

HAL
open science

A Bayesian Approach for Spherical Harmonic Expansion Identification: Application to Magnetostatic Field Created by a Power Circuitry

Olivier Pinaud, Olivier Chadebec, Laure-Line Rouve, Jean-Louis Coulomb, Jean-Michel Guichon, A. Vassilev

► To cite this version:

Olivier Pinaud, Olivier Chadebec, Laure-Line Rouve, Jean-Louis Coulomb, Jean-Michel Guichon, et al.. A Bayesian Approach for Spherical Harmonic Expansion Identification: Application to Magnetostatic Field Created by a Power Circuitry. IEEE Transactions on Electromagnetic Compatibility, 2015, 57 (6), pp.1501-1509. 10.1109/TEMC.2015.2458353 . hal-01261250

HAL Id: hal-01261250

<https://hal.science/hal-01261250v1>

Submitted on 24 Nov 2020

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

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

A Bayesian Approach for Spherical Harmonic Expansion Identification: Application to Magnetostatic Field Created by a Power Circuitry

Olivier Pinaud, Olivier Chadebec, Laure-Line Rouve, Jean-Louis Coulomb, Jean-Michel Guichon, and Andrea Vassilev

Abstract—This paper deals with the use of the Bayesian approach to inverse an underdetermined magnetostatic problem based on spherical harmonic expansion. Identification of the spherical harmonic coefficients is helped thanks to some *a priori* information. This information comes from a numerical model statistically studied to define an average-state vector and a covariance matrix. The whole approach is applied for the study of the magnetostatic field inside an electric vehicle, created by its power circuitry. It demonstrates the strength of merging *a priori* information and measured information in order to obtain an efficient identification of magnetic sources created by a complex set of conductors.

Index Terms—Bayes theorem, inverse problem theory, magnetostatics, random variables propagation, spherical harmonics.

I. INTRODUCTION

THANKS to the latest developments of power electronics leading to higher and higher compactness, the improvements of electric energy storage and its availability, increased by onboard production, electricity has been spread as a major energy vector in the transport domain, as well as on sea, air, or land. Electric vehicles like buses, trams, or cars, are more and more common in our everyday life. In order to carry and transform the electric power, sizeable currents circulate through the vehicles, in the presence of magnetic materials. As a consequence, the question of the level of the electromagnetic fields created inside such vehicles can arise. This question may be motivated for many reasons, the main ones being electromagnetic compatibility or human exposure.

To address this general problem of evaluation of electromagnetic fields created by electric systems, two approaches can be found. The first one consists in proposing a model of the studied structure, and once geometry and physical sources are described, in computing the associated fields. The method seems simple but requires in fact a lot of knowledge, research, and development.

O. Pinaud, O. Chadebec, L. L. Rouve, J. L. Coulomb, and J. M. Guichon are with the CNRS and G2ELab, Univ. Grenoble Alpes, Grenoble F-38000, France (e-mail: Olivier.Pinaud@g2elab.grenoble-inp.fr; Olivier.Chadebec@g2elab.grenoble-inp.fr; Laure-Line.Rouve@g2elab.grenoble-inp.fr; Jean-Louis.Coulomb@g2elab.grenoble-inp.fr; Jean-Michel.Guichon@g2elab.grenoble-inp.fr).

A. Vassilev is with the CEA-Leti, MINATEC Campus, Grenoble F-38000, France (e-mail: andrea.vassilev@cea.fr).

In the case where propagation phenomena can be neglected, when associated frequencies are extremely low, from dc to a few hundreds of kilohertz, different software can numerically compute the magnetic field created by complex systems [1], [2], or [3] for example. Even if the modeling remains necessary to correctly handle the physical phenomena and characterize the magnetic field, it is obvious, and unfortunately very often verified by experiment, that measured fields differ from computed ones. The main reason is that some information remains always unknown for a structure: part of the geometry or the sources, unwanted unbalances, defaults, etc. As a consequence, direct modeling cannot give the whole representation of the magnetic fields. Moreover, this method may become totally unrealistic when several complex structures must be modeled to take into account all the sources, onboard a vehicle for example.

The second way to evaluate the electromagnetic fields is mainly based on experiment. Many sensors are spread either around the studied structure or the studied area to assess the radiated field levels and frequencies. In order to limit the number of sensors, these measurements can be combined with models that are mathematical expressions of the fields, like spherical harmonic expansions [4]. An inverse problem must be solved to identify the parameters of the harmonic model thanks to measurements [5]–[7]. Then, the field can be estimated at any point of the studied zone. Nevertheless this approach remains invasive, because many sensors must be located preferably on sphere surfaces [8], either all around the sources or the studied area. For the specific application of electric vehicles for example, magnetic field is studied inside an area surrounded by sources. Obviously, because of the passengers, it is clearly impossible to set as many sensors anywhere in the compartment.

It is why this paper proposes an original method that enables magnetic field evaluation by merging together experimental information (magnetic field measurements) and *a priori* information (direct modeling of the main knowledge of the sources). The developed approach tries to combine these information's to obtain a better evaluation of the magnetic field than using each of them separately. To do so, a Bayesian approach is used to solve the inverse problem based on the field harmonic expansion. All this development is based on previous work [9], where magnetic field of several electric cars has been characterized from dc up to 10 MHz. Despite a quite complex spectrum, for the sake of science progress, we have chosen to study only the magnetic field at very low frequency (< 1 Hz). This choice has led to the numerical modeling of the main ferromagnetic parts

Fig. 1. *A priori* electric current distribution.

and of the dc power circuitry of an electric vehicle [10]. This has required several month of work and demonstrates the high complexity of such an approach. In this paper, only a simplified shape of the power circuitry is used to develop the whole proposed approach combining *a priori* modeling of the sources and few measurements of the magnetic field.

In a first part, the approximation of the magnetic field by a truncated spherical harmonic expansion is presented [4], [11]. Then, the identification of the expansion coefficients by an inverse problem resolution [13]–[16] is discussed. A focus is especially made on the Bayesian theory [16], [17], which merges *a priori* knowledge of the sources with measurements of the field taking into account their uncertainties in order to solve the associated inverse problem. In a second step, the Bayesian implementation is described to estimate the *a priori* information; it means an *a priori* set of spherical harmonic coefficient and its associated covariance matrix, obtained from a numerical modeling of physical sources. Then, the method is numerically tested to show how *a priori* information enables two important aspects: the sensors number reduction and the identification solution stabilization with respect to measurement noise. The whole approach is finally experimentally validated on a laboratory mockup and some conclusions are drawn.

II. WRITING THE INVERSE PROBLEM

When studying magnetic field in air region, whatever the sources, general solution of Maxwell equations [11], [12] leads to the spherical harmonic expansion of this magnetic field. Inside an internal zone (blue sphere of radius r_0 on Fig. 1 for example) surrounded by magnetic sources, the general expression of the magnetic field is given by

$$\vec{B}(r, \theta, \varphi) = \frac{-\mu_0}{4\pi} \sum_{n=1}^{\infty} \sum_{m=-n}^{+n} a_{n,m} \cdot \vec{\nabla}(r^n \cdot Y_n^m(\theta, \varphi)) \quad (1)$$

where Y_n^m are the spherical harmonic functions (derived from the Legendre polynomials), (r, θ, φ) are the spherical coordinates, “ $a_{n,m}$ ” the spherical harmonic coefficients and “ $\vec{\nabla}$ ” the gradient mathematical operator.

When radius “ r ” gets smaller, high order “ n ” contribution becomes negligible because of the specific law “ r^n ”. So, for a given radius $r \leq r_0$ (centered on the blue sphere for example), the decomposition can be truncated at the order $n = N_{\max}$.

Now, if the number of triaxial sensor is K , the forward linear mathematical problem that links harmonic coefficients to the magnetic field measured on sensors is

$$G \cdot A = B_{\text{mes}} \quad (2)$$

where G is a $(3K, N_{\max}^2 + 2N_{\max})$ matrix that depends on the harmonic decomposition order, the sensor position (r, θ, φ) and their number, A is a $(N_{\max}^2 + 2N_{\max})$ vector of “ $a_{n,m}$ ” harmonic coefficients and B_{mes} is a $(3K)$ vector of the measured magnetic field components.

The inverse problem consists in finding a set of coefficients that fulfils the linear expression (2) but above all, that permits to determine the magnetic field in an area where sensors cannot be placed (here, it is inside the blue sphere of Fig. 1). The inverse problem can be solved when it is well posed; i.e., enough sensors (as many as unknowns) correctly located (well spread on a measuring sphere surrounding the studied area). Unfortunately, it is generally not the case [16] and this is particularly true in our application. We can set only a few sensors, less than the number of unknowns (harmonic coefficients); so the problem is then underdetermined. Moreover, because the sensor’s position is strongly constrained, it is impossible to have a uniform distribution on the sphere surface (i.e., all around the passenger for example); the problem is then also ill posed. Trying to solve (2) under these conditions leads to a pseudosolution according to the least-square criterion (3) but this result generally hardly fits outside the sensors positions.

$$A_{\text{LSC}} = (G^t \cdot G)^{-1} \cdot G^t \cdot B_{\text{mes}}. \quad (3)$$

A probabilistic view of the inverse problem may help to find the most likely solution [16]. Thus, the linear matrix system (2) is rewritten as a density probability of having B_{mes} given a coefficients vector A , also called the likelihood probability: $p(B_{\text{mes}}|A)$. For linear discrete problems, the Gaussian distribution is commonly used [16], [17] and gives the following expression:

$$p(B_{\text{mes}}|A) \propto \exp \left[-\frac{1}{2} (GA - B_{\text{mes}})^t S_m^{-1} (GA - B_{\text{mes}}) \right]. \quad (4)$$

With S_m a $(3K, 3K)$ covariance matrix linked to uncertainties due to measurements and/or inherent to the chosen mathematical model.

The expression within the brackets of (4) is a quadratic form and when the derivative is cancelled, the corresponding vector of coefficients (vector A containing all the “ $a_{n,m}$ ”) gives the maximum of the probability distribution. This solution is given by the maximum of likelihood (ML) estimator as follow (5). This solution “ A_{ML} ” maximizes the probability (4) and is equivalent to a weighted least-square criterion.

$$A_{\text{ML}} = (G^t \cdot S_m^{-1} \cdot G)^{-1} \cdot G^t \cdot S_m^{-1} \cdot B_{\text{mes}}. \quad (5)$$

Now, the Bayes theorem [16] permits to bring some *a priori* information about the behavior of the solution by expressing the so called *a posteriori* probability density $p(A|B_{\text{mes}})$.

$$p(A|B_{\text{mes}}) \propto p(B_{\text{mes}}|A) \cdot p(A) \quad (6)$$

where $p(A)$ is the probability function of the *a priori* information (general behavior of the solution) also classically described by a Normal law distribution

$$p(A) \propto \exp \left[-\frac{1}{2} (A - A_0)^t S_0^{-1} (A - A_0) \right]. \quad (7)$$

With A_0 a $(N_{\max}^2 + 2N_{\max})$ vector of *a priori* harmonic coefficients, obtained from an *a priori* modeling of the studied system (illustrated here by Fig. 1). S_0 is the A_0 associated covariance matrix and comes from a statistical study of the *a priori* numerical model. Finally, the maximum a posteriori (MAP) estimator leads to “ A_{MAP} ” and maximizes (6).

$$A_{\text{MAP}} = A_0 + (G^t S_m^{-1} G + S_0^{-1})^{-1} G^t S_m^{-1} (B_{\text{mes}} - G A_0). \quad (8)$$

This harmonic solution is clearly centered on the *a priori* information A_0 . This *a priori* solution is then modified proportionally to the difference between the actual field measurements and the *a priori* field levels (estimated from the *a priori* information). The modification factor naturally takes into account the measurement/model uncertainties through the covariance matrix S_m and the *a priori* information uncertainties through the covariance matrix S_0 . Finally, the *a posteriori* solution (8) is a natural balance between the *a priori* information and the measured information thanks to the defined uncertainties.

This allows us to merge together modeled information and measured information into an identification problem. In Section IV, ML solution and MAP solution will be compared to illustrate the benefits of bringing some *a priori* information into an underdetermined inverse problem. Before, the estimation of the *a priori* solution A_0 and covariance matrices S_m and S_0 must be computed in order to determine the solution A_{ML} (5) and A_{MAP} (8).

III. MODELING THE *A Priori* INFORMATION

Only for illustration purpose, we will work with a simplified model (see Fig. 4) of the power circuitry of an electric vehicle studied in previous work [10]. Let us assume some *a priori* information about this circuitry that can be modeled (described) like on the Fig. 1. Red lines are power cables and black lines represent electric current distribution inside batteries packs. The difference between the studied circuitry (see Fig. 4) and the *a priori* modeled one (see Fig. 1) is deliberate. This is to clearly demonstrate the benefits of bringing some knowledge into an identification problem. From this model, we will first compute the corresponding harmonic coefficients “ a_{nm} ” using some properties of the spherical harmonic functions. This will give us the *a priori* solution defined by the vector A_0 . Then, the associated covariance matrix S_0 will be computed thanks to the propagation of random variable.

A. Computing the *A Priori* Harmonic Solution

The Biot–Savart formula allows the exact computation of the magnetic field created by the electric current flowing inside conductors. Nevertheless, the *a priori* solution to bring into our Bayesian approach is the set of harmonic coefficients “ a_{nm} ”

(contained in A_0) that describes the average harmonic state of the magnetic field anywhere inside the studied area (inside the blue sphere for example).

To obtain these coefficients, a useful property of spherical harmonic functions is used [4], [12]. Because these functions describe mathematical orthogonal basis, their scalar product (on a sphere, whose radius is r_0 for example) is always zero except when functions are the same

$$\iint Y_n^m(\theta, \varphi) \cdot Y_n^m(\theta, \varphi) \cdot dS = \frac{4\pi \cdot r_0^2}{2n + 1}. \quad (9)$$

As a consequence, the scalar product (10) between the radial magnetic field component B_r (11) and a given spherical harmonic function $Y_n^{m_0}$, gives a value proportional to the corresponding spherical harmonic coefficient (12).

$$\text{Int} = \iint B_r \cdot Y_n^{m_0}(\theta_0, \varphi_0) \cdot r_0^2 \sin(\theta_0) d\theta_0 d\varphi_0 \quad (10)$$

$$B_r(r_0, \theta, \varphi) = \frac{-\mu_0}{4\pi} \sum_{n=1}^{\infty} \sum_{m=-n}^{+n} a_{n,m} \cdot n \cdot r_0^{n-1} \cdot Y_n^m(\theta, \varphi) \quad (11)$$

$$\text{Int} = -\mu_0 \cdot a_{n_0, m_0} \cdot \frac{n_0 \cdot r_0^{n_0+1}}{2n_0 + 1} \cdot \delta_{n_0} \cdot \delta_{m_0}. \quad (12)$$

Finally, the radial magnetic field component is exactly computed on the blue sphere surface, over a regular grid for example, by the Biot–Savart law. Then, the numerical integration of (10) allows us to determine the harmonic coefficients values thanks to (12). This gives a set of harmonic coefficients allowing describing the magnetic field everywhere inside the defined blue sphere. If interested in another area, simply define another sphere, which will lead to another set of coefficients.

B. Propagation of Random Variable

Once the *a priori* solution is computed (assumed harmonic average state definition contained in A_0), the uncertainties must be defined to estimate their influence on the solution.

In our problem, we assume that uncertainties concerning the source mainly come from the power circuitry geometry, as electric current may be directly measured. As a consequence, each coordinates of every coil point describing the inductor geometry is treated as a random variable with a mean value “ μ ” (defining the presented *a priori* model of Fig. 1) and a standard deviation “ σ_μ .”

We must determine how geometric uncertainties affect the variations of the spherical harmonic coefficients. The difficulty lies on their nonlinear link with the physical description. Nevertheless, it is not absolutely necessary to know the mathematical expression between inputs (physical parameters like electric currents and their position) and outputs (spherical harmonic coefficients). To do so, the Monte Carlo approach (MC) is well known and allows to estimate the standard deviation of the outputs, but its main drawback is its computational cost. Several thousands of draws must be made that include the computation

Fig. 2. Example of probability density approximation of a 1-D random variable.

of B_r (by the Biot–Savart law in this example) and the numerical integration (10). If the radial component B_r is not simply computed by a Biot–Savart law and must be obtained from a more complex model (including, for example, some magnetic and conductive materials), the MC computation time becomes far too high. To reduce the number of computations, the unscented transformation (UT) [18]–[21] is an interesting alternative for the propagation of random variables through models.

This approach, developed by Hulmann and Julier, is based on the intuition that: “from a limited number of parameters, it should be easier to approximate the statistical moments than the probabilistic distribution itself.” It is explained that the probability distribution function of a random variable “ \mathbf{U} ” of dimension “ p ” (13), defined with a mean value “ $\bar{\mathbf{u}}$ ” (14) and a covariance matrix “ S_{uu} ” (15), can be approximated by $2p + 1$ symmetrical weighted value (16).

$$\mathbf{U} = [\mathbf{U}_1 \mathbf{U}_2 \dots \mathbf{U}_p]^T \quad (13)$$

$$\bar{\mathbf{u}} = [\mu_1 \mu_2 \dots \mu_p]^T \quad (14)$$

$$S_{uu} = \begin{bmatrix} \sigma_{\mu_1} & \sigma_{\mu_1 \mu_2} & \dots & \sigma_{\mu_1 \mu_p} \\ \sigma_{\mu_2 \mu_1} & \sigma_{\mu_2} & \dots & \sigma_{\mu_2 \mu_p} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{\mu_p \mu_1} & \sigma_{\mu_p \mu_2} & \dots & \sigma_{\mu_p} \end{bmatrix} \quad (15)$$

$$U_0 = \bar{\mathbf{u}}, \quad W_0 = \frac{k}{(n+k)}$$

$$U_i = \bar{\mathbf{u}} + \left(\sqrt{(n+k) S_{uu}} \right)_i, \quad W_i = \frac{1}{2(n+k)} \quad (16)$$

$$U_{i+n} = \bar{\mathbf{u}} - \left(\sqrt{(n+k) S_{uu}} \right)_i, \quad W_{i+n} = \frac{1}{2(n+k)}.$$

With $i \in [1, p]$, $\left(\sqrt{(p+k) S_{uu}} \right)_i$ is the i th line or column of the square root of the covariance matrix $(p+k) S_{uu}$ and W_i the associated probabilistic weighting. The parameter $k \in$ and allows a better precision for the evaluation of the output statistical moments whose order is above three. In this paper, only the first two statistical moments are looked for (the mean value and its covariance), and thus, $k = 1$.

As an example, Fig. 2 illustrates the approximation of the probability distribution function for a 1-D random variable ($p = 1$), defined with a mean value “ μ_x ” and a standard deviation “ σ_x ”.

Now applied to our application case, let’s assume that this p -dimensional random variable called “ \mathbf{U} ” contains all the geometrical coordinate parameters defining the electric conductor geometry. Then, each single spherical harmonic coefficient “ a_{nm} ” is linked to “ \mathbf{U} ” through a nonlinear function “ f_{nm} ” [a mathematical picture of equations (10) to (12)].

$$a_{n,m} = f_{n,m} [\mathbf{U}]. \quad (17)$$

In consequences, each realization of “ \mathbf{U} ” [defined according to (16)] leads to an associated value for each studied “ a_{nm} ” coefficient, and thus, the vector “ \mathbf{A} ”, containing all the *a priori* spherical harmonic coefficients (18), becomes a q -dimensional random variable ($q = N_{\max}^2 + 2N_{\max}$) with a mean value “ $A_0 = \bar{a}$ ” and a covariance matrix “ S_0 .”

$$\mathbf{A} = [a_{1,0} a_{1,1} a_{1,-1} \dots a_{N_{\max}, -N_{\max}}]^T. \quad (18)$$

The mean value and the covariance matrix of this q -dimensional random variable are then computed as follow:

$$A_0 = \bar{a} = \sum_{i=0}^{2p} W_i \cdot \mathbf{A}_i \quad (19)$$

$$S_0 = \sum_{i=0}^{2p} W_i \cdot (\mathbf{A}_i - \bar{a}) (\mathbf{A}_i - \bar{a})^T.$$

Finally, compared to the MC stochastic method, this approach deterministically selects computational points, called sigma points (16), depending on the statistical moments of the input random variables, in order to compute the outputs values, and thus, to evaluate their statistical moments (19). For the studied case, because of Biot–Savart law (short time computation), both approaches (MC or UT) can be applied and results compared. But UT should more clearly demonstrate its strength for much time consuming computations: if model integrates some ferromagnetic parts for example.

C. Evaluation of the A Priori Solution Covariance Matrix

The whole *a priori* inductor geometry (see Fig. 1) is defined by 49 independent coil points. Let us assume that each of them is defined by three independent parameters: position toward x -axis, y -axis, and z -axis. Now, each parameter is treated as random with a mean value (μ) that defines the *a priori* “average state model” (i.e., Fig. 1) and a standard deviation (σ) that defines the possible range of variation of the coordinate. For information, the *a priori* (see Fig. 1) and the studied geometry (see Fig. 4) are about 1.7-m long, 0.5-m wide, and 0.1-m height. This corresponds approximatively to a real vehicle power circuitry at scale 1:2. Then, the standard deviation is defined of 0.03 m toward x -axis and y -axis and of 0.01 m toward z -axis.

As a consequence, the associated random variable “ \mathbf{U} ” (containing all the coil points coordinates) is of dimension $p = 147$ and its covariance matrix “ S_{uu} ” is only diagonal because every parameters are independent to each other. Then UT algorithm deterministically chooses 295 *a priori* electric conductors geometry using (16). These configurations are then used to compute the associated spherical harmonic coefficients [using (10)–(12)] and this finally leads to the covariance matrix evaluation using the formula (19). In comparison, for MC computation, each

Fig. 3. Identified spherical harmonic coefficients with MAP estimator using either MC or UT method for S_0 evaluation.

Fig. 4. Model of the measured electric current distribution.

parameter follows a Gaussian probability distribution around its corresponding mean value and defined standard deviation. The electric conductor geometry then randomly varies for each spherical harmonic coefficients evaluation using (10) to (12). This is done thousands of times to finally compute the associated covariance matrix.

Both obtained covariance matrices are quite similar and lead to the same identification results: see the normalized harmonic coefficients distribution (see Fig. 3) obtained with the MAP estimator using the second nonnoised sensors configuration (reference to Section IV-B). This confirms the strength of using a limited number of selected computational points for evaluating the covariance matrix of the *a priori* spherical harmonic coefficients from the assumed physical uncertainties. On a standard PC (Intel Core i5-2.5Ghz, 4Go RAM, 32 bits), the UT algorithm required a computation of about 20 s to evaluate the covariance matrix while MC algorithm required about 100 s.

Nevertheless, only the covariance matrix evaluated by the MC approach will be used in the following parts because the main objective of this paper is to demonstrate the benefits of bringing *a priori* information into an underdetermined inverse problem.

IV. BAYES THEOREM NUMERICAL APPLICATION

In this section, ML and MAP estimators will be compared for illustrating the benefits of bringing an *a priori* solution into an underdetermined inverse problem. This is done through three key steps; a well-posed inverse problem (enough sensors compared to the number of unknowns, with a good distribution to have a good spatial magnetic field sampling), an ill-posed un-

Fig. 5. Biot–Savart computation of the magnetic field modulus on the yellow sphere surface from either *a priori* model or measured model.

derdetermined inverse problem (not enough sensors with a bad distribution) and a noise sensitivity study is finally carried out for each of them.

It must be pointed out that all the results presented in this section are all obtained from numerical computations; experimental results will be discussed in Section V.

The study consists in using the identified spherical harmonic coefficients, either obtained from ML or MAP estimator, to compute a *posteriori* the magnetic field approximation on a validation path and compare the result with a reference computation obtained from Biot–Savart law.

The path of comparison runs from the bottom to the top on the surface of the yellow sphere (see Fig. 4). This latter is centered on the center of the blue sphere, but with a smaller radius, representing the whole studied area border.

The basic parts of the problem are as follows: *a priori* information (A_0 and S_0) comes from the *a priori* numerical model illustrated by Fig. 1 while the measured information comes from virtual sensors placed around the blue sphere on the model Fig. 4. The difference between the *a priori* geometric modeling (see Fig. 1) and the numerically measured one (see Fig. 4) is deliberate and quite clear; a large electric current loop is nearly cancelled on the right of the *a priori* model (see Fig. 1) and the parallel conductor are farther from each other on the measured model (see Fig. 4). The Biot–Savart computation of the magnetic field modulus on the validation path, running on the yellow sphere, confirms these differences (see Fig. 5). These differences are meant for illustrating the benefits of bringing *a priori* information into an underdetermined identification problem. The knowledge we have about a system is always partly wrong because of uncertainties; here, the *a priori* information wrongness is exaggerated.

For both *a priori* model and studied model (the virtually measured one), we know that the magnetic field on the blue sphere surface is very well approximated by a spherical harmonic expansion truncated at maximum order $N_{\max} = 6$.

This defines the maximum number of required spherical harmonic coefficients (i.e., 48 values) for having a good description of the magnetic field anywhere inside the studied area (inside

Fig. 6. Nonnoised magnetic field modulus on the validation path after coefficients identification using the first sensors configuration.

the blue sphere). Then, two nonnoised measurement configurations are presented first in order to evaluate the theoretical identification quality and a measurement noise sensitivity study is carried out to evaluate the solution stability.

A. Well-Posed Inverse Problem

The first test case is composed of 16 triaxes sensors well spread all over the blue sphere surface. So, the problem is well posed (as many measured information as unknowns to identify) and because measurements are nonnoised (exact computation with Biot–Savart law), the inverse problem is correctly solved. Fig. 6 compares the reference induction modulus (Biot–Savart computation on the validation path, yellow sphere surface) with the induction modulus approximation, obtained from the identified harmonic coefficients either after using ML estimator or MAP estimator.

This result demonstrates that the inverse problem succeeds as expected when enough sensors can be well placed within a low noised environment. Also, it must be pointed out here, the very little difference between the ML estimator and the MAP estimator: a quite natural result with this measurement configuration. Nevertheless, the noise sensitivity study will demonstrate the benefits of bringing some *a priori* information for the stability of the solution.

B. Ill-Posed Undetermined Inverse Problem

This second test case brings more complexity by decreasing the sensor number and by modifying their distribution because of some geometrical constraints for example. The problem is no longer well posed, it is now ill posed because of a nonoptimal sensors distribution, and is here underdetermined, because of a lack of measured information. Only six triaxes sensors are spread on the bottom of the blue sphere surface. This location would correspond to the passenger seat position for example. An ML estimator would hardly succeed because we know it is necessary to find all the 48 spherical harmonic coefficients while only 18 measurements are available. MAP estimator may give better results thanks to the *a priori* information brought, describing the assumed statistical behavior of the solution. As before, this configuration is nonnoised and the reference induc-

Fig. 7. Nonnoised magnetic field modulus on the validation path after coefficients identification using the second sensors configuration.

tion modulus (black curve) computed on the validation path is compared with the ones obtained either with ML or MAP coefficients estimator (see Fig. 7).

There is a clear difference between the ML estimator solution (only using measured information) and MAP estimator solution (using both *a priori* and measured information). An MAP estimator leads to a very good result all over the validation path (blue curve) contrarily to ML estimator (red curve), which only partly succeeds near the measurement sensors locations.

C. Noise Sensitivity Study

This part of the study is dedicated to the evaluation of the solution sensitiveness to noise. We assume perfect mathematical modeling (i.e., proper harmonic expansion truncation at order $N_{\max} = 6$) for the virtual measurement sensors location. Thus, only the diagonal of the covariance matrix S_m is classically defined with the measurement noise variance. This noise is defined to follow the same probability density distribution on each sensor axis: S_m is then proportional to identity matrix. The virtual measurement still comes from a Biot–Savart computation but the level is then randomly modified with a uniform probability density distribution over the range ± 100 nT. This defines an average signal to noise ratio of about 20% over the blue sphere surface. Our objective here is to have a look on the statistical behavior of the inverse problem solution with respect to measurement noise. Then, the identification of harmonic coefficient is done a hundred times from randomly noised virtual measurements and the result variations are studied.

Let us remind that the observed result is the modulus of magnetic field, whose approximation is computed on the validation path and compared to the reference (Biot–Savart law).

Table I resumes the error for the well-posed inverse problem (first test case with 16 sensors, well spread all over the blue sphere, Section IV-A) while Table II concerns the ill-posed underdetermined inverse problem (second test case with only six sensors, gathered on the bottom of the blue sphere, Section IV-B). The error study consists in the computation of the root sum square (RSS) of the difference between the reference signal and the *a posteriori* harmonic expansion of the magnetic field modulus over the yellow sphere.

TABLE I
RSS ERROR BETWEEN REFERENCE SIGNAL AND COMPARED SIGNAL FOR THE WELL-POSED INVERSE PROBLEM

Identification Method	No Noise (Fig. 6)	± 100 nT Noise Applied		
		Average (100 values)	Maximum (100 values)	Minimum (100 values)
Maximum of Likelihood	0.021%	17.858%	171.187%	0.240%
Maximum A Posteriori	0.015%	0.177%	0.712%	0.031%

Given in percentage of the reference signal.

TABLE II
RSS ERROR BETWEEN REFERENCE SIGNAL AND COMPARED SIGNAL FOR THE UNDERDETERMINED INVERSE PROBLEM

Identification Method	No Noise (Fig. 7)	± 100 nT Noise Applied		
		Average (100 values)	Maximum (100 values)	Minimum (100 values)
Maximum of Likelihood	50.033%	94.858%	421.851%	4.036%
Maximum A Posteriori	0.021%	0.470%	1.615%	0.086%

Given in percentage of the reference signal.

Fig. 8. Visualization of the experimental mock-up.

Results clearly show the ML estimator solution sensitiveness to noise. As the S_m matrix is proportional to identity matrix, it has no positive effect on the quality of the identification [see expression (5)]. In comparison, an MAP estimator gives far better results (better stability) because of the form of the solution (8). This estimation is a kind of balance between the *a priori* information about the unknowns (spherical harmonic coefficients) and measurements (magnetic field components) thanks to the use of the covariance matrices S_0 and S_m . This observation is even more particularly true when the problem is ill posed and underdetermined; an ML estimator is highly noise sensitive while MAP estimator still leads to a very good solution and with an impressive stability.

V. BAYES THEOREM EXPERIMENTAL VALIDATION

For this last section, an experimental mock-up has been built (see Fig. 8) in order to confirm the previous results. Electric conductors have been set according to the numerically studied model (see Fig. 4). It must be pointed out that the real geometry naturally slightly differs from the model but this is not a problem in our approach because the *a priori* information inherently takes into account this difference. Compared to the numerical

Fig. 9. Visualization of experimental sensors distribution.

results discussed before, where sensors were placed over the identification sphere, experimental tests introduce a significant modification: sensors are now placed over two perpendicular planes. This configuration would correspond to a case where sensors are inserted into the passenger seat; this permits to fulfill the sensor localization constraint inside the vehicle (see Fig. 9). Two sets of Bartington fluxgate sensors are used: six triaxes sensors are placed on the two planes for the identification purpose (Mag-3IE) and other six triaxes sensors are placed inside the studied area (Mag-3MSES) to check the identification results (see Fig. 9). Table III gives the sensors characteristics.

TABLE III
USED BARTINGTON FLUXGATE SENSORS CHARACTERISTICS

Sensor Purpose	Measuring Range	Frequency Range	Noise
Identification	$\pm 100 \mu\text{T}$	0 – 3 kHz	$< 10\text{pT}/\sqrt{\text{Hz}}$ at 1 Hz
Validation	$\pm 100 \mu\text{T}$	0 – 3 kHz	$< 6\text{pT}/\sqrt{\text{Hz}}$ at 1 Hz

TABLE IV
MEASURED INDUCTION MODULUS AND RSS ERROR BETWEEN THE INVERSE
PROBLEM RESULTS AND THE MEASURED ONES

Sensor Number	Measurements (T)	After Identification		<i>A Priori</i> Error
		ML error	MAP error	
A	13,436E-06	29.9%	6.6%	-73.0%
B	8,137E-06	48.1%	16.5%	-71.4%
C	9,614E-06	31.4%	16.8%	-71.1%
D	10,748E-06	59.1%	2.8%	-73.2%
E	17,363E-06	49.4%	17.0%	-66.7%
F	7,753E-06	4.9%	1.1%	-73.7%
Mean error		37.1%	10.1%	-71.5%

Only the magnetostatic field created by the electric power circuitry is studied (as in Section IV): so the measurement is done in three steps (with electric current OFF, ON, and OFF) in order to subtract the uniform Earth magnetic field. On each step, the time-mean value is computed in order to reduce the measurement noise (due to environment and sensor). Each measurement is done several times to confirm that the recorded level really corresponds to the magnetic field created by the electric current distribution. Then, the covariance matrix S_m is arbitrarily set proportional to the identity matrix with a standard deviation of 1.10^{-10} T.

Table IV gives the RSS error between the magnetic field modulus computed after the inverse problem and the measured one on the checking positions (blue points on Fig. 9).

First of all, it must be pointed out that experimental results are less good than the ones obtained before with the numerical tests (see Section IV-B), essentially because of a practical simplification linked to the sensors distribution. As sensors are placed on planes, they are a bit further from the blue sphere surface and the corresponding spherical harmonic expansion truncation (i.e., at a higher measuring radius) should be made with a higher order ($N_{\text{max}} > 6$). Despite this fact, in order to keep the exact same *a priori* information as for the numerical illustration (see Section IV), the sixth-order harmonic expansion has been kept for identification. This introduces a well-known harmonic modeling misfit affecting the identification quality but let us remind that the objective here is to demonstrate the benefit of bringing some *a priori* information into an identification problem. To do so, an ML estimator which only uses measured information, is compared with the MAP estimator, which uses both *a priori* and measured information.

Despite this practical simplification, the presented experimental configuration allows confirming the benefits of merging *a priori* information and measured information. The identification result is far better when both sources of information are

used than only the measured ones. The *a priori* magnetic field modulus has also been computed on checking sensors; as we can see, the *a priori* information presents a misfit of about 70% over these locations. Thanks to the MAP estimator, the misfit is clearly reduced to about 10% and is even better than ML estimator result, which misfit is about 37%. This permits to quantitatively measure how the Bayes approach is able to make the solution converge toward its real.

VI. CONCLUSION AND DISCUSSION

In this paper, the magnetostatic field has been studied inside an area. Thanks to the use of the spherical harmonic expansion, the whole magnetic field has been described, inside a sphere, with a very few parameters whatever the number of sources or their complexity. When neither direct modeling nor the measurements can succeed alone in describing the whole magnetic field distribution because of some practical constraints, mixing these two aspects into a statistical approach of the inverse problem allows better results.

The direct modeling (i.e., the *a priori* information) has been statistically studied to assess the confidence level to put on. To do so, the MC algorithm has been used quite naturally, but also a less known one called UT. Thanks to the selection of a few computational points, this approach is far more lightweight than an MC algorithm for the evaluation of the outputs covariance matrix. The UT approach underlies toward some good perspectives for the propagation of uncertainties through complex numerical models.

The *a priori* information has been modeled and inserted into the Bayesian approach of the inverse problem. This allows to drastically reducing the number of required sensors but not only. Numerical illustrations have also shown promising results about the quality and the stability of the identification with respect to noise. Even if the first experimental results presented are not so excellent (compared to the numerical ones), because of some simplifications due to practical constraints, they are still very good, which demonstrates the strength of the developed approach.

The whole method is applied here for the study of a magnetostatic field distribution created by an electric power circuitry but thanks to the use of the spherical harmonic expansion of the magnetic field, it could easily take into account some ferromagnetic material as their contribution can be simply seen as another source, linearly or not dependent of the first ones. Finally, the principle is deeply general and could be widely applied to a lot of other engineering domains, promising a lot for future development.

REFERENCES

- [1] Cedrat. (2015). [Online]. Available: <http://www.cedrat.com/>
- [2] Ansys. (2015). [Online]. Available: <http://www.ansys.com/>
- [3] Comsol. (2015). [Online]. Available: <http://www.comsol.com/>
- [4] E. Hobson, *The Theory of Spherical Harmonics*. London, U.K.: Cambridge University Press, 1931
- [5] M. Legris, "Identification de l'état magnétique d'un système ferromagnétique à partir de mesures du champ proche," Ph. D thesis, Institut Polytechnique de Grenoble, Grenoble, France, 1996.

- [6] L. L. Rouve, "Application of the spherical harmonic model to identify the magnetic state of a system and to extrapolate its signature," in *Applied Electromagnetics and Mechanics 15*. Amsterdam, The Netherlands: IOS Press, 1999
- [7] B. Vincent, "Identification of equivalent multipolar electromagnetic sources by spatial filtering," *IEEE Trans. Magn.*, vol. 46, no. 8, pp. 2815–2818, Aug. 2010
- [8] L. L. Rouve, L. Schmerber, O. Chadebec, and A. Foggia, "Optimal magnetic sensors location for spherical harmonics identification applied to radiated electrical devices," *IEEE Trans. Magn.*, vol. 42, no. 4, pp. 1167–1170, Apr. 2006.
- [9] A. Vassilev, A. Ferber, C. Wehrmann, O. Pinaud, M. Schilling, and A. R. Ruddle, "Magnetic field exposure assessment in electric vehicles," *IEEE Trans. Electromagn. Compat.*, vol. 57, no. 1, pp. 35–43, Feb. 2015.
- [10] O. Pinaud, O. Chadebec, L. L. Rouve, J. M. Guichon, and A. Vassilev, "Forward model computation of magnetostatic fields inside electric vehicles," *IEEE Trans. Magn.*, vol. 50, no. 2, Feb. 2014.
- [11] E. Durand, *Electrostatique, Tome 2, Problèmes généraux conducteurs*. Paris, France: Masson, 1968
- [12] E. Durand, *Magnétostatique*. Paris, France: Masson, 1968
- [13] A. Tikhonov, V. Arsenine, *Méthodes de résolution de problèmes mal posés*. Moscou, Russia: Édition MIR, 1976
- [14] C. Hansen, *Rank-Deficient and Discrete Ill-Posed Problems*. Philadelphia, PA, USA: SIAM, 1997
- [15] M.H.W. Heinz, M. Hanke, A. Neubauer, *Regularization of Inverse Problems*. London, U.K.: Kluwer, 1996
- [16] A. Tarantola, *Inverse Problem Theory*. Amsterdam, The Netherlands: Elsevier, 1987
- [17] S. Kay, *Fundamentals of Statistical Signal Processing: Estimation Theory (Signal Processing series)*, Englewood Cliffs, NJ, USA: Prentice Hall, 1993
- [18] S. J. Julier, J. K. Uhlmann, and H. F. Durrant-Whyte, "A new approach for filtering nonlinear systems," in *Proc. Amer. Control Conf.*, 1995, pp. 1628–1632.
- [19] S. J. Julier, "The scaled unscented transformation," in *Proc. Amer. Control Conf.*, 2002, pp. 4555–4559
- [20] S. J. Julier, J. K. Uhlmann, "Unscented filtering and nonlinear estimation," *Proc. IEEE*, vol. 92, no. 3, pp. 401–422, Mar. 2004.
- [21] M. Ferber, C. Vollaire, L. Krahenbuhl, J.-L. Coulomb, and J. A. Vasconcelos, "Conducted EMI of DC-DC converters with parametric uncertainties," *IEEE Trans. Electromagn. Compat.*, vol. 55, no. 4, pp. 699–706, Aug. 2013.

Olivier Pinaud received the electrical engineering degree from ENSE3, Grenoble Institute of Technology, Grenoble, France, in 2010 and the Ph.D. degree in electrical engineering from University of Grenoble, Grenoble, in 2014.

Since 2011, he has been working with Grenoble Electrical Engineering Laboratory (G2ELab), Grenoble.

Olivier Chadebec received the Diploma degree in electrical engineering and the Ph.D. degrees from the Grenoble Institute of Technology, Grenoble, France, in 1997 and 2001, respectively.

He is currently a CNRS Senior Researcher (*directeur de recherche CNRS*) and leads the "Models, Methods and Methodologies Applied to Electrical Engineering" research group of G2ELab, University of Grenoble, Grenoble. He has been a Visiting Scientist at the Technology Centre, Federal University of Santa Catarina, Florianópolis, Brazil, in 2012–2013. His research interests include computational electromagnetism (finite element and integral methods), equivalent magnetic sources identification by solving inverse problems, and low magnetic fields measurements.

Laure-Line Rouve received the Ph.D. degree from Grenoble Institute of Technology, graduate degree from the Electrical Engineering School of Grenoble, Grenoble Institute of Technology, Grenoble, France, in 1993, and the Ph.D. degree in electrical engineering in 1996.

She has been working as a Research Engineer in the team of Low Magnetic Field, Grenoble Electrical Engineering Laboratory, Grenoble, since 1997. She is a Specialist of characterization and reduction of low magnetic fields, thanks to modeling and measurement. A first part of her research is dedicated to ship magnetic silencing, with a special focus on magnetic treatment and magnetoelasticity phenomena. Another part of her research deals with the stray field generated by electrical machines with applications to stealth and fault diagnosis. Since 2008, she has been the in charge of the technical team of Low Magnetic Field and its specific facility of Magnetic Metrology Laboratory in Low Field.

Jean-Louis Coulomb received the electrical engineering degree in 1972, the "Docteur de 3^o cycle" degree in 1975 and the "Docteur d'Etat" degree in 1981 from the Institut National Polytechnique de Grenoble, Grenoble, France.

He is currently a Professor Emeritus at the "Ecole Nationale Supérieure d'Ingénieurs pour l'Energie, l'Eau et l'Environnement," Grenoble Institute of Technology, Grenoble. He works also at the Grenoble Electrical Engineering Laboratory, where he was the former Head of the "Low Magnetic Fields" team.

Jean-Michel Guichon received the Diploma degree in electrical engineering and the Ph.D. degree from Grenoble Institute of Technology, Grenoble, France, in 1998 and 2001, respectively.

He is an Associate Professor at the Université Joseph Fourier, Grenoble. He has been with the Grenoble Electrical Engineering Laboratory (G2ELab), St. Martin d'Hères, France, since 2003, working in the field of power electronics. He is involved in the development of design tools for power electronics, in particular, electromagnetics modeling.

Andrea Vassilev received the mechanical engineering degree, in 1996, from Ecole Centrale de Lyon, Écully, France.

From 1996 to 2001, he was with PSA Peugeot Citroen, as a Mechanical Simulation Engineer. Since 2001, he has been with CEA-LETI, Grenoble, France, a research institute for electronics and information technologies.