ISSN: 2088-8694, DOI: 10.11591/ijpeds.v11.i2.pp1047-1054

Optimal parameter estimation for a DC motor using genetic algorithm

Mohammad Soleimani Amiri¹, Mohd Faisal Ibrahim², Rizauddin Ramli³

^{1,3} Centre for Materials Engineering and Smart Manufacturing, Universiti Kebangsaan Malaysia, Malaysia
² Centre for Integrated Systems Engineering and Advanced Technologies, Universiti Kebangsaan Malaysia, Malaysia

Article Info

Article history:

Received Oct 1, 2019 Revised Dec 20, 2019 Accepted Jan 3, 2020

Keywords:

Geared DC motor Genetic Algorithm Optimization Parameter estimation

ABSTRACT

Estimating the parameters of a geared DC motor is crucial in terms of its non-linear features. In this paper, parameters of a geared DC motor are estimated genetically. Mathematical model of the DC motor is determined by Kirchhoff's law and dynamic model of its shafts and gearbox. Parameters of the geared DC motor are initially estimated by MATLAB/Simulink. The estimated parameters are defined as initial values for Genetic Algorithm (GA) to minimize the error of the simulated and actual angular trajectory captured by an encoder. The optimal estimated model of the geared DC motor is validated by different voltages as the input of the actual DC motor and its mathematical model. The results and numerical analysis illustrate it can be ascertained that GA is appropriate to estimate the parameters of platforms with non linear characteristics.

This is an open access article under the <u>CC BY-SA</u> license.

1047

Corresponding Author:

Mohammad Soleimani Amir, Faculty of Engineering and Built Environment, Universiti Kebangsaan Malaysia, 43600, Selangor, Malaysia. Email: p90554@siswa.ukm.edu.my

1. INTRODUCTION

DC motors are used in the majority of applications around us, because of their easy operation, simple structure, and low cost [1]. For instance, a brushless DC motor has been used as an actuator for an Unmanned Aerial Vehicles (UAV) [2, 3]. In another work, Yusof et al. [4] employed a brushless DC motor in Powered Knee Orthosis (PKO) for rehabilitation purpose. Therefore, many works have been studied about various applications and different aspects of the DC motor[5-7]. Akbar et al adopted a model reference adaptive control and MIT-rule for simulating DC motor kinematic in Simscape package of MATLAB/Simulink [8]. Similarly, oy et al presented an adaptive control method based on Lyapunov function for a DC motor [9]. Furthermore, they estimated the parameters of DC motor using the adaptation law. Their proposed method was validated on simulation and compared with a conventional back stepping controller. Kumar et al. [10] implemented fuzzy logic controller for controlling speed of a Brushless DC (BLDC) motor. In another study, Somwanshi et al. [11] used fuzzy logic to tune a Proportional-Integral-Derivative (PID) controller for a DC motor. They confirmed the efficiency of the performance of their proposed controller by comparison with PID controller with a conventional tuning method. Sangsefidi et al. [12] used a four-leg converter for direct torque control (DTC) of a two-phase induction motor and hysteresisbased current control of a permanent magnet DC motor. Hoo et al. [13] presented integral anti-windup strategies of the Proportional-Integral (PI) controller for simulation of a DC motor in MATLAB/Simulink.

The controller was a built-in closed-loop with single-output and multi-output, which are external torque and desired trajectory. They tested their proposed control system on load and unload condition for first

1048 □ ISSN: 2088-8694

and second order control systems. Beltran-Carbajal et al [14] used the combination of Artificial Neural Networks (ANN) and dynamical tracking error compensator to dependency to the detail mathematical model of shunt DC motor and improve the robustness and efficiency of an adaptive control scheme for velocity trajectory tracking.

Estimating the parameters of different subjects are critical due to their non-linear characteristics. Therefore, in some researches, determining the parameters of various platforms has been defined as an optimization problem [15-17]. Nayak et al estimated the unknown parameters a DC motor by model adaptive control and whale optimization algorithm [18]. Pillai et al used Reverse Motion Acceleration (RMA) test to identify frictional components and moment of inertia of a small size DC motor [19]. Noshadi et al developed Genetic Algorithm (GA) for system identification of Active Magnetic Bearing (AMB) systems [20]. Based on the identified system, they developed a robust controller a multi-input multi-output AMB system. Sun et al used multi-parents GA for parameter identification of an adaptive infinite response to improve convergence rate of the conventional GA [21]. Mohammadi et al implemented hybrid of GA and Particle Swarm Optimization (PSO) for estimation the parameters of three-phase induction motor [22].

The motivation of this paper is to define parameter estimation of a geared DC motor that has the non-linear characteristic, as an optimization problem. The mathematical model of the geared DC motor has been determined by using Kirchhoffs law and dynamic equation. By obtaining with the mathematical model, its parameters have been identified by using the parameter estimation package of MATLAB/Simulink. The estimated parameters are defined as initial values for the GA. The optimal parameters are verified by comparing of the simulated and actual angular trajectory captured by the encoder.

2. DC MOTOR MATHEMATICAL MODEL

In this paper, the DC motor is a planetary DC geared motor with an encoder as shown in Figure 1. It consists of a quadrature encoder, a DC motor located in the middle of the structure, and a gearbox.

Figure 1. Configuration of the planetary DC geared motor with an encoder

The rotary shaft of the DC motor is connected to the encoder to measure its rotation as pulse per rotation. It is fixed to a gearbox to reduce its velocity and increase the torque produced by DC motor by converting the electrical to mechanical energy. The characteristics of DC motor consist of resistance, inductance and back electromotive-force voltage as shown in Figure 2.

According to the Kirchhoffs law, the mathematical model of the DC motor is given as follows,

Figure 2. Circuit of the DC motor

$$V - e_{bmf} = L\left(\frac{di}{dt}\right) + Ri\tag{1}$$

where, L and R are the electric inductance and resistance, respectively. V and i represent input voltage and current of DC motor, respectively. e_{bmf} is the back electromotive-force voltage which is proportional to the motor velocity [23].

$$e_{bmf} = K_b \dot{\theta}_r \tag{2}$$

where, K_b is the voltage constant of the motor and $\dot{\theta}_r$ is angular velocity of the rotary shaft of the DC motor. The produced torque by DC motor is proportional to the current (i) [24],

$$T_m = K_m i \tag{3}$$

where, K_m is torque sensitivity and T_m is given as follows,

$$T_m = T_r + \frac{1}{k_g} T_{sh} \tag{4}$$

where, K_g represents the gear ratio of the gearbox. T_r and T_{sh} are torques applied to the rotary of the DC motor and shaft of the gearbox as shown as follows, respectively,

$$T_r = J_r \ddot{\theta_r} + B_r \dot{\theta_r} \tag{5}$$

$$T_{sh} = J_{sh}\theta_{sh}^{"} + B_{sh}\theta_{sh}^{"} \tag{6}$$

where, B_r and B_{sh} are the friction coefficient of the shafts, and J_r and J_{sh} are the inertia of the rotary and gearbox shaft. By substitution of equations (2), (3), (4), (5) and (6) in equation (1), the mathematical model of the geared DC motor in Laplace is expressed as following equation,

$$G(s) = \frac{\theta_{sh}(s)}{U(s)} = \frac{b}{a_1 s^3 + a_2 s^2 + a_3 s + a_4}$$
(7)

where,

$$b = K_a K_m \tag{8}$$

$$a_1 = J_r K_q^{2L} + J_{sh}L \tag{9}$$

$$a_2 = J_r K_a^2 R + J_{sh} R + K_a^2 B_r L + B_{sh} L \tag{10}$$

$$a_3 = K_b K_a^2 K_m + K_a^2 B_r R + B_{sh} R \tag{11}$$

$$a_4 = 0 \tag{12}$$

3. OPTIMAL PARAMETER ESTIMATION

The parameters of the mathematical model of DC motors that need to be estimated are mentioned as follows, while in our geared DC motor, the ratio of the gearbox is $104 (K_q = 104)$.

$$K_m$$
 K_b L R J_{sh} J_r B_r B_{sh}

These parameters are estimated by parameter estimation package of MATLAB/Simulink the estimated parameters are set as initial values for GA.

$$x_{sm} = [K_m K_b L R J_{sh} J_r B_r B_{sh}] \tag{13}$$

where, the initial values of the GA are set as follows,

$$x_{ga_1} = rand[x_{sm} - \epsilon, x_{sm} + \epsilon]$$
 (14) where, ϵ is a positive random value between zero and one [25].

1050 □ ISSN: 2088-8694

$$\epsilon = rand[0,1] \tag{15}$$

GA finds the parameters to optimize the objective function that is Integral Absolute Error (IAE) of the error [26]. The objective function is shown by the following equation,

$$f_{obj} = \int_0^\infty |e(t)| \, dt \tag{16}$$

where, t is the elapsed time; e(t) is the error which is the difference between the actual and simulated angular trajectory as shown as follows,

$$e = \theta_{act} - \theta_{sh} \tag{17}$$

where, θ_{sh} is the simulated angular trajectory calculated from the mathematical model, and θ_{act} expresses actual angular trajectories measured by the encoder of the DC motor. The initial population of the GA, as shown in Figure 3 consist of 80 chromosomes that contains the parameters of the mathematical model of the DC motor as design variables.

	$ \begin{array}{c} K_m \\ K_b \\ L \\ R \\ J_{sh} \\ J_r \\ B_r \\ B_{sh} \\ \hline 1st \end{array} $	K_{m} K_{b} L R J_{sh} J_{r} B_{r} B_{sh} $2nd$		K_{m} K_{b} L R J_{sh} J_{r} B_{r} B_{sh} $80th$
--	---	---	--	--

Figure 3. Configuration of GA initial population

After setting the initial population of the GA, objective function is measured to evaluate each gene. The next stage is sorting the evaluated chromosomes from the minimum to the maximum. Next generations are created by crossover and mutation to increase the chance of finding the most optimum, in this case minimum value, solution and keeping the variety of GA [27].

Five percent of the most minimum chromosomes remain unchanged from each generation to the next generation. Therefore, the chromosomes are created by crossover and mutation that their probabilities are 0.8 and 0.2 respectively. The mutation of this paper is Gaussian function, in which the random values are selected and replaced by the previous one in the chromosomes. This loop continues until the number of the generation meet the maximum one. Algorithm 1 and Figure 4 exhibit the pseudo code and flow chart of GA.

Algorithm 1 Pseudo code of GA

- 1. 1.Start
- 2. 2.Initialize population;
- 3. 3.Evaluate initial population;
- 4. 4. While Number of generation less than 800 do;
- 5. Set next generation using crossover and mutation;
- 6. Evaluate the created population;
- 7. Sort the population based evaluated objective function;
- 8. 8.end while
- 9. 9.End

Figure 4. Flow chart of GA

The flow chart demonstrates the process of GA for finding the optimal parameters of DC motor mathematical. The algorithm starts with random initialization based on conventional estimation method. In the evaluation stage, the objective function is determined to chromosomes be sorted in the following stage from a minimum to the maximum value. If the generation reaches to the 800, the first gene is the result of the optimization algorithm. Otherwise, the loop will be continued by creating the next generation by crossover and mutation. Figure 5 shows the most minimum objective functions of population in each generation, which converge gradually to the global optima.

Figure 5. The best objective function value in each populations

Table 1 demonstrates optimal parameters of geared DC motor that are the result of the optimization problem after 800 generations.

Table 1. Estimated parameters of geared DC motor

K_m	K_b	L	R	J_{sh}	J_r	B_r	B_{sh}
15.422	0.0035	0.0277	0.0021	0.0518	0.1	0.1	0.0035

4. VALIDATION

In order to validate the estimated parameter of geared DC motor, the simulated angular trajectory from the mathematical model are compared with actual one captured by encoder. Figure 6 represents the open-loop diagram in which, G(s) is the mathematical model that determines the simulated angular trajectory.

Figure 6. Open-loop diagram of mathematical model

G(s) is expressed in equation (7), that its parameters are optimally estimated and are exhibits in Table 1. The simulated angular trajectory (θ_{sh}) of the mathematical model estimated by GA and conventional methods with different voltage that are $V = 3sin(0.5\pi t)$, $V = 5sin(0.5\pi t)$, and $V = 7sin(0.5\pi t)$ is shown in Figure 7, where t is time. In addition, the simulated trajectory is compared with the actual trajectory captured from encoder exhibits in Figure 1.

Figure 7. Validation of the optimal estimated mathematical model of geared of DC motor

The simulated angular trajectory by GA is following the actual captured by the encoder with three different voltage, while the estimated model by the conventional method follows the actual angular trajectory by grater error. This shows that GA is appropriate for non-linear mathematical model of the geared DC motor. Table 2 shows the numerical analysis of the error for GA and MATLAB/Simulink.

Table 2. Numerical	analysis of arror	for mathematica	1 model
i abie Z. Numericai	anaivsis of error	ior mainematica	i modei

Method	G.	GA		Conventional method	
Voltages	AE	ME	AE	ME	
$V=3sin(0.5\pi t)$	0.0782	0.245	3.3643	6.68	
$V=5sin(0.5\pi t)$	0.7299	1.45	6.2678	12.4	
$V=7sin(0.5\pi t)$	1.6698	3.06	9.4237	18.5	

AE and M E express the average and maximum error of the GA and conventional method for three different voltages. AE and M E of conventional method are greater than the GA method by 48, 8, and 5 times for $V = 3sin(0.5\pi t)$, $V = 5sin(0.5\pi t)$, and $V = 7sin(0.5\pi t)$, respectively. Table 2 illustrates the average and maximum error of the GA are less than the conventional method.

5. CONCLUSION

This paper presents parameter estimation of a geared DC motor by using GA. The mathematical model of the DC motor is calculated by Kirchhoffs law. Based on the mathematical model, an optimization problem was defined to estimate its parameters by measuring the simulated and actual trajectory captured by the encoder. The estimated model is validated by comparison of the simulated and actual angular trajectory. The results and numerical analysis expressed that genetically estimation of the geared DC motor is an appropriate approach to determine parameters of the non-linear geared DC motor model. This method can be developed for other non-linear characteristic platforms. However other optimization methods can be validated for this problem.

ACKNOWLEDGEMENTS

The authors would like to thank Universiti Kebangsaan Malaysia (UKM) and the Ministry of Education Malaysia for financial support received under research grant FRGS/1/2017/TK04/UKM/02/10.

REFERENCES

- S. Mondal, et al., "Performance evaluation of brushless DC motor drive for three different types of MOSFET based DC-DC converters," Proceedings of 2nd International Conference on 2017 Devices for Integrated Circuit, pp. 589-593, 2017.
- [2] A. Zulkipli et al., "Characterization of DC brushless motor for an efficient multicopter design," *International Conference on Advances in Electrical, Electronic and Systems Engineering, ICAEES*, pp. 586-591, 2017.
- [3] H. Jayaseelan et al., "Dc Brushless Motor Characterization Instrument for Multirotor Design Jayaseelan," *Journal of Fundamental and Applied Sciences*, vol. 10, pp 388-400, 2018.
- [4] A. Yusof et al., "Back-drivability of powered knee orthosis for knee free swing and knee extension," 7th IEEE International Conference on Control System, Computing and Engineering, ICCSCE, pp. 331-335, 2018.
- [5] D. Puangdownreong et al., "Application of flower pollination algorithm to parameter identification of DC motor model," *International Electrical Engineering Congress, iEECON*, 2017.
- [6] F. Al-Mahturi et al., "Parameters identification of a brushless DC motor by specification," *IEEE Conference of Russian Young Researchers in Electrical and Electronic Engineering, ElConRus*, pp 558-561, 2018.
- [7] H, Usman et al., "Parameters estimation via universal adaptive stabilization," vol. 90, pp 50-62, 2019.
- [8] M. Akbar, et al., "Model Reference Adaptive Control for DC Motor Based on Simulink," *International Annual Engineering Seminar (InAES)*, pp. 101-106, 2016.
- [9] T. Roy et al., "Adaptive controller design for speed control of DC motors driven by a DC-DC buck converter," International Conference on Electrical, Computer and Communication Engineering, pp. 100-105, 2017.
- [10] S. Kumar, et al., "A fuzzy logic controller based brushless DC motor using PFC cuk converter," International Journal of Power Electronics and Drive Systems, vol. 10 pp. 1894-1905, 2019.
- [11] D. Somwanshi et al., "Comparison of fuzzy-PID and PID controller for speed control of DC motor using LabVIEW," Procedia Computer Science, vol. 152, pp 252-260, 2019.
- [12] Y. Sangsefidi, et al., "A new two-motor drive to control a two-phase induction motor and a DC motor," IEEE International Electric Machines and Drives Conference, IEMDC, pp. 818-822, 2016.
- [13] C. Hoo et al., "New integral antiwindup scheme for PI motor speed control," *Asian Journal of Control*, vol. 17, pp 2115-2132, 2015.
- [14] F. Beltran-Carbajal et al., "Adaptive dynamical tracking control under uncertainty of shunt DC motors," *Electric Power Systems Research*, vol. 164, pp 70-78, 2018.
- [15] W. Napasool, et al., "System Identification Of the Two Tanks System Subjected to Wireless HART Delays," 18th International Conference on Control, Automation and Systems (ICCAS), vol. 1, pp. 363-368, 2018.
- [16] A. Obed, et al., "Speed performance evaluation of BLDC motor based on dynamic wavelet neural network and PSO algorithm," *International Journal of Power Electronics and Drive Systems*, vol. 10 pp. 1742-1750, 2019.
- [17] Zakaria et al., "Parameters estimation of double exponential smoothing for hand jitter reduction using genetic algorithm," Jurnal Teknologi, vol. 77, pp 91-95, 2015.
- [18] B. Nayak, et al., "Parameter estimation of DC motor through whale optimization algorithm," *International Journal of Power Electronics and Drive Systems*, vol. 10, pp. 83-92, 2019.
- [19] B. Pillai, et al., "Motion control applications: Observer based DC motor parameters estimation for novices," International Journal of Power Electronics and Drive Systems, vol. 10, pp. 195-210, 2019.
- [20] A. Noshadi, et al., "System Identification and Robust Control of Multi-Input Multi-Output Active Magnetic Bearing Systems," *IEEE Transactions on Control Systems Technology*, vol. 24, pp. 1227-1239, 2016.
- [21] G. Sun, et al., "Performance of multi-parents genetic algorithms (MPGA) for IIR adaptive system identification," Midwest Symposium on Circuits and Systems, pp. 1-4, 2015.
- [22] G. Sun, et al., "Parameter Estimation of Three-Phase Induction Motor Using Hybrid of Genetic Algorithm and Particle Swarm Optimization," *Journal of Engineering (United States)*, 2014.
- [23] C. Dorf, et al., Modern Control Systems, Pearson Education, Inc., 13th edition, 2017.
- [24] P. Corke, Robotics, vision and control: Fundamental algorithms in MATLAB, Springer, 2017.
- [25] M.S. Amiri, et al., "Hybrid design of PID controller for four DoF lower limb exoskeleton," Applied Mathematical Modelling, vol. 72, pp. 17-27, 2019.
- [26] E. Dale, et al., Process Dynamics and Control, John Wiley & Sons, 2nd edition, 2004.
- [27] L. Jacobson, et al., Genetic algorithms in Java basics, Springer, 2015.

BIOGRAPHIES OF AUTHORS

Mohammad Soleimani Amiri received the Bachelor degree in mechanical engineering from the Qazvin Islamic Azad University, Iran, in 2011, and Master in Mechanical and control system engineering from Ahrar institute of technology and higher education, Iran, in 2016. He is currently working toward the Ph.D. degree in Mechanical and control systems engineering at the National University of Malaysia. His research interests include automation, robotics and control system.

Mohd Faisal Ibrahim received B.Eng. and M.Eng. degrees in electrical and electronic engineering from Universiti Teknologi Malaysia, in 2002 and 2006, respectively, and the Ph.D. degree from the University of Adelaide in 2015. Currently, he is a senior lecturer in the Centre for Integrated Systems Engineering and Advanced Technologies (Integra), Universiti Kebangsaan Malaysia (UKM). His research interests are in intelligence systems, evolutionary robotics and optimisation. Since joining UKM since 2007, he has conducted various research works, led few research grant projects and appointed as an industrial consultant.

Rizauddin Ramli received the Bachelor degree in mechanical engineering from the Kyoto University, Japan, in 1997, the Master in mechanical and system engineering and Ph.D. degree in manufacturing system from the Gifu University, Japan, in 2005 and 2008, respectively. He is currently an Associate Professor in the Department of Mechanical and Materials, Faculty of Engineering and Built Environment, National University of Malaysia. His research interests include Intelligent manufacturing systems, robotics, control and artificial intelligent.