

Parameter estimation of DC motor through whale optimization algorithm

Byamakesh Nayak, Sangeeta Sahu

School of Electrical Engineering, KIIT University, India

Article Info

Article history:

Received Jul 3, 2018

Revised Sep 4, 2018

Accepted Nov 10, 2018

Keyword:

Cost function

Flux dynamics model

Integral time square error

Separately excited DC motor

Whale optimization algorithm

ABSTRACT

This article estimates the unknown dc motor parameters by adapting the adaptive model with the reference model created by experimental data onto armature current and speed response from separately excited dc motor. The field flux dynamics, which is usually ignored, is included to model the dynamics of the motor. The block diagram including the flux dynamics and model parameters is considered as the adaptive model. The integral time square error between the instant experimental data and the corresponding adaptive model data is taken as cost function. The Whale optimization algorithm is used to minimize the cost function. Additionally, to improve the performances of optimization algorithm and for accurate result, the experimental data is divided into three intervals which form the three inequality constraints. A fixed penalty value is added to the cost function for violating these constraints. The effectiveness of estimation with two different methods is validated by convergence curve.

Copyright © 2019 Institute of Advanced Engineering and Science.
All rights reserved.

Corresponding Author:

Sangeeta Sahu,

School of Electrical Engineering,

KIIT University,

Campus – 3, Patia, Bhubaneswar, Odisha, India.

Email: sahu.sangeeta@gmail.com

1. INTRODUCTION

For designing a proper controller to achieve the specific responses without affecting the stability of the system requires the dynamic model of any system. This demands the exact value of system parameters. Data sheet of some system parameters can be used to model the system if given, otherwise it can be determined through experiments. However, it is difficult to determine all the parameters through experiments. In addition to that, the accuracy of determined parameters mainly depends on the accuracy of measuring instruments. In order to overcome the above difficulties, the actual system can be designed in the form of block diagram considering all dynamic behaviours and the values are optimised in such a way that the responses from block diagram model named as adaptive model will exactly match with the corresponding response from actual (reference) system model. The performances of parameters estimation depend on accuracy of adaptive model, accurate experimental data of reference model, the selection of cost function and ability for minimisation of optimisation algorithms. The estimation by measuring system data is called an experimental (inductive) identification. There are two methods of experimental estimation one online and other offline. In offline identification the measuring of the system data is recorded, and a mathematical model is created after the whole measuring process has finished. The online identification is where the computation of the adaptive parameter model occurs to the online measuring process data. In online, the stability criterion must be formulated before online process begins otherwise the system will not be converged.

This article is exclusively focused on the offline estimation of dc separately excited motor. Though 80% of industries use three phase induction motors, still DC motors plays an important role in industrial control system due to easy control. Data provided by manufacturer may not be adequate and accurate,

especially for cheaper DC motors where the tolerance level in electrical and mechanical parameters may be very high. In this case the parameters are identified by various techniques. The slope, frequency response analysis with energy model was used for identification of parameters [1]-[4]. Least square and recursive least square methods were used for identification of parameters in [5],[6]. The inverse theory was also applied for estimation of parameters [7]. Moment method was used for identification of parameters in [8]. Parameters estimation and control variable of dc motor were determined by neural network [9]. Algebraic identification technique was used for parameter estimation of dc motor in [10], [11]. DC motor parameter identification approaches based on the Taylor series expansion of the motor speed response was presented in [12]. Integral time square error (ITSE) and Integral time absolute error (ITAE) were used for parameter estimation and design of control variables in [13]-[15]. In this article, effort has been made to find the seven unknown parameters of separately excited dc motor named as: armature resistance, armature inductance, field resistance, field inductance fictitious mutual reactance, and Moment of Inertia and Viscous friction coefficient. The experimental data onto armature current and speed responses with respect to time are collected through data acquisition board from separately excited motor which runs for full rated voltage with load torque of 50 N-m using current sensor and voltage sensor respectively.

The dc motor model including the effect of flux dynamics is built in MATLAB environment with randomly chosen initial parameters. The error between response from experimental data and that of adaptive parameters of adaptive model is used to formulate the cost function. The cost function is based on different integral criterion is well defined in control engineering [16]. The Simpson's one-third rule is used for integration of objective function. The minimisation of the cost function in order to adapt the response from adaptive model to the experimental response can be realised through recent published Whale optimisation algorithm [17]. The mechanical and electrical parameters of dc motor are identified by Constraint Optimization Technique using MATLAB code and MATLAB Parameter Identification Toolbox [18]. An overview of different optimization algorithms that is used to achieve optimal design of an electrical machine is mentioned in [19]. PSO is used for parameter estimation of a Nonlinear Auto-Regressive with Exogenous (NARX) model for dc motor [20]. Grey Wolf Optimization [21] and Bio – Inspired Optimization Algorithm [22] is used for parameter estimation of PMDC coreless micro-motor. The dc motor parameter is evaluated accurately by the recently published Flower Pollination Algorithm (FPA) [23] and Nelder – Mead Optimisation [24].

In this article, the dynamic model of DC motor is modified to include the field flux dynamics which otherwise affects the accuracy of estimation because the flux dynamics affect the transient response of the motor. Secondly, the experimental data is divided into three intervals: rise time, settling time and steady state, which form the three inequality constraints and a fixed penalty is added to the cost function for violating these constraints. Here two methods are used: 1st method is with whole data and 2nd method is with the data divided into three intervals. A comparison of the two methods shows that the 2nd method gives better result than the 1st.

2. MODEL OF SEPARATELY EXCITED DC MACHINE

The model of separately excited dc motor is developed by incorporating the initial dynamic behaviour of the field current which exhibit the flux dynamics. Though the flux is constant under steady state condition, but dynamics of flux exist initially due to field inductance which affects the responses of speed and armature current. For accurate estimation of motor parameters, the effect of dynamics of flux must be included while modelling the dc machine. The modified model which includes the effect of dynamics of flux as shown in Figure 1.

Figure 1. Dynamic model of separately excited dc motor including field flux dynamics

The developed modified models based on the equations are represented as follows:
The back emf induced can be written as:

$$E_b = \frac{PZN}{2\pi A\mathfrak{R}} i_f \omega_m$$

where Φ is the flux per pole and can be represented as:

$$\Phi = \frac{Ni_f}{\mathfrak{R}}$$

where N is the number of turns in the field winding and \mathfrak{R} is the reluctance of magnetic material. P , Z and A are pole, total number of armature conductors and number of parallel paths of armature winding respectively. The fictitious mutual inductance is denoted as

$$L_{af} = \frac{PZN}{2\pi A\mathfrak{R}}$$

the dynamic behaviour of excitation current (i_f) can be written in the form of:

$$L_f \frac{di_f}{dt} + R_f i_f = V_f \quad (1)$$

the frequency domain form of (1) is as:

$$i_f(S) = \frac{V_f(S)}{SL_f + R_f} \quad (2)$$

the dynamic equations governed by the armature can be expressed in the form as:

$$R_a i_a + L_a \frac{di_a}{dt} + L_{af} i_f \omega_m = V \quad (3)$$

$$L_{af} i_f i_a - T_L = J \frac{d\omega_m}{dt} + B \omega_m \quad (4)$$

where $L_{af} i_f i_a$ is the torque developed in the machine.
The frequency domain form of 3 and 4 can be represented as:

$$(R_a + L_a S) i_a(S) + L_{af} \frac{V_f(S)}{SL_f + R_f} \omega_m(S) = V(S) \quad (5)$$

$$L_{af} \frac{V_f(S)}{SL_f + R_f} i_a(S) - T_L(S) = (JS + B) \omega_m(S) \quad (6)$$

where i_a , ω_m , T_L and V are the armature current (ampere), mechanical speed (rad/sec), load torque and armature voltage (Volt) respectively.

The block diagram of DC motor using 4 and 5 is represented as shown in Figure 1.

The seven unknown parameters R_a , L_a , L_{af} , J , B , L_f and R_f are armature resistance (Ω), armature inductance (H), fictitious mutual inductance, moment of inertia ($\text{kg}\cdot\text{m}^2$), viscous friction (Volt-sec/rad.), field inductance and field resistance respectively. The block diagram of dc motor with these seven unknown parameters is represented as adaptive model. In this article, efforts are made to determine the above seven parameters through an optimisation algorithm.

3. EXPERIMENTAL DATA COLLECTION

Since the estimation of parameters is based on the experimental responses from speed and armature current in this article, the accuracy of estimation of parameters mainly depends on the experimental responses to speed and armature current. This demands the accurate collection of speed and armature current data. The separately excited motor runs for the rated armature voltage under no load condition and 50 N-m loaded conditions. The optical encoder was used to measure the speed response. Armature current response was measured by Agilent1146A Hall-effect probe. Data onto speed responses and current responses were collected through the data acquisition board of LABVIEW developer. A high pass filter was used to filter out the noise content of the data and send to computer. The conversion ratio was adopted for speed and armature

current data to match with the exact values measured by the ammeter and tachogenerator on steady state condition. A look up table for both armature current and speed was developed in MATLAB simulink environment. The look up table will act as reference model. The reference model (look up table) and adaptive model (block diagram of dc motor) is placed in one simulink file. The seven unknown parameters are adapted through an optimisation algorithms by creating a cost function. The values are adopted through the iteration process of optimisation algorithm in such a way that the response from adaptive model will tend to match with the corresponding response to reference model the model is repeatedly called through a MATLAB command 'sim'.

4. CONVENTIONAL METHOD

The unknown parameters can be identified through mathematical formulation using experimental data of armature current, speed and field current with two different load conditions. Only three data points of each response, two consecutive data at starting time for determination of electrical, field and mechanical time constant with the steady state data points for two different loads are required. The starting slope of armature current, field current and speed responses are termed as electrical field and mechanical time constants and denoted as τ_e , τ_f and τ_m respectively. The steady state current and speed data with two different loads are denoted as I_{a1} , I_{a2} , ω_{m1} , and ω_{m2} respectively. The I_f is the steady state field current and T_{L1} and T_{L2} are the two different load torques. The errorless of parameter estimation depends on the preciseness of data information and sampling time. However, the accuracy of parameter estimation is also affected because of armature reaction, no information of brush contact drop, effect of leakage flux and nonlinear effect of B-H curve. The mathematical formulation for estimation of parameter is as follows.

$$\left. \begin{aligned} \tau_e &= \frac{L_a}{R_a} \\ \tau_f &= \frac{L_f}{R_f} \\ \tau_m &= \frac{J}{B} \\ I_f &= \frac{V_f}{R_f} \\ V - I_{a1}R_a &= L_{af}I_f\omega_{m1} \\ \frac{V - I_{a1}R_a}{V - I_{a2}R_a} &= \frac{\omega_{m1}}{\omega_{m2}} \\ L_{af}I_fI_{a1} - T_{L1} &= B\omega_{m1} \\ \frac{L_{af}I_fI_{a1} - T_{L1}}{L_{af}I_fI_{a2} - T_{L2}} &= \frac{\omega_{m1}}{\omega_{m2}} \end{aligned} \right\} \quad (7)$$

5. COST FUNCTION

Two methods are used to define the cost function. In 1st method the whole data is processed by defining one cost function whereas in 2nd methods the data is divided into three intervals. The 1st interval is up to rise time, the 2nd one is the oscillating region and third one is the steady state region. The time limit of three cost functions used in 2nd method is different, and the overall cost function is sum of the three independent cost function. The three inequality constraints are defined considering each independent function. The violation of independent cost function is penalised by fixed penalty value.

5.1. 1st method

To match the adaptive response with the corresponding experimental response the optimisation algorithm is used which minimises the cost function. In this problem the integral of time squared error between experimental data and adaptive data is considered as the cost function. Mathematically it can be written as:

$$\begin{aligned} \text{ITSE} &= \\ \text{minimise } [F(X)] &= \int_0^2 t * (\text{expt. data point}(t) - \text{adaptive data point}(t))^2 dt \end{aligned} \quad (8)$$

Simpson 1/3 rule is used here to develop MATLAB program for integration. The X represents the seven unknown variables of dc motor. The data is collected for 2 seconds. The whole data is used for adaption in 1st method.

5.2. 2nd method

In order to improve the performances (minimisation of error), the data of speed response are analysed and divided into three intervals. The penalty is added for violation of constraints. The three intervals behave as three independent functions. The cost function is written as:

$$\text{minimise } [F(X)] = F_1(X) + F_2(X) + F_3(X) \quad (9)$$

The inequality constraints are:

$$\left. \begin{aligned} c1 &= F_1(X) - a \leq 0 \\ c2 &= F_2(X) - b \leq 0 \\ c3 &= F_3(X) - c \leq 0 \end{aligned} \right\} \quad (10)$$

For violation of (11) in any iteration of optimisation algorithm, the penalty is imposed in cost function and it is shown as:

$$[F(X)] = F_1(X) + F_2(X) + F_3(X) + \text{penalty value} * (c1 + c2 + c3) \quad (11)$$

The penalty value, a, b, c must be carefully chosen so that the optimisation will be converged towards zero. The three functions are represented based on the three interval of speed response as:

$$\left. \begin{aligned} F_1(X) &= \int_0^{0.36} t * (\text{expt. data point}(t) - \text{adaptive data point}(t))^2 dt \\ F_2(X) &= \int_{0.36+h}^1 t * (\text{expt. data point}(t) - \text{adaptive data point}(t))^2 dt \\ F_3(X) &= \int_{1+h}^2 t * (\text{expt. data point}(t) - \text{adaptive data point}(t))^2 dt \end{aligned} \right\} \quad (12)$$

6. WHALE OPTIMIZATION ALGORITHM (WOA)

The humpback whale is known for their special hunting method. They search the prey. Once search of prey is over, encircling and attacking the prey was carried out. The mathematical model of searching, encircling and attacking is expressed as follows: Searching for prey is the exploration phase which is carried out by whales randomly according to the positions of each other. The mathematical model is as follows:

$$\vec{D} = |\vec{C} \cdot \overrightarrow{X_{rand}} - \vec{X}| \quad (13)$$

The position is updated by

$$\vec{X}(t+1) = \overrightarrow{X_{rand}} - \vec{A} \cdot \vec{D} \quad (14)$$

If random values 'A' greater than 1 or less than -1 are to force search agent to move far away from a reference whale.

The behaviour of encircling can be represented by the following equations:

$$\vec{D} = |\vec{C} \cdot \overrightarrow{X^*}(t) - \vec{X}| \quad (15)$$

after the best search agent is defined, the other search agents will hence try to update their positions towards the best search agent.

$$\vec{X}(t+1) = \overrightarrow{X^*}(t) - \vec{A} \cdot \vec{D} \quad (16)$$

where 't' indicates the current iteration, \vec{A} and \vec{C} are coefficient vectors, $\overrightarrow{X^*}$ is the position vector of the best solution obtained so far, \vec{X} is the position vector, $|\cdot|$ is the absolute value, and ' \cdot ' is an element-by-element multiplication.

The vectors \vec{A} and \vec{C} are formulated as follows:

$$\vec{A} = 2\vec{a} \cdot \vec{r} - \vec{a} \quad (17)$$

$$\vec{C} = 2 \cdot \vec{r} \quad (18)$$

where \vec{a} is linearly decreased from 2 to 0 over the course of iterations (in both exploration and exploitation phases) and \vec{r} is a random vector in (0,1).

There are two attacking approaches (exploitation phases). One is Shrinking encircling mechanism for 'a' lying between 0 to 1 in 2D space. In this case the 15 and 16 are used. The second is Spiral updating position based on value of random no 'p'. The mathematical model is as follows:

$$\vec{X}(t+1) = \begin{cases} \vec{X}^*(t) - \vec{A} \cdot \vec{D} & \text{if } p < 0.5 \\ \vec{D}' \cdot e^{bl} \cos(2\pi l) + \vec{X}^*(t) & \text{if } p > 0.5 \end{cases} \quad (19)$$

where $\vec{D}' = |\vec{X}^*(t) - \vec{X}(t)|$ and indicates the distance of the i^{th} whale to the prey (best solution obtained so far), b is a constant for defining the shape of the logarithmic spiral, l is a random number in (-1,1).

The WOA starts with a set of random unknown parameters of dc machine. The position of each whale must have seven dc machine parameters which are updated to find out the best solution that is the adaptive response will match with the corresponding experimental data response. The parameter 'a' is decreased from 2 to 0 to provide exploration and exploitation with increase of iteration. For updating the position of search agent, the two procedures are adopted. For $|\vec{A}| > 1$ the random solution is selected (14) but for $|\vec{A}| < 1$ the best solution is selected (16) based on cost function as in Equation (8/9). Depending on the value of p , the search agent is able to switch between either a spiral or a circular movement as in (19). Finally, the WOA algorithm is terminated by the selection of a termination criterion or fixed iteration.

7. PERFORMANCE EVALUATION STATISTICS

The preciseness of estimation of parameter can be judged by the statistics between the experimental data and adaptive data values and expressed as:

$$\text{standard deviation error(SDE)} = \sqrt{\frac{\sum_{t=1}^{t_n} (\text{expt.data point}(t) - \text{adaptive data point}(t))^2}{t_n}} \quad (20)$$

$$\text{Mean Error (ME)} = \frac{\sum_{t=1}^{t_n} (\text{expt.data point}(t) - \text{adaptive data point}(t))}{t_n} \quad (21)$$

where t_n is the number of data point.

8. RESULTS AND DISCUSSION

The parameters of separately excited dc motor can be determined by performing the various experiments in laboratory and might also be given in machine specification data sheet. But, however, it is difficult to ascertain the exact value of parameters because of inaccuracy of measuring instruments. Therefore, the adaptive method is the best solution for determination of unknown parameters of the system.

The data of speed response and current response corresponding to time are collected from separately excited dc motor at rated voltage and with load torque of 50 N-m by using the speed encoder and current sensor for 2 seconds. Two look up tables are formed based on the speed and current response data in MATLAB simulink environment. The block diagram of DC motor is shown in Figure 2 is also placed in same MATLAB simulink file. The block diagram of dc motor will act as adaptive model because of unknown parameters that are updated at each iteration. The responses of lookup table model will act as reference model. The current responses of reference and adaptive models are stored in the workspace 'arm_current', whereas the speed responses are stored in 'speed'. The model should be stored by certain name. By calling this name through 'sim' command the responses are passed to the cost function. The cost function and WOA function are built in m-file of the Matlab environment.

Figure 2. Reference and adaptive model

The optimised adaptive values are found out by considering the two objective functions.

$$F_1 \text{ and } F_2 = \int_0^2 t(e_1(t))^2 dt \text{ and } \int_0^2 t(e_2(t))^2 dt \tag{22}$$

$$F = \sqrt{F_1 * F_2} \tag{23}$$

where, $|e_1(t)|$ and $|e_2(t)|$ is the difference of reference speed and adaptive speed and reference armature current and adaptive current respectively. The time increment (h) is chosen to 0.005.

In order to get the better result, the current and speed response of experimental data are divided into three intervals. The cost function for current responses with constraints for three intervals is shown in (11). Similarly, the speed response cost function should be defined. The overall cost function is formulated as in (19). The penalty value adopted here is 1000. The total numbers of Whales are 10 and the number of iterations considered here is 100. The best values of R_a , L_a , L_{af} , R_f , L_f , J and B obtained by 1st method implemented through WOA are 0.005622915, 0.4809508, 1.239847 0.4282678, 0.005622915, 10.09524 and 194.5994, whereas in 2nd method the values are 0.008242903, 0.4907678, 1.2199, 0.4075245, 0.03690002, 14.13579 and 279.1388 in given order. The estimated values are tabulated in Table 1 and where, $|e_1(t)|$ and $|e_2(t)|$ is the difference of reference speed and adaptive speed and reference armature current and adaptive current respectively. The time increment (h) is chosen to 0.005.

In order to get the better result, the current and speed response of experimental data are divided into three intervals. The cost function for current responses with constraints for three intervals is shown in (11). Similarly, the speed response cost function should be defined. The overall cost function is formulated as in (19). The penalty value adopted here is 1000. The total numbers of Whales are 10 and the number of iterations considered here is 100. The best values of R_a , L_a , L_{af} , R_f , L_f , J and B obtained by 1st method implemented through WOA are 0.005622915, 0.4809508, 1.239847 0.4282678, 0.005622915, 10.09524 and 194.5994, whereas in 2nd method the values are 0.008242903, 0.4907678, 1.2199, 0.4075245, 0.03690002, 14.13579 and 279.1388 in given order. The estimated values are tabulated in Table 1 and per unit error of each estimated value with respect to data sheet value are incorporated in Table 1.

Table 1. Estimation of DC motor parameter by 1st and 2nd method

DC motor parameters	Machine data sheet	Estimation of dc motor parameters			
		simulation run time:2seconds		increment time (h) :0.005	
		1 st method		2 nd method	
	Value	Difference in machine sheet and observed value in pu	Value	Difference in machine sheet and observed value in pu	
R _a (Ω)	0.5	0.4809508	0.0380984	0.4907678	0.0184644
L _a (H)	0.01	0.005622915	0.4377085	0.008242903	0.1757097
L _{af} (H)	1.23	1.239847	-0.00800569	1.2199	0.00821138
R _f (Ω)	240	194.5994	0.189169	279.1388	-0.16307
L _r (H)	12	10.09524	0.1587	14.13579	-0.1779
J (N-m)	0.4	0.4282678	-0.0706	0.4075245	-0.0188
B (N-rad/s)	0.02	0.005622915	0.7188	0.03690002	-0.845
Converge value	----	13.39		6.6082	

The best optimal converge value of the cost function found by WOA are 13.39 in 1st method and 6.6082 in 2nd method. To get the best optimal converge value, both the methods run for number of times. The smaller number of runs is required to get the best optimal converge value in 2nd method compared to 1st method. The run time for each run is different. The average run time in 1st method is 1455 second, but in 2nd method it is less and found to be 720 second. The number of iterations required is less in 2nd with comparison to 1st method. The mean error and standard deviation error of speed response are -1.0191 and 2.8180 respectively in 1st method, whereas in 2nd method the above coefficients are found to be -0.4711 and 1.0796. Similarly, for current response, the mean error and standard deviation error values are (-29.4094, 42.4488) for 1st method and (-12.6852, 13.4926) for 2nd method. The statistical error analysis with respect to the data sheet of machine confirms the 2nd method gives better parameter estimation compared to the 1st method. The current response and speed response of both methods are compared with experimental data points as shown in Figures 3(a, b). The convergence curves of cost function for both methods with different independent runs are represented in Figures 4(a, b).

Figure 3 (a). Adaptive current responses to the experimental data using WOA algorithm

Figure 3 (b). Adaptive and speed responses to the experimental data using WOA algorithm

Figure 4 (a). Converge curve of cost function of 1st method respectively using WOA algorithm

Figure 4 (b). Converge curve of cost function of 2nd method respectively using WOA algorithm

9. CONCLUSION

The parameters of separately excited DC motor can be determined by performing the required number of experiments. The accurate estimation may be affected due to error in the measuring instruments or by approximation of mathematical analysis. In addition, some parameters are difficult to measure as for example the viscous friction. The conventional method given in this article may be the 2nd choice of identification of parameters. However, this method also does not accurately determine the parameters because of wrong estimation of time constants, particularly the armature time constant which is affected by coupling effect of field behaviour. The optimisation algorithm can be utilised to adapt the parameters through a cost function to track the experimental response data by running the machine at rated value. This requires the accurate dynamic model. The dynamics of flux behaviour is the major responsible for affecting the electrical and mechanical time constants. Therefore, this article proposes the dynamic model of separately excited dc motors which takes care of the dynamics of flux behaviour. In this article, the Whale optimisation algorithm is used to minimise the cost function - one for complete periods of experimental data and other by making the whole period of experimental data onto different intervals. The statistical analysis and estimated parameters compared with the data sheet parameters of different interval segment method show better results in comparison to the whole period of experimental data.

REFERENCES

- [1] L. Ljung, "System Identification," in Theory for the User (Prentice Hall, 2nd edition, 1999.
- [2] H. Unbehauen, G. P. Rao, "A review of identification in continuous-time systems," *Annual Reviews in Control*, 22, 145–171, 1998.
- [3] G. F. Franklin, J. D. Powell, M. L. Workman, "Digital Control of Dynamic Systems" AddisonWesley, 2nd edition, 1990.
- [4] J. C. Basilio, M. V. Moreira, "State-space parameter identification in a second control laboratory," *IEEE Trans. on Education*, 47, 204–210, 2004.
- [5] R. Krneta, S. Antic, D. Stojanovic, "Recursive least square method in parameters identification of DC motors models," *Facta Universitatis*. 18, 467–478, 2005.
- [6] M. Ruderman, J. Krettek, F. Hoffman, T. Betran, "Optimal state space control of DC motor," in *Proceedings of the 17th World Congress IFAC*, Seoul, Korea, pp. 5796–5801, 2008.

- [7] M. Hadeif, M. R. Mekideche, "Parameter identification of a separately excited DC motor via inverse problem methodology," in *Proceedings of the Ecologic Vehicles and Renewable Energies*, Monaco, France, 2009.
- [8] M. Hadeif, A. Bourouina, M. R. Mekideche, "Parameter identification of a DC motor via moments method," *Int. J. of Electrical and Power Engineering*, 1, 210–214, 2008.
- [9] A. Rubaai, R. Kotaru, "Online identification and control of a dc motor using learning adaptation of neural networks," *IEEE Trans. on Industry Applications*, 36, 935–942, 2000.
- [10] G. Mamani, J. Becedas, H. Sira-Ramirez, V. Feliu Batlle, "Open-loop algebraic identification method for DC motors," in *Proceedings of the European Control Conference*, Kos, Greece, 2007.
- [11] G. Mamani, J. Becedas, V. Feliu Batlle, "On-line fast algebraic parameter and state estimation for a DC motor applied to adaptive 16 control," in *Proceedings of the World Congress on Engineering*, London, UK, 2008.
- [12] Wei Wu, "DC Motor Parameter Identification Using Speed Step Responses," in *Modelling and Simulation in Engineering Volume 2012*, Article ID 189757, 5 pages doi:10.1155/2012/189757, Hindawi Publishing Corporation, 2012.
- [13] F. G. Martins, "Tuning PID Controllers using the ITAE Criterion," *Int. J. of Engineering Education*, 21, pp. 867–873, 2005.
- [14] M. Zhuang, D. P. Atherion, "Tuning PID Controllers with Integral Performance Criteria," in *Proceedings of IEEE Int. Conference Control'91*, Edinburgh, UK, pp. 481–486, 1991.
- [15] S. Ozana, T. Docekal, "PID controller design based on global optimization technique with additional constraints," *J. of Electrical Engineering*, 67, 160–168, 2016.
- [16] S. Levine, "The Control Handbook", Second Edition, CRC Press, 2010.
- [17] S. Mirjalili, A. Lewis, "The Whale Optimization Algorithm," in *Advances in Engineering Software*, 95, pp. 51–67, 2016.
- [18] S. Adewusi, "Modeling and Parameter Estimation of a DC Motor Using Constraint Optimization Technique," *IOSR J. of Mechanical and Civil Engineering*, 13, 46-56, 2016.
- [19] S. Stipetic, W. Miebach, D. Zarko, "Optimization in Design of Electric Machines: Methodology and Workflow," *ACEMP – OPTIM – Electromotion Joint Conf.*, 2015.
- [20] M. S. A. Mohamad, I. M. Yassin, A. Zabidi, M. N. Taib, R. Adnan, "Comparison between PSO and OLS for NARX Parameter Estimation of a DC Moto," *IEEE Symposium on Industrial Electronics & Applications*, Kuching, Malaysia, 2013.
- [21] Yannis L. Karnavas, Ioannis D. Chasiotis, "PMDC Coreless Micro-Motor Parameters Estimation through Grey Wolf Optimizer," *IEEE conf. on Electrical Machines*, pp. 865 – 870, 2016.
- [22] V. Sankardoss, P. Geethanjali, "PMDC Motor Parameter Estimation Using Bio-Inspired Optimization Algorithms," in *IEEE Access*, 5, 11244 – 11254, 2017.
- [23] D. Puangdownreong, S. Hlungnamtip, C. Thammarat, A. Nawikavatan, "Application of Flower Pollination Algorithm to Parameter Identification of DC Motor Model," in *5th International Electrical Engineering Congress*, Pattaya, Thailand, pp. 1 – 4, 2017.
- [24] B. Nayak, S. Sahu, T. R. Choudhury, "Parameter Estimation of DC Motor using Adaptive Transfer Function based on Neelder – Mead Optimisation," *Indonesian J. of Electrical Engineering and Computer Science*, 9, pp. 696- 702, 2018.

BIOGRAPHIES OF AUTHORS

He is born in Odisha in 1965, India. He received the Master Degree in Electrical Engineering from Institute of Technology, Banaras Hindu University (IT-BHU), Banaras, India and Ph.D. degree in Electrical Engineering from the KIIT University, Bhubaneswar, India. Since 1999, he is working as Associate Professor in Electrical Engineering Department of KIIT University of Bhubaneswar. He has a vast knowledge of Electrical Engineering with industry experience. His main research areas are Power Electronics and Electrical Drives, hybrid vehicle, renewable energy and application of PIC Microcontrollers in special drive applications.

She is born Odisha, India, in April, 1981. She graduated in Electrical Engineering and M.Tech. In Power and Energy System from the KIIT University, Bhubaneswar. She is pursuing her PhD degree in KIIT University.