UNCLASSIFIED

AD NUMBER AD820396 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; JUN 1967. Other requests shall be referred to U.S. Naval Postgraduate School. This document contains export-controlled technical data. AUTHORITY NPS ltr, 20 Jun 1968

UNITED STATES NAVAL POSTGRADUATE SCHOOL

THESIS

IDENTIFICATION OF LINEAR SAMPLED DATA SYSTEMS

by

Ronald Keith Blackner

June 1967

This document is subject to special export controls and each transmittal to foreign government or foreign nationals may be made only with prior approval of the U. S. Naval Postgraduate School.

IDENTIFICATION OF LINEAR SAMPLED DATA SYSTEMS

by

Ronald Keith Blackner
Lieutenant Commander, United States Navy
B.S., Naval Academy, 1957

or that transports a state of the one

- "Market Berner Land Control of the control of the

investe ore conserved in the contraction and the

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN ENGINEERING ELECTRONICS

from the

NAVAL POSTGRADUATE SCHOOL June 1967

Signature of Author Konald K Blackner

Approved by

Thesis Advisor

Stiff har and the during the said

THE EXCHANGE A REPORT OF P.

Chairman, Department of Electrical Engineering

P. J. Rinehart
Academic Dean

ABSTRACT

A least squares estimator & is derived for the state transition matrix & of a linear, stationary sampled data system operating in a stochastic environment. The estimator & is shown to be unbiased and minimum variance under the condition of full observability of the state vector of the system. The estimator is also shown to be the Maximum Likelihood Estimator for the case of the stochastic environment having Gaussian statistics. The estimation scheme is compared with two other recently published estimation schemes, both of which are shown to be special cases of the scheme herein presented.

DOMOST SELECTION OF THE PART OF THE TAX

NAME POSTYTHALMAN & SURGOL

20219/34 20 363

Academic Dean

TABLE OF CONTENTS

Section		Page
1.	Introduction	7
2.	Basic Mathematical Model	8
3.	Derivation of the Identification Algorithm	9
4.	Development of a Recursive Form	12
5.	Necessary and Sufficient Conditions for Identifiability	14
6.	Identification of a System with Constrained Observability	15
7.	Some Properties of the Estimator	20
8.	Identification with Noisy and Constrained Observations	23
9.	A Comparison with Other Identification Schemes	28
10.	Computational Results	29

TABLE OF SYMBOLS

1. Vector	s. (All lower case letters are vectors unless otherwise
	stated.)
x (t)	continuous representation of state vector
× _k	discrete representation of state vector
y _k	state vector of an equivalent system
z _k	observation of the system
w _k	system excitation
r _k	additive measurement noise
$\mathbf{v_i}$	vector formed from a time sequence of a discrete state mode
$\epsilon_{\mathbf{i}}$	vector formed from a time sequence of an excitation mode
$\phi_{\mathbf{i}}^{\mathbf{T}}$	i th row vector in the matrix ©
2. Matric	ces. (All upper case letters are matrices unless otherwise
	stated.)
F	matrix describing the homogeneous system
D	input matrix of the system
₫ (t)	homogeneous solution of the system
Φ	state transition matrix of the discrete representation
r	input distribution matrix of the discrete system
1	matrix containing the cost function
X	matrix formed from a collection of state vectors
â	estimate of the state transition matrix
R	finite approximation to the autocorrelation function
P _m	inverse of R
Н	observability transformation
4 *	state transition matrix of an equivalent linear system
Q	covariance of the random excitation
3. Scalar	quantities.
L	quadratic cost function
$L((\phi_i,\sigma_i^2))$	log of the likelihood function of a random sample
A STATE OF THE STATE OF	

```
system order
n
 sample size
m
 time index
k
 a scalar function defined in the recursive form of the
 identification algorithm
 Operators.
 To think the
xT
 denotes x transpose
(.)^{-1}
 denotes (.) inverse
 denotes gradient of (, ) with respect to x
∇.(.)
tr(,) denotes the trace of (,)
 denotes the expectation or mean of ( . )
E(.)
 denotes the covariance of ( . )
cov(,)
 (a<sub>ij</sub>)
 denotes A
 metal in businements. Find pagington votadi
 married and to someth terms
 norterns regger stars to out as contant updirensit spale
 and take of popularity and the world and the street and budget
 See the control of the XIII of
 englisou lorgi di laminalitica di anti tradici di anti d
 WITH EIR THAT EET AT LOUGHT DATE TO THE TELEVISION
 HO! TARD! NOT HE! I WAS OF HE!
 · Harrison ter of the left of the
 and the combined the contract and the contract of the contract
 THE RESERVE OF THE PROPERTY OF THE PARTY OF 
 as those was
 no trail feet of the their
 low or the likelihood tunction of a random sample
```

THE STATE OF THE S

1. INTRODUCTION

The problem to be considered is the identification, in a stochastic environment, of linear, stationary (constant coefficient), sampled data process dynamics. The problem is more concisely defined as follows:

Given:

- 1) A system whose behavior may be described by a set of linear, constant coefficient, differential equations.
- 2) A statistical description of the excitation of the system (the vector w in the figure below).
- 3) A sequence of observations on the state vector (\mathbf{x}_k) in the figure).

Problem:

Determine a "best" estimate of the system dynamics.

Figure 1. Schematic representation of the problem

Identification, defined in this manner, amounts to estimating the solution of the differential equation postulated in 1) above.

This problem may appear at the outset to be a rather restricted one. It becomes apparent, however, that a study of the problem takes on added significance when viewed in the context of a more general question. Given a vector of random time functions produced by some unknown process, can the process be adequately represented by a linear, stationary model, and if so, which linear model is the best representation of the system? This work is motivated primarily with the hope of finding application in the investigation of such questions.

Significant contributions in this area have been made by Ho and Whalen [2] and Lee [3]. The purpose of this work will be to extend

the methods suggested by the above authors. The approach here will be to derive a scheme which minimizes a quadratic cost criteria, subject to some rather limiting assumptions. An attempt will be made to analyze the consequence of relaxing these restrictive assumptions. Finally, the methods of Ho and Whalen [2] and Lee [3] will be generated from the method herein derived. Acknowledgement is given to LT Ralph E. Hudson, USN, who first suggested the algorithm to be presented.

2. BASIC MATHEMATICAL MODEL

Consider a dynamic system whose behavior may be defined by a set of n linear, constant coefficient, differential equations.

$$x = Fx + Dw*$$

The solution is given by the state of production by the solution of the soluti

$$x(t) = \langle (t-t_0) x_0 + \int_0^t \langle (t-\tau) Dw^*(\tau) d\tau \rangle$$

where Φ (t-t₀) satisfies

$$\frac{d}{dt} \, \, (t-t_0) = F \, \, (t-t_0)$$

Introducing a sampling device of period T and a zero order hold on the excitation signal w*(t) makes possible the representation of the system at multiples of the sampling instant T by

where

unto every process, can the process
$$h(Tx)x$$
 that x , represented by a cheef, stationary model, and if we will enjoy in a constitution of the system? This work is measured primarity with the imperor indicate approaches the the first location of such sessions.

ESTOMER FROM BETTER THE AND STATE OF THE PROPERTY OF THE PROPE

gles etc. Geven i Vedero i andomenta a catalane de como de com

Waston L. J. and Lou L. J. The purpose of this work will be to extend

The process may be represented in block diagram as known in Figure 2.

Figure 2. Schematic representation of the difference equation

3. DERIVATION OF THE IDENTIFICATION ALGORITHM

Consider a process of the form

$$\mathbf{x}_{k+1} = \mathbf{4} \mathbf{x}_k + \mathbf{w}_k \tag{3.1}$$

$$\mathbf{w}_k = \mathbf{\Gamma} \mathbf{w}_k^*$$

Here w_k is defined to be a gaussian sequence of zero mean, with covariance matrix Q. Suppose that a sequence of m+1 observations are made on the state vector x; (x_0, x_1, \ldots, x_m) , from which it is desired to form an estimate of the state transition matrix $\boldsymbol{\xi}$, assumed to be unknown. The so-called "least squares" estimator is that estimator $\boldsymbol{\xi}$ which minimizes the quadratic cost function L (a scalar), where

$$L = \sum_{k=0}^{n-1} (x_{k+1} - \hat{\Phi} x_k)^{T} (x_{k+1} - \hat{\Phi} x_k)$$
 (3.2)

Equivalently, 4 minimizes the trace of J, where

$$J = \sum_{k=0}^{n-1} (\mathbf{x}_{k+1} - \mathbf{\Phi} \mathbf{x}_k) (\mathbf{x}_{k+1} - \mathbf{\Phi} \mathbf{x}_k)^T$$
 (3.3)

From inspection, L = tr(J).

(4, 2)

The classical method of solving a problem of this nature is to set the gradient of the cost function with respect to the estimator Φ equal

to zero. The solution to this gradient equation is sufficient to establish a minimum cost. The method cannot be applied here, however, since the gradient operation is not defined for the matrix Φ .

To find a solution, it is proposed to reformulate the minimization criteria, and then show the subsequent solution also minimizes the original cost function, tr(J).

Let the order of the system be n, and partition the state transition matrix Φ into n row vectors ϕ_i^T , i=1, 2, . . . n. Then the process model

$$\mathbf{x}_{k+1} = \mathbf{\Phi} \mathbf{x}_k + \mathbf{w}_k \tag{3.4}$$

may be written as m scalar equations,

$$x_{k+1}^{i} = \phi_{i}^{T} x_{k} + w_{k}^{i}$$
 (3.5)

Here the superscript denotes the ith scalar component (or mode) of the vector. From the m+1 vector observations, (x_0, x_1, \dots, x_m) , define

From (3.5), these newly defined terms are related by

$$v_i = X \phi_i + \epsilon_i \tag{3.6}$$

Now consider an estimator ϕ_i , which minimizes the quadratic cost function g_i (a scalar), where

g_i =
$$(\mathbf{v_i} - \mathbf{X} \phi_i)^T (\mathbf{v_i} - \mathbf{X} \phi_i)$$
 (3.7)

Comparing equations 3.3 and 3.7, it is seen that

$$g_i = j_{ii}$$
, where $J = (j_{ik})$

Thus, the sum of the new cost function g_i , i=1, 2, ..., n, is precisely the same as that previously defined, in that

$$\sum_{i=1}^{n} g_i = tr(J) \tag{3.8}$$

A sufficient condition for the minimization of $\operatorname{tr}(J)$, then, is that g_i be minimized for $i=1,2,\ldots,n$. Further, g_i is not a function of $\hat{\phi}_j$, $i\neq j$. This implies that the optimum estimator $\hat{\phi}_i$ does not depend upon the choice of the estimator selected for the jth row of the matrix estimator, $\hat{\Phi}$. Thus, each $\hat{\phi}_i$ may be found independently.

To accomplish the minimization, expand equation 3.7 and perform the gradient operation.

$$\nabla_{\hat{\phi}_{i}} g_{i} = -(X^{T}v_{i})^{T} - v_{i}^{T} X + 2 \hat{\phi}_{i}^{T} X^{T} X$$
 (3.8)

Setting $\nabla_{\mathbf{a}} \mathbf{g}_{\mathbf{i}} = 0$ and solving for $\hat{\phi}_{\mathbf{i}}$

$$\hat{\phi}_{i}^{T} = \mathbf{v}_{i}^{T} \mathbf{X} (\mathbf{x}^{T} \mathbf{x})^{-1}$$
 (3.9)

Equation (3.9) assumes $X^{T}X$ to be nonsingular. The conditions for nonsingularity are discussed in Section 5.

The optimum estimator $\hat{\Phi}$ can now be formed by placing the row vectors $\hat{\phi}_i^T$ in matrix form.

$$\hat{\boldsymbol{\phi}} = \begin{bmatrix} \hat{\boldsymbol{\phi}}_{1}^{T} \\ \hat{\boldsymbol{\phi}}_{2}^{T} \\ \vdots \\ \hat{\boldsymbol{\phi}}_{m} \end{bmatrix} \begin{bmatrix} \mathbf{v}_{1}^{T} \\ \mathbf{v}_{2}^{T} \\ \vdots \\ \mathbf{v}_{m}^{T} \end{bmatrix} \times (\mathbf{x}^{T} \mathbf{x})^{-1} \times (\mathbf{x}^{T} \mathbf{x})^{-1}$$

Finally, writing $\overset{•}{4}$ as a function of the original sequence of vector observations $\overset{•}{x_0}$, $\overset{•}{x_1}$, . . . $\overset{*}{x_m}$, gives

$$\hat{\Phi} = \sum_{k=0}^{m-1} \mathbf{x}_{k+1} \mathbf{x}_{k}^{T} \begin{bmatrix} \mathbf{x}_{k+1} & \mathbf{x}_{k}^{T} \\ \mathbf{x}_{k} & \mathbf{x}_{k}^{T} \\ \mathbf{x}_{k} & \mathbf{x}_{k}^{T} \end{bmatrix}$$
(3.11)

Here $\sum_{k=0}^{T} x_k x_k^T$ is recognized as a finite approximation to the

each condition for the section as fell, there, as till a be

autocorrelation function, R(kT), evaluated at k=0. Similarly,

 $\Sigma = \mathbf{x_{k+1}} \mathbf{x_k}^T$ is a finite approximation to R(T). Making this identification k=0

minuted one
$$= R_1 (R_0)^{-1}$$
 and the same $= R_1 (R_0)^{-1}$

where

1. (1)

$$R_1 = R(T) \qquad R_0 = R(0) .$$

4. DEVELOPMENT OF A RECURSIVE FORM on the first of the fi

Note that (3.12) gives the optimum estimator €, based on a sample of size m+1. The estimator is, then, a function of m, allowing the functional notation

(4.1) a substantians and
$$R_1(m) = R_1(m) [R_0(m)]^{\frac{1}{2}}$$
 is conditions for

To keep the index consistent with the sample size, define

wor sail to making volume to the war and the relations of multiples when the
$$\mathbf{R}_1(\mathbf{m}) = \sum_{\mathbf{k}=0}^T \mathbf{x}_{\mathbf{k}+1} \mathbf{x}_{\mathbf{k}}^T$$
 and xiros at

$$R_{o}(m) = \sum_{k=0}^{m-1} x_{k} x_{k}^{T}$$

Incrementing the index in (4.1) gives

$$\Phi_{m+1} = [R_1(m+1)][R_0(m+1)]^{-1}$$

From the definition of R_1 (m)

$$\Phi_{m+1} = [R_1(m) + x_{m+1} x_m^T][R_0(m) + x_m x_m^T]^{-1}$$
 (4.2)

To ease the reader through the remainder of the recursive development, let

$$x = x_m$$
 $x_1 = x_{m+1}$ $R_0 = R_0(m)$

Then

$$\Phi_{m+1} = (R_1 + x_1 x^T)(R_0 + x x^T)^{-1}$$

Appealing to the matrix inversion lemma, [5]

$$(R_o + x x^T)^{-1} = R_o^{-1} (I - x[x^T R_o^{-1} x + 1]^{-1} x^T R_o^{-1})$$
 (4.3)

Recognizing $R_1 R_0^{-1}$ as Φ_m

$$\Phi_{m+1}^{A} = [\Phi_{m}^{A} + x_{1} x^{T} R_{O}^{-1}][I - x(x^{T} R_{O}^{-1} x + 1)^{-1} x^{T} R_{O}^{-1}]$$

Define the scalar $\alpha_{m} = (x_{m}^{1} R_{0}^{-1} x_{m} + 1)^{-1}$

Collecting terms and simplifying

Define $P_m = R_o^{-1}(m)$.

From equations (4.3) and (4.4), the final recursive forms can be written down.

$$\Phi_{m+1} = \Phi_{m} + \alpha_{m} (x_{m+1} - \Phi_{m} x_{m}) x_{m}^{T} P_{m}$$
(4.5)

THE CHARLES OF STREET THAT IS A DECESSORY SQUOTTION OF

same the latter than the of tank all R is to be no singuit.

$$P_{m+1} = P_m (I - \alpha_m x_m x_m^T P_m)$$
 (4.6)

$$\alpha_{\rm m} = (x_{\rm m} P_{\rm m} x_{\rm m}^{\rm T} + 1)^{-1}$$
 (4.7)

Implicit in the use of these recursive forms is the utilization of (4.1) to generate an initial estimator Φ and an initial matrix P_m . This fact would seriously complicate a mechanization of the iterative process. However, this difficulty can be avoided by the appropriate assignment of values to the initial estimator Φ , and the initial P_m matrix. Digital simulation has produced no apparent degradation of the estimation scheme when using this ruse. This subject is further discussed in Section 10.

5. NECESSARY AND SUFFICIENT CONDITIONS FOR IDENTIFIABILITY Equation (3.9) assumed the nonsingularity of

$$R_{o} = \sum_{k=0}^{m-1} x_{k} x_{k}^{T}$$
 (nxn) matrix

Consider the decomposition of $R_0 = X^T X$

$$\mathbf{x}^{\mathbf{T}} = \begin{bmatrix} \mathbf{x}_{o}^{1} & \mathbf{x}_{1}^{1} & \mathbf{x}_{2}^{1} & \dots & \mathbf{x}_{m-1}^{1} \\ \mathbf{x}_{o}^{2} & & & \\ \vdots & & & \\ \vdots & & & \\ \mathbf{x}_{o}^{n} & & & \\ \mathbf{x}_{m-1}^{n} \end{bmatrix}$$
 (nxm) matrix

Here the superscript again denotes the element or mode of the state vector.

From the fact that X must be of rank n if R_0 is to be non-singular, it is immediately apparent that $m \ge n$ is a necessary condition for

identifiability. The number of observations on the state vector \mathbf{x}_k must be equal to or greater than the system order, n. From inspection of X, it is seen that if any mode of the system, \mathbf{x}_k^i , $k=0,1,\ldots,m-1$, remains at zero for all k, or if any two modes remain at some constant value, X will be of rank r < n, and R_o will be singular. These conditions imply that all modes of the system must be excited if R_o^{-1} is to exist.

Finally, to insure sufficiency of the above conditions, recall that the solution of an nth order differential equation generates exactly n linearly independent solutions. The solution for the n modes of the system, then, form sets of linearly independent vectors, provided all modes are present.

From the fact that R_o has the decomposition X^TX , it follows that it is positive semidefinite. If the system is identifiable, R_o will be nonsingular and therefore positive definite. R_o is further seen to be symmetric, from the decomposition X^TX .

6. IDENTIFICATION OF A SYSTEM WITH CONSTRAINED OBSERVABILITY

The material presented in this section is an extension of a development of Lee [3], who considers the case of a scalar observable. Consider first a free (unforced) linear process of order n.

$$x_{k+1} = 4x_k = 4^{k+1}x_0$$
 (6.1)

Let the observability of the state vector be constrained

$$\mathbf{z}_{\mathbf{k}} = \mathbf{H} \,\mathbf{x}_{\mathbf{k}} \tag{6.2}$$

Here \mathbf{z}_k , the observation, is an $(l \times 1)$ vector, l < n, and H, the observability transformation is of dimension $(l \times n)$. Such a system is said to be observable if the initial state vector \mathbf{x}_0 may be determined from the sequence of observations \mathbf{z}_0 , \mathbf{z}_1 , . . . assuming that H and Φ are known. Forming this sequence of observations into an $(n \times 1)$ vector gives

where z_{μ} denotes that observation required to make y_{0} of dimension x = 0(nx1). For example, if n=5 and L=2

sunftehins sville 2 11 romatique, and haratore positive data ollicognoses all mor press.

Here z, denotes the element z2. From (6.1) and (6.2)

abserve villy takes a watton is of dimension (Ex a) H, Φ^{ν} is defined in the same context as z above, and may be written out for the example of m=5 x 4=2 analysis ado to sometry a ent most benian of observations into that Hand & are known. Form up this saving dotory (Isa) no

Referring to (6.4), it is seen that the unique determination of the vector \mathbf{x} from the sequence of observations \mathbf{z}_0 , \mathbf{z}_1 , ... \mathbf{z}_{ν} , is dependent upon the nonsingularity of the matrix A. If A is nonsingular, H, Φ are said to constitute an observable pair.

Assume H, Φ are an observable pair, and consider the forced system

$$\mathbf{x}_{k+1} = \Phi \,\mathbf{x}_k + \Gamma \,\mathbf{w}_k^* \tag{6.5}$$

Define a new vector

1 - 1

$$y_k = A x_k \tag{6.6}$$

where the transformation A is defined by (6.4).

Incrementing the index gives

$$y_{k+1} = A x_{k+1} = A (\Phi x_k + \Gamma w_k^*)$$
 (6.7)

Since A is by assumption nonsingular

$$y_{k+1} = A \Phi A^{-1} y_k + A \Gamma w_k^*$$
 (6.8)

Define
$$\Phi * = A \Phi A^{-1}$$
 (6.9)

From the definition of (6.9), Φ and Φ * are similar matrices, and will therefore have identical eigenvalues. Further, if the process is constrained with an observability matrix H

$$z_{k} = H x_{k} = H A^{-1} y_{k} = H * y_{k}$$
 (6.10)

From (6.10), note the sequence of observations z_0, z_1, \ldots will be identical if generated by either of the processes

$$y_{k+1} = 4 * y_k + A \Gamma w_k^*$$

$$z_k = H * y_k$$
(6.11)

or

(EE 3)

$$x_{k+1} = 4 x_k + \Gamma w_k^*$$

$$z_k = H x_k$$
(6.12)

 Φ * and H* can be shown to be of special form. To demonstrate, consider again a 5th order system with two system modes observable. That is, z_k a (2x1) vector, and x_k a (5x1) vector. From (6.9),

$$\Phi * = A \Phi A^{-1} = \begin{bmatrix} H \\ H \Phi \\ H_{\nu} \Phi^{\nu} \end{bmatrix} \Phi \begin{bmatrix} H \\ H \Phi \\ H_{\nu} \Phi^{\nu} \end{bmatrix}$$
(6.13)

where, as before,

$$H \Phi^2 = \begin{bmatrix} H_{\nu} \Phi^{\nu} \\ -V_{B} - \end{bmatrix}$$

Taking Φ into the left bracket of (6.13) gives

$$\Phi * = \begin{bmatrix} H & \Phi \\ H & \Phi^2 \\ (H_{\nu} & \Phi^{\nu}) & \Phi \end{bmatrix} \begin{bmatrix} H \\ H & \Phi \\ H_{\nu} & \Phi^{\nu} \end{bmatrix} = \begin{bmatrix} C \\ -\frac{1}{C} \\ E \end{bmatrix} \begin{bmatrix} H \\ -\frac{1}{C} \\ C \end{bmatrix}$$

$$\Phi * = \begin{bmatrix} C \\ --- \\ E \end{bmatrix} [H_{-1} \quad C_{-1}] \qquad (6.14)$$

where

$$[H_{-1} \quad C_{-1}] = \begin{bmatrix} H \\ -C \end{bmatrix}^{-1}$$
 (6.15)

(81.3)

From equation (6.15)

(0,0)

$$[H_{-1} \ M] = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \qquad [C_{-1} \ C] = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$[H_{-1} C] = \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix} \qquad [C_{-1} H] = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

performing the multiplication in (6.14) gives

English FERS In The English Control

In general, by straightforward extension of the above procedure

So were
$*$
 if * is a sum of * is a sum of * in *

H* can be found using (6.10) and (6.15), for the example case of H a (2x5) matrix. $\frac{1}{2} \times \frac{1}{2} \times \frac$

For the general case

(01.71

$$H^* = \begin{bmatrix} 1 & 0 & \cdots \\ \vdots & \vdots & \ddots \end{bmatrix}$$
 (6.18)

where H* is of dimension (£xn).

Reconsider equation (6.11) for the special case where the first $(n-\ell)$ elements of the vector A Γ \mathbf{w}_k^* are identically zero for all \mathbf{w}_k^* .

$$y_{k+1} = 4 * y_k + A \Gamma w_k^*$$

$$z_k = H * y_k$$

A moment's reflection of the special form of Φ * and H* will show

$$y_{k} = \begin{bmatrix} z_{k} \\ z_{k+1} \\ \vdots \\ z_{k+\nu} \end{bmatrix}$$
 (6.19)

Thus, for this special case (the conditions being on A Γ), the complete state vector of an equivalent linear system Φ *, H*, may be constructed from the observations \mathbf{z}_k , provided only that H, Φ form an observable pair. The case of nonzero elements in the vector A Γ w^{*}_k is discussed in Section 8.

7. SOME PROPERTIES OF THE ESTIMATOR

This section is concerned with some properties of the estimator, $\hat{\Phi}$. Recall (3.6) and (3.9),

$$\mathbf{v_i} = \mathbf{X} \phi_i^{\top} + \boldsymbol{\epsilon_i}$$
 (3.6)
 $\mathbf{v_i} = \mathbf{v_i} + \boldsymbol{\epsilon_i}$ (3.6) and respect of the search of the sample case.

$$\hat{\phi}_{i} = \mathbf{v}_{i}^{T} \times (\mathbf{x}^{T} \mathbf{x})^{-1} = \mathbf{v}_{i}^{T} \times \mathbf{R}_{o}^{-1}$$
 . Existent (3.5) (3.5)

This formulation fits nicely into the framework of classical regression analysis [4]. This fact can be utilized to determine several

statistical properties of the estimator, ϕ_i . In particular, the expected value of the estimator may be calculated. Recall the vector ϵ_i was formed from a scalar sequence of zero mean.

$$\mathbf{e}_{1}^{i} = \begin{bmatrix} \mathbf{w}_{0}^{i} \\ \vdots \\ \mathbf{w}_{n}^{i} \end{bmatrix} ; \quad \mathbf{E}(\mathbf{w}_{k}^{i}) = 0$$

From (3.6) and (3.9)

$$E(v_i) = E(X \phi_i + \epsilon_i) = X \phi_i$$
 (7.1)

$$E(\hat{\phi}_{i}^{T}) = E(v_{i}^{T} \times (x'x)^{-1}) = \phi_{i}^{T}$$
 (7.2)

If ϵ_i has non zero mean, say $E(\epsilon_i) = \delta_i$, then

$$E(\hat{\phi}_{i}) = \phi_{i} + \delta_{i} \times R_{0}^{-1}$$
 (7.3)

A requirement, then, that ϕ_i be an unbiased estimator is that the excitation be of zero mean.

To calculate the covariance of the estimator

cov
$$(\hat{\phi}_i)$$
 = E $(\hat{\phi}_i - E \hat{\phi}_i)(\hat{\phi}_i - E \hat{\phi}_i)^T$ (7.4)

note that 'c and that and not meeting.

$$\hat{\phi}_{i} - E \hat{\phi}_{i} = (X^{T}X)^{-1}X^{T}(v_{i} - E v_{i})$$
 (7.5)

$$v_i - E v_i = \epsilon_i$$

$$cov(v_i) = E(\epsilon_i \epsilon_i^T) = \sigma_i^2 I (\sigma_i^2 \text{ a scalar})$$
 (7.6)

If w_k is formed from the sampling of a band limited spectrum, (7.6) will not hold, since it assumes

$$E(w_k^i w_j^i) = \begin{cases} 0 & \text{if } k \\ \sigma_i^2 & \text{if } k \end{cases}$$

 σ_i^2 is further seen to be equal to q_{ii} , where $Q = cov(w_k)$. Assuming w_k^i to be from a white spectrum gives, using (7.5) and (7.6)

$$\operatorname{cov}(\hat{\phi}_{i}) = (X R_{o}^{-1})^{\mathrm{T}} E(\epsilon_{i} \epsilon_{i}^{\mathrm{T}}) X R_{o}^{-1} = \sigma_{i}^{2} R_{o}^{-1}$$
(7.7)

For the case of ϵ_i a gaussian sample of zero mean, one can write out the joint distribution (likelihood) function of the sample. Designate the log of this function by L(ϕ_i , σ_i^2).

$$L(\phi_{i}, \sigma_{i}^{2}) = -\frac{1}{8}m(\log 2 + \log \sigma_{i}^{2})$$

$$-\frac{1}{8}(v_{i} - X \phi_{i})^{T}(v_{i} - X \phi_{i}) / \sigma_{i}^{2} \qquad (7.8)$$

The maximum likelihood estimator is formed by setting

$$\nabla_{\phi_i} L(\phi_i, \sigma_i^2) = 0$$

Note however, from equation (3.7), that the gradient of the original cost function g_i , is precisely the gradient of $L(\phi_i, \sigma_i^2)$. Clearly, then, ϕ_i is the maximum likelihood estimator in the case of gaussian, zero mean excitation.

To find the maximum likelihood estimator for the variance of the excitation, $\sigma_{i}^{\,2}$, set

$$\nabla_{\sigma_{i}^{2}} L(\phi_{i}, \sigma_{i}^{2}) = 0$$

$$\hat{\sigma}_{\mathbf{i}}^{2} = (\mathbf{v}_{\mathbf{i}} - \mathbf{X} \phi_{\mathbf{i}})^{\mathrm{T}} (\mathbf{v}_{\mathbf{i}} - \mathbf{X} \phi_{\mathbf{i}}) / \mathbf{m}$$

Replacing ϕ with $\hat{\phi}$ in (7.8), and using (3.9), this expression reduces to

$$\hat{\sigma}_{i}^{2} = (\mathbf{v}_{i} - \hat{\phi}_{i} \mathbf{X})^{\mathrm{T}} \mathbf{v}_{i} / \mathbf{m}$$
 (7.9)

This same estimator can be derived from the sample variance of $\boldsymbol{w}_{\boldsymbol{k}}$, since

$$\hat{Q} = \sum_{k=0}^{m-1} (w_k w_k^T)/m = \sum_{k=0}^{m-1} (x_{k+1} - \Phi x_k)(x_{k+1} - \Phi x_k)^{T/m}$$
 (7.10)

Replacing Φ with Φ , and using the fact that

$$\mathbf{\hat{\Phi}} \mathbf{x}^{\mathrm{T}} \mathbf{x} \mathbf{\hat{\Phi}}^{\mathrm{T}} = \mathbf{R}_{1} \mathbf{\hat{\Phi}}^{\mathrm{T}}$$

gives

$$\hat{Q} = \sum_{k=0}^{m-1} (w_k w_k^T) \approx (R_0 - \hat{\Phi} R_1^T)/m$$
 (7.11)

This estimator must converge to Q, since $\hat{\Phi}$ is unbiased. Note that the same result for (q_{ii}) is given by (7.9). For the case of Γ an n vector and \mathbf{w}_k^* a scalar, (7.11) can be used to estimate Γ , for in this case,

$$Q = E(\Gamma w_k^* w_k^T \Gamma^T) = \sigma^2 \Gamma \Gamma^T$$
 (7.12)

The properties of the estimator & are summarized as follows.

- 1) $\hat{\Phi}$ is the minimum variance, unbiased estimator of Φ , provided the mean of the excitation is zero.
- 2) For the case of gaussian, zero mean excitation, Φ is the maximum likelihood estimator of Φ .
 - 3) For the case of gaussian, zero mean excitation,

$$cov (\phi_i) = \sigma_i^2 R_o^{-1}$$

$$\hat{Q} \sim (R_Q - \hat{\Phi} R_1^T)/m_Q +$$

8. IDENTIFICATION WITH NOISY AND CONSTRAINED OBSERVATIONS

Consider first a system whose complete state vector may be observed, but the observations are contaminated by additive noise. Let the observation noise be from a gaussian, zero mean distribution.

$$\mathbf{x}_{k+1} = \mathbf{\Phi} \mathbf{x}_{k} + \mathbf{w}_{k}$$

$$\mathbf{z}_{k} = \mathbf{x}_{k} + \mathbf{r}_{k}$$
(8.1)

In consonance with the definitions of section 3, define

$$\rho_{i} = \begin{bmatrix} r_{1}^{i} \\ r_{2}^{i} \\ \vdots \\ r_{n}^{i} \end{bmatrix}$$

$$R^{T} = (r_{0} \quad r_{1} \quad \dots \quad r_{m-1})$$

$$(n \times m \text{ matrix})$$

(mxl vector)

Defining v_i , X, and ϵ_i as in section 3 gives

$$v_i = X \phi_i + \epsilon_i \tag{3.6}$$

Introducing the new variables

$$u_i = v_i + \rho_i$$

, who totamize the electronic entractor of
$$\mathbf{v}$$
 , \mathbf{v}

gives, from equation (3.6)

$$\mathbf{u_i} - \mathbf{o_i} = (\mathbf{W} - \mathbf{R}) \cdot \mathbf{o_i} + \mathbf{e_i}$$
 the bords of the same set (8.2)

Note here that the arrays u_i and W may be formed from the sequence of noisy observations, \mathbf{z}_k .

Rearranging (8.2) gives

$$u_i = W \phi_i + \epsilon_i + \rho_i - R \phi_i$$

Now define a new vector

-do ad yam sure etata makano e umaken stata vector may be ob-
$$\xi = \xi_1 + \rho_1 - R \phi_1$$

A typical element of this vector is given by 1021 and water and 1021 and 10

$$\xi_i^k = w_k^i + r_k^i - r_{k-1}^T \phi_i$$

From the assumed distribution of the random vectors r and w

$$E(\mathbf{r}_{k} \mathbf{r}_{j}^{T}) = 0 \qquad \text{for } j \neq k$$

$$E(\mathbf{w}_{k} \mathbf{r}_{j}^{T}) = 0 \qquad \text{for all } j, k$$

Thus ξ_1 is the sum of independent, zero mean gaussian vectors, and is therefore gaussian with zero mean. The variance of the vector is the sum of the variances of its component parts,

$$E(\xi_1 \xi_i^T) = \sigma_{\xi_i}^2 I = \begin{bmatrix} \sigma_{w_i}^2 + \sigma_{r_i}^2 + \phi_i^T & \sigma_{i} & \sum_{j=1}^m \sigma_{r_j}^2 \end{bmatrix} I$$

and from (8.2)

$$u_i = W \phi_i^T + \xi_i \tag{8.3}$$

From the form of equation (8.3), and the conditions on ξ_i it is apparent that all the preceeding analysis leading to an optimum identification scheme is also valid for the case of noisy observations. The deleterious effect of the measurement noise is readily apparent in the increased covariance of the estimator.

$$\operatorname{cov}(\hat{\phi}_{i}) = \sigma_{\xi_{i}}^{2}(\mathbf{W}^{\mathsf{T}}\mathbf{W})^{-1}$$

The formulation also applies to estimation with constrained observations, as discussed in section 6.

$$y_{k+1} = \Phi * y_k + A \Gamma w_k$$

$$z_k = H * y_k$$

Here z_k is an (ℓ xl) vector, ℓ <n. Making the assumption that the first (n- ℓ) elements of the vector A Γ w_k^* were identically zero, it was shown

avad fliw acrosv...

$$y_{k} = \begin{bmatrix} z_{k} \\ z_{k+1}z \end{bmatrix}$$

$$y_{k+1} = \begin{bmatrix} z_{k+1}z \\ z_{k+1}z \end{bmatrix}$$

$$z_{k+1} = \begin{bmatrix} z_{k+1}z \\ z_{k+1}z \end{bmatrix}$$

(0,0)

For the more general case where A Γ w_k^* has non zero elements, consider again the example of a 5th order system with 2 observables. Let Γ be a vector distribution matrix, and \mathbf{w}_{i}^{*} a scalar. Let the elements of the vector A Γ be designated d^{1} , d^{2} , ... d^{5} . From equations (6.11) and the designation of A Γ , and utilizing the form of

$$z_{k}^{1} + d^{1}w_{k}^{*} + d^{3}w_{k+1}^{*}$$

$$z_{k}^{2} + d^{2}w_{k}^{*}$$

$$z_{k+1}^{2} + d^{3}w_{k}^{*}$$

$$z_{k+1}^{2}$$

$$z_{k+2}^{1}$$

Define

Thus, and incommuse a subspace
$$\mathbf{y}_{k+1}$$
 the \mathbf{y}_{k} that \mathbf{y}_{k} and \mathbf{y}_{k+1} the \mathbf{y}_{k} that \mathbf{y}_{k} is a constant of the \mathbf{y}_{k+1} that \mathbf{y}_{k+1} is a constant of \mathbf{y}_{k+1} that \mathbf{y}_{k+1} is a constan

From the definition of rk it is seen that the vector will have correlation products of the form

$$E(r_k^* r_{k+j}^{*2}) \neq 0$$
 for $j = 1, 2, ..., n$ (8.7)

The spectral density of r_k^{\star} is clearly a function of A Γ . Comparing (8.6) and (8.1)

$$y_{k+1} = \Phi * y_k + A \Gamma w_k^*$$

$$P_k = y_k + r_k^*$$
(8.6)

$$\mathbf{x}_{k+1} = \Phi \mathbf{x}_k + \mathbf{w}_k$$

$$\mathbf{z}_k = \mathbf{x}_k + \mathbf{r}_k$$
(8.1)

it is noted that the format of the two sets of equations is identical. Thus, the net effect of forming "pseudo" state vectors from the sequential observations of dimensionality $\ell < n$ is seen, from (8.6), to be equivalent to adding correlated (colored) measurement noise r_k^* to the state vector \mathbf{y}_k of an equivalent linear system, Φ^* .

The correlation products of r_k^* produce an apparent impasse in the application of the identification methods herein presented. The properties of ϕ_1^{Λ} as developed in section 7 are dependent upon the assumption that the perturbing sequence have the property of statistical independence. The unbiased and minimum variance properties of ϕ_1 , then, do not necessarily hold in the case of constrained observability. Computational investigation has verified that, in general, Φ^* will not be an unbiased estimator.

Arriving at this same juncture, but through a different approach, Lee [3] suggested using only every n^{th} observation in forming the estimator Φ^* . However, from (8.5), it is apparent that no amount of time separation in the observations utilized will render r_k^* an uncorrelated sequence. Computational experimentation has verified this assertion, and is demonstrated in section 19.

Another approach considered was to extend the order of the estimator to include a coloring filter. Since the measurement noise is lumped with the excitation to form ξ_i in (8.3), and since there must exist a linear filter or order (n-1) that will produce r_k^* from a white spectrum, it was reasoned that an estimator Φ^* * of order 2n-1 might have the necessary combined characteristics of the system being identified and the coloring filter. This line of reasoning also appears to be invalid, however, as is demonstrated in section 10.

9. A COMPARISON WITH OTHER ESTIMATION SCHEMES

Ho and Walen [2] have presented the recursion formula

$$\hat{\Phi}_{m+1} = \hat{\Phi}_{m} + (1/\lambda m)(x_{m+1} - \hat{\Phi}_{m} x_{m}) x_{m}^{T}$$
 (9.1)

where λ is a scalar constant. Using this formulation, the convergence

$$\lim_{m\to\infty} \hat{\Phi}_m = \Phi$$

can be demonstrated with probability 1, provided an appropriate value of λ is selected.

Compare this formulation with (4.5)

where
$$\mathbf{x}_{m} = \mathbf{x}_{m} \cdot \mathbf{x}_{m} \cdot \mathbf{x}_{m} \cdot \mathbf{x}_{m} + \mathbf{x}_{m}^{T} + \mathbf{x$$

In (9.1) one can consider the term $(x_{m+1} - \Phi_m x_m) x_m^T$ as being the current estimate (based on the transition from x_m to x_{m+1}) of the error in the estimator, Φ_m . Note that this term also appears in (4.5). Extending this line of reasoning, the factor $(1/\lambda m)$ in (9.1) is the weighting given this error term in forming the new estimator, Φ_{m+1} . Setting $\lambda = 1$ will cause every error so generated to be weighted equally in the aggregate estimate. For $\lambda < 1$, later terms will be weighted more heavily than the earlier terms.

the mediade a coloring file. Since the measurement noise is

The analogous weighting factor in (4.5) is the term $\alpha_{\rm m}$ P_m. The two formulations are seen to be identical except for this factor. Thus, (9.1) may be considered to be a special case of (4.5), with non-optimum weighting of the error term (optimality here being taken in the usual least squares sense). A comparison of the schemes with $\lambda = 1$ is presented in section 10.

Lee [3] considers the identification of a system with a scalar observable. The input distribution matrix and state transition matrix are constrained to be of the form

This system is described in section 6. Lee's formulation for the identification of this system is equivalent to that herein presented.

10. COMPUTATIONAL RESULTS

The purpose of this section is to obtain computational substantiation of the formulations herein presented. To this end, the following experimental objectives have been set forth:

- 1. Test the algorithm $\Phi = R_1 R_2^{-1}$ for convergence to Φ .
- 2. Test the recursive algorithm for convergence.
- 3. Compare 1. and 2. above.
- 4. Test the recursive algorithm with additive measurement noise.
- 5. Investigate convergence under varying observability constraints.
- 6. Compare Ho's [2] method (equation 9.1) with the recursive

Two model plants were selected to implement the testing. The first is a simple oscillator; the second a fourth order plant with two oscillatory modes, taken to be representative of the longitudinal dynamics of a large jet transport aircraft during normal cruise. [1]

Parameters for the two system are as follows:

 2^{nd} order plant: $\omega = 1 \text{ rad/sec}$ $T = \pi/8 \text{ sec}$ 4^{th} order plant: $\omega_1 = 1.15 \text{ rad/sec}$ $\zeta_1 = .35$ $\omega_2 = .11 \text{ rad/sec}$ $\zeta_2 = .035$ T = 1.5 sec

Testing for convergence. (tests 1, 2 and 3)

All the experimentation done supported the contention that Φ does in fact converge to Φ , and that the estimator Φ is therefore unbiased. The results of testing with the $2^{\rm nd}$ order oscillator are presented as being typical. In fig. (3), the magnitude of the elements of Φ are plotted as a function of the number of observations used in forming the estimator. These calculations were made using the nonrecursive (batch processing) algorithm.

In fig. (4), the elements of Φ are plotted as a function of the number of iterations, and were calculated using the recursive algorithm. The recursive algorithm was initialized by setting $P_1 = 10^6 \cdot I$. Since it was demonstrated in section 7 that $\cos(\phi_1) = \sigma_1^2 P_m$, the large initial value for P_1 demonstrates this uncertainty in the initial value of Φ_1 , taken to be the identity matrix. The resultant estimator is seen to be very nearly equivalent to that of the batch processing technique, by a comparison of figs. (3) and (4). Using this initialization scheme for the example shown, all elements of the recursive estimator were to within 4 significant figures of the nonrecursive estimator at 300 iterations. Identical data was used in the generation of the two estimators.

It is noted that the recursive form of the algorithm offers several computational advantages, including its suitability for real time implementation and the fact that no matrix inversion is required in its implementation. Because of these advantages, the recursive form was used for the majority of the remaining testing, the author being satisfied that no degradation of the estimator Φ would result from so doing.

Figure 3. Estimator Φ , using the nonrecursive algorithm, 2nd order plant.

Figure 4. Estimator ϕ , using the recursive algorithm, 2nd order plant.

Testing with measurement noise. (test 4)

For the remaining tests, especially with the higher order system, it is desirable to introduce a scalar measure of merit for the estimators. While the definition of such a measure is certainly arbitrary, it is the author's opinion that such a measure should make a comparison of the characteristic roots of the estimator with the characteristic roots of the actual system. This method seems especially appropriate when comparing Φ * matrices, the make up of which vary considerably with varying observability constraints. By definition, then,

$$M_1 = \sum_{i=1}^{n} \frac{\|\lambda_i - \hat{\lambda}_i\|^2}{\|\lambda_i\|^2}$$

where the λ_i are the characteristic roots of the matrix Φ , and the λ_i the roots of the estimator Φ .

A typical result of estimating with uncorrelated measurement noise, using the 4th order model, is shown in Fig. (5). Here M₁ for the case of noisy observations is compared with an estimator formed from the same data, but without the additive measurement noise. For this example, the ratio of variances for excitation and measurement noise was taken to be

$$4 < \sigma \frac{2}{w_i} / \sigma_{r_i}^2 < 10$$
 for i, j = 1, 2, 3, 4.

Testing with constrained observability. (test 5.)

As stated in section 8, the estimators Φ^* , formed from systems having constrained observability, in general are not unbiased. However, several interesting properties of the estimator have come into evidence from computational experimentation.

The first experiment under constrained observability was conducted with the 2^{nd} order oscillator, and the estimator Φ * formed from observations on a single mode of the system.

 $\frac{1}{2} \left(\frac{1}{2} + \frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} + \frac{1}{2} \right)$

	100			ľ	
100	0-111	80	120		200
	12 2 1 V 中国教化			THE PERSON NAMED IN	1,1,14,1
10	di te matter m		A primer may		
			X - with	measuremen	t noise
	asite et XIII-leg		♦ - with	out measure	ment noise
- 7	The other production				
	0.5400		Carlotte.	r jilla m	
.1	ŀ				
	peta no XxX	n 641 76	X	XXX	
	^	X	, X	Surano.	X X X
	inement as a bar	x \diamondsuit x	w partsmars	AAAX	~ × ^ ^
	a Marit II a	X at a X	a Jasadin od	100	.
	on water total ten do				
	surement notice. Pa		V V	4	Company model
.01	or thi heastrement				
				ed of level	
				:512 155	
	A		F101 U1	And Ba	
				1	
-	territed from teamer				
	Moli to be seem for	and the of	inga lay in	100 19(1:2	sus gravial
001	1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1	And a ner lo	- 31. 19Q T	a.fro.01.1137	11/3'8 17/7
JUUI	r	.adii 6ln s	manyka Isnor	sta squitto an	·
	-noo mastytalidev	галлей съвы	ianos 🏖	TOTAL CALMEN	17 - 18 - 1
	Langer & Tolen		er ossillatore	by a sail :	lli e santat

Figure 5. Comparison of estimators formed with and without measurement noise, 4th order plant. $\sigma_{\rm w}^2/\sigma_{\rm i}^2 \sim 10. \quad M_1 = \Sigma \frac{|\lambda_{\rm i} - \lambda_{\rm i}|^2}{|\lambda_{\rm i}|^2}$

Figure 6. Estimator of for a simple oscillator. Estimator formed from mode modeservations on a single mode of the system.

1 SM

Figure 7. Comparison of convergence for estimators formed from constrained and unconstrained observations, 2nd order system.

$$M_2 = \frac{\| \Phi - \hat{\Phi} \|}{\| \Phi \|}$$

Results of the experiment are shown in figs. (6) and (7). Convergence to Φ *, or to a matrix very close to Φ *, is demonstrated in this case. Fig. (7) shows a comparison of the constrained observability estimator, Φ *, and the estimator formed from the full state vector, Φ . The measure of merit suggested by Lee [3]

$$M_2 = \frac{\| \Phi - \hat{\Phi} \|^2}{\| \Phi \|^2}$$

is plotted here. At 300 interations, M_2 equalled 10^{-6} for the case of the vector observable; 5×10^{-4} for the scalar observable.

Experimentation with the 4th order system under constrained observability failed to produce a convergent estimator. However, five distinct implementations had the common property of correctly identifying the dominant poles of the system. Fig. (8) shows the characteristic roots, at 300 iterations, of 4 estimators, based respectively on a scalar, 2 vector, 3 vector, and full state vector observable. At 2000 iterations, the roots of the estimator based on the full state vector had moved to within 3 significant figures of the actual roots of the system, while the roots of the other three estimators had not moved appreciably from the positions plotted in fig. (8).

Fig. (9) compares the roots of an estimator formed by using only every 4^{th} observation with an estimator formed a scalar observable at each sampling instant. Using only every 4^{th} sample is the method suggested by Lee [3], as discussed in section 8. Note here that the state transition for 4 sampling instants is given Φ_2^* (4T) = Φ_2^* (T) Φ_2^* (T). The roots of Φ_2^* (4T) are then $(\lambda_1)^4$, where λ_1 are the roots of Φ_2^* (T). Making this calculation places the dominant poles of Φ_2^* (T) in close proximity of the poles of Φ_2^* , as shown in fig. (10).

In section 8 it was suggested that the order of the estimator Φ^{**} for the case of constrained observability be increased to 2n-1 to allow for the inclusion of a coloring filter. A typical result of such an augmented estimator is shown in fig. (11). Also shown, for comparison,

- + Roots of the actual state transition matrix
 - - Roots of $\frac{4}{2}$, based on a 2 vector observable
 - □ Roots of 4 , based on a 3 vector observable
 - A Roots of \$\Phi\$. All state modes observable

Figure 8. The characteristic roots of 4 estimators are compared. Only the estimator Φ is converging to Φ. The dominant (low frequency) roots of all estimators are within 3 significant figures of the dominant roots of Φ. 300 iterations were used to generate all estimators.

- + Roots of the actual state transition matrix
- Roots of Φ_1^* , based on a scalar observable
- \triangle Roots of $\Phi_{\frac{1}{2}}^{\frac{1}{2}}$, based on a scalar observable, using only every 4th observation

Figure 9. The characteristic roots of an estimator Φ_2^* , formed from every 4th observation, are compared with the roots of Φ_1^* , formed from successive scalar observations. 2000 iterations were used to generate the estimators. The dominant (low frequency) roots of Φ_1^* are within 3 significant figures of the roots of Φ .

Figure 10. The characteristic roots of \$\frac{1}{2}(T)\$ are generated from \$\displaysquare (4T). These roots are compared with the roots of \$\displaystyle{\psi}_{\psi}.\$ The data of fig. (9) was used to calculate these wall intermed but taxuamisu all absence of basy grave requerry) rects of \$, are surprised arguilternt neuros of

. To be stone on

are the roots of a 4th order estimator based on a scalar observable.

2000 iterations were used to generate the data shown.

It is of interest to note the proximity of the roots of the 4th order estimator to 4 of the roots of the augmented estimator.

Comparison with Ho's method. (test 6.)

Figure (12) shows the location of the characteristic roots of an estimator generated from (9.1), the formulation proposed by Ho. [2] These roots are compared with the roots of an estimator formed from identical data, using (4.5), the recursive algorithm. 300 iterations were used to generate these estimators. In this simulation, the roots of the estimator generated by (9.1) had not acquired a "convergent tendency" at 300 iterations, in that they still were moving quite markedly from iteration to iteration. In contrast, the roots of the estimator generated by (4.5) were confined to a small region of the z plane after about 50 iterations. Thus, it is not intended to imply that the estimator generated from Ho's scheme is not convergent, but simply to compare the two estimators at what is considered a typical point in time. Unfortunately, the author did not have sufficient time to accomplish a more rigorous investigation of (9.1).

MARKET SET SELECTION OF SELECTI

AND THE PARTY OF T

To be of remove the their

KINDS CONTRACTED Wheel Lat 15 of the real

Middle and the ball of the analysis of the second

- + Roots of the actual state transition matrix
- O Roots of 4 * , based on a scalar observable
- × Roots of Φ^{+*} , augmented to order 7

Figure 11. The characteristic roots of an augmented estimator $\stackrel{\wedge}{\Phi}$ **, formed from a scalar observable, are compared with the roots of $\stackrel{\wedge}{\Phi}$ *. 2000 iterations were used to generate the estimators.

- + Roots of the actual state transition matrix
- Roots of ♠. Full state vector observable
- X Roots of Ho's estimator

Figure 12. The characteristic roots of an estimator proposed by Ho are compared with the estimator \$\hat{\Psi}\$, formed from the full state vector. 300 iterations were used to generate the estimators.

BIBLIOGRAPHY

- Blakelock, J. H. <u>Automatic Control of Aircraft and Missiles</u>. John Wiley & Sons, 1962
- Ho, Y.C. and Whalen, B., "An Approach to the Identification and Control of Linear Dynamic Systems with Unknown Coefficients", <u>IEEE Transactions on Automatic Control</u>, No. 3, July 1963
- 3. Lee, R. C. K. Optimal Estimation, Identification, and Control. MIT Press, 1964
- 4. Lindgren, B. W. Statistical Theory. MacMillan, 1962
- 5. Wilf, H. S. <u>Mathematics for the Physical Sciences</u>. John Wiley & Sons, 1962

Floots where we are the transmission much and a Roots of Form with the sector costs and a Roots of Holla religious.

right is the chara taristic roots of an estimator proposed by Ho are compared with the estimator 4. torned from the full state vector. 300 iterations were used to hence a the standard.

Security Classification	
	HTROL DATA - RAD
(Populity elevelification of little, body of obstreet and index 1. ORIGINATING ACTIVITY (Corporate author)	ing annotation must be entered when the everall report is electrical)
Naval Postgraduate School	Unclassified
Monterey, California 93940	25. GROUP
3. REPORT TITLE	-
Identification of Linear Sampled	Data Systems
A DESCRIPTIVE HOTES (Type of report and inclusive deltes) Masters thesis – June 1967	
Masters thesis - june 1967 B. Author(6) (Lect name, Met name, Initial)	
Blackner, Ronald K. Lieute	nant Commander U.S. Navy
- REPORT BATE	74- TOTAL NO. OF PAGES TA. NO. OF REPS
June 1967	46 5
Do. CONTRACT OR GRANT NO.	Se. ORIGINATOR'S REPORT NUMBER(S)
& PROJECT NO.	
1::	
•	98. STHER REPORT HO(8) (Any other numbers that may be assigned this report)
	1.4
16 AVAILABILITY/LIMITATION NOTICES This docume	ent is subject to special export controls
	ent or foreign nationals may be made only
with prior approval of the U.S. Naval I	
11. SUPPL EMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY
	Naval Ordnance Test Station,
	China Lake, California P.O. #6-0048
12- ABSTRACT	P.O. #0-0030
70 11-01 111-01	derived for the state transition matrix 4
of a linear, stationary sampled data sys	stem operating in a stochastic environment.
The estimator 4 is shown to be unbiase	d and minimum variance under the con-
dition of full observability of the state	vector of the system. The estimator is
also shown to be the Maximum Likeliho	od Estimator for the case of the stochastic
environment having Gaussian statistics	
with two other recently published estimate	ation schemes, both of which are shown
to be special cases of the scheme herei	n presented.
	. production
The state of the s	
	-

DD 328. 1473 English Sport

47

Unclassified

Security Classification

Carrie Company of the Carrie

KEY WORDS 2書祭 《 L L L L L L L L L L L L L L L L L L			KB	LIN	-
Commission of Commission Commissi		ROLE	in states	ROLE	-
MONTA DIRECTOR OF ATTAINING THE TREE				2 523 " A	
Estimation Identification	1.44				
Stochastic	er sea of Assessment or	-sahip V ur vorra		- 41 6	113
Discrete linear models	1 2	ł	<u> </u>		l
The Property of States	To Charles In his		1	r i	L
A decide	situis nebule. mes			4 161	
Company Compan	A TON A STATE OF THE STATE OF T		4 4		ļ
It is		, , , , , , ,	(v) \$6		
ear "innerantia ST: 8. Navv	and the	a transin	. 20.1	Mile	
श्चलकार वर्षा । असमा १००० वर्षा ३००० वर्षा	and the second second			A 50 1	.:
The second secon			V m. J.		
्रेश्वास्त्रकाता । स्थापना स्थापना का का स्थापना विकास । -			ր յուն	1. 16	
				12 ft 1 1	
AND THE PROPERTY OF THE PROPERTY AND THE PROPERTY OF THE PROPE	18				
हैं हैं . स स्कृति एक राजिति से प्रकार स्थला केवल कियार राजाएं केन सम्बद्धिकार राजा है कि प्रकार है	Ţ				
MODERAL STREET		WG	6 7 96 1 1 Y	1 1 = 1 × 1	
and the made only		er of the	ti ni	1	7
Joseph a recessory	Tropic of	oli a E	200 JIM	1	
VIIVIDA VALLE A LINDRA B VI	uger de debecor e unicipio e		۽ الجان ڏ	1 + 5 + 2	"/
se kule secional	No.				
The state of the s	and design on making on the court of the gard duty retain of	• note for some some	south a dept	e e a	e Proper
)=. = for the state manuiton matrix 4	erd stanglan	្រាស្ត្រ	s-187.3	13x	3.0
er a operation da a stochastic environment.	anier aeto rvs	ae evit	our the	gar ner	t.
-not entrance and some the con-	ออด โกษ ปี 🔿 🦮	Product 8	þ.	0.40	.,
vactor of the system. The eatherton as	count out to	100	- t) - ,	et io	
of Estimator for it a case of the stoobsade	safetor (manis	k sivi on	Man rod	24.32	200
the eathernous meme is compared.	eogaiseta ette	av ^{en} 9	94	nd -chi	1
stion schemes, both of which are shown	arais - Pariti	e guna) - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	JC COM	
n gesenici	прин елизите з	·P LO BI	eds (1490	÷
	200				
		2			
	- G	lla j			
		1 1	2		
	TT-K	1 1			
			14		

DD . 101-107-102 holes - Crasal Street

Unclassified Security Classification

tion

A - 0 1 4 0 0