

where $x_j = \left[x_j^{(1)}, x_j^{(2)}\right]'$, and w_j and v_j are zero mean white Gaussian noise. In order to consider multilag delay as well as single-lag delay update, we choose a series of OOSMs z_d ; these OOSM occurred at d = (l+1)n and arrived at (l+1)n+l with $n=1,2,\ldots$, which correspond to l-lag delayed OOSMs, where $l=1,2,\ldots$ For example, suppose the in-sequence observation series is $\{z_1,z_2,z_3,\ldots\}$; then, the observation series with OOSMs for l=1 is $\{z_1,z_3,z_2,z_5,z_4,\ldots\}$, and the updated states are x_3,x_5,x_7,\ldots ; the observation series with OOSMs for l=2 is $\{z_1,z_2,z_4,z_3,z_5,z_7,z_8,z_6,\ldots\}$, and the updated states are x_4,x_8,x_{11},\ldots , and so on. Globally optimal estimates were obtained by the Kalman filter using all observations (including OOSMs) in the right time sequence.

In the result, we use $\mathbf{mser} = \text{trace}[P_{k|k,d}(KF)]/\text{trace}[P_{k|k,d}(Algorithm)]$, which is the ratio of the mean-square error of the globally optimal Kalman filter to that of the algorithm under consideration. It shows the efficiency of the algorithm. It is in the interval of (0,1]. The larger the \mathbf{mser} is, the better the algorithm is.

A. Nonsingular $F_{k,d}$

Consider a discretized continuous time kinematic system driven by white noise with power spectral density q, which is known as the constant velocity model or the white-noise acceleration model in target tracking, and is described by

$$F_j = \begin{bmatrix} 1 & T; \\ 0 & 1 \end{bmatrix}, \quad H_j = \begin{bmatrix} 1, 0 \end{bmatrix}$$

$$C_{w_j} = Q = \begin{bmatrix} \frac{T^3}{3} & \frac{T^2}{2} \\ \frac{T^2}{2} & T; \end{bmatrix} q, \quad C_{v_j} = R = 1$$

where T is the sampling interval. The maneuver index is $\lambda = \sqrt{qT^3/R}$, and the prior information is

$$\hat{x}_{0|0} = \bar{x} = [200 \text{ Km}, 0.5 \text{ Km/sec}]', \quad P_{0|0} = \begin{bmatrix} R & \frac{R}{T} \\ \frac{R}{T} & \frac{2R}{T^2} \end{bmatrix}.$$

1) Single-Step Update (l=1): In this example, we first apply our globally optimal update algorithm in Cases I and II. Then, we apply [1, Alg. B], which is referred to as ALG-B, to compare with our optimal update Algorithm II with limited information, which is referred to as ALG-II. Although there are two outputs (filtering output or smoothed output) possible from the framework of [5], the smoothed output algorithm needs to use future observations to estimate the current state. It is unfair to compare the smoothed output update result with that of other algorithms by the update only with the observations up to current time. In order to have a fair comparison, we only apply the filtering output Algorithm of [5], which is referred to as ALG-S.

TABLE I
MSE RATIOS OF ALGORITHMS WITH SINGLE-STEP UPDATE

(λ,q)	KF	KF*	ALG-I	ALG-II	ALG-B	ALG-S
(2,2)	1	0.8786	1	0.9680	0.9680	0.7071
(1,1)	1	0.9121	1	0.9790	0.9790	0.8163
(0.5,0.5)	1	0.8787	1	0.9999	0.9999	0.9283

Fig. 7. Theoretical and sample MSE ratios of ALG II with single-step update.

For the case $t_{k-1} < t_d t_k$, in order to apply ALG-S, we approximate t_d to the nearest sampling time t_{k-1} . In Table I, we present **mser** of all algorithms at time j=3. We adopt the same values of (λ, q) as in [1], [5], and [11].

In Table I, KF stands for the globally optimal Kalman filter, and KF* stands for the Kalman filter without using OOSM. It is easy to see that our Algorithm I in Cases I and II give the globally optimal update, while Algorithm II gives the same update as [1, Alg. B], but the update using the algorithm of [5] is not optimal and sometimes can be worse than without using OOSM, i.e., $\mathbf{mser}(\mathrm{ALG}-\mathrm{S}) < \mathbf{mser}(\mathrm{KF}^*)$ [see the cases $(\lambda,q)=(2,2)$ and $(\lambda,q)=(1,1)$]. It is caused by the error arising from the approximation of the OOSM occurrence time t_d . For $(\lambda,q)=(0.5,0.5)$, as the sampling interval T becomes smaller, ALG-S becomes better.

In Fig. 7, we show the theoretical and sample mser ALG II for $(\lambda, q) = (2, 2)$. The two curves match each other very well, which verifies our update formula.

It is reasonable to require that any algorithm that updates $\hat{x}_{k|k}$ with an OOSM z_d to yield $\hat{x}_{k|k,d}$ should satisfy

$$MSE\left(\hat{x}_{k|k,d}^*\right) \le MSE(\hat{x}_{k|k}). \tag{29}$$

Otherwise, update by the algorithm is questionable. All our algorithms satisfy (29) because they are optimal estimators that minimize MSE based on the information given, except for Alg-S of [5].

2) Multistep Update: In this example, first considering l=2 with d=3n and $(\lambda,q)=(2,2)$, we apply our globally optimal update Algorithm I in all three cases and yield $\mathbf{mser}=1$, which verifies the global optimality of the algorithm. In addition, we apply Algorithm II and compare the \mathbf{mser} with the

Fig. 8. MSE ratios of several algorithms with single-step update.

TABLE II
RMS RATIOS OF ALGORITHMS WITH MULTIPLE-STEP UPDATES

mser	d=2n	d = 3n	d=4n	d = 5n	d = 6n
ALG II(ALG M)	0.9680	0.9738	0.9976	0.9999	1
KF*	0.8786	0.9667	0.9972	0.9999	1

algorithm of [11], which is referred to as ALG-M. Fig. 8 shows that the sample **mser** of ALG II matches its theoretical **mser**. ALG-II and ALG-M have the same theoretical **mser**. Meanwhile, it shows the benefit of updating by being compared with KF*.

Table II shows the benefit of updating when $(\lambda,q)=(2,2)$ and $l=1,\cdots,3$ with $d=2n,3n,\cdots$ and 6n, respectively, which shows that as the lag l of OOSM becomes larger, the benefit of updating becomes smaller. Results of KF* for the Kalman filter by ignoring the OOSM show that the effect of OOSM fades quickly with the target maneuvering behaviors. It provides a strong hint for the maximum delay s to consider, in addition to physical considerations.

B. Singular $F_{k,d}$

A system with a singular state transition matrix $F_{k,d}$ is not common in practice because most discrete-time systems are discretized from continuous systems. However, in some cases, when a practical system is defined directly in discrete time, the state transition matrix $F_{k,d}$ may be singular. The corresponding OOSM update problem needs to be considered. In addition, allowing $F_{k,d}$ to be singular provides additional flexibility to handle some artificial system models, just like the study of noncausal systems, which is meaningful.

Here, we consider a system with H = [1, 1], Q = 0.2I, R = 0.3I, and prior information $\hat{x}_{0|0} = \bar{x} = [1, 1]'$, $P_{0|0} = 0.001I$.

1) Single-Step Update (l = 1): In this case, we use

$$F_{2n-1} = \frac{1}{n^2} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}, \quad F_{2n} = \begin{bmatrix} 1 & -\frac{1}{n^2} \\ -1 & \frac{1}{n^2} \end{bmatrix}.$$

Fig. 9. Theoretical and sample MSE ratios of ALG II when system matrix is singular.

Fig. 10. RMS ratios of ALG-II and the Kalman filter with multiple-step updates.

Algorithm I in Case I or II can always get $\mathbf{mser} = 1$. As shown in Fig. 9, the theoretical and sample \mathbf{mser} of ALG II match each other, which verifies the formula.

2) Multistep Update (l=2): In the case k=3n+2, we use

$$F_{3n} = \begin{bmatrix} 1 & \frac{1}{n} \\ -1 & -\frac{1}{n} \end{bmatrix}, \quad F_j = \begin{bmatrix} 1 & \frac{1}{j} \\ 0 & 1 \end{bmatrix} \quad j \neq 3n.$$

Algorithm I in all three cases gave $\mathbf{mser} = 1$. As shown in Fig. 10, ALG II can give the benefit of updating, as shown by comparing \mathbf{mser} with KF^* .

Examples in this section verify both Algorithms I and II. They show that our proposed Algorithms I and II are more general. They can solve the single-step as well as the multistep update. In addition, for the singular state transition matrix $F_{k,d}$, they are still efficient.

VI. SUMMARY

We have presented two general algorithms with three cases of different information storage for the state estimation update with out-of-sequence measurements. Both algorithms are optimal in the LMMSE sense for the information given and are more general than previously available algorithms. In particular, they are optimal for the multiple-step as well as the single-step update; they have no nonsingularity requirement on the matrix $F_{k,d}$; they yield the best unbiased estimates among all linear estimation algorithms. Algorithm I is always globally optimal (in the LMMSE sense) for the information given. Under the linear-Gaussian assumption of the Kalman filtering, both algorithms give the conditional mean.

Both algorithms need the smallest storage in Case I, which is the largest storage in Case III. The storage of Algorithm II for all cases is smaller than Algorithm I. For the single-step update, the information stored is even smaller. Each item in the algorithms has a recursive form and can be computed easily, as presented. As illustrated by the simulation results, these variants in information storage complement each other in that they are suitable for different practical situations and yield the same optimal update.

Overall, both Algorithms have 1) an efficient processing structure for information update; 2) an efficient memory structure for storing historical information; 3) an efficient computational structure, and thus, 4) an easy generalization for arbitrarily delayed multiple OOSMs. In this paper, we focus on the OOSM filtering problem. In future work, we would like to consider solving the multisensor OOSM problem in a cluttered environment [5], [12], [13].

APPENDIX A DERIVATION OF (5)–(8)

The recursion for $\{\hat{x}_{d|n}, P_{d|n}, U_{n,d}\}$ is generated as follows. For $n \geq k-l+1$

$$\hat{x}_{d|n+1} = \hat{x}_{d|n} + C_{x_d,\tilde{x}_{n|n}} F'_{n+1,n} H'_{n+1} S^+_{n+1} \tilde{z}_{n+1|n}$$

$$P_{d|n+1} = P_{d|n} - C_{x_d,\tilde{x}_{n|n}} F'_{n+1,n} H'_{n+1} S^+_{n+1} H_{n+1} F_{n+1,n}$$

$$\times C'_{x_d,\tilde{x}_{n|n}}$$

$$U_{n+1,d} = C_{x_{n+1},\tilde{x}_{d|n}} - C_{x_{n+1},\tilde{z}_{n+1|n}} S^+_{n+1} H_{n+1} F'_{n+1,n}$$

$$\times C'_{x_d,\tilde{x}_{n|n}}$$

$$= F_{n+1,n} U_{n,d} - K_{n+1} H_{n+1} F_{n+1,n} C'_{x_d,\tilde{x}_{n|n}}. \quad (30)$$
Theorem: $C_{x_n,\tilde{x}_{d|n}} = C'_{x_d,\tilde{x}_{n|n}}.$

$$Proof:$$

$$C_{x_n,\tilde{x}_{d|n}} = C_{x_n-\hat{x}_{n|n},x_d-\hat{x}_{d|n}}$$

$$= C_{x_n-\hat{x}_{n|n},x_d} = C'_{x_d,\tilde{x}_{n|n}}.$$

According to the above Theorem, recursion (30) can be simplified as

$$\hat{x}_{d|n+1} = \hat{x}_{d|n} + U'_{n,d}F'_{n+1,n}H'_{n+1}S^+_{n+1}\tilde{z}_{n+1|n}$$

$$P_{d|n+1} = P_{d|n} - U'_{n,d}F'_{n+1,n}H'_{n+1}S^+_{n+1}H_{n+1}F_{n+1,n}U'_{n,d}$$

$$U_{n+1,d} = (I - K_{n+1}H_{n+1})F_{n+1,n}U'_{n,d}$$
with initial value obtained when $n = k - l$.

APPENDIX B

Relationship Between $\{\hat{x}_{d|k}, P_{d|k}, U_{k,d}\}$ and $\{y_k, B_k, U_k\}$

Now

$$\hat{x}_{d|k} = \hat{x}_{d|k-1} + U'_{k-1,d} F'_{k,k-1} H'_k S_k^{-1} \tilde{z}_{k|k-1}$$

$$P_{d|k} = P_{d|k-1} - U'_{k-1,d} F'_{k,k-1} H'_k S_k^{-1} H_k F_{k,k-1} U_{k-1,d}$$

$$U_{k,d} = (I - K_k H_k) F_{k,k-1} U_{k-1,d}$$

:

$$\hat{x}_{d|k} = \hat{x}_{d|k-l} + U'_{k-l,d}F'_{k-l+1,k-l}H'_{k-l+1}S^{-1}_{k-l+1}\tilde{z}_{k-l+1|k-l} + \dots + U'_{k-1,d}F'_{k,k-1}H'_{k}S^{-1}_{k}\tilde{z}_{k|k-1}$$

$$P_{d|k} = P_{d|k-l} - U'_{k-l,d}F'_{k-l+1,k-l}H'_{k-l+1}S^{-1}_{k-l+1}H_{k-l+1} \times F_{k-l+1,k-l}U_{k-l,d} - \dots - U'_{k-1,d}F'_{k,k-1} \times H'_{k}S^{-1}_{k}H_{k}F_{k,k-1}U_{k-1,d}$$

$$U_{k,d} = [(I - K_{k}H_{k})F_{k,k-1}] \times \dots \times [(I - K_{k-l+1}H_{k-l+1})F_{k-l+1,k-l}]U_{k-l,d}$$

and

$$y_k = y_{k-1} + U'_{k-1}F'_{k,k-1}H'_kS_k^{-1}\tilde{z}_{k|k-1}$$

$$B_k = B_{k-1} + U'_{k-1}F'_{k,k-1}H'_kS_k^{-1}H_kF_{k,k-1}U_{k-1}$$

$$U_k = (I - K_kH_k)F_{k,k-1}U_{k-1}$$

:

$$y_{k} = y_{k-l} + U'_{k-l}F'_{k-l+1,k-l}H'_{k-l}S^{-1}_{k-l}\tilde{z}_{k-l+1|k-l} + \dots$$

$$+ U'_{k-1}F'_{k,k-1}H'_{k}S^{-1}_{k}\tilde{z}_{k|k-1}$$

$$B_{k} = B_{k-l} + U'_{k-l}F'_{k-l+1,k-l}H'_{k-l}S^{-1}_{k-l}H_{k-l+1}F_{k-l+1,k-l}$$

$$\times U_{k-l} + \dots + U'_{k-1}F'_{k,k-1}H'_{k}S^{-1}_{k}H_{k}F_{k,k-1}U_{k}$$

$$U_{k} = [(I - K_{k}H_{k})F_{k,k-1}] \times \dots$$

$$\times [(I - K_{k-l+1}H_{k-l+1})F_{k-l+1,k-l}]U_{k-l}$$

and for any $m \ge k - l + 1$

$$U_{m,d} = [(I - K_m H_m) F_{m,m-1}] \times \dots \times [(I - K_{k-l+2} H_{k-l+2}) F_{k-l+2,k-l+1}] U_{k-l+1,d}$$

$$U_m = [(I - K_m H_m) F_{m,m-1}] \times \dots \times [(I - K_{k-l+2} H_{k-l+2}) F_{k-l+2,k-l+1}] U_{k-l+1}.$$

By comparing the initial value $\{\hat{x}_{d|k-l+1},P_{d|k-l+1},U_{k-l+1,d}\}$ and $\{y_{k-l+1},B_{k-l+1},U_{k-l+1}\},$ we have

$$U_{m,d} = U_m F_{k-l+1,d} P_{d|k-l}$$

and

$$\begin{split} P_{d|k-l}F'_{k-l+1,d}y_k \\ &= P_{d|k-l}F'_{k-l+1,d}y_{k-l+1} + \hat{x}_{d|k} - \hat{x}_{d|k-l+1} \\ &= P_{d|k-l}F'_{k-l+1,d}H'_{k-l+1}S^{-1}_{k-l+1}\tilde{z}_{k-l+1|k-l} + \hat{x}_{d|k} \\ &- \hat{x}_{d|k-l} - P_{d|k-l}F'_{k-l+1,d}H'_{k-l+1}S^{+}_{k-l+1}\tilde{z}_{k-l+1|k-l} \\ &= \hat{x}_{d|k} - \hat{x}_{d|k-l} \\ P_{d|k-l}F'_{k-l+1,d}B_kF_{k-l+1,d}P_{d|k-l} \\ &= P_{d|k-l}F'_{k-l+1,d}B_kF_{k-l+1}F_{k-l+1,d}P_{d|k-l} - P_{d|k} + P_{d|k-l+1} \\ &= P_{d|k-l}F'_{k-l+1,d}H'_{k-l+1}S^{-1}_{k-l+1}H_{k-l+1}F_{k-l+1,d}P_{d|k-l} \\ &- P_{d|k} + P_{d|k-l} - P_{d|k-l}F'_{k-l+1,d}H'_{k-l+1}S^{-1}_{k-l+1} \\ &\times H_{k-l+1}F_{k-l+1,d}P_{d|k-l} \\ &= P_{d|k-l} - P_{d|k}. \end{split}$$

Thus

$$\begin{split} \hat{x}_{d|k} &= P_{d|k-l} F'_{k-l+1,d} y_k + \hat{x}_{d|k-l} \\ P_{d|k} &= P_{d|k-l} - P_{d|k-l} F'_{k-l+1,d} B_k F_{k-l+1,d} P_{d|k-l} \\ U_{k,d} &= U_k F_{k-l+1,d} P_{d|k-l}. \end{split}$$

APPENDIX C DERIVATION OF (16)

$$\begin{split} &\operatorname{MSE}(\hat{x}_{k|k,d}) \\ &= \operatorname{cov}(x_k - \hat{x}_{k|k,d}) \\ &= \operatorname{cov}(x_k - Kz) \\ &= \operatorname{cov}\left(F_{k,d}x_d + w_{k,d} - K\begin{bmatrix}\hat{x}_{k|k}\\z_d\end{bmatrix}\right) \\ &= \operatorname{cov}\left(F_{k,d}x_d + w_{k,d} - K\begin{bmatrix}F_{k,d}x_\tau + w_{k,d} - \tilde{x}_{k|k}\\H_dx_d + v_d\end{bmatrix}\right) \\ &= \operatorname{cov}\left\{(F_{k,d} - KH)x_d + w_{k,d} - K\begin{bmatrix}w_{k,d} - \tilde{x}_{k|k}\\v_d\end{bmatrix}\right\} \\ &= \operatorname{cov}\left(w_{k,d} - K\begin{bmatrix}w_{k,d} - \tilde{x}_{k|k}\\v_d\end{bmatrix}\right) \\ &= \operatorname{cov}\left(w_{k,d} - K\begin{bmatrix}w_{k,d} - \tilde{x}_{k|k}\\v_d\end{bmatrix}\right) \\ &= Q_{k,d} - [C_{w_{k,d},w_{k,d} - \tilde{x}_{k|k}} \quad 0]K' - K\begin{bmatrix}C'_{w_{k,d},w_{k,d} - \tilde{x}_{k|k}}\\0 & R_d\end{bmatrix}K' \\ &= (K - \Gamma)R(K - \Gamma)' + Q_{k,d} - \Gamma R\Gamma' \end{split}$$

where

$$\begin{split} \Gamma &= \begin{bmatrix} F_{k,d} U_{k,d}' + Q_{k,d} - P_{k|k} & 0 \end{bmatrix} R^+ \\ R &= \begin{bmatrix} F_{k,d} U_{k,d}' + U_{k,d} F_{k,d}' + Q_{k,d} - P_{k|k} & 0 \\ 0 & R_d \end{bmatrix}. \end{split}$$

Thus, the optimization problem of K is

$$K = \operatorname*{arg\,min}_{K} \mathsf{MSE}(\hat{x}_{k|k,d})$$

$$= \operatorname*{arg\,min}_{K} \left\{ (K - \Gamma)R(K - \Gamma)' \right\}$$
 s.t.
$$KH = F_{k,d}.$$

APPENDIX D PROOF OF THEOREM 4.3.1

The LMMSE estimate in this case is

$$\hat{x}_{k|k,d}^c = K^c z + b^c$$

and according to the unbiasedness requirement, we have

$$\bar{x}_k = K^c H^c \bar{x}_k + b^c$$
, i.e., $(K^c H^c - I) \bar{x}_k + b^c = 0$.

Without knowing the prior information, \bar{x}_k is equivalent to without knowing the prior information \bar{x}_d because $F_{k,d}$ is invertible. The equation must be satisfied for every \bar{x}_k ; therefore, $K^cH^c=I$, and $b^c=0$. A solution always exists, because at least we can choose $K^c=[I,0]$ to make $K^cH^c=I$ hold.

The optimal K^c is the solution of the following optimization problem with a linear constraint:

$$K^c = \arg\min_K \text{MSE}\left(\hat{x}^c_{k|k,d}\right) = \arg\min_K K^c R^c K^{c\prime}$$
 s.t.
$$K^c H^c = I.$$

By [10], we have $T^c = I - H^c(H^c)^+$ and $\tilde{K}^c = (H^c)^+[I - R^c(T^cR^cT^c)^+]$. On the other hand, obviously, we have $H^cF_{k,d} = H$, and in view of $K^cH^c = I$, we have

$$K^{c}H^{c}F_{k,d} = F_{k,d}$$
, i.e., $K^{c}H = F_{k,d}$.

Based on this, the MSE of $\hat{x}^{c}_{k|k,d}$ has another form

$$MSE\left(\hat{x}_{k|k,d}^{c}\right) = (K^{c} - \Gamma)R(K^{c} - \Gamma)' + Q_{k,d} - \Gamma R \Gamma'.$$

Therefore, $K^c = \arg\min_K (K^c - \Gamma)R(K^c - \Gamma)'$, s.t. $K^cH = F_{k,d}$. Because the linear constrained optimization problem for K^c is the same as that of K, we have

$$\hat{x}_{k|k,d}^c = \hat{x}_{k|k,d}, \quad P_{k|k,d}^c = P_{k|k,d}.$$

APPENDIX E DERIVATION OF (27)

$$C_{d_1,d_2}^n = \operatorname{cov} (x_{d_2}, x_{d_1} - \hat{x}_{d_1|n})$$

$$= \operatorname{cov} (x_{d_2} - \hat{x}_{d_2|n}, x_{d_1} - \hat{x}_{d_1|n})$$

$$= \operatorname{cov} (x_{d_2} - \hat{x}_{d_2|n}, x_{d_1})$$

$$= (C_{d_2,d_1}^n)'.$$

When $n > k_2 - l_2$

$$\begin{split} C^n_{d_2,d_1} &= \operatorname{cov} \left(x_{d_1}, x_{d_2} - \hat{x}_{d_2|n} \right) \\ &= \operatorname{cov} \left(x_{d_1}, x_{d_2} - \hat{x}_{d_2|n-1} \right) - \operatorname{cov} \left(x_{d_1}, \tilde{x}_{n-1|n-1} \right) \\ &\times F'_{n,n-1} H'_n S^+_n H_n F_{n,n-1} U_{d_2,n-1} \\ &= C^{n-1}_{d_2,d_1} - U'_{n-1,d_1} F'_{n,n-1} H'_n S^+_n H_n F_{n,n-1} U_{n-1,d_2} \end{split}$$

with initial value $C^{k-l_2}_{d_2,d_1} = F_{d_1,k_2-l_2} U_{k_2-l_2,d_1}.$

APPENDIX F DERIVATION OF (28)

$$\begin{split} \bar{U}_{k_2,d_1} &= \operatorname{cov} \left(x_{d_1}, x_{k_2} - \hat{x}_{k_2|k_2,d_2} \right) \\ &= \operatorname{cov} \left(x_{d_1}, x_{k_2} - \tilde{K}_{(2)} \begin{bmatrix} \hat{x}_{k_2|k_2} \\ z_{d_2} \end{bmatrix} \right) \\ &= \operatorname{cov} \left(x_{d_1}, x_{k_2} - \tilde{K}_{(2)} \begin{bmatrix} x_{k_2} - \tilde{x}_{k_2|k_2} \\ z_{d_2} \end{bmatrix} \right) \\ &= \operatorname{cov} \left(x_{d_1}, w_{k_2,d_2} - \tilde{K}_{(2)} \begin{bmatrix} w_{k_2,d_2} - \tilde{x}_{k_2|k_2} \\ v_{d_2} \end{bmatrix} \right) \\ &= \left[U_{k_2,d_1} \quad 0 \right] \tilde{K}'_{(2)} \end{split}$$

where $\tilde{K}_{(2)}$ is the gain matrix for update with z_{d_2} at its arrival time.

REFERENCES

- Y. Bar-Shalom, "Update with out-of-sequence measurements in tracking: exact solution," *IEEE Trans. Aerosp. Electron. Syst.*, vol. 38, no. 3, pp. 769–777, Jul. 2002.
- [2] Y. Bar-Shalom, M. Mallick, H. Chen, and R. Washburn, "One-step solution for the general out-of-sequence measurements problem in tracking," in *Proc. First IEEE Aerosp. Conf.*, Big Sky, MT, Mar. 2002.
- [3] S. S. Blackman and R. F. Popoli, Design and Analysis of Modern Tracking Systems. Norwood, MA: Artech House, 1999.
- [4] S. Challa, R. Evans, and J. Legg, "A fixed lag smoothing framework for oosi problems," *Commun. Inf. Syst.*, vol. 2, no. 4, pp. 327–350, Dec. 2002.
- [5] S. Challa, R. Evans, and X. Wang, "A Bayesian solution to OOSM problem and its approximations," *Inf. Fusion*, vol. 4, no. 3, Sep. 2003.
- [6] S. Challa, X. Wang, and J. Legg, "Track-to-track fusion using out-of-sequence tracks," in *Proc. Int. Conf. Inf. Fusion*, Annapolis, MD, July 2002, pp. 919–926.
- [7] R. D. Hilton, D. A. Martin, and W. D. Blair, "Tracking With Time-Delayed Data in Multisensor Systems," Naval Surface Warfare Center, Dalgren, VA, Tech. Rep. NSWCDD/TR-93/351, Aug. 1993.
- [8] X. R. Li and K. S. Zhang, "Optimal linear estimation fusion—Part IV: Optimality and efficiency of distributed fusion," in *Proc. Int. Conf. Inf. Fusion*, Montreal, QC, Canada, Aug. 2001, pp. WeB1.19–WeB1.26.
- [9] X. R. Li, K. S. Zhang, J. Zhao, and Y. M. Zhu, "Optimal linear estimation fusion—Part V: Relationships," in *Proc. Int. Conf. Inf. Fusion*, Annapolis, MD, Jul. 2002, pp. 497–504.
- [10] X. R. Li, Y. M. Zhu, J. Wang, and C. Z. Han, "Unified optimal linear estimation fusion—part I: Unified fusion rules," *IEEE Trans. Inf. Theory*, vol. 49, no. 9, pp. 2192–2208, Sep. 2003.
- [11] M. Mallick, S. Coraluppi, and C. Carthel, "Advances in asynchronous and decentralized estimation," in *Proc. IEEE Aerosp. Conf.*, Big Sky, MT, Mar. 2001.
- [12] M. Mallick, S. J. Krant, and Y. Bar-Shalom, "Multi-sensor multi-target tracking using out-of-sequence measurements," in *Proc. Int. Conf. Inf. Fusion*, Annapolis, MD, Jul. 2002, pp. 135–142.
- [13] M. Orton and A. Marrs, "A bayesian approach to multi-target tracking data fusion with out-of sequence measurements," *Proc. IEEE*, 2001, submitted for publication.
- [14] S. Thomopoulos and L. Zhang, "Distributed filtering with random sampling and delay," in *Proc. 27th IEEE Conf. Decision Control*, Austin, TX, Dec. 1988.
- [15] K. S. Zhang, X. R. Li, and Y. M. Zhu, "Optimal update with out-of-sequence measurements for distributed filtering," in *Proc. Int. Conf. Inf. Fusion*, Annapolis, MD, Jul. 2002, pp. 1519–1526.

Keshu Zhang received the B.S. and Ph.D. degrees with honors from the Mathematics Department, Sichuan University, Chengdu, China, in 1998 and 2002, respectively, and the M.S. and Ph.D. degrees from the Electrical Engineering Department, University of New Orleans, New Orleans, LA, in 2001 and 2003, respectively.

In December 2003, she was a postdoctoral fellow with the Electrical, Computer, and Systems Engineering Department, Rensselaer Polytechnic Institute, Troy, NY. Since December 2004, she has

been a Senior Staff Engineer with Motorola Labs., Tempe, AZ. Her research interests include information fusion, estimation and detection, multisensor target tracking, machine learning and information retrieval, data compression, signal processing, and computer vision.

X. Rong Li (S'90-M'92-SM'95-F'04) received the B.S. and M.S. degrees from Zhejiang University, Hangzhou, Zhejiang, China, in 1982 and 1984, respectively, and the M.S. and Ph.D. degrees from the University of Connecticut, Storrs, in 1990 and 1992, respectively.

He joined the Department of Electrical Engineering, University of New Orleans, New Orleans, LA, in 1994, where he is now University Research Professor, Department Chair, and Director of the Information and Systems Laboratory. From 1986 to

1987, he did research on electric power at the University of Calgary, Calgary, AB, Canada. He was an Assistant Professor with the University of Hartford, West Hartford, CT, from 1992 to 1994. He has authored or coauthored four books: *Estimation and Tracking* (with Y. Bar-Shalom, Norwood, MA: Artech House, 1993), *Multitarget-Multisensor Tracking* (with Y. Bar-Shalom, Storrs, CT: YBS Publishing, 1995), *Probability, Random Signals, and Statistics* (Boca Raton, FL: CRC, 1999), and *Estimation with Applications to Tracking and Navigation* (with Y. Bar-Shalom and T. Kirubarajan, New York: Wiley, 2001); six book chapters; and more than 190 journal and conference proceedings papers. His current research interests include signal and data processing, target tracking and information fusion, stochastic systems, statistical inference, and electric power. He has consulted for several companies.

Dr. Li has served the International Society of Information Fusion as President in 2003, as Vice President from 1998 to 2002, and a member of Board of Directors since 1998. He served as General Chair for 2002 International Conference on Information Fusion and Steering Chair or General Vice-Chair for the 1998, 1999, and 2000 International Conferences on Information Fusion. He was an Associate Editor for the IEEE Transactions on Aerospace and Electronic Systems from 1995 to 1996 and as Editor from 1996 to 2003 and has served as an Editor for *Communications in Information and Systems* since 2001. He received a CAREER award and an RIA award from the U.S. National Science Foundation and a 1996 Early Career Award for Excellence in Research from the University of New Orleans. He has given numerous seminars and short courses in the U.S., Europe, and Asia. He has won several outstanding paper awards and is listed in *Marquis' Who's Who in America* and *Who's Who in Science and Engineering*.

Yunmin Zhu received the B.S. degree from the Department of Mathematics and Mechanics, Beijing University, Beijing, China, in 1968.

From 1968 to 1978 he was with Luoyang Tractor Factory, Luoyang, Henan, China, as a steel worker and a machine engineer. From 1981 to 1994, he was with Institute of Mathematical Sciences, Chengdu Institute of Computer Applications, Chengdu Branch, Academia Sinica. Since 1995, he has been with Department of Mathematics, Sichuan University, Chengdu, as a Professor. During 1986–1987,

1989–1990, 1993–1996, 1998–1999, and 2001–2002, he was a Visiting Associate and Visiting Professor at Lefschetz Centre for Dynamical Systems and Division of Applied Mathematics, Brown University, Providence, RI; the Department of Electrical Engineering, McGill University, Montreal, QC, Canada; Communications Research Laboratory, McMaster University, Hamilton, ON, Canada; the Department of Electrical Engineering, University of New Orleans, New Orleans, LA. His research interests include stochastic approximations, adaptive filtering, other stochastic recursive algorithms and their applications in estimation, optimization, and decision for dynamic systems as well as for signal processing and information compression. In particular, his present major interest is multisensor distributed estimation and decision fusion. He is on the editorial board of the *Journal of Control Theory and Applications*.

Prof. Zhu is the author or coauthor of over 60 papers in international and Chinese journals. He is the author of *Multisensor Decision and Estimation Fusion* (Boston, MA: Kluwer, 2002) and *Multisensor Distributed Statistical Decision* (Science Press, Chinese Academy of Science, Beijing, China, 2000) and coauthor (with Prof. H. F. Chen) of *Stochastic Approximations* (Shanghai, Chian: Shanghai Scientific, 1996).