

ERROR HANDLING AND CONTROLLER DESIGN FOR CONTROLLER AREA
NETWORK-BASED NETWORKED CONTROL SYSTEM

MOHD BADRIL BIN NOR SHAH

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Electrical Engineering)

Faculty of Electrical Engineering
Universiti Teknologi Malaysia

JULY 2015

To my dearest mother, Rahmah Nasri for her compassion and prayer.

To my siblings, Norima, Fauzi and Norida for their support and encouragement.

To my lovely wife, Nurul Husna Abdul Manaf for her love and gentle prodding.

To my charming daughter, Irish Insyirah for her cutest smile and adorable pose.

ACKNOWLEDGEMENT

”In the Name of Allah, the Most Beneficent, the Most Merciful”

I would like to express my special appreciation and thanks to my supervisor Dr. Abdul Rashid Husain for his time to give continuous support, motivation, guidance, enthusiasm and immense knowledge. He makes me realize that PhD is not about getting a degree and respect, but it is a responsibility to do some contribution to religion, country and society. I am also deeply indebted to my co-supervisor Prof. Madya Dr. Mohamad Noh Ahmad for his invaluable advice.

My sincere thanks also goes to my research mate: Amira, Fadilah, Shahrul, Nizam, Ariff, Mahmud and Iqbal. The discussion and fruitful chats with them definitely gives a valuable information to me to run the research.

I also would like to thank some fellows in Mälardalen University, Vasterås, Sweden during the mobility period of Erasmus Mundus Innovation and Design for Euro-Asian Scholars (IDEAS) program (1 April 2012 – 31 January 2013) especially to Prof. Sasikumar Punnekkat and Dr. Huseyin Aysan. Their guidance regarding to fault in CAN and fault tolerance scheduling is very useful during the initial stage of this research. Highly appreciation also for Dr. Radu Dobrin for introducing L^AT_EX typesetter which has enabled me to produce high quality and professional academic articles.

I am also grateful to Universiti Teknikal Malaysia (UTeM) and Ministry of Education (MOHE) for supporting this research through fellowship program.

At last but not least, my beloved wife, Nurul Husna Abdul Manaf for her support and understanding, also for my daughter, Irish Insyirah for making my life beautiful.

Badril Nor Shah, Kangkar Pulai, Johor, February 2015

ABSTRACT

Networked Control System (NCS) is a feedback control system which dynamic process is running via the communication channel. Surrounded by many choices of network types that can be used to establish an NCS, Controller Area Network (CAN) is a popular choice widely used in most real-time applications. Under harsh environment, fault at transmission line for CAN-based NCS is more prominent compared to fault in network nodes. Fault in bus line of CAN will induce data error which will result in data dropout or/and time delay which consequently lead to performance degradation or system instability. In this thesis, strategies to handle fault occurrence in CAN bus are proposed in order to properly analyse the effect of fault to CAN-based NCS performance. To implement the strategies, first, fault occurrences are modelled based on fault inter-arrival time, fault bursts duration and Poisson law. By using fault and message attributes, Response Time Analysis (RTA) is performed and the probability of NCS message that misses its deadline is calculated based on Homogeneous Poisson Process (HPP). A new error handling algorithm per-sample-error-counter (PSeC) is introduced to replace native error handling of CAN. PSeC mechanism is designed based on online monitoring and counting of erroneous sensor and control signal data at every sampling instance and it gives a bound parameters known as Maximum Allowable Number of Data Retransmission (MADR). If the number of retransmission for NCS message violates the value of MADR, the data will be discarded. With the utilization of PSeC mechanism to replace the Native Error Handling (NEH) of CAN, the probability of NCS message that misses its deadline can be translated to the probability of data dropout of NCS message. Despite the PSeC has prevented network from congestion which can lead to prolonged loop delay, it also introduces one-step loop delay and data dropout. Therefore, the controller that is able to compensate the effect of delay and data dropout should be introduced. Thus, a control algorithm is designed based on Lyapunov stability theory formulated in Linear Matrix Inequality (LMI) form by taking into account network delay and data dropout probability. In order to proof the efficacy of the strategies, Steer-by-Wire (SbW) system is used and simulated in TrueTime MATLAB[®]/Simulink environment. Simulation results show that the strategies of introducing PSeC mechanism and the designed controller in this work have superior performance than NEH mechanism for CAN-based NCS environment in terms of integral of the absolute error (IAE) and energy consumption.

ABSTRAK

Sistem Pengawal Rangkaian (NCS) adalah sistem kawalan suapbalik di mana proses dinamikanya berfungsi melalui saluran telekomunikasi. Dengan pelbagai pilihan jenis rangkaian yang boleh diguna untuk membentuk sebuah NCS, Rangkaian Pengawasan Kawasan (CAN) adalah pilihan popular yang telah digunakan secara meluas dalam kebanyakan aplikasi masa sebenar. Dalam keadaan getir, kerosakan talian CAN akan menyebabkan ralat data yang menyebabkan keciciran data dan lengah masa seterusnya menyebabkan kemerosotan prestasi atau ketidakstabilan pada sistem. Dalam tesis ini, strategi untuk mengendalikan kerosakan dalam CAN telah dicadangkan untuk menganalisa secara wajar kesan kegagalan pada NCS berasaskan CAN. Untuk melaksanakan strategi ini, kerosakan dimodel berdasarkan masa tiba kerosakan, tempoh ledakan kerosakan dan hukum Poisson. Dengan menggunakan sifat mesej dan kerosakan, Analisa Masa Tindak Balas (RTA) dilakukan dan kebarangkalian mesej NCS terlepas batas waktu boleh dikira menggunakan sifat Proses Homogen Poisson (HPP). Satu algoritma baru yang iaitu pembilang-ralat-setiap-sampel (PSeC) telah diperkenalkan untuk menggantikan Pengendali Ralat Natif (NEH) untuk CAN. Mekanisme PSeC ini direka berdasarkan pemantauan atas talian dan pengiraan ralat data penerima dan isyarat pengawal pada setiap sampel, juga memberikan satu parameter dikenali sebagai Bilangan Maksimum Penghantaran Semula Data (MADR). Jika bilangan penghantaran data melebihi nilai MADR, data tersebut akan dicirikan. Dengan penggunaan mekanisme PSeC untuk menggantikan NEH pada CAN, kebarangkalian mesej NCS terlepas batas waktu boleh diterjemahkan kepada kebarangkalian keciciran data NCS. Walaupun mekanisme PSeC telah mengelakkan dari berlakunya kesesakan talian, ia juga telah menghasilkan satu-langkah lengah masa gelung dan keciciran data. Maka, satu pengawal yang boleh menampung kesan lengah masa gelung dan keciciran data hendaklah direka. Dengan itu, satu algoritma pengawal direka berdasarkan sifat Lyapunov diformulasikan dalam Ketidaksamaan Matriks Linear (LMI) dengan mengambil kira lengah rangkaian dan kebarangkalian keciciran data. Untuk mengesahkan keberkesanan strategi yang dicadangkan, sistem Kemudi Menggunakan Wayar (SbW) telah diguna dan disimulasi dalam persekitaran TrueTime berasaskan MATLAB[®]/Simulink. Keputusan simulasi menunjukkan strategi menggunakan mekanisme PSeC dan pengawal yang telah direka itu menunjukkan keunggulan prestasi berbanding mekanisme NEH dalam persekitaran NCS yang berasaskan CAN dari segi kamiran ralat mutlak (IAE) dan penggunaan tenaga.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	ix
	LIST OF FIGURES	x
	LIST OF ABBREVIATIONS	xii
	LIST OF SYMBOLS	xiv
	LIST OF APPENDICES	xx
1	INTRODUCTION	1
	1.1 Background of Research	1
	1.2 Problem Statements	5
	1.3 Objectives	5
	1.4 Scopes of Work	6
	1.5 Contributions of the Research Works	7
	1.6 Thesis Outline	8
2	LITERATURE REVIEW	10
	2.1 Introduction	10
	2.2 Theoretical Foundation of CAN	10
	2.2.1 Basic Operation of CAN	10
	2.3 RTA of CAN	14
	2.4 Background of CAN-based NCS and Fault Occurrences	14
	2.5 Research in Controller Area Network	18
	2.6 NCS with Delay and Data Dropout	24

2.7	Summary	27
3	METHODOLOGY ON ERROR HANDLING AND CONTROLLER DESIGN FOR CAN-BASED NCS	30
3.1	Introduction	30
3.2	Messages and Fault Occurrences of CAN-based NCS	32
3.2.1	Messages and Fault Model	33
3.2.2	RTA in CAN under Fault Bursts	38
3.3	Development of New Error Handling Algorithm	42
3.3.1	Establishing a new error handling algo- rithm	43
3.3.2	Schedulability Analysis of NCS	51
3.4	Stability and Stabilization of NCS	54
3.4.1	NCS Model with Delay and Data Dropout	55
3.4.2	Lyapunov-based Stability and Stabiliza- tion Condition	59
3.4.3	LMI Region for Pole Clustering	67
3.4.3.1	Choosing parameters q_r and R_d	68
3.5	Summary	69
4	SIMULATION AND DISCUSSIONS	73
4.1	Introduction	73
4.2	Mathematical Model of SbW System and Con- trollers	73
4.3	Simulation Preparations, Results and Discussions	77
4.4	Summary	136
5	CONCLUSION AND SUGGESTIONS	138
5.1	Conclusion	138
5.2	Suggestion of Future Works	140
	REFERENCES	143
	Appendices A – E	158 – 177

LIST OF TABLES

TABLE NO.	TITLE	PAGE
3.1	Description of message notations	34
4.1	Messages attributes	84
4.2	SbW system parameters value [121]	84
4.3	The setup of simulation CASE 0 to CASE 5	88
4.4	The setup of simulation CASE 6 to CASE 9 (CAN-SbW-PSeC vs. CAN-SbW-NEH)	88
4.5	The performance of CAN-SbW-PSeC system with controller gain (4.11) under various fault conditions	114
4.6	The performance comparison between CAN-SbW-PSeC with controller gain (4.11) and CAN-SbW-NEH with controller gain (4.15) under various fault conditions.	130
4.7	The performance comparison between CAN-SbW-PSeC with controller gain (4.11) and CAN-SbW-NEH with controller gain (4.15) under fault conditions at $C_e = 1.018$ ms and $C_e = 2.545$ ms	136
B.1	Probability mass function of ρ	160

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Configuration of NCS	2
2.1	Node A wins arbitration over Node B and Node C	12
2.2	Standard CAN frame format and bit stuffing	13
2.3	The main categories of CAN research field	18
2.4	The summary of fault model constructed in previous works	23
2.5	The constraints that exist in NCS	24
2.6	The elements that are involved in this work as a research direction	29
3.1	The overview of methodology for this research	32
3.2	Messages type in NCS	33
3.3	Chain of dependability threat of NCS	36
3.4	Fault model proposed in this work	38
3.5	Worst-case error overhead E_i for case $T_e \leq (e_{max} + f_{max})\tau_{bit}$	40
3.6	Worst-case error overhead E_i for case $T_e > (e_{max} + f_{max})\tau_{bit}$	40
3.7	Sensitivity analysis to find value of $T_{e,c}$ [85]	42
3.8	The transmission of control message in CAN during the occurrence of faults	46
3.9	PSeC algorithm illustrations	50
3.10	The control data handling of NEH and PSeC mechanism under fault conditions	53
3.11	The configuration of NCS	56
3.12	The shape and associate parameters (R_d and q_r) of LMI disk region.	68
3.13	The flowchart to determine the suitable value of q_r and R_d [118, 119]	70
4.1	Comparison of conventional steering system and SbW system	74
4.2	State variable and parameters of SbW system	76
4.3	The configuration of SbW system with state feedback controller	77
4.4	The configuration of SbW system with CAN inside vehicle	78

4.5	The simulation setup of SbW system with CAN in TrueTime environment	79
4.6	The screenshot of simulation setup in Simulink/TrueTime environment	80
4.7	The flowchart of simulation preparation	83
4.8	Poles that represent by K_{PSeC} of (4.11) are reside inside specified LMI region disk	86
4.9	The resulted data dropout probability is in calculated range	89
4.10	The response of CAN-SbW-PSeC system under ideal condition (No fault occurrences in CAN for CASE 0	93
4.11	The response of CAN-based SbW system under fault condition for CASE 1	97
4.12	The response of CAN-based SbW system under fault condition for CASE 2	101
4.13	The response of CAN-based SbW system under fault condition for CASE 3	105
4.14	The response of CAN-based SbW system under fault condition for CASE 4	109
4.15	The response of CAN-based SbW system under fault condition for CASE 5	113
4.16	Poles that represent by K_{NEH} of (4.15) are reside inside specified LMI region disk	115
4.17	The response of CAN-based SbW system under fault condition for CASE 6	120
4.18	The response of CAN-based SbW system under fault condition for CASE 7	124
4.19	The response of CAN-based SbW system under fault condition for CASE 8	129
4.20	The response of CAN-based SbW system under fault condition for CASE 9 at $C_e = 1.018$ ms and $C_e = 2.545$ ms.	135
C.1	The LMI regions	166

LIST OF ABBREVIATIONS

ARQ	–	Automatic Retransmission Request
BbW	–	Brake-by-Wire
BDS	–	Bernoulli Distributed Sequence
BMI	–	Bilinear Matrix Inequality
CAN	–	Controller Area Network
CAN-SbW-NEH	–	CAN-based SbW system with native error handling mechanism
CAN-SbW-PSeC	–	CAN-based SbW system with per-sample-error-counter mechanism
CRC	–	Cyclic Redundancy Check
CSMA/CD-AMP	–	Carrier Sense Multiple Access Protocol with Collision Detection and Arbitration with Message Priority
DbW	–	Drive-by-Wire
DC	–	Direct Current
DDP	–	Data Dropout Probability
DLC	–	Data Length Code
DM	–	Deadline Monotonic
ECC	–	Error Correction Code
ECU	–	Engine Control Unit
EDF	–	Earliest Deadline First
EMI	–	Electromagnetic Interference
FEC	–	Forward Error Correction
FIFO	–	First In First Out
GA	–	Genetic Algorithm
GPP	–	Generalized Poisson Process
HPP	–	Homogeneous Poisson Process
IAE	–	Integral Absolute Error
IEEE	–	Institute of Electrical and Electronics Engineers
IFS	–	Interframe Space

ITAE	–	Integral of Time Absolute Error
ILC	–	Iterative Learning Controller
LDP	–	Long Delay Probability
LHP	–	Left Hand Plane
LKF	–	Lyapunov-Krasovskii Function
LMI	–	Linear Matrix Inequality
LQR	–	Linear Quadratic Regulator
LTI	–	Linear Time Invariant
MAC	–	Media Access Control
MADR	–	Maximum Allowable Number of Data Retransmission
MALD	–	Maximum Allowable Loop Delay
MIMO	–	Multi-Input Multi-Output
MTS	–	Mixed Traffic Scheduler
NCS	–	Networked Control System
NEH	–	Native Error Handling
PCB	–	Printer Circuit Board
PSeC	–	Per Sample Error Counter
PSO	–	Particle Swarm Optimization
QoC	–	Quality of Control
QoS	–	Quality of Service
RAM	–	Random Access Memory
REC	–	Receive Error Counter
ROM	–	Read Only Memory
RTA	–	Response Time Analysis
SAE	–	Society of Automotive Engineer
SbW	–	Steer-by-Wire
SISO	–	Single input single output
TbW	–	Throttle-by-Wire
TCP/IP	–	Transmission Control Protocol/Internet Protocol
TDMA	–	Time Division Multiple Access
TEC	–	Transmit Error Counter
TS	–	Takagi-Sugeno
UCP	–	Unit Circle Plane
UPS	–	Uninterruptable Power Supply
ZOH	–	Zero Order Hold

LIST OF SYMBOLS

n_b	–	Number of data bytes
f_{CAN}	–	Size of CAN frame
Γ	–	Message sets
Γ_{sp}	–	Emergency sporadic data
Γ_c	–	Control messages
Γ_{nc}	–	Non-control messages
\mathbb{T}	–	Messages period sets
T_{sp}	–	Period or inter-arrival time of emergency sporadic data
T_c	–	Period of control message
T_{nc}	–	Period of non-control messages
\mathbb{L}	–	Transmission time sets of messages
L_{sp}	–	Transmission time of emergency sporadic data
L_c	–	Transmission time of control message
L_{nc}	–	Transmission time of non-control messages
L_{ref}	–	Transmission time of reference signal data
\mathbb{D}	–	Deadline sets of messages
D_{sp}	–	Deadline of emergency sporadic data
D_c	–	Deadline of control message
D_{nc}	–	Deadline of non-control messages
\mathbb{P}	–	Priority sets of messages
P_{sp}	–	Priorities of emergency sporadic data
P_c	–	Priorities of control message
P_{nc}	–	Priorities of non-control messages
τ_{bit}	–	Bit time
f_{sp}	–	Frame size of emergency sporadic data
$f_{sc,p}$	–	Frame size of p^{th} -sensor data
f_{ca}	–	Frame size of control signal data
f_{ref}	–	Frame size of reference signal data

C_e	–	Control algorithm execution time
B_{max}	–	Transmission time of the longest possible CAN data (8 bytes), as in $B_{max} = 135\tau_{bit}$
$f_{nc,q}$	–	Frame size of q^{th} -non-control data
$L_{c,n}$	–	Total transmission time for n^{th} -control message
$L_{nc,s}$	–	Total transmission time for s^{th} -non-control messages
l_e	–	Fault bursts duration
T_e	–	Fault inter-arrival time within bursts
\bar{T}_e	–	Mean time between two faults
T_f	–	Fault inter-arrival time
Q	–	Random parameter represents number of errors
n_e	–	The exact value of number of errors
λ_e	–	Average error arrival rate within bursts
$\text{mean}(T_e)$	–	Mean of the values in T_e
$\text{sum}(T_e)$	–	Sum of the values in T_e
R_i	–	Response time of messages i
J_i	–	Queuing jitter of messages i
L_i	–	Transmission time of messages i
W_i	–	Sum of blocking time during the process of transmitting messages and the interference time due to higher priority message
$hp(i)$	–	Messages with priorities higher than messages i
T_j	–	Period of messages j , where $j \in hp(i)$
L_j	–	Transmission time of messages j , where $j \in hp(i)$
L_i	–	Transmission time of messages i
E_i	–	Overhead frame contributed by error frame and retransmitted frame
f_{max}	–	Maximum value of frame size, as in $f_{max} = 135$ bits
e_{max}	–	Maximum value of error frame size, as in $e_{max} = 31$ bits
$T_{e,c}$	–	The value of T_e that make control message n become unschedulable
k	–	Sampling instance
τ_{sc}^k	–	Sensor to controller delay in sampling instance k
τ_{ca}^k	–	Controller to actuator delay in sampling instance k
n_s	–	Number of sensor node

n_{ref}^k	–	Number of error occurrences for reference signal data in sampling instance k
$n_{sc,p}^k$	–	Number of error occurrences for p^{th} -sensor data in sampling instance k
n_{ca}^k	–	Number of error occurrences for control signal data in sampling instance k
n_{sp}^k	–	Number of error occurrences for emergency sporadic data in sampling instance k
L_e	–	Transmission time of error frame
T_c	–	Sampling time of control message
n_{nc}	–	Number of non-control messages
τ_k	–	Loop delay of sampling instance k
N	–	Maximum allowable number of error bursts
$\hat{\lambda}_f$	–	Error arrival rate for fault model of Theorem 1
\hat{T}_f	–	Fault inter-arrival time for fault model of Theorem 1
\hat{L}	–	Evaluation time for fault model of Theorem 1
L	–	Evaluation time
W_f	–	Random variable representing value of \hat{T}_f
W_e	–	Random variable representing the value of T_e
$\Pr_L^{ub}(W_f < \hat{T}_f)$	–	The upper bound for the probability of a message misses its deadline within L
$\Pr_L^{lb}(W_f < \hat{T}_f)$	–	The lower bound for the probability of a message misses its deadline within L
$\bar{\zeta}_c$	–	The upper bound of probability data dropout for control message
$\underline{\zeta}_c$	–	The lower bound of probability data dropout for control message
$\Pr(l_e)$	–	The probability of fault bursts l_e occurs in interval of L
$\Pr_{l_e}^{ub}(W_e < T_{e,c})$	–	The upper bound for the probability of control message misses its deadline within l_e
$\Pr_{l_e}^{lb}(W_e < T_{e,c})$	–	The lower bound for the probability of control message misses its deadline within l_e
l_e^{max}	–	The maximum value of l_e
$E\{\mathcal{X}\}$	–	The expectation of the stochastic variables in function \mathcal{X}
$\text{Prob}\{\bullet\}$	–	The occurrence probability of the event “ \bullet ”
$\lambda_{max}(\mathcal{A})$	–	The largest eigenvalue of \mathcal{A} , where \mathcal{A} should be a square matrix

$\lambda_{min}(\mathcal{A})$	–	The smallest eigenvalue of \mathcal{A} , where \mathcal{A} should be a square matrix
$\ \mathcal{B}\ $	–	$\sqrt{\mathcal{B}^\top \mathcal{B}}$, where \mathcal{B} should be a square matrix
\top	–	Conjugate transpose
*	–	An ellipsis for terms induced by symmetry (for symmetric block matrices)
$x(t)$	–	State variables of continuous system
$u(t)$	–	Input of continuous system
A	–	State variables matrices of continuous system
B	–	Input matrices of continuous system
$x(k)$	–	State variables of discrete system
$u(k)$	–	Input of discrete system
$y(k)$	–	Output of discrete system
$r(k)$	–	Reference signal
A_d	–	State variable matrices for discrete system
B_d	–	Input matrices for discrete system
C_d	–	Output matrices for discrete system
$x_s(k)$	–	State feedback to cope data losses
K	–	Gain of state feedback controller
\bar{K}	–	Feedforward gain
K_{PSeC}	–	State feedback controller gain for CAN-SbW-PSeC system
K_{NEH}	–	State feedback controller gain for CAN-SbW-NEH system
ρ	–	$\rho = 0$ if data dropout occur, $\rho = 1$ if reference signal data, sensors data and control signal data are successfully transmitted to corresponding nodes
$\bar{\rho}$	–	Data dropout probability
$V(\varepsilon(k))$	–	Lyapunov function of matrix function $\varepsilon(k)$
\mathcal{D}	–	Stable region
$f_{\mathcal{D}}$	–	Characteristic function of \mathcal{D} stable region
P_1	–	LMI variable
P_2	–	LMI variable
P_3	–	LMI variable
M	–	LMI variable
$X_{\mathcal{D}}$	–	LMI variable
S	–	Variable in LMI compact form equation

\mathcal{R}	–	Variable in LMI compact form equation
\mathcal{S}	–	Variable in LMI compact form equation
\mathcal{L}	–	Variable in general characteristic function of \mathcal{D} stable LMI region
\mathcal{M}	–	Variable in general characteristic function of \mathcal{D} stable LMI region
I	–	Identity matrix
P_1^T	–	Transpose of matrix P_1
P_2^T	–	Transpose of matrix P_2
P_3^T	–	Transpose of matrix P_3
λ	–	Matrix variable
\mathcal{U}	–	Matrix variable
\mathcal{V}	–	Matrix variable
ψ	–	Matrix variable
R_d	–	Radius of LMI region disk
q_r	–	Coordinate of LMI region disk at x-axis
θ_s	–	Desired value of road wheel angle
θ_r	–	Road wheel angle
$\dot{\theta}_r$	–	Road wheel angular velocity
i_r	–	Motor current
J_r	–	Moment of inertia of road wheel
b_r	–	Viscous damping coefficient
η	–	Steering ratio
L_r	–	Motor inductance
V_r	–	Motor voltage
K_{er}	–	Electromotive force constant
K_{tr}	–	Motor torque constant
τ_a	–	Self aligning torque
τ_f	–	Friction torque
$C_{\alpha F}$	–	Front tire cornering coefficient
g	–	Gravity acceleration
t_p	–	Tire pneumatic trail
t_m	–	Tire mechanical trail
\mathcal{W}	–	Front tire weight
v	–	Vehicle velocity

μ	–	friction coefficient
$\hat{\mathcal{T}}$	–	Average loop delay
$\bar{\mathcal{T}}$	–	Maximum loop delay

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	List of Publications	158
B	Supplementary of the Proof for Theorem 2	159
C	LMI Region	162
D	MATLAB [®] Programs	167
E	Basic Lyapunov-based LMI Theory for Discrete System	177

CHAPTER 1

INTRODUCTION

1.1 Background of Research

Networked Control System (NCS) is a system where the control loops are closed via network. NCS provides alternative to traditional point-to-point communication by introducing communication line, network nodes and protocols of data handling, which significantly improves the structure of system, thus making the NCS now gaining a popularity in recent years. However, the introduction of a communication network into an NCS can also degrade the overall control system performance due to time delay, data dropout, sampling jitter, data quantization problem, data disorder and messages scheduling problems. Among these problems, time delay and data dropout are more prominent in affecting NCS performance.

Even with many constraints and challenges toward achieving good performance for high end application of NCS, the advantages offered outweigh the difficulties which make the work in this area remains significant. Due to the advantages, such as low cost, simple installation and maintenance, increased system agility and reduced system wiring, NCSs are now applicable to many fields, ranging from DC motors control, advanced aircraft, spacecraft, automotive and manufacturing processes. There are a few excellent literatures that provide more details on NCS. For example, the information in current and future research direction of NCS can be found in [1]. The survey article done in [2] has presented the comprehensive history, classification and research fields that are related to NCS. The results on estimation, analysis and controller synthesis for NCS to handle constraints that exist in NCS are


Figure 1.1: Configuration of NCS

presented in [3–5]. The survey of control methodology for NCS to compensate the delay effect can be found in [6,7]. The recent methodologies of event-triggered method for NCS is reported in [8].

Each configuration of NCS consists of sensor, controller and actuator which are interconnected to the same network. It could be constructed by using single sensor and single actuator node, multi-sensors multi-actuators (I sensors and J actuators), or even sensor and actuator-controller combined node, as shown in Figure 1.1. Sensors generate a stream of sensed data and transmit it to controller via network. Controllers process the samples of the sensed data and generate appropriate control signals to be delivered over the network to actuators. Actuators transform control signals into actions that will affect the physical system.

In term of controlling dynamic systems that have strict temporal requirement, high speed serial bus communication has been used as the ‘backbone’ or the enabler of NCS in the application. Fieldbus technology such as PROFIBUS [9], WorldFIP [10], ControlNet [11], DeviceNet [12], switched Ethernet [13, 14] and controller area network (CAN) are among the most popular fieldbuses that are being adapted in many application especially in automotive and automation equipment.

In brief, PROFIBUS is a master/slave communication system that is developed by Germany researchers in 1980s [9]. WorldFIP also is a master/slave communication system developed by French researchers to compete PROFIBUS technology [15]. ControlNET is developed by Rockwell Automation company in early 2000s and it is a serial communication system that is operated in bus topology network [16]. DeviceNet is also serial communication system but has the ability to support multiple communication hierarchies and it was invented by Allen-Bradley company in 1990s [17]. Ethernet was initially developed by Xerox company in 1970s and now has become popular and well established local area network (LAN) technology when the internet uses this technology to transmit large number data to remote area at very fast speed and low cost [18].

CAN is an advanced serial bus system designed for short messages transmission and currently it can operate at the speed up to 8 Mbps [19]. It was initially developed for automotive use in late 1980s by Robert Bosch, but now CAN is widely utilized in most real time automation system due to its robustness to electrical interference, predictable behaviour, ability to self diagnose and data error repair, high performances and suitable for harsh environment. Although there are other network types which are faster and able to provide same performance as CAN, but due to low cost and robust protocol, CAN is always the preferred choice for many applications. Furthermore, extensive researches have been carried out in attempt to make the CAN communication link acting as a powerline as well as data transmission medium which promises a greater saving in term of wiring, size and development cost of system in the future [20–27].

In similar line to other types of network, CAN-based system that consists of nodes and bus line are also prone to fault. Fault is known as a threat to dependability of a system which can compromise the ability to deliver service that can justifiably be trusted. Fault is defined as an adjudged cause of an error. An error is known as the part of a system's total state that may lead to a failure. A system is said to have a system failure when the error induced by a fault has cause the delivered service to deviate from the correct state. The framework of this thesis will be focused on fault in network since

it is more prominent as compared to fault in network nodes.

The source of these fault could be from environment, human-made or hardware/software problem such as electromagnetic interference (EMI) [28–31], hesienbug [29, 31], intermittent connection [32], unsynchronized clock, malicious activity and intrusion attempt [33]. However, most literatures show that for the system under harsh environment such as in automotive or avionic environment, the source of faults mainly come from EMI [32, 34–36]. For instance, EMI is an unwanted, spurious, conducted, or radiated signal of electrical origin that can cause performance degradation in electronic equipment. Radio equipment, power electronic converter and lightning are a few examples of EMI sources. EMI can potentially affect the correct functioning of network nodes and also causes data transmission error in CAN. EMI problem can be effectively handled at network nodes level, but providing a support to combat EMI at transmission line require expensive facilities especially for long network line [37]. Utilizing fibre optic cable can efficiently eliminate EMI effect, however it is not favoured by the cost-conscious industry due to cost constraints. Shielded cable or filtered connector can be used to reduce the EMI effect to bus line, however, the EMI effect is still exists especially under harsh environment [38, 39].

Fault occurrences in CAN will induce data error which in turn resulting additional transmission delay and/or causing data dropout. Thus it can degrade the performance of NCS. To ensure the stability of NCS, the effect of fault occurrences in CAN should be taken into account when designing NCS. Another concern in an NCS is the error handling feature which is designed to provide error checking mechanism in CAN protocol. The basic idea of error checking is the ability to detect data errors as soon as possible and the system will retransmit the affected messages. In NCS, data retransmission feature is favourable since it helps to recover data losses and maximizing network bandwidth. However, this feature could lead to uncontrolled number of retransmitted data and consequently causing bandwidth overload and thus leading to performance deterioration and system instability. Hence, this mechanism need to be replaced with other more effective error handling protocol which is capable to optimize the number of retransmitted data.

1.2 Problem Statements

There are a few problems arise in designing a CAN-based NCS under network fault conditions:

- I. The native error handling of data handling protocol in CAN performs the data retransmission of erroneous data until it is successfully transmitted. This process will introduce additional delay and may lead to network congestion and thus it is not suitable for real time requirement.
- II. Fault in CAN will induce additional delay and/or data dropout which can degrade the performance of NCS. However, there is no relationship that can be associated between fault parameters and NCS parameters that can influence the NCS performance. This problem has obscured the development of NCS model under fault conditions and thus lead to difficult controller design and analysis.
- III. The transmission delay and data dropout that occur for sensor data and control signal data can degrade or destabilized the performance of NCS. The controller that are designed without consideration of delay and data dropout cannot guarantee the stability of NCS when the system experience delay and data dropout.

1.3 Objectives

The aims for this research are as the followings:

- I. To develop the strategies to handle the fault occurrences in CAN in order to properly analyse the effect of the fault to CAN-based NCS performance.

- II. To build a control algorithm for NCS which can compensate the delay and data dropout effects that are introduced by fault occurrences in CAN.
- III. To verify the efficacy of developed fault handling strategies and designed control algorithm through extensive simulation.

The main contributions of this work are achieved by completing these three objectives.

1.4 Scopes of Work

Scopes of this project are:

- I. **Fault in CAN of single loop NCS**
Fault may occur in network nodes and transmission line. Also the NCS may consist of several loops on the same network. In this work, only fault in transmission line on single loop NCS will be covered.
- II. **Strategies to handle fault occurrences in CAN**
The strategies that are proposed to handle erroneous data due to fault occurrences in CAN will cover the development of fault and messages model, messages scheduling theory and probability theory. These strategies are purposely to bound transmission delay and also to give an information on data dropout probability.
- III. **Modelling of NCS and control algorithm design**
The modelling of NCS in CAN will be performed by considering the transmission delay and data dropout probability into the system. Then the control algorithm of NCS will be designed subjected to Lyapunov-based stability conditions. The synthesis of controller gain will be determined by using linear matrix inequality (LMI).
- IV. **Simulation**
The simulation of designed control algorithm will be applied to steer-

by-wire (SbW) system. The system is arranged into third order linear time invariant (LTI) system with disturbances. To find the solution of developed LMI sets, Yalmip/Sedumi solver will be used since it produce less conservative result as compared to LMI Control Toolbox that provide in MATLAB[®]/Simulink. Also to verify the efficacy of the proposed strategies, MATLAB[®]/Simulink-based TrueTime simulator will be extensively utilized.

1.5 Contributions of the Research Works

The following are the main contributions of the study:

- I. A new equation of response time analysis (RTA) under error busts which is presented in Section 3.2.2. If the value fault bursts duration and fault inter-arrival time within fault bursts are known, the equation can provide a schedulability analysis under fault bursts.
- II. A new error handling algorithm has been introduced in Section 3.3.1 to replace the native error handling in CAN. This mechanism has been designed to be applied in single loop CAN and can prevent network congestion, thus providing suitable environment for CAN-based NCS under network fault conditions.
- III. A new proposition statement has been developed in Secion 3.3.2 which enable the fault parameters to be associated to the parameters that are influencing NCS performance, namely loop delay and data dropout probability.
- IV. A new theorem has been derived in Section 3.4.2 to provide the synthesis of state feedback controller for NCS with bounded delay and data dropout. This theorem has been developed based on Lyapunov stability approach formulated based on LMI.

1.6 Thesis Outline

This thesis consists of five chapters and are organized as the followings: Chapter 2 provides a literature review on the CAN, fault occurrences and NCS. First, the background of CAN-based NCS and fault occurrences is discussed in term of NCS history, justification of choosing CAN and fault occurrences in networked system. Afterwards, a research trend in CAN is presented to discover the research opportunity or issues that arise in CAN applications. The research of NCS design under delay and data dropout in recent years are also presented.

Chapter 3 consists of three sections presenting the methodology for error handling and controller design for CAN-based NCS. Section 3.2 discusses the framework of CAN messages and fault occurrences in CAN-based NCS which serve as the basis of this work. The explanation on CAN regarding frame format, data transmission protocol and data error handling are done at prior before establishing the messages and fault model. The RTA under network fault conditions is also developed to provide pessimistic schedulability test for control message. A probability theory and message scheduling theory are utilized in the development process. Then, Section 3.3 covers the development of a new error handling algorithm which is designed to provide more suitable data error management in NCS environment. The calculation to determine the data dropout probability for control message is also incorporated in this section. Then, in Section 3.4, the NCS model with delay and data dropout is developed, subsequently the stability and stabilization condition derivation is performed based on Lyapunov stability theory to design a controller that can compensate the effect of delay and data dropout. The pole clustering technique of LMI region is also introduced as a supplementary to controller design to obtain the desired transient response.

Chapter 4 provides an extensive analysis of simulation work to investigate the effectiveness of the proposed strategies to handle fault in CAN-based NCS. SbW system is chosen as a testbed since it is the most critical automotive system in drive-by-wire (DbW) technology. A brief explanation on this system is also included in the chapter.

Finally in Chapter 5, the summary of the results of this research is presented. The suggestions of future works for improvement, extension and continuity of this research are also covered.

REFERENCES

1. Antsaklis, P. and Baillieul, J. Special issue on technology of networked control systems. *Proceedings of the IEEE*, 2007. 95(1): 5–8.
2. Gupta, R. A. and Chow, M. Y. Networked control system: Overview and research trends. *IEEE Transactions on Industrial Electronics*, 2010. 57(7): 2527–2535.
3. Hespanha, J. P., Naghshtabrizi, P. and Xu, Y. A survey of recent results in networked control systems. *Proceedings of the IEEE*, 2007. 95(1): 138–162.
4. Zhang, L., Gao, H. and Kaynak, O. Network-induced constraints in networked control systems: A survey. *IEEE Transactions on Industrial Informatics*, 2013. 9(1): 403–416.
5. Yan, H., Yan, S., Zhang, H. and Zhao, X. An overview of networked control of complex dynamic systems. *Mathematical Problems in Engineering, Hindawi*, 2014. 2014(ID 794096).
6. Tipsuwan, Y. and Chow, M. Y. Control methodologies in networked control systems. *Control Engineering Practice*, 2003. 11(10): 1099–1111.
7. Ge, Y., Chen, Q., Jiang, M. and Huang, Y. Modelling of random delays in networked control systems. *Journal of Control Science and Engineering, Hindawi*, 2013. 2013(ID 383414).
8. Mahmoud, M. S. and Sabih, M. Networked event-triggered control: An introduction and research trends. *International Journal of General Systems*, 2014. 43(8): 810–827.
9. Mitchell, R. *PROFIBUS: A pocket guide*. The Instrumentation, Systems and Automation Society (ISA). 2003.
10. Communication performance analysis and comparison of two patterns

- for data exchange between nodes in WorldFIP fieldbus network. *ISA Transactions*. 49(4): 567–576.
11. Zhang, J. ControlNet control system network design and optimization. *Advanced Materials Research*, 2012. 586: 399–403.
 12. Li, G., Xiao, C. and Wu, Z. Development and application control network based on DeviceNet. *International Conference on Information Science and Technology (ICIST)*. 2011. 516–519.
 13. Urli, L. and Murgia, S. Use of Ethernet communications for real-time control systems in the metals industry. *IEEE Conference on Automation Science and Engineering (CASE)*. 2011. 6–11.
 14. Real-time Ethernet networks for motion control. *Computer Standards and Interfaces*, 2011. 33(5): 465–476.
 15. Yuan, Q. and Ball, S. *Construction of an Interface Between a WorldFIP Fieldbus and an Alstom Programmable Logic Controller for Remote Control and Monitoring*. University of Manchester. 2004.
 16. Zurawski, R. *The Industrial Communication Technology Handbook*. CRC Press. 2005.
 17. Park, J., Mackay, S. and Wright, E. *Practical Data Communications for Instrumentation and Control*. Elsevier. 2003.
 18. Technologies, I. *Practical Fieldbus, DeviceNet and Ethernet for Industry*. IDC Technologies. 2007.
 19. Microchip Technology Inc. High speed CAN flexible data data transceiver MCP2561/2FD. *Datasheet*, 2014. (DS20005284A).
 20. Tanguy, P., Nouvel, F. and Maziearo, P. Power line communication standards for in vehicle networks. *9th International Conference on Intelligent Transport Systems Telecommunications*. 2009. 533–537.
 21. Lienard, M., Carrion, M., Degardin, V. and Degauque, P. Modeling and analysis of in-vehicle power line communication channels. *IEEE Transactions on Vehicular Technology*, 2008. 57(2): 670–679.

22. Galli, S., Koga, H. and Kodama, N. Advanced signal processing for PLCs: Wavelet-OFDM. *IEEE International Symposium on Power Line Communications and Its Applications*. 2008. 187–192.
23. Benzi, F., Facchinetti, T., Nolte, T. and Almeida, L. Towards the powerline alternative in automotive applications. *IEEE International Workshop on Factory Communication Systems*. 2008. 259–262.
24. Mohammadi, M., Lampe, L., Lok, M., Mirabbasi, S., Mirvakili, M., Rosales, R. and Van Veen, P. Measurement study and transmission for in-vehicle power line communication. *IEEE International Symposium on Power Line Communications and Its Applications*. 2009. 73–78.
25. Vallejo-Mora, A., Sanchez-Martinez, J., Caete, F., Cortes, J. and Diez, L. Characterization and evaluation of in-vehicle power line channels. *IEEE Global Telecommunications Conference (GLOBECOM)*. 2010. 1–5.
26. Barmada, S., Raugi, M., Tucci, M. and Zheng, T. Power line communication in a full electric vehicle: Measurements, modelling and analysis. *IEEE International Symposium on Power Line Communications and Its Applications (ISPLC)*. 2010. 331–336.
27. Tanguy, P. and Nouvel, F. In-vehicle PLC simulator based on channel measurements. *Proceedings of the IEEE Conference Intelligent Transport System Telecommunication*. 2010.
28. Broster, I., Burns, A. and Rodriguez-Navas, G. Timing analysis of real-time communication under electromagnetic interference. *Real-Time Systems*, 2005. 30(1–2): 55–81.
29. Natale, M. D., Zeng, H., Giusto, P. and Ghosal, A. *Understanding and using the controller area network protocol*. Springer. 2012.
30. Controller area network: CANs use within automobiles. *IEEE Potentials*, 1998. 17(4): 12–14.
31. Gaujal, B. and Navet, N. Fault confinement mechanisms on CAN : Analysis and improvements. *IEEE Transactions on Vehicular Technology*, 2005. 54(3): 1103–1113.

32. Khoshbakht, S. and Zarandi, H. R. Soft error propagations and effects analysis on CAN controller. *IEEE International Conference on Automation, Quality and Testing, Robotics*. Cluj-Napoca, Romania. 2010, vol. 2. 206 – 212.
33. Avizienis, A., Laprie, J.-C., Randell, B. and Landwehr, C. Basic concepts and taxonomy of dependable and secure computing. *IEEE Transactions on Dependable and Secure Computing*,, 2004. 1(1): 11–33.
34. Ren, F., Zheng, Y., Zawodniok, M. and Sarangapani, J. Effects of electromagnetic interference on control area network performance. *IEEE Region 5 Technical Conference*. 2007. 199–204.
35. Lepkowski, J., Wolfe, B. and Lepkowski, W. EMI/ESD solutions for the CAN network. *IEEE Proceedings of Networking, Sensing and Control*. 2005. 413–418.
36. Serrao, V., Lidozzi, A., Solero, L. and Di Napoli, A. EMI characterization and communication aspects for power electronics in hybrid vehicles. *European Conference on Power Electronics and Applications*. 2007. 1–10.
37. Banyai, C. and Gerke, D. EMI design technique for microcontroller in automotive applications. *Intel Application Note*, 1996. (AP-711).
38. Getz, R. and Moeckel, B. Understanding and eliminating EMI in microcontroller applications. *National Semiconductor Corporation*, 2011. (Application Note 1050).
39. Armstrong, K. New guidance on EMC-related functional safety. *IEEE International Symposium on Electromagnetic Compatibility*. 2001, vol. 2. 774–779.
40. Punnekkat, S., Hansson, H. and Norström, C. Response time analysis under errors for CAN. *6th IEEE of Real-Time Technology and Applications Symposium*. 2000. 258–265.
41. Unruh, J., Mathony, H. J. and Kaiser, K. H. Error detection analysis of automotive communication protocols. 1990. 99: 976–985.
42. ISO-11898. Road vehicle - Interchange of digital information - Controller

- area network (CAN) for high speed communication, 1993.
43. Tindell, K. and Burns, A. Guaranteed message latencies for distributed safety-critical hard real-time control networks. *Technical Report YCS229, Department of Computer Science, University of York*, 1994.
 44. Davis, R., Burns, A., Bril, R. and Lukkien, J. Controller Area Network (CAN) schedulability analysis: Refuted, revisited and revised. *Real-Time Systems*, 2007. 35(3): 239–272.
 45. Tindell, K. W., Hansson, H. and Wellings, A. J. Analysing real-time communications: Controller area network (CAN). *Proceedings 15th real-time symposium, IEEE Computer Society Press*. 1994. 259–263.
 46. Tindell, K. W. and Burns, A. Guaranteeing message latencies on controller area network (CAN). *Proceedings of 1st international CAN conference*. 1994. 1–11.
 47. Zhu, X., Zhang, H., Cao, D. and Fang, Z. Robust control of integrated motor-transmission powertrain system over controller area network for automotive applications. *Mechanical Systems and Signal Processing*, 2015. 58-59: 15–28.
 48. Caruntu, C. F., Lazar, M., Gielen, R. H., van den Bosch, P. and Cairano, S. D. Lyapunov based predictive control of vehicle drivetrains over CAN. *Control Engineering Practice*, 2013. 21(12): 1884–1898.
 49. Caruntu, C. F. and Lazar, C. Network delay predictive compensation based on time-delay modelling as disturbance. *International Journal of Control*, 2014. 87(10): 2012–2026.
 50. Schmidt, K. Robust priority assignments for extending existing controller area network applications. *IEEE Transactions on Industrial Informatics*, 2014. 10(1): 578–585.
 51. Hu, M., Luo, J., Wang, Y., Lukasiewicz, M. and Zeng, Z. Holistic scheduling of real-time applications in time-triggered in-vehicle networks. *IEEE Transactions on Industrial Informatics*, 2014. 10(3): 1817–1828.
 52. Lin, C. E. and Yen, H. Reliability and stability survey on can-based avionics

- network for small aircraft. 2005, vol. 2. 13.D.3–1–13.D.3–8.
53. Lustosa, H. D. and E Souza, M. L. D. O. Influences of data bus protocols on an aircraft elevator flight control subsystem. 2008. 5D11–5D112.
 54. Mutlu, T., Karaman, S., Comak, S., Bayezit, I., Inalhan, G. and Guvenc, L. Development of a cross-compatible micro-avionics system for aerorobotics. 2007. 1258–1265.
 55. Redout, J.-M. and Steyaert, M. *EMC of Analog Integrated Circuits*. Springer Publishing Company, Incorporated. 2009.
 56. Wittenmark, B., Nilsson, J. and Tornngren, M. Timing problems in real-time control systems. *Proceedings of the American Control Conference*. 1995, vol. 3. 2000–2004.
 57. Kim, H., White, A. and Shin, K. Effects of electromagnetic interference on controller-computer upsets and system stability. *IEEE Transaction on Control Systems Technology*, 2000. 8(2): 351–357.
 58. Kim, H. and Shin, K. On the maximum feedback delay in a linear/nonlinear control system with input disturbances caused by controller-computer failures. *IEEE Transaction on Control Systems Technology*, 1994. 2(2): 110–122.
 59. Askerdal, O., Gafvert, M., Hiller, M. and Neeraj, S. Analyzing the impact of data errors in safety-critical control systems. *IEICE transactions on information and systems*, 2003. 86(12): 2623–2633.
 60. Gafvert, M., Wittenmark, B. and Askerdal, O. On the effect of transient data-errors in controller implementations. *Proceedings of American Control Conference*. 2003, vol. 4. 3411–3416.
 61. Singh, J. and Pesch, D. Smart error-control strategy for low-power communication in wireless networked control system. *Telecommunication Systems*, 2014. 55(2): 253–269.
 62. Buja, G., Pimentel, J. and Zuccollo, A. Overcoming babbling-idiot failures in CAN networks: A simple and effective bus guardian solution for the FlexCAN architecture. *IEEE Transactions on Industrial Informatics*, 2007.

- 3(3): 225–233.
63. Aysan, H., Thekkilakattil, A., Dobrin, R. and Punnekkat, S. Efficient fault tolerant scheduling on controller area network (CAN). *IEEE Conference on Emerging Technologies and Factory Automation (ETFA)*. 2010. 1–8.
 64. Wilwert, C., Simonot-Lion, F., Song, Y. and Simonot, F. Quantitative evaluation of the safety x-by-wire architecture subject to EMI perturbations. *IEEE Conference on Emerging Technologies and Factory Automation*, 2005. 1(8): 755–762.
 65. Xiao, H. and Lei, Y. Data driven root cause analysis for intermittent connection faults in controller area networks. Changsha, China. 2013. 300–305.
 66. Hsu, G.-W., Liao, K.-Y., Yen, K.-W., Chen, J.-T., Hungc, G.-F. and Li, C.-P. Investigation of engine based electromagnetic interference for electric vehicular communications systems. 2013, vol. 325–326. 889–892.
 67. Ohara, M., Arai, M. and Fukumoto, S. A note on influence of DC-DC converter noise in CAN networks. 2013. 134–135.
 68. Mubeen, S., Mam-Turja, J. and Sjodin, M. Extending schedulability analysis of Controller Area Network (CAN) for mixed (periodic/sporadic) messages. *IEEE 16th Conference on Emerging Technologies Factory Automation*. 2011. 1–10.
 69. Yomsi, P., Bertrand, D., Navet, N. and Davis, R. Controller Area Network (CAN): Response time analysis with offsets. *9th IEEE International Workshop on Factory Communication Systems*. 2012. 43–52.
 70. Davis, R., Kollmann, S., Pollex, V. and Slomka, F. Schedulability analysis for controller area network (CAN) with FIFO queues priority queues and gateways. *Real-Time Systems*, 2013. 49(1): 73–116.
 71. Velasco, M., Marti, P., Yopez, J., Villa, R. and Fuertes, J. M. Schedulability analysis for CAN-based networked control systems with dynamic bandwidth management. *IEEE Conference on Emerging Technologies Factory Automation*. 2009. 1–8.

72. Navet, N., Song, Y.-Q. and Simonot, F. Worst-case deadline failure probability in real-time applications distributed over controller area network. *Journal of Systems Architecture*, 2000. 46(7): 607–617.
73. Broster, I., Burns, A. and Rodriguez-Navas, G. Probabilistic analysis of CAN with faults. *23rd IEEE Real-Time Systems Symposium*. 2002. 269–278.
74. Aysan, H., Dobrin, R., Punnekkat, S. and Proenza, J. Probabilistic scheduling guarantees in distributed real-time systems under error bursts. *IEEE 17th Conference on Emerging Technologies Factory Automation*. 2012. 1–9.
75. Huangshui, H. and Guihe, Q. Online fault diagnosis for controller area networks. *International Conference on Intelligent Computation Technology and Automation*. 2011, vol. 1. 452–455.
76. Pedreiras, P. and Almeida, L. EDF message scheduling on controller area network. *Computing and Control Engineering Journal*, 2002. 13(4): 163–170.
77. Anwar, K. and Khan, Z. Dynamic priority based message scheduling on controller area network. *International Conference on Electrical Engineering*. 2007. 1–6.
78. Zuberi, K. M. and Shin, K. G. Design and implementation of efficient message scheduling for controller area network. *IEEE Transaction on Computer*, 2000. 49(2): 182–188.
79. Nguyen, X. H., Juanole, G., Mouney, G. and Calmettes, C. Networked control system (NCS) on a network CAN: On the quality of service (QoS) and quality of control (QoC) provided by different message scheduling scheme based on hybrid priorities. *IEEE International Workshop on Factory Communication Systems*, 2010: 261–270.
80. Shoukry, Y., Shokry, H. and Hammad, S. Distributed dynamic scheduling of controller area network messages for networked embedded control systems. *18th IFAC World Congress, Milano, Italy*. 2011, vol. 18. 1959–1964.
81. Hong, S. H. and Kim, W. H. Bandwidth allocation scheme in CAN protocol. *IEEE Proceedings of Control Theory and Application*, 2000. 147(1): 37–44.

82. Bai, T. and Wu, Z.-M. Hybrid bandwidth scheduling for CAN-based networked control systems. *Acta Automatica Sinica*, 2007. 33(9): 963–967.
83. Broster, I. *Flexibility in Dependable Real-Time Communication*. Ph.D. Thesis. Department of Computer Science, University of York, UK. 2003. YO105DD.
84. Many, F. and Doose, D. Scheduling analysis under fault bursts. *17th IEEE Real-Time and Embedded Technology and Applications Symposium (RTAS)*. 2011. 113–122.
85. Aysan, H. *Fault-tolerance strategies and probabilistic guarantees for real-time systems*. Dissertations. Mälardalen University, School of Innovation, Design and Engineering. 2012. 123.
86. García-Rivera, M. and Barreiro, A. Brief paper: Analysis of networked control systems with drops and variable delays. *Automatica*, 2007. 43(12): 2054–2059.
87. Tian, Y.-C. and Levy, D. Compensation for control packet dropout in networked control systems. *Information Sciences*, 2008. 178(5): 1263–1278.
88. Li, H., Chow, M.-Y. and Sun, Z. Optimal stabilizing gain selection for networked control systems with time delays and packet losses. *IEEE Transactions on Control Systems Technology*, 2009. 17(5): 1154–1162.
89. Peng, C. and Yang, T. C. Communication-delay-distribution-dependent networked control for a class of T-S fuzzy systems. *IEEE Transactions on Fuzzy Systems*, 2010. 18(2): 326–335.
90. Yao, H., Yuan, Z. and Si, Y. Exponentially mean-square stable control for uncertain discrete networked control systems with stochastic time delay and packet dropout. *Advance in Information Sciences and Service Sciences*, 2011. 3(11).
91. Li, X.-Y. and Sun, S.-L. H_∞ control for networked control system with random delays and packet dropouts. *International Journal of Control, Automation and Systems*, 2012. 10(5).
92. Liu, C., Xu, J. and Wu, J. Iterative learning control for remote control systems

- with communication delay and data dropout. *Mathematical Problems in Engineering*, Hindawi Publishing Corporation, 2012. 2012(ID705474).
93. Du, D., Fei, M. and Jia, T. Modeling and stability analysis of MIMO networked control systems with multi-channel random packet losses. *Transactions of the Institute of Measurement and Control*, 2013. 35(1): 66–74.
 94. Farnam, A. and Esfanjani, R. M. Improved stabilization method for networked control systems with variable transmission delays and packet dropout. *ISA Transactions*, 2014. 53(6): 1746–1753.
 95. European Committee for Electrotechnical. Electromagnetic compatibility: Part 4 - Testing and measurement technique. 2003. (IEC 61000-4).
 96. Park, H. S., Kim, Y. H., Kim, D.-S. and Kwon, W.-H. A scheduling method for network-based control systems. *IEEE Transactions on Control Systems Technology*, 2002. 10(3): 318–330.
 97. Kim, D.-S., Choi, D.-H. and Mohapatra, P. Real-time scheduling method for networked discrete control systems. *Control Engineering Practice*, 2009. 17(5): 564–570.
 98. Peng, C. and Yue, D. Maximum allowable equivalent delay bound of networked control systems. *The Sixth World Congress on Intelligent Control and Automation*. 2006, vol. 1. 4547–4550.
 99. Khalil, A. and Wang, J. A new stability and time-delay tolerance analysis approach for networked control systems. *49th IEEE Conference on Decision and Control*. 2010. 4753–4758.
 100. Peng, C., Yue, D., Gu, Z. and Xia, F. Sampling period scheduling of networked control systems with multiple-control loops. *Mathematics and Computers in Simulation*, 2009. 79(5): 1502–1511.
 101. Bate, I., Nightingale, P. and Cervin, A. Establishing timing requirements and control attributes for control loops in real-time systems. *Proceedings of 15th Euromicro Conference on Real-Time Systems*. 2003. 121–128.
 102. Broster, I., Burns, A. and Rodriguez-Navas, G. Comparing real-time

- communication under electromagnetic interference. *Proceedings of 16th Euromicro Conference on Real-Time Systems*. 2004. 45–52.
103. Kim, D.-S., Lee, Y. S., Kwon, W. H. and Park, H. S. Maximum allowable delay bounds of networked control systems. *Control Engineering Practice*, 2003. 11(11): 1301 – 1313.
104. Kim, D.-S., Choi, D.-H. and Mohapatra, P. Real-time scheduling method for networked discrete control systems. *Control Engineering Practice*, 2009. 17(5): 564 – 570.
105. Aysan, H., Thekkilakattil, A., Dobrin, R. and Punnekkat, S. Efficient fault tolerant scheduling on controller area network (CAN). *IEEE Conference on Emerging Technologies and Factory Automation*. 2010. 1–8.
106. Zhang, D. and Wang, X. Static output feedback control of networked control systems with packet dropout. *International Journal of Systems Science*, 2012. 43(4): 665–672.
107. Wu, J. and Chen, T. Design of networked control systems with packet dropouts. *IEEE Transactions on Automatic Control*, 2007. 52(7): 1314–1319.
108. Burns, A., Punnekkat, S., Strigini, L. and Wright, D. R. Probabilistic scheduling guarantees for fault-tolerant real-time systems. *Dependable Computing for Critical Applications 7*. 1999. 361–378.
109. Luan, X., Shi, P. and Liu, F. Stabilization of networked control systems with random delays. *IEEE Transactions on Industrial Electronics*, 2011. 58(9).
110. Yang, F., Wang, Z., Hung, Y. S. and Gani, M. H_∞ control for networked systems with random communication delays. *IEEE Transactions on Automatic Control*, 2006. 51(3).
111. Dong, J. and Kim, W.-j. Markov-chain-based output feedback control for stabilization of networked control systems with random time delays and packet losses. *International Journal of Control, Automation and Systems*, 2012. 10(5): 1013–1022.
112. Xu, Y. and Hespanha, J. Estimation under uncontrolled and controlled communications in Networked Control Systems. *44th IEEE Conference on*

- Decision and Control, and European Control Conference (CDC-ECC)*. 2005. 842–847.
113. Qiu, L., Yao, F. and Zhong, J. X. Stability analysis of networked control systems with random time delays and packet dropouts modeled by Markov chains. *Journal of Applied Mathematics*, 2013. 2013(715072).
114. T, J., Niu, Y. and Wang, X. H_∞ control for networked systems with data packet dropout. *International Journal of Control, Automation and Systems*, 2010. 8(2): 198–203.
115. Chen, B. M., Lee, T. H., Peng, K. and Venkataramanan, V. Composite nonlinear feedback control for linear systems with input saturation: Theory and an application. *IEEE Transactions on Automatic Control*, 2003. 48(3): 427 – 439.
116. Tarn, T. and Rasis, Y. Observers for nonlinear stochastic systems. *IEEE Transaction on Automatic Control*, 1976. AC-21(6): 441–447.
117. Chilali, M. and Gahinet, P. H_∞ design with pole placement constraint: An LMI approach. *IEEE Transaction on Automatic Control*, 1996. 41(3): 358–367.
118. Chilali, M., Gahinet, P. and Apkarian, P. Robust pole placement in LMI regions. *IEEE Transaction on Automatic Control*, 1999. 44(12): 2257–2270.
119. Olalla, C., Leyva, R., El Aroudi, A., Garcés, P. and Queinnec, I. LMI robust control design for boost PWM converters. *Institution of Engineering and Technology (IET) Power Electronics*, 2010. 3(1): 75–85.
120. Morris, J. and Koopman, P. Representing Design Tradeoffs in Safety-critical Systems. *SIGSOFT Software Engineering Notes*, 2005. 30(4): 1–5. ISSN 0163-5948.
121. Anwar, S. and Chen, L. An analytical redundancy-based fault detection and isolation algorithm for a road-wheel control subsystem in a steer-by-wire system. *IEEE Transaction on Vehicular Technology*, 2007. 56(5): 2859–2869.
122. Shah, M. B. N., Husain, A. R. and Dahalan, A. R. A. An analysis of

- CAN-based steer-by-wire system performance in vehicle. *IEEE International Conference on Control System, Computing and Engineering, Penang*. 2013.
123. Synchronization in a steer-by-wire vehicle dynamic system. *International Journal of Engineering Science*, 2007. 45(28): 628 – 643.
124. Shun, C. C. Adoption of state feedback to control dynamics of a vehicle with a steer-by-wire system. *Proceedings of the Institution of Mechanical Engineers, Part D: Journal of Automobile Engineering*, 2007. 221(1): 1–12.
125. Huang, X.-M., Wang, Y., Zhang, J.-L. and Zhang, N.-T. Performance evaluation of VANETs wireless link transmitting data service. *Beijing Youdian Daxue Xuebao/Journal of Beijing University of Posts and Telecommunications*, 2014. 37(SUPPL.): 66 – 71.
126. Hsu, Y.-H. J. and Gerdes, J. C. Stabilization of a steer-by-wire vehicle at the limits of handling using feedback linearization. 2005, vol. 74 DSC. 483–492.
127. Cervin, A., Henriksson, D., Lincoln, B., Eker, J. and Arzen, K. How does control timing affect performance? Analysis and simulation of timing using Jitterbug and TrueTime. *IEEE Control Systems*, 2003. 23(3): 16–30.
128. Zhou, H., Li, J., Hu, C., Ji, X., He, L. and Hu, F. Deterministic end-to-end delay analysis in an avionics network. *Proceedings of the Institution of Mechanical Engineers, Part G: Journal of Aerospace Engineering*, 2013. 227(10): 1583 – 1595. ISSN 09544100.
129. Li, J., Guan, H., Yao, J., Zhu, G. and Liu, X. Performance enhancement and optimized analysis of the worst case end-to-end delay for AFDX networks. Besancon, France. 2012. 301 – 310.
130. Santos, C., Mazo Jr., M. and Espinosa, F. Adaptive self-triggered control of a remotely operated P3-DX robot: Simulation and experimentation. *Robotics and Autonomous Systems*, 2014. 62(6): 847 – 854.
131. Manfredi, S. A reliable cooperative and distributed management for wireless industrial monitoring and control. *International Journal of Robust and Nonlinear Control*, 2010. 20(2): 123 – 139.
132. Cervin, A., Henriksson, D. and Ohlin, M. *TrueTime 2.0 beta 5 - Reference*

- manual*. Department of Automatic Control, Lund University, Sweden. 2010.
133. Society of Automotive Engineer. High-speed CAN for vehicle applications at 500 kbps. 2010. (SAE J2284-3/500).
 134. Provencher, H. Controller area network for vehicles. *Dissertation, Faculty of Engineering and Applied Science, University of Ontario Institute of Technology*, 2012.
 135. Pinho, L., Vasques, F. and Tovar, E. Integrating inaccessibility in response time analysis of CAN networks. *IEEE International Workshop on Factory Communication Systems*. 2000. 77–84.
 136. Sturm, J. F. Using SeDuMi 1.02: A Matlab toolbox for optimization over symmetric cones. *Optimization Methods and Software*, 1999. 11(1-4): 625–653. URL <http://users.isy.liu.se/johanl/yalmip/pmwiki.php?n=Solvers.SEDUMI>.
 137. Lofberg, J. YALMIP: A toolbox for modeling and optimization in MATLAB. *Computer Aided Control Systems Design, 2004 IEEE International Symposium on*. 2004. 284–289. URL <http://users.isy.liu.se/johanl/yalmip/pmwiki.php>.
 138. Husain, A. R., Ahmad, M. N., Halim, A. and Yatim, M. Asymptotic stabilization of an active magnetic bearing system using LMI-based sliding mode control. *World Academy of Science, Engineering and Technology*, 2008. (37).
 139. Yih, P. *Steer-by-Wire: Implication for vehicle handling and safety*. Dissertations. Department of Mechanical Engineering, Standford University. 2005.
 140. Taylor, H. and Karlin, S. *An Introduction to Stochastic Modeling*. Elsevier Science. 2014.
 141. Gutman, S. and Jury, E. I. A general theory for matrix root-clustering in subregion of the complex plane. *IEEE Transaction on Automatic Control*, 1981. AC-26(4): 853–863.
 142. Gahinet, P., Nemirovski, A., Laub, A. J. and Chilali, M. *LMI Control Toolbox*.

The Mathworks. 1995.