

HAL
open science

On generation of virtual outputs via signal injection: Application to observer design for electromechanical systems

Bowen Yi, Romeo Ortega, Houria Siguerdidjane, J. Machado, Weidong Zhang

► To cite this version:

Bowen Yi, Romeo Ortega, Houria Siguerdidjane, J. Machado, Weidong Zhang. On generation of virtual outputs via signal injection: Application to observer design for electromechanical systems. *European Journal of Control*, 2020, 54, pp.129-139. 10.1016/j.ejcon.2019.11.005 . hal-02497600

HAL Id: hal-02497600

<https://hal.science/hal-02497600>

Submitted on 16 Jun 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.

On Generation of Virtual Outputs via Signal Injection: Application to Observer Design for Electromechanical Systems

Bowen Yi^{a,b}, Romeo Ortega^{b,c}, Houria Siguerdidjane^b, Juan E. Machado^b, Weidong Zhang^{*a,d}

^aDepartment of Automation, Shanghai Jiao Tong University, Shanghai 200240, China

^bLaboratoire des Signaux et Systèmes, CNRS-CentraleSupélec, Gif-sur-Yvette 91192, France

^cDepartment of Control Systems and Informatics, ITMO University, St. Petersburg 197101, Russia

^dPeng Cheng Laboratory, Shenzhen 518066, China

Abstract

Probing signal injection is a well-established technique to extract additional information from a weakly (or non) observable dynamical system. Using averaging theory, a framework to analyse such schemes for general nonlinear systems has been recently proposed in [Combes *et. al.*, 2016], where it is shown that the signal injection may be used to generate a new high frequency component of the systems output that can be used for state observation or controller design. A key step for the success of this technique is the implementation of a filter to reconstruct this virtual output from the measurement of the overall systems output. The main contribution of this paper is to propose a new filter with guaranteed convergence properties that outperforms the classical designs. The method is applied to a general class of electromechanical systems, and its performance is assessed via simulations and experiments on the benchmark example of a 1-dof magnetic levitation system.

Keywords: Signal Injection; Observer Design; Nonlinear Systems; Electromechanical Systems.

1. Introduction

Many high-performance controller design techniques for nonlinear systems rely on the availability of the systems state. In many practical applications, the installation of sensors is stymied by cost and technological considerations. Observer design can then be invoked to reconstruct the state via input and output measurements. It is clear, however, that the system must satisfy some observability property for the success of this approach, see *e.g.*, [4, 11]. In the case when the latter is not satisfied, it is still possible to extract additional information from the system via probing signal injection—that is a well-established technique widely used in several applications.

A typical example is the estimation of position in electrical motors, which are non-observable at zero speed [13, 17]. It is well-known that injecting a high frequency signal in the voltage and measuring the output current it is possible to generate a reasonable estimate of the rotor angle [14, 21, 37]. Indeed, due to existence of rotor saliency and/or flux saturation, the injected signal at the voltage induces a decomposition of the measured current into a low and a high frequency component, from knowledge of the latter it is possible to recover the rotor angle, which is a necessary information for high performance controller design. Clearly, a key step for the successful application of this technique is the identification

Email addresses: b.yi@outlook.com (Bowen Yi), ortega@lss.supelec.fr (Romeo Ortega), houria.siguerdidjane@centralesupelec.fr (Houria Siguerdidjane), juan.machado@l2s.centralesupelec.fr (Juan E. Machado), wdzhang@sjtu.edu.cn (Weidong Zhang*)

of the high frequency component of the current, a task that is typically accomplished with a combination of linear time-invariant (LTI) high-pass filters and low-pass filters [21].

Another example of practical interest is magnetic levitation (MagLev) systems, where position control of the levitated object is of paramount importance and existing position sensors are expensive and unreliable. The interested reader is referred to [12, 18, 20] for a review of the existing literature on sensorless control of MagLev systems reported in the control community and to [31, 34] for results found in applications literature.

The main contribution of this paper is to propose a new filtering technique to identify the high frequency component of the output induced by the signal injection, which is applicable for general nonlinear systems. Instrumental for our developments is the use of the mathematical formalism proposed in the recent interesting paper [9] where, invoking second order averaging theory [32], it is shown that injecting a periodic high-frequency signal in the systems input generates an output consisting of the sum of a low and a high frequency component—the first one corresponding to the output of the systems average dynamics and the second one called virtual output. A sliding-window filtering technique to identify the virtual output is then proposed in [9], which is used to design an (augmented) output-feedback control law. See also [39] where a slight extension of this technique is used to enlarge the domain of applicability of the parameter estimation-based observer proposed in [24].

The filter design technique proposed in this paper relies on the following two key observations. First, that the task of reconstructing the virtual output can be recast as a problem of estimation of parameters in a linear regression model.¹ Second, the observation that the particular form of the regressor can be exploited to apply the dynamic regressor extension and mixing (DREM) estimator proposed in [1], with some suitable operators that, on one hand, generate extended regressor and, on the other hand, guarantee the excitation conditions needed for exponential parameter convergence. Three significant advantages of the proposed filter are, first, that the exponential stability property makes the filter robust, a property that should be contrasted with the sensitivity to measurement noise observed for the sliding-window filter of [9]. Second, that due to the fact that the filter implementation relies on the use of linear time-varying (LTV) filters, it has a very simple practical implementation. Third, the new filter has a clear connection with the standard approach of high-pass/low-pass filtering universally adopted in practice, simplifying in this way the communication with the applied community.

In the second part of this paper we show how the new filtering technique can be applied to estimate the electrical coordinates of a general class of electro-mechanical systems (EMS), assuming that only the current and the voltage are measurable. This observation step is essential for the design of sensorless (also called self-sensing) controllers, which is a topic of great interest to the applied [7, 14, 31, 34] and the control theory [3, 9, 12, 17, 18, 20, 23, 38] communities. Indeed, it is widely recognized that in motors, as well as MagLev systems, the key step to observe the mechanical coordinates is the reconstruction of the electrical coordinates, *i.e.*, fluxes and charges. The new observer is applied to the optical switch and the one-degree-of-freedom (1-dof) MagLev systems, with illustrative experiments carried out for the latter.

The remainder of the paper is organized as follows. Section 2 gives some preliminaries on the analysis techniques of [9] and the DREM estimator of [1]. The main result of the paper, namely a new filter to reconstruct the virtual output, is presented in Section 3. In Section 4 we apply this filter to a class of EMS, which includes the practical examples discussed in Section 5, where we present a detailed discussion, including experimental evidence, of its application for the critically important

¹See [10] where a similar “identification-based” approach is pursued within the context of robust output regulation.

case of a 1-dof MagLev system. The paper is wrapped-up with concluding remarks and future research directions in Section 6.

Caveat. An abridged version of this paper was reported in [40].

Notation. ϵ_t is an exponentially decaying term with a proper dimension. I_q is the q -dimensional identity matrix. $\det\{A\}$ and $\text{adj}\{A\}$ represent the determinant and the adjunct matrix of a square matrix A . The Laplace transform symbol s is used also to denote the derivative operator $\frac{d}{dt}$. For an operator \mathcal{H} acting on a signal we use the notation $\mathcal{H}[\cdot](t)$, when clear from the context, the argument t is omitted. \mathcal{O} is the uniform big O symbol, that is, $f(z, \epsilon)$ if and only if $|f(z, \epsilon)| \leq C\epsilon$ for a constant C independent of z and ϵ . All mappings are assumed smooth enough. We define the operator $\nabla := (\partial/\partial x)^\top$.

2. Preliminaries

In this section we briefly review the two main tools used for the development of the proposed virtual output filter.

2.1. Signal injection and virtual outputs

Let us first recall some results on the signal injection method proposed in [9]. Consider the nonlinear system

$$\dot{x} = f(x) + g(x)u, \quad y = h(x), \quad (1)$$

where $x \in \mathbb{R}^n$, $y \in \mathbb{R}^m$, and $u \in \mathbb{R}^p$. To generate the virtual output we apply the following input to the system

$$u = u_C + s_b, \quad s_b = s\left(\frac{t}{\epsilon}\right)\mathbf{b}, \quad (2)$$

where u_C is the plants nominal input, typically the output of the controller, and s_b is a high-frequency signal, with $s(\cdot)$ a 1-periodic, zero mean function, $\epsilon \in (0, 1)$ is a small constant, and $\mathbf{b} \in \mathbb{R}^p$ is a free constant ‘‘scaling’’ vector. A key result of the signal injection method in [9], which is established by second-order averaging analysis, is as follows. See also [39] for the multi-input case with application to parameter estimation-based observer design.

Proposition 1. Consider the system (1), (2) where u_C is a signal such that all state trajectories are bounded. There exists $\epsilon^* > 0$, such that $\forall \epsilon \in (0, \epsilon^*]$,²

$$x = \bar{x} + \epsilon Sg(\bar{x})\mathbf{b} + \mathcal{O}(\epsilon^2), \quad (3)$$

is satisfied, where

$$S(t) := S_0\left(\frac{t}{\epsilon}\right), \quad S_0(t) := \int_0^t s(\tau)d\tau - \int_0^1 \int_0^\sigma s(\tau)d\tau d\sigma, \quad (4)$$

and \bar{x} is generated as $\dot{\bar{x}} = f(\bar{x}) + g(\bar{x})u_C$ with $\bar{x}(0) = x(0)$, assuming $\int_0^1 \int_0^\sigma s(\tau)d\tau d\sigma = 0$. Furthermore, we have the identity

$$y = \bar{y} + \epsilon S y_v + \mathcal{O}(\epsilon^2), \quad (5)$$

²When the closed-loop system under the feedback $u = u_C(x)$ is asymptotically stable, (3) is true in the time interval $[0, \infty)$; in the general case, it is true in $[0, \mathcal{O}(\frac{1}{\epsilon}))$.

where

$$\bar{y} := h(\bar{x}), \quad y_v := \nabla h^\top(x)g(x)\mathfrak{b}. \quad (6)$$

◁

Notice that if we substitute $t = 0$ into (3)-(4), it is easy to see that $\int_0^1 \int_0^\sigma s(\tau)d\tau d\sigma = 0$ is a necessary condition for $x(0) = \bar{x}(0)$. Hence, the last term in the primitive function $S_0(\cdot)$ disappears.

The next step in the signal injection method is to estimate, from the measurement of y , the virtual output y_v . To simplify the notation, and with some obvious abuse of notation, in the sequel we omit the clarification that the averaging analysis only ensures the existence of an upper bound on ε such that (5) holds, and we simply assume that ε is small enough.

2.2. Dynamic regressor extension and mixing

DREM is a novel approach for estimation of the parameters in a regression model proposed in [1]. The main feature of DREM is that it allows to generate q scalar regression models, where q is the dimension of the unknown parameter vector. In this way, parameter convergence is guaranteed without the standard persistency of excitation (PE) assumption³ on the regressor, which is necessary in classical gradient or least-squares estimators [33].

The main result of DREM for linear regressions is summarized in the following proposition.

Proposition 2. [1] Consider the q -dimensional linear regression

$$c = \phi^\top \theta, \quad (7)$$

where $c \in \mathbb{R}$ and $\phi \in \mathbb{R}^q$ are known, bounded functions of time and $\theta \in \mathbb{R}^q$ is a vector of unknown, constant parameters. Introduce a linear, single-input q -output, \mathcal{L}_∞ -stable operator $\mathcal{H} : \mathcal{L}_\infty \rightarrow \mathcal{L}_\infty^q$, and define the signals $C \in \mathbb{R}^q$ and $\Phi \in \mathbb{R}^{q \times q}$ as $C(t) := \mathcal{H}[c](t)$, $\Phi(t) := [\mathcal{H}[\phi_1](t) \mid \dots \mid \mathcal{H}[\phi_q](t)]$. The gradient-descent estimator⁴

$$\dot{\hat{\theta}}_i = \gamma_i \Delta (C_i - \Delta \hat{\theta}_i), \quad i \in \{1, 2, \dots, q\},$$

with adaptation gains $\gamma_i > 0$, and the signals $\Delta \in \mathbb{R}$ and $\mathcal{C} \in \mathbb{R}^q$ defined as $\Delta := \det\{\Phi\}$ and $\mathcal{C} := \text{adj}\{\Phi\}C$, guarantees

- (element-wise parametric error monotonicity) The estimation error $\tilde{\theta} := \hat{\theta} - \theta$ satisfies

$$|\tilde{\theta}_i(t_b)| \geq |\tilde{\theta}_i(t_a)|, \quad \forall t_a \geq t_b \geq 0;$$

- (condition for parameter convergence)

$$\lim_{t \rightarrow \infty} \tilde{\theta}_i(t) = 0 \quad \iff \quad \Delta \notin \mathcal{L}_2.$$

Moreover, if Δ is PE then the parameter convergence is *exponential*. ◁

The elements of the operator \mathcal{H} may be simple, exponentially stable LTI filters of the form $\mathcal{H}_i(s) = \frac{\alpha_i}{s + \beta_i}$, with $\alpha_i \neq 0$, $\beta_i > 0$. Another option of interest is delay operators, that is $[\mathcal{H}_i(\cdot)](t) := (\cdot)(t - d_i)$, where $d_i > 0$. See [25] for the case of general LTV operators and the connection of DREM with Luenberger functional observers.

³We recall that a bounded vector signal $\phi \in \mathbb{R}^q$ is said to be PE if there exist $\delta > 0$ and $T > 0$ such that $\int_t^{t+T} \phi(\tau)\phi^\top(\tau)d\tau \geq \delta I_q$ for all $t \geq 0$.

⁴For brevity, the clarification $i \in \{1, 2, \dots, q\}$ is omitted in the sequel.

3. A New Procedure to Reconstruct y_v

In this section, we give the main result of this note, namely, a DREM-based filter to reconstruct the virtual output y_v .

3.1. A linear regressor viewpoint

The first step to apply DREM is to obtain the linear regression model. For, we make the key observation that there exists a time-scale separation between the probing signal S that, by definition, has a high frequency, and the signals \bar{y} and y_v . This motivates us to view (5) as an LTV regression perturbed by a small term $\mathcal{O}(\varepsilon^2)$. Whence, we write (5) as

$$\begin{aligned} y &= \phi\theta + \mathcal{O}(\varepsilon^2) \\ \theta &= \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} := \begin{bmatrix} \bar{y} \\ \varepsilon y_v \end{bmatrix} \in \mathbb{R}^{2m}, \quad \phi := [I_m \quad S(t)I_m] \in \mathbb{R}^{m \times 2m}, \end{aligned} \quad (8)$$

with y the measurable signal, and ϕ and θ playing the roles of known regressor and (slowly time-varying) parameters to be estimated.

3.2. Generation of a linear regressor for θ_2 only

Although it is possible to show that ϕ is PE and, consequently, apply a gradient estimator to the linear regression (8), transient performance can be improved observing that we are interested in reconstructing only y_v , *i.e.*, only the estimation of θ_2 is of interest. To achieve this end, we need to construct a new linear regression where only the parameter θ_2 appears, which is possible following the DREM methodology, with suitably chosen operators.

Similarly to [9, 39] we consider the use of the weighted zero-order hold (WZOH) operator \mathcal{Z}_w , which is parameterized by $w > 0$ and, acting on an input signal v , is defined as

$$\dot{\chi}(t) = v(t), \quad \mathcal{Z}_w[v](t) = \frac{1}{w} [\chi(t) - \chi(t - w)]. \quad (9)$$

The lemma below describes the action of the WZOH operator on the signal (5).

Lemma 1. [9] Consider the signal (5) and the operator \mathcal{Z}_w given in (9). Then,

$$\mathcal{Z}_w[y](t) = \bar{y}(t - \frac{w}{2}) + \mathcal{O}(\varepsilon^2) \quad (10)$$

holds for any $w = n\varepsilon$ with positive integer n . ◁

In words, Lemma 1 shows that with the WZOH operator we can extract from y the signal \bar{y} , with a delay of $\frac{w}{2}$. Now, from (5) we see that the action of a delay operator \mathcal{D}_d , with parameter $d > 0$,

$$\mathcal{D}_d[v](t) = v(t - d) \quad (11)$$

on y yields

$$\mathcal{D}_d[y](t) = \bar{y}(t - d) + \varepsilon S(t - d)y_v(t - d) + \mathcal{O}(\varepsilon^2). \quad (12)$$

The desired linear regression for θ_2 only is given in the following fact, whose proof is established from direct inspection of (10) and (12).

Fact 1. Consider (5) and define the signal

$$Y(t) := \mathcal{D}_d[y](t) - \mathcal{Z}_{2d}[y](t), \quad (13)$$

with the operators \mathcal{Z}_{2d} and \mathcal{D}_d defined in (9) (with $w = 2d$) and (11), respectively. Then,

$$Y(t) = S(t-d)\theta_2(t-d) + \mathcal{O}(\varepsilon^2). \quad (14)$$

We make the important observation that the role of the regressor in (14) is played by the scalar signal S , which is “rich” by construction. More precisely, it satisfies

$$\int_t^{t+\frac{1}{\varepsilon}} S^2(\tau) d\tau \geq \delta_0, \quad (15)$$

for all $t \geq 0$ and some $\delta_0 > 0$.

It is interesting to note that the regressor (14) can also be obtained applying *verbatim* the DREM procedure outlined in Proposition 2 with the \mathcal{L}_∞ -stable operator $\mathcal{H} := \text{col}(\mathcal{D}_d, \mathcal{Z}_{2d})$. For the sake of clarity, we have opted to present the alternative derivation of (14) given above.

3.3. DREM-based virtual output estimator

We are in position to propose the main result of the paper, that is a DREM-based filter to identify the virtual output y_v from (5). To present the proposition we need the following.

Assumption 1. There exists a constant c_v , independent of ε , such that $|\dot{y}_v| \leq c_v$, where y_v is given in (6). \triangleleft

Proposition 3. Consider the system (1)-(2) with bounded state trajectories verifying Assumption 1. Define the virtual output estimator

$$\dot{\hat{\theta}}_2 = \gamma S(t)[Y(t) - S(t)\hat{\theta}_2], \quad \hat{y}_v = \frac{1}{\varepsilon}\hat{\theta}_2, \quad (16)$$

where $\gamma > \frac{\gamma_*}{\varepsilon}$ is a tuning gain for some $\gamma_* > 0$, S is given in (4), Y in (13), and $\mathcal{Z}_{2d}, \mathcal{D}_d$, are defined in (9) and (11), respectively, with $d = \varepsilon$. Then, for any c_v there always exists ε globally guaranteeing

$$\lim_{t \rightarrow \infty} |\hat{y}_v(t) - y_v(t)| \leq \mathcal{O}(\varepsilon) \quad (\text{exp.}). \quad (17)$$

\triangleleft

Proof 1. Define the error signal

$$\tilde{\theta}_2 := \hat{\theta}_2 - \varepsilon y_v.$$

Notice that—because of the periodicity of S —with the choice $d = \varepsilon$, (14) is equivalent to

$$Y(t) = S(t)\theta_2(t-d) + \mathcal{O}(\varepsilon^2).$$

Replacing the latter in (16), and invoking Lemma 1 and Assumption 1, we get

$$\dot{\tilde{\theta}}_2 = -\gamma S(t)[S(t)(\hat{\theta}_2(t) - \theta_2(t-d)) + \mathcal{O}(\varepsilon^2)] + \varepsilon \dot{y}_v. \quad (18)$$

For the second term on the right-hand side of (18), noting the tininess of $\varepsilon > 0$ and using the Taylor expansion element-by-element we have

$$\begin{aligned}\theta_2(t-d) &= \theta_2(t) - \dot{\theta}_2(t)d + \mathcal{O}(\varepsilon^2) \\ &= \theta_2(t) - \dot{y}_v(t)\varepsilon^2 + \mathcal{O}(\varepsilon^2).\end{aligned}$$

For any c_v we can always find $\varepsilon \in (0, 1)$ to guarantee $|\dot{y}_v(t)|\varepsilon^2 \leq c_v\varepsilon^2 = \mathcal{O}(\varepsilon^2)$. The equation (18) becomes

$$\dot{\tilde{\theta}}_2 = -\gamma S^2(t)\tilde{\theta}_2 + \gamma\Delta_1 + \Delta_2. \quad (19)$$

with

$$\begin{aligned}\Delta_1 &:= -S(t)^2\dot{y}_v\varepsilon^2 + (S(t)^2 + S(t))\mathcal{O}(\varepsilon^2) \\ \Delta_2 &:= \varepsilon\dot{y}_v\end{aligned}$$

satisfying $\|\Delta_1\|_\infty \leq c_\ell\varepsilon^2$ for some $c_\ell > 0$. We define a new time scale τ as $\frac{d\tau}{dt} = \gamma$, in which the error dynamics (19) becomes

$$\frac{d\tilde{\theta}_2}{d\tau} = -S^2\left(\frac{1}{\gamma}\tau\right)\tilde{\theta}_2 + \Delta_1 + \frac{1}{\gamma}\Delta_2. \quad (20)$$

We notice that the last term satisfies

$$\left\|\frac{1}{\gamma}\Delta_2\right\|_\infty \leq \frac{1}{\gamma_\star}c_v\varepsilon^2$$

due to $\gamma > \frac{\gamma_\star}{\varepsilon}$ with γ_\star independent of ε .

Recalling (15), the origin of the unperturbed part of (20), *i.e.*, $\frac{d\tilde{\theta}_2}{d\tau} = -S^2\left(\frac{\tau}{\gamma}\right)\tilde{\theta}_2$, is exponentially stable. Using the converse Lyapunov theorem [16, Theorem 4.14], and carrying-out some basic perturbation analysis [16, Lemma 9.2], we complete the proof. $\square\square\square$

3.4. Discussion

The following remarks are in order.

R1 The virtual output filters in [9, 39] compute estimates by averaging in a (finite) moving horizon $[t - n\varepsilon, t]$ the observation error. The new filter (16) provides an alternative closed-loop approach, which is similar to defining a moving average in infinite-time interval. We present some comparisons among these designs by simulations in Section 5.

R2 Consider the output with measurement noise, that is,

$$y = \bar{y} + \varepsilon S y_v + \mathcal{O}(\varepsilon^2) + \xi, \quad (21)$$

where ξ represents high-frequency measurement noise. Increasing ε or the norm of \mathbf{b} can increase the signal-to-noise ratio, but at the price of degrading estimation accuracy. Similar remarks were made in [9, 29], carrying out power spectral density analysis in the stochastic framework and sensitivity analysis in frequency domain, respectively. In [42] this tradeoff has been observed in some experimental evidence on motors, which is also the case for the experiments on the 1-dof MagLev system presented in Section 5. Also, notice that we can re-write the estimator (16) as

$$\dot{\hat{y}}_v = \gamma' S(t)[Y(t) - \varepsilon S(t)\hat{y}_v],$$

where the *tuning gain* is $\gamma' := \frac{\gamma}{\varepsilon}$ without affecting the analysis, hence avoiding the division by the small parameter ε in the computation of \hat{y}_v .

R3 In Proposition 1, we require that $\gamma > \frac{1}{\varepsilon}\gamma_*$ for some $\gamma_* > 0$ independent of ε . For such a case, the parameter γ has very limited effects on the ultimate accuracy in the presence of measurement noises, but only assigns the convergence speed. To show this, we write the filtered signal, via the filter $(\mathcal{D}_d - \mathcal{Z}_{2d})[\cdot]$, of ξ in (21) as ξ_f , yielding $Y(t) = S(t-d)\theta_2(t-d) + \xi_f + \mathcal{O}(\varepsilon^2)$. Due to the BIBO property of \mathcal{D}_d and \mathcal{Z}_{2d} , the vector ξ_f is also bounded. Hence, the error dynamics (19) reads

$$\frac{d\tilde{\theta}_2}{d\tau} = -S^2\left(\frac{1}{\gamma}\tau\right)\tilde{\theta}_2 + S\left(\frac{1}{\gamma}\tau\right)\xi_f + \Delta_1 + \frac{1}{\gamma}\Delta_2. \quad (22)$$

Following the proof in [27, Proposition 1], we are able to construct a strict Lyapunov function $V(\cdot)$ for the dynamics $\dot{\tilde{\theta}}_2 = -S^2(\cdot)\tilde{\theta}_2$, and then calculate its derivative in the τ time scale. It implies that $\tilde{\theta}_2$, equivalently $\varepsilon\hat{y}_v$, converges to the invariant set

$$\Omega := \left\{ \mathbf{x} \in \mathbb{R}^m \mid |\mathbf{x}| \leq k_1 \|S(t)\xi_f\|_\infty + k_2 \varepsilon^2 + \frac{1}{\gamma_*} k_3 \varepsilon^2 \right\}$$

with $k_i > 0$ ($i = 1, 2, 3$) independent of ε . It is clear that the accuracy, determined by the set Ω , hardly changes with different $\gamma > \frac{\gamma_*}{\varepsilon}$.

R4 Using the Laplace transform, the relationship (13) may be represented in the frequency domain as $Y(s) = G_d(s)y(s)$, where we defined the transfer function

$$G_d(s) := e^{-ds} + \frac{1}{2ds} (e^{-2ds} - 1).$$

It is shown in [41, 42] that, for small $d > 0$, this transfer function is a high-pass filter—with respect to the frequency content of the signals of interest. This provides the connection between the proposed filter and the classical filtering techniques widely used in applications [14, 21].

R5 A block diagram realization of the proposed filter is given in Fig. 1, where we defined the LTV operator $\hat{y}_v = \mathcal{G}_{\text{grad}}[Y](t)$ to represent (16). It is clear, then, that the computational burden required for the practical implementation of the proposed filter is negligible.

Figure 1: Block diagram of the proposed estimation method

4. An Observer of Fluxes and Charges in EMS

In this section we illustrate the application of the new filter to a general class of EMS and use the estimated virtual output to design an observer of its *fluxes and charges*, that is the states of the energy storing capacitive and inductive elements, which are usually not available for measurement. Equipped with the latter it is often possible to design an observer for the mechanical coordinates, which are essential for the implementation of sensorless control, in which we assume that only currents and voltages, are measurable by sensors. See [30] where flux observers, without signal injection, for EMS—with magnetic energy only—are proposed, and [6] where full state observers, also without signal injection, for MagLev systems are developed.

4.1. Model of the system and virtual outputs

In this subsection we present the mathematical model of the EMS considered in the section. For the sake of brevity, the presentation is quite succinct, the interested reader is referred to [19, 35] for more details on modelling of general EMS and to [21, 26] for the particular case of electric machines.

We consider multiport, electromechanical systems with magnetic and electric fields consisting of n_L magnetic ports, n_C electric ports and n_M mechanical ports, as defined in [19, 35]. The port variables of the magnetic and electric ports are voltages and currents, denoted as $(v_L, i_L) \in \mathbb{R}^{n_L} \times \mathbb{R}^{n_L}$ and $(v_C, i_C) \in \mathbb{R}^{n_C} \times \mathbb{R}^{n_C}$, respectively. The mechanical port variables are $(F_E, \dot{q}) \in \mathbb{R}^{n_M} \times \mathbb{R}^{n_M}$, where F_E are the mechanical forces of electrical origin and \dot{q} the (rotational or translational) velocities of the movable mechanical elements.

There are external electrical sources, through which electrical energy is supplied to the magnetic and electric elements. To simplify the notation, and without loss of generality, we assume that the electrical subsystem is “fully actuated”⁵, in the sense that there are n_L voltage sources v_L , and n_C current sources i_C —see Remark **R6** below. There are also (electrical and mechanical) dissipation elements—which are assumed linear. The energy stored in the system consists of three components: magnetic energy stored in the inductances, electrical energy stored in the capacitors and mechanical energy stored by the movable part inertia. They are defined by the functions $H_L(\lambda, q)$, where $\lambda \in \mathbb{R}^{n_L}$ is the vector of flux linkages, $H_C(Q, q)$, where $Q \in \mathbb{R}^{n_C}$ is the vector of electrical charges and $H_M(q, p)$, where $p \in \mathbb{R}^{n_M}$ is the generalized momenta, respectively. The systems total energy function is given by

$$H(Q, \lambda, q, p) := H_C(Q, q) + H_L(\lambda, q) + H_M(q, p).$$

The constitutive relations of the elements are

$$\begin{aligned} v_C &= \nabla_Q H_C(Q, q) \\ i_L &= \nabla_\lambda H_L(\lambda, q) \\ F_E &= -\nabla_q [H_L(\lambda, q) + H_C(Q, q)] \\ \dot{q} &= \nabla_p H_M(q, p), \end{aligned}$$

where the minus sign in F_E reflects Newton’s third law.

The equations of motion of the system can be described in port-Hamiltonian (pH) form [36] as

$$\dot{x} = \mathcal{F} \nabla H + g u \tag{23}$$

$$y = g^\top \nabla H \tag{24}$$

with the state $x := \text{col}(Q, \lambda, p, q)$, input and output signals

$$u := \begin{bmatrix} i_C \\ v_L \end{bmatrix}, \quad y := \begin{bmatrix} R_C^{-1} \nabla_Q H_C(Q, q) \\ \nabla_\lambda H_L(\lambda, q) \end{bmatrix} \tag{25}$$

and the constant, interconnection damping and input matrices

$$\mathcal{F} := \begin{bmatrix} -R_C^{-1} & \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & -R_L & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & I \\ \mathbf{0} & \mathbf{0} & -I & -R_M \end{bmatrix}, \quad g := \begin{bmatrix} R_C^{-1} & \mathbf{0} \\ \mathbf{0} & I \\ \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \end{bmatrix},$$

⁵The dimension of the electrical coordinate is equal to the one of the input. The terminology “full actuation” is borrowed from the literature on mechanical systems.

where R_L and R_C are positive definite, dissipation matrices, and R_M is a positive semidefinite mechanical dissipation matrix. The class of electromechanical systems described by (24) is quite large.

Notice that we have adopted as system output the so-called ‘‘natural output’’ [36]. Given this definition of output signal the virtual output (6) is given as

$$y_v = \begin{bmatrix} R_C^{-1} \nabla_Q^2 H_C(Q, q) R_C^{-1} \mathbf{b}_{CE} \\ \nabla_\lambda^2 H_L(\lambda, q) \mathbf{b}_{LE} \end{bmatrix} =: \begin{bmatrix} y_{vC} \\ y_{vL} \end{bmatrix}, \quad (26)$$

where, for ease of future reference, we introduced $\mathbf{b} = \text{col}(\mathbf{b}_{CE}, \mathbf{b}_{LE})$, with $\mathbf{b}_{CE} \in \mathbb{R}^{n_C}$ and $\mathbf{b}_{LE} \in \mathbb{R}^{n_L}$ free, scaling vectors and we partitioned y_v .

4.2. Observer for electrical coordinates using y_v

In this subsection, we design an observer for the electrical state $x_E := \text{col}(Q, \lambda)$ with the help of the virtual output y_v , whose estimate is obtained with the filter (16).

A key observation in the solution of the problem is that the derivative of x_E is *known*. Indeed, from (24) we have that

$$\dot{x}_E = -R_E y + g_E u, \quad (27)$$

where we defined $R_E := \text{diag}(R_C^{-1}, R_L)$ and $g_E := \text{diag}(R_C^{-1}, I)$. This stems from the fact that this derivative equals the voltage applied to inductors and the currents of capacitors that are the external sources to the system, hence measurable. This fact is a key property to design gradient-based observers [23, 27], as well as parameter estimation-based observers [24]. In order to derive our observer we make the additional assumption that the electrical energy terms are quadratic functions of the form

$$H_C(Q, q) = \frac{1}{2} Q^\top C^{-1}(q) Q, \quad H_L(\lambda, q) = \frac{1}{2} \lambda^\top L^{-1}(q) \lambda, \quad (28)$$

where $L(q) \in \mathbb{R}^{n_L \times n_L}$ and $C(q) \in \mathbb{R}^{n_C \times n_C}$ are the positive-definite, inductance and capacitance matrices, respectively.

For this class of energy functions, the natural output (25) and virtual output (26) take the simpler form

$$y = \begin{bmatrix} R_C^{-1} C^{-1}(q) Q \\ L^{-1}(q) \lambda \end{bmatrix}, \quad y_v = \begin{bmatrix} R_C^{-1} C^{-1}(q) R_C^{-1} \mathbf{b}_{CE} \\ L^{-1}(q) \mathbf{b}_{LE} \end{bmatrix}, \quad (29)$$

with the partition $y_v := \text{col}(y_{vC}, y_{vL})$. To streamline the presentation of the observer we define the matrices

$$\begin{aligned} Y_v &:= \text{diag}(y_{vC}^\top R_C, y_{vL}^\top), \quad \hat{Y}_v := \text{diag}(\hat{y}_{vC}^\top R_C, \hat{y}_{vL}^\top) \\ \mathcal{B}_E &:= \text{diag}(\mathbf{b}_{CE}^\top, \mathbf{b}_{LE}^\top), \end{aligned} \quad (30)$$

where \hat{y}_v is obtained with the virtual output filter (16).

Proposition 4. Consider the EMS (24) with energy function (28), input signal (2), bounded state trajectories and the natural and virtual outputs (29). Define the observer

$$\dot{\hat{x}}_E = -R_E y + g_E u + \gamma \hat{Y}_v^\top (\mathcal{B}_E y - \hat{Y}_v \hat{x}_E), \quad (31)$$

where \hat{Y}_v and \mathcal{B}_E are given in (30) and $\gamma > 0$ is a tuning gain. If Y_v is PE, we then have

$$\lim_{t \rightarrow \infty} |\hat{x}_E(t) - x_E(t)| = \mathcal{O}(\varepsilon).$$

◁

Proof 2. From (29), (30) and the definition of x_E we get the *linear regression* in unknown x_E

$$\mathcal{B}_E y = Y_v x_E, \quad (32)$$

where we have used

$$\mathcal{B}_E y = \begin{bmatrix} \mathbf{b}_{CE}^\top & 0 \\ 0 & \mathbf{b}_{LE}^\top \end{bmatrix} \begin{bmatrix} R_C^{-1} C^{-1}(q) Q \\ L^{-1}(q) \lambda \end{bmatrix} = \begin{bmatrix} \mathbf{b}_{CE}^\top R_C^{-1} C^{-1}(q) Q \\ \mathbf{b}_{LE}^\top L^{-1}(q) \lambda \end{bmatrix},$$

and

$$Y_v x_E = \begin{bmatrix} y_{vC}^\top R_C & 0 \\ 0 & y_{vL}^\top \end{bmatrix} \begin{bmatrix} Q \\ \lambda \end{bmatrix} = \begin{bmatrix} (R_C^{-1} C^{-1}(q) R_C^{-1} \mathbf{b}_{CE})^\top R_C Q \\ (L^{-1}(q) \mathbf{b}_{CE})^\top \lambda \end{bmatrix},$$

as well as invoking that R_C and $L(q)$ are positive definite. Substituting (32) in (31), and using (27), yields

$$\dot{\tilde{x}}_E = -\gamma \hat{Y}_v^\top (Y_v x_E - \hat{Y}_v \hat{x}_E),$$

where we defined the observation error $\tilde{x}_E := \hat{x}_E - x_E$. This equation can be written in the form

$$\dot{\tilde{x}}_E = -\gamma Y_v^\top Y_v \tilde{x}_E + \xi, \quad (33)$$

where, invoking (17) and boundedness of all signals, the disturbance term verifies $\lim_{t \rightarrow \infty} |\xi(t)| \leq \mathcal{O}(\varepsilon)$. The proof is completed recalling that, under the PE assumption, the unperturbed error equation (33) is exponentially stable [33] and using standard perturbation arguments. $\square\square\square$

4.3. Discussion

The following remarks are in order.

R6 The class of systems for which the observer of Proposition 4 is applicable, can be extended in several directions. First, the assumption of “fully actuated” electrical coordinates was introduced only to simplify the notation. In the “underactuated” case, *i.e.*, $\text{rank}(g) < \dim(x_E)$, two additional, input selecting, tall, constant matrices appear in the definition of the input matrix g , they can be “removed” with a suitable selection of the scaling vector \mathbf{b} , without affecting the results. Second, with some additional calculations it is possible to consider magnetic energy functions of the form

$$H_L(\lambda, q) = \frac{1}{2} [\lambda - \mu(q)]^\top L^{-1}(q) [\lambda - \mu(q)],$$

where $\mu(q)$ represents the flux linkages due to permanent magnets. For the cases considering magnetic saturation or mutual capacitance/inductance, it is possible to construct a *nonlinear regressor* on x_E instead of (32), thus a locally convergent observer would be obtained.

R7 We have worked out the details of an even more general case, namely the EMS shown in Fig. 2. This system is studied in [19] [Exercise 3-14, pp. 146], where it is assumed that the capacitance and inductance depend, not only on the mechanical position $q \in \mathbb{R}^2$, but in the capacitor voltage and the inductor current. Hence, the electrical energy functions $H_C(q_1, Q)$ and $H_L(q_2, \lambda)$ are of the form

$$H_C = \int_0^Q \dot{\lambda}(Q', q_1) dQ', \quad H_L = \int_0^\lambda \dot{Q}(\lambda', q_2) d\lambda'.$$

with

$$Q = \frac{c_1}{c_2 + c_3 q_1} \dot{\lambda}^3, \quad \lambda = (l_1 + l_2 q_2^2) \dot{Q}^3.$$

Unfortunately, in this case the regression form (32) is *nonlinear* in x_E —a case that can still be handled with the proposed method.

R8 As shown in the derivations above, the mechanical dynamics plays no role in the solution of the problem of observation of the electrical coordinates. Of course, it is essential to reconstruct q and p from the electrical coordinates—this task is carried out, for completeness, in the examples of the next section. See also [6, 27, 30].

Figure 2: An electromagnetic-field device

5. Examples

In this section we apply the result of Proposition 4 to two physical examples. For the sake of completeness we also give observers for the mechanical coordinates.

5.1. Micro electromechanical optical switch

The first example is the micro electromechanical optical switch system [5]. This system has only electric-field energy, and its dynamics is described by (24) with $n_L = 0$, $n_C = n_M = 1$, that is,

$$\begin{bmatrix} \dot{Q} \\ \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} -\frac{1}{R_C} & 0 & 0 \\ 0 & 0 & 1 \\ 0 & -1 & -R_M \end{bmatrix} \nabla H + \begin{bmatrix} \frac{1}{R_C} \\ 0 \\ 0 \end{bmatrix} u,$$

and the total energy function

$$H(Q, q, p) = \frac{1}{2m}p^2 + \frac{a_1}{2}q^2 + \frac{a_2}{4}q^4 + \frac{1}{2C(q)}Q^2,$$

where $m > 0$ is the mass of the actuator, $a_1, a_2 > 0$ are the spring constants, $C(q) = c_1(q + c_0)$ and $c_0, c_1 > 0$ are the capacitance parameters. A physical constraint is $q > 0$. The output is the voltage in the capacitor $y = v_C = \frac{1}{c_1(q+c_0)}Q$, and the virtual output, with $\mathfrak{b} = 1$, is $y_v = \frac{1}{R_C c_1(q+c_0)}$. Note that from the virtual output we can directly recover q . The linear regressor (32) takes, then, the form

$$\frac{1}{R_C}y = y_v Q, \quad (34)$$

with the state Q to be estimated. A full state observer design is given below, and we assume that a simple projection operator of \hat{y}_v has been adopted, but omitted for brevity, to guarantee $\hat{y}_v \neq 0$.

Proposition 5. For the micro electromechanical optical switch model, the observer

$$\begin{aligned} \dot{\hat{Q}} &= -\frac{1}{R_C}y + \frac{1}{R_C}u + \gamma \hat{y}_v \left(\frac{1}{R_C}y - \hat{y}_v \hat{Q} \right) \\ \dot{\hat{q}} &= \frac{1}{R_C c_1 \cdot \hat{y}_v} - c_0 \\ \dot{\hat{p}} &= -a_1 \hat{q} - a_2 \hat{q}^3 + \frac{1}{2c_1(\hat{q} + c_0)^2} \hat{Q}^2 - \frac{R_M}{m} \hat{p}. \end{aligned} \quad (35)$$

with $\gamma > 0$ guarantees

$$\lim_{t \rightarrow \infty} \left| \text{col}(\tilde{Q}, \tilde{q}, \tilde{p}) \right| = \mathcal{O}(\varepsilon), \quad (\text{exp.})$$

with the observation errors $\tilde{Q} := \hat{Q} - Q$, $\tilde{q} := \hat{q} - q$, $\tilde{p} := \hat{p} - p$. ◁

Proof 3. Replacing (34) in the first equation of (35) yields the error equation

$$\dot{\tilde{Q}} = -\gamma y_v^2 \tilde{Q} + \mathcal{O}(\varepsilon).$$

Since $q > 0$, we have that $y_v > 0$, ensuring the exponential convergence of \tilde{Q} to a small neighborhood of the origin. Also, notice that $\lim_{t \rightarrow \infty} \hat{q}(t) - q(t) = \mathcal{O}(\varepsilon)$.

Now, given the fact that

$$\dot{p} = -a_1 q - a_2 q^3 + \frac{1}{2c_1(q + c_0)^2} Q^2 - \frac{R_M}{m} p,$$

the third equation in (35) may be written as

$$\dot{\tilde{p}} = -\frac{R_M}{m} \tilde{p} + \epsilon_t + \mathcal{O}(\varepsilon).$$

This completes the proof. □□□

5.2. Levitated ball: Simulation and experimental results

The dynamics of classical 1-dof MagLev ball is described by the pH system (24) with $n_C = 0$, $n_L = n_M = 1$, and the Hamiltonian

$$H(\lambda, q, p) = mGq + \frac{p^2}{2m} + \frac{\lambda^2}{2L(q)},$$

where $m > 0$ is the mass of the ball, G is the gravity constant and the inductor is assumed of the form $L(q) = \frac{k}{c-q}$, with $c > 0$ and $q \in (-\infty, c)$. The full dynamics is given by

$$\begin{bmatrix} \dot{\lambda} \\ \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} -R & 0 & 0 \\ 0 & 0 & 1 \\ 0 & -1 & 0 \end{bmatrix} \nabla H + \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} u.$$

The output signal is the current in the inductance, that is,

$$y = i_L = \frac{\lambda}{k}(c - q), \tag{36}$$

and the virtual output is $y_v = \frac{c-q}{k}$. Notice that, similarly to the previous example, from the virtual output we can directly recover the ball position q .

5.2.1. Adaptive observer design

In this subsection, we address the more challenging problem of *adaptive* state observation for this system, namely, with the parameters m , c and k known, but R *unknown*.

Before presenting the resistance estimator we recall the physical constraints $q \in (-\infty, c)$. As expected, we impose this constraint also to its estimate,⁶ hence

$$y_v = q - c < 0, \quad \hat{y}_v < 0. \tag{37}$$

To simplify the notation in the sequel we introduce a change of coordinate for the position and, denote $x := \text{col}(\lambda, \frac{1}{k}(c - q), p)$, for which we have the following adaptive observer.

⁶This can easily be done adding a projection operator to the second equation in (16), but is omitted for brevity.

Proposition 6. Consider the 1-dof MagLev system. Assume i_L is PE. Then, the adaptive observer

$$\begin{aligned}
\dot{\hat{R}} &= \gamma_R \phi_R (Y_R - \phi_R \hat{R}) \\
\dot{\hat{x}}_1 &= -\hat{R}y + u - \gamma_\lambda (y - \hat{y}_v \hat{x}_1) \\
\dot{z} &= -\frac{\gamma_p}{km} z + \frac{1}{2k} \hat{x}_1^2 + \frac{\gamma_p^2}{km} y_v - mG \\
\hat{x}_2 &= \hat{y}_v \\
\hat{x}_3 &= z - \gamma_p \hat{y}_v,
\end{aligned} \tag{38}$$

where

$$\begin{aligned}
\dot{v}_1 &= -av_1 + au \\
\dot{v}_2 &= -av_2 + a \frac{y}{\hat{y}_v} \\
\dot{\phi}_R &= -a\phi_R + ay \\
Y_R &= -v_1 + a \frac{y}{\hat{y}_v} - av_2,
\end{aligned} \tag{39}$$

with $a, \gamma_R, \gamma_\lambda, \gamma_p > 0$, guarantees

$$\lim_{t \rightarrow \infty} |\tilde{R}(t)| = \mathcal{O}(\varepsilon), \quad \lim_{t \rightarrow \infty} |\tilde{x}(t)| = \mathcal{O}(\varepsilon), \quad (\text{exp.}),$$

where we defined the parameter estimation and state observation errors $\tilde{R} := \hat{R} - R$ and $\tilde{x} := \hat{x} - x$, respectively. \triangleleft

Proof 4.⁷ From (36) and (6) we have that $\lambda = \frac{y}{y_v}$, which is well defined in view of (37). Computing the derivative with respect to time yields

$$\frac{d}{dt} \left(\frac{y}{y_v} \right) = -Ry + u.$$

Applying to the equation above the LTI filter $\frac{a}{s+a}$ yields

$$\frac{as}{s+a} \left[\frac{y}{y_v} \right] - \frac{a}{s+a} [u] = -R \frac{a}{s+a} [y] + \epsilon_t, \tag{40}$$

As shown in [1], without loss of generality, the term ϵ_t is neglected in the sequel.

Notice now that (39) is a state realization of the filters

$$Y_R = \frac{as}{s+a} \left[\frac{y}{y_v} \right] - \frac{a}{s+a} [u], \quad \phi_R = -\frac{a}{s+a} [y]. \tag{41}$$

From (40) and (41) we get the linear regression $Y_R = R\phi_R$, which upon replacement in the first equation of (38), yields

$$\dot{\tilde{R}} = -\gamma_R \phi_R^2 \tilde{R},$$

⁷We give the sketch of the proof in the nominal case $\hat{y}_v = y_v$. The full proof can be obtained via perturbation analysis, which can be found in [40].

where we defined the resistance estimation error $\tilde{R} := \hat{R} - R$. Exponential convergence to zero follows invoking the PE assumption of y , which ensures ϕ_R is also PE [33].

We proceed now to analyze the behavior of the state observer. From the second equation of (38), we get

$$\dot{\tilde{x}}_1 = -\gamma_\lambda(y - y_v \hat{x}_1) + \tilde{R}y = -\gamma_\lambda y_v^2 \tilde{x}_1 + \tilde{R}y.$$

From (37) we see that the unperturbed dynamics is exponentially stable and, moreover, y is bounded. Using these two properties and the fact that $\lim_{t \rightarrow \infty} \tilde{R}(t) = 0$ (exp.) proves that $\lim_{t \rightarrow \infty} \tilde{x}_1(t) = 0$ (exp.).

The proof is completed noting, after some lengthy but straightforward calculations, that for x_3 we get the error equation

$$\dot{\tilde{x}}_3 = -\frac{\gamma_p}{km} \tilde{x}_3 + \frac{1}{2k}(\hat{x}_1 + x_1)\tilde{x}_1,$$

and recalling that the term in parenthesis in the right hand side is bounded. □□□

5.2.2. Discussion

The following remarks are in order.

R9 The electromagnetic valve actuator is another magnetic-field EMS extensively used in industry [28] for which the observer of Proposition 6 can be directly applied.

R10 We make the important observation that it is possible to show that the MagLev system, with the output y given in (36), does not satisfy the observability rank condition [Section 1.2.1][4], therefore it is not uniformly differentially observable.

R11 The assumption that i_L is PE is not restrictive at all. Actually it is possible to show that this condition can be transferred to the control u .⁸ Now roughly speaking, since u defined in (2) contains an additive (high-frequency) term that is PE, the condition that u is PE will almost always be satisfied.

R12 The observer presented above is a Kasantzis-Kravaris-Luenberger (KKL) observer, see [2]. An alternative to this is a standard Luenberger observer

$$\begin{aligned} \dot{z}_1 &= -\frac{1}{km}z_2 + c_1(x_2 - z_1) \\ \dot{z}_2 &= \frac{1}{2k}\hat{x}_1^2 - mG + c_2(x_2 - z_2) \\ \hat{x}_3 &= z_2, \end{aligned}$$

with $c_1 > 0$ and $c_2 > 0$. However, the order of such a design is higher than that of the KKL observer. Moreover, as shown in Subsection 5.2.3 it was observed in simulations that the KKL observer outperforms the Luenberger one and is easier to tune.

5.2.3. Simulations

In this subsection, the performance of the observer (38) for the MagLev system, together with the estimator for virtual output (16), are validated via computer simulations conducted with Matlab/Simulink. The parameters used in the simulation are given in Table 1. The new design is compared, via simulations, with the ones in [9, 39]. In both simulations and experiments, the desired equilibrium is $(\sqrt{2kmg}, q_*, 0)$, with q_* taken as a pulse train, and with the initial states $(\sqrt{2kmg}, 0, 0)$. For a fair comparison with other designs, parameters are tuned to guarantee that the performance at the transient

⁸The details of this proof are omitted for brevity.

Figure 3: Virtual output estimation and input with signal injections (simulation)

stage are similar. Simulations are run with the *full state-feedback* version of the interconnection and damping assignment passivity-based control (IDA-PBC) [22], that is:

$$u_C = -\hat{R}i - K_p \left(\frac{1}{\alpha} (\lambda - \lambda_*) + (q - q_*) \right) - \left(\frac{\alpha}{m} + K_p \right) p,$$

with $K_p = 200.7$ and $\alpha = 33.4$. To make simulations more realistic, we add measurement noise in the current i , which is generated with the “band-limited white noise” block with the noise power 10^{-10} and sample time 10^{-3} s. The parameters in the proposed observer are selected as $\mathbf{b} = 1$, $\varepsilon = 1/300$, $a = 500$, $\gamma = 3.5 \times 10^8$, $\gamma_R = 500$, $\gamma_\lambda = 8000$, $\gamma_p = 30$, $\hat{R}(0) = 2$, and the other initial states were selected as zero. The parameters of the design in [39] are selected as $n = 10$, $\varepsilon = 1/300$, $\alpha = 0.01$, $\gamma = 50$, and the parameters in [9] are selected as $n = 10$, $\varepsilon = 1/300$. The excitation periodic function is selected as sinusoidal function.

Table 1: Parameters of MagLev systems: Simulation (First Column) and Experiments (Second Column)

Ball mass [kg]	0.0844	0.0844
Gravitational acceleration [m/s ²]	9.81	9.81
Resistance [Ω]	2.52	10.615
Position (c) [m]	0.005	0.0079
Inductance constant (k) [$\mu\text{H}\cdot\text{m}$]	6404.2	49950

Simulation results in Matlab/Simulink are shown in Figs. 3-4, where \hat{y}_v , $\hat{\lambda}$, \hat{q} , \hat{p} and \hat{R} denote the results from the proposed design, \hat{y}_v^1 , $\hat{\lambda}^1$ and \hat{q}^1 denote the one from the design in [39], and \hat{y}_v^2 is the virtual output estimation from [9]. As expected, the new design is less sensitive to measurement noise due to its structure, and also, the steady-state observation are of $\mathcal{O}(\varepsilon)$ accuracy. Besides, the KKL observer outperforms the Luenberger one, whose estimate is written as \hat{p}^L . We then test a *sensorless* version of the IDA-PBC law with the same parameters as those above. We observe in Fig. 5 that the position has a significant regulation error in the first second, which is due to the initial inaccurate estimation of R . However, the remaining transients are satisfactory.

5.2.4. Experiments

Some experiments have been conducted on the experimental set-up shown in Fig. 6, which is located at the Département d’Automatique, CentraleSupélec. The proposed adaptive observer was

Figure 4: State and parameter estimations (simulation)

Figure 5: States with sensorless control (simulation)

Figure 6: Experimental set-up

Figure 7: State and parameter estimations (experiment)

tested in closed-loop with the well-tuned backstepping-plus-integral controller

$$u_0 = R(c - q)|\Upsilon|^{\frac{1}{2}}\text{sign}(\Upsilon) - K_i u_{\text{I}}$$

$$\dot{u}_{\text{I}} = q - q_*, \quad u_{\text{I}}(0) = 0,$$

with $\Upsilon(q, p) = \frac{2}{k}(mg - \gamma_1(p - p_*) - \gamma_2 m(q - q_*))$, $K_i = 1$, $\gamma_1 = 340$ and $\gamma_2 = 3$. The parameters in the observer are taken as $A_0 = 1.5$, $\varepsilon = 1/33$, $d = 10\varepsilon$, $a = 10$ and $\gamma = 4 \times 10^5$, $\gamma_R = 50$, $\gamma_\lambda = 8000$, $\gamma_p = 20$.

The responses are shown in Figs. 7-8, where we also give the position estimate \hat{q}^* from the design in [39]. Unfortunately, the device is only equipped with sensors for position and current. Hence, we can only compare the position estimate with its measured values, as well as the flux linkage estimate with its desired equilibrium. Again, we verify the accuracy and the robustness of the new observer in the presence of measurement noise. Fig. 9 gives the position estimates with different probing frequencies. It illustrates that a higher frequency yields a higher accuracy, but at the price of a more jittery response.

Figure 8: Input and output (experiment)

Figure 9: Position estimation for different excitation frequencies (experiment)

6. Conclusions

In this work we present a new filter for the estimation of the virtual outputs generated with the signal injection technique of [9]. The proposed filter has a *closed-loop* structure, providing some robustness to measurement noise and parameter uncertainty. We apply the new design to the sensorless observation problem of a class of EMS. The method is illustrated with two examples—the optical switch and the 1-dof MagLev system, with experiments being conducted for the latter.

Some problems that are being currently investigated are the following.

- In [6, 30] observers for EMS, that do not rely on signal injection, have been proposed. It would be interesting to compare the performance of both approaches and, eventually, combine them in an effective way. In particular, using the signal injection when the signal excitation level is low. A mixed scheme like this has recently been proposed for motors in [8, 27].
- The 1-dof MagLev system is a benchmark of electromechanical systems. We are currently investigating the application of the new observer to other electromechanical systems—in particular, electrical motors.
- Although we analyze the effects of probing frequencies from the theoretical viewpoint, as pointed out in Remark **R2** there are many practical considerations that must be taken into account before claiming it to be an operational technique.

Acknowledgement

This paper is supported by the NSF of China (61473183, U1509211, 61627810), China Scholarship Council, National Key R&D Program of China (SQ2017YFGH001005), and by the Government of

the Russian Federation (074U01), the Ministry of Education and Science of Russian Federation (GOSZADANIE 2.8878.2017/8.9, grant 08-08).

References

- [1] S. Aranovskiy, A. Bobtsov, R. Ortega and A. Pyrkin, Performance enhancement of parameter estimators via dynamic regressor extension and mixing, *IEEE Trans. Automatic Control*, vol. 62, pp. 3546-3550, 2017. (See also [arXiv:1509.02763](https://arxiv.org/abs/1509.02763) for an extended version.)
- [2] V. Andrieu and L. Praly, On the existence of a Kazantzi-Kravaris-Luenberger observer, *SIAM J. Control Optim.* Vol. 45, No. 2, pp. 432-456, 2006.
- [3] P. Bernard and L. Praly, Convergence of gradient observer for rotor position and magnet flux estimation of permanent magnet synchronous motors, *Automatica*, vol. 94, pp. 88-93, 2018.
- [4] G. Besançon (Ed.), *Nonlinear Observers and Applications*, Lecture Notes in Control and Information Science, vol. 363, Springer-Verlag, 2007.
- [5] P. Borja, R. Cisneros and R. Ortega, A constructive procedure for energy shaping of port-Hamiltonian systems, *Automatica*, vol. 72, pp. 230-234, 2016.
- [6] A. Bobtsov, A. Pyrkin, R. Ortega and A. Vedyakov, State observers for sensorless control of magnetic levitation systems, *Automatica*, Vol. 97, pp. 263-270, 2018.
- [7] J. Choi, K. Nam, A. Bobtsov, A. Pyrkin and R. Ortega, Robust adaptive sensorless control for permanent magnet synchronous motors, *IEEE Transactions on Power Electronics*, vol. 32, no. 5, pp. 3989-3997, 2017.
- [8] J. Choi, K. Nam, A. Bobtsov and R. Ortega, Sensorless control of IPMSM based on regression model, *IEEE Trans. Power Electronics*, vol. 34, pp. 9191-9201, 2019.
- [9] P. Combes, A.K. Jebai, F. Malrait, P. Martin and P. Rouchon, Adding virtual measurements by signal injection, *American Control Conference (ACC)*, Boston, USA, July 6-8, 2016, pp. 999-1005, 2016.
- [10] F. Forte, L. Marconi and A. R. Teel, Robust nonlinear regulation: Continuous-time internal models and hybrid identifiers, *IEEE Trans. Automatic Control*, vol. 62, no. 7, pp. 3136-3151, July 2017.
- [11] J.P. Gauthier and I. Kupka, *Deterministic Observation Theory and Applications*, Cambridge University Press, 2001.
- [12] T. Glück, W. Kemmetmüller, C. Tump and A. Kugi, A novel robust position estimator for self-sensing magnetic levitation systems based on least squares identification, *Control Engineering Practice*, vol 19, pp. 146-157, 2011.
- [13] A. Glumineau and J. de Leon, Observability property of AC machines, in *Sensorless AC Electric Motor Control*, Springer, pp. 45-78, 2015.
- [14] J. Holtz, Sensorless control of induction machines: With or without signal injection? *IEEE Trans. Industrial Electronics*, vol. 55, pp. 7-30, 2006.

- [15] A.K. Jebai, F. Malrait, P. Martin and P. Rouchon, Sensorless position estimation and control of permanent-magnet synchronous motors using a saturation model, *International Journal of Control*, vol. 89, pp. 535-549, 2016.
- [16] H.K. Khalil, *Nonlinear Systems*, Prentice-Hall, NJ, 3rd ed., 2002.
- [17] R. Marino, P. Tomei and C. Verrelli, *Induction Motor Control Design*, Springer Verlag, London, 2010.
- [18] E. H.Maslen, D. C.Meeker and C. R.Knospe, Toward a unified approach to control of magnetic actuators, *IFAC Proceedings*, vol. 33, no. 26, pp 455-461, September 2000.
- [19] J. Meisel, *Principles of Electromechanical Energy Conversion*, McGraw-Hill, New York, 1966.
- [20] T. Mizuno, K. Araki and H. Bleuler, Stability analysis of self-sensing magnetic bearing controllers, *IEEE Trans. Control Systems Technology*, vol. 4, pp. 572-579, 1996.
- [21] K.H. Nam, *AC Motor Control and Electric Vehicle Application*, 2nd edition, CRC Press, Boca Raton, 2018.
- [22] R. Ortega, A. J. van der Schaft, I. Mareels and B. Maschke, Putting energy back in control, *IEEE Control Systems Magazine*, vol. 21, pp. 18-33, 2001.
- [23] R. Ortega, L. Praly, A. Astolfi, J. Lee and K. Nam, Estimation of rotor position and speed of permanent magnet synchronous motors with guaranteed stability, *IEEE Trans. Control Systems Technology*, vol. 19, pp. 601-614, 2011.
- [24] R. Ortega, A. Bobtsov, A. Pyrkin and S. Aranovskiy, A parameter estimation approach to state observation of nonlinear systems, *Systems & Control Letters*, vol. 85, pp. 84-94, 2015.
- [25] R. Ortega, L. Praly, S. Aranovskiy, B. Yi and W. Zhang, On dynamic regressor extension and mixing parameter estimators: Two Luenberger observers interpretations, *Automatica*, vol. 96, no. 8, 2018.
- [26] R. Ortega, A. Loria, P.J. Nicklasson and H. Sira-Ramirez, *Passivity-Based Control of Euler-Lagrange Systems: Mechanical, Electrical and Electromechanical Applications*, Springer, London, 1998.
- [27] R. Ortega, B. Yi, S.N. Vukosavic, K. Nam and J. Choi, A globally exponentially stable position observer for interior permanent magnet synchronous motors, submitted to *Automatica*, 2019. ([arXiv:1905.00833](https://arxiv.org/abs/1905.00833))
- [28] K. Peterson and A. Stefanopoulou, Extremum seeking control for soft landing of an electromechanical valve actuator, *Automatica*, vol. 40, pp. 1063-1069, 2004.
- [29] V. Petrović, A.M. Stanković and M. Vélez-Reyes, Sensitivity analysis of injection-based position estimation in PM synchronous motors, *IEEE International Conference on Power Electronics and Drive Systems*, October 25-25, Denpasar, Indonesia, pp. 738-742, 2001.
- [30] A. Pyrkin, A. Vedyakov, R. Ortega and A. Bobtsov, A robust adaptive flux observer for a class of electromechanical systems, *International Journal of Control*, (online), 2018.

- [31] A. Ranjbar, R. Noboa and B. Fahimi, Estimation of airgap length in magnetically levitated systems, *IEEE Trans. on Industry Applications*, vol. 48, pp. 2173-2181, 2012.
- [32] J.A. Sanders, F. Verhulst and J. Murdock, *Averaging Methods in Nonlinear Dynamical Systems*, Springer, New York, 2007.
- [33] S. Sastry and M. Bodson, *Adaptive Control: Stability, Convergence and Robustness*, Prentice Hall, Englewood Cliffs, NJ, 1989.
- [34] G. Schweitzer and E. Maslen (eds.), *Magnetic Bearings: Theory, Design and Application to Rotating Machinery*, Springer-Verlag, Heidelberg, 2009.
- [35] S. Stramigioli and V. Duindam (eds.), *Modeling and Control of Complex Physical Systems: The Port Hamiltonian Approach*, Geoplex Consortium, Springer-Verlag, Berlin, Communications and Control Engineering, 2009.
- [36] A. van der Schaft, *L_2 -Gain and Passivity Techniques in Nonlinear Control*, Springer, Berlin, 3rd Edition, 2016.
- [37] P. Vas, *Sensorless Vector and Direct Torque Control*, Oxford University Press, Oxford, 1998.
- [38] C. M, Verrelli, P. Tomei, E. Lorenzani, G. Migliazza and F. Immovilli, Nonlinear tracking control for sensorless permanent magnet synchronous motors with uncertainties, *Control Engineering Practice*, vol. 60, pp. 157-170, 2017.
- [39] B. Yi, R. Ortega and W. Zhang, Relaxing the conditions for parameter estimation-based observers of nonlinear systems via signal injection, *Systems & Control Letters*, vol. 111, pp. 18-26, 2018.
- [40] B. Yi, R. Ortega, H. Siguerdidjane and W. Zhang, An adaptive observer for sensorless control of the levitated ball using signal injection, *IEEE Conference on Decision and Control*, Miami Beach, FL, US, Dec. 17-19, 2018.
- [41] B. Yi, S.N. Vukosavic, R. Ortega, A.M. Stankovic and W. Zhang, A frequency domain interpretation of signal injection methods for salient PMSMs, *IEEE Conference on Control Technology and Applications*, Hong Kong, China, pp. 517-522, Aug. 19-21, 2019.
- [42] B. Yi, S.N. Vukosavic, R. Ortega, A.M. Stankovic and W. Zhang, A new signal injection-based method for estimation of position in salient permanent magnet synchronous motors, *LSS-Supelec Int. Report*, June, 2018. ([arXiv:1902.02430](https://arxiv.org/abs/1902.02430))