AD-A201 210


NAVAL POSTGRADUATE SCHOOL

Monterey, California


DTIC ELECTE DEC 1 4 1988

THESIS

SYSTEM IDENTIFICATION BY ARMA MODELING

by

Paul S. Dal Santo

September 1988

Thesis Advisor

Murali Tummala

Approved for public release; distribution is unlimited.

						~		1
ı	ท	C	.a	5	si	Ì١	0	a

	 classifica		af this	
SEC LII	 CIASSILICAL	UOH	OI INIS	11272

or this	r "e"		REPORT DOCUME	ENTATION PAGE		
1a Report Security Classification Unclassified				16 Restrictive Markings		
2a Security Classification A		assa.cc		3 Distribution Availability of Report		
2b Declassification Downgr		ıle	····································	Approved for public release; distribution is unlimited.		
4 Performing Organization				5 Monitoring Organization Report Number(s)		
6a Name of Performing Or	ganization		6b Office Symbol	7a Name of Monitoring Organization		
Naval Postgraduate Sc			(if applicable) 32	Naval Postgraduate School		
6c Address (city, state, and Monterey, CA 93943-	5000			7b Address (clty, state, and ZIP code) Monterey, CA 93943-5000		
8a Name of Funding Spons	oring Organ	ization	8b Office Symbol (if applicable)	9 Procurement Instrument Identification Number		
8c Address (clty, state, and	ZIP code)		_	10 Source of Funding Numbers		
				Program Element No Project No T	ask No	Work Unit Accession No
11 Title (include security cla	ssification)	SYSTE	M IDENTIFICATION	N BY ARMA MODELING		
12 Personal Author(s) Pau	ıl S. Dal S	anto				
13a Type of Report Master's Thesis		3b Time (rom	Covered To	14 Date of Report (year, month, day) September 1988		15 Page Count 83
16 Supplementary Notation sition of the Departme	The view	s expres	ssed in this thesis are the	ose of the author and do not ref	lect th	e official policy or po-
17 Cosati Codes				erse if necessary and identify by block nu	mber)	
Field Group	Subgroup			,multichannel,instrumental varia		
]				
		<u> </u>				
9 Abstract (continue on reverse if necessary and identify by block number) System identification concerns the mathematical modeling of a system based upon its input and output. It allows the development of a mathematical description when all that is available is the result of a process or the output of a system and not the process or system itself. The purpose of this thesis is to develop algorithms for modeling systems as autoregressive-moving-average processes using the method of instrumental variables, a modification of the ordinary least-squares technique, and a multichannel method based upon processing the input and output data by separate infinite-impulse-response filters. The methods developed are tested by computer simulation using several second and third-order test cases and the results are presented.						
20 Distribution Availability of Abstract 21 Abstract Security Classification Unclassified Unclassified 22a Name of Responsible Individual 22b Telephone (include Area code) 22c Office Symbol						
Murali Tummala	Murali lummala			(408) 646-2645	62Tu	<u> </u>

Approved for public release; distribution is unlimited.

SYSTEM IDENTIFICATION BY ARMA MODELING

by

Paul S. Dal Santo
Lieutenant, United States Coast Guard
B.S.E.E., United States Coast Guard Academy, 1978

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL September 1988

Author:	Paul S. Del Sat
•	Paul S. Dal Santo
Approved by:	Muli Turnala
·	Murali Tummala, Thesis Advisor
	Cauvence A. Zionek
•	Lawrence J. Ziomek, Second Reader
	Je B Gowas
•	John P. Powers, Chairman,
	Department of Electrical and Computer Engineering
	GESchacher
	Gordon E. Schacher,

Dean of Science and Engineering

ABSTRACT

System identification concerns the mathematical modeling of a system based upon its input and output. It allows the development of a mathematical description when all that is available is the result of a process or the output of a system and not the process or system itself.

The purpose of this thesis is to develop algorithms for modeling systems as autoregressive-moving-average processes using the method of instrumental variables, a modification of the ordinary least-squares technique, and a multichannel method based upon processing the input and output data by separate infinite-impulse-response filters. The methods developed are tested by computer simulation using several second and third-order test cases and the results are presented.


TABLE OF CONTENTS

I. INTRODUCTION
A. SYSTEM IDENTIFICATION BASICS
B. PROBLEM STATEMENT
C. OVERVIEW OF THESIS
II. ARMA MODELING
A. ARMA PROCESSES
B. METHOD OF ORDINARY LEAST-SQUARES
III. INSTRUMENTAL VARIABLE METHOD OF SYSTEM IDENTIFICA-
TION
A. INTRODUCTION
B. SEQUENTIAL LEAST-SQUARES ESTIMATION USING INSTRU-
MENTAL VARIABLES
C. TESTING THE SEQUENTIAL INSTRUMENTAL VARIABLE ALGO-
RITHM
IV. SYSTEM IDENTIFICATION USING AN ITERATIVE MULTICHANNEL
APPROACH
A. INTRODUCTION
B. PREVIOUS MULTICHANNEL METHODS
C. ITERATIVE APPROACH TO MULTICHANNEL ARMA MODELING 2
1. TESTING THE MULTICHANNEL ITERATIVE ALGORITHM 2
2. STOPPING PARAMETER
3. LINEAR-PREDICTION OF THE DENOMINATOR COEFFI-
CIENTS 3
D. FORMULATION OF THE SEQUENTIAL MULTICHANNEL AP-
PROACH 3
V. SUMMARY

LIST OF REFERENCES	
INITIAL DISTRIBUTION LIST	

LIST OF TABLES

Table	1. TEST SYSTEMS FOR THE IV MODELING METHOD 17
Table	2. COEFFICIENT ESTIMATES BY THE IV MODELING METHOD 21
Table	3. TEST SYSTEMS FOR ITERATIVE MULTICHANNEL MODELING
	METHOD 28
Table	4. PARAMETER ESTIMATES BY THE ITERATIVE MULTICHANNEL
	ALGORITHM32
Table	5. PARAMETER ESTIMATES WHEN STOPPING PARAMETER IS
	SMALLEST 33
Table	6. PARAMETER ESTIMATES USING MODIFIED
	LINEAR-PREDICTION FOR INITIAL ESTIMATE OF AR PARAM-
	ETERS

LIST OF FIGURES

Figure	1.	System identification problem
Figure	2.	Structure of the ARMA model
Figure	3.	Modeling by the instrumental variable method
Figure	4.	Second-order test case T2. (A) MA parameters. (B) AR parameters 18
Figure	5.	Second-order test case T2N. (A) MA parameters. (B) AR parameters 19
Figure	6.	Third-order test case T3. (A) MA parameters. (B) AR parameters 20
Figure	7.	Multichannel modeling process
Figure	8.	Second-order test case T2. (A) MA parameters. (B) AR parameters 29
Figure	9.	Second-order test case T2N. (A) MA parameters. (B) AR parameters 30
Figure	10.	Third-order test case T3. (A) MA parameters. (B) AR parameters 31
Figure	11.	Stopping parameter example for test case T2
Figure	12.	Stopping parameter example for test case T3
Figure	13.	Stopping parameter and norm of the coefficient error for test case T2 36
Figure	14.	Stopping parameter and norm of the coefficient error for test case T3 37
Figure	15.	Linear prediction block diagram
Figure	16.	Parameter estimates for test case T3 using modified linear-prediction for
		initial estimate of AR parameters 40

I. INTRODUCTION

A. SYSTEM IDENTIFICATION BASICS

System identification concerns the modeling of systems as sets of mathematical equations based upon the input and output of the system. [Ref. 1: pp. 3-6]. It allows a model to be developed when all that is available is the result of a process or the output of a system and not the process or the system itself. System identification is an important area of study. Solution of the modeling problem offers many alternatives for the continued study of the system. Among these are:

- Nondestructive analysis of the system.
- Simulation studies using the model.
- Easy adaptation of the model to changing system environment.
- Spectral analysis of the system.

Modeling can simulate the system's operation at a fraction of the cost of actual system operation. Complex operations not possible with the actual system for fear of damaging it or personal injury can be simulated. This can expose how the system will operate in adverse conditions not normally experienced. In speech processing, modeling the speech process has the potential for significantly reducing the amount of information necessary to store in order to reproduce the speech.

The modeling process shown in Figure 1 on page 2 assumes the unknown system's input and the output data are available for processing. In many cases, if the system's input is unknown or data is not available, a white noise input can be used in its place. The modeling process uses the input and output data to find a set of parameters which closely approximate the operation of the system. The better the identification technique, the more closely the model follows the performance of the actual system.

Many types of models are available. This thesis investigates a linear parametric model that can be described by difference equations. This type of model lends itself well to simulation on a digital computer. The frequency characteristics of the system determined from the parameters of these types of models are more accurate than what can be determined from classical means such as FFTs. This is because classical methods use windows which assume data beyond their extent is zero [Ref. 2: p. 173]. This is not a realistic assumption. Models in this category include the moving-average (MA) model,


Figure 1. System identification problem

the autoregressive (AR) model, and the autoregressive-moving-average (ARMA) model. In the frequency domain, MA processes are characterized by sharp nulls and smooth peaks and AR processes are characterized by smooth nulls and sharp peaks. ARMA processes have sharp peaks and sharp nulls [Ref. 2: p. 173]. An advantage of the MA process is its inherent stability. An advantage of the AR process is the large number of algorithms already available for modeling systems. An advantage of the ARMA process is that it uses far fewer parameters than either the MA or AR process alone to model a system. This satisfies the general requirement to reduce the complexity of the model.

In addition to a large variety of models, there are two processing modes: block and sequential.

Block processing uses a fixed length block of data in the parameter estimation process. It ignores data before and after the block. This is not a real time processing method because all data must be available before processing can start. Block processing generally involves inversions of data matrices whose sizes are on the order of $(N + M) \times (N + M)$ where N is the order of the AR process and M is the order of the MA process.

Sequential processing uses new data to update the parameter estimations. It starts by initializing an estimate of the inverse of the data covariance as as a diagonal matrix. It uses each new data point to update this matrix. Then it updates the parameter estimates using the updated inverse data covariance matrix. It is a real time method. The algorithm to implement the sequential processing method is generally more complex than the block method but less computationally intensive because the matrix inversions are not required.

This thesis concerns only systems represented by discrete time data uniformly sampled at a sufficient rate to meet the Nyquist criteria.

The work in this thesis assumes that the input data is a wide-sense stationary random sequence. Tests of the algorithms used a pseudorandom Gaussian input with a mean of zero and a variance of one.

B. PROBLEM STATEMENT

The purpose of this thesis is to develop algorithms for modeling systems as ARMA processes using the method of instrumental variables (IV) and a multichannel approach. Tests of the methods will be conducted to determine the accuracy of their results and the speed with which they converge.

The IV approach is a modification of the method of ordinary least squares. This approach is developed first as a block processing case and then converted to a sequential processing case. Tests are conducted of only the sequential processing case.

Using a multichannel scheme allows the input and output data of the unknown system to be processed separately. This reduces the sizes of the data matrices involved in the modeling process. Both block and sequential processing cases are formulated but only the block processing case is tested.

C. OVERVIEW OF THESIS

Chapter 2 is about ARMA modeling. It also presents a detailed derivation of the method of ordinary least squares because it forms the basis on which other modeling techniques depend.

Chapter 3 presents a modified least-squares approach called the method of instrumental variables. It is attractive due to its simplicity and good noise performance. Chapter 3 presents results of using this method on several second and third-order test systems.

Chapter 4 presents a new multichannel approach to ARMA modeling. This approach is presented in block and sequential processing forms. This chapter also presents several adaptations of the block form which improve its speed of convergence.

Chapter 5 contains a summary of the thesis and lists topics for further research.

The appendix contains the programs used to test the sequential IV algorithm and the block multichannel iterative algorithm. Subroutines common to both programs are grouped together and listed at the end of the appendix.

II. ARMA MODELING

A. ARMA PROCESSES

Modeling as an autoregressive-moving-average (ARMA) process has the potential for achieving a close fit to the system using a reduced order over that which a moving average or an autoregressive model alone could achieve. ARMA modeling is concerned with finding a set of AR parameters and MA parameters which combined describe an ARMA process that approximates the characteristics of a target system.

The general form of the ARMA model is shown in Figure 2 on page 6. The output at time n, y(n), is a linear combination of past outputs and past and present inputs. The a_i and b_i are constants referred to as tap weights. The a_i parameters form the MA part of the ARMA model. The b_i parameters form the AR part. In equation form the output of the ARMA system is represented by the following difference equation:

$$y(n) = -\sum_{i=1}^{N} b_i y(n-i) + \sum_{i=0}^{M} a_i u(n-i)$$
 (2.1)

where N is the order of the AR part of the ARMA model and M is the order of the MA part of the ARMA model. This means the ARMA output at the current time depends on the last N values of the ARMA output. The N b_i weighting parameters determine exactly how the new output depends on the past outputs. The M a_i weighting parameters determine how the new output depends on the current and M-1 past inputs.

Equation (2.1) in vector form becomes:

$$y = \mathbf{x}^T \boldsymbol{\theta} \tag{2.2}$$

where x is a $(N + M + 1) \times 1$ vector of input and output data values given by:

$$x = [-y(n-1) - y(n-2) \dots -y(n-N) x(n) x(n-1) \dots x(n-M)]^T$$
 (2.3)

and θ is a $(N + M + 1) \times 1$ vector of the AR and MA tap weights given by:

$$\theta = [b_1 \ b_2 \ \dots \ b_N \ a_0 \ a_1 \ \dots \ a_M]^T$$
 (2.4)


Figure 2. Structure of the ARMA model

For N+L-1 data points available for y and M+L data points available for u, we can write a block equation which gives the value of the output at progressive sampling times:

$$\begin{bmatrix} y(n-L+1) \\ y(n-L+2) \\ . \\ . \\ . \\ y(n) \end{bmatrix} = \begin{bmatrix} x^{T}(n+1) \\ x^{T}(n+2) \\ . \\ . \\ . \\ x^{T}(n+L) \end{bmatrix} \begin{pmatrix} b_{1} \\ b_{2} \\ . \\ . \\ b_{N} \\ a_{0} \\ a_{1} \\ . \\ . \\ a_{M} \end{bmatrix}$$
(2.5)

The i^{th} row in equation (2.5) is the value of y at time n+i based on output data available through time n+i-1 and input data available through n+i. The i^{th} row is identically equation (2.2) at time n+i. In vector form equation (2.5) becomes:

$$y = X\theta \tag{2.6}$$

where θ is defined in equation (2.4); y, the vector of output values, is given by:

$$y = [y(n-L+1) \ y(n-L+2) \ ... \ y(n)]^T$$
 (2.7)

and X is a partitioned matrix with rows comprised of data vectors exactly like equation (2.3) only shifted in time. At successive sampling times, when new data is obtained, data used to calculate the previous output shifts one column to the right. The new data fills in the left most y and u columns. The matrix X is given by:

where η is defined as N + L and μ is defined as M + L.

If the a_i and b_i are estimates of the true values of the AR and MA parameters, then the filter output will be an estimate of the true output. We use a hat over a variable (for example, \hat{y}) to indicate an estimated value. Rewriting equation (2.6) using the estimated ARMA parameters results in:

$$\hat{\mathbf{y}} = \mathbf{X}\hat{\boldsymbol{\theta}} \tag{2.9}$$

where $\hat{\theta}$ is defined as:

$$\hat{\boldsymbol{\theta}} = [\hat{b}_1 \ \hat{b}_2 \ \dots \ \hat{b}_N \ \hat{a}_0 \ \hat{a}_1 \ \dots \ \hat{a}_M]^T$$
 (2.10)

and \hat{y} is now the vector of estimated output values and is given by:

$$\hat{\mathbf{y}} = [\hat{y}(n-L+1) \ \hat{y}(n-L+2) \ \dots \ \hat{y}(n)]^T$$
 (2.11)

Up until now, we have discussed estimating the output of a system given its input, past output, and an estimate of the parameters which describe it. If, however, we know the output and input of the system, based on these equations, we can use them to generate a set of \hat{a}_i and \hat{b}_i which produces an ARMA output which is the best possible estimate of the system output. Then the \hat{a}_i and \hat{b}_i will be optimal parameters for describing the operation of the unknown system as an ARMA process.

B. METHOD OF ORDINARY LEAST-SQUARES

In this thesis we use the method of ordinary least- squares as the means of finding the optimum set of ARMA parameters. It is a well known modeling technique. It offers the advantage of being widely used in the scientific community for a variety of modeling problems. It has been applied successfully to a large number of modeling problems with good results and has been successfully applied to classes of problems for which other methods have failed. [Ref. 3: p. 4]

To apply the method of ordinary least-squares to system identification we form the error between the actual system output and the estimated output generated by the ARMA model. This error is given by:

$$\varepsilon = y - \hat{y} = y - X\hat{\theta} \tag{2.12}$$

where y is the vector of the actual system outputs given by equation (2.7) and \hat{y} is the vector of ARMA outputs given by equation (2.11). [Ref. 1: p. 176]

We then let the sum of the squares of the errors at the instances of time the measurements of the data were taken become a measure of how well the estimates approximate the true system outputs. This measure of performance, or cost function, is denoted J. It is written in equation form as:

$$J = \sum_{i=n+1}^{n+L} \varepsilon_i^2 = \varepsilon^T \varepsilon \tag{2.13}$$

Replacing the error in equation (2.13) with its equivalent expression from equation (2.12) results in:

$$J = \mathbf{y}^T \mathbf{y} + \hat{\boldsymbol{\theta}}^T \mathbf{X} \mathbf{X}^T \hat{\boldsymbol{\theta}} - 2\hat{\boldsymbol{\theta}}^T \mathbf{X} \mathbf{y}$$
 (2.14)

Equation (2.14) shows that the performance measure is a function of the estimated parameters. The criterion is to minimize the measure of performance by taking its derivative with respect to the parameter estimates and setting it equal to zero. Then equation (2.14) becomes:

$$\frac{\partial J}{\partial \hat{\boldsymbol{\theta}}} = 0 = 0 + 2\mathbf{X}\mathbf{X}^T\hat{\boldsymbol{\theta}} - 2\mathbf{X}^T\mathbf{y}$$
 (2.15)

Solving for $\hat{\theta}$, the parameters, gives us the result:

$$\hat{\boldsymbol{\theta}} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y} \tag{2.16}$$

Equation (2.16) is the ordinary least-squares solution for the optimum ARMA parameters. It provides the best possible description, in a least-squares sense, of the data source. The resulting parameters provide the closest fit to the actual input and output data of the system in the sense of least-squares errors.

Equation (2.16) uses a block processing approach. The product of X^TX must be formed and then inverted in order to calculate $\hat{\theta}$. In addition to being computationally intensive, the estimate cannot be updated when new data becomes available without recalculating $(X^TX)^{-1}$. A sequential update which does not require $(X^TX)^{-1}$ to be recalculated is presented in the next chapter in the context of the instrumental variable method of least-squares.

III. INSTRUMENTAL VARIABLE METHOD OF SYSTEM IDENTIFICATION

A. INTRODUCTION

The instrumental variable (IV) method of system identification is a variation of the method of ordinary least-squares. Its attraction over ordinary least-squares is that there is no bias in estimating the parameters when dealing with noise [Ref. 4: p. 406]. Also, this method is known to yield consistent estimates and remains as easy to use as the method of ordinary least-squares [Ref. 3: p. 119].

When an additive noise term is present in the observable output, y(n), the output is given by:

$$y(n) = w(n) + v(n) \tag{3.1}$$

Here w(n) represents the actual output of the system and v(n) represents the noise. When this noise has a non-zero mean, using the noise corrupted output to model the unknown system by the ordinary least-squares approach leads to inaccurate estimates of its parameters. The parameters are referred to as biased estimates. [Ref. 3: p. 119, Ref. 1: pp. 192-193, and Ref. 5: p. 704].

The IV method shown in Figure 3 on page 11 generates an estimate of the unknown system's output by processing the input data through an auxiliary model which closely approximates the unknown system. In our implementation of the IV method, the auxiliary model is an ARMA model. Its output is free of the noise affecting the unknown system. The IV method uses the auxiliary model output (estimate), \hat{w} , to calculate the parameters of the unknown system. Therefore the IV parameter estimates are not biased like those generated by the method of ordinary least-squares.

The IV method assumes the existence of a matrix Z composed of the auxiliary model's input and output data which has the following two properties [Ref. 4: p. 406]:

$$\lim_{N \to \infty} \frac{1}{N} \mathbf{Z}^T \boldsymbol{\varepsilon} = \mathbf{0} \tag{3.2}$$

$$\lim_{N \to \infty} \frac{1}{N} \mathbf{Z}^T \mathbf{X} = \mathbf{Q} \tag{3.3}$$

where ε is the error in fitting the parameter estimates to the data and is given by:


Figure 3. Modeling by the instrumental variable method

$$\boldsymbol{\varepsilon} = \mathbf{y} - \mathbf{X}\hat{\boldsymbol{\theta}}_{IV} \tag{3.4}$$

and Q is a nonsingular square matrix.

The first property means Z is orthogonal to the error. This leads to the cancellation of the bias term inherent in ordinary least-squares techniques [Ref. 4: p. 406]. The second property ensures the inverse of Z^TX exists. Z is assumed to have the same structure and size as the data matrix X in equation (2.8). Its contents differ in that the noise corrupted system output y(n) in X is replaced by the output of the auxiliary model $\hat{w}(n)$ in Z. The new data matrix Z is given by:

$$Z = \begin{bmatrix} -\hat{w}(n-L) & \dots & -\hat{w}(n-\eta+1) & u(n-L+1) & \dots & u(n-\mu+1) \\ -\hat{w}(n-L+1) & \dots & -\hat{w}(n-\eta+2) & u(n-L+2) & \dots & u(n-\mu+2) \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ -\hat{w}(n-1) & \dots & -\hat{w}(n-N) & u(n) & \dots & u(n-M) \end{bmatrix}$$
(3.5)

where η is defined as N+L and μ is defined as M+L. Comparing X in equation (2.8) and Z in equation (3.5), we note the substitution of $\hat{w}(n)$ for y(n). Thus, we are now using estimates of the true output $\hat{w}(n)$ instead of noise corrupted samples y(n).

To incorporate Z into the parameter estimation process we begin with equation (2.12), which we rewrite as:

$$\mathbf{y} = \mathbf{X}\hat{\boldsymbol{\theta}} + \boldsymbol{\varepsilon} \tag{3.6}$$

This equation says that the estimates of the output, given by $X\hat{\theta}$, differ from the actual outputs, y, by some fitting error ϵ . Multiplying equation (3.6) by Z^{τ} yields:

$$\mathbf{Z}^{T}\mathbf{y} = \mathbf{Z}^{T}\mathbf{X}\hat{\boldsymbol{\theta}} + \mathbf{Z}^{T}\boldsymbol{\varepsilon} \tag{3.7}$$

Equation (3.3) ensures that $\mathbf{Z}^T\mathbf{X}$ can be inverted. Solving for $\hat{\boldsymbol{\theta}}$ results in:

$$\hat{\boldsymbol{\theta}} = (\mathbf{Z}^T \mathbf{X})^{-1} \mathbf{Z}^T \mathbf{y} - (\mathbf{Z}^T \mathbf{X})^{-1} \mathbf{Z}^T \boldsymbol{\varepsilon}$$
 (3.8)

The $(\mathbf{Z}^T\mathbf{X})^{-1}\mathbf{Z}^T\mathbf{y}$ term in equation (3.8) is the IV estimate of the parameters. It is written as:

$$\hat{\boldsymbol{\theta}}_{IV} = (\mathbf{Z}^T \mathbf{X})^{-1} \mathbf{Z}^T \mathbf{y} \tag{3.9}$$

The $(\mathbf{Z}^T\mathbf{X})^{-1}\mathbf{Z}^T\epsilon$ term in equation (3.8) represents a potential bias in the estimate. The first property of the \mathbf{Z} matrix, given in equation (3.2), ensures this bias goes to zero, asymptotically. Applying this property, equation (3.8) can be rewritten as:

$$\hat{\boldsymbol{\theta}} = (\mathbf{Z}^T \mathbf{X})^{-1} \mathbf{Z}^T \mathbf{y} = \hat{\boldsymbol{\theta}}_{IV}$$
 (3.10)

Equation (3.10) gives an unbiased estimate of the ARMA parameters. [Ref. 1: pp. 192-193]:

Other least-squares methods avoid the bias inherent in ordinary least-squares but they are more complicated than the IV method to implement [Ref. 3: p. 119]. Although this thesis does not attempt an analysis of the IV method in the presence of noise, any practical system identification technique must deal with noise. Hence, the attraction of and the desire to use the IV method.

Equation (3.10) represents the block processing case. It assumes N+L-1 output samples and M+L input samples are available. These samples are used to calculate an

estimate of the parameters. Samples beyond this range are not included in the estimation process. Block processing involves multiplication of two $L \times (N + M + 1)$ matrices to form a third matrix. Then this third matrix must be inverted. This is a computationally intensive process. In what follows, we present a sequential algorithm to compute $\hat{\theta}_{IV}$ which avoids matrix inversions.

B. SEQUENTIAL LEAST-SQUARES ESTIMATION USING INSTRUMENTAL VARIABLES

A sequential process for estimating the parameters of an unknown system requires fewer computations than a block process. In a manner similar to that presented in Hsia [Ref. 3: pp. 22-25] for the general least-squares case, the block IV estimation process described above can be converted into a sequential IV estimation process. Using the sequential process also allows the coefficients to be updated based on the new data that becomes available.

The derivation of the sequential estimation procedure consists of two parts. The first part is the derivation of an equation to update the data matrix, $\mathbf{Q}(m+1)$, based on the previous data matrix, $\mathbf{Q}(m)$, and the new data: $\hat{w}(m)$, y(m), and u(m+1) where m represents the iteration. The second part involves developing an equation for updating the estimate of the parameters, $\hat{\theta}_{IV}(m+1)$, based on the previous estimate, $\hat{\theta}_{IV}(m)$, the previous data matrix, $\mathbf{Q}(m)$, and the new data: $\hat{w}(m)$, y(m), and u(m+1).

Define the data matrix Q(m) to be:

$$\mathbf{Q}(m) = [\mathbf{Z}_m^T \mathbf{X}_m]^{-1} \tag{3.11}$$

where Z_m is given by equation (3.5) and X_m is given by equation (2.8). The property of equation (3.3) assures that Q exists. Note that Q(m) includes output data available through m and input data available through m+1. Since both Z_m and X_m are $m \times (N+M)$ matrices, Q(m) will be a $(N+M) \times (N+M)$ matrix. As the number of rows of Z and X increase to accommodate the increasing numbers of data points, the size of Q will remain the same. At the next sample time, i.e., at m+1, the data matrix becomes:

$$\mathbf{Q}(m+1) = [\mathbf{Z}_{m+1}^T \mathbf{X}_{m+1}]^{-1}$$
 (3.12)

where the data matrices at m + 1 are given by:

$$\mathbf{Z}_{m+1} = \begin{bmatrix} \mathbf{Z}_m \\ \dots \\ \mathbf{z}^T (m+1) \end{bmatrix}$$
 (3.13)

$$\mathbf{X}_{m+1} = \begin{bmatrix} \mathbf{X}_m \\ \dots \\ \mathbf{x}^T (m+1) \end{bmatrix}$$
 (3.14)

and $z^r(m+1)$ and $x^r(m+1)$ are vectors which contain the most recent data values. Substituting equations (3.13) and (3.14) into equation (3.12) and expanding, results in:

$$\mathbf{Q}(m+1) = \begin{bmatrix} \mathbf{Z}_m^T & \mathbf{z}(m+1) \end{bmatrix} \begin{bmatrix} \mathbf{X}_m \\ \dots \\ \mathbf{x}^T(m+1) \end{bmatrix}^{-1}$$
(3.15)

Expanding further yields:

$$Q(m+1) = [Z_m^T X_m + z(m+1)x^T (m+1)]^{-1}$$
(3.16)

In equation (3.16) we see that two terms make up the new data matrix. The $Z_m^T X_m$ term is all the data that was available through time m. The $z(m+1)x^T(m+1)$ term contains the new data. To perform the inversion, let $A = Z_m^T X_m$, B = z(m+1), C = 1 and $D = x^T(m+1)$. Then by the matrix inversion lemma:

$$\mathbf{Q}(m+1) = \mathbf{A}^{-1} - \mathbf{A}^{-1}\mathbf{B}(\mathbf{C}^{-1} + \mathbf{D}\mathbf{A}^{-1}\mathbf{B})^{-1}\mathbf{D}\mathbf{A}^{-1}$$
(3.17)

Substituting the appropriate expressions for A, B, C, and D back into equation (3.17) yields the equation:

$$Q(m+1) = (Z_m^T X_m)^{-1} - (Z_m^T X_m)^{-1} z(m+1)$$
• $[1 + x^T (m+1)(Z_m^T X_m)^{-1} z(m+1)]^{-1}$
• $x^T (m+1)(Z_m^T X_m)^{-1}$
(3.18)

Substituting Q(m) for $(Z_m^T X_m)^{-1}$ reduces equation (3.18) to:

$$Q(m+1) = Q(m) - Q(m)z(m+1)[1 + x^{T}(m+1)Q(m)z(m+1)]^{-1}$$

$$\cdot x^{T}(m+1)Q(m)$$
(3.19)

This completes the first step of the derivation. Equation (3.19) expresses Q at time m+1 in terms of the old Q and the new data. The term in the brackets is a scalar. Computational intensity has been reduced because a large matrix does not have to be generated and its inverse does not have to be calculated.

Continuing with the derivation, the estimate $\hat{\theta}_{IV}$ for data available through m can be written as:

$$\hat{\boldsymbol{\theta}}_{IV}(m) = (\mathbf{Z}_m^T \mathbf{X}_m)^{-1} \mathbf{Z}_m^T \mathbf{y}_m \tag{3.20}$$

The estimate $\hat{\theta}_{IV}$ for data available through m+1 can be written as:

$$\hat{\theta}_{IV}(m+1) = (\mathbf{Z}_{m+1}^T \mathbf{X}_{m+1})^{-1} \mathbf{Z}_{m+1}^T \mathbf{y}_{m+1}$$
(3.21)

Substituting equation (3.12) into equation (3.21) results in an expression for the estimate of the parameters in terms of the new data matrix and all the available data given by:

$$\hat{\theta}_{IJ}(m+1) = \mathbf{Q}(m+1)\mathbf{Z}_{m+1}^T \mathbf{y}_{m+1}$$
 (3.22)

$$\hat{\boldsymbol{\theta}}_{IV}(i:i+1) = \mathbf{Q}(m+1)[\mathbf{Z}_m^T \quad \mathbf{z}(m+1)] \begin{bmatrix} \mathbf{y}_m \\ \dots \\ \mathbf{y}(m+1) \end{bmatrix}$$
(3.23)

$$\hat{\theta}_{IV}(m+1) = \mathbf{Q}(m+1)[\mathbf{Z}_m^T \mathbf{y}_m + \mathbf{z}(m+1)\mathbf{y}(m+1)]$$
 (3.24)

Substituting for Q(m+1) from equation (3.19) and expanding results in:

$$\hat{\theta}_{IV}(m+1) = \mathbf{Q}(m)\mathbf{Z}_{m}^{T}\mathbf{y}_{m}$$

$$-\mathbf{Q}(m)\mathbf{z}(m+1)[1+\mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{z}(m+1)]^{-1}\mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{Z}_{m}^{T}\mathbf{y}_{m}$$

$$+\mathbf{Q}(m)\mathbf{z}(m+1)\mathbf{y}(m+1)$$

$$-\mathbf{Q}(m)\mathbf{z}(m+1)[1+\mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{z}(m+1)]^{-1}$$

$$\cdot \mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{z}(m+1)\mathbf{y}(m+1)$$
(3.25)

Although somewhat lengthy, this equation has the desired form. To simplify it, its last two terms can be arranged into the form:

$$Q(m)z(m+1)\{1-[1+x^{T}(m+1)Q(m)z(m+1)]^{-1}x^{T}(m+1)Q(m)z(m+1)\}$$
• $y(m+1)$ (3.26)

The terms within the braces can be thought of as the result of a previous application of the matrix inversion lemma with $A^{-1} = 1$, B = 1, $C^{-1} = 1$ and $D = x^{T}(m+1)Q(m)z(m+1)$. Reversing the lemma results in:

$$Q(m)z(m+1)[1+x^{T}(m+1)Q(m)z(m+1)]^{-1}y(m+1)$$
 (3.27)

Replacing the last two terms in equation (3.25) with this result gives us:

$$\hat{\boldsymbol{\theta}}_{IV}(m+1) = \mathbf{Q}(m)\mathbf{Z}_{m}^{T}\mathbf{y}_{m} - \mathbf{Q}(m)\mathbf{z}(m+1)[1 + \mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{z}(m+1)]^{-1}$$

$$\cdot \mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{Z}_{m}^{T}\mathbf{y}_{m} + \mathbf{Q}(m)\mathbf{z}(m+1)$$

$$\cdot [1 + \mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{z}(m+1)]^{-1}\mathbf{y}(m+1)$$
(3.28)

Factoring Q(m)z(m+1) and $[1+x^{r}(m+1)Q(m)z(m+1)]^{-1}$ from the last two terms reduces equation (3.28) further to:

$$\hat{\theta}_{IV}(m+1) = \mathbf{Q}(m)\mathbf{Z}_{m}^{T}\mathbf{y}_{m} + \mathbf{Q}(m)\mathbf{z}(m+1)[1 + \mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{z}(m+1)]^{-1}$$
• $[v(m+1) - \mathbf{x}^{T}(m+1)\mathbf{Q}(m)\mathbf{Z}_{m}^{T}\mathbf{y}_{m}]$ (3.29)

Substituting equation (3.11) into equation (3.20) and then equation (3.20) into equation (3.29) yields the final form for the update of the estimate of the parameters:

$$\hat{\theta}_{IV}(m+1) = \hat{\theta}_{IV}(m) + Q(m)z(m+1)$$
• $[1 + x^{T}(m+1)Q(m)z(m+1)]^{-1}[y(m+1) - x^{T}(m+1)\hat{\theta}_{IV}(m)]$ (3.30)

This is the desired result for updating the estimate of the parameters. Note that like equation (3.19), the matrix inversion of equation (3.21) has been reduced to inversion of a scalar. Equation (3.30) describes the update of $\hat{\theta}_{IV}(m+1)$ in terms of the previous estimate of the parameters, $\hat{\theta}_{IV}(m)$, the previous data matrix, $\mathbf{Q}(m)$, and the new data: $\hat{w}(m)$, y(m), and u(m+1).

C. TESTING THE SEQUENTIAL INSTRUMENTAL VARIABLE ALGORITHM

Equations (3.19) and (3.30) above comprise the sequential IV algorithm. Several tests of this algorithm were made using second and third-order filters as unknown systems. Tests were run via computer simulation using the filters to generate the output data. A Gaussian random process with zero mean and unit variance was used as the input. The input was produced by IMSL subroutine GGNML. Graphs were created

using DISSPLA. Table 1 on page 17 shows pole and zero locations as well as numerator and denominator parameters for the test filters.

Table 1. TEST SYSTEMS FOR THE IV MODELING METHOD

TEST FILTER	LOCATIONS OF POLES	LOCATIONS OF ZEROS	AR PARAMETERS	MA PARAMETERS
T2	0.445 + j0.228 0.445 - j0.228	0.4+j1.273 0.4-j1.273	1.0 -0.89 0.25	0.5 -0.4 0.89
T2N	0.445 + j0.228 0.445 - j0.228	0.4+j0.8 0.4-j0.8	1.0 -0.89 0.25	1.0 -0.80 0.80
Т3	0.6605 0.6647 + j0.502 0.6647-j0.502	-1.0 -1.0 -1.0	1.0 -1.99 1.57 -0.458	0.0154 0.0462 0.0462 0.0154

Results of the tests are shown in graphical form in Figure 4 on page 18, Figure 5 on page 19, and Figure 6 on page 20. Dashed lines indicate the true values of the parameters. Solid lines are the IV method's estimates.

For both second-order test cases shown, the algorithm converged quickly and produced accurate results. For the third-order test case, convergence took longer but the values were accurate. A third-order system is more complex than a second-order system, so conceivably it would require more iterations to converge. The number of iterations required is of the same order as the method of ordinary least-squares.

Table 2 on page 21 contains the IV algorithm's best estimates of the parameters and the number of iterations required to converge to those estimates. It also shows the absolute and percent errors from the true parameters.


Figure 4. Second-order test case T2. (A) MA parameters. (B) AR parameters.


Figure 5. Second-order test case T2N. (A) MA parameters. (B) AR parameters.


Figure 6. Third-order test case T3. (A) MA parameters. (B) AR parameters.

Table 2. COEFFICIENT ESTIMATES BY THE IV MODELING METHOD.

	T			
TEST FILTER	PARAMETER ESTIMATE	ABSOLUTE Error	PERCENT ERROR	ITERATIONS
T2	0.500 -0.396 0.888 1.000 -0.888 0.244	0.0 +0.004 -0.002 0.0 +0.002 -0.006	0.0 0.10 0.22 0.0 0.22 2.40	10
T2N	1.000 -0.794 0.794 1.000 -0.887 0.243	0.0 + 0.006 -0.006 0.0 + 0.003 -0.007	0.0 0.750 0.750 0.0 0.34 2.80	10
T3	0.0154 0.0466 0.0475 0.0169 1.000 -1.96 1.532 0.4379	0.0 +0.0004 +0.0013 +0.0015 0.0 -0.03 -0.040 -0.0204	0.0 0.87 2.81 9.74 0.0 3.0 2.01 4.45	1000

IV. SYSTEM IDENTIFICATION USING AN ITERATIVE MULTICHANNEL APPROACH

A. INTRODUCTION

This chapter presents an alternate system identification method, the iterative multichannel approach. This approach differs from the IV method and the method of ordinary least-squares presented in the preceding chapters in that it processes the input and output data from the unknown system in separate channels. In its block processing form one advantage over the IV and ordinary least-squares methods is a reduction in the sizes of the data matrices. As a result, the computational complexity of the multichannel algorithm is on the order of $M^2 + N^2$, where M is the order of the MA part and N is the order of the AR part. In contrast, the block IV and ordinary least-squares methods require computations on the order of $(M + N)^2$.

B. PREVIOUS MULTICHANNEL METHODS

Whittle [Ref. 6: pp. 129-130] was the first to develop a multichannel solution for the ARMA modeling problem. He sought to extend the recursive Durbin solution for estimating the parameters of a single variable autoregressive process to a multivariable autoregressive process. He discovered that to do this he would have to fit the data to two autoregressive processes simultaneously. One of the autoregressions would use present data samples to predict the value of the data one time step in the future. This is called forward prediction. The second autoregression would use present data samples to predict the value of the data at the previous time instant and is referred to as backward prediction. Sometime during this research, Whittle determined that if the input was derived from a MA scheme, making the process ARMA, then the solution would remain the same provided the correlations of the input used in the parameter estimation process had shifts greater than the MA scheme. Whittle's use of the two separate and simultaneous autoregressions to model an ARMA process can be thought of as a multichannel modeling approach.

Further work in the area of multichannel ARMA modeling was conducted by Perry and Parker [Ref. 7: pp. 509-510]. They started out with the ARMA problem formulation discussed in Chapter 2. Using the method of ordinary least-squares to minimize the mean square error, they found the solution for the estimate of the parameters to be the Wiener solution given by:

$$\begin{bmatrix} \mathbf{R}_{yy} & \mathbf{R}_{yu'} \\ \mathbf{R}_{u'y} & \mathbf{R}_{u'u'} \end{bmatrix} \begin{bmatrix} \mathbf{b} \\ \mathbf{a}' \end{bmatrix} = \begin{bmatrix} \mathbf{r}_{yy} \\ \mathbf{r}_{yu'} \end{bmatrix}$$
(4.1)

In equation (4.1) \mathbf{R}_{yy} is a matrix of autocorrelations of the past outputs, $\mathbf{R}_{v'v'}$ is a matrix of autocorrelations of the inputs, $\mathbf{R}_{yu'}$ and \mathbf{R}_{vy} are crosscorrelations of the input and output data, **b** is a vector of AR parameters, and \mathbf{z}' is a vector of MA parameters. In addition, \mathbf{r}_{yy} is a vector of autocorrelations of past output data with the current output and $\mathbf{r}_{yv'}$ is a vector of crosscorrelations of input data with the current output. By assuming the first MA parameter, a'_0 was known, they were able to treat it as a gain and factor it out of all the other MA parameters. This allowed them [Ref. 7: pp. 509-510] to extract the $(N+1)^n$ row and column of equation (4.1) and rewrite the solution in the form:

$$\begin{bmatrix} \mathbf{R}_{yy} & \mathbf{R}_{yu} \\ \mathbf{R}_{uy} & \mathbf{R}_{uu} \end{bmatrix} \begin{bmatrix} \mathbf{b} \\ \mathbf{a} \end{bmatrix} = \begin{bmatrix} \mathbf{r}_{yy} \\ \mathbf{r}_{yu} \end{bmatrix} - \begin{bmatrix} \mathbf{r}_{yu} \\ \mathbf{r}_{uu} \end{bmatrix}$$
(4.2)

In equation (4.2), a' has been rewritten as a to indicate that the a'_0 term has been factored out of all of the MA parameters. Reasoning that equation (4.2), the ARMA solution, was a generalization of the AR solution, they figured that it must have a recursive solution consisting of some combination of the Levinson-Durbin algorithm, a recursive solution for the AR problem. They then determined equation (4.2) was in a form similar to Whittle's formulation of the problem. So they reasoned that they could use a form of Whittle's solution to solve the ARMA modeling problem. Like Whittle, their solution consists of a forward and a backward autoregression. It uses two coupled lattice filters to process the input and output data. Off diagonal elements of the lattice coefficient matrices specify the coupling points of the two lattices.

C. ITERATIVE APPROACH TO MULTICHANNEL ARMA MODELING

This thesis proposes another solution to the ARMA modeling problem using the multichannel approach. It is an iterative approach with no direct coupling of the two channels. However, note that there is an implicit coupling in the sense that the ARMA system output samples y(n) are a function of the present and past input samples u(n), and the past output samples. This is shown in equation (2.1). The approach proposed uses two separate finite-impulse-response (FIR) filters to estimate the unknown system. One filter estimates the AR part of the unknown system. The second estimates the MA part of the unknown system. Figure 7 on page 25 shows the structure of this approach.

The derivation of the equations for this approach follows the method of ordinary least-squares.

From Figure 7 on page 25, the value of the signal Y(z) is seen to be $\frac{A(z)}{B(z)}U(z)$. When this signal passes through C(z), if C(z) is close to B(z), the resulting signal X(z) is approximately A(z)U(z). Also from Figure 7 on page 25, the value of Z(z) is seen to be A(z)U(z) provided D(z) is close to A(z). The difference of these two signals forms the error which we seek to minimize by the method of ordinary least-squares. In minimizing the error we seek to drive D(z) and C(z) as close as possible to A(z) and B(z), respectively.

Referring to Figure 7 on page 25, signals z(n) and x(n) are defined as the outputs from two FIR filters and are given by the equations:

$$z(n) = d_0 u(n) + d_1 u(n-1) + d_2 u(n-2) + \dots + d_M u(n-M) = \mathbf{u}^T(n)\mathbf{d}$$
 (4.3)

$$x(n) = y(n) + c_1 y(n-1) + c_2 y(n-2) + \dots + c_N y(n-N) = y^{T}(n)c$$
 (4.4)

where the vectors **d** and **c** represent the systems D(z) and C(z), respectively. The vectors **d**, u(n), **c**, and y(n) are given by the following equations:

$$\mathbf{d} = \begin{bmatrix} d_0 & d_1 & d_2 & \dots & d_M \end{bmatrix}^T \tag{4.5}$$

$$\mathbf{u}(n) = [u(n) \ u(n-1) \ u(n-2) \ \dots \ u(n-M)]^T$$
 (4.6)

$$\mathbf{c} = \begin{bmatrix} 1 & c_1 & c_2 & \dots & c_N \end{bmatrix}^T \tag{4.7}$$

$$y(n) = [y(n) \ y(n-1) \ y(n-2) \ \dots y(n-N)]^T$$
 (4.8)

The d parameters are estimates of the MA portion of the ARMA process. The c parameters approximate its AR portion. The vector $\mathbf{u}(n)$ is the input data vector of length M, the order of the MA part, and $\mathbf{y}(n)$ is the output data vector equal of length N, the order of the AR part.

Forming the error between x and z results in:

$$e(n) = z(n) - x(n) = \mathbf{u}^{T}(n)\mathbf{d} - \mathbf{y}^{T}(n)\mathbf{c}$$
(4.9)

The least-squares performance criterion is:


Figure 7. Multichannel modeling process

$$J = \sum_{n=1}^{L} e^{2}(n) = \sum_{n=1}^{L} [z(n) - x(n)]^{2}$$
 (4.10)

Substituting for e(n) from equation (4.9), we can write equation (4.10) in vector form as:

$$J = \sum_{n=1}^{L} (\mathbf{u}^T \mathbf{d} - \mathbf{y}^T \mathbf{c})^2$$
 (4.11)

where we have dropped the time index, n, for convenience. Expanding equation (4.11) results in:

$$J = \sum_{n=1}^{L} \mathbf{d}^{T} \mathbf{u} \mathbf{u}^{T} \mathbf{d} + \mathbf{c}^{T} \mathbf{y} \mathbf{y}^{T} \mathbf{c} - 2 \mathbf{d}^{T} \mathbf{u} \mathbf{y}^{T} \mathbf{c}$$
 (4.12)

We notice that the performance criterion is a function of both d and c. Minimizing the performance criterion by differentiating with respect to the vector c and equating the results to zero yields:

$$\frac{\partial J}{\partial \mathbf{c}} = 0 = 0 + 2 \sum_{n=1}^{L} (\mathbf{y} \mathbf{y}^T) \mathbf{c} - 2 \sum_{n=1}^{L} (\mathbf{y} \mathbf{u}^T) \mathbf{d}$$
 (4.13)

Similarly, differentiating the performance criterion with respect to the vector **d** and equating the result to zero yields:

$$\frac{\partial J}{\partial \mathbf{d}} = 0 = 0 + 2 \sum_{n=1}^{L} (\mathbf{u}\mathbf{u}^{T})\mathbf{d} - 2 \sum_{n=1}^{L} (\mathbf{u}\mathbf{y}^{T})\mathbf{c}$$
 (4.14)

Solving equation (4.13) for c and equation (4.14) for d results in two equations for estimating the AR and MA parameters of the unknown system given by:

$$\mathbf{c} = \mathbf{R}_{yy}^{-1} \mathbf{R}_{yu} \mathbf{d} \tag{4.15}$$

and

$$\mathbf{d} = \mathbf{R}_{uu}^{-1} \mathbf{R}_{uy} \mathbf{c} \tag{4.16}$$

where

$$\mathbf{R}_{uu} = \sum_{n=1}^{L} \mathbf{u} \mathbf{u}^{T} = \begin{bmatrix} r_{uu}(0) & r_{uu}(1) & \dots & r_{uu}(\Lambda) \\ r_{uu}(1) & r_{uu}(0) & \dots & \dots \\ & \dots & & \dots \\ & & \dots & & \dots \\ & & & \dots & & \dots \\ r_{uu}(N) & \dots & & \dots & r_{uu}(0) \end{bmatrix}$$
(4.17)

is an estimate of the input autocorrelation matrix. The elements of \mathbf{R}_{m} are computed using the unbiased method as follows:

$$r_{uu}(l) = \frac{1}{L-l} \sum_{j=0}^{L-l} u(j)u(j-l) \text{ for } l = 0, 1, 2, \dots, M$$
 (4.18)

Matrices \mathbf{R}_{yy} , \mathbf{R}_{uy} , and \mathbf{R}_{yu} appearing in equations (4.15) and (4.16) have structures identical to equation (4.17), where \mathbf{R}_{yy} is the estimate of the output autocorrelation matrix, and \mathbf{R}_{uy} and \mathbf{R}_{yu} are estimates of the crosscorrelation matrices. Note that $\mathbf{R}_{yu} = \mathbf{R}_{uy}^T$. The elements of these matrices; r_{yy} , r_{uy} and r_{yu} , are computed as follows:

$$r_{yy}(l) = \frac{1}{L-l} \sum_{j=0}^{L-l} y(j)y(j-l) \text{ for } l = 0, 1, 2, \dots, N$$
 (4.19)

$$r_{uy}(l) = \frac{1}{L-l} \sum_{j=0}^{L-l} u(j)y(j-l) \text{ for } l = 0, 1, 2, \dots, M$$
 (4.20)

and

$$r_{yu}(l) = \frac{1}{L-l} \sum_{j=0}^{L-l} y(j)u(j-l) \text{ for } l = 0, 1, 2, \dots, N$$
 (4.21)

Up to this point, following the standard least-squares procedure has resulted in two dependent or coupled equations to solve for the parameters of an unknown system modeled as an ARMA process. How best to solve these equations? By iteration. The steps of the iterative process are to

- Calculate the correlation matrices and vectors from the available data.
- Initialize c. Exploit the fact that the first parameter in c is, $c_0 = 1$.
- Solve for **d** from this initial **c**.
- Solve for c from d.
- Repeat beginning at the third step.

Here is a summary of the equations in proper order for implementing the algorithm:

- Compute R_{uu} , R_{yy} and R_{uy} from equations (4.17) to (4.21). Note that $R_{yu} = R_{uy}^T$.
- Initialization:

$$\mathbf{c}^{(0)} = \begin{bmatrix} 1 & 0 & \dots & 0 \end{bmatrix}^T \tag{4.22}$$

• For k = 0 to K

$$\mathbf{d}^{(k+1)} = \mathbf{R}_{uu}^{-1} \mathbf{R}_{uv} \mathbf{c}^{(k)} \tag{4.23}$$

$$\mathbf{c}^{(k+1)} = \mathbf{R}_{yy}^{-1} \mathbf{R}_{yu} \mathbf{d}^{(k+1)} \tag{4.24}$$

where k is the iteration number.

This is a very simple algorithm. For the case where the AR and MA orders are equal, the correlation matrices are half the size of the block data matrices which must be generated and inverted in the IV algorithm.

1. Testing the Multichannel Iterative Algorithm

We tested the algorithm by computer simulation using second and third-order filters as unknown systems. Table 3 shows pole and zero locations as well as MA and AR parameters for the test filters. Data lengths of 500 data points were used to calculate the autocorrelation and crosscorrelation matrices. Besides the reported cases, we tested the algorithm on several other second, third and mixed-order cases. The performance of the algorithm in all cases that we tested was fairly uniform.

Table 3. TEST SYSTEMS FOR ITERATIVE MULTICHANNEL MODELING METHOD

TEST FILTER	LOCATION OF POLES	LOCATION OF ZEROS	AR PARAMETERS	MA PARAMETERS
T2	0.445 + j0.228 0.445 - j0.228	0.4+j1.273 0.4-j1.273	1.0 -0.89 0.25	0.5 -0.4 0.89
T2N	0.445 + j0.228 0.445 - j0.228	0.4+j0.8 0.4-j0.8	1.0 -0.89 0.25	1.0 -0.80 0.80
Т3	0.6605 0.6647 + j0.5020 0.6647 - j0.5020	-1.0 -1.0 -1.0	1.0 -1.99 1.572 -0.4583	0.0154 0.0462 0.0462 0.0154

Results of the tests are shown in graphical form in Figure 8 on page 29, Figure 9 on page 30, and Figure 10 on page 31. Dashed lines indicate the true values of the parameters. Solid lines show the values the algorithm calculated.

Table 4 on page 32 contains the algorithm's best estimates of the parameters, along with the number of iterations required to converge to those estimates. It also shows the absolute and percent errors from the true parameters. For the second-order test cases, convergence to the true parameter values occurred within 20 iterations. The third-order test case took 14 iterations to converge to its steady-state values; however, these values were not the true parameter values.


Figure 8. Second-order test case T2. (A) MA parameters. (B) AR parameters.


Figure 9. Second-order test case T2N. (A) MA parameters. (B) AR parameters.


Figure 10. Third-order test case T3. (A) MA parameters. (B) AR parameters.

Table 4. PARAMETER ESTIMATES BY THE ITERATIVE MULTICHANNEL ALGORITHM.

TEST FILTER	PARAMETER ESTIMATE	ABSOLUTE ERROR	PERCENT ERROR	ITERATIONS
T2	0.500 -0.393 0.890 1.000 -0.889 0.247	0.0 -0.007 0.0 0.0 +0.001 -0.003	0.0 1.75 0.0 0.0 0.11 1.20	5
T2N	1.000 -0.794 0.798 1.000 -0.886 0.245	0.0 + 0.006 -0.002 0.0 + 0.004 -0.005	0.0 0.75 0.25 0.0 0.45 2.00	20
Т3	0.0153 0.0487 0.0590 0.0287 0.99 -1.79 1.267 -0.3086	-0.0001 +0.0025 +0.0128 +0.0133 -0.01 +0.20 -0.305 +0.1497	0.65 5.41 27.71 86.36 1.0 10.05 19.40 32.66	14

2. Stopping Parameter

In tests of third-order systems, the parameter estimates swung through or close to the true coefficient values and converged to values somewhat removed from the true values. We developed a stopping parameter to flag the iteration when the estimates were closest to the true values. This occurs when the error is smallest. Referring to Figure 7 on page 25, if D(z) is equal to A(z) and C(z) is equal to B(z), x and z will both equal A(z)U(z). The error will be zero. The farther removed D(z) and C(z) are from A(z) and B(z), respectively, the larger the error becomes.

The stopping parameter is calculated from the difference of the z and x values at every iteration. After the parameter vectors \mathbf{d} and \mathbf{c} are estimated for a particular iteration, the stopping parameter is calculated from:

$$e_k(n) = z_k(n) - x_k(n) = \mathbf{y}_k^T \mathbf{c}_k - \mathbf{u}_k^T \mathbf{d}_k$$
 (4.25)

where k is the iteration number and \mathbf{d} , \mathbf{u} , \mathbf{c} and \mathbf{y} are defined in equations (4.5) to (4.8). The parameter vectors \mathbf{d} and \mathbf{c} represent the systems $\mathbf{D}(z)$ and $\mathbf{C}(z)$, respectively.

Figure 11 on page 34 and Figure 12 on page 35 graph the stopping parameter (dotted line) along with the estimated and true values of the parameters. They show that when the stopping parameter is smallest, the parameters are closest to their true values. Table 5 shows the improvement in the estimates of the parameters resulting from choosing those values when the stopping parameter is smallest.

Table 5. PARAMETER ESTIMATES WHEN STOPPING PARAMETER IS SMALLEST.

TEST	PARAMETER	ABSOLUTE	PERCENT	ITERATIONS
FILTER	ESTIMATE	ERROR	ERROR	
T3	0.0156 0.0478 0.0536 0.0196 0.97 -1.84 1.375 -0.3672	+0.0002 +0.0016 +0.0074 +0.0042 -0.03 +0.15 -0.197 +0.0911	1.30 3.46 16.02 27.27 3.0 7.54 12.53 19.88	10

The stopping parameter can be used in a real modeling situation because it comes from the data and the estimates of the parameters. Another measure of how well the estimates of the parameters fit the actual system is the norm of the coefficient error. This cannot be used in a real modeling situation however, because the values of the true parameters are not known. We calculated it for the test cases as a check on the appropriateness of using the stopping parameter. Figure 13 on page 36 and Figure 14 on page 37 graph the stopping parameter (dotted line) and the norm of the coefficient error for test cases T2 and T3. On both graphs the two curves correspond well. Both reach their minimum value at the same point, the point where the estimates of the parameters are closest to their true values.

3. Linear-prediction of the Denominator Coefficients

The iterative algorithm detailed in equations (4.22) to (4.24) starts by initializing the AR parameter estimates to:

$$\mathbf{c}^{(0)} = \begin{bmatrix} 1 & 0 & \dots & 0 \end{bmatrix}^T \tag{4.26}$$


Figure 11. Stopping parameter example for test case T2.


Figure 12. Stopping parameter example for test case T3.


Figure 13. Stopping parameter and norm of the coefficient error for test case T2.

where c_0 is known to be 1 from the Z transform of the ARMA difference equation, equation (2.1). The Z transform is given by:

$$Y(z)[1 + c_1 z^{-1} + c_2 z^{-2} + \cdots] = U(z)[d_0 + d_1 z^{-1} + d_2 z^{-2} + \cdots]$$
 (4.27)

$$\frac{Y(z)}{U(z)} = \frac{d_0 + d_1 z^{-1} + d_2 z^{-2} + \cdots}{1 + c_1 z^{-1} + c_2 z^{-2} + \cdots}$$
(4.28)

The initial estimates for the other AR parameters are zero. This can be far from their actual values. A closer estimate of the other AR parameters should result in quicker convergence for all parameters. A closer estimate of the AR parameters can be obtained by using linear-prediction techniques. Figure 15 on page 39 shows the approach used. In Figure 15 on page 39, y(n) is the output from the unknown system. The system C'(z), which is represented by the vector c', is the linear-prediction filter used to estimate y(n). It uses the previous n - N samples of the output to generate a current estimate. This is given by the equation:


Figure 14. Stopping parameter and norm of the coefficient error for test case T3.

$$\hat{\mathbf{y}}(n) = \mathbf{y}^T(n-1)\mathbf{c}' \tag{4.29}$$

where c' is a vector of the tap weights of the autoregressive process given by:

$$\mathbf{c}' = [c'_0 \quad c'_1 \quad \dots c'_{n-N}]^T \tag{4.30}$$

and y(n-1) is a vector of the past output values given by:

$$y(n-1) = [y(n-1) \ y(n-2) \ ... \ y(n-N)]^T$$
 (4.31)

Following least-squares techniques, we form the error between the estimate and the actual value of the output. The sum of the squares of the errors becomes the performance criterion. This is differentiated with respect to the tap weights and set equal to zero. Solving this for the tap weights results in the equation:

$$c' = R_{yy}^{-1} r_{yy} (4.32)$$

This is the standard Weiner filter solution [Ref. 8: p. 32]. It tells us that the best estimate of the AR parameters can be found from the correlations of the output data. The matrix \mathbf{R}_{yy} is the autocorrelation matrix of the past outputs and \mathbf{r}_{yy} is autocorrelation vector of the past outputs with the current output. In all cases tested, we did not achieve any significant improvement in the accuracy of the estimates of the parameters, or in the speed of convergence, using the straight linear prediction of equation (4.32).

A modification to this approach, which we refer to as modified linear-prediction, uses correlation lags beginning on the order of the MA portion of the ARMA process. For example, correlations for calculating R_{yy} for a third-order system would start at a lag of three and increase to a lag of five. Correlations for calculating r_{yy} would start at a lag of four and increase to a lag of six. This ensures that the effect of the MA part of the unknown system is removed from the linear-prediction of the AR part. This modified method of linear-prediction is given by the equation:

$$\begin{bmatrix} c'_{0} \\ c'_{1} \\ \vdots \\ \vdots \\ c'_{n-N} \end{bmatrix} = \begin{bmatrix} r_{yy}(q) & r_{yy}(q-1) & \dots & r_{yy}(q-p+1) \\ r_{yy}(q+1) & r_{yy}(q) & \dots & r_{yy}(q-p+2) \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ r_{yy}(q+p-1) & r_{yy}(q+p-2) & \dots & r_{yy}(q) \end{bmatrix} \begin{bmatrix} r_{yy}(q+1) \\ r_{yy}(q+2) \\ \vdots \\ r_{yy}(q+p) \end{bmatrix}$$
(4.33)

where q is the order of the MA portion and p is the order of the AR portion. [Ref. 2: p. 182]

Figure 16 on page 40 shows the results of using modified linear-prediction with third-order test case T3. When comparing this graph to the estimates obtained without linear-prediction, shown in Figure 12 on page 35, note that the vertical axes have different scales. Table 6 on page 39 lists the values of the estimates at iteration 10 and compares them with the true values via the absolute and percent errors. A comparison of Table 6 on page 39 with Table 5 on page 33, the best estimates without the use of modified linear-prediction, shows that modified linear prediction has significantly increased the accuracy of the AR estimates at the tenth iteration. The accuracy of the MA estimates remains approximately the same. The tenth iteration was chosen as the point to select the parameter values because in both cases this was the iteration where the stopping parameter had the smallest value.


Figure 15. Linear prediction block diagram

Table 6. PARAMETER ESTIMATES USING MODIFIED LINEAR-PREDICTION FOR INITIAL ESTIMATE OF AR PARAMETERS.

TEST FILTER	PARAMETER ESTIMATE	ABSOLUTE ERROR	PERCENT ERROR	ITERATIONS
Т3	0.0156 0.0485 0.0512 0.0101 1.00 -1.98 1.553 -0.4458	+0.0002 +0.0023 +0.0050 +0.0053 0.0 +0.01 -0.019 +0.0125	1.30 4.98 10.80 34.42 0.0 0.50 1.21 2.73	10

D. FORMULATION OF THE SEQUENTIAL MULTICHANNEL APPROACH

To decrease the computational intensity of updating the estimates of the AR and MA parameters due to new data, an algorithm to sequentially process the data has been


Figure 16. Parameter estimates for test case T3 using modified linear-prediction for initial estimate of AR parameters.

developed. Development begins with the performance criterion seen previously for the block data case in equation (4.10). From that starting point, equations are developed which relate new estimates of the parameters to the previous estimates and the new data. Separate but similar equations are developed for the MA and the AR coefficients. Due to the similar nature of the development of these equations, only the development of the equations for the AR coefficients is presented here. However, the final results for both the AR and MA coefficients are given.

The performance criterion can be written as:

$$J = \sum_{i=0}^{n} e(i)^{2} = \sum_{i=0}^{n} [z_{i} - x_{i}]^{2} = \sum_{i=0}^{n} [z_{i} - y_{i}^{T} c]^{2}$$
(4.34)

Expanding this results in:

$$J = \sum_{i=0}^{n} z_i^T z_i - 2z_i^T \mathbf{y}_i^T \mathbf{c} + \mathbf{c}^T \mathbf{y}_i \mathbf{y}_i^T \mathbf{c}$$

$$(4.35)$$

where c and y are defined in equations (4.7) and (4.8) and z is the scalar signal at the output of **D**. Differentiating the performance criterion with respect to c and setting the result equal to zero yields:

$$\frac{\partial J}{\partial \mathbf{c}} = 0 = \left(\sum_{i=0}^{n} \mathbf{y}_{i} \mathbf{y}_{i}^{T}\right) \mathbf{c} - \sum_{i=0}^{n} z_{i} \mathbf{y}_{i}$$

$$(4.36)$$

Equation (4.36) can also be written as

$$\sum_{i=0}^{n} z_i \mathbf{y}_i = \left(\sum_{i=0}^{n} \mathbf{y}_i \mathbf{y}_i^T\right) \mathbf{c}$$
 (4.37)

Solving for the AR parameter vector results in:

$$\mathbf{c} = (\sum_{i=0}^{n} \mathbf{y}_{i} \mathbf{y}_{i}^{T})^{-1} \sum_{i=0}^{n} z_{i} \mathbf{y}_{i}$$
 (4.38)

Because c is an estimate based on data available through time n we signify this by introducing the index n on c to yield:

$$\mathbf{c}_{n} = \left(\sum_{i=0}^{n} \mathbf{y}_{i} \mathbf{y}_{i}^{T}\right)^{-1} \sum_{i=0}^{n} z_{i} \mathbf{y}_{i}$$
(4.39)

The first step in formulating the sequential algorithm is to develop an update equation for the estimate of the AR parameters. Applying the method presented in Graupe [Ref. 9: p. 124], we first define a new matrix P_n^{-1} as

$$\mathbf{P}_n^{-1} = \sum_{i=0}^n \mathbf{y}_i \mathbf{y}_i^T \tag{4.40}$$

This is a matrix of the output data of the unknown system. At the previous time n-1 this matrix is written as:

$$\mathbf{P}_{n-1}^{-1} = \sum_{l=0}^{n-1} \mathbf{y}_l \mathbf{y}_l^T \tag{4.41}$$

By substituting equation (4.40) into equation (4.39) the estimate of the AR parameters can be rewritten as:

$$\mathbf{c}_n = \mathbf{P}_n \sum_{i=0}^n z_i \mathbf{y}_i \tag{4.42}$$

The right side of equation (4.42) needs to be converted into an expression containing the previous estimate of the parameters plus a correction term. It needs the past value of c_n which is c_{n-1} . From equation (4.39) we can write:

$$\mathbf{c}_{n-1} = (\sum_{i=0}^{n-1} \mathbf{y}_i \mathbf{y}_i^T)^{-1} \sum_{i=0}^{n-1} z_i \mathbf{y}_i$$
 (4.43)

This can be rewritten as:

$$\sum_{i=0}^{n-1} z_i \mathbf{y}_i = (\sum_{i=0}^{n-1} \mathbf{y}_i \mathbf{y}_i^T) \mathbf{c}_{n-1}$$
 (4.44)

Premultiplying equation (4.42) by P_n^{-1} and then separating the last term from the summation results in:

$$\mathbf{P}_{n}^{-1}\mathbf{c}_{n} = \sum_{i=0}^{n-1} z_{i}\mathbf{y}_{i} + z_{n}\mathbf{y}_{n}$$
 (4.45)

Substituting for $\sum_{i=0}^{n-1} z_i y_i$ in equation (4.45) from its equivalent expression in equation (4.44) yields:

$$\mathbf{P}_{n}^{-1}\mathbf{c} = (\sum_{i=0}^{n-1} \mathbf{y}_{i} \mathbf{y}_{i}^{T}) \mathbf{c}_{n-1} + z_{n} \mathbf{y}_{n}$$
 (4.46)

By adding $y_n y_n^T c_{n-1}$ to the right side of equation (4.46) and grouping it with the summation, the summation will range from i = 0 to n. In order not to affect the value on the right side of equation (4.46), $y_n y_n^T c_{n-1}$ must also be subtracted from the right-hand side, which yields:

$$\mathbf{P}_{n-1}^{-1}\mathbf{c} = (\sum_{i=0}^{n-1} \mathbf{y}_i \mathbf{y}_i^T) \mathbf{c}_{n-1} + z_n \mathbf{y}_n + \mathbf{y}_n \mathbf{y}_n^T \mathbf{c}_{n-1} - \mathbf{y}_n \mathbf{y}_n^T \mathbf{c}_{n-1}$$
(4.47)

Combining $y_n y_n^T c_{n-1}$ with the summation as describe above results in:

$$\mathbf{P}_{n-1}^{-1}\mathbf{c} = (\sum_{i=0}^{n} \mathbf{y}_{i} \mathbf{y}_{i}^{T}) \mathbf{c}_{n-1} + z_{n} \mathbf{y}_{n} - \mathbf{y}_{n} \mathbf{y}_{n}^{T} \mathbf{c}_{n-1}$$
(4.48)

Replacing $\sum_{i=1}^{n} \mathbf{y}_{i} \mathbf{y}_{i}^{T}$ with its equivalent expression from equation (4.40) yields:

$$\mathbf{P}_{n}^{-1}\mathbf{c}_{n} = \mathbf{P}_{n}^{-1}\mathbf{c}_{n-1} + \mathbf{y}_{n}(z_{n} - \mathbf{y}_{n}^{T}\mathbf{c}_{n-1})$$
(4.49)

Premultiplying by P_n results in the following equation for the update of the estimate of the AR parameters:

$$\mathbf{c}_n = \mathbf{c}_{n-1} + \mathbf{P}_n \mathbf{y}_n (z_n - \mathbf{y}_n^T \mathbf{c}_{n-1}) \tag{4.50}$$

This is the desired result. It relates the estimate of the parameters at time N to the estimate at the previous time, N-1, plus the new output data vector, y_n , and the error at

time N. Error is represented by the $z_n - \mathbf{y}_n^T \mathbf{c}_{n-1}$ term. The corresponding equation for the MA parameters is:

$$\mathbf{d}_{n} = \mathbf{d}_{n-1} + \mathbf{Q}_{n} \mathbf{u}_{n} (x_{n} - \mathbf{u}_{n}^{T} \mathbf{d}_{n-1})$$
(4.51)

In equation (4.51), Q is a matrix of the input data of the unknown system given by:

$$\mathbf{Q}_n^{-1} = \sum_{i=0}^n \mathbf{u}_i \mathbf{u}_i^T \tag{4.52}$$

Finally, we need a sequential update for P_n and Q_n to complete the sequential algorithm. This is accomplished by using a form of the matrix inversion lemma.

By pulling the last term out of the summation, the definition of P_n^{-1} given in equation (4.40) can be rewritten as:

$$\mathbf{P}_{n}^{-1} = \sum_{i=0}^{n-1} \mathbf{y}_{i} \mathbf{y}_{i}^{T} + \mathbf{y}_{n} \mathbf{y}_{n}^{T}$$
 (4.53)

Substituting for $\sum_{i=0}^{n-1} \mathbf{y}_i \mathbf{y}_i^T$ its equivalent expression from equation (4.41) results in

$$\mathbf{P}_n^{-1} = \mathbf{P}_{n-1}^{-1} + \mathbf{y}_n \mathbf{y}_n^T \tag{4.54}$$

Inverting both sides of the equation results in:

$$\mathbf{P}_{n} = (\mathbf{P}_{n-1}^{-1} + \mathbf{y}_{n} \mathbf{y}_{n}^{T})^{-1} \tag{4.55}$$

Let $A = P_{n-1}^{-1}$, $B = y_n$, C = 1, and $D = y_n^T$. Then, by the matrix inversion lemma:

$$\mathbf{P}_{n} = \mathbf{A}^{-1} - \mathbf{A}^{-1} \mathbf{B} (\mathbf{C}^{-1} + \mathbf{D} \mathbf{A}^{-1} \mathbf{B})^{-1} \mathbf{D} \mathbf{A}^{-1}$$
 (4.56)

Substituting the appropriate expressions into equation (4.56) results in:

$$\mathbf{P}_{n} = (\mathbf{P}_{n-1}^{-1})^{-1} - (\mathbf{P}_{n-1}^{-1})^{-1} \mathbf{y}_{n} [1 + \mathbf{y}_{n}^{T} (\mathbf{P}_{n-1}^{-1})^{-1} \mathbf{y}_{n}]^{-1} \mathbf{y}_{n}^{T} (\mathbf{P}_{n-1}^{-1})^{-1}$$
(4.57)

This reduces to:

$$\mathbf{P}_{n} = \mathbf{P}_{n-1} - \mathbf{P}_{n-1} \mathbf{y}_{n} [1 + \mathbf{y}_{n}^{T} \mathbf{P}_{n-1} \mathbf{y}_{n}]^{-1} \mathbf{y}_{n}^{T} \mathbf{P}_{n-1}$$
(4.58)

Using this same procedure, the update for Q_n is:

$$\mathbf{Q}_{n} = \mathbf{Q}_{n-1} - \mathbf{Q}_{n-1} \mathbf{u}_{n} [1 + \mathbf{u}_{n}^{T} \mathbf{Q}_{n-1} \mathbf{u}_{n}]^{-1} \mathbf{u}_{n}^{T} \mathbf{Q}_{n-1}$$
(4.59)

A reduction in the computational intensity has been achieved by reducing the matrix inversion of equation (4.55) to inversion of a scalar in equation (4.57). Inversion of these scalars is much simpler than inversion of the \mathbf{R}_{yy} and \mathbf{R}_{uu} matrices of the block processing case.

The sequential multichannel algorithm is summarized below:

• The parameter update equations:

$$\mathbf{c}_n = \mathbf{c}_{n-1} + \mathbf{P}_n \mathbf{y}_n (z_n - \mathbf{y}_n^T \mathbf{c}_{n-1})$$
 (4.60)

$$\mathbf{d}_{n} = \mathbf{d}_{n-1} + \mathbf{Q}_{n} \mathbf{u}_{n} (x_{n} - \mathbf{u}_{n}^{T} \mathbf{d}_{n-1})$$
 (4.61)

• The update equations for the P and Q matrices:

$$\mathbf{P}_{n} = \mathbf{P}_{n-1} - \mathbf{P}_{n-1} \mathbf{y}_{n} [1 + \mathbf{y}_{n}^{T} \mathbf{P}_{n-1} \mathbf{y}_{n}]^{-1} \mathbf{y}_{n}^{T} \mathbf{P}_{n-1}$$
(4.62)

$$\mathbf{Q}_{n} = \mathbf{Q}_{n-1} - \mathbf{Q}_{n-1} \mathbf{u}_{n} [\mathbf{I} + \mathbf{u}_{n}^{T} \mathbf{Q}_{n-1} \mathbf{u}_{n}]^{-1} \mathbf{u}_{n}^{T} \mathbf{Q}_{n-1}$$
(4.63)

The reduction in computational intensity comes with a trade-off. Now the algorithm is more complex to use. Updates are required for P and Q as well as c and d where before, in the block multichannel algorithm, updates were only required for c and d. But, as in the sequential IV case, an added advantage of the sequential multichannel algorithm is it allows updates of the estimates of the parameters based upon new data.

V. SUMMARY

In this thesis we set out to develop two algorithms for modeling unknown systems as ARMA processes. These are the IV method of system identification presented in Chapter 3, which is a modification of the method of ordinary least-squares, and the iterative multichannel method presented in Chapter 4.

The IV method is not a new concept in either its block or sequential processing forms. However, our derivation of the sequential algorithm was done independently of other IV sequential algorithms. We chose the IV method because it reportedly has good noise handling capabilities and yields consistent and unbiased estimates of the unknown system's parameters. It also remains as easy to use as the method of ordinary least-squares. We also wanted to gain familiarity with it because it was a possible candidate for incorporation into the multichannel method.

Operating alone, the IV method produces accurate estimates of the unknown system's parameters. Convergence was within 20 iterations for several second-order systems that we tested. Convergence slows down as the system order increases. However, the results do converge to the actual system parameters given sufficient processing time. The performance of the IV method is similar to the performance of the method of ordinary least-squares.

The proposed iterative multichannel algorithm is new in both its block and sequential processing forms to the best of our knowledge. It is very simple to use in the block form. It achieves accurate results for second-order systems but worse results for third-order systems with block correlation elements calculated based on only 500 data points. Implementing the stopping parameter increases the accuracy when the parameter estimates converge but not to the true parameters. Due to its ability to separately process the input and output data from the unknown system, correlation matrices in the multichannel block processing case are half the size of correlation matrices required for the single channel block processing case. This feature reduces the computational intensity over what is required for the conventional least-squares processing case. The number of iterations required for convergence seems to be independent of the order of the system. However, the accuracy of the estimates suffer as the order of the system increases. Using linear prediction to estimate the initial values of the AR parameters did not speed up convergence or increase the accuracy of the parameter estimates. However, using

modified linear prediction significantly increased the accuracy of the AR parameter estimates, although it had no effect on the MA parameter estimates.

We formulated the multichannel sequential algorithm. This allows the estimates of the parameters to be updated as new data becomes available. But we have not tested this algorithm. It needs checking using a variety of second and third-order test cases to verify that it works. During testing, guidelines need to be developed for the best methods to initialize the P and Q matrices to achieve the quickest convergence and the most accurate parameter estimates.

As mentioned above, one of the reasons for investigating the IV method of system identification was for possible inclusion into the multichannel algorithm, the hope being that the favorable noise performance of the IV method would improve the performance of the multichannel method. This is another area that remains unexplored.

The block multichannel and IV methods achieved similar results for second-order test cases. Convergence to the actual system parameters came within 20 iterations for both algorithms. However, for third-order systems, convergence was much quicker with the multichannel block algorithm than with the sequential IV algorithm. But the parameter estimates by the IV method were more accurate than by the multichannel block method. A combination of the two algorithms has the potential for incorporating their unique advantages into a better overall parameter estimation method.

Areas for further research are listed below:

- Verify that the multichannel sequential algorithm developed in Chapter 4 works as a means of modeling an unknown system as an ARMA process.
- Investigate the possibility of incorporating the IV method into the multichannel sequential algorithm.
- Analyze why initializing the AR parameters to the values calculated by linear prediction improves the speed of convergence of the AR parameters in the multichannel block algorithm but does not improve the convergence of the MA parameters. Identify a method for obtaining an initial estimate of the MA parameters to improve their speed of convergence and accuracy.
- Investigate the effects of increasing the number of data points used to calculate the correlation matrices for the multichannel block algorithm on the accuracy of the parameter estimates and their speed of convergence.
- Investigate the performance of the IV method with noise present. Compare this performance with the performance of the method of ordinary least-squares with noise present.

APPENDIX

A. INSTRUMENTAL VARIABLE ALGORITHM

```
IVA00010
 IVA00020
 PAUL DAL SANTO
 IVA00030
 IV ALGORITHM
 IVA00040
 4/12/88
 IVA00050
 IVA00060
 THIS PROGRAM CALCULATES THE AR AND MA PARAMETERS OF A
 IVA00070
 TEST SYSTEM BASED UPON ITS INPUT AND OUTPUT DATA
 IVA00080
 BY USING THE SEQUENTIAL IV METHOD.
 IVA00090
 IVA00100
 IVA00110
is a state de state d
 IVA00120
 IVA00130
オナナナナナ
 ***
 VARIABLE DEFINITIONS
 IVA00140
 IVA00150
 RIVCOF
 ARRAY FOR STORING THE AR AND MA PARAMETERS
 IVA00160
 THE PROGRAM CALCULATES
 IVA00170
 Z
 VECTOR OF DATA FROM THE OUTPUT OF THE AUXILIARY
 IVA00180
 MODEL AND THE INPUT TO THE TEST SYSTEM
 IVA00190
 Z TPO
 TRANSPOSE OF VECTOR Z
 IVA00200
 VECTOR OF DATA FROM THE OUTPUT AND INPUT OF THE
 IVA00210
 TEST SYSTEM
 IVA00220
 TRANSPOSE OF THE X VECTOR
 X TPO
 IVA00230
 STORAGE FOR INPUT DATA
 IVA00240
 STORAGE FOR OUTPUT OF TEST SYSTEM
 Y
 IVA00250
 STORAGE FOR OUTPUT OF THE AUXILIARY MODEL
 IVA00260
 QMAT
 THE Q MATRIX OF THE IV ALGORITHM
 IVA00270
*
 ΙV
 VECTOR OF PARAMETERS CALCULATED BY THE ALGORITHM
 IVA00280
ų,
 COR
 RESULT OF INTERMEDIATE STEP IN ALGORITHM CALCULATION
 IVA00290
4.
 COEF
 VECTOR OF TRUE PARAMETERS OF TEST SYSTEM
 IVA00300
÷
 SCALAR
 RESULT OF SCALAR INVERSION IN INTERMEDIATE STEP COR
 IVA00310
y.
 SCALR2
 INTERMEDIATE STEP WHEN CALCULATING THE NEW IV VECTOR
 IVA00320
*
 INITIALIZATION FOR IMSL GAUSSIAN ROUTINE
 SEED
 IVA00330
 ORDER OF AR PART OF THE AUXILIARY MODEL
 WSIZE
 IVA00340
 YSIZE
 ORDER OF THE AR PART OF THE TEST SYSTEM
 IVA00350
 USIZE
 ORDER OF THE MA PART OF THE TEST SYSTEM AND AUXILIARY
 IVA00360
 MODEL
 IVA00370
 IVA00380
 VARIABLES THAT END IN R CONTAIN THE ROW SIZE OF THEIR RESPECTIVE
 IVA00390
 VARIABLES THAT END IN C CONTAIN THE COLUMN SIZE OF
 MATRICES.
 IVA00400
 THEIR RESPECTIVE MATRICES.
 IVA00410
 IVA00420
****
 VARIABLE DECLARATIONS
 IVA00430
 IVA00440
 COMMON /D/ RIVCOF(0: 1000, 10)
 IVA00450
 IVA00460
 REAL Z(10,10), Z TPO(10,10), X(10,10), X TPO(10,10)
 IVA00470
 REAL U(1), Y(10, 10), W(10, 10)
 IVA00480
```

```
REAL QMAT(10,10),Q TEMP(10,10),QTEMP2(10,10),QTEMP3(10,10)
 IVA00490
 REAL IV(10,10), IVTEMP(10,10), COR(10,10), COEF(10,10)
 IVA00500
 REAL SCALAR, SCALR2
 IVA00510
 IVA00520
 DOUBLE PRECISION SEED
 IVA00530
 IVA00540
 INTEGER I, J, K, WSIZE, YSIZE, USIZE
 IVA00550
 INTEGER ZMR, ZMC, ZTR, ZTC, XMR, XMC, XTR, XTC
 IVA00560
 INTEGER UMR, UMC, YMR, YMC, WMR, WMC
 IVA00570
 INTEGER QMR,QMC,QTR,QTC,QT2R,QT2C,QT3R,QT3C
 IVA00580
 INTEGER IVR, IVC, IVTR, IVTC, CMR, CMC, COEFMR, COEFMC
 IVA00590
 INTEGER IVCR, IVCC
 IVA00600
 LOGICAL EOF
 IVA00610
 IVA00670
 READ(4,*,END=22) YSIZE,USIZE,COEFMR,COEFMC,ITERA
 IVA00680
 CALL RDMAT(COEF, COEFMR, COEFMC)
 IVA00690
 IVA00700
* INITIALIZE VARIABLES
 IVA00630
 IVA00640
 EOF = .FALSE.
 IVA00650
 XTR = COEFMC
 IVA00710
 XTC = COEFMR
 IVA00720
 ZTR = COEFMC
 IVA00730
 ZTC = COEFMR
 IVA00740
 IVR = COEFMR
 IVA00750
 IVC = COEFMC
 IVA00760
 QMR = COEFMR
 IVA00770
 OMC = COEFMR
 IVA00780
 SEED = 888.0D1
 IVA00790
 IVCR = 0
 IVA00800
 IVCC = COEFMR
 IVA00810
 IVA00820
 WSIZE = YSIZE
 IVA00830
* ZERO OUT THE IV PARAMETER VECTOR, THE AUXILIARY MODEL DATA VECTOR
 IVA00840
* AND THE TEST SYSTEM DATA VECTOR.
 IVA00850
 IVA00860
 CALL INIT(IV, IVR, IVC, 0.0)
 IVA00870
 CALL INIT(Z TPO, ZTR, ZTC, 0.0)
 IVA00880
 CALL INIT(X TPO, XTR, XTC, 0.0)
 IVA00890
 IVA00900
* INITIALIZE THE QMAT AS A DIAGONAL MATRIX WHOSE DIAGONAL ELEMENTS
 IVA00910
* EQUAL 100
 IVA00920
 IVA00930
 CALL INITD(QMAT,QMR,QMC,100.0)
 IVA00940
 IVA00950
* GET VALUE FOR U(0). U IS A GAUSSIAN RANDOM VARIABLE.
 IVA00960
 IVA00970
 CALL GGNML (SEED, 1, U)
 IVA00990
 IVA01000
* SHIFT U(0) INTO X & Z VECTORS TO CREATE X(0) & Z(0)
 IVA01010
 IVA01020
 Y(1,1) = 0.0
 IVA01030
 CALL SHIFT(X TPO, XTC, YSIZE, USIZE, Y(1,1), U(1))
 IVA01040
 W(1,1) = 0.0
 IVA01050
 IVA01060
 CALL SHIFT(Z TPO, ZTC, WSIZE, USIZE, W(1,1), U(1))
```

```
IVA01070
* CALCULATE Y(0) = X TPO(0) * COEFFICIENT VECTOR
 IVA01080
 IVA01090
 CALL MULTI(X TPO, XTR, XTC, COEF, COEFMR, COEFMC, Y, 1, 1)
 IVA01100
 IVA01110
* CALCULATE W(0) = Z TPO(0) * IV VECTOR
 IVA01120
 IVA01130
 CALL MULTI(Z TPO, ZTR, ZTC, IV, IVR, IVC, W, 1, 1)
 IVA01140
 IVA01160
 DO 90 I = 0, ITERA
 IVA01180
 CALL GGNML(SEED, 1, U)
 CALL TPOSE(IV, IVR, IVC, IVTEMP, IVTR, IVTC)
 IVA01200
 IVA01210
* SAVE THE IV PARAMETERS
 IVA01220
 IVA01230
 IVA01240
 DO 91 J = 1, IVTC
 IVA01250
 RIVCOF(I,J) = IVTEMP(1,J)
91
 TVA01260
 CONTINUE
 CALL PRMAT(IVTEMP, IVTR, IVTC)
 IVA01280
 IVA01290
* SHIFT Y(M) AND U(M+1) INTO X TPO(M) TO GET X TPO(M+1)
 IVA01300
 CALL SHIFT(X TPO, XTC, YSIZE, USIZE, Y(1,1), U(1))
 IVA01320
 IVA01330
* SHIFT W(M) AND U(M+1) INTO Z TPO(M) TO GET Z TPO(M+1)
 IVA01340
 IVA01360
 CALL SHIFT(Z TPO, ZTC, WSIZE, USIZE, W(1,1), U(1))
 IVA01370
* CALCULATE Y(M+1) AND Z(M+1)
 IVA01380
 CALL MULTI(X TPO, XTR, XTC, COEF, COEFMR, COEFMC, Y, 1, 1)
 IVA01400
 IVA01410
 CALL MULTI(Z TPO, ZTR, ZTC, IV, IVR, IVC, W, 1, 1)
 IVA01420
 IVA01430
* CALCULATE THE NEW Q MATRIX
 IVA01440
 CALL MULTI(X TPO, XTR, XTC, QMAT, QMR, QMC, Q TEMP, QTR, QTC)
 IVA01450
 CALL TPOSE(Z TPO, ZTR, ZTC, Z, ZMR, ZMC)
 IVA01460
 CALL CORE(CMAT,QMR,QMC,Z,ZMR,ZMC,X TPO,XTR,XTC,COR,CMR,CMC)
 IVA01470
 IVA01480
 CALL MULTI(COR, CMR, CMC, Q TEMP, QTR, QTC, QTEMP2, QT2R, QT2C)
 CALL SUBTRC(QMAT,QMR,QMC,QTEMP2,QT2R,QT2C,QMAT,QMR,QMC)
 IVA01490
 IVA01500
* CALCULATE THE NEW IV VECTOR
 IVA01510
 IVA01520
 CALL MULTI(X TPO, XTR, XTC, IV, IVR, IVC, IVTEMP, IVTR, IVTC)
 IVA01530
 SCALR2 = Y(1,1) - IVTEMP(1,1)
 IVA01540
 CALL SMULTI(SCALR2, COR, CMR, CMC)
 IVA01550
 CALL ADD(IV,IVR,IVC,COR,CMR,CMC,IV,IVR,IVC)
 IVA01560
 IVA01570
 CONTINUE
 IVA01590
 IVA01600
* PLOT THE IV PARAMETERS VS THE ITERATION NUMBER
 IVA01610
 CALL PLOT2(ITERA, USIZE, YSIZE, COEF)
 IVA01630
 IVA01640
22
 STOP
 IVA01650
 END
 IVA01660
 IVA01670
 <del>***************************</del>
 IVA01930
 SUBROUTINE CORE(MAT1, I1R, I1C, MAT2, I2R, I2C, MAT3, I3R, I3C, RMAT, IRR,
 IVA01940
 IVA01950
 +IRC)
 ************************************
 IVA01960
```

		7114.04.070
	DELT WART(10 10) WARD(10 10) WARD(10 10) DWAR(10 10)	IVA01970
	REAL MAT1(10,10),MAT2(10,10),MAT3(10,10),RMAT(10,10)	IVA02000
	REAL Q TEMP(10,10),QTEMP2(10,10)	IVA02010
	INTEGER IRR, IRC, QTR, QTC, QT2R, QT2C	IVA02020
+ 017	CULLING MICE CORP. CONT. CONT. ALL ST. CONT. CON	IVA02030
* CAL	CULATE THE CORE: Q(M)Z(M+1)°1+X'(M+1)Q(M)Z(M+1) **-1 1 IS THE Q MATRIX, MAT2 IS THE Z VECTOR, AND MAT3 IS THE ECTOR.	IVA02040
* MAT	1 IS THE Q MATRIX, MATE IS THE Z VECTOR, AND MATE IS THE	IVA02060
* X V	ECTOR.	IVA02070
		IVA02090
	CALL MULTI(MAT1, I1R, I1C, MAT2, I2R, I2C, Q TEMP, QTR, QTC)	IVA02100
	CALL MULTI(MAT3, I3R, I3C, Q TEMP, QTR, QTC, QTEMP2, QT2R, QT2C)	IVA02110
	SORDER - I/(I + QIENTZ(I,I))	14802120
	CALL SMULTI(SCALAR, Q TEMP, QTR, QTC)	IVA02130
	CALL ADD(Q TEMP,QTR,QTC,Q TEMP,QTR,QTC,RMAT,IRR,IRC)	IVA02140
	CALL SMULTI(0.5,RMAT,IRR,IRC)	IVA02150
	RETURN	IVA02170
	END	IVA02180
		IVA02190
*	**************************************	IVA03720
	SUBROUTINE PLOT2(ITERA, ICURVN, ICURVD, MAT1)	IVA03730
र्भर	אלי הול האלי של הוא האל האל האל הוא	IVA03740
		IVA03750
	COMMON /D/ RIVCOF(0:1000,10)	IVA03760
	REAL X(0: 1000), Y(0: 1000), MAT1(10,10), MAX, MIN	IVA03780
	INTEGER I,J, ITERA, ICURVN, ICURVD, ISTP	IVA03800
		IVA03810
	CALL LIMITS(ICURVN,ICURVD,NMAX,NMIN,NSTP,	IVA03820
	+DMAX,DMIN,DSTP,ITERA)	IVA03830
		IVA03850
* GEN	ERATE THE ITERATION NUMBER	IVA03860
		IVA03870
	DO $90 I = 0$, ITERA	IVA03880
	X(I) = I	IVA03890
	Y(I) = 0.0	IVA03900
90	CONTINUE	IVA03910
		IVA03920
* CAI	CULATE X AXIS LABELING INTERVAL	IVA03930
	ISTP = ITERA/10	IVA03950
		IVA03960
* SET	UP THE PLOT	IVA03970
		IVA03980
	CALL SHERPA('IVGRAF ','A',3)	IVA04010
	CALL RESET('ALL')	IVA04030
	CALL PAGE(8.5.11.0)	IVA04040
	CALL HEIGHT(0.14)	IVA04050
	CALL HWROT('AUTO')	IVA04060
	CALL XINTAX	IVA04070
	CALL YAXANG(0)	IVA04080
	CALL PHYSOR(1.5,6.0)	IVA04090
	CALL AREA2D(5.0,3.5)	IVA04100
	CALL COMPLX	IVA04110
	CALL XNAME('ITERATIONS\$',100)	IVA04140
	CALL YNAME('COEFFICIENT VALUES\$',100)	IVA04150
	CALL MESSAG('(A)\$',100,2.4,-0.8)	IVA04160
	CALL THKFRM(0.03)	IVA04170
	CALL FRAME	IVA04180
		27307200

```
CALL GRAF(0, ISTP, ITERA, NMIN, NSTP, NMAX)
 IVA04190
 IVA04210
* PLOT THE NUMERATOR VALUES
 IVA04230
 IVA04240
 DO 93 J = ICURVD + 1, ICURVN + ICURVD
 IVA04260
 DO 94 I = 0, ITERA
 IVA04270
 Y(I) = RIVCOF(I,J)
 IVA04280
94
 CONTINUE
 IVA04290
 CALL CURVE(X,Y,ITERA,0)
 IVA04300
 CONTINUE
93
 IVA04310
 IVA04320
* PLOT DASHED LINES FOR THE COEFS' TRUE VALUES
 IVA04330
 CALL DASH
 IVA04350
 IVA04360
* PLOT NUMERATOR COEFS' TRUE VALUES
 IVA04370
 IVA04380
 DO 95 K = ICURVD + 1, ICURVD + ICURVN
 IVA04390
 DO 96 J = 0, ITERA
 IVA04400
 Y(J) = MAT1(K,1)
 IVA04410
 CONTINUE
96
 IVA04420
 CALL CURVE(X,Y,ITERA,0)
 IVA04430
 CONTINUE
95
 IVA04440
 IVA04450
 CALL ENDGR(0)
 IVA04460
* SET UP SECOND PLOT FOR DENOMINATOR PARAMETERS
 IVA04470
 IVA04480
 CALL RESET('DASH')
 IVA04490
 CALL PHYSOR(1.5,1.5)
 IVA04500
 CALL AREA2D(5.0,3.5)
 IVA04510
 CALL COMPLX
 IVA04520
 CALL XNAME('ITERATIONS$',100)
CALL YNAME('PARAMETER VALUES$',100)
CALL MESSAG('(B)$',100,2.4,-0.8)
 IVA04550
 IVA04560
 IVA04570
 CALL THKFRM(0.03)
 IVA04580
 IVA04590
 CALL FRAME
 CALL GRAF(0, ISTP, ITERA, DMIN, DSTP, DMAX)
 IVA04600
 IVA04610
* PLOT THE DENOMINATOR VALUES
 IVA04620
 IVA04630
 DO 91 J = 1,ICURVD
 IVA04640
 DO 92 I = 0, ITERA
 IVA04650
 Y(I) = -RIVCOF(I,J)
 IVA04660
92
 CONTINUE
 IVA04670
 CALL CURVE(X,Y,ITERA,0)
 IVA04680
 CONTINUE
91
 IVA04690
 IVA04700
 PLOT DENOMINATOR COEFS' TRUE VALUES
 IVA04710
 IVA04720
 CALL DASH
 IVA04730
 DO 99 K = 1, ICURVD
 IVA04740
 DO 100 J = 0, ITERA
 IVA04750
 Y(J) = -MAT1(K,1)
 IVA04760
100
 CONTINUE
 IVA04770
 CALL CURVE(X,Y,ITERA,0)
 IVA04780
99
 CONTINUE
 IVA04790
```

IVA04800

```
CALL DONEPL
 IVA04820
 RETURN
 IVA04830
 END
 IVA04840
 IVA04850
 IVA05760
 SUBROUTINE SUBTRC(MAT1, I1R, I1C, MAT2, I2R, I2C, RMAT, IRR, IRC)
 IVA05770
 IVA05780
 IVA05790
****
 PURPOSE - ROUTINE SUBTRACTS MAT2 FROM MAT1 AND PUTS THE
 IVA05800
 RESULT IN A THIRD MATRIX.
 IVA05810
 IVA05820
 REAL MAT1(10,10), MAT2(10,10), RMAT(10,10)
 IVA05850
 INTEGER IRR, IRC
 IVA05860
 IVA05870
 CALL SMULTI(-1.0, MAT2, I2R, I2C)
 IVA05880
 CALL ADD(MAT1, I1R, I1C, MAT2, I2R, I2C, RMAT, IRR, IRC)
 IVA05890
 IRR = I1R
 IVA05900
 IRC = I1C
 IVA05910
 RETURN
 IVA05920
 END
 IVA05930
 IVA05940
 IVA05970
 SUBROUTINE TPOSE(MAT1, I1R, I1C, RMAT, IRR, IRC)
 IVA05980
 IVA05990
 IVA06000
 PURPOSE-SUBROUTINE TRANSPOSES A MATRIX AND PUTS THE RESULT
 IVA06010
 INTO A NEW MATRIX
 IVA06020
 IVA06030
 REAL MAT1(10,10), RMAT(10,10)
 IVA06040
 INTEGER I, J, IRR, IRC
 IVA06050
 IVA06060
 DO 93 I=1, I1C
 IVA06070
 DO 94 J=1, I1R
 IVA06080
 RMAT(I,J) = MATI(J,I)
 IVA06090
94
 CONTINUE
 IVA06100
93
 CONTINUE
 IVA06110
 IRR = I1C
 IVA06120
 IRC = I1R
 IVA06130
 RETURN
 IVA06140
 END
 IVA06150
B. MULTICHANNEL ALGORITHM
 ***********************************
 DUA00010
C
 DUA00020
C
 DUA00030
 PAUL DAL SANTO
 8/15/88
C
 DUA00040
C
 TWO-CHANNEL SYSTEM IDENTIFICATION ALGORITHM
 DUA00050
*
 DUA00060
*
 PROGRAM CALCULATES THE AR AND MA PARAMETERS
 DUA00070
*
 BASED UPON THE INPUT AND OUTPUT DATA OF A
 DUA00080
*
 TEST SYSTEM.
 DUA00090
C
 DUA00100
 SHIFT USED TO CALC RYY FOR THE LINEAR
 DUA00110
```

IVA04810

CALL ENDPL(0)

```
OF THE AR PARAMETERS IS READ FROM
 DUA00120
 THE COEFF DATA FILE
 DUA00130
 DUA00140
 NUMBER OF ITERATIONS IS READ FROM COEFF
 DUA00150
 DATA FILE
 DUA00160
C
 DUA00170
 DUA00180
 DUA00190
 *********************
 DUA00200
 DUA00210
 ****
 VARIABLE DEFINITIONS
 DUA00220
 DUA00230
 ARRAY WHICH CONTAINS THE INPUT AND OUTPUT DATA
 RAWDAT
 DUA00240
 OF THE SYSTEM UNDER TEST
 DUA00250
 E1
 ARRAY FOR STORING THE STOPPING PARAMETER AND THE
 DUA00260
 COEFFICIENT ERROR
 DUA00270
 ARRAY FOR STORING THE AR PARAMETER ESTIMATES
 ARRD
 DUA00280
 ARRAY FOR STORING THE MA PARAMETER ESTIMATES
 DUA00290
 ARRN
 RYYM
 AUTOCORRELATION MATRIX OF THE OUTPUT DATA
 DUA00300
 RYUM, RUYM
 CROSSCORRELATION MATRICES
 DUA00310
 AUTOCORRELATION MATRIX OR THE INPUT DATA
 DUA00320
 RUUM
 INVERSE OF THE AUTOCORRELATION MATRIX OF THE INPUT DATA DUA00330
 RUUINV
 RYYINV
 INVERSE OF THE AUTOCORRELATION MATRIX OF THE OUTPT DATA DUA00340
 DUA00350
 DM
 VECTOR OF CURRENT MA PARAMETER ESTIMATES
 CM
 VECTOR OF CURRENT AR PARAMETER ESTIMATES
 DUA00360
 FUNCTION WHICH CALCULATES THE NORM OF THE TRUE VALUES
 TRUNRM
 DUA00370
 OF THE TEST SYSTEM'S PARAMETERS
 DUA00380
 WKMAT
 WORKING MATRIX FOR DOING MATRIX INVERSIONS
 DUA00390
 TRANSPOSE OF THE VECTOR OF INPUT DATA
 X TPO
 DUA00400
 MATRIX FOR THE OUTPUT OF THE TEST SYSTEM
 Y
 DUA00410
 INPUT TO THE TEST SYSTEM
 IJ
 DUA00420
 COEFM
 VECTOR OF TRUE COEFFICIENTS OF THE TEST SYSTEM
 DUA00430
 ITERA
 NUMBER OF ITERATIONS TO PERFORM
 DUA00440
 LENGTH OF CORRELATIONS TO USE TO CALCULATE RYY, RUU
 CORRLN
 DUA00450
 RYU, AND RUY
 DUA00460
 YSIZE
 ORDER OF THE AR PART OF THE TEST SYSTEM
 DUA00470
 USIZE
 ORDER OF THE MA PART OF THE TEST SYSTEM
 DUA00480
 KTIME
 THE CURRENT ITERATION
 DUA00490
 SIZE OF THE STARTING LAG FOR LINEAR PREDICTION OF
 DUA00500
 SHFT
 THE AR PARAMETERS
 DUA00510
 SEED
 INITIALIZATION PARAMETER FOR IMSL ROUTINE WHICH
 DUA00520
 DUA00530
 GENERATES RANDOM GAUSSIAN NUMBERS
 DUA00540
 INTEGER VARIABLES THAT END WITH R CONTAIN THE ROW SIZE OF
 DUA00550
 A PARTICULAR ARRAY. INTEGER VARIABLES THAT END WITH C CONTAIN
 DUA00560
 THE COLUMN SIZE OF A PARTICULAR ARRAY.
 DUA00570
 DUA00580
 ***
 VARIABLE DECLARATIONS
 DUA00590
 DUA00600
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 DUA00610
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 DUA00620
 DUA00630
 REAL RYYM(5,5),RYUM(5,5),RUUM(5,5),RUYM(5,5),RUUINV(5,5)
 DUA00640
 REAL RYYINV(5,5),DM(5,5),CM(5,5),TRUNRM
 DUA00650
 DUA00660
 INTEGER RYYR, RYYC, RUUR, RUUC, RYUR, RYUC, RUYR, RUYC
 DUA00670 .
```

```
INTEGER DR, DC, CR, CC
 DUA00680
 DUA00690
 REAL WKMAT(12,12), X TPO(10,10), Y(2,2), U(1), COEFM(10,10)
 DUA00700
 INTEGER WKR, WKC, XTR, XTC, COEFR, COEFC, ERR
 DUA00710
 DUA00720
 INTEGER ITERA, CORRLN, YSIZE, USIZE, KTIME, SHFT
 DUA00730
 DUA00740
 DOUBLE PRECISION SEED
 DUA00750
 DUA00760
* TEMPORATY MATRICES FOR PERFORMING CALCUALTIONS
 DUA00770
 DUA00780
 REAL T1M(5,5), T2M(5,5), T3M(5,5)
 DUA00790
 INTEGER T1R,T1C,T2R,T2C,T3R,T3C
 DUA00800
 DUA00810
 DUA00820
* BEGIN MAIN PROGRAM
 DUA00830
 DUA00840
 DUA00850
* READ IN THE SIZE OF THE TEST SYSTEM, THE NUMBER OF ITERATIONS
 DUA00860
* TO PERFORM AND THE BEGINNING LAG OF LINEAR PREDICTION OF THE
 DUA00870
* AR PARAMETERS
 DUA00880
 DUA00890
 READ(4,*,END=22) YSIZE, USIZE, COEFR, COEFC, ITERA, SHFT
 DUA00900
 DUA00910
* READ IN THE TRUE VALUES OF THE COEFFICIENTS OF THE TEST SYSTEM
 DUA00920
 DUA00930
 CALL RDMAT(COEFM, COEFR, COEFC)
 DUA00940
 DUA00950
* INITIALIZE ROW AND COLUMN SIZES OF AS WELL AS OTHER VARIABLES
 DUA00960
 DUA00970
 CORRLN = 500
 DUA00980
 RUUR = USIZE
 DUA00990
 DUA01000
 RUUC = USIZE
 RYYR = YSIZE + 1
 DUA01010
 RYYC = YSIZE + 1
 DUA01020
 T3R = YSIZE
 DUA01030
 T3C = YSIZE
 DUA01040
 DR = USIZE
 DUA01050
 DC = 1
 DUA01060
 CR = YSIZE + 1
 DUA01070
 CC = 1
 DUA01080
 XTR = COEFC
 DUA01090
 XTC = COEFR
 DUA01100
 SEED = 888.0D1
 DUA01110
 II = 0
 DUA01120
 Y(1,1) = 0.0
 DUA01130
 E1(1,0) = 0.0
 DUA01140
 DIVISR = TRUNRM(COEFM, COEFR, YSIZE, USIZE)
 DUA01150
 DUA01160
* ZERO OUT THE CORRELATION MATRICES, THE MA PARAMETER VECTOR AND
 DUA01170
* VECTOR OF INPUT DATA
 DUA01180
 DUA01190
 CALL INIT(RYYM, RYYR, RYYC, 0.0)
 DUA01200
 CALL INIT(RUUM, RUUR, RUUC, 0.0)
 DUA01210
 CALL INIT(RYUM, RYYR, RUUC, 0.0)
 DUA01220
 DUA01230
 CALL INIT(RUYM, RUUR, RYYC, 0.0)
```

	CALL INIT(DM,DR,DC,0.0)	DUA01240
	CALL INIT(X TPO, XTR, XTC, 0.0)	DUA01250
		DUA01260
* INI	TIALIZE THE AR PARAMETER VECTOR	DUA01270
		DUA01280
	CALL INITD(CM,CR,CC,1.0)	DUA01290
	CALL PRMAT(CM,CR,CC)	DUA01300
		DUA01310
* RUN	THE FILTER FOR 2000 TIME STEPS TO GENERATE OUTPUT DATA	DUA01320
π	*************************************	DUA01330
	DA SA 19971/17 - A AAAA	DUA01340
	DO 70 KTIME = $0,2000$	DUA01350
	GET VALUE FOR U(K). U IS A GAUSSIAN RANDOM VARIABLE.	DUA01360
*	CALL COUNT (SEED 1 1)	DUA01370
*	CALL GGNML (SEED,1,U) SHIFT U(K) INTO X VECTOR TO CREATE X(K)	DUA01380 DUA01390
••	CALL SHIFT(X TPO,XTR,XTC,YSIZE,USIZE,Y(1,1),U(1))	DUA01400
*	CALCULATE VALUE OF Y(K)	DUA01410
••	CALL MULTI(X TPO,XTR,XTC,COEFM,COEFR,COEFC,Y,1,1)	DUA01410
	ORDE HOULI(A HO,AIR,AIO,OODFH,OODFR,OODFO,1,1,1)	DUA01430
*	SAVE THE INPUT AND OUTPUT DATA	DUA01440
	DAVE THE INTOL MAD COLLOI DATA	DUA01450
	RAWDAT(1,KTIME) = Y(1,1)	DUA01460
	RAWDAT(2,KTIME) = U(1)	DUA01470
		DUA01480
70	CONTINUE	DUA01490
-		DUA01500
15	FORMAT (2X,14,2X,F8.5,2X,F8.5)	DUA01510
		DUA01520
* CAL	CULATE THE CORRELATION MATRICES	DUA01530
		DUA01540
	CALL AUTCOR(1,RYYM,RYYR,RYYC,CORRLN)	DUA01550
	CALL AUTCOR(2, RUUM, RUUR, RUUC, CORRLN)	DUA01560
	CALL CRSCOR(1,2,RYUM,RYYR,RUUC,CORRLN)	DUA01570
	CALL CRSCOR(2,1,RUYM,RUUR,RYYC,CORRLN)	DUA01580
		DUA01590
* INV	ERT THE AUTOCORRELATION MATRICES OF THE OUTPUT AND INPUT DATA	DUA01660
		DUA01670
	CALL LINV2F(RYYM,RYYR,RYYC,RYYINV,O,WKMAT,ERR)	DUA01680
	CALL LINV2F(RUUM, RUUR, RUUC, RUUINV, 0, WKMAT, ERR)	DUA01690
		DUA01780
	TIPLY THE INVERSE OF THE AUTOCORRELATION MATRICES BY THEIR	DUA01790
* RES	PECTIVE CROSSCORRELATION MATRICES	DUA01800
		DUA01810
	CALL MULTI(RUUINV, RUUR, RUUC, RUYM, RUUR, RYYC, T1M, T1R, T1C)	DUA01820
	CALL MULTI(RYYINV,RYYR,RYYC,RYUM,RYYR,RUUC,T2M,T2R,T2C)	DUA01830
	TV/1007 (000 15 515) (000 15 515)	DUA01840
* EST	IMATE THE AR PARAMETERS BY LINEAR PREDICTION	DUA01850
	IF (SHFT. GE. 1) THEN	DUA01870
	CALL CORLA4(DR,CM,CR,CC,T3M,CORRLN,SHFT)	DUA01880
	ENDIF	DUA01890
	UDITOR (0.06) II DV(1.4) DV(0.1) DV(0.4) DV(1.4) DV(7.4)	DUA01900
	WRITE (3,26) II,DM(1,1),DM(2,1),DM(3,1),DM(4,1),DM(5,1)	DUA01910
	WRITE (3,16) II,CM(1,1),CM(2,1),CM(3,1),CM(4,1),CM(5,1)	DUA01920
	WRITE (3,*)	DUA01930
	CALL SAVE(1,0,II,DM,DR,DC)	DUA01940

```
CALL SAVE(2,0,II,CM,CR,CC)
 DUA01950
 DUA01960
* CALCULATE THE COEFFICIENT ERROR
 DUA01970
 CALL ERR2(COEFM, COEFR, CM, CR, DM, DR, II, YSIZE, USIZE, DIVISR)
 DUA01990
 DUA02000
 DUA02010
 BEGIN THE ITERATIVE PROCEDURE
 DUA02020
 DUA02030
 DUA02040
 DO 100 \text{ II} = 1, \text{ITERA}
 DUA02050
 DUA02060
 CALCULATE THE VALUES OF THE PARAMETERS AT ITERATION II
 DUA02070
 CALL MULTI(T1M,T1R,T1C,CM,CR,CC,DM,DR,DC)
 DUA02080
 CALL MULTI(T2M, T2R, T2C, DM, DR, DC, CM, CR, CC)
 DUA02090
 DUA02100
 CALL SAVE(1,0,II,DM,DR,DC)
 DUA02110
 CALL SAVE(2,0,11,CM,CR,CC)
 DUA02120
 CALCULATE THE STOPPING PARAMETER
 DUA02130
 CALL ERROR(CM,CR,CC,DM,DR,DC,II)
 DUA02150
 DUA02160
 CALCULATE THE COEFFICIENT ERROR
 DUA02170
 CALL ERR2(COEFM, COEFR, CM, CR, DM, DR, II, YSIZE, USIZE, DIVISR)
 DUA02190
 DUA02200
 WRITE (3,26) II,DM(1,1),DM(2,1),DM(3,1),DM(4,1),DM(5,1)
FORMAT (14,1X, 'NUM COEF =',5(1X,F9.6))
 DUA02210
26
 DUA02220
 WRITE (3,1.) II, CM(1,1), CM(2,1), CM(3,1), CM(4,1), CM(5,1)
FORMAT (14,1X, 'DNM COEF =',5(1X,F9.6))
WRITE (3,*) ' ERROR = ',E1(1,II),' COEF ERROR = ',E1(2,II)
 DUA02230
16
 DUA02240
 DUA02250
 WRITE (3,*) '
 DUA02260
 DUA02270
 CM(1,1) = 1.0
 DUA02280
 DUA02290
100
 CONTINUE
 DUA02300
 DUA02310
* END OF THE ITERATIVE PROCEDURE
 DUA02320
 DUA02330
 DUA02340
* PLOT THE PARAMETER VALUES
 DUA02350
 CALL PLOT1(ITERA, DR, CR, COEFM)
 DUA02370
 DUA02380
 STOP
22
 DUA02390
 END
 DUA02400
 DUA02410
 ***********************************
 DUA02430
 DUA02440
 FUNCTION TRUNRM (MAT1, M1R, YSZ, USZ)
 DUA02450
 DUA02460
 DUA02470
 REAL MAT1(M1R,1)
 DUA02480
 INTEGER YSZ,USZ
 DUA02490
 VALUE = 0
 DUA02500
 DO 91 I = 1,YSZ + USZ
 DUA02520
 VALUE = VALUE + (MAT1(I,1))**2
 DUA02530
91
 CONTINUE
 DUA02540
 TRUNRM = SQRT(VALUE + 1)
 DUA02560
 DUA02580
 RETURN
```

```
END
 DUA02590
 DUA02600
 **************
 DUA02880
 SUBROUTINE AUTCOR(IFST, MAT1, M1R, M1C, CORRLN)
 DUA02890
 DUA02900
 DUA02910
* THIS SUBROUTINE CALCULATES THE AUTOCORRELATION MATRIX USING
 DUA02920
* CORRELATIONS OF SIZE CORRLN
 DUA02930
 DUA02940
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 DUA02950
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 DUA02960
 REAL MAT1(M1R,M1C)
 DUA02980
 INTEGER I, J, K, CORRLN
 DUA02990
 DUA03000
 CALL INIT(MAT1, M1R, M1C, 0.0)
 DUA03010
 DUA03020
 CALC CORRELATIONS ALONG THE FIRST ROW OF THE MATRIX.
 DUA03030
 SHIFT = ABS(NUMBER OF THE COLUMN - 1)
 DUA03040
 LENGTH OF CORR = D LENGTH + ABS(1 - THE NUMBER OF THE COLUMN)
 DUA03050
 DUA03060
 ONCE CORR HAVE BEEN CALCULATED FOR THE FIRST ROW, THEY CAN
 DUA03070
 BE COPIED INTO OTHER ROWS. HORIZ DISTANCE OF THE PARTICULAR
 DUA03080
 ELEMENT FROM THE MAIN DIAGONAL DETERMINES WHICH CORR TO
 DUA03090
 COPY. THIS DISTANCE IS GIVEN BY ABS(ROW NUMBER - COLUMN
 DUA03100
 NUMBER).
 DUA03110
 DUA03120
 CORRELATIONS START 200 POINTS FROM THE BEGINNING OF THE
 DUA03130
 DATA TO ELIMINATE THE TRANSIENT OF THE TEST SYSTEM.
 DUA03140
 DUA03150
 DO 90 J = 1,M1C
 DUA03160
 ENDPT = 200 + CORRLN - ABS(1 - J)
 DUA03170
 DO 93 K = 200, ENDPT
 DUA03180
 MAT1(1,J) = MAT1(1,J) + RAWDAT(IFST,K-(1-J))*RAWDAT(IFST,K) DUA03190
93
 CONTINUE
 DUA03200
 MAT1(1,J) = MAT1(1,J)/(CORRLN + 1 - ABS(1 - J))
 DUA03210
90
 CONTINUE
 DUA03220
 DUA03230
 DO 91 I = 2,M1R
 DUA03240
 DO 92 J = 1,M1C
 DUA03250
 MAT1(I,J) = MAT1(1,1+ABS(I-J))
 DUA03260
92
 CONTINUE
 DUA03270
91
 CONTINUE
 DUA03280
 DUA03300
 RETURN
 DUA03310
 END
 DUA03320
 DUA03330
 ****<del>*****************************</del>
 DUA03350
 SUBROUTINE COPY(MAT1, M1R, M1C, MAT2, M2R, M2C)
 DUA03360
 DUA03370
 DUA03380
* THIS SUBROUTINE COPIES A MATRIX INTO A SECOND MATRIX.
 DUA03390
 DUA03400
 REAL MAT1(M1R,M1C),MAT2(M2R,M2C)
 DUA03410
 INTEGER I,J
 DUA03420
 DUA03430
 DO 90 I = 1.M1R
 DUA03440 ·
```

```
DO 900 J = 1,M1C
 DUA03450
 MAT2(I,J) = MAT1(I,J)
 DUA03460
900
 CONTINUE
 DUA03470
90
 CONTINUE
 DUA03480
 M2R = M1R
 DUA03500
 M2C = M1C
 DUA03510
 RETURN
 DUA03530
 END
 DUA03540
 DUA03550
 **<del>*****************************</del>
 DUA03560
 SUBROUTINE CRSCOR(IFST, ISND, MAT1, M1R, M1C, CORRLN)
 DUA03570
 **********************
 DUA03580
 DUA03590
* THIS SUBROUTINE CALCULATES THE CROSSCORRELATION MATRIX USING
 DUA03600
* CORRELATIONS OF LENGTH CORRLN
 DUA03610
 DUA03620
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 DUA03630
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 DUA03640
 REAL MAT1(M1R,M1C)
 DUA03660
 DUA03670
 INTEGER I, J, K, CORRLN
 DUA03680
 CALL INIT(MAT1, M1R, M1C, 0.0)
 DUA03690
 DUA03700
 FOR CROSS CORRELATION MUST CALC EACH ELEMENT OF THE CORR MATRIX
 DUA03710
 SEPARATELY. CORRELATIONS START 200 POINTS FROM THE BEGINNING
 DUA03720
 OF THE DATA TO ELIMINATE THE TRANSIENT OF THE TEST SYSTEM.
 DUA03730
 DUA03740
 DO 94 I = 1,M1R
 DUA03760
 DO 95 J = 1,M1C
 DUA03770
 ENDPT = 200 + CORRLN - ABS(I - J)
 DUA03780
 IF (J. GE. I) THEN
 DUA03790
 DO 96 K = 200, ENDPT
 DUA03800
 MAT1(I,J) = MAT1(I,J) + RAWDAT(IFST,K-(I-J))
 DUA03810
 +*RAWDAT(ISND,K)
 DUA03820
96
 CONTINUE
 DUA03830
 ELSE
 DUA03840
 DO 97 K = 200, ENDPT
 DUA03850
 MAT1(I,J) = MAT1(I,J) + RAWDAT(IFST,K)*
 DUA03860
 +RAWDAT(ISND,K+(I-J))
 DUA03870
97
 CONTINUE
 DUA03880
 ENDIF
 DUA03890
 MAT1(I,J) = MAT1(I,J)/(CORRLN + 1 - ABS(I-J))
 DUA03900
95
 CONTINUE
 DUA03910
94
 CONTINUE
 DUA03920
 RETURN
 DUA03950
 END
 DUA03960
 DUA03970
 DUA03980
 SUBROUTINE CORLA4(ISIZE, MAT2, M2R, M2C, MAT3, CORRLN, SHIFTT)
 DUA03990
 ************************
 DUA04000
 DUA04010
* THIS SUBROUTINE CALCULATES THE CORRELATION MATRIX
 DUA04020
* AND THE CORRELATION VECTOR USED FOR LINEAR PREDICTION OF THE
 DUA04030
* AR PARAMETERS. IT THEN CALCULATES THE INITIAL ESTIMATE OF THE
 DUA04040
* AR PARAMETERS AND PASSES THEM BACK TO THE MAIN PROGRAM IN MAT2.
 DUA04050
```

DUA04060

```
DUA04070
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 DUA04080
 REAL MAT2(M2R, M2C), MAT3(M2R-1, M2R-1)
 DUA04100
 REAL T2M(5,1),T3M(5,1),T4M(5,5),WKMAT(9,9)
 DUA04110
 INTEGER ERR, T1R, T1C, T2R, T2C, T3R, T3C, ISIZE, SHIFTT, CORRLN
 DUA04130
 DUA04140
 GENERATE THE FIRST ROW OF THE RYY MATRIX.
 DUA04150
 SHIFTS ARE GREATER THAN THE ORDER OF THE
 DUA04160
 NUMERATOR.
 DUA04170
 DUA04180
 M3R = M2R-1
 DUA04190
 M3C = M3R
 DUA04200
 CALL INIT(MAT3, M3R, M3C, 0.0)
 DUA04210
 DU404220
 DO 90 J = 1,M3C
 DUA04230
 ENDPT = 200 + CORRLN - SHIFTT
 DUA04240
 DO 91 K = 200, ENDPT
 DUA04250
 MAT3(1,J) = MAT3(1,J) + RAWDAT(1,K+SHIFTT)*RAWDAT(1,K)
 DUA04260
91
 DUA04270
 MAT3(1,J) = MAT3(1,J)/(CORRLN-SHIFTT+1)
 DUA04280
 SHIFTT = SHIFTT + 1
 DUA04290
90
 CONTINUE
 DUA04300
 DUA04310
 COPY ELEMENTS FROM THE FIRST ROW INTO OTHER LOCATIONS
 DUA04320
 DUA04330
 DO 92 I = 2,M3R
 DUA04340
 DO 93 J = 1,M3C
 DUA04350
 DUA04360
 MAT3(I,J) = MAT3(1,1+ABS(I-J))
93
 DUA04370
 CONTINUE
92
 CONTINUE
 DUA04380
 DUA04390
 GENERATE THE RYY VECTOR BY COPYING ELEMENTS OF THE RYY MATRIX
 DUA04400
 DUA04410
 T2R = M3C
 DUA04420
 T2C = 1
 DUA04430
 CALL FILL(1,T2R-1,1,1,T2M,T2R,1,2,1,MAT3,M3R,M3C)
 DUA04440
 DUA04450
 GENERATE THE LAST ELEMENT IN THE RYY CORRELATION VECTOR.
 DUA04460
 DUA04470
 FINELE = 0.0
 DUA04480
 ENDPT = 200 + CORRLN - SHIFTT
 DUA04490
 DO 94 K = 200, ENDPT
 DUA04500
 FINELE = FINELE + RAWDAT(1,K+SHIFTT)*RAWDAT(1,K)
 DUA04510
94
 CONTINUE
 DUA04520
 FINELE = FINELE/(CORRLN+1-SHIFTT)
 DUA04530
 DUA04540
 COPY THE FINAL ELEMENT INTO THE VECTOR
 DUA04550
 T2M(T2R,1) = FINELE
 DUA04570
 DUA04580
 CALCULATE THE INITIAL ESTIMATE OF THE AR PARAMETERS
 DUA04630
 DUA04640
 CALL LINV2F(MAT3, M3R, M3C, T4M, 0, WKMAT, ERR)
 DUA04650
 CALL MULTI(T4M, M3R, M3C, T2M, T2R, T2C, T3M, T3R, T3C)
 DUA04670
 DUA04690
 COPY THE AR PARAMETERS INTO THE RETURN ARGUMENT
 DUA04700
 DUA04710 -
```

```
MAT2(1,1) = 1.0
 DUA04720
 DUA04730
 DO 95 L = 1.3
 MAT2(L + 1,1) = T3M(L,1)
 DUA04740
×
 MAT2(L,1) = T3M(L-1,1)
 DUA04750
 WRITE (3,*) MAT2(L,1)
 DUA04760
95
 DUA04770
 CONTINUE
 DUA04800
 RETURN
 DUA04810
 END
 DUA04820
 DUA04830
 *************************************
 DUA04840
 SUBROUTINE ERROR(MAT1, M1R, M1C, MAT2, M2R, M2C, ITNUM)
 DUA04850
 DUA04860
 DUA04870
* THIS SUBROUTINE CALCULATES THE STOPPING PARAMETER.
 DUA04880
 DUA04890
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 DUA04900
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 DUA04910
 REAL MAT1(M1R,M1C),MAT2(M2R,M2C)
 DUA04930
 INTEGER I,J,K
 DUA04940
 DUA04950
 ERVAL = 0.0
 DUA04960
 XVAL = 0.0
 DUA04970
 ZVAL = 0.0
 DUA04980
 DUA04990
 DO 90 I = 400,450
 DUA05000
 DO 91 J = M1R, 1, -1
 DUA05010
 XVAL = XVAL + MAT1(J,1)*RAWDAT(1,I+M1R-J)
 DUA05020
91
 CONTINUE
 DUA05030
 DO 92 K = M2R, 1, -1
 DUA05040
 DUA05050
 ZVAL = ZVAL + MAT2(K,1)*RAWDAT(2,I+M2R-K)
92
 CONTINUE
 DUA05060
 DUA05070
 DUA05080
 ERVAL = ERVAL + (XVAL-ZVAL)**2
 DUA05090
 XVAL = 0.0
 ZVAL = 0.0
 DUA05100
90
 CONTINUE
 DUA05110
 DUA05120
 E1(1,ITNUM) = ERVAL/51
 DUA05130
 DUA05140
 RETURN
 DUA05150
 END
 DUA05160
 DUA05170
 the decidence is the decidence for the decidence deciden
 DUA05190
 DUA05200
 SUBROUTINE ERR2(MAT1, M1R, MAT2, M2R, MAT3, M3R, ITNUM,
 +YSZ,USZ,DIVISR)
 DUA05210
 **********************************
 DUA05220
 DUA05230
* THIS SUBROUTINE CALCUALTES THE COEFFICIENT ERROR.
 DUA05240
 DUA05250
 DUA05260
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 DUA05270
 REAL MAT1(M1R,1), MAT2(M2R,1), MAT3(M3R,1)
 DUA05290
 INTEGER I, YSZ, USZ
 DUA05300
 DUA05320
 ERRVAL = (1 - MAT2(1,1))**2
 DUA05330
```

```
DUA05340
 DO 90 I = 1,YSZ
 DUA05350
 ERRVAL = ERRVAL + (MAT1(I,1) + MAT2(I+1,1))**2
 DUA05360
90
 CONTINUE
 DUA05370
 DUA05380
 DO 92 I = 1.USZ
 DUA05390
 ERRVAL = ERRVAL + (MAT1(I+YSZ,1) - MAT3(I,1))**2
 DUA05400
92
 CONTINUE
 DUA05410
 DUA05420
 E1(2,ITNUM) = SQRT(ERRVAL)/DIVISR
 DUA05430
 DUA05440
 DUA05450
 RETURN
 END
 DUA05460
 DUA05480
 ***<del>**********************</del>
 DUA05490
 SUBROUTINE FILL(I,J,K,L,MAT1,M1R,M1C,R2,C2,MAT2,M2R,M2C)
 DUA05500
 *************************************
 DUA05510
 DUA05520
* THIS ROUTINE FILLS MAT1 FROM MAT2.
 POSITIONS
 DUA05530
* IN MAT1 FROM (I,K) TO (J,L) ARE FILLED WITH AN EQUAL NUMBER
 DUA05540
* OF ELEMENTS FROM MAT2 STARTING AT POSITION (R2,C2).
 DUA05550
 DUA05560
 REAL MAT1(M1R,M1C),MAT2(M2R,M2C)
 DUA05570
 INTEGER ROW, COL, R2, C2, C22
 DUA05590
 DUA05600
 C22 = C2
 DUA05610
 DUA05620
 DO 90 ROW = I,J
 DUA05640
 DO 91 COL = K,L
 DUA05650
 MAT1(ROW,COL) = MAT2(R2,C2)
 DUA05660
 C2 = C2 + 1
 DUA05670
91
 CONTINUE
 DUA05680
 DUA05690
 R2 = R2 + 1
 C2 = C22
 DUA05700
90
 CONTINUE
 DUA05710
 DUA05720
 RETURN
 DUA05730
 END
 DUA05740
 DUA05750
 ********************************
 DUA07000
 SUBROUTINE LIM2(EMAX, ESTP, CEMAX, CESTP, ITERA)
 DUA07010
 DUA07020
 DUA07030
* ROUTINE CALCULATES THE LIMITS FOR THE GRAPH OF THE STOPPING
 DUA07040
* PARAMETER AND THE COEFFICIENT ERROR.
 DUA07050
* STOPPING PARAMETER LIMITS ARE RETURNED IN EMAX AND ESTP.
 DUA07060
* COEFFICIENT ERROR LIMITS ARE RETURNED IN CEMAX AND CESTP.
 DUA07070
 DUA07080
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 DUA07090
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 DUA07100
 REAL EMAX, ESTP
 DUA07120
 INTEGER ITERA
 DUA07130
 DUA07140
 EMAX = 0.0
 DUA07150
 DO 90 I = 0.ITERA
 DUA07160
 IF (E1(1,I).GT.EMAX) THEN
 DUA07180
```

	EMAX = E1(1,I)	DUA07190 DUA07200
90	ENDIF CONTINUE	DUA07220
	EMAX = 1.25 * EMAX	DUA07230
	ESTP = EMAX/5	DUA07240
		DUA07280
	CEMAX = 0.0	DOAU / 260
	DO 91 $I = 0$, ITERA	DUA07290
	IF (E1(2,I) GT. CEMAX) THEN	DUA07310
	CEMAX = E1(2,I)	DUA07320
	ENDIF	DUA07330
91	CONTINUE	DUA07350
	CEMAX = 1.25 * CEMAX	DUA07360
	CESTP = CEMAX/5	DUA07370
	RETURN	DUA07380
	END	DUA07390
		DUA07400
*	******************************	DUA07670
	SUBROUTINE PLOT1(ITERA, ICURVN, ICURVD, MAT1)	DUA07680
*	**************************************	DUA07690
		DUA07700
	S ROUTINE GENERATES SEPARATE PLOTS OF THE MA	DUA07710
	AR PARAMETERS. IT THEN REPLOTS THE THESE CURVES ALONG	DUA07720
	H THE STOPPING PARAMETER. FINALLY IT PLOTS THE STOPPING	DUA07730
* PAR	AMETER AND THE COEFFICIENT ERROR ON THE SAME GRAPH.	DUA07740
		DUA07750
	COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),	DUA07760
•	+ARRD(0: 1000,5),ARRN(0: 1000,5)	DUA07770
	REAL X(0: 1000), Y(0: 1000), MAT1(10,10)	DUA07780
	REAL STP, RNMIN, RNSTEP, RNMAX, RITERA	DUA07790
	INTEGER I,J, I1R, I1C, VAL, ITERA, ICURV	DUA07800
		DUA07810
	CALL LIMITS(ICURVN, ICURVD, DMAX, DMIN, DSTEP,	DUA07820
	+NMAX,NMIN,NSTEP,ITERA)	DUA07830
	CALL LIM2(EMAX, ESTP, CEMAX, CESTP, ITERA)	DUA07840
4 054	ENAME MUE IMPOANTON NUMBER	DUA07870
" GEN	ERATE THE ITERATION NUMBER	DUA07880
	DO DO I - O ITERA	DUA07890
	DO 90 I = 0, ITERA	DUA07900
	X(I) = I $Y(I) = 0.0$	DUA07910 DUA07920
90	CONTINUE	DUA07920
30	CONTINUE	DUA07940
* CAT	CULATE X AX S BELING INTERVAL	DUA07950
CAD	STP = ITER, 10.	DUA07970
	51r - 11ER., 10.	DUA07970 DUA07980
* 654	THE DEVICE CALLS FOR ALL OF THE PLOTS	DUA07980 DUA07990
" DE1	THE DEATOR CHIPD LOW WITH OL THE LIGHTS	DUA07990 DUA08000
	CALL SHERPA('MCGRAF ','A',3)	DUA08030
	CALL RESET('ALL')	DUA08050
	ORDU RESET(MUD)	DUA08060
* 650	TION 1	DUA08070
		DUA08070 DUA08080
	S SECTION GRAPHS THE NUMERATOR AND DENOMINATOR	
" PAK	AMETERS ON SEPARATE GRAPHS ON THE SAME PAGE.	DUA08090

```
DUA08100
 DUA08110
* SET UP THE PLOT FOR THE NUMERATOR COEFF
 DUA08120
 DUA08130
 CALL PAGE(8.5,11.0)
 CALL HEIGHT(0.14)
CALL HWROT('AUTO')
 DUA08140
 DUA08150
 CALL XINTAX
 DUA08160
 DUA08170
 CALL PHYSOR(1.5,6.0)
 CALL AREA2D(5.0,3.5)
 DUA08200
 DUA08210
 CALL COMPLX
 CALL YAXANG(0)
CALL XNAME('ITERATIONS$',100)
CALL YNAME('PARAMETER VALUES$',100)
 DUA08240
 DUA08250
 DUA08260
 CALL MESSAG('(A)$',100,2.4,-0.8)
 DUA08270
 CALL THKFRM(0.03)
 DUA08280
 DUA08290
 CALL FRAME
 DUA08320
 CALL GRAF(O., STP, ITERA, NMIN, NSTEP, NMAX)
 DUA08340
* PLOT THE NUMERATOR PARAMETERS
 DUA08350
 DUA08360
 DO 93 J = 1, ICURVN
 DUA08370
 DO 94 I = 0, ITERA
 DUA08380
 Y(I) = ARRN(I,J)
 DUA08390
94
 DUA08400
 CONTINUE
 CALL CURVE(X,Y,ITERA,0)
 DUA08410
93
 CONTINUE
 DUA08420
 DUA08430
* PLOT DASHED LINES FOR THE TRUE VALUE OF THE PARAMETERS
 DUA08440
 DUA08450
 DUA08460
 CALL DASH
 DO 97 K = ICURVD, ICURVD+ICURVN-1
 DUA08470
 DO 98 J = 0, ITERA
 DUA08480
 DUA08490
 Y(J) = MAT1(K,1)
98
 CONTINUE
 DUA08500
 CALL CURVE(X,Y,ITERA,0)
 DUA08510
97
 CONTINUE
 DUA08520
 DUA08530
 CALL ENDGR(0)
 DUA08540
* SET UP THE PLOT FOR THE DENOMINATOR PARAMETERS
 DUA08550
 DUA08560
 CALL RESET('DASH')
 DUA08570
 CALL PHYSOR(1.5,1.5)
 DUA08590
 CALL AREA2D(5.0,3.5)
CALL XNAME('ITERATIONS$',100)
CALL YNAME('PARAMETER VALUES$',100)
 DUA08600
 DUA08620
 DUA08630
 CALL MESSAG('(B)$',100,2.4,-0.8)
 DUA08640
 CALL THKFRM(0.03)
 DUA08650
 CALL FRAME
 DUA08660
 CALL GRAF(O., STP, ITERA, DMIN, DSTEP, DMAX)
 DUA08680
 DUA08700
* PLOT THE DENOMINATOR PARAMETERS
 DUA08710
 DUA08720
 DO 95 J = 1, ICURVD
 DUA08730
 DO 96 I = 0, ITERA
 DUA08740
 Y(I) = ARRD(I,J)
 DUA08750
96
 CONTINUE
 DUA08760
```

```
CALL CURVE(X,Y,ITERA,0)
 DUA08770
95
 CONTINUE
 DUA08780
 DUA08790
* PLOT DASHED LINES FOR THE TRUE VALUES OF THE DENOM PARAMETERS
 DUA08800
 DUA08810
 CALL DASH
 DUA08820
 DO 99 K = 1,ICURVD-1
 DUA08830
 DO 100 J = 0, ITERA
 DUA08840
 Y(J) = -MAT1(K,1)
 DUA08850
100
 CONTINUE
 DUA08860
 CALL CURVE(X,Y,ITERA,0)
 DUA08870
99
 DUA08880
 CONTINUE
 DUA08890
 DO 105 J = 0, ITERA
 DUA08900
 Y(J) = 1.0
 DUA08910
105
 CONTINUE
 DUA08920
 CALL CURVE(X,Y,ITERA,0)
 DUA08930
 DUA08940
 CALL ENDPL(0)
 DUA08950
* SECTION 2
 DUA08960
* THIS SECTION PUTS THE STOPPING PARAMETER ON THE
 DUA08970
* GRAPHS OF THE NUMERATOR AND DENOMINATOR PARAMETERS.
 DUA08980
 DUA08990
* SET UP THE PLOT FOR THE NUMERATOR PARAMETERS
 DUA09010
 DUA09020
 CALL RESET('DASH')
 DUA09030
 CALL HWROT('AUTO')
 DUA09040
 CALL XINTAX
 DUA09050
 CALL PHYSOR(1.5,6.0)
 DUA09060
 CALL AREA2D(5.0,3.5)
 DUA09090
 CALL COMPLX
 DUA09100
 CALL YAXANG(0)
 DUA09130
 CALL XNAME('ITERATIONS$',100)
CALL YNAME('PARAMETER VALUES$',100)
 DUA09140
 DUA09150
 CALL MESSAG('(A)$',100,2.4,-0.8)
 DUA09160
 CALL THKFRM(0.03)
 DUA09170
 CALL FRAME
 DUA09180
 CALL GRAF(O., STP, ITERA, NMIN, NSTEP, NMAX)
 DUA09190
 DUA09210
* PLOT THE NUMERATOR PARAMETERS
 DUA09220
 DUA09230
 DO 200 J = 1,ICURVN
 DUA09240
 DO 201 I = 0, ITERA
 DUA09250
 Y(I) = ARRN(I,J)
 DUA09260
201
 CONTINUE
 DUA09270
 CALL CURVE(X,Y,ITERA,O)
 DUA09280
200
 CONTINUE
 DUA09290
 DUA09300
* PLOT DASHED LINES FOR THE TRUE VALUES OF THE PARAMETERS
 DUA09310
 DUA09320
 CALL DASH
 DUA09330
 DO 202 K = ICURVD, ICURVD+ICURVN-1
 DUA09340
 DO 203 J = 0, ITERA
 DUA09350
 Y(J) = MAT1(K,1)
 DUA09360
203
 CONTINUE
 DUA09370
```

```
DUA09380
 CALL CURVE(X,Y,ITERA,0)
 DUA09390
202
 CONTINUE
 DUA09400
 DUA09410
  PLOT THE STOPPING PARAMETER ON THE SAME GRAPH
 DUA09420
 DUA09430
 DUA09440
 CALL DOT
 CALL YGRAXS(0.0, ESTP, EMAX, 3.5, 'STOPPING PARAMETER$',
 DUA09450
 DUA09460
 +-100,5.0,0.0)
 DUA09470
 DO 204 J = 0, ITERA
 DUA09480
 Y(J) = E1(1,J)
 DUA09490
 CONTINUE
204
 DUA09500
 CALL CURVE(X,Y,ITERA,0)
 DUA09510
 DUA09520
 CALL ENDGR(0)
 DUA09530
 DUA09540
* SET UP THE PLOT FOR THE DENOMINATOR PARAMETERS
 DUA09550
 DUA09560
 CALL RESET('DOT')
 DUA09570
 CALL PHYSOR(1.5,1.5)
 DUA09580
 CALL AREA2D(5.0,3.5)
CALL XNAME('ITERATIONS$',100)
CALL YNAME('PARAMETER VALUES$',100)
CALL MESSAG('(B)$',100,2.4,-0.8)
 DUA09590
 DUA09610
 DUA09620
 DUA09630
 CALL THKFRM(0.03)
 DUA09640
 CALL FRAME
 DUA09650
 CALL GRAF(0.,STP,ITERA,DMIN,DSTEP,DMAX)
 DUA09660
 DUA09680
* PLOT THE DENOMINATOR PARAMETERS
 DUA09690
 DUA09700
 DO 205 J = 1, ICURVD
 DUA09710
 DO 206 I = 0, ITERA
 DUA09720
 DUA09730
 Y(I) = ARRD(I,J)
206
 CONTINUE
 DUA09740
 DUA09750
 CALL CURVE(X,Y,ITERA,0)
205
 CONTINUE
 DUA09760
 DUA09770
* PLOT DASHED LINES FOR THE TRUE VALUES OF THE PARAMETERS
 DUA09780
 DUA09790
 DUA09800
 CALL DASH
 DO 207 K = 1, ICURVD-1
 DUA09810
 DO 208 J = 0, ITERA
 DUA09820
 Y(J) = -MAT1(K,1)
 DUA09830
208
 CONTINUE
 DUA09840
 CALL CURVE(X,Y,ITERA,0)
 DUA09850
207
 CONTINUE
 DUA09860
 DUA09870
 DUA09880
 DO 209 J = 0, ITERA
 Y(J) = 1.0
 DUA09890
209
 DUA09900
 CONTINUE
 DUA09910
 CALL CURVE(X,Y,ITERA,0)
 DUA09920
 DUA09930
* PLOT THE STOPPING PARAMETER ON THE SAME GRAPH
 DUA09940
```

CALL DOT

DUA09950 -

```
CALL YGRAXS(0.0, ESTP, EMAX, 3.5, 'STOPPING PARAMETER$',
 DUA09960
 DUA09970
 +-100,5.0,0.0)
 DUA09980
 DO 210 J = 0, ITERA
 DUA09990
 Y(J) = E1(1,J)
 DUA10000
210
 CONTINUE
 DUA10010
 CALL CURVE(X,Y,ITERA,0)
 DUA10020
 CALL ENDPL(0)
 DUA10030
 DUA10040
* SECTION 3
 DUA10050
* THIS SECTION PLOTS THE STOPPING PARAMETER AND THE COEFFICIENT
 DUA10060
* ERROR ON THE SAME GRAPH.
 DUA10070
 DUA10080
* SETUP THE PLOT FOR THE STOPPING PARAMETER
 DUA10090
 DUA10100
 DUA10110
 CALL DOT
 CALL HWROT('AUTO')
 DUA10120
 CALL PHYSOR(1.5,6.0)
 DUA10130
 DUA10140
 CALL AREA2D(5.0,3.5)
 CALL XNAME('ITERATIONS$',100)
 DUA10150
 CALL YNAME ('STOPPING PARAMETER$', 100)
 DUA10160
 CALL THKFRM(0.03)
 DUA10180
 DUA10190
 CALL FRAME
 CALL GRAF(0., STP, ITERA, 0., ESTP, EMAX)
 DUA10200
 DUA10220
 DUA10230
 DO 306 J = 0, ITERA
 DUA10240
 Y(J) = E1(1,J)
 DUA10250
306
 CONTINUE
 DUA10260
 CALL CURVE(X,Y,ITERA,0)
 DUA10270
 DUA10280
 DUA10290
* PLOT THE COEFFICIENT ERROR ON THE SAME GRAPH
 DUA10300
 DUA10310
 CALL CHNDOT
 DUA10320
 CALL YGRAXS(0.0, CESTP, CEMAX, 3.5, 'COEFFICIENT ERROR$',
 DUA10330
 DUA10340
 +-100,5.0,0.0)
 DUA10350
 DUA10360
 DO 307 J = 0, ITERA
 Y(J) = E1(2,J)
 DUA10370
307
 CONTINUE
 DUA10380
 DUA10390
 CALL CURVE(X,Y,ITERA,0)
 CALL ENDPL(0)
 DUA10400
 CALL DONEPL
 DUA10410
 RETURN
 DUA10420
 END
 DUA10430
 DUA10440
 DUA10860
 SUBROUTINE SAVE(VAL,M,K,MAT1,M1R,M1C)
 DUA10870
 DUA10880
 DUA10890
* ROUTINE SAVES PARAMETER ESTIMATES IN EITHER ARRD OR ARRN
 DUA10900
* DEPENDING UPON THE VALUE OF VAL.
 DUA10910
 DUA10920
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 DUA10930
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 DUA10940
```

	REAL MAT1(M1R,M1C)	DUA10960
	INTEGER I,J,K,M,VAL	DUA10970
		DUA10980
	DO 90 I = 1,M1R	DUA10990
	DO 900 $J = 1,M1C$	DUA11000
	IF (VAL. EQ. 1) THEN	DUA11010
	ARRN(K,I) = MAT1(I,J)	DUA11020
	ELSEIF (VAL. EQ. 2) THEN	DUA11030
	ARRD(K,I) = MAT1(I,J)	DUA11040
	ENDIF	DUA11050
900	CONTINUE	DUA11060
90	CONTINUE	DUA11070
		DUA11080
	RETURN	DUA11090
	END	DUA11100

C. SUBPROGRAMS COMMON TO BOTH SYSTEM IDENTIFICATION ALGORITHMS SUB00010

	SUB00020)
*	kiekkiekiekiekiekiekiekiekiekiekiekiekikkik	SUB00040
	SUBROUTINE ADD (MAT1, IR1, IC1, MAT2, IR2, IC2, RMAT, IRR, IRC)	SUB00050
*	nakanakanakanakanakanakanakanakanakanak	SUB00060
		SUB00070
*	THIS SUBROUTINE ADDS TWO EQUAL SIZE MATRICIES AND PUTS THE RESULT	SUB00080
*	IN A THIRD MATRIX.	SUB00090
		SUB00100
	REAL MAT1(IR1,IC1),MAT2(IR2,IC2),RMAT(IR1,IC1)	SUB00130
	INTEGER I,J, IRR, IRC	SUB00140
		SUB00160
	DO 92 I=1,IR1	SUB00170
	DO 920 J=1,IC1	SUB00180
	RMAT(I,J) = MAT1(I,J) + MAT2(I,J)	SUB00190
920	CONTINUE	SUB00200
92	CONTINUE	SUB00210
	IRR = IR1	SUB00220
	IRC = IC1	SUB00230
	RETURN	SUB00240
	END	SUB00250
*	rice in the desire in the include the include in th	SUB00260
π		SUB00280
*	SUBROUTINE INIT(MAT1,M1R,M1C,INITVL)	SUB00290
A	***************************************	SUB00300 SUB00310
*	THIS SUBOUTINE INITIALIZES A MATRIX TO INITVL	SUB00310
	THIS SUBDUTINE INTITALIZES A MATRIX TO INTIVE	SUB00320
	REAL MAT1(M1R,M1C), INITVL	SUB00330
	INTEGER I,J	SUB00350
	INIBOLK 1,5	SUB00350
	DO 94 I=1,M1R	SUB00380
	DO 95 J=1,M1C	SUB00390
	MAT1(I,J)=INITVL	SUB00400
95	CONTINUE	SUB00410
94	CONTINUE	SUB00420
	RETURN	SUB00430

```
END
 SUB00440
 SUB00450
 **************
 SUB00470
 SUBROUTINE INITD(MAT1, M1R, M1C, INITVL)
 SUB00480
 SUB00490
 SUB00500
 THIS SUBROUTINE INITIALIZES A MATRIX TO AS A DIAGONAL MATRIX
 SUB00510
 WHOSE DIAGONAL ELEMENTS EQUAL INITVL.
 SUB00520
 SUB00530
 REAL MAT1(M1R,M1C), INITVL
 SUB00540
 INTEGER I,J
 SUB00550
 SUB00570
 DO 94 I=1,M1R
 SUB00580
 DO 95 J=1,M1C
 SUB00590
 IF (I.EQ. J) THEN
 SUB00600
 MAT1(I,J)=INITVL
 SUB00610
 SUB00620
 MAT1(I,J)=0.0
 SUB00630
 ENDIF
 SUB00640
 CONTINUE
95
 SUB00650
94
 CONTINUE
 SUB00660
 RETURN
 SUB00670
 END
 SUB00680
 SUB00690
 ************************
 SUB00710
 SUBROUTINE LIMITS(NSZ,DSZ,DMAX,DMIN,DSTEP,NMAX,NMIN,NSTEP,ITERA)
 SUB00720
 SUB00730
 SUB00740
 ROUTINE CALCULATES THE LIMITS FOR THE GRAPHS
 SUB00750
 CALCULATES DENOMINATOR AND NUMERATOR LIMITS SEPARATELY
 SUB00760
 IN PREPARATION FOR MAKING TWO GRAPHS
 SUB00770
 SUB00780
 COMMON /D/ RAWDAT(2,0:2000),E1(2,0:1000),
 SUB00790
 +ARRD(0: 1000,5),ARRN(0: 1000,5)
 SUB00800
 REAL DMAX, DMIN, DSTEP, NMAX, NMIN, NSTEP
 SUB00820
 INTEGER DSZ,NSZ
 SUB00830
 SUB00840
 CALCULATE THE DENOMINATOR LIMITS
 SUB00850
 SUB00860
 DMAX = 1.0
 SUB00870
 DMIN = 0.0
 SUB00880
 SUB00890
 DO 90 I = 1,DSZ
 SUB00900
 DO 91 J = 0, ITERA
 SUB00910
 IF ((ARRD(J,I)). GT. DMAX) THEN
 SUB00920
 DMAX = ARRD(J,I)
 SUB00930
 SUB00940
 IF ((ARRD(J,I)). LT. DMIN) THEN
 SUB00950
 DMIN = ARRD(J,I)
 SUB00960
 ENDIF
 SUB00970
91
 CONTINUE
 SUB00980
90
 CONTINUE
 SUB00990
 SUB01000
 IF (DMAX. GT. 0) THEN
 SUB01010
 SUB01020
 DMAX = 1.25 * DMAX
 ELSE
 SUB01030
```

```
DMAX = 0.0
 SUB01040
 ENDIF
 SUB01050
 SUB01060
 IF (DMIN. GT. 0) THEN
 SUB01070
 DMIN = 0.0
 SUB01080
 ELSE
 SUB01090
 DMIN = 1.25 * DMIN
 SUB01100
 ENDIF
 SUB01110
 DSTEP = (DMAX - DMIN)/5
 SUB01130
 SUB01140
 CALCULATE THE NUMERATOR LIMITS
 SUB01150
 SUB01160
 NMAX = 0.0
 SUB01170
 NMIN = 0.0
 SUB01180
 DO 92 I = 1,NSZ
 SUB01190
 DO 93 J = 0, ITERA
 SUB01200
 IF (ARRN(J, I). GT. NMAX) THEN
 SUB01210
 NMAX = ARRN(J,I)
 SUB01220
 ENDIF
 SUB01230
 SUB01240
 IF (ARRN(J,I).LT.NMIN) THEN
 SUB01250
 NMIN = ARRN(J,I)
 SUB01260
 ENDIF
 SUB01270
93
 CONTINUE
 SUB01280
92
 CONTINUE
 SUB01290
 SUB01300
 IF (NMAX. GT. 0) THEN
 SUB01310
 NMAX = 1.25 * NMAX
 SUB01320
 ELSE
 SUB01330
 NMAX = 0.0
 SUB01340
 ENDIF
 SUB01350
 SUB01360
 IF (NMIN. GT. 0) THEN
 SUB01370
 NMIN = 0.0
 SUB01380
 ELSE
 SUB01390
 NMIN = 1.25 * NMIN
 SUB01400
 ENDIF
 SUB01410
 NSTEP = ABS(NMAX - NMIN)/5
 SUB01430
 SUB01440
 RETURN
 SUB01450
 END
 SUB01460
 SUB01470
 SUB01490
 SUBROUTINE MULTI (MAT1, M1R, M1C, MAT2, M2R, M2C, RMAT, M3R, M3C)
 SUB01500
 ************
 SUB01510
 SUB01520
 ROUTINE MULTIPLIES TWO MATRICES AND PUT THE RESULT IN A
 SUB01530
 THIRD MATRIX.
 SUB01540
 SUB01550
 REAL MAT1(M1R,M1C),MAT2(M2R,M2C),RMAT(M1R,M2C)
 SUB01580
 INTEGER I, J, K, IRR, IRC
 SUB01590
 SUB01600
 CALL INIT(RMAT, M1R, M2C, 0.0)
 SUB01610
 SUB01620
 DO 91 I=1,M1R
 SUB01630
```

SUB01640

DO 910 J=1,M2C

```
DO 9100 K=1,M1C
 SUB01650
 RMAT(I,J)=RMAT(I,J) + MAT1(I,K) + MAT2(K,J)
 SUB01660
 CONTINUE
 SUB01670
9100
910
 CONTINUE
 SUB01680
91
 CONTINUE
 SUB01690
 M3R = M1R
 SUB01700
 M3C = M2C
 SUB01710
 RETURN
 SUB01720
 END
 SUB01730
 SUB01740
 ***********
 IVA04910
 SUBROUTINE PRMAT(MAT1, I1R, I1C)
 IVA04920
 ************************
 IVA04930
 SUBROUTINE PRINTS A MATRIX OUT TO THE FILE DEFINED
 AS UNIT 3
 REAL MAT1(10,10)
 IVA04970
 INTEGER I,J
 IVA04980
 IVA04990
 DO 92 I = 1,I1R
 IVA05010
 WRITE(3,302) (MAT1(I,J),J = 1,I1C)
 IVA05020
302
 FORMAT (7(2X, F8.5))
 IVA05030
92
 CONTINUE
 IVA05040
 RETURN
 IVA05050
 END
 IVA05060
 IVA05070
*
 *********************
 SUB01760
 SUBROUTINE RDMAT(MAT1,M1R,M1C)
 SUB01770
 SUB01780
 SUB01790
 ROUTINE READS A MATRIX FROM FILE SPECIFIED AS UNIT 4.
 SUB01800
 SUB01810
 REAL MAT1(M1R,M1C)
 SUB01840
 INTEGER I,J
 SUB01850
 SUB01860
 READ IN MATRIX
 SUB01870
 SUB01880
 DO 92 I = 1,M1R
 SUB01890
 READ (4,*) (MAT1(I,J),J=1,M1C)
 SUB01900
C301
 FORMAT(10F3.1)
 SUB01910
92
 CONTINUE
 SUB01920
 RETURN
 SUB01930
 END
 SUB01940
 SUB01950
 ********************************
 SUB01970
 SUBROUTINE SHIFT(MAT1, M1R, M1C, DSIZE, NSIZE, OUTDAT, INDAT)
 SUB01980
 SUB01990
 SUB02000
 ROUTINE SHIFTS NEW INPUT AND OUTPUT VALUES INTO DATA VECTOR
 SUB02010
 OF THE TEST SYSTEM.
 THE OLDEST VALUES ARE LOST TO MAKE
 SUB02020
 ROOM FOR THE NEW VALUES.
 SUB02030
 SUB02060
 REAL MATI(MIR, MIC), OUTDAT(1), INDAT(1)
 SUB02070
 INTEGER J, DSIZE, NSIZE, NSTART
 SUB02080
```

SUB02090

92	NSTART = DSIZE + 1 DO 92 J = DSIZE,2,-1 MAT1(1,J) = MAT1(1,J-1) CONTINUE MAT1(1,1) = OUTDAT(1)	SUB02100 SUB02110 SUB02120 SUB02130 SUB02140 SUB02150
93	DO 93 J = M1C, NSTART+1,-1 MAT1(1,J) = MAT1(1,J-1) CONTINUE MAT1(1,NSTART) = INDAT(1)	SUB02160 SUB02170 SUB02180 SUB02190
19	WRITE(12,19) (MAT1(1,J),J=1,M1C) FORMAT (7(1X,F8.4))	SUB02210 SUB02210 SUB02220
	RETURN END	SUB02230 SUB02240
*	**************************************	SUB02260 SUB02270 SUB02280 SUB02290
*	ROUTINE MULTIPLIES A MATRIX BY A SCALAR.	SUB02300 SUB02310 SUB02320
	REAL MAT1(M1R,M1C),CONST INTEGER I,J	SUB02350 SUB02370 SUB02380
020	DO 93 I=1,M1R DO 930 J=1,M1C MAT1(I,J) = MAT1(I,J) * CONST	SUB02390 SUB02400 SUB02410
930 93	CONTINUE CONTINUE	SUB02420 SUB02430 SUB02440
	RETURN END	SUB02450 SUB02460

SUB02480

LIST OF REFERENCES

- 1. Ljung, L., System Identification: Theory for the User, Prentice-Hall, Incorporated, 1987.
- 2. Marple, S.L., Digital Spectral Analysis with Applications, Prentice-Hall, Incorporated, 1987.
- 3. Hsia, T.C., System Identification, D.C. Heath and Company, 1977.
- 4. Friedlander. B., "Instrumental Variable Methods for ARMA Spectral Estimation", IEEE Transactions on Accoustics, Speech, and Signal Processing, v. 31, pp. 404-415, April 1983.
- 5. Friedlander, B., "System Identification Techniques for Adaptive Noise Cancelling", IEEE Transactions on Accoustics, Speech, and Signal Processing, v. 30, pp. 699-709, October 1982.
- 6. Whittle, P., "On the fitting of multivariate autoregressions, and the approximate canonical factorization of a spectral density matrix", *Biometrika*, v. 50, pp. 129-134, 1963.
- 7. Perry, F.A. and Parker, S.R., "Recursive Solutions for Zero Pole Modeling", paper presented at the Asilomar Conference on Circuits and Systems, Thirteenth, Monterey, CA, November, 1979.
- 8. Haykin, S., Introduction to Adaptive Filters, Macmillan Publishing Company, 1984.
- 9. Graupe, D., Identification of Systems, Van Nostrand Reinhold Company, 1972.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria, VA 22304-6145		2
2.	Library, Code 014? Naval Postgraduate School Monterey, CA 93943-5002		2
3.	Chairman, Code 62 Electrical and Computer Engineering Department Naval Postgraduate School Monterey, CA 93943-5000		1
4.	Dr. Murali Tummala, Code 62Tu Electrical and Computer Engineering Department Naval Postgraduate School Monterey, CA 93943-5000		2
5.	Dr. Lawrence J. Ziomek, Code 62Zm Electrical and Computer Engineering Department Naval Postgraduate School Monterey, CA 93943-5000		1
6.	Dr. Rabi N. Madan Office of Naval Research 800 North Quincy Street Arlington, VA 22217-5000		1
7.	Commander Naval Ocean Systems Command Attn: Dr. Eugene P. Cooper, Code 013 San Diego, CA 92152-5000		1
8.	Commandant (G-PTE) United States Coast Guard 2100 Second Street, N.W. Washington, DC 20593		2
9.	United States Coast Guard Academy Department of Electrical Engineering Attn: LT Paul S. Dal Santo New London, CT 06320		2