

Fault Detection using Parameter Estimation applied to a Winding Machine

Philippe WEBER, Sylviane GENTIL
Laboratoire d'Automatique de Grenoble
UMR-CNRS 5528-UJF

Outline

Objective

Identification

Choice of a model structure

and an estimation method

Consequence of a fault on parameter estimates

Actuator fault example

Diagnosis

Residual generation **for detection**

Residual fuzzyfication

Signature table generation **for isolation**

Symptom Aggregation

Isolation Function by **fuzzy inference**

Isolation Function by **distance computation**

Diagnosis task architecture

Application

Objective

Diagnosis using Parameter estimation
applied to a complex process!

- No physical parameters
- No additive signal !
- A fast and simple estimation method

Choice of a model structure and an estimation method

► ARMAX MISO discrete model

$$A(q^{-1}) \cdot y(k) = \sum_{i=1}^I B^i(q^{-1}) \cdot u^i(k - d^i) + C(q^{-1}) \cdot e(k)$$

- ☺ **transfer function** parameter estimation
- ☺ **low complexity**
and no biased parameters

► RELSE with forgetting factor achieved by **Orthonormal Transformation**

- on line** variance and parameter estimation
- good numerical properties**

Consequence of a fault on parameter estimates

Two kinds of faults

$$\begin{aligned}y_1 &= F_1 u_1 + F_2 y_2 \\y_2 &= F_3 u_2\end{aligned}$$

process fault

variation of static or dynamic characteristics

➡ actuator or sensor fault

*a global perturbation of all parameters
and variance increase*

Residual generation for detection

The reference model

$$Es^l = \begin{bmatrix} \Theta_1 & \dots & \Theta_p \end{bmatrix} \rightarrow \text{summing junction}$$

long horizon
estimate vector with $\lambda = 1$

The tracking model

$$Es^s = \begin{bmatrix} \theta_1 & \dots & \theta_p \end{bmatrix}$$

short horizon
estimate vector with $\lambda = 0.99$

RESIDUALS

$$r_j = \Theta_j - \theta_j$$

$$E\{r_j\} = E\{\Theta_j\} - E\{\theta_j\} \longrightarrow 0 \text{ if no fault occurred !}$$

Actuator fault example

Residual fuzzyfication

$$\text{Variance} \quad \sigma_{r_j}^2 \leq \sigma_{\theta_j}^2 \leq \sigma_2^2$$

$$\sigma_1^2 = \sigma_{\theta_j}^2 + \sigma_{\theta_j}^2 \quad \sigma_2^2 = (\sigma_{\theta_j} + \sigma_{\theta_j})^2$$

The membership function of the fuzzy sets

POSITIVE residual and ZERO residual :

$$\mu_p(|r_j|) = \min\left(1, \max\left(0, \frac{|r_j| - 0.35 \cdot \sigma_1^2}{2 \cdot \sigma_2^2 - 0.35 \cdot \sigma_1^2}\right)\right)$$

$$\mu_z(|r_j|) = 1 - \mu_p(|r_j|)$$

Signature table generation for isolation

The signature table $D(n,h)$ defines the relation
between faults and short estimate vector Es_h^s

$y_1 = F_1 u_1 + F_2 u_2$ $y_2 = F_3 u_1 + F_4 u_2$	model m1 model m2	$y_1 = F_5 u_1 + F_6 y_2$	model m3	
Fault on	$D(n,h)$	Es_1^s	Es_2^s	Es_3^s
u_1	Sg_1	1	1	1
u_2	Sg_2	1	1	0
y_1	Sg_3	1	0	1
y_2	Sg_4	0	1	1

isolation

Symptom Aggregation

FAULT

a global perturbation of residuals for the model m_h

The symptom s_{m_h} is based on the residual vector : $\left[\left| r_1^h \right| \dots \left| r_{p^h}^h \right| \right]$

The symptom is defined by two complementary fuzzy sets :

G_p ↗ Globally perturbed
 N_p ↗ Not perturbed

The membership functions for each model are computed by an aggregation

$$\mu_{G_p}(s_{m_h}) = \frac{1}{p^h} \sum_{j=1}^{p^h} \mu_p(\left| r_j^h \right|) \quad \text{and} \quad \mu_{N_p}(s_{m_h}) = 1 - \mu_{G_p}(s_{m_h})$$

Aggregated symptom vector

$$Sp = \left[\mu_{G_p}(s_{m_1}) \dots \mu_{G_p}(s_{m_H}) \right]$$

Isolation function by fuzzy inference (in single fault case)

Sp Sg_n

$\mu_{Fn}(Sp) = 0$	no fault F_n
$0 < \mu_{Fn}(Sp) < 1$	fault F_n suspicion
$\mu_{Fn}(Sp) = 1$	fault F_n

$D(n,h)$	Es_1^s	Es_2^s	Es_3^s	The rule for Sg_2
Sg_1	1	1		
Sg_2	1	1		IF s_{m1} is Gp
Sg_3	1	0		and s_{m2} is Gp
Sg_4	0	1		and s_{m3} is Np
				THEN the fault is F_2

and is a T-norm computed by a min operator, the rule becomes :

$$\mu_{F2}(Sp) = \min \{ \mu_{Gp}(s_{m1}), \mu_{Gp}(s_{m2}), \mu_{Np}(s_{m3}) \}$$

Isolation function by distance computation

The Isolation Function $F(Sp, Sg_n)$ represents a degree of **likeness**
between Sp and the fault signature Sg_n

$$F(Sp, Sg_n) = 0 \quad \text{no fault n}$$

$$0 < F(Sp, Sg_n) < 1 \quad \text{fault n suspicion degree}$$

$$F(Sp, Sg_n) = 1 \quad \text{fault n}$$

General formula by distance computation

$$F(Sp, Sg_n) = 1 - \frac{1}{\omega} \left(\sum_{h=1}^H |\mu_{G_p}(s_{m_h}) - D(n, h)|^q \right)^{\frac{1}{q}}$$

Hamming distance $q=1$ $\omega=\text{space dimension}$

$$F(Sp, Sg_n) = 1 - \frac{1}{H} \sum_{h=1}^H |\mu_{G_p}(s_{m_h}) - D(n, h)|$$

Isolation function by distance computation

No fault

$$Sp = \begin{bmatrix} 0 & 0 \end{bmatrix} \quad \Rightarrow \quad F(Sp, Sg_2) = 1 - \frac{1}{2}[|0 - 1| + |0 - 0|] = 0.5$$

eliminate insensitive dimensions

$$F(Sp, Sg_n) = 1 - \frac{1}{W_n} \sum_{h=1}^H \{ |\mu_{Gp}(s_{m_h}) - D(n, h)| \cdot D(n, h) \}$$

$$Sp = \begin{bmatrix} 0 & 0 \end{bmatrix} \quad F(Sp, Sg_1) = 0 \quad F(Sp, Sg_2) = 0$$

$$Sp = \begin{bmatrix} 0.7 & 0.2 \end{bmatrix} \quad F(Sp, Sg_1) = 0.45 \quad F(Sp, Sg_2) = 0.7$$

\Rightarrow Useful too for multiple fault analysis

Diagnosis task architecture

Application

After off line parameter estimation:

$$A_1(q^{-1}) \cdot T_1(k) = B_{12}(q^{-1}) \cdot \Omega_2(k-d_{12}) + B_{1u1}(q^{-1}) \cdot u_1(k-d_{1u1})$$

$$A_2(q^{-1}) \cdot \Omega_2(k) = B_{2u2}(q^{-1}) \cdot u_2(k-d_{2u2})$$

$$A_3(q^{-1}) \cdot T_3(k) = B_{32}(q^{-1}) \cdot \Omega_2(k-d_{32}) + B_{3u3}(q^{-1}) \cdot u_3(k-d_{3u3})$$

Redundant transfer function generation:

$$A_{11}(q^{-1}) \cdot T_1(k) = B_{11u2}(q^{-1}) \cdot u_2(k-d_{11u2}) + B_{11u1}(q^{-1}) \cdot u_1(k-d_{1u1})$$

$$A_{33}(q^{-1}) \cdot T_3(k) = B_{33u2}(q^{-1}) \cdot u_2(k-d_{33u2}) + B_{33u3}(q^{-1}) \cdot u_3(k-d_{3u3})$$

Bias on	D	Es ₁	Es ₂	Es ₃		Es ₄	Es ₅
T ₁	Sg _{T1}	1	0	0		1	0
Ω_2	Sg _{Ω_2}	1	1	1		0	0
T ₃	Sg _{T3}	0	0	1		0	1
u ₁	Sg _{u1}	1	0	0		1	0
u ₂	Sg _{u2}	0	1	0		1	1
u ₃	Sg _{u3}	0	0	1		0	1

Fault suspicion degree using fuzzy rules

Fault isolation function evolution

Conclusion

Fault detection and isolation of sensor or actuator FAULTS

- transfer function redundancy \Rightarrow better isolation performance
- fuzzy residual evaluation \Rightarrow taking uncertainty into account
- symptom aggregation \Rightarrow allows comparison with the fault signature table
- the result with a classical fuzzy inference system in a single fault case \Rightarrow method validation
- the result with distance computation for classification \Rightarrow possibility of multiple faults isolation

Future work

Parameter estimation method with adaptive forgetting factor

using information like

condition number,

prediction error,

to solve the non-persistent excitation problem

Find an optimal signature table

Closed loop application

PRBS

Step input

Step input +fault

conditioning number

Variance

Prediction error

Parameters

On line conditioning number evolution

