

Mogens Blanke · Michel Kinnaert
Jan Lunze · Marcel Staroswiecki

Diagnosis and Fault-Tolerant Control

With contributions by Jochen Schröder

With 228 Figures


Springer

Contents

1. Introduction to diagnosis and fault-tolerant control	1
1.1 Technological processes subject to faults	1
1.2 Faults and fault tolerance	3
1.2.1 Faults	3
1.2.2 Requirements and properties of systems subject to faults	8
1.3 Elements of fault-tolerant control	10
1.3.1 Fault-tolerant control architecture	10
1.3.2 Main ideas of fault diagnosis	13
1.3.3 Main ideas of controller re-design	18
1.3.4 A practical view on fault-tolerant control	22
1.4 Survey of the book	23
Bibliographical notes	26
2. Examples	27
2.1 Two-tank system	27
2.2 Ship steering and track control	31
3. Models of dynamical systems	39
3.1 Fundamental notions	39
3.2 Modelling the system architecture	43
3.3 System behaviour – basic modelling features	46
3.4 Continuous-variable systems	47
3.5 System structure	51
3.6 Discrete-event systems	53
3.7 Hybrid systems	56
3.8 Links between the different models	57
Bibliographical notes	60
4. Analysis based on components and architecture	61
4.1 Introduction	61
4.2 Generic component models	63
4.2.1 Services	63
4.2.2 Introduction of the generic component model	65
4.2.3 Simple components	66

4.2.4	Complex components	69
4.2.5	Building systems from components	72
4.3	Faults in components and their consequences	75
4.4	Fault propagation analysis	77
4.5	Graph representation of component architecture	86
4.6	Fault propagation in closed loops	89
4.6.1	Cutting the closed fault propagation loop	90
4.6.2	Assessment of the severity of the fault effects	92
4.6.3	Decision about fault handling	92
4.7	Fault tolerance analysis	92
4.7.1	Relation between services and objectives	92
4.7.2	Management of service versions	95
4.7.3	Management of operation modes	96
	Bibliographical notes	98
5.	Structural analysis	99
5.1	Introduction	99
5.2	Structural model	100
5.2.1	Structure as a bi-partite graph	100
5.2.2	Subsystems	106
5.2.3	Structural properties	108
5.2.4	Known and unknown variables	109
5.3	Matching on a bi-partite graph	111
5.3.1	Definitions	112
5.3.2	Oriented graph associated with a matching	116
5.3.3	Alternated chains and reachability	118
5.3.4	Causal interpretation	119
5.3.5	Matching algorithm	127
5.4	System canonical decomposition	130
5.4.1	Definitions	130
5.4.2	Canonical subsystems	131
5.4.3	Interpretation of the canonical decomposition	133
5.5	Observability	136
5.5.1	Observability and computability	136
5.5.2	Structural observability conditions	138
5.5.3	Observability of linear systems	139
5.5.4	Graph-based interpretation and formal computation ..	142
5.6	Monitorability	144
5.6.1	Analytical redundancy-based fault detection and iso- lation	144
5.6.2	Structurally monitorable subsystems	147
5.6.3	Design of analytic redundancy relations	149
5.6.4	Parity space and observer-based approaches	156
5.6.5	Design of robust and structured residuals	158
5.6.6	Fault propagation and alarm filtering	161

5.7	Controllability	162
5.8	Structural analysis of fault tolerance	164
5.8.1	Faults and the system structure	165
5.8.2	Knowledge about faults	166
5.8.3	Fault tolerance with respect to non-structural faults ..	167
5.8.4	Fault tolerance with respect to structural faults	167
5.9	Conclusions	170
	Bibliographical notes	171
6.	Fault diagnosis of continuous-variable systems	173
6.1	Introduction	173
6.2	Deterministic model – parity space approach	176
6.2.1	Fault detection	176
6.2.2	Solution by the parity space approach	178
6.2.3	Fault isolation	186
6.2.4	Fault estimation	189
6.3	Deterministic model – optimisation-based approach	192
6.3.1	Problem statement	192
6.3.2	Solution using the standard setup formulation	196
6.3.3	Residual generation	199
6.4	Stochastic model – change detection algorithms	205
6.4.1	Introduction	205
6.4.2	Sequential change detection: the scalar case	205
6.4.3	Sequential change detection: the vector case	221
6.5	Stochastic model – Kalman filter approach	232
6.5.1	Model	232
6.5.2	Fault detection	233
6.5.3	Fault estimation	250
6.5.4	Fault isolation	252
	Bibliographical notes	255
7.	Fault-tolerant control of continuous-variable systems	259
7.1	Fault-tolerant control architecture	259
7.2	The fault-tolerant control problem	262
7.2.1	Standard control problem	262
7.2.2	Impacts of faults on the control problem	264
7.2.3	Passive versus active fault-tolerant control	266
7.2.4	Available knowledge	267
7.2.5	Active fault-tolerant control strategies	268
7.2.6	Supervision	269
7.3	An optimal control approach to fault-tolerant control with actuator faults	270
7.3.1	Control problem	270
7.3.2	Control of the nominal plant	271
7.3.3	Fault tolerance with respect to actuator faults	272

7.3.4	Fault accommodation	274
7.3.5	Control reconfiguration	277
7.3.6	Example	278
7.3.7	Extension to a more general problem setting	279
7.4	Model-matching approach to fault-tolerant control	281
7.4.1	Reconfiguration problem	281
7.4.2	Fault-tolerant control based on model-matching	282
7.4.3	Model-matching control for sensor faults	284
7.4.4	Model-matching control for actuator faults	285
7.5	Control reconfiguration for actuator or sensor faults	286
7.5.1	The idea of virtual sensors and virtual actuators	286
7.5.2	Reconfiguration problem	289
7.5.3	Virtual sensor	290
7.5.4	Virtual actuator	294
7.5.5	Duality between virtual sensors and virtual actuators ..	299
7.6	Controller re-design in the general fault case	303
7.6.1	System description	303
7.6.2	Youla-Kucera parameterisation in coprime factorisa- tion form	305
7.6.3	Parametrisation in the state-space form	307
7.6.4	Simultaneous design of the controller and the residual generator	309
	Bibliographical notes	312
8.	Diagnosis and reconfigurable control of discrete-event sys- tems	315
8.1	Motivation	315
8.2	Models of discrete-event systems	316
8.2.1	Deterministic and non-deterministic systems	316
8.2.2	Non-deterministic automata and Petri nets	319
8.2.3	Stochastic automata	324
8.3	State observation of stochastic automata	333
8.3.1	Observation problem	333
8.3.2	Consistent input-output pairs	334
8.3.3	Solution to the state observation problem	335
8.3.4	Recursive form of the solution	339
8.3.5	Discussion of the results	341
8.3.6	Observation algorithm	344
8.3.7	State observation of non-deterministic automata	345
8.3.8	Observability of stochastic automata	350
8.3.9	Distinguishing inputs	354
8.4	Diagnosis of stochastic automata	357
8.4.1	Principle of consistency-based diagnosis	357
8.4.2	Model of the faulty automaton	360
8.4.3	Consistency-based diagnosis of stochastic automata ...	362

8.4.4	Diagnostic algorithm	365
8.4.5	Diagnosability of stochastic automata	369
8.5	Control reconfiguration for stochastic automata	373
8.5.1	Sensor and actuator fault isolation	373
8.5.2	Automatic substitution of faulty sensors	381
8.5.3	Automatic reconfiguration of diagnosis	382
	Bibliographical notes	382
9.	Diagnosis and reconfiguration of quantised systems	385
9.1	Introduction to quantised systems	385
9.1.1	Supervision of hybrid systems	385
9.1.2	The quantised system approach to supervisory control	388
9.2	Quantised systems	391
9.2.1	Continuous-variable system	391
9.2.2	Quantisation of the signal spaces	392
9.2.3	Example: two-tank system	393
9.2.4	Behaviour of quantised systems	395
9.2.5	Stochastic properties of quantised systems	399
9.3	A behavioural view on supervision problems	403
9.4	Discrete-event models of quantised systems	407
9.4.1	The modelling problem	407
9.4.2	Description of autonomous quantised systems by stochastic automata	408
9.4.3	Extensions to systems with input and output	415
9.4.4	Abstractions of faulty systems	416
9.5	State observation of quantised systems	419
9.5.1	Observation method	419
9.5.2	Discussion of the result	420
9.5.3	Observation algorithm	422
9.6	Diagnosis of quantised systems	425
9.6.1	Diagnostic method	425
9.6.2	Discussion of the result	425
9.6.3	Diagnostic algorithm	426
9.6.4	Automatic reconfiguration of diagnosis in case of sensor or actuator faults	428
9.6.5	Extensions and application examples	431
9.7	Fault-tolerant control of quantised systems	433
9.7.1	Reconfiguration problem	433
9.7.2	Graph-theoretic formulation of the control problem ...	435
9.7.3	A reconfiguration method	436
	Bibliographical notes	437

10. Application examples	439
10.1 Fault-tolerant control of a three-tank system	439
10.1.1 The control problem	439
10.1.2 Generic component-based analysis of the three-tank system	443
10.1.3 Solution of the reconfiguration task	451
10.2 Diagnosis and fault-tolerant control of a chemical process	454
10.2.1 System description and control aims	454
10.2.2 Plant model for diagnosis	457
10.2.3 Experimental diagnostic results	457
10.2.4 Control reconfiguration in case of actuator faults	463
10.3 Diagnosis and control of a ship propulsion system	469
10.3.1 Structure of the ship propulsion system	469
10.3.2 Models of the propulsion system	471
10.3.3 Fault scenarios and requirements on the diagnosis	478
10.3.4 Structural analysis of the propulsion system	481
10.3.5 Fault diagnosis by using the parity space approach and state observation	485
10.3.6 Diagnosis of the pitch control loop by means of the quantised systems approach	489
10.3.7 Fault-tolerant propulsion	495
10.4 Supervision of a steam generator	496
10.4.1 Description of the process	496
10.4.2 Modeling of the steam generator	499
10.4.3 Design of the diagnostic system	504
10.4.4 Structural analysis	507
10.4.5 Fault signatures	513
10.4.6 Experimental results	515
10.4.7 Fault scenarios	516
10.4.8 Conclusions	519
10.5 Summary: A guideline for the design of fault-tolerant control	519
10.5.1 Architecture	519
10.5.2 Design procedure	520
Bibliographical notes	525
References	527

Appendices

Appendix 1: Some prerequisites on vectors and matrices	537
Appendix 2: Notions of probability theory	540
Appendix 3: \mathcal{H}_2 and \mathcal{H}_∞ controller design	552

Appendix 4: Nomenclature	558
Appendix 5: Terminology	559
Appendix 6: Dictionary	562
Subject index	566