

HAL
open science

Fault Estimation for a Quad-Rotor MAV Using a Polynomial Observer

Hipolito Aguilar-Sierra, Gerardo Ramon Flores Colunga, Sergio Salazar,
Rogelio Lozano

► **To cite this version:**

Hipolito Aguilar-Sierra, Gerardo Ramon Flores Colunga, Sergio Salazar, Rogelio Lozano. Fault Estimation for a Quad-Rotor MAV Using a Polynomial Observer. *Journal of Intelligent and Robotic Systems*, 2013, 73 (1), pp.455-468. 10.1007/s10846-013-9924-5 . hal-00922836

HAL Id: hal-00922836

<https://hal.science/hal-00922836>

Submitted on 31 Dec 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Fault Estimation For a Quad-rotor MAV Using a Polynomial Observer

Hipolito Aguilar* · Gerardo Flores ·
Sergio Salazar · Rogelio Lozano

Received: date / Accepted: date

Abstract his work addresses the problem of fault detection and diagnosis (FDD) for a quad-rotor mini air vehicle (MAV). Actuator faults are considered on this paper. The basic idea behind the proposed method is to estimate the faults signals using the extended state observers theory. To estimate the faults, a polynomial observer is presented by using the available measurements and know inputs of the system. In order to investigate the observability and diagnosability properties of the system, a differential algebra approach is proposed. The effectiveness of the methodology is illustrated by means of numerical simulations.

Keywords Quad-rotor · Fault diagnosis · Differential Algebra · Polynomial observer

This work was supported by CONACyT, UMI-LAFMIA 3175 CNRS and CINVESTAV-IPN.

H. Aguilar-Sierra
Department of Automatic Control and UMI
LAFMIA 3175 CNRS at CINVESTAV-IPN, Av. IPN
2508 San Pedro Zacatenco, 07360 México D.F.,
México
E-mail: haguilar@ctrl.cinvestav.mx
* Corresponding author.

G. Flores
UTC-HEUDIASyC
Centre de Recherches de Royallieu 60205
Compiègne, France.
E-mail: gflores@hds.utc.fr

S. Salazar · R. Lozano
UMI LAFMIA CINVESTAV-IPN, Av. IPN 2508
San Pedro Zacatenco C.P. 07360, México D.F.,
México
R. Lozano is also with UTC-HEUDIASyC
Centre de Recherches de Royallieu 60205
Compiègne, France.
E-mail: sergio.salazar.cruz@gmail.com

R. Lozano
E-mail: rlozano@hds.utc.fr

1 Introduction

The growing development in research on MAVs and the consequent improvement of technologies like microcomputers, vision systems and other sensor devices, have increased the performance requirements of such kind of systems. Problems related to trajectory tracking, flight-formation, vision-based localization and lately MAV provided with manipulators, have been widely researched in the last few years. Therefore, a good performance in the inner-loop of such flight envelopes is needed.

A wide range of nonlinear control techniques like backstepping [1], [2], singular perturbation techniques [3], sliding modes and switching control [4], [5], have been treated to deal with the complex dynamics of the quad-rotor.

Due to the high cost of the MAV equipment, it is imperative to provide such systems with a fault-control loop, responsible for the identification of possible faults presented at any time of the flight envelope.

Motivated by the *fault diagnosis problem* that have the goal to detect the faults presence in the system and estimate the fault signals, and the necessity of developing sufficiently robust controllers to cope the presence of likely faults, this research work deals not only with the MAV stabilization problem, but also with the identification of actuator faults. Few works dealing with the fault diagnosis problem applied on quad-rotors are presented in the literature [6], [7], [8], [9], [10].

Taking the attitude, position, angular and translational velocities of the quad-rotor MAV as available measurements, we develop a solution for the fault diagnosis problem by means of the differential algebraic approach. With this approach, it is possible to construct a bank of observers in order to implement a scheme of residual generation for fault diagnosis [11], or implement a control law based on state estimation [12]. Thus, it is possible to combine different

schemes of nonlinear observers. In [13], the authors present a reduced order and a sliding mode observer, to reconstruct faults in an experimental task, for the case when only one output is available. A reduced order observer and an algebraic observer is presented in [14]. The approach given in [15] is used for fault detection and fault estimation of a wound-rotor induction motor (WRIM). In [16] a polynomial observer, a reduced order observer and a sliding mode observer are used in order to estimate and reconstruct the system states and faults for the case of multiple available outputs. In [17], the polynomial observer is used for the synchronization of chaotic systems.

The paper is organized as follows. The fault diagnosis problem is formulated in Section 2. In order to estimate the system states and also the faults dynamics, an extended Luenberger observer called polynomial observer is developed in Section 3. Next, in Section 4, the results previously obtained are applied to the Quad-rotor MAV. Section 5 presents some simulation results for the fault reconstruction problem. Finally, some conclusions and future works are presented in section 6.

2 Fault Diagnosis Problem

The Fault Detection and Diagnosis (FDD) task has the goal to detect the faults presence in the system and estimate the signal faults. Such faults can affect directly the performance of the system components. Therefore, a FDD scheme provides all the necessary information about faults, such as presence (time), type (actuator/sensor) and dynamics (magnitude and form). Thus, based on this information, it is possible to design a system reconfiguration to minimize the fault effects. We begin by defining the terms *fault* and *failure* as follows:

Fault: An undesired change in a system parameter or variable that reduces the performance/magnitude of one component of its nominal value. In summary, a fault is an *unacceptable tolerable malfunction*.

Failure: A complete breakdown of the system, caused by a catastrophic malfunction of one or more components of the system. In summary, a failure is an *intolerable malfunction*.

Throughout this work, we describe a class of nonlinear systems with faults as follows

$$\begin{aligned} \dot{x}(t) &= g(x, u, f) \\ y(t) &= h(x, u) \end{aligned} \quad (1)$$

where

- $x \in \mathbb{R}^n$ is the state vector
- $u \in \mathbb{R}^m$ is the vector of known inputs
- $f \in \mathbb{R}^\mu$ is the faults vector (unknown inputs)
- $y \in \mathbb{R}^p$ is the outputs vector

In this paper, we consider only the case of faults in the actuators. So, we introduce the concept of observability and diagnosability in the field of the differential algebra.

2.1 Observability and Diagnosability Condition

The observability and diagnosability notion of a system, linear or nonlinear in the differential algebra approach need a basic definition. Further details can be found in [13].

Definition 1 For the system described by (1) a state x is said to be observable if it is possible to estimate the state by means of the available measurements of the system, so we say that x is observable if it is algebraically observable, i.e., the state x satisfies a polynomial equation in terms of u and y and some of their time derivatives:

$$P(x, y, \dot{y}, \ddot{y}, \dots, y^{(n)}, u, \dot{u}, \ddot{u}, \dots, u^{(n)}) = 0 \quad (2)$$

Definition 2 A fault f is said to be diagnosable if it is possible to estimate the fault from the available measurements of the system, i.e., f is diagnosable if it is algebraically observable if it satisfies a polynomial equation in terms of u and y and some of their time derivatives:

$$P(f, y, \dot{y}, \ddot{y}, \dots, y^{(n)}, u, \dot{u}, \ddot{u}, \dots, u^{(n)}) = 0 \quad (3)$$

Remark 1 The diagnosability condition is independent of the observability of the system.

Referring to system (1), the vector f contains the unknown inputs. In order to estimate its uncertain dynamics, the state vector is extended to deal with the fault vector. So, we can rewrite the system in an extended form as follows

$$\begin{cases} \dot{x}(t) = g(x, u, f) \\ \dot{f}_k(t) = \Omega_k(x, u, f) & 1 \leq k \leq \mu \\ y(t) = h(x, u) \end{cases} \quad (4)$$

The following results from differential algebraic approach are a useful tool to determine the system diagnosability, using only information from the available inputs and outputs.

Theorem 1 Assume that the system (1) is diagnosable, then the number of faults is less or equal to the number of available measurements (outputs), i.e.

$$\mu \leq p$$

The proof of Theorem 1 can be seen in [18].

3 Polynomial Observer

The polynomial observer is a scheme that combines two kinds of observers. The first one is like an extended Luenberger observer which is used to reconstruct and estimate the system states, while the second one is a free mode observer, which has the function of reconstructing and estimate the faults dynamics. The polynomial observer can be seen as a Taylor series, where the first-order term is the observed state, thus improving the performance and speed of convergence including terms of high-order correction in the structure. It is worth mentioning that this scheme is considered for the case of multiple outputs available, where the terms of higher order correction are odd powers and are a linear combination of the observation errors of each output available and the order of the polynomial compensations is a determining factor for the parameter "q".

Consider the system with presence of faults, given in (4), the observation problem for the unknown vector of faults can be estimated using a polynomial observer. Therefore the system (4) can be rewritten as

$$\begin{cases} \dot{x}(t) = Ax + \Psi(x, \bar{u}) \\ \dot{f}_k(t) = \Omega_k(x, \bar{u}) & 1 \leq k \leq \mu \\ y(t) = Cx \end{cases} \quad (5)$$

where $\|\Omega_k(x, \bar{u})\| \leq N$, $N \in \mathbb{R}^+$ and $\Psi(x, \bar{u})$ is a nonlinear function that satisfies the Lipschitz condition, with $\bar{u} = (u, f)$ uniformly bounded.

$$\|\Psi(x, \bar{u}) - \Psi(\hat{x}, \bar{u})\| \leq L\|x - \hat{x}\| \quad (6)$$

3.1 Observer design

Now, consider the system with faults (5), the following lemma describes the construction of the polynomial observer.

Lemma 1 *Let the system (5) be algebraically diagnosable, then, the following nonlinear system is a full order state observer for the given system*

$$\begin{cases} \dot{\hat{x}}(t) = A\hat{x} + \Psi(\hat{x}, u, \hat{f}) + \\ \quad + \sum_{i=1}^p \sum_{j=1}^q K_{ij}(y_i - C_i\hat{x})^{2j-1} \\ \dot{\hat{f}}_k(t) = \sum_{l=1}^q \bar{K}_{kl}(f_k - \hat{f}_k)^{2l-1} \end{cases} \quad (7)$$

Where

$$A \in \mathbb{R}^{n \times n}$$

$\hat{x} \in \mathbb{R}^{n \times 1}$ is the estimate of the state x

$\hat{f}_k \in \mathbb{R}^\mu$ is the estimate of faults vector f

$$q \in \mathbb{R}^+$$

$$\Psi(\hat{x}, u, \hat{k}) \in \mathbb{R}^{n \times 1}$$

$[K_{ij}]_{\substack{1 \leq i \leq p \\ 1 \leq j \leq q}}$, $[\bar{K}_{kl}]_{\substack{1 \leq k \leq \mu \\ 1 \leq l \leq q}}$ are positive gains

where $\hat{x}_0 = \hat{x}(t_0)$ and $\hat{f}_{k0} = \hat{f}_k(t_0)$ are arbitrary initial conditions, the parameter q determines the order of the polynomial compensation. To ensure the observer convergence, the following assumptions are considered:

A1: $f_k(t)$ is algebraically observable

A2: The gains $[K_{il}]_{1 \leq i \leq p}$ can be chosen such that the following algebraic Riccati equation has a symmetric and positive definite solution P for some $\epsilon > 0$

$$(A - \sum_{i=1}^p K_{i1}C_i)^T P + P(A - \sum_{i=1}^p K_{i1}C_i) + L^2 P P + I + \epsilon I = 0$$

A3: The gains $[K_{ij}]_{\substack{1 \leq i \leq p \\ 2 \leq j \leq q}}$ are chosen such that

$$\lambda_{\min}((PK_{ij}C_i)^T + (PK_{ij}C_i)) \geq 0$$

We define the estimation error vector as $e = [e_x, e_k]^T$, with $e_x = x - \hat{x}$ and $e_k = f_k - \hat{f}_k$. So from the systems (5) and (7), we determine the dynamics for the corresponding error estimation

$$\begin{aligned} \dot{e}_x &= (A - \sum_{i=1}^p K_{i1}C_i)e_x - \\ &\quad - \sum_{i=1}^p \sum_{j=2}^q K_{ij}(C_i e_x)^{2j-1} + \\ &\quad + [\Psi(x, \bar{u}) - \Psi(\hat{x}, \bar{u})] \\ \dot{e}_k &= \Omega_k - \bar{K}_{k1}e_k - \sum_{j=2}^q \bar{K}_{kj}(e_k)^{2l-1} \end{aligned} \quad (8)$$

3.2 Convergence Analysis

In order to ensure the convergence to zero of the estimation error, we establish the following theorem.

Theorem 2 *For the system (5), suppose that $x(t) \exists \forall t \geq 0$, the function $\Psi(x, \bar{u})$ satisfies the Lipschitz condition given in (6), and $x(t), f(t)$ are algebraically observable. Thus, if there exists a positive definite matrix P and positive observer gains K_{ij}, \bar{K}_{kl} such that the system (7) is an observer for system (5), then the estimation error converges to zero asymptotically.*

Proof Consider the following Lyapunov function candidate

$$\begin{aligned} V &= V_1 + V_2 \\ V_1 &= e_x^T P e_x; V_2 = \frac{1}{2} e_k^2 \end{aligned} \quad (9)$$

where the matrix P satisfies the assumption A2.

The proof of theorem 2, is developed in two parts as follows:

i) The time derivative of V_1 is given as

$$\begin{aligned}\dot{V}_1 &= \dot{e}_x^T P e_x + e_x^T P \dot{e}_x \\ &= e_x^T \left((A - \sum_{i=1}^p K_{i1} C_i)^T P + P (A - \sum_{i=1}^p K_{i1} C_i) \right) e_x + \\ &\quad + 2e_x^T P [\Psi(x, \bar{u}) - \Psi(\hat{x}, \bar{u})] - \\ &\quad - 2 \sum_{i=1}^p \sum_{j=2}^q K_{ij} (C_i e_x)^{2j-2} e_x^T ((PK_{ij} C_i)^T + \\ &\quad + (PK_{ij} C_i)) e_x\end{aligned}$$

From the follow inequality based on the Lipschitz condition

$$2e_x^T P [\Psi(x, \bar{u}) - \Psi(\hat{x}, \bar{u})] \leq L^2 e_x^T P P e_x + e_x^T e_x \quad (10)$$

and using the Rayleigh's inequality together with assumption A3, it follows that

$$-e_x^T P K_{ij} C_i e_x \leq -\lambda_{\min}(PK_{ij} C_i + (PK_{ij} C_i)^T) \|e_x\|^2 \quad (11)$$

Therefore, applying inequalities (10) and (11) we have

$$\begin{aligned}\dot{V}_1 &\leq e_x^T \left[(A - \sum_{i=1}^p K_{i1} C_i)^T P + P (A - \sum_{i=1}^p K_{i1} C_i) + \right. \\ &\quad \left. + L^2 P P + I \right] e_x - \\ &\quad - 2 \sum_{i=1}^p \sum_{j=2}^q K_{ij} (C_i e_x)^{2j-2} \lambda_{\min}(PK_{ij} C_i + \\ &\quad + (PK_{ij} C_i)^T) \|e_x\|^2 \\ &\leq e_x^T \left[(A - \sum_{i=1}^p K_{i1} C_i)^T P + P (A - \sum_{i=1}^p K_{i1} C_i) + \right. \\ &\quad \left. + L^2 P P + I \right] e_x \\ &= -\epsilon \|e_x\|^2\end{aligned}$$

ii) In the same way, for the second term in the Lyapunov function candidate, we obtain the time derivative of V_2 as

$$\begin{aligned}\dot{V}_2 &= e_k \dot{e}_k \\ &= e_k (\Omega_k - \bar{K}_{k1} e_k - \sum_{l=2}^q \bar{K}_{kl} e_k^{2l-1}) \\ &= e_k \Omega_k - \bar{K}_{k1} e_k^2 - \sum_{l=2}^q \bar{K}_{kl} e_k^{2l} \\ &\leq |e_k| |\Omega_k| - \bar{K}_{k1} e_k^2 \\ &\leq |e_k| N - \bar{K}_{k1} |e_k|^2 \\ &= -[\bar{K}_{k1} |e_k| - N] |e_k|\end{aligned}$$

\dot{V}_2 is negative inside the set $\{|e_k| > N/\bar{K}_{k1}\}$, i.e., exists $\bar{\epsilon} > 0$ such that $\bar{K}_{k1} |e_k| - N = \bar{\epsilon} > 0$.

We prove that $|e_k|$ is upper bounded. Now let constants α, β upper bounds of $V_2(e_k)$. With $\beta > \frac{N^2}{2\bar{K}_{k1}^2}$, the solution that initiates in the set $\{V_2(e_k) \leq \beta\}$ will remain inside that set for all $t \geq 0$, because \dot{V}_2 is negative

in $V_2 = \beta$. Therefore the solution of \dot{e}_k is uniformly bounded [19]. Furthermore, if $\frac{N^2}{2\bar{K}_{k1}^2} < \alpha < \beta$, then \dot{V}_2 will be negative in the set $\{\alpha \leq V_2 \leq \beta\}$. In this set V_2 will decrease monotonically until the solution is in the set $\{V_2 \leq \alpha\}$. According to [19] the solution is uniformly ultimately bounded with ultimate bound $|e_k| \leq \sqrt{2\alpha}$. For example, if we define $\alpha = \frac{N^2}{2\bar{K}_{k1}^2}$ and $\beta = \frac{N^2}{\bar{K}_{k1}^2}$, the ultimate bound is

$$|e_k| \leq \frac{N}{\bar{K}_{k1}}$$

Hence

$$\dot{V}_2 \leq -\bar{\epsilon} |e_k|$$

Finally, from (i) and (ii), we conclude that

$$\dot{V} \leq -\epsilon \|e_x\|^2 - \bar{\epsilon} |e_k| < 0$$

4 Application to Quad-rotor MAV

In this section, the polynomial observer approach developed in Section 3 is applied to a Quad-rotor MAV. We will state the mathematical model of the MAV and some notations. Then, the diagnosability analysis of such vehicle dynamics is developed.

4.1 Modeling

The Quad-rotor mathematical model using the corresponding coordinate system shown in Figure 1 is given as follows

$$\begin{aligned}m\ddot{x} &= u_1 (S_\psi S_\phi + C_\psi S_\theta C_\phi) \\ m\ddot{y} &= u_1 (S_\psi S_\theta C_\phi - C_\psi S_\phi) \\ m\ddot{z} &= mg - u_1 (C_\phi C_\theta) \\ \ddot{\theta} &= u_2 \\ \ddot{\phi} &= u_3 \\ \ddot{\psi} &= u_4\end{aligned} \quad (12)$$

Where (x, y, z) denotes the position coordinates while vector (θ, ϕ, ψ) denotes the attitude angles of the Quad-rotor MAV. Notation c_ϕ stands for $\cos \phi$ and s_ϕ for $\sin \phi$. The following changes of coordinates is made in order to formulate the problem

$$\begin{aligned}x_1 &= x & x_3 &= y & x_5 &= z & x_7 &= \theta & x_9 &= \phi & x_{11} &= \psi \\ x_2 &= \dot{x} & x_4 &= \dot{y} & x_6 &= \dot{z} & x_8 &= \dot{\theta} & x_{10} &= \dot{\phi} & x_{12} &= \dot{\psi}\end{aligned}$$

With this notation, the state vector is $x = [x_1, x_2, \dots, x_{12}]^T$ and the input vector is $u = [u_1, u_2, u_3, u_4]^T$, where their

components are expressed as

$$\begin{aligned} u_1 &= \sum_{i=1}^4 T_i \\ u_2 &= l(T_3 - T_1) \\ u_3 &= l(T_2 - T_4) \\ u_4 &= T_1 - T_2 + T_3 - T_4 \end{aligned} \quad (13)$$

where T_i is the thrust generated by the engine i . Typically each engine produce a thrust $T_i = k_T \omega_i^2$ and a torque $\tau_i = k_\tau \omega_i^2$ due to shaft acceleration and blades drag, where k_T and k_τ are constants and ω_i is the angular velocity of the i th engine. For simplicity, we consider that $k_T = k_\tau = k$ and $l = 1$.

Remark 2 While obtaining a measure of the thrust engine is unfeasible in practice, it is possible to obtain an estimation by the measurement of the engine angular velocity, due to the fact that thrust is proportional to the engine angular velocity [20].

Fig. 1 The three-dimensional quad-rotor model.

It is noteworthy that the input controls (u_1, u_2, u_3, u_4) should be designed to stabilize the aerial vehicle. Moreover, the diagnosability of the system is established utilizing the thrusts as a function of the controllers, i.e.

$$\begin{aligned} T_1 &= \frac{u_1 - 2u_3 + u_4}{4} \\ T_2 &= \frac{u_1 + 2u_2 + u_4}{4} \\ T_3 &= \frac{u_1 + 2u_3 + u_4}{4} \\ T_4 &= \frac{u_1 - 2u_2 - u_4}{4} \end{aligned} \quad (14)$$

Equations (14) are obtained from (13).

For a Quadrotor MAV, we consider a fault as a reduction of the thrust force generated by the engines, and a failure when two or more engines presences a fault, with the constraint that is possible to minimize the faults presence, if the faults appears in the following form:

- 1) Only one engine presence of fault
- 2) The faults affects the pairs (T_1, T_3) or (T_2, T_4)

Other wise we would have a catastrophic malfunction and it would be impossible to minimize fault presence.

We consider a failure presence, i.e, the presence of a fault on each engine, we analyzed the worst case to evaluate the performance of the proposed approach and study the failure effects, in the control strategy. So we define the input with presence of fault as $\bar{u}_k = u_k + f_k$. Therefore the system with faults is given by:

$$\begin{aligned} \dot{x}_1 &= x_2 \\ \dot{x}_2 &= \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(S_{x_{11}}S_{x_9} + C_{x_{11}}S_{x_7}C_{x_9}) \\ \dot{x}_3 &= x_4 \\ \dot{x}_4 &= \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(S_{x_{11}}S_{x_7}C_{x_9} - C_{x_{11}}S_{x_9}) \\ \dot{x}_5 &= x_6 \\ \dot{x}_6 &= g - \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(C_{x_9}C_{x_7}) \\ \dot{x}_7 &= x_8 \\ \dot{x}_8 &= \bar{u}_3 - \bar{u}_1 \\ \dot{x}_9 &= x_{10} \\ \dot{x}_{10} &= \bar{u}_2 - \bar{u}_4 \\ \dot{x}_{11} &= x_{12} \\ \dot{x}_{12} &= \bar{u}_1 - \bar{u}_2 + \bar{u}_3 - \bar{u}_4 \end{aligned} \quad (15)$$

where f_k are additive faults that which affect directly the performance of the engines that produce the thrust inputs u_k .

4.2 Control Strategy

The proposed control strategy is based on the idea that the global system (12) is constituted of two subsystems, the attitude dynamics and the position dynamics, each one with a time-scale separation between them [21]. Based on this fact, we propose a hierarchical control scheme where the position controller provides desired attitude angles ϕ_d, θ_d which are the angles to be tracked by the orientation controllers.

4.2.1 Position Control

In this section we proceed to develop a control law for the y -position. A similar procedure can be used to obtain the x position control.

In (12) we can note that the motion along y -axis is related to the ϕ angle, thus one can design a PD controller to

manipulate the ϕ angle in order to control y motions. Setting $\theta = \psi = 0$ and from (12) the term \ddot{y} results in

$$\ddot{y} = -u_1 \sin \phi = -k_{py}y_1 - k_{dy}y_2 \quad (16)$$

where k_{py} and k_{dy} are positive real numbers.

From (16) the desired angle ϕ_d can be written as

$$\phi_d = \arcsin \left(\frac{k_{py}y_1 + k_{dy}y_2}{u_1} \right) \quad (17)$$

By taking the derivative of (17) one obtains

$$\dot{\phi}_d = \frac{k_{py}\dot{y} + k_{dy}\ddot{y}}{\sqrt{u_1^2 - v_1}} \quad (18)$$

where $v_1 = k_{py}^2 y^2 + 2k_{py}k_{dy}y\dot{y} + k_{dy}^2 \dot{y}^2$. Proceeding in the same way one can obtain θ_d as

$$\theta_d = \arcsin \left(\frac{-k_{px}x_1 - k_{dx}x_2}{u_1} \right) \quad (19)$$

where k_{px} and k_{dx} are positive real numbers. The time derivative $\dot{\theta}_d$ required for the controller u_2 is

$$\dot{\theta}_d = -\frac{k_{px}\dot{x} + k_{dx}\ddot{x}}{\sqrt{u_1^2 - v_2}} \quad (20)$$

where $v_2 = k_{px}^2 x^2 + 2k_{px}k_{dx}x\dot{x} + k_{dx}^2 \dot{x}^2$.

The altitude, can be controlled by a PD controller as follows

$$u_1 = \frac{g + k_{pz}(z_1 - z_{1d}) + k_{vz}(z_2 - z_{2d})}{\cos \theta \cos \phi} \quad (21)$$

where k_{pz} and k_{vz} are positive real numbers.

4.2.2 Attitude Control

The integral sliding mode control is used for stabilizing the attitude dynamics of the Quad-rotor. The approach is explained for the roll dynamics, but the same procedure must be followed for generating the pitch and yaw dynamics. The error equation for the roll sub-system is defined as $\tilde{\phi}_1 = \phi_1 - \phi_{1d}$, and its time derivative as $\dot{\tilde{\phi}}_1 = \dot{\phi}_1 - \dot{\phi}_{1d} = \tilde{\phi}_2$. Let as choose the switching function defined in [22] as

$$\varphi(\phi, t) = \dot{\tilde{\phi}}_1 + 2\lambda\tilde{\phi}_1 + \lambda^2 \int_0^t \tilde{\phi}_1(\tau) d\tau \quad (22)$$

In (22) the parameter λ is the slope of the sliding line, which should accomplished $\lambda > 0$ to ensure the asymptotic stability of the sliding mode. The time derivative of (22) can be calculated as $\dot{\varphi} = u_3 + 2\lambda\tilde{\phi}_2 + \lambda^2\tilde{\phi}_1$, and from the sliding mode condition $\dot{\varphi} = 0$, we find the equivalent control

$$u_3 = -2\lambda\tilde{\phi}_2 - \lambda^2\tilde{\phi}_1 \quad (23)$$

In order to obtain a control law such that $\tilde{\phi}_1$ remains on the sliding surface $\varphi(\phi, t) = 0, \forall t > 0$, we propose the Lyapunov function candidate $v(\varphi) = \frac{1}{2}\varphi^2$. A condition for the stability of the roll sub-system is satisfied if we can ensure that the condition $\dot{v}(\varphi) = \frac{1}{2}\frac{d}{dt}\varphi^2 \leq \eta|\varphi|$ holds for $\eta \geq 0$. Thus, the system remains on the sliding surface and the states converge to the origin. Then $\varphi\dot{\varphi} \leq -\eta|\varphi|$ and the controller must be chosen in a way that $\dot{\phi}_1 = u_3 - K \text{sign}(\varphi)$ where $K > 0$.

4.3 Diagnosability analysis

From Theorem 1 the number of faults ($\mu = 4$) must be less or equal to available measurements. For this case, we only consider that the position, and angular position are available, because one of the goals of FDI task is to perform the task with the minimum possible number of available inputs and outputs, therefore we redefine the output vector as follows: $y = [y_1, y_3, y_5, y_7, y_9, y_{11}]^T = [x_1, x_3, x_5, x_7, x_9, x_{11}]^T$. Taking into account the above mentioned considerations, the condition from theorem 1 is hold with $4 = \mu < p = 6$. To determine the diagnosability of the system (15), we evaluate the algebraic diagnosability condition given in definition 2. For the considered faults, inputs and outputs, the system (15) results in

$$\begin{aligned} \dot{y}_1 &= \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(S_{y_{11}}S_{y_9} + C_{y_{11}}S_{y_7}C_{y_9}) \\ \dot{y}_3 &= \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(S_{y_{11}}S_{y_7}C_{y_9} - C_{y_{11}}S_{y_9}) \\ \dot{y}_5 &= g - \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(C_{y_9}C_{y_7}) \\ \dot{y}_7 &= \bar{u}_3 - \bar{u}_1 \\ \dot{y}_9 &= \bar{u}_2 - \bar{u}_4 \\ \dot{y}_{11} &= \bar{u}_1 - \bar{u}_2 + \bar{u}_3 - \bar{u}_4 \end{aligned} \quad (24)$$

From system (24), we have that

$$\frac{m(g - \dot{y}_5)}{C_{y_9}C_{y_7}} = u_1 + f_1 + u_2 + f_2 + u_3 + f_3 + u_4 + f_4 \quad (25a)$$

$$\dot{y}_7 = u_3 + f_3 - u_1 - f_1 \quad (25b)$$

$$\dot{y}_9 = u_2 + f_2 - u_4 - f_4 \quad (25c)$$

$$\dot{y}_{11} = u_1 + f_1 - u_2 - f_2 + u_3 + f_3 - u_4 - f_4 \quad (25d)$$

(25a) and (25d)

$$\frac{m(g - \dot{y}_5)}{C_{y_9}C_{y_7}} + \dot{y}_{11} = u_1 + f_1 + 2u_3 + 2f_3 \quad (26)$$

Adding 2(25b) and (26)

$$f_3 = \frac{m(g - \dot{y}_5)}{4C_{y_9}C_{y_7}} + \frac{1}{2}\dot{y}_7 + \frac{1}{4}\dot{y}_{11} - u_3 \quad (27)$$

Replacing (27) into (25b)

$$f_1 = \frac{m(g - \ddot{y}_5)}{4C_{y_9}C_{y_7}} - \frac{1}{2}\ddot{y}_7 + \frac{1}{4}\ddot{y}_{11} - u_1 \quad (28)$$

Adding, (25a) and (25c)

$$\frac{m(g - \ddot{y}_5)}{C_{y_9}C_{y_7}} + \ddot{y}_9 = u_1 + f_1 + 2u_2 + 2f_2 + u_3 + f_3 \quad (29)$$

Replacing (28) and (27) into (29)

$$f_2 = \frac{m(g - \ddot{y}_5)}{4C_{y_9}C_{y_7}} + \frac{1}{2}\ddot{y}_9 + \frac{1}{4}\ddot{y}_{11} - u_2 \quad (30)$$

Finally, replacing (30) into (25c) it follows that

$$f_4 = \frac{m(g - \ddot{y}_5)}{4C_{y_9}C_{y_7}} - \frac{1}{2}\ddot{y}_9 + \frac{1}{4}\ddot{y}_{11} - u_4 \quad (31)$$

Therefore, from equations (27), (28), (30) and (31) we conclude that the system (15) is diagnosable, with the considered inputs and outputs.

4.4 Polynomial Observer

The system (15), can be expressed in a similar way as in (5) with:

$A \in \mathbb{R}^{12 \times 12}$ where the elements of the matrix are given as follows: $a_{1,2} = a_{3,4} = a_{5,6} = a_{7,8} = a_{9,10} = a_{11,12} = 1$ and zero other wise.

The nonlinear function $\Psi(x, \bar{u}) = [\Psi_1, \Psi_2, \dots, \Psi_{12}]^T$ is given by:

$$\begin{aligned} \Psi_1 &= \Psi_3 = \Psi_5 = \Psi_7 = \Psi_9 = \Psi_{11} = 0 \\ \Psi_2 &= \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(S_{x_{11}}S_{x_9} + C_{x_{11}}S_{x_7}C_{x_9}) \\ \Psi_4 &= \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(S_{x_{11}}S_{x_7}C_{x_9} - C_{x_{11}}S_{x_9}) \\ \Psi_6 &= g - \frac{1}{m}(\bar{u}_1 + \bar{u}_2 + \bar{u}_3 + \bar{u}_4)(C_{x_{11}}C_{x_9}) \\ \Psi_8 &= \bar{u}_3 - \bar{u}_1 \\ \Psi_{10} &= \bar{u}_2 - \bar{u}_4 \\ \Psi_{12} &= \bar{u}_1 - \bar{u}_2 + \bar{u}_3 - \bar{u}_4 \end{aligned}$$

So, the following system is a polynomial observer for the given system

$$\begin{cases} \dot{\hat{x}}(t) = A\hat{x} + \Psi(\hat{x}, u, \hat{f}) + \\ \quad + \sum_{i=1}^6 \sum_{j=1}^3 K_{ij}(y_i - C_i\hat{x})^{2j-1} \\ \dot{\hat{f}}_k(t) = \sum_{l=1}^3 \bar{K}_{kl}(f_k - \hat{f}_k)^{2l-1} \end{cases} \quad (32)$$

Where we fixed the parameter $q = 3$ and the $f_{1 \leq k \leq 4}$ are given by (28), (30), (27), (31).

5 Fault reconstruction results

In this section, we present some simulation results of the procedure developed in Section 3. The dynamics of the Quad-rotor MAV and the fault dynamics have been simulated using MATLAB Simulink.

For the simulation procedure, we have consider the following conditions: The desired values for the position dynamics are $x_d = y_d = 0\text{m}$ and $z_d = 0.75\text{m}$ and for the attitude dynamics are $\theta_d = \phi_d = 0$ and $\psi_d = 45$ degrees. The objective is that the Quad-rotor take off and reaches the desired height and remain stable in that position, in other words, we want that the desired values for the linear and angular velocities are equal to zero. To simplify the calculations we assume that $m = g = 1$. A simulation time of 300s and a step of 0.001s has been chosen.

For all simulation results we have considered that the fault affects the performance of each engine, i.e. the actuators for the Quad-rotor MAV. Four faults were artificially generated as follows

$$\begin{aligned} f_1 &= 0.226(1 + \sin(0.5te^{-0.1t}))\mathcal{U}(t - 50) \\ f_2 &= 0.045(1 + \sin(0.076e^{-0.001t}))\mathcal{U}(t - 20) \\ f_3 &= 0.055e^{-0.01(t-0.3)}\mathcal{U}(t - 10) + \\ &\quad + 0.068e^{-0.005(t-1)}\mathcal{U}(t - 80) + \\ &\quad + 0.159e^{-0.007(t-1.3)}\mathcal{U}(t - 140) \\ f_4 &= 0.718e^{-0.01(t-2)}\mathcal{U}(t - 30) \end{aligned}$$

where $\mathcal{U}(t)$ is the unit step function. The magnitude of the faults were selected very close to the magnitude of the generated thrusts inputs for the case without faults, to obtain better results.

The implementation results for the polynomial observer proposed in (32), for the considered available inputs and outputs for the fault f_1 are shown in the Figure 2. The observer gain values are $K_{11} = 2.5, K_{12} = 34$ and $K_{13} = 66$. In the same way in figures 3, 4 and 5, we show the estimation result for the faults f_2, f_3 and f_4 , where the gain values for each observer are $K_{21} = 5.05, K_{22} = 2, K_{23} = 1.6, K_{31} = 1.5, K_{32} = 27, K_{33} = 56$ and $K_{41} = 4.23, K_{42} = 7, K_{43} = 3$ respectively.

In order to evaluate the effectiveness of the proposed polynomial observer, we use initial conditions different from zero, to see how long it takes to converge to the actual value of the fault. The initial conditions are $f_{1,c.i} = 0.087, f_{2,c.i} = 0.065, f_{3,c.i} = 0.055$ and $f_{4,c.i} = 0.073$.

For all faults we obtained good estimation results. As can be seen, the proposed observer converges quickly to the actual values of the faults, and although the approach only considers the case of fault with differentiable dynamics, it is noted that the approach has the capacity to reconstruct abrupt faults as shown in figures 4 and 5.

The attitude dynamic under the effect of the faults is shown in figure 6. The direct consequence of the presence

Fig. 2 Estimation result for the fault f_1

Fig. 4 Estimation result for the fault f_3

Fig. 3 Estimation result for the fault f_2

Fig. 5 Estimation result for the fault f_4

of faults on actuators is that the controller tries to stabilize the system and bring the dynamics of roll, pitch and yaw to the desired values. However due to thrust limitation, the objective is not fully accomplished. Noticed that the faults affect more the dynamics in yaw.

Figure 7, shows the corresponding angular velocities in roll, pitch and yaw for the case of presence of faults. As can be seen, in the first 100 seconds the angular velocities change abruptly, because in this time interval, is where all the faults appear.

The position dynamics affected for the faults are shown in Figure 8. Note that the difference between the dynamic without faults and with fault is very significant, especially for the dynamics in the y -axis, which is very large. The Position controller generates large inputs to try reach the desired position values. However due to the faults the errors grow and the controller is unable to compensate such errors.

Finally figures 9 and 10 show the control inputs and corresponding thrusts generated by the control strategy. As can be seen in Figure 9 the difference between both cases is very significant, because for the case without faults the control inputs are constant while for the case with faults, the thrusts are nonconstant and larger. The controller tries to compensate the error generated by the presence of the faults, but it shows clearly in Figure 10, where we see that the corresponding thrust forces inputs are very similar to the dynamics of the faults but with opposite sign. Notice that the faults cause the controller does not function properly, as we observed for the thrusts 1 and 4 (Figure 10) and the control inputs 2, 3 and 4 (Figure 9), there is a time instant when its becomes negative and this is impossible, because it would mean that the thrust force is opposite, i.e, when the thrust force becomes negative, the engine does not have the ability to change the direction of rotation, and therefore stops com-

Fig. 6 Comparison for the attitude dynamics for the case without faults (blue line) and with faults (red dash-dot line)

Fig. 8 Comparison for the position dynamics for the case without faults (blue line) and with faults (red dash-dot line)

Fig. 7 Comparison for the angular velocity dynamics for the case without faults (blue line) and with faults (red dash-dot line)

pletely (turned off) and in this case we are not dealing with a fault, we would have a failure.

6 Concluding Remarks

This work deals with the problem of fault detection and diagnosis task for a Quad-rotor mini air vehicle (MAV) using the differential algebra approach. This approach consider the unknown faults like an augmented state of the system, the strategy proposes a bank of observers in order to estimate the fault dynamics, in this case we are only using the available measurements and known inputs. A polynomial observer was proposed to deal with the fault estimation problem for the case of multiple faults. This approach detects and identifies multiple faults of relative small mag-

Fig. 9 Comparison for the inputs generated by the control strategy for the case without faults (blue line) and with faults (red dash-dot line)

nitudes. In this work the FDD task for a system stabilized in the closed-loop using a control strategy is presented. In other papers that used the similar polynomial observer and the differential algebra approach, they only studied the open-loop case with constant inputs and in our case the inputs are generated through an attitude and position controller.

Due the acceptable estimation results obtained, the future work is to implement the proposed approach in a experimental platform to evaluate the approach in a real-time task. The control strategy tries to compensate the error generated by the presence of faults, then the idea is to use the information provide by the fault estimation to design another control strategy to minimize the effects of faults.

Fig. 10 Comparison for the corresponding thrust inputs for the case without faults (blue line) and with faults (red dash-dot line)

References

1. G. Flores, J. Escareno, R. Lozano, and S. Salazar, "Quad-tilting rotor convertible mav: Modeling and real-time hover flight control," *Journal of Intelligent and Robotic Systems*, vol. 65, no. 1-4, pp. 457–471, 2012.
2. S. Bouabdallah and R. Siegwart, "Backstepping and sliding-mode techniques applied to an indoor micro quadrotor," in *In Proceedings of IEEE Int. Conf. on Robotics and Automation*, Barcelona, Spain, Apr. 2005, pp. 2247–2252.
3. G. Flores and R. Lozano, "Lyapunov-based controller using singular perturbation theory: An application on a mini-uav," in *Proc. IEEE American Control Conference (ACC'2013)*, Washington, DC, Jun. 2013, pp. 1596–1601.
4. S. Bertrand, T. Hamel, and H. Piet-Lahanier, "Stability analysis of an uav controller using singular perturbation theory," in *Proceedings of the 17th World Congress The International Federation of Automatic Control*, Seoul, Korea, Jul. 2008, pp. 5706–5711.
5. G. Flores, R. Lozano, and G. Sanahuja, "Lyapunov-based switching control for a road estimation and tracking applied on a convertible mav," in *Proc. AIAA Guidance, Navigation, and Control (GNC) Conference 2013*, Boston, MA, Aug. 2013, pp. DOI: 10.2514/6.2013-4940.
6. H. Khebbache, "Robust control algorithm considering the actuator faults for attitude tracking of an uav quadrotor aircraft," *International Journal of Control and Automation*, vol. 5, no. 4, pp. 55–66, 2012.
7. A. Freddi, S. Longhi, and A. Monteri, "A model-based fault diagnosis system for a mini-quadrotor," in *7th Workshop on Advanced Control and Diagnosis (ACD 2009)*, Zielona Gra, Poland, Nov. 2009, pp. –.
8. —, "Actuator fault detection system for a mini-quadrotor," in *2010 IEEE International Symposium on Industrial Electronics (ISIE)*, Bari, Italy, Jul. 2010, pp. 2055–2060.
9. A. Freddi, A. Lanzon, and S. Longhi, "A feedback linearization approach to fault tolerance in quadrotor vehicles," in *Proceedings of The 2011 IFAC World Congress, Milan, Italy*, 2011.
10. M. Ranjbaran and K. Khorasani, "Fault recovery of an under-actuated quadrotor aerial vehicle," in *Decision and Control (CDC), 2010 49th IEEE Conference on*, dec. 2010, pp. 4385 – 4392.
11. M. Fliess, C. Join, and H. Sira-Ramirez, "Robust residual generation for linear fault diagnosis: an algebraic setting with examples," *International Journal of Control*, vol. 77, no. 14, pp. 1223–1242, 2004.
12. M. Fliess, H. Sira-Ramirez *et al.*, "Control via state estimations of some nonlinear systems," in *IFAC Symposium on Nonlinear Control Systems (NOLCOS 2004)*, 2004.
13. J. J. Rincon-Pasaye, R. Martinez-Guerra, and A. Soria-Lopez, "Fault diagnosis in nonlinear systems: An application to a three-tank system," in *American Control Conference, 2008*. IEEE, 2008, pp. 2136–2141.
14. R. Martinez-Guerra and A. Luviano-Juarez, "Fault diagnosis of nonlinear systems using reduced-order observers and algebraic observers," in *Decision and Control, 2006 45th IEEE Conference on*. IEEE, 2006, pp. 544–549.
15. C. D. Garcia-Beltran, A. Rodriguez-Palacios, G. V. Guerrero-Ramirez, F. M. Silva-Carranza, and F. Sorcia-Vazquez, "Fault diagnosis of an induction motor based on differential algebra reconstructors," in *World Automation Congress (WAC), 2012*, June 2012, pp. 1 –6.
16. H. Aguilar Sierra, R. Martinez-Guerra, and J. Mata-Machuca, "Fault diagnosis via a polynomial observer," in *Electrical Engineering Computing Science and Automatic Control (CCE), 2011 8th International Conference on*, Oct. 2011, pp. 1 –6.
17. J. Mata-Machuca, R. Martinez-Guerra, and R. Aguilar-López, "An exponential polynomial observer for synchronization of chaotic systems," *Communications in Nonlinear Science and Numerical Simulation*, vol. 15, no. 12, pp. 4114–4130, 2010.
18. J. C. Cruz-Victoria, R. Martinez-Guerra, and J. J. Rincón-Pasaye, "On nonlinear systems diagnosis using differential and algebraic methods," *Journal of the Franklin Institute*, vol. 345, no. 2, pp. 102–118, 2008.
19. H. K. Khalil, *Nonlinear Systems*. New York: Prentice Hall, 2002.
20. I. Gonzalez, S. Salazar, J. Torres, R. Lozano, and H. Romero, "Real-time attitude stabilization of a mini-uav quad-rotor using motor speed feedback," *Journal of Intelligent and Robotic Systems*, vol. 70, no. 1-4, pp. 93–106, 2013.
21. P. Kokotović, H. K. Khalil, and J. O'Reilly, *Singular Perturbation Methods in Control: Analysis and Design*. London: Academic Press: Siam, 1999.
22. J. Slotine and W. Li, *Applied Nonlinear Control*. Prentice Hall, 1990.