

 Nonlinear Integral Type Observer Design for State Estimation and Unknown Input Reconstruction

Nonlinear Integral Type Observer Design for State Estimation and Unknown Input Reconstruction

Appl. Sci. 2017, 7(1), 67; doi:10.3390/app7010067

Article

Nonlinear Integral Type Observer Design for State Estimation and Unknown Input Reconstruction

Chao-Chung Peng

Department of Aeronautics and Astronautics, National Cheng Kung University, Tainan 701, Taiwan; Tel.: +886-6-2757575 (ext. 63633)

Academic Editors: Chien-Hung Liu and Huei-Chu Weng

Received: 12 November 2016 / Accepted: 4 January 2017 / Published: 14 January 2017

Abstract:

This paper is concerned with model-based robust observer designs for state observation and its application for unknown input reconstruction. Firstly, a sliding mode observer (SMO), which provides exponential convergence of estimation error, is designed for a class of multivariable perturbed systems. Observer gain matrices subject to specific structures are going to be imposed such that the unknown perturbation will not affect estimate precision during the sliding modes; Secondly, to improve discontinuous control induced in the SMO as well as pursue asymptotic estimate precision, a proportional-integral type observer (PIO) is further developed. Both the design procedures of the SMO and PIO algorithms are characterized as feasibility issues of linear matrix inequality (LMI) and thus the computations of the control parameters can be efficiently solved. Compared with the SMO, it will be demonstrated that the PIO is capable of achieving better estimation precision as long as the unknown inputs are continuous. Finally, a servo-drive flexible robot arm is selected as an example to demonstrate the applications of the robust observer designs.

Keywords:

sliding mode control; robust observer; input reconstruction; linear matrix inequality

1. Introduction

Sliding Mode Control (SMC) is a well-known control theory owing to its outstanding robustness properties against to parametric uncertainties and external disturbances [1]. Sliding mode observer (SMO) is a high performance state estimator well suited for nonlinear uncertain systems [2,3] with only output information available.

Sliding mode observers (SMOs) have been successfully implemented in real control engineering for state estimations. In [4], SMOs are designed for flux estimation of induction motors. For motion control systems subject to nonlienar frictions, a SMO is applied to estimation friction state information for achieving friction compensation purpose [5]. To get better control performance, recently a SMO [6] and an extended type SMO [7] are employed to estimate unknown external disturbances as well as modeling uncertainties in finite time. Building on the work [8], a SMO is applied to control aero-elastic response of flapped wing for the suppression of external excitation [9]. For nominal systems, high gain observer is also a good candidate for state estimation. However as pointed out in [10], estimation performance will be degraded for systems in the presence of uncertainties and disturbances. Therefore, the use of SMO is capable of enhancing estimation precision.

For many different control problems, searching the solutions of constrained equations may not be an easy task. A better way is to replace these equations by inequalities and the design problem can then be effectively solved by using linear matrix inequalities (LMIs) [11,12]. In this decade, multi-object LMI techniques have been widely applied for the existence problem of robust continuous/discrete time observer designs [13,14]. For SMO design, the work [8] provides a standard method based on coordinate transformation. A necessary and sufficient condition is derived for the switching surface determination. The designs were further refined and solved by LMIs [15]. When applying the SMO presented in [16], the system input-out matrix must satisfy an algebra equality, which can be taken as a minimization issue and was recently resolved via LMIs [17].

In recent years, SMO design has been widely investigated not only for state estimation [18,19], but for recovery of uncertainties as well [20,21]. Building on the equivalent control in ideal sliding modes [1], the core concept of model-based unknown input/faults reconstructions in control systems is the generation of residual signals which act as indicators of external input. The idea behind the use of the observer for disturbance recovery is to estimate the outputs of the system from the measurements by using a class of SMO [20,21].

As a consequence, the first part of this paper concerns the structure of the SMO presented in [8,21] and the fault reconstruction ideas [20] to develop a SMO design for achieving state estimation as well as unknown input recovery. Existence of the SMO scheme is formulated in the form of LMIs such that all the observer gains involved in the SMO can be efficiently determined. However, estimate precision of SMO counts on the realization of infinite fast discontinuous control, which might be difficult to achieve ideally. Therefore, a second part of the work presents a proportional-integral type observer (PIO). The stability criterion of the PIO design is derived by the way of Lyapunov stability and the choice of observer gains applied in the PIO is resorted to solve a specific LMI. Inspired by and compare to the recent work [22], the proposed method is capable of reconstructing smooth as well as abrupt unknown inputs in an asymptotic level even though the L2 condition is not satisfied.

Finally, simulations of a mechanical system subject to continuous and discontinuous unknown inputs are both addressed. Comparison studies are carried out and the estimation properties of the SMO and the PIO are also discussed.

2. Observer Design for Nonlinear Disturbed System

Consider the following nonlinear control system

[image: there is no content]

(1)

where the matrices [image: there is no content], [image: there is no content], [image: there is no content] and [image: there is no content] are known. The last term [image: there is no content] is denoted as a lumped perturbation term containing system nonlinearities and unknown input signals. In this paper, we focus on the observer design for disturbance reconstruction as well as state estimation. Thus, system models are assumed to be known. In addition without loss of generality, the input/perturbation distribution matrices are of full rank. The following assumptions are imposed in this paper.

Assumption 1.

The matrices [image: there is no content]and [image: there is no content]satisfy that [image: there is no content].

Assumption 2.

The system is observable and the dimensions [image: there is no content]and [image: there is no content]are considered.

Assumption 3.

The nonlinear term is bounded by a known constant [image: there is no content]; that is [image: there is no content].

Applying a state transformation [image: there is no content] in which [image: there is no content] and [image: there is no content], gives

[image: there is no content]

(2)

where [image: there is no content] denotes as null space [image: there is no content] and [image: there is no content].

Based on Assumptions 1 and 2, apply a coordinate transformation matrix [image: there is no content] similar to [20] as follows

[image: there is no content]

(3)

where [image: there is no content] is an orthogonal matrix satisfying [image: there is no content].

Let [image: there is no content] and then the system (2) in a new coordinate space can be further represented by

[image: there is no content]

(4)

where [image: there is no content], [image: there is no content], [image: there is no content], [image: there is no content], [image: there is no content] and [image: there is no content].

By using the coordinate transformations, the control systems are going to be represented by a canonical form and hence the robust SMO design can be easily carried out.

For system (4), firstly apply the following observer

[image: there is no content]

(5)

where [image: there is no content]. [image: there is no content], [image: there is no content] and [image: there is no content] are observer gain matrices and [image: there is no content] denotes as an observer control input. The SMO structure consists of switching terms added to a Luenberger observer [23].

From (2) and (5), it leads to the following error dynamics

[image: there is no content]

(6)

Equation (6) can be represented as the following compact form

[image: there is no content]

(7)

Since only [image: there is no content] is available, design of an output based sliding surface [image: there is no content] should depend on [image: there is no content] (or [image: there is no content]) only. For example when [image: there is no content] is selected, by applying [image: there is no content] in which [image: there is no content], then [image: there is no content] is attained in finite time. Therefore [image: there is no content] is now replaced by the so-called equivalent control denoted by [image: there is no content].

During the sliding motions, the equivalent control effort can be represented by

[image: there is no content]

(8)

It is clear that the reconstruction of fault signals lies in the application of the equivalent output injection concept [8,15,18]. Therefore, it is necessary to maintain an ideal sliding motion.

On the other hand, the reduced order dynamics in the sliding mode is dominated by

[image: there is no content]

(9)

By using preceding coordinate transformation, it can be clearly observed from (9) that the pair [image: there is no content] is observable, it follows that the pair [image: there is no content] is observable as well. Let [image: there is no content], it is obviously that can be achieved by appropriate choices of [image: there is no content]. Nevertheless, the reduced order dynamics is going to be perturbed by the perturbation term [image: there is no content] through the observer gain matrix [image: there is no content]. The asymptotic estimation level can be reached by applying [image: there is no content] as long as [image: there is no content] is naturally satisfied. Nevertheless, this achievement depends on the property of [image: there is no content], which may not always be the case. As a consequence, the following task is dedicated to design an appropriate control structure for (9) so that exponential estimation level could be obtained. If [image: there is no content] could be attained, it follows that [image: there is no content].

To this aim, further apply a coordinate transformation to system (7) by [image: there is no content] in which

[image: there is no content]

(10)

Then, (7) can be represented by

[image: there is no content]

(11)

where the matrices are given by [image: there is no content], [image: there is no content], [image: there is no content], [image: there is no content], [image: there is no content] and [image: there is no content].

Designing the following gain matrices

[image: there is no content]

(12)

and applying to (11) follows

[image: there is no content]

(13)

where [image: there is no content] is also a decision variable needs to be determined. Equation (13) shows that the estimation precision might be deteriorated by [image: there is no content]. Fortunately, owing to the property [image: there is no content], there exists a design degree of freedom on the selection of the gain matrix [image: there is no content] such that the error dynamics (9) is insensitive to [image: there is no content]. Therefore, the control object is to consider a structural constrain imposing on an observer gain matrices and solve them through LMIs.

By assigning the specific structure [image: there is no content], where [image: there is no content] and [image: there is no content], one can easily get

[image: there is no content]

(14)

where [image: there is no content] and [image: there is no content].

Therefore, the design object turns into a feasibility problem on the selection of [image: there is no content] such that [image: there is no content].

Based on (14), let [image: there is no content] and [image: there is no content], consider a system partition

[image: there is no content]

(15)

where the matrices are defined by

[image: there is no content]

(16)

Then system (13) turns into

[image: there is no content]

(17)

Consider the linear part of (17) and a positive definite symmetric matrix [image: there is no content], the nominal closed-loop dynamics is said to be quadratic stable if the inequality

[image: there is no content]

(18)

is attained.

The left-hand-side of (18) can be rewritten in detail as follows

[image: there is no content]

(19)

Consider Shur complement, the quadratic stability is achieved if and only if following inequalities are simultaneously guaranteed.

[image: there is no content]

(20)

It can be easily found that to achieve the quadratic stability, one has to firstly determine [image: there is no content] and [image: there is no content] to satisfy [image: there is no content] and [image: there is no content]. In addition, one must finally check whether [image: there is no content] is also guaranteed. Therefore, it leads to a two steps design. The following is going to propose a convenient way to resolve the preceding issues simultaneously via a LMI design, where the specific structure of [image: there is no content] needs to be considered.

Proposition 1.

For the observer error dynamics (17), by applying the following sliding controller

[image: there is no content]

(21)

and

[image: there is no content]

(22)

where [image: there is no content]is a given value, then the prescribed sliding motions are eventually fulfilled as long as the following inequality is feasible

[image: there is no content]

(23)

where [image: there is no content]and [image: there is no content]are both control variables requiring to be determined.

Moreover, the high gain feedback is avoidable by further considering the following minimization process:

[image: there is no content]

(24)

The matrices applied in (21)–(24) are going to be addressed in the following proof.

Proof of the quadratic stability.

Select as a Lyapunov function [image: there is no content] in which [image: there is no content]. Taking the time derivative leads to

V˙=XT(𝒶𝒸TP+P𝒶𝒸)X+2e¯2TP2(−v+D22f(x,t))=XT(𝒶TP+P𝒶−(L1C+L2)TP−P(L1C+L2))X+2e¯2TP2(−v+D22f(x,t))≤XTMX−2e¯2TP2(ρ(x,t)P2s‖P2s‖−‖D22f(x,t)‖)≤XTMX−2‖P2s‖(ρ(x,t)−δ‖D22‖)≤XTMX−2η‖P2s‖

(25)

where [image: there is no content]. As a consequence, the quadratic stability is available if [image: there is no content] is fulfilled. The design object can be achieved if the following inequality holds

[image: there is no content]

(26)

where [image: there is no content] provides a guaranteed convergence speed of observer error. Providing (26) is feasible, the exponential stability with a prescribed decay speed is guaranteed; that is [image: there is no content].

Based on the definition [image: there is no content] and [image: there is no content], (26) is equivalent to

[image: there is no content]

(27)

Due to the structure of the observer gain, the auxiliary control variables [image: there is no content] and [image: there is no content] are respectively imposed to be with the following specific configuration

[image: there is no content]

(28)

where the symbol “*” stands for undetermined nonzero sub-matrices and the solutions are going to be carried out via LMI solver.

To avoid high gain feedback, let [image: there is no content] and consider [image: there is no content], where [image: there is no content] is going to be minimized. The minimization problem can be characterized as the following LMI:

[image: there is no content]

(29)

Note that provided (27) and (29) are feasible, it can be concluded that the inequalities

[image: there is no content]

(30)

are guaranteed as well. ☐

Proof of the existence of sliding motions.

For sliding dynamics, apply a Lyapunov function as follows

[image: there is no content]

(31)

Based on (30), taking the time derivative of (31) gives

[image: there is no content]

(32)

Since only system outputs are available, the norm bound [image: there is no content] is not available. Therefore, prescribed sliding motions might not be attained immediately for an arbitrary given [image: there is no content]. It is well known that a large value of [image: there is no content] is capable of realizing approaching phase immediately but unavoidably brings about serious control chattering. Examine again the Lyapunov function presented in (25). Owing to the properties of the quadratic stability, the observer system trajectories will eventually enter the sliding domain and therefore the prescribed sliding modes can be fulfilled in finite time. In other words, there must exist positive constants [image: there is no content] and [image: there is no content] such that the condition [image: there is no content] could be eventually satisfied. Under this circumstance, (32) reduces to

V˙s≤−2αsTP2s−2ϕ∗‖P2s‖≤−2αVs−2ϕ∗λmin1/2(P2)Vs

(33)

where [image: there is no content] is utilized in (33).

Equation (33) shows that the system trajectories hit the sliding manifold in finite time [image: there is no content] described as follows

[image: there is no content]

(34)

where [image: there is no content] stands for a time instant in which the approaching condition is attained. ☐

Remark 1.

The requirements of quadratic stability and fulfillment of sliding motions can be formulated as a feasibility problem of a single LMI subject to a specific matrix configuration. By using the preceding LMIs (23) and (24), the gain pair [image: there is no content]can be simultaneously determined without inducing high gain phenomenon and the resulting observer error dynamics is with a guaranteed convergence speed.

3. Robust Proportional-Integral Type Observer Design

In the preceding section, a sliding observer with systematic control gain generation is developed. However, the robustness of the SMO relies on the realization of infinite fast control switching and thereby estimate precision depends on computation speed. It has been pointed out that in the ideal sliding motions, the discontinuous control stands for the necessary input effort to main the systems in sliding modes and compensate unknown perturbations [20]. Therefore, the external unknown signals should be recovered by filtering the control signals or by using boundary layer techniques. However, the estimation precision will be unavoidable deteriorated. To avoid the discontinuous control effort applied in observer and simultaneously reconstruct external unknown inputs, the following work is to inherit the previous SMO design framework and integrate the ideas presented in [24,25] for smooth multivariable robust observer design.

Referring to (12), the pair [image: there is no content] is now designed by

[image: there is no content]

(35)

Considering (14) together with (35), one can represent the observer error dynamics (13) by

[image: there is no content]

(36)

where [image: there is no content] is already Hurwitz.

Proposition 2.

Suppose that there exists a known function [image: there is no content]such that [image: there is no content]for [image: there is no content]. For the transformed system (36), the estimation error dynamics is asymptotic stable by applying the following proportional-integral control

[image: there is no content]

(37)

where [image: there is no content], [image: there is no content], [image: there is no content]and [image: there is no content]with [image: there is no content].

The control gains applied in (37) satisfy

[image: there is no content]

(38)

where [image: there is no content], [image: there is no content], [image: there is no content], [image: there is no content], and the matrices are with the following specific structures

[image: there is no content]

(39)

and

[image: there is no content]

(40)

Note that [image: there is no content]is non-negative diagonal matrix.

Proof.

Substituting (37) into (36) yields

[image: there is no content]

(41)

To address the stability of the observer error dynamics, let [image: there is no content] and then (41) can be represented by an augmented system described as follows

[image: there is no content]

(42)

Define an augmented state variable by [image: there is no content] and represent (42) in the compact form

[image: there is no content]

(43)

in which

[image: there is no content]

(44)

Note that the extended system (43) is only used for stability analysis and control gain determination purposes. No extra state information needs to be involved for the observer implementation.

By applying [image: there is no content], the closed-loop observer dynamics can be governed by the following auxiliary system

[image: there is no content]

(45)

where [image: there is no content], [image: there is no content], [image: there is no content] and [image: there is no content].

For (45), the following Lyapunov candidate is proposed

[image: there is no content]

(46)

where [image: there is no content] and [image: there is no content] stands for the i-th diagonal element in the [image: there is no content] and the i-th element in the [image: there is no content], respectively. In addition, [image: there is no content] and it is with the following specific structures

[image: there is no content]

(47)

Note that the sub-matrices utilized in [image: there is no content] have to meet the following two conditions: (i) the sub-matrices are all of diagonal forms and (ii) all the elements among them are positive.

Based on conditions (i) and (ii), for (46), one can derive that

V˙=𝓍˙TP𝓍+𝓍TP𝓍˙+2∑i=1pP22iξ˜ie¯3isign(e¯2i)=𝓍T(ACTP+PAC)𝓍+(−ξ˜sgn(e¯2))TBTP𝓍+𝓍TPB(−ξ˜sgn(e¯2))+2e¯3TP22ξ˜sgn(e¯2)=𝓍T(ACTP+PAC)𝓍−2e¯2TP23ξ˜sgn(e¯2)=𝓍T(ACTP+PAC)𝓍−2∑i=1pP23iξ˜i|e¯2i|≤0

(48)

As a consequence, the quadratic stability is attained if [image: there is no content] and [image: there is no content] are positive. These stability conditions can be interpreted as a feasibility problem of a LMI described as follows.

Consider the following system representation

[image: there is no content]

(49)

where the system matrices [image: there is no content], [image: there is no content] and [image: there is no content] are defined in (39).

The control gain matrix [image: there is no content] used in [image: there is no content] is directly applied from the solution of (23). The rest control object is to determine [image: there is no content] such that [image: there is no content] is achieved.

In a similar manner, the control object can be reached by considering

[image: there is no content]

(50)

which is equivalent to [image: there is no content]. Pre- and post multiplying [image: there is no content] results in

[image: there is no content]

(51)

where [image: there is no content] is applied.

Moreover, control gain minimization can be achieved by imposing the following minimization process further

[image: there is no content]

(52)

Ramark 2.

By using the similar concept of the equivalent control injection, since it has been proven that the estimation errors approach to zero asymptotically, from system (36) it reveals that [image: there is no content]. In other words, the perturbation term can be reconstructed by measuring the control signals (37) and thus the disturbance can be easily recovered.

Remark 3.

When applying SMO, low pass filters (LPFs) should be used for disturbance recovery. As point out in [1], the time constant applied in the LPFs needs to be sufficiently small to pass the slow component of the equivalent effort but is large enough to eliminate the high frequency component [26]. In other words, the cut-off frequency needs to be sufficient larger than the frequency of external disturbance so as to reach good estimation precision. The other way to reconstruct the unknown perturbation is to applied boundary layer technique [20,21,27] and the estimation precision depends on the size of the boundary layer. For the proposed PIO, the disturbance can be observed without incorporating extra LPFs and the resulting estimation precision can reach asymptotic level. Moreover, since the control algorithm used in the PIO is continuous, it is suitable for practical computer implementations as demonstrated in the previous works [24,25].

4. Numerical Example

In this section, a single link robot arm is considered for the SMO designed. The resulting estimation performance will be later compared with the one by PIO. Some advantages of the PIO are going to be carried out. The dynamics of a disturbed single link robot arm with a revolute elastic joint rotating in a vertical plane is described as follows [28]:

[image: there is no content]

(53)

where the state vector is given by [image: there is no content]. The states [image: there is no content], [image: there is no content], [image: there is no content] and [image: there is no content] are the link displacement, the link velocity, the rotor displacement and the rotor angular velocity. The rest of system parameters are summarized in Table 1.

Table 1. System parameters.

	
Parameter Definitions

	
Value

	
Unit

	
Link inertia ([image: there is no content])

	
4

	
N·m2

	
Motor rotor inertia ([image: there is no content])

	
4

	
N·m2

	
Elastic constant ([image: there is no content])

	
15

	
N·m/rad

	
Link mass ([image: there is no content])

	
0.15

	
kg

	
Gravity constant ([image: there is no content])

	
9.8

	
N/kg

	
Length for center of mass ([image: there is no content])

	
0.3

	
m

	
Viscous coefficient ([image: there is no content])

	
0.006

	
N·s/rad

	
Viscous coefficient ([image: there is no content])

	
0.005

	
N·s/rad

Before the controlling, a practical condition is imposed to the control problem. That is, only two sensors are available. One is an encoder used to measure angular position and the other is a tachometer used to measure angular velocity. This is important to equip the sensors at proper places. For example, suppose that the encoder and the tachometer are used to measure angular position and angular velocity of the link, respectively. It leads to an output matrix [image: there is no content].

Applying coordinate transformation gives

[image: there is no content]

(54)

It is evident that the pair [image: there is no content] is not observable, but the system contains two stable invariant zeros [image: there is no content] located at [image: there is no content]. Note that since the invariant zeros are located in the left-half-plane, the SMO and PIO designs remain applicable through the coordinate transformation technique. However, since the unmovable zeros are close to the imaginary axis, it leads to a slow observation speed.

In contrast, when the encoder is used for motor position measurement, it results in the output matrix as the one shown in (53). Applying coordinate transformation gives the system as described in (4), where the resulting system matrices are

[image: there is no content]

[image: there is no content]

(55)

It can be observed that the pair [image: there is no content] is now fully observable and therefore the observation performance can be improved.

For the SMO, consider [image: there is no content] and then the control matrices returned by the Matlab LMI-toolbox are

[image: there is no content]

[image: there is no content]

(56)

Based on the given system parameters listed in Table 1, the nonlinearity satisfies [image: there is no content].

For the PIO, the control matrices generated by the Matlab LMI toolbox are given as follows:

[image: there is no content]

[image: there is no content]

(57)

where [image: there is no content] is applied to achieve a desired decay speed.

For the lumped perturbation term [image: there is no content], there exists a positive constant [image: there is no content] such that [image: there is no content] and thereby the robust gains [image: there is no content] are considered. To compare with the method [22], in the following simulations, two types of external unknown inputs are considered to simulate [image: there is no content]. One is a continuous sine wave and the other is a discontinuous saw-tooth-like wave. The continuous unknown input is generated by [image: there is no content] and the discontinuous one is generated by (using a Matlab script) [image: there is no content]. It is clear that the time derivative of the discontinuous one does not satisfy [image: there is no content] condition. However, the SMO can still recovery its profile accurately.

In the following simulations, the discontinuous control applied in the SMO is replaced by a sigmoid function [20,27]. The unknown input is estimated by considering the approximation: [image: there is no content][image: there is no content], where [image: there is no content] and [image: there is no content] are used which lead to in [image: there is no content].

Figure 1 shows that the observer states approach to the real system states by using the SMO. The corresponding estimation errors are depicted in Figure 2. Note that the values of [image: there is no content] are obviously larger than other state estimation errors. This is because that the unknown input directly affects in the direction of [image: there is no content] and the sigmoid-function-based control applied in the SMO cannot completely eliminate the unknown input.

Figure 1. State observation by sliding mode observer (SMO).

[image: Applsci 07 00067 g001]

Figure 2. Estimation error responses by SMO.

[image: Applsci 07 00067 g002]

Examining the sliding trajectories as illustrated in Figure 3. It is obvious that the approaching phase does not occur immediately, but remains being realized in finite time under the approaching condition (33). Put it clearly, since the closed-loop observation error dynamics is exponentially stable, it follows that the circumstance [image: there is no content] is eventually achieved such that the approaching condition (33) is finally fulfilled. Figure 4 demonstrates the unknown disturbance reconstruction by the way of equivalent control injection.

Figure 3. Sliding dynamics.

[image: Applsci 07 00067 g003]

Figure 4. Continuous input recovery by SMO.

[image: Applsci 07 00067 g004]

Figure 5, Figure 6 and Figure 7 are the results by using the proposed PIO. Different to Figure 2, the estimation performance can be further improved by using the proposed PIO. Figure 6 illustrates the main advantage of the PIO; that is, the perturbations are successfully eliminated. The disturbance recovery property is demonstrated in Figure 7. Detail comparison will be discussed later.

Figure 5. State observation by PIO.

[image: Applsci 07 00067 g005]

Figure 6. Estimation error responses by PIO.

[image: Applsci 07 00067 g006]

Figure 7. Continuous input recovery by PIO.

[image: Applsci 07 00067 g007]

Figure 8, Figure 9, Figure 10 and Figure 11 are used to demonstrate the main difference between the SMO and the PIO for discontinuous unknown input reconstruction. Since the SMO is a class of discontinuous control strategy, it is able to reconstruct the non-smooth unknown input rapidly. Figure 8 and Figure 9 clearly show the fast recovery property of the SMO.

Figure 8. Discontinuous input recovery by SMO.

[image: Applsci 07 00067 g008]

Figure 9. Estimation error response of SMO.

[image: Applsci 07 00067 g009]

Figure 10. Discontinuous input recovery by PIO.

[image: Applsci 07 00067 g010]

Figure 11. Estimation error response of SMO.

[image: Applsci 07 00067 g011]

Figure 10 and Figure 11 illustrate that the control signals generated by PIO deviate from the true value of the unknown input at 2 s, 4 s, 6 s and 8 s. This because that the magnitude at these points changes with infinite fast speed, that is [image: there is no content]. There is no continuous compensator can compensate such the critical situation. However, after these critical points, the time derivatives of the disturbance turn into finite and therefore the unknown input reconstruction can be successfully obtained.

To make quantitative comparison, the simulation results are summarized in Table 2. Table 2 contains two categories: the first one is the estimation precision comparison for system subject to continuous unknown input and the second one is for system suffering the discontinuous one. For system with continuous disturbance [image: there is no content], simulation results show that the estimation conducted by applying the PIO is better than those obtained by using the SMO. In contrast, when system is subject to discontinuous disturbance [image: there is no content], SMO can still reach fast estimation even though the disturbance is not differentiable and the [image: there is no content] condition for the signal time derivative is not satisfied [22]. Therefore, the input reconstruction performance by SMO is better than those by PIO in the sense of maximum estimate errors. However, it is argued that most of disturbances in the real world are continuous and no continuous control effort is capable of precisely eliminating discontinuous disturbances. As a result, under this circumstance the resulting estimation performances conducted by the PIO will be better than those conducted by the SMO. Additionally, since no discontinuous control component is directly applied in the PIO, the robust integral type observer will be an adequate choice for bandwidth limited hardware realizations.

Table 2. Observation precision comparison ([image: there is no content] s).

	
Performance Indices

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
SMO

	
5.3352 × 10−4

	
0.0027

	
5.2854 × 10−6

	
5.1507 × 10−4

	
0.0170

	
1.4163 × 10−4

	
0.0012

	
2.1532 × 10−6

	
1.8376 × 10−4

	
0.0077

	
PIO

	
5.3233 × 10−4

	
1.0138 × 10−6

	
1.3686 × 10−6

	
5.1937 × 10−4

	
0.0048

	
1.4084 × 10−4

	
9.3354 × 10−8

	
2.1170 × 10−7

	
1.8101 × 10−4

	
0.0017

	
[image: there is no content]

	
SMO

	
5.3181 × 10−4

	
0.0032

	
5.8621 × 10−6

	
5.1517 × 10−4

	
0.3389

	
1.4173 × 10−4

	
0.0013

	
1.9428 × 10−6

	
1.8237 × 10−4

	
0.0068

	
PIO

	
5.3245 × 10−4

	
0.0103

	
8.7710 × 10−7

	
5.1956 × 10−4

	
0.3517

	
1.4084 × 10−4

	
8.6742 × 10−4

	
1.4003 × 10−7

	
1.8100 × 10−4

	
0.0126

5. Conclusions

This paper has proposed robust observer designs for a class of nonlinear systems. In order to achieve precise state estimation and unknown input reconstruction simultaneously, designs of the SMO and the PIO are subject to specific system structures. Sufficient conditions for the existence of the robust observers are characterized in terms of LMIs. Therefore, the observer gains could be easily and efficiently determined. For systems subject to continuous unknown input, the PIO is capable of estimating system states precisely as well as recovering unknown input. For systems subject to discontinuous unknown input, the SMO can reach fast disturbance estimation. Moreover, there are no specific forms imposed on the unknown inputs, and hence the application varieties can be extended. Finally, applications of the proposed SMO and the PIO for a single link flexible robot arm are given to demonstrate the state estimation as well as the unknown input reconstruction properties.

Acknowledgments

The work was supported by the Ministry of Science and Technology, Taiwan, under the grant No. MOST 105-2218-E-006-025 and MOST 105-2218-E-006-015.

Conflicts of Interest

The author declares no conflicts of interest.

References

	1.
Utkin, V.I. Variable structure systems with sliding modes. IEEE Trans. Autom. Control 1977, 22, 212–222. [Google Scholar] [CrossRef]

	2.
Slotine, J.J.E.; Hedrick, J.K.; Misawa, E.A. On sliding observers for nonlinear-systems. J. Dyn. Syst. Meas. Control 1987, 109, 245–252. [Google Scholar] [CrossRef]

	3.
Moura, J.T.; Elmali, H.; Olgac, N. Sliding mode control with sliding perturbation observer. J. Dyn. Syst. Meas. Control 1997, 119, 657–665. [Google Scholar] [CrossRef]

	4.
Lascu, C.; Andreescu, G.D. Sliding-mode observer and improved integrator with DC-offset compensation for flux estimation in sensorless-controlled induction motors. IEEE Trans. Ind. Electron. 2006, 53, 785–794. [Google Scholar] [CrossRef]

	5.
Xie, W.F. Sliding-mode-observer-based adaptive control for servo actuator with friction. IEEE Trans. Ind. Electron. 2007, 54, 1517–1527. [Google Scholar] [CrossRef]

	6.
Chen, M.; Yu, J. Disturbance observer-based adaptive sliding mode control for near-space vehicles. Nonlinear Dyn. 2015, 82, 1671–1682. [Google Scholar] [CrossRef]

	7.
Cui, M.; Liu, W.; Liu, H.; Jiang, H.; Wang, Z. Extended state observer-based adaptive sliding mode control of differential-driving mobile robot with uncertainties. Nonlinear Dyn. 2016, 83, 667–683. [Google Scholar] [CrossRef]

	8.
Edwards, C.; Spurgeon, S.K. On the development of discontinuous observers. Int. J. Control 1994, 59, 1211–1229. [Google Scholar] [CrossRef]

	9.
Jeong, I.J.; Na, S.; Kim, M.H.; Shim, J.H.; Oh, B.Y. Robust state estimation based on sliding mode observer for aeroelastic system. J. Mech. Sci. Technol. 2005, 19, 540–548. [Google Scholar] [CrossRef]

	10.
Veluvolu, K.C.; Soh, Y.C. High-gain observers with sliding mode for state and unknown input estimations. IEEE Trans. Ind. Electron. 2009, 56, 3386–3393. [Google Scholar] [CrossRef]

	11.
Park, J.H.; Kwon, O.M.; Lee, S.M. LMI optimization approach on stability for delayed neural networks of neutral-type. Appl. Math. Comput. 2008, 196, 236–244. [Google Scholar] [CrossRef]

	12.
Chen, C.L.; Peng, C.C. Control of a perturbed chaotic system by using a trajectory trapping strategy. Nonlinear Dyn. 2012, 69, 2105–2115. [Google Scholar] [CrossRef]

	13.
Lien, C.H. An efficient method to design robust observer-based control of uncertain linear systems. Appl. Math. Comput. 2004, 158, 29–44. [Google Scholar] [CrossRef]

	14.
He, S.P.; Liu, F. Observer-based finite-time control of time-delayed jump systems. Appl. Math. Comput. 2010, 217, 2327–2338. [Google Scholar] [CrossRef]

	15.
Choi, H.H.; Ro, K.S. LMI-based sliding-mode observer design method. IEEE Proc. Control Theory Appl. 2005, 152, 113–115. [Google Scholar] [CrossRef]

	16.
Walcott, B.L.; Zak, S.H. Combined observer controller synthesis for uncertain dynamical-systems with applications. IEEE Trans. Cybern. 1988, 18, 88–104. [Google Scholar] [CrossRef]

	17.
Yang, H.J.; Xia, Y.Q.; Shi, P. Observer-based sliding mode control for a class of discrete systems via delta operator approach. J. Frankl. Inst. 2010, 347, 1199–1213. [Google Scholar] [CrossRef]

	18.
Pai, M.C. Observer-based adaptive sliding mode control for nonlinear uncertain state-delayed systems. Int. J. Control Autom. Syst. 2009, 7, 536–544. [Google Scholar] [CrossRef]

	19.
Pai, M.C. Observer-based adaptive sliding mode control for robust tracking and model following. Int. J. Control Autom. Syst. 2013, 11, 225–232. [Google Scholar] [CrossRef]

	20.
Edwards, C.; Spurgeon, S.K.; Patton, R.J. Sliding mode observers for fault detection and isolation. Automatica 2000, 36, 541–553. [Google Scholar] [CrossRef]

	21.
Tan, C.P.; Crusca, F.; Aldeen, M. Extended results on robust state estimation and fault detection. Automatica 2008, 44, 2027–2033. [Google Scholar] [CrossRef]

	22.
Li, X.; Zhu, F.; Zhang, J. State estimation and simultaneous unknown input and measurement noise reconstruction based on adaptive H∞ observer. Int. J. Control Autom. Syst. 2016, 14, 647–654. [Google Scholar] [CrossRef]

	23.
Luenberger, D. Observers for multivariable systems. IEEE Trans. Autom. Control 1966, 11, 190–197. [Google Scholar] [CrossRef]

	24.
Chen, C.L.; Wu, T.C.; Peng, C.C. Robust trajectories following control of a 2-link robot manipulator via coordinate transformation for manufacturing applications. Robot. Comput. Integr. Manuf. 2011, 27, 569–580. [Google Scholar] [CrossRef]

	25.
Peng, C.C.; Chen, C.L. Dynamic controller design for a class of nonlinear uncertain systems subjected to time-varying disturbance. Nonlinear Dyn. 2009, 57, 411–423. [Google Scholar] [CrossRef]

	26.
Lu, Y.S.; Cheng, C.M.; Cheng, C.H. Non-overshooting PI control of variable-speed motor drives with sliding perturbation observers. Mechatronics 2005, 15, 1143–1158. [Google Scholar] [CrossRef]

	27.
Veluvolu, K.C.; Lee, D. Sliding mode high-gain observers for a class of uncertain nonlinear systems. Appl. Math. Lett. 2011, 24, 329–334. [Google Scholar] [CrossRef]

	28.
Koshkouei, A.J.; Zinober, A.S.I. Sliding mode state observation for non-linear systems. Int. J. Control 2004, 77, 118–127. [Google Scholar] [CrossRef]

© 2017 by the author; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file8.jpg
e

(=3 (=3
_— =
g g
) Q
E £
= =}
= = 7..0 = I.H, inn.‘ﬂjO
uonewNS T uoeWSS KX
= o
P -
N3 e
ha 5] o
£ E
— o d

D
uonRWISS 1X

- Toa
UOIBWINSA £X

media/file13.png
10

disturbance
— — — estimation

-—p—
-\llll
p—
=
—
-

_——
TR o ey,

45 6
Time(s)

3

UoNONISUOIAI UBRGINISI(]

media/file12.jpg
10

N
I= f=2)
2g
3=
=)
28
L2
o Y| o~
|
| ©
| —~
2
&k
E
<=
Lag]
AW\ ~
€T i
e
- S

uordNIIsu0dal dULqINISI(]

media/file18.jpg
disturbance
estimation

UONONIISUOOI OURGINISIC]

Time(s)

media/file9.png
J — & — 4 C
1 1
uoneuwnsa vx

1
UOIIBWIIS <X

AT — le_ q_/_O
UONBWIISS 1X UONBWINSS £X

-
—

~

PNy

Q

E

~—

N = AP_AI. 20
1

media/file22.png

media/file14.jpg
disturbance
— — — —- estimation

10

1.5

UOHONISUODAI OUBGINSI(]

media/file20.jpg
10

4 5 6
Time(s)

3

T S
= IS 3 -

()p asuodsai 10110 uopewsy

media/file5.png
10

56
time(s)

4

3

f I
< <
1§ ddBJINS JUIPI[S

—
1

10

56
time(s)

4

3

Vo =) g -
S <
zs doeJINS SUIPI[S

media/file15.png
disturbance
- estimation

1.5

UONONNSUOIAT dUBRGIMISI(]

media/file19.png
dist.urba}nce
estimation

UOIONISUOIAL 20URQINISI(]

media/file2.jpg
1%y

%)

Estimation Error Response
—-

0.0

time(s)

oo1g

o0

u.uln;

~0.008

001

0015

I Ty 85 9 95 10
— xi-error
—— xz-error
—— xs-error
—— xd-error

3 4 5 6 7 8 9

10

nav.xhtml

 applsci-07-00067

 		
 applsci-07-00067

media/file11.png
Estimation Error Response

.

time(s)

0.02
0.015
0.01} T
0.005\

\
-0.005
-0.01}

-0.015 i
002556 65 75 85 9 95 10
time(s)

—— XI1-€rror |

— X2-€rror

— X3-€rror

— X4-€rror
3 4 6 7 8 9

10

media/file6.jpg
disturbance
— — — estimation

X

4
|

2

10

4 5 6
Time(s)

3

w

= g)

3
uondNISUOIAI dULQINISI

-0.50

media/file1.png
-
p—
~ ~
s s
N’ N’
v O v O
om om
P P
— n_/_O A = O — n_/_O

AN — O

1 1
uonBWIS X uonBWIIS vX

pom— O

I — & — q_/_O

1
uonBWIS £X

media/file10.jpg
1%

Estimation Error Response

002,

0015
001
0005
0005
001
-0
ONRE 6 o5 775 & 85 5 o5 i
{% time(s)
— X1-error
— xz-error
—— Xx3-error
——— X4-error
3 4 5 6 7 8 9

10

media/file7.png
10

‘ disturbance ‘
— — — estimation

5 6
Time(s)

A

3

ok
o

=
UOIONIISU0T 20URgINISI(]

-0.50

media/file16.jpg
10

5

4,
Time(s)

3

= =3 .

e
Cvm asuodsal JoL1d E_u:mEzmm_ !

media/file3.png
Estimation Error Response

0.02

0.01%
0.01fF
0.005

)

Y eamma

< O

6.5

7 75
time(s)

S 85

9 95

X1-error
X2-error
X3-error

X4-€rror

9

10

media/file17.png
10

6

5

Time(s)

4

3

| —

o
—

. 1
- -

=
—
1 1

(1P oasuodsar 1oL uonewnsy

media/file4.jpg
10

4 5 6

3

time(s)

10

4 5 6

3

540{41_130

=4 < —_

T
15 90BJINS SuIpI|S

° <
5 90BJINS SUIPI[S

time(s)

media/file0.jpg
o =
—~ —~
@ @
T 3T
g}
£ £
.=} 2=}
== a=e—=—<F
uonewIsd o UONBWIS +X'
S o
—~ —~
z z
n 2 w2
£ £

uoneWINSs 1

uonewNs'ex

media/file21.png
10

5 6
Time(s)

4

3

— 7o - Vo) — 7
® 1

< < n
Sm asuodsal oL uonewnsy

