
U.P.B. Sci. Bull., Series C, Vol. 81, Iss. 1, 2019                                                      ISSN 2286-3540  

DESIGN OF ROBUST CONTROL USING FUZZY LOGIC 

CONTROLLER FOR DOUBLY-FED INDUCTION MOTOR 

DRIVES 

Mohamed Yazid ZIDANI1, Lamia YOUB2, Sebti BELKACEM3, Farid NACERI4 

This paper presents a fuzzy logic controller destined to the doubly-fed 

induction motor (DFIM) speed controlling. It solves the problems associated with 

the conventional IP (Integral Proportional) controller. This fuzzy logic controller is 

based on the decoupling control to enhance robustness under different operating 

conditions such as load torque and in the presence of parameters variation. 

The simulation results for various scenarios show the high performances of 

the proposed control in terms of piloting effectiveness, precision, rapidity and 

stability for the high powers DFIM operating at variable speeds. 

Keywords: Fuzzy logic controller, IP controller, DFIM, Decoupling Control 

1. Introduction 

The doubly fed induction motor (DFIM) with wounded rotor have become 

increasingly used in industry compared to DC motors and synchronous motors. 

This type of motor has been neglected by researchers for several years because of 

its disadvantages, namely its high cost, its volume, the presence of brushes and the 

use of converters. However, it has come back to the forefront because of the 

progression of vector control and the accessibility to its rotor [3]. 

The operation of a variable speed motor needs some control techniques in 

order to obtain a high performance system. These performance criteria are 

tracking accuracy, control accuracy (rise time, response time, overtaking and 

permanence), robustness with respect to disturbances (load, moment of inertia) 

and sensitivity to parameter variation [13], [14], [15], [16].  Among the control 

techniques currently applied to asynchronous machines, we can find scalar 

control, vector control, direct torque control and nonlinear control. Indeed, the 

scalar control is the first that has been introduced in the industry. It is widely used 
                                                           
1 PhD Student., Faculty of Technology, LSTE Laboratory, University of Mostefa Ben Boulaïd 

Batna 2, Algeria, e-mail: zidanikarim212@yahoo.fr 
2 PhD Eng., Faculty of Technology, LSTE Laboratory, University of Mostefa Ben Boulaïd Batna 

2, Algeria, e-mail: youblamia@yahoo.fr  
3 PhD Eng., Faculty of Technology, LSTE Laboratory, University of Mostefa Ben Boulaïd Batna 

2, Algeria, e-mail: belkacem_sebti@yahoo.fr 
4 Prof., Faculty of Technology, LSTE Laboratory, University of Mostefa Ben Boulaïd Batna 2, 

Algeria, e-mail: nacerifarid@yahoo.fr 

https://fr.pons.com/traduction/anglais-français/asynchronous
https://fr.pons.com/traduction/anglais-français/motor
https://fr.pons.com/traduction/anglais-français/with
https://fr.pons.com/traduction/anglais-français/wound
https://fr.pons.com/traduction/anglais-français/rotor
https://fr.pons.com/traduction/anglais-français/have
https://fr.pons.com/traduction/anglais-français/ecome
https://fr.pons.com/traduction/anglais-français/increasingly
https://fr.pons.com/traduction/anglais-français/sed
https://fr.pons.com/traduction/anglais-français/in
https://fr.pons.com/traduction/anglais-français/industry
https://fr.pons.com/traduction/anglais-français/compared
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/DC
https://fr.pons.com/traduction/anglais-français/motors
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/synchronous
https://fr.pons.com/traduction/anglais-français/motors
https://fr.pons.com/traduction/anglais-français/This
https://fr.pons.com/traduction/anglais-français/type
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/motor
https://fr.pons.com/traduction/anglais-français/has
https://fr.pons.com/traduction/anglais-français/een
https://fr.pons.com/traduction/anglais-français/neglected
https://fr.pons.com/traduction/anglais-français/by
https://fr.pons.com/traduction/anglais-français/researchers
https://fr.pons.com/traduction/anglais-français/for
https://fr.pons.com/traduction/anglais-français/several
https://fr.pons.com/traduction/anglais-français/years
https://fr.pons.com/traduction/anglais-français/ecause
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/its
https://fr.pons.com/traduction/anglais-français/disadvantages
https://fr.pons.com/traduction/anglais-français/namely
https://fr.pons.com/traduction/anglais-français/its
https://fr.pons.com/traduction/anglais-français/high
https://fr.pons.com/traduction/anglais-français/cost
https://fr.pons.com/traduction/anglais-français/its
https://fr.pons.com/traduction/anglais-français/volume
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/presence
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/rushes
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/se
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/converters
https://fr.pons.com/traduction/anglais-français/However
https://fr.pons.com/traduction/anglais-français/it
https://fr.pons.com/traduction/anglais-français/has
https://fr.pons.com/traduction/anglais-français/come
https://fr.pons.com/traduction/anglais-français/ack
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/forefront
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/progression
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/vector
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/accessibility
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/its
https://fr.pons.com/traduction/anglais-français/rotor
https://fr.pons.com/traduction/anglais-français/obtain
https://fr.pons.com/traduction/anglais-français/a
https://fr.pons.com/traduction/anglais-français/high
https://fr.pons.com/traduction/anglais-français/performance
https://fr.pons.com/traduction/anglais-français/system
https://fr.pons.com/traduction/anglais-français/Several
https://fr.pons.com/traduction/anglais-français/performance
https://fr.pons.com/traduction/anglais-français/criteria
https://fr.pons.com/traduction/anglais-français/tracking
https://fr.pons.com/traduction/anglais-français/accuracy
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/accuracy
https://fr.pons.com/traduction/anglais-français/rise
https://fr.pons.com/traduction/anglais-français/time
https://fr.pons.com/traduction/anglais-français/response
https://fr.pons.com/traduction/anglais-français/time
https://fr.pons.com/traduction/anglais-français/overtaking
https://fr.pons.com/traduction/anglais-français/permanence
https://fr.pons.com/traduction/anglais-français/robustness
https://fr.pons.com/traduction/anglais-français/with
https://fr.pons.com/traduction/anglais-français/respect
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/disturbances
https://fr.pons.com/traduction/anglais-français/load
https://fr.pons.com/traduction/anglais-français/moment
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/inertia
https://fr.pons.com/traduction/anglais-français/sensitivity
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/parameter
https://fr.pons.com/traduction/anglais-français/variation
https://fr.pons.com/traduction/anglais-français/Indeed
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/scalar
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/is
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/first
https://fr.pons.com/traduction/anglais-français/that
https://fr.pons.com/traduction/anglais-français/has
https://fr.pons.com/traduction/anglais-français/een
https://fr.pons.com/traduction/anglais-français/introduced
https://fr.pons.com/traduction/anglais-français/in
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/industry
https://fr.pons.com/traduction/anglais-français/It
https://fr.pons.com/traduction/anglais-français/is
https://fr.pons.com/traduction/anglais-français/widely


160                      Mohamed Yazid Zidani, Lamia Youb, Sebti Belkacem, Farid Naceri    

 

 

 

for its simplicity and low cost and it occupies a large part in industrial applications 

where variable speeds are needed. However, this control does not satisfy the most 

efficient applications. This has opened the way for researchers to search for  new 

control techniques that meet industrial requirements. 

The vector control presents the evolution of  the scalar control. Its first 

theoretical developments were made at the beginning of 70's by Blaschke. 

However, they could not be implanted and used really only with advanced 

microelectronics. Indeed, they require Park transformations, evaluation of 

trigonometric functions, integrations, regulations, which could not be done purely 

analog [1]. In the vector control, the parameters of the machine must be well 

known in order to become more efficient. This control strategy can provide the 

same performances as those achieved from a separately excited DC machine. It 

can be performed by two basic methods: direct vector control (DVC) and indirect 

vector control (IVC). These ensures control of the flux and the electromagnetic 

torque at the same time [2]. Based on conventional controllers (proportional, 

integral and derivative control), vector control is not always able to control the 

transient speeds and parametric variations of the machine . So this fact has led 

other researchers to find  a new methods of control. These efforts have been 

rewarded by the introduction of modern control techniques such as artificial 

intelligence. The latter adapts better to these requirements and is also less 

sensitive and robust. 

In this work, we will focus on solving robustness problems by using the 

fuzzy logic technique that is part of artificial intelligence. The Fuzzy Logic tool 

was introduced in 1965 by Lotfi Zadeh. It is a mathematical tool for dealing with 

uncertainty [6]. Since the first successful application of fuzzy sets in control 

systems fuzzy logic control (FLC) has attracted the attention of many researches 

in engineering [5],[7],[8]. Unlike the other controllers, the FLC design uses 

practice qualitative knowledge which is provided generally by an experienced 

operator [8]. It is suitable for systems with uncertain or complex dynamics. 

Generally, a fuzzy control algorithm consists of a set of decision rules. Thus, it 

can be considered a nonmathematical algorithm in contrast to conventional 

control algorithms. The remainder of this paper is structured as follows: in section 

2, the machine model is developed and in section 3 the decoupling control of 

DFIM is presented. The simulation results of both of the IP controller and the new 

fuzzy logic controller are shown in section 6. Finally, the conclusions are 

presented in section 7. 

2. Mathematic models of DFIM 

The structure of DFIM is very complex. Therefore, in order to develop a 

model, it is necessary to consider the following simplifying assumptions. The 

https://fr.pons.com/traduction/anglais-français/for
https://fr.pons.com/traduction/anglais-français/its
https://fr.pons.com/traduction/anglais-français/simplicity
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/low
https://fr.pons.com/traduction/anglais-français/cost
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/occupies
https://fr.pons.com/traduction/anglais-français/a
https://fr.pons.com/traduction/anglais-français/large
https://fr.pons.com/traduction/anglais-français/part
https://fr.pons.com/traduction/anglais-français/in
https://fr.pons.com/traduction/anglais-français/industrial
https://fr.pons.com/traduction/anglais-français/applications
https://fr.pons.com/traduction/anglais-français/with
https://fr.pons.com/traduction/anglais-français/variable
https://fr.pons.com/traduction/anglais-français/speeds
https://fr.pons.com/traduction/anglais-français/However
https://fr.pons.com/traduction/anglais-français/this
https://fr.pons.com/traduction/anglais-français/command
https://fr.pons.com/traduction/anglais-français/does
https://fr.pons.com/traduction/anglais-français/not
https://fr.pons.com/traduction/anglais-français/satisfy
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/most
https://fr.pons.com/traduction/anglais-français/efficient
https://fr.pons.com/traduction/anglais-français/applications
https://fr.pons.com/traduction/anglais-français/This
https://fr.pons.com/traduction/anglais-français/has
https://fr.pons.com/traduction/anglais-français/opened
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/way
https://fr.pons.com/traduction/anglais-français/for
https://fr.pons.com/traduction/anglais-français/researchers
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/make
https://fr.pons.com/traduction/anglais-français/that
https://fr.pons.com/traduction/anglais-français/meet
https://fr.pons.com/traduction/anglais-français/industrial
https://fr.pons.com/traduction/anglais-français/requirements
https://fr.pons.com/traduction/anglais-français/vector
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/evolution
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/scalar
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/vector
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/parameters
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/machine
https://fr.pons.com/traduction/anglais-français/must
https://fr.pons.com/traduction/anglais-français/be
https://fr.pons.com/traduction/anglais-français/well
https://fr.pons.com/traduction/anglais-français/known
https://fr.pons.com/traduction/anglais-français/This
https://fr.pons.com/traduction/anglais-français/ensures
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/flux
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/electromagnetic
https://fr.pons.com/traduction/anglais-français/torque
https://fr.pons.com/traduction/anglais-français/at
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/same
https://fr.pons.com/traduction/anglais-français/time
https://fr.pons.com/traduction/anglais-français/ased
https://fr.pons.com/traduction/anglais-français/on
https://fr.pons.com/traduction/anglais-français/conventional
https://fr.pons.com/traduction/anglais-français/controllers
https://fr.pons.com/traduction/anglais-français/proportional
https://fr.pons.com/traduction/anglais-français/integral
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/derivative
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/Vector
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/is
https://fr.pons.com/traduction/anglais-français/not
https://fr.pons.com/traduction/anglais-français/always
https://fr.pons.com/traduction/anglais-français/able
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/transient
https://fr.pons.com/traduction/anglais-français/speeds
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/parametric
https://fr.pons.com/traduction/anglais-français/variations
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/machine
https://fr.pons.com/traduction/anglais-français/So
https://fr.pons.com/traduction/anglais-français/this
https://fr.pons.com/traduction/anglais-français/fact
https://fr.pons.com/traduction/anglais-français/has
https://fr.pons.com/traduction/anglais-français/led
https://fr.pons.com/traduction/anglais-français/other
https://fr.pons.com/traduction/anglais-français/researchers
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/find
https://fr.pons.com/traduction/anglais-français/These
https://fr.pons.com/traduction/anglais-français/efforts
https://fr.pons.com/traduction/anglais-français/have
https://fr.pons.com/traduction/anglais-français/een
https://fr.pons.com/traduction/anglais-français/rewarded
https://fr.pons.com/traduction/anglais-français/by
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/introduction
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/modern
https://fr.pons.com/traduction/anglais-français/control
https://fr.pons.com/traduction/anglais-français/techniques
https://fr.pons.com/traduction/anglais-français/such
https://fr.pons.com/traduction/anglais-français/as
https://fr.pons.com/traduction/anglais-français/artificial
https://fr.pons.com/traduction/anglais-français/intelligence
https://fr.pons.com/traduction/anglais-français/The
https://fr.pons.com/traduction/anglais-français/latter
https://fr.pons.com/traduction/anglais-français/adapts
https://fr.pons.com/traduction/anglais-français/etter
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/these
https://fr.pons.com/traduction/anglais-français/requirements
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/is
https://fr.pons.com/traduction/anglais-français/also
https://fr.pons.com/traduction/anglais-français/less
https://fr.pons.com/traduction/anglais-français/sensitive
https://fr.pons.com/traduction/anglais-français/and
https://fr.pons.com/traduction/anglais-français/robust
https://fr.pons.com/traduction/anglais-français/In
https://fr.pons.com/traduction/anglais-français/this
https://fr.pons.com/traduction/anglais-français/work
https://fr.pons.com/traduction/anglais-français/we
https://fr.pons.com/traduction/anglais-français/will
https://fr.pons.com/traduction/anglais-français/focus
https://fr.pons.com/traduction/anglais-français/on
https://fr.pons.com/traduction/anglais-français/solving
https://fr.pons.com/traduction/anglais-français/robustness
https://fr.pons.com/traduction/anglais-français/problems
https://fr.pons.com/traduction/anglais-français/by
https://fr.pons.com/traduction/anglais-français/sing
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/fuzzy
https://fr.pons.com/traduction/anglais-français/logic
https://fr.pons.com/traduction/anglais-français/technique
https://fr.pons.com/traduction/anglais-français/that
https://fr.pons.com/traduction/anglais-français/is
https://fr.pons.com/traduction/anglais-français/part
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/artificial
https://fr.pons.com/traduction/anglais-français/intelligence


Design of robust control using fuzzy logic controller for doubly-fed induction motor drives   161 

machine is considered symmetrical with constant air gap; the magnetic circuit is 

not saturated, and it is perfectly laminated, with the result that the iron losses and 

hysteresis are negligible and only the windings are driven by currents; the 

magneto-motive force (mmf) created in one phase of stator and rotor are 

sinusoidal distributions along the gap [4]. 

.

;

;

dt

d
iRV

dt

d
iRV

dt

d
iRV

os
ossos

dsa

qs

qssqs

qsa
ds

dssds









+=

−+=

−+=

          (1) 

Where the angular velocity of the axis system (d, q) is: 
dt

d s

a


 =   

For the rotor, we have: 

( )

( )

.

;

;

dt

d
iRV

dt

d
iRV

dt

d
iRV

or
orror

drra

qr

qrrqr

qrra
dr

drrdr









+=

−−+=

−−+=

          (2) 

To study the transient phenomena (start, brake and load variation), the 

equation (3) of motion must be added to the precedent system of equations. 

 

remrr
r CCf

dt

d
J −=+


, (3) 

 

The electromagnetic torque of a three-phase doubly-fed induction machine 

modeled in the Park reference is given by the following relation: 
 

( )dsqrqsdr
r

em ii
L

pM
C  −=

2

3
, (4) 

3. Structure of the decoupling control 

The main objective of the vector control of doubly-fed induction motors is 

to control the torque and the flux independently; this is done by using a d-q 

rotating reference frame synchronously with the stator flux space vector as shown 

in the figure 1 [12]. 


162                      Mohamed Yazid Zidani, Lamia Youb, Sebti Belkacem, Farid Naceri    

 

 

 

 

Fig. 1 Illustration of the orientation stator flux. 

 

Then, after the d-axis is aligned with the stator flux vector, we get: 
 

.

;

;

*

0,

0,

M
i

ii
L

M
i

s
rd

sdrq

s

sq

sqssd





=

=−=

==

          (5) 

Thus, by taking into account these new conditions and substituting 

equations (5) in equations (2), the dynamic model of an induction machine 

became: 
 

( )

( ) ....

;....

2

rdrssd
s

sq
s

rq
rrq

ss
rrq

rqrssd
s

rd
rrdrrd

iL
L

M
V

L

M

d

di
Li

TL

M
RV

iLV
L

M

dt

di
LiRV





−+−++













+=

−−++=

 (6) 

 

It can be seen that the voltage equations (6) include two terms of coupling 

between d-axis and q-axis. These terms are considered as disturbances and are 

cancelled by using a decoupling method that utilizes nonlinear feedback of the 

coupling voltages [11]. 

Two intermediate variables of decoupling can be defined as follows: 

.

;

1

1

sq
s

qrqrq

sd
s

drdrd

V
L

M
EVV

V
L

M
EVV

−+=

−+=

          (7) 

With: 


Design of robust control using fuzzy logic controller for doubly-fed induction motor drives   163 

( )

( ) ..

;.

rdsrsd
s

q

rqsrd

iL
L

M
E

iLE





−−=

−=

          (8) 

The principle diagram of direct vector control (CVD) with stator flux 

oriented on the dq axis is shown in the figure 2. This scheme can be applied either 

in the case of conventional regulation or in the case of FLC. 

 
Fig.2. DFIM oriented stator flow directional vector control. 

4. Speed control via IP controller 

The Integral Proportional (IP) controller has been applied for the control 

of induction machine speed. The speed control loop with the use of an IP type 

regulator is shown in the Fig. 3. It is used for the adjustment of the mechanical 

variable.  

Integral proportional controller is advance form of proportional integral 

(PI) controller. In this controller the integral part is in feed-forward path and 

proportional part is in feedback path as shown in the Fig. 3 [9]. The IP controller 

is essentially different from the PI controller by the fact that there is no zero in the 

transfer function of the closed loop [10]. In general, the presence of a zero in a 

system transfer function has to limit the influence of the nearest pole since the 

zero practically compensates the pole closest to the origin of the complex plane. 

The transfer function of the closed loop is given by: 

( )
( ) 2

*

1

1

s
KK

J
s

KK

fKs

s

ipip

p




+

+
+

=


 , (9) 

pK  and iK  denote the proportional and the integral gains of the IP speed 

controller respectively. 
 

https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/presence
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/a
https://fr.pons.com/traduction/anglais-français/zero
https://fr.pons.com/traduction/anglais-français/in
https://fr.pons.com/traduction/anglais-français/a
https://fr.pons.com/traduction/anglais-français/system
https://fr.pons.com/traduction/anglais-français/transfer
https://fr.pons.com/traduction/anglais-français/function
https://fr.pons.com/traduction/anglais-français/has
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/limit
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/influence
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/nearest
https://fr.pons.com/traduction/anglais-français/pole
https://fr.pons.com/traduction/anglais-français/since
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/zero
https://fr.pons.com/traduction/anglais-français/practically
https://fr.pons.com/traduction/anglais-français/compensates
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/pole
https://fr.pons.com/traduction/anglais-français/closest
https://fr.pons.com/traduction/anglais-français/to
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/origin
https://fr.pons.com/traduction/anglais-français/of
https://fr.pons.com/traduction/anglais-français/the
https://fr.pons.com/traduction/anglais-français/complex
https://fr.pons.com/traduction/anglais-français/plane


164                      Mohamed Yazid Zidani, Lamia Youb, Sebti Belkacem, Farid Naceri    

 

 

 

 
Fig. 3 Speed regulator with IP controller 

 

It can be seen that the motor speed is represented by the differential 

equation of the second order. Since, the choice of the parameters of the regulator 

is chosen according to the choice of the damping constant (ξ) and the natural 

pulse n , the proportional and the integral gains can be represented by equation 

10. 

.

2

;2







=

−=

p

n
i

np

K

J
K

fJK





               (10) 

5. Fuzzy P.I. Controller 

Let us consider the internal schema of the fuzzy regulator in Fig. 4. 

 

 
Fig. 4 Internal structure of the blur-PI speed controller 

 

The action of the Controller may be written in the form:  
 

eKeKu ee +=  , (11) 
 

The fuzzy-PI output is: 

 += uKuKy ip , (12) 

Where: Ke is the gain of the speed error, K∆e is the gain of the variation 

of the speed error, Kp is the proportional factor, Ki is the integral factor, e is the 

speed error, ∆e is the variation of the speed error and u is the fuzzy output. 

The error e is defined by: 


Design of robust control using fuzzy logic controller for doubly-fed induction motor drives   165 

),()()( * kkke −=  (13) 
 : Reference speed 

 

The variation of the error Δe can be approached by: 
 

),1()()( −−= kekeke  (14) 
 

Given the lack of systematic procedures for choosing the various 

parameters of the fuzzy controller: 

• The triangular membership functions are chosen to cover the 

linguistic variables reference sets; 

• The Mamdani Max-min method is used to perform fuzzy 

inference; 

• The center of gravity method is selected to de-fuzzily the fuzzy 

output; 

We take, as input of the controller, the error of the speed of rotation 

e =  −  of the DFIM and its variation e , and as output the variation of the 

command u. 

Fig. 5 shows the different memberships functions of the inputs and the 

output u. The fuzzy rules allow the determination of the regulator output variable 

according to the input variables that are deduced from the inference table. In this 

case, there are 49 rules. Table.1 

Table 1 

Inference matrix of fuzzy rules 

  Δe       

e 
NG NM NP Z PP PM PG 

NG NG NG NG NM NP NTP Z 

NM NG NG NM NP NTP Z PTP 

NP NG NM NP NTP Z PTP PP 

Z NM NP NTP Z PTP PP PM 

PP NP NTP Z PTP PP PM PG 

PM NTP Z PTP PP PM PG PG 

PG Z PTP PP PM PG PG PG 

 


166                      Mohamed Yazid Zidani, Lamia Youb, Sebti Belkacem, Farid Naceri    

 

 

 

 

 

 
Fig. 5 Functions for membership of inputs (e, Δe) and Output (u) 

 

The two-input fuzzy controller is represented by its characteristic surface 

(Fig. 6) 
 

 
Fig. 6 Characteristic surface of a fuzzy controller 


Design of robust control using fuzzy logic controller for doubly-fed induction motor drives   167 

6. Simulation Results 

All the simulations of the commands presented in this work are carried out 

on a two-power supply and a doubly-fed induction motor (DFIM). The stator is 

directly connected to the power network (220/380V, 50Hz) and the rotor is 

powered through an electronic inverter. The latter is driven by a direct vector 

controller (DVC) using pulse width modulation PWM and stator flux orientation 

strategy. Several simulations have been done using the MATLAB/Simulink 

software in order to validate the theoretical results. 

In order to test the robustness of the regulation, two tests are carried out. 

Firstly a change in the speed set point from (157rd/s) to (-157 rd/s) with a cyclic 

change of different load torque levels was applied to the DFIM by time. Secondly 

the rotor resistance is increased up to 50% of its nominal value. The results of this 

simulation are shown in Fig. 7, Fig. 8 and Fig. 9. 

The speed, the electromagnetic torque and the flux components are 

represented respectively by Figs. 7, 8 and 9. All of them contain zooms on 

moments of constraint changes. We note that the fuzzy logic controller-based 

drive system can handle the sudden change in load torque without undershoot, 

overshoot and a negligible steady state error. However, IP controller presents a 

steady state error, undershoots and overshoots. Thus, the IP regulator is not 

perfectly robust with respect to the variation of the load. 

It can be seen that the variation in the rotor resistance does not cause any 

undesirable effect on all the dynamic responses of the fuzzy controller. However, 

IP controller has a disturbance during the variation in the rotor resistance. 

Therefore, this shows the robustness of the fuzzy controller in the face of the 

variation of the rotor resistance. 
 

 
Fig. 7. Simulation results of speed variation  


168                      Mohamed Yazid Zidani, Lamia Youb, Sebti Belkacem, Farid Naceri    

 

 

 

 
Fig.8. Simulation results of stator flux 

 

 
Fig.9. Simulation results of electromagnetic torque 

 

Moreover, the electromagnetic torque (Fig.9) and the flux (Fig. 8), show 

that the decoupling between the torque and the flux is maintained under different 

conditions. Thus, the proposed controller has been found superior to the IP 

controller. 

There are, in fact, many different measures which can be used to compare 

the quality of controlled responses. The three commonly used measures are 

Integral Squared Error (ISE), Integral Absolute Error (IAE) and Integral Time-

weighted Absolute Error (ITAE). A quantitative comparison between the 

proposed fuzzy logic and the IP technique in load variation are shown in the table 

2 using the three measures. 

The measure indexes are defined as: 


Design of robust control using fuzzy logic controller for doubly-fed induction motor drives   169 

.

0

;

0

;

0

2








=


=


=

T
dtetITAE

T
dteIAE

T
dteISE

                (15) 

 

Where eΩ is the tracking error for speed of DFIM.  
 

Table 2  

Performance error indexes obtained by Simulink 

Controller 
Error indexes 

IAE ISE ITAE 

Fuzzy 0.0348 0.0015 0.0697 

IP 0.5265 1.4960 1.0530 

7. Conclusion 

In this paper, we have proposed a fuzzy logic controller for the speed 

control of doubly-fed induction motor (DFIM) with a direct stator flux orientation 

control. The effectiveness of the proposed controller has been tested in 

comparison with conventional IP controller under different operating conditions. 

According to table 2, it is clearly shown that the proposed fuzzy controller has the 

smallest IAE, ISE and ITAE performance indexes with respect to IP controller. 

The fuzzy regulator proves robustness against rotor resistance variation and 

insensitivity to load torque disturbance as well as faster dynamics with negligible 

steady state error at all dynamic operating conditions. As the result, the proposed 

fuzzy logic controller (FLC) has very satisfactory tracking performance than those 

tuned by the IP controller. 

R E F E R E N C E S 

[1]. L. Youb, A. Crăciunescu, “ Etude comparative entre la commande vectorielle à flux orienté et 

la commande directe du couple de la machine asynchrone ”, P.B. Sci. Bull, Series C, Vol. 

69, No. 2, 2007, pp.113-128. 

[2]. I. K. Bousserhane, A. Boucheta, A. Hazzab, B. Mazari, M. Rahli, M.K. Fellah, “Adaptive 

backstepping controller design for linear induction motor position control”, U.P.B. Sci.Bull, 

Series C, vol. 71, Iss. 3, 2009, pp. 171-186. 

[3]. G.Sallom, “ Contribution a la Commande Robuste de la Machine Asynchrone a Double 

Alimentation”, PhD Thesis, L’Institut National Polytechnique de Toulouse, 2007. 


170                      Mohamed Yazid Zidani, Lamia Youb, Sebti Belkacem, Farid Naceri    

 

 

 

[4]. S.Lekhchinea, T. Bahib, I. Aadliab , Z. Layateb, H. Bouzeriac, “Speed control of doubly-fed 

induction motor ”, Energy Procedia, vol.74 , 2015, pp. 575-586 

[5]. B.Mohan, A. Patel, “ Analytical structures and analysis of the simplest fuzzy  controllers”. 

IEEE Trans. Syst. Man Cybern , 2002, 32 (2),pp. 239–248. 

[6]. S N. Sivanandam, S. Sumathi, S. N. Deepa,“Introduction to Fuzzy Logic using Matlab”, 

Springer-Verlag Berlin Heidelberg 2007 

[7]. I. Salgado, O. Camacho, C. Yáñez, I. Chairez , “Proportional derivative fuzzy control supplied 

with second order sliding mode differentiation Engineering Applications of Artificial 

Intelligence”, vol. 35 ,  October 2014, pp. 84-94  

[8]. L. Zadeh, Fuzzy sets. Inf. Syst. 8, 1965, pp. 338–353. 

[9]. M. Venkata Ganesh Babu, Dr. R.Srinu Naik, “Comparitive Analysis of P-I, I-P, PID and 

Fuzzy  Controllers for Speed Control of DC Motor”, International Research Journal of 

Engineering and Technology (IRJET) , vol. 04, Issue: 10 | Oct -2017, pp. 500-504. 

[10]. A. Bouchakour , A. Borni,I . Zaghba, M. Brahami, H. M. Idriss, “Performance Comparison of 

PI and IP Controllers Used to Control a DC Machine Powered by a Photovoltaic 

Generator”, 2ème conférence Internationale des énergies renouvelables CIER-2014. 

[11]. K.Jarray , M.Laakam, L.Sbita, “Robust speed control for stator flux oriented controlled 

induction motor drive», CD- JTEA, 21-22, Hammamet, (Tunisie), Mai 2004. 

[12]. R.D. Lorenz, D.B. Lawson, “A Simplified Approach to Continuous On-Line Tuning of Field-

Oriented Induction Machine Drives”, IEEE Trans. Ind. Appl, vol. 26, Issue.3, mayJune 

1990. 

[13]. C.L. Phillips, H.T. Nagle, JR, “Digital Control Analysis and Design Prentice-Hall”, 

Englewood Cliffs, NJ; 1984. 

[14]. J.C. Grille, P. Decaulne, M. Pélegrin, “Dynamique de la commande linéaire ”, Bordas Paris, 

1985. 

[15] .J.C. Grille, P. Decaulne, M. Pélegrin, “Théorie de calcul des asservissement linéaires ”, 

Bordas Paris, 1987. 

[16]. G.F. Franklin, J. D. Powell, M.L. Workman, “Digital Control of Dynamic Systems”, 

Addison-Wesley, Reading, Mass, 1990. 


