

HAL
open science

Mobile robot additive fault diagnosis and accommodation

Samia Mellah, Guillaume Graton, El Mostafa El Adel, Mustapha Ouladsine,
Alain Planchais

► **To cite this version:**

Samia Mellah, Guillaume Graton, El Mostafa El Adel, Mustapha Ouladsine, Alain Planchais. Mobile robot additive fault diagnosis and accommodation. 2019 8th International Conference on Systems and Control (ICSC), Oct 2019, Marrakesh, Morocco. hal-02381867

HAL Id: hal-02381867

<https://hal.science/hal-02381867>

Submitted on 26 Nov 2019

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.

Mobile robot additive fault diagnosis and accommodation

Samia MELLAH¹, Guillaume GRATON^{1,2}, El Mostafa EL ADEL¹, Mustapha OULADSINE¹ and Alain PLANCHAIS³

Abstract—The main contribution of this work is associated to the fault detection and diagnosis (FDD) of sensors & actuators, and fault accommodation applied to wheeled mobile robots. FDD (*i.e.* fault detection, isolation, and estimation) is done by generating and analyzing residuals with different signatures. Estimated faults are then compensated to be tolerated. Simulation results show that this method is very promising.

Keywords: Fault diagnosis (FDD), Unicycle mobile robot, Fault accommodation.

I. INTRODUCTION

Thanks to their ability to easily perform hard, risky, repetitive, and expensive activities, wheeled mobile robots (WMRs) are increasingly solicited in industry.

Although their ability to work for several hours without stopping, the appearance of faults in WMRs is unfortunately inevitable. This can be due to the WMRs components wear, or to their operation conditions which are hard to predict.

According to IFAC SAFEPROCESS technical committee [7], a fault is defined as a non-permitted deviation of at least one system parameter from the acceptable condition, and it can lead to the entire system failure if it is not detected and accommodated in time.

The fault detection and isolation (FDI) allow the system failure avoidance so as to ensure its ability to perform a desired function even in the presence of a fault, either by human intervention or by re-configuring the system control to be tolerant to faults.

In the literature ([17] and references therein), FDI methods are classified into two main categories, namely data-based and model-based methods. These methods can be quantitative (*e.g.* parity space, observers, ...) or qualitative (*e.g.* fault trees, digraphs, ...).

One of the most promising techniques for maintaining the system in a normal state when an unexpected fault arises, is fault tolerant control (FTC).

Zhang and Jiang, in [19], define fault tolerant control systems (FTCSs) as systems with the ability to accommodate automatically internal faults. They are able to maintain acceptable performances when a fault occurs. An exhaustive bibliographical review of re-configurable fault tolerant control systems can be found in this same reference.

In the literature [12, 19], FTCSs are classified into two groups: *passive* and *active* fault tolerant control systems, respectively: PFTCSs & AFTCSs. In [8], a comparative study between PFTC and AFTC approaches is established. Classification of FTC methods is proposed in [11] (Fig. 1).

Fig. 1: Classification of FTC approaches according to [11].

During mobile robot operation, namely those evolving in a human environment, the slightest fault can lead to potentially high damage that can harm the humans health or the robot's operating environment. Hence, robots require the ability to tolerate internal faults to continue to perform their tasks autonomously without human immediate intervention.

Regarding WMRs FDI & FTC, several works has been proposed in the literature for either sensor or actuator faults.

A state of the art about WMRs FDI & FTC is given in [3]. In [1], some techniques are proposed for WMRs FDI. Authors in [5] propose to use Kalman filter identification technique to detect and isolate WMRs sensor faults, and in [6], a structural analysis-based approach is proposed to detect WMRs actuator faults.

An incorporated adaptive control with navigation functions is proposed to deal with actuator faults of a four-Mecanum WMR in [18].

In [9], several control laws are precomputed to deal with actuator faults of a three omni-directional WMR by considering the robot as redundantly actuated.

In [16], a robust adaptive FTC is proposed for a 4-WMR under actuator faults by varying its center of mass.

In [4], FTC of flat tires is proposed for a 4-wheel skid steering mobile robot. The fault is detected using structural analysis technique, then it is accommodated by correcting the flat tire radius value in the robot angular velocity control.

When a fault occurs either in a sensor or in an actuator, it is generally detected by analyzing the system outputs (measurements) which are returned by sensors. Then, distinguishing sensor from actuator faults is often difficult. Although all

* This work is supported by PRODUCTIVE4.0

¹S. Mellah, G. Graton, E. M. El Adel and M. Ouladsine are with Aix Marseille Univ, Université de Toulon, CNRS, LIS (UMR 7020), Avenue Escadrille Normandie-Niemen, F-13397 Marseille Cedex 20, France samia.mellah@lis-lab.fr

²G. Graton is with Ecole Centrale Marseille, Technopôle de Château-Gombert, 38 rue Frédéric Joliot-Curie, F-13451 Marseille Cedex 13, France

³A. Planchais is with ST Microelectronics Rousset, 190 avenue Celestin Coq, ZI - Rousset-Peynier, F-13106 Rousset, France

proposed works in the literature, there is no works treating both WMRs sensor and actuator fault isolation problem.

Our motivation is to treat the WMRs wheel sensor and actuator FDI and fault compensation problem. For that, a model-based method is proposed. The idea is to generate residuals with different signatures under different faults. Then, sensor faults are compensated so as to have the real measurements, and actuator faults are compensated so as to have actuator FTC.

To do, four steps are followed: 1) & 2) sensor and actuator FDI by generating and analyzing residuals using model-based method & extended Kalman filter (EKF), 3) fault estimation by filtering residuals using a Kalman filter (KF), and 4) actuator FTC and sensor faults compensation.

The paper is organized as follows: we firstly point out the unicycle mobile robot kinematic model in section II. Then, the FDI proposed method is explained in Section III. In section IV, a detailed explanation of fault compensation method is given. In section V, simulation results are given for illustration. Finally, some perspectives are given to conclude the article in section VI.

II. UNICYCLE MOBILE ROBOT KINEMATIC MODEL

The robot geometry is presented in Fig. 2. To consider the unicycle mobile robot kinematic model, it is assumed that the robot is placed on a plane surface where $(0, \vec{x}, \vec{y})$ is the inertial reference frame and $(G, \vec{v}_x, \vec{v}_y)$ is a local coordinate frame fixed on the robot at its center of mass G .

Fig. 2: Unicycle mobile robot geometry.

The kinematic model is given in the inertial reference by a continuous state-space representation as follows:

$$\begin{cases} \dot{x}(t) = v(t) \cos \theta(t) + q_1(t) \\ \dot{y}(t) = v(t) \sin \theta(t) + q_2(t) \\ \dot{\theta}(t) = \omega(t) + q_3(t) \end{cases} \quad (1)$$

where, x and y are the robot position along the x-axes and the y-axes respectively, θ the robot orientation angle, v the linear velocity associated to the center of mass G , ω the angular velocity of the center of mass, and $q_i(t)$, ($i = 1, 2, 3$) is the model error or uncertainty. Vector $u = [v, \omega]^T$ denotes the input vector (control inputs).

The following assumptions are made:

(\mathcal{H}_1) The WMR is equipped with two optical encoders E_r and E_l , which return in real time the right and the left wheel angular velocities ω_r and ω_l respectively, and

with a gyroscope which returns the yaw angle θ between the mobile robot axle and the x-axis.

(\mathcal{H}_2) WMR positions along the x-axes and the y-axes, x and y respectively, are given by a positioning system.

(\mathcal{H}_3) In this work, only additive faults are studied.

According to (\mathcal{H}_1) and (\mathcal{H}_2) assumptions, the measured vector Y is given by:

$$Y = [x, y, \theta, \omega_r, \omega_l]^T \quad (2)$$

The linear and angular velocities v and ω are given with respect to the angular velocities of the right and the left wheels, (respectively ω_r and ω_l), according to the following relations: (see [15])

$$\begin{cases} v = \frac{(\omega_r + \omega_l)r}{2} \\ \omega = \frac{(\omega_r - \omega_l)r}{b} \end{cases} \quad (3)$$

where r and b are two constants denoting respectively the wheel radius and the distance between the two wheels (see Fig. 2). From these two relations, wheel angular velocities ω_r and ω_l are given as a function of the control input vector:

$$\begin{cases} \omega_r = \frac{1}{r}v + \frac{b}{2r}\omega \\ \omega_l = \frac{1}{r}v - \frac{b}{2r}\omega \end{cases} \quad (4)$$

Finally, the robot model is given by the following state-space representation (SSR):

$$\begin{cases} \dot{X} = F(X, u, t) + q(t) \\ Y = CX + Du + z(t) \end{cases} \quad (5)$$

where

$$X = \begin{pmatrix} x \\ y \\ \theta \end{pmatrix}, C = \begin{pmatrix} I_{3 \times 3} \\ 0_{2 \times 3} \end{pmatrix}, D = \begin{pmatrix} 0_{3 \times 2} \\ \frac{1}{r} & \frac{b}{2r} \\ \frac{1}{r} & -\frac{b}{2r} \\ \frac{1}{r} & -\frac{b}{2r} \end{pmatrix}$$

$I_{3 \times 3}$ is a 3×3 identity matrix and $z(t)$ denotes the measurement noise. Model and measurement noises q and z are supposed to be white noises with known covariance matrices Q , and Z respectively. Also, Q is assumed having no cross-correlation with Z .

Since measurements are provided at regular times defined by a sampling time T_e , it is preferable to discretize the SSR. Such a discretization can be approximated using the Euler's method, and given by:

$$\begin{cases} X(k+1) = X(k) + T_e(F(X, u, k) + q(k)) \\ Y(k) = CX(k) + Du(k) + z(k) \end{cases} \quad (6)$$

Let's define the following subsystem containing a subset of the system output:

$$\begin{cases} X(k+1) = X(k) + T_e(F(X, u, k) + q(k)) \\ Y_1(k) = C_1X(k) + z_1(k) \end{cases} \quad (7)$$

$C_1 = I_{3 \times 3}$, $Y_1 = X$, and z_1 is the Y_1 measurements noise. This subsystem (7) will be useful later.

III. FAULT DETECTION AND ISOLATION FDI

Generally speaking, model-based fault detection is linked to residual generation and comparison to predefined thresholds, while the faulty component isolation is based on residual signatures which must be different under different considered faults. A residual is defined according to [7] as a fault indicator, based on a deviation between measurements and model-based estimations.

A. Considered faults

In this work, only wheel sensor and actuator additive (\mathcal{H}_3) faults are considered. Gyroscope and positioning system faults are not studied. As faults, are considered: right and left wheel actuator faults, respectively W_r and W_l , and right and left optical encoder faults, E_r and E_l respectively.

The system (6) in the presence of these sensor and actuator faults is given by:

$$\begin{cases} X(k+1) = X(k) + T_e F(X, u, k) + E_a f_a + q(k) \\ Y(k) = C X(k) + E_s f_s + z(k) \end{cases} \quad (8)$$

where f_a, f_s are actuators and sensors additive fault vectors, while E_a, E_s are respectively actuator and sensor fault matrices. For the considered sensor faults, E_s is given by:

$$E_s = \begin{pmatrix} 0_{3 \times 1} \\ I_{2 \times 1} \end{pmatrix} \quad (9)$$

While, in this case, the subsystem (7) is given by:

$$\begin{cases} X(k+1) = X(k) + T_e F(X, u, k) + E_a f_a + q(k) \\ Y_1(k) = C_1 X(k) + z_1(k) \end{cases} \quad (10)$$

B. Residual generation and signature

The goal is to generate residuals with different signatures under the different considered faults, to insure the isolation.

Three residuals are generated as follows:

$$\begin{cases} r_1 = \omega_{r,measured} - \hat{\omega}_r \\ r_2 = \omega_{l,measured} - \hat{\omega}_l \\ r_3 = \theta_{measured} - \hat{\theta} \end{cases} \quad (11)$$

where, $\omega_{r,measured}$, $\omega_{l,measured}$, and $\theta_{measured}$ denote respectively, the right encoder, the left encoder, and the gyroscope measurements (see Fig. 3).

$[\hat{\omega}_r, \hat{\omega}_l]$ are calculated at each iteration k using the mathematical model (relations (4) for the input vector values $[v, \omega]^T$, when an extended Kalman filter (see subsection above) is used to estimate the yaw angle $\hat{\theta}$ (see Fig. 3).

Fig. 3: Residual generation principle.

C. Extended Kalman Filter

In this subsection, the EKF theory is briefly presented to explain the system (7) output estimation (see Fig. 3). Kalman filtering is a corrective predictor method given by two main steps related to the prediction and correction phases (see [14] for more details).

In KF, model and measurement noises, respectively q and z_1 , are supposed to have the same characteristics of noises given in section II. In practical use, several data-based methods are applied to determine Q and Z_1 matrices, see *e.g.* [10] and references therein. In simulation, these matrices are defined as a part related to the model uncertainties X and to noise behavior in the considered measurement vector Y_1 . Hence, they are determined easily.

To predict the state X at time $(k+1)$ knowing (k) , EKF is defined for the system defined in (7) by:

$$\begin{cases} \hat{X}(k+1|k) = \hat{X}(k|k) + T_e F(\hat{X}, u, k) \\ P(k+1|k) = A_l(k) P(k|k) A_l^T(k) + Q \end{cases} \quad (12)$$

where $P(k+1|k)$ denotes the *a priori* error covariance matrix associated to the state vector X and A_l the linearized matrix of function F with $A_l(k) = I + T_e \left. \frac{\partial F}{\partial X} \right|_{\hat{X}(k|k)}$ where

$$\left. \frac{\partial F}{\partial X} \right|_{\hat{X}(k|k)} = \begin{bmatrix} \frac{\partial F_1}{\partial x_1} & \frac{\partial F_1}{\partial x_2} & \cdots & \frac{\partial F_1}{\partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial F_n}{\partial x_1} & \frac{\partial F_n}{\partial x_2} & \cdots & \frac{\partial F_n}{\partial x_n} \end{bmatrix} \quad (13)$$

and I denotes the identity matrix with the appropriate dimension. The correction step contains three equations:

$$\begin{cases} \hat{X}(k+1|k+1) = \hat{X}(k+1|k) + K(k+1) \times \\ \quad [Y_1(k+1) - C_1 \hat{X}(k+1|k)] \\ K(k+1) = P(k+1|k) C_1^T (C_1 P(k+1|k) C_1^T + Z_1)^{-1} \\ P(k+1|k+1) = (I - K(k+1) C_1) P(k+1|k) \end{cases} \quad (14)$$

$K(k+1)$ the filter gain matrix. Note that, the estimation error for the system (7) in the presence of the considered sensor and actuator faults is given by:

$$\begin{aligned} e(k+1) &= X(k+1) - \hat{X}(k+1) \\ &= (X(k) + T_e F(X, u, k) + E_a f_a + q(k)) \\ &\quad - (\hat{X}(k) + T_e F(\hat{X}, u, k) + K(k+1) \\ &\quad [Y_1(k+1) - C_1 \hat{X}(k+1)]) \end{aligned} \quad (15)$$

with Y_1 given by 10, one obtains:

$$e(k+1) = (1 + K C_1) e(k) + T_e (F(X, u, k) - F(\hat{X}, u, k)) + K z_1 + q + E_a f_a \quad (16)$$

As it can be noticed in (16), sensor faults do not appear in the estimation error for the system (7), namely $\hat{\theta}$ is influenced just by actuator faults. This allows to isolate sensor and actuator faults (see the section hereafter).

D. Residual signatures

In the absence of faults, residuals in (11) are close to zero, while in the occurrence of a component fault, residuals being sensitive to such a fault get away from zero. To detect faults, fixed thresholds $\pm r_{th,i}$ are defined in the nominal operation mode using three-sigma method [13] for each residual. The principle is to detect a fault if a residual exceeds its predefined threshold. Using the three-sigma method, false alarms (*i.e.* detecting a fault in a healthy mode) can be detected, and hence, they must be tolerated. To do, a fault detection is handled when the threshold is exceeded more than N consecutive times.

The decision residual R_i is turned into 1 when it satisfies the fault handling condition as follows:

$$R_i(k) = \begin{cases} 1 & \text{if } (r_i(j) < -r_{th,i} \text{ or } r_{th,i} < r_i(j)), \\ & \forall j \in [k - N + 1, k] \\ 0 & \text{otherwise} \end{cases}$$

$\pm r_{th,i}$ are fixed thresholds. Table I illustrates the three residual signatures under the considered faults.

Fault Res.	\emptyset	E_r	E_l	W_r	W_l
R_1	0	1	0	1	0
R_2	0	0	1	0	1
R_3	0	0	0	1	1

TABLE I: Residual signatures under wheel sensor & actuator faults.

IV. FAULT ESTIMATION & ACCOMMODATION

A. Fault estimation (FE)

The generated residuals are the difference between the robot measurements (in simulation the kinematic model outputs, for which noises are added randomly to get closer to reality), and output estimations, and calculations using mathematical relations (see (11)).

To enhance the FDI time, measurements noises are filtered from residuals (11). Filtering residuals allows to detect and isolate faults more quickly (see Fig. 6 in section V).

Added to that, residuals r_1 and r_2 are respectively the image of right and left wheel sensor and actuator faults. Filtering noise from these residuals allows a perfect fault estimation (see Fig. 8, section V).

In this work a Kalman filter (KF) is used to filter noises from the generated residuals (see Fig. 4). The following linear system is defined:

$$\begin{cases} X_r(k+1) = A_r X_r(k) + q_r \\ Y_r(k) = C_r X_r(k) + z_r \end{cases} \quad (17)$$

with $X_r = [r_1, r_2, r_3]^T$ the state vector with residuals, Y_r the output vector, A_r and C_r are (3×3) identity matrices. q_r and z_r denote the model and measurement noises. They have the same statistical properties as q and z , and have as covariance matrices respectively Q_r and Z_r . Z_r matrix values correspond on the residual variances in the nominal mode, while Q_r values must respect the compromise between filtering and delay.

Fig. 4: Residual filtering & fault estimation.

B. Fault compensation & accommodation

The objective here is to detect and distinguish wheel sensor faults from wheel actuator faults, then to compensate these latter so as the robot accomplishes its mission despite the faulty mode.

For simplification reasons, the robot is controlled to reach a desired position $[x_d, y_d]^T$ starting from its initial position $[x_0, y_0]^T$. It follows a control law depending on the distance between the current and the desired positions.(see [2]):

$$\begin{cases} v = k_v \sqrt{(x_d - x)^2 + (y_d - y)^2} \\ \omega = k_\omega \arctan\left(\frac{y_d - y}{x_d - x}\right) \end{cases} \quad (18)$$

where k_v and k_ω are two tuning control parameters.

The fault accommodation principle is defined as follows: When a fault occurs in E_r or E_l , it is compensated in the angular velocities measurement, ω_r or ω_l (returned by the faulty right or left encoder) to get the real and correct wheels angular velocities ω_r^* or ω_l^* , as follows: (see Fig. 5).

$$\begin{cases} \omega_r^* = \omega_r - r_{1,filtered} \\ \omega_l^* = \omega_l - r_{2,filtered} \end{cases} \quad (19)$$

On the other hand, when a fault occurs in the right or the left wheel actuators, the robot position x and y is influenced (*i.e.* the robot gets away from the desired position). The control inputs resulting from the robot faulty position (see (18)) is hence incorrect. To accommodate actuator faults, new control input $[v^*, \omega^*]^T$ is calculated by compensating the estimated faults as follows: (see Fig. 5).

$$\begin{cases} v^* = v - \frac{r}{2}(r_{1,filtered} + r_{2,filtered}) \\ \omega^* = \omega - \frac{r}{b}(r_{1,filtered} - r_{2,filtered}) \end{cases} \quad (20)$$

The following algorithm resumes both wheel sensor and actuator compensation principle, according to table I:

- if $R_i = 1$, ($i = 1$ or $i = 2$) and $R_3 = 0$, fault is occurred on E_r ($i = 1$) or on E_l ($i = 2$). Faulty encoder measurements are then corrected using (19), so that real wheel velocities are displayed.
- if $R_i = 1$, ($i = 1$ or $i = 2$) and $R_3 = 1$, fault is occurred on W_r ($i = 1$) or W_l ($i = 2$). Actuator fault is then compensated using (20), so as to have a new control inputs.

V. SIMULATION RESULTS

Let's recall that in this work, only additive faults are considered (\mathcal{H}_3). They are simulated as a constant bias (step) or as a time varying ramp signals, which can represent component wear. The challenge lies in completely isolating and accommodating wheel sensor and actuator additive faults

Fig. 5: Fault compensation principle

whatever their type or magnitude. For simulations, it is assumed that when the mobile robot starts to function, all its components are in a normal mode, and when a fault occurs, the system remains in the faulty state (permanent faults).

For the wheel radius r and the distance between the wheels b , following values are taken: $r = 0.095m$, $b = 0.33m$. They correspond on the Pioneer-3DX parameters.

Only sensitive residuals for each simulated fault are presented, the other residuals are close to zero, hence, they are not presented.

Fig. 6: E_r FDI with filtered and non filtered residual r_1 .

In Fig. 6, a fault with a magnitude of 10^{-2} rad/s is simulated in E_r . The figure shows the fault detection using residual r_1 , respectively before and after filtering. Results show that with the non-filtered r_1 , the fault took 0.53s to be detected while with the filtered one, it took just 0.19s. In the following results, only filtered residuals are presented.

Figure 7 illustrates a FDI in actuator W_l , by the two residuals r_2 and r_3 . The simulated fault magnitude is -10^{-2} rad/s . This represents a wear of the right actuator in the order of 3.6 rad/hour . The fault is detected 0.04s after its apparition by r_3 , and isolated 0.06s after by r_2 .

Fig. 7: W_l FDI with filtered residuals r_2 and r_3 .

In Fig. 8, W_l fault is plotted in the same figure with

the filtered r_2 to demonstrate that filtered residuals estimate perfectly the faults. In Fig. 9, sensor compensation principle

Fig. 8: W_l fault estimation by filtering residual r_2 .

is illustrated, with a simulated fault with a magnitude of 10^{-1} rad/s on E_l . Right wheel velocity is plotted without encoder fault (in green), then with a non compensated (red signal) and compensated E_l fault (blue) in the same figure to illustrate sensors faults accommodation principle.

Fig. 9: E_l fault compensation.

Figure 10 illustrates the robot paths in nominal functioning mode with respect to the desired ones according to x and y axes. Without any fault, the robot follows the desired path. In Fig. 11, each of the WMR controlled with the proposed

Fig. 10: Desired and robot paths according to x-axes and y-axes under free fault mode.

FTC, and the WMR controlled with the non FTC paths are presented with respect to the desired path according to x and y axes in presence of a W_r actuator fault. The latter is a time varying ramp, with a magnitude of -10^{-3} rad/s and time apparition of $7s$. The figure shows clearly that the proposed method accommodates perfectly the fault. The fault tolerant robot path is the same as that of the non-faulty one presented in Fig. 10. Finally, in Fig. 12, a fault in the W_l actuator is simulated at time $7s$. The latter is a step with a magnitude of -1 rad/s . The result of compensating the fault perfectly by the proposed approach is evident since the fault estimation method is robust.

Fig. 11: WMR controlled with the FTC and the classical control paths with respect to the desired paths according to x-axes and y-axes in presence of W_r actuator fault.

Fig. 12: WMR controlled with the FTC and the classical control paths with respect to the desired paths according to x-axes and y-axes in presence of W_l actuator fault.

VI. CONCLUSION

In this article, WMRs wheel actuator and sensor faults are studied. The goal is first to detect and isolate, then to accommodate faults as early as possible for insuring the functionality of the unicycle WMR despite the presence of faults. The proposed approach relies on generating and analyzing residuals. Then, residuals are filtered using a KF so as to accelerate the FDI and estimate the faults. Faults are then compensated to ensure the robot accomplishes its mission despite the degraded mode. The strong point of the proposed approach is that it can accommodate additive faults whatever their type as long as it lies on its estimation and compensation. In the future, the proposed method will be applied on an OMRON unicycle WMR to be validated. The method can also be applied on a 4 skid steering mobile robot. The latter can be modeled as a unicycle WMR [4].

REFERENCES

- [1] K. Anastassia and P. Plöger. “Model-Based Fault Diagnosis Techniques for Mobile Robots”. In: *IFAC-PapersOnLine* 49 (2016).
- [2] P. Corke. *Robotics, Vision and Control - Fundamental Algorithms in MATLAB*. Springer, 2011.
- [3] C. Zixing D. Zhuohua and Y. Jinxia. “Fault Diagnosis and Fault Tolerant Control for Wheeled Mobile Robots under Unknown Environments: A Survey”. In: *Proceedings of IEEE ICRA*. 2005.
- [4] G. Furlas, G. C. Karras, and K. J. Kyriakopoulos. “Fault Tolerant Control for a 4-Wheel Skid Steering Mobile Robot”. In: *DX Safeprocess*. 2015.

- [5] G.K. Furlas, G.C. Karras, and K.J. Kyriakopoulos. “Sensors fault diagnosis in autonomous mobile robots using observer Based technique”. In: *International Conference on Control, Automation and Robotics, ICRA*. May 2015.
- [6] G.K. Furlas et al. “Model based actuator fault diagnosis for a mobile robot”. In: *IEEE International Conference on Industrial Technology (ICIT)*. Feb. 2014.
- [7] R. Isermann and P. Ballé. “Trends in the Application of Model Based Fault Detection and Diagnosis of Technical Processes”. In: 29 (June 1996).
- [8] J. Jiang and Y. Xiang. “Fault-tolerant control systems: A comparative study between active and passive approaches”. In: (Apr. 2012).
- [9] M. J. Jung and J. H. Kim. “Fault tolerant control strategy for OmniKity-III”. In: *IEEE ICRA*. 2001.
- [10] O. Straka O. Kost and J. Dunik. “Identification of State and Measurement Noise Covariance Matrices using Nonlinear Estimation Framework”. In: 659 (2015).
- [11] R. J. Patton. “Fault-Tolerant Control”. In: *Encyclopedia of Systems and Control*. Ed. by John Baillieul and Tariq Samad. London: Springer London, 2014.
- [12] R. J. Patton. “Fault-tolerant control systems: The 1997 situation”. In: *IFAC SAFEPROCESS*.
- [13] F. Pukelsheim. “The Three Sigma Rule”. In: *The American Statistician* (1994).
- [14] M. Rhudy, A. R. Salguero, and K. Holappa. “A Kalman Filtering Tutorial for Undergraduate Students”. In: (Feb. 2017).
- [15] S. I. Roumeliotis, G. S. Sukhatme, and G. A. Bekey. “Sensor fault detection and identification in a mobile robot”. In: *Proceedings. IEEE/RSJ ICIRS . Innovations in Theory, Practice and Applications*. 1998.
- [16] Z. Shen, Y. Ma, and Y. Song. “Robust Adaptive Fault-Tolerant Control of Mobile Robots With Varying Center of Mass”. In: *IEEE Transactions on Industrial Electronics* (Mar. 2018).
- [17] R. Rengaswamy V. Venkatasubramanian, Y. Kewen, and N. S Kavuri. “A review of process fault detection and diagnosis: Part I: Quantitative model-based methods”. In: *Computers Chemical Engineering* (2003).
- [18] P. Vlantis, C. P. Bechlioulis, and K. J. Kyriakopoulos G. Karras and G. Furlas and. “Fault tolerant control for omni-directional mobile platforms with 4 mecanum wheels”. In: *IEEE ICRA*. May 2016.
- [19] Y. Zhang and J. Jiang. “Bibliographical review on reconfigurable fault-tolerant control systems”. In: *Annual Reviews in Control* (Dec. 2008).