Model Identification and Data Analysis (Academic year 2014-2015)

Prof. Sergio Bittanti

Laboratory lecture

12/12/2014

Prof. Marcello Farina

Outline

- Time series and systems
 - Definition and generation of time series and dynamic systems
 - Analysis of systems
 - Analysis of time series (sampled covariance and spectral analysis)
- Optimal predictors
- Identification
 - Parameter identification
 - Structure selection
 - Model validation
- Exercizes

- if SIGPOWER='measured', AWGN estimates the power

White noise

```
>> N=100; % number of samples
>> lambda=1; % standard deviation
>> mu=1; % expected value

 I method

 >> u=mu+lambda*randn(N,1);

 II method

 >> u=wgn(M,N,P); % zero-mean signal
 M: number of signals
 P: signal power (dBW) (10log10 (lambda^2))

 Sum of a WGN and a generic signal

 >> u=awqn(X,SNR,SIGPOWER);
 X:
 original signal
 signal-to-noise ratio (dB)
 SRN:
 SIGPOWER: power of signal X (dBW) (10log<sub>10</sub> (\gamma(0)))
```

of signal X.

Definition of dynamic linear discrete-time systems:
 external representation (transfer function – LTI format)

Step response of a LTI system

```
>> T=[0:Ts:Tfinal];
>> [y,T]=step(system,Tfinal); % step response
>> step(system,Tfinal) % plot
```

Response of a LTI system to a general input signal

The SYSTEM IDENTIFICATION TOOLBOX uses different formats for models (detto IDPOLY *format*) and signals (detto IDDATA *format*)

Definition of IDDATA objects:

```
>> yu_id=iddata(y,u,Ts);
u: input data
y: output data
Ts: sampling time
```

– Definition of *IDPOLY objects*:

```
>> model_idpoly = idpoly(A,B,C,D,F,NoiseVariance,Ts)
A,B,C,D,F are vectors (i.e., containing coefficients of the polynomials in incresing order of the exponent of z<sup>-1</sup>)
Model_idpoly:
A(q) y(t) = [B(q)/F(q)] u(t-nk) + [C(q)/D(q)] e(t)
(If ARMAX: F=[], D=[])
The delay nk is defined in polynomial nk.

>> conversion from LTI format:
Model_idpoly = idpoly(model_LTI)
model_LTI is a LTI model (defined, e.g., using tf, zpk, ss)
```

 Response of an IDPOLY system to a generic input signal (vector u)

```
>> y=sim(model idpoly,u);
```

Analysis of systems (both for LTI and IDPOLY formats):

– Zeri e poli:

```
>> [Z,P,K]=zpkdata(model)
Z = [-1] % positions of the zeros
P = [0.8000] % positions of the poles
K = 1 transfer constant
```

– Bode diagrams:

```
>> [A,phi] = bode(model,W)
W: values of the angular frequency 'w' where to compute 'A(w)'
 and 'phi(w)'
A: amplitude (A(w))
Phi: phase (phi(w))
```

– Bode diagrams:

Analysis of time series

```
 m=mean (X) % Average or mean value.
 Y=detrend(X, 'constant') % Remove constant trend from data sets.
 Y=detrend(X, 'linear') % Remove linear trend from data sets.
 Covariance function Υ(τ) Warning: covf computed the correlation function!
 >> gamma=covf(y,10) % tau=0,1,...,10-1
 >> plot([0:9],gamma) TO OBTAIN THE COVARIANCE FUNCTION THE SIGNAL MUST HAVE ZERO MEAN
```

– Sectrum $\Gamma(\omega)$ –periodogram method

Given the system

$$y(t) = \frac{B(z)}{A(z)}u(t-k) + \frac{C(z)}{A(z)}e(t), e \sim WN(0, \sigma^2)$$

The optimal k-steps predictor is given by

$$\hat{y}(t|t-k) = \frac{B(z)E_k(z)}{C(z)}u(t-k) + \frac{R_k(z)}{C(z)}y(t)$$

$$= \frac{B(z)E_k(z)}{C(z)}u(t-k) + \frac{\tilde{R}_k(z)}{C(z)}y(t-k)$$

where $E_k(z)$ e $R_k(z)$ are the result and the remainder, respectively, of the long division, and

$$R_k(z) = \tilde{R}_k(z) z^{-k}$$

- MATLAB function >> [Yp, X0e, PREDICTOR] = **predict**(model, yu id, k) % optimal k-steps predictor. inputs model: IDPOLY format yu id: IDDATA object k: # of prediction steps outputs Yp: IDDATA format XOe: Initial states PREDICTOR: IDPOLY format PREDICTOR{1}: Discrete-time IDPOLY model with two inputs: -u(t)- y(t)Outputs:

$$\hat{y}(t|t-k) = \frac{B(z)E_k(z)}{C(z)}u(t-k) + \frac{R_k(z)}{C(z)}y(t)$$

$$B2(q) = ... -> E(q)B(q)q^-k$$

```
ESEMPIO:
>> modello=idpoly([1 0.3],[0 0 1 0.2],[1 0.5],[],[],1,1)
Discrete-time IDPOLY model: A(q)y(t) = B(q)u(t) + C(q)e(t)
A(q) = 1 + 0.3 q^{-1}
B(q) = 1 + 0.2 q^{-1}
C(q) = 1 + 0.5 q^{-1}
k = 2
>> [yd, xoe, modpred] = predict (modello, dati, 2);
>> modpred{1}
Discrete-time IDPOLY model: A(q)y(t) = B(q)u(t) + e(t)
A(q) = 1 + 0.5 q^{-1}
B1(q) = -0.06 q^{-2}
B2(q) = q^{-2} (1 + 0.4 q^{-1} + 0.1 q^{-2})
```

If the outputs are not specified, a plot is shown:

- Empirical correlation function (empirical sampled) of the prediction error
- 99% confidence region
 - -> if more than 99% of the samples of the normalized correlation function lie in the confidence region: positive results of the whiteness Test!

>> model idpoly=idpoly([1 0.5],[0 1 0.3],[1 0.6],[],[],1,1)

Example:


```
Discrete-time IDPOLY model: A(q)y(t) = B(q)u(t) + C(q)e(t)
A(q) = 1 + 0.5 q^{-1}
B(q) = q^{-1} + 0.3 q^{-2}
C(q) = 1 + 0.6 q^{-1}
This model was not estimated from data.
Sampling interval: 1
>> data=randn(100,2);
 0.5
>> resid(model idpoly,
 -0.5
 15
 10
 20
 25
 lag
```

>> ident % start the MATLAB identification toolbox GUI

 IMAD_LAB simulink toolbox. To open the GUI the toolbox type:

>> imad_lab

IMAD_LAB simulink toolbox (*Identification* subblock)

Other related Matlab functions (\in Identification toolbox)

Parametric model estimation

pem

```
- AR-models of signals using various approaches.
- ar
 - Prediction error estimate of an ARMAX model.
armax
 - LS-estimate of ARX-models.
- arx
bj
 - Prediction error estimate of a Box-Jenkins model.
- ivar
 - IV-estimates for the AR-part of a scalar time
 series (with instrumental variable method).
- iv4
 - Approximately optimal IV-estimates for ARX-models.
- n4sid
 - State-space model estimation using a sub-space
 method.
- nlarx
 - Prediction error estimate of a nonlinear ARX model.
 - Prediction error estimate of a Hammerstein-Wiener
– nlhw
 model.
 - Prediction error estimate of an output-error model.
  oe
 - Prediction error estimate of a general model.
```

Model structure selection

```
 aic - Compute Akaike's information criterion.
 fpe - Compute final prediction error criterion.
 arxstruc - Loss functions for families of ARX-models.
 selstruc - Select model structures according to various criteria.
 idss/setstruc - Set the structure matrices for idss objects.
 struc - Generate typical structure matrices for ARXSTRUC.
```

• For more details please see:

>> help ident

Linear systems

Consider the discrete-time linear system, characterized by the following transfer function

$$W(z) = \frac{1+z^{-1}}{1-0.8z^{-1}}$$

- 1.1 Plot the step response of the system. What are its features, in the light of the properties (stability, gain, etc.) of the systems?
- 1.2 Plot the response of the system to two different sinusoidal inputs, i.e., $u(t)=\sin(0.1t)$ and $u(t)=\sin(t)$. Analyze the properties of the two output signals in the light of the frequency response theorem.

White noise

- 1. Define a 1000-samples realization of a Gaussian white noise with zero mean and unity variance $\lambda^2=1$. Verify that 68% of samples has absolute value smaller than λ and that 95% has absolute value smaller than 2λ .
- 2. Repeat the previous exercize in case $\lambda^2 = 4$.
- 3. Define a 1000-samples realization of a Gaussian white noise with mean $\mu=10$ and variance $\lambda^2=4$. Compare the obtained realization with that obtained at Exercize 2. Estimate the covariance function from the available data and verify that it corresponds with that expected in case of white noise.

Stationary stochastic processes

1. Consider the stochastic process y(t), generated from the dynamic system

$$W(z) = \frac{1+z^{-1}}{1-0.8z^{-1}}$$

with a white noise e(t) as input.

- 1.1 Assume that e(t) is a white Gaussian noise with mean μ and variance λ^2 . Setting $\mu=0$ and $\lambda^2=1$, generate different realizations of both e(t) and y(t). Estimate, from the available data, mean and variance of the processes e(t) and y(t).
- 1.2 Show the results to the questions below in case $\mu=10$ and $\lambda^2=1$. What is the relationship between the mean of y(t) and the gain of the dynamic system W(z)?

2. Consider the stochastic process $\bar{y}(t)$, generated from the dynamic system

$$\overline{W}(z) = \frac{1-z^{-1}}{1+0.8z^{-1}}$$

with a white noise e(t) as input.

- 2.1 Assume that e(t) is a white Gaussian noise with mean μ and variance λ^2 . Setting $\mu=0$ and $\lambda^2=1$, generate different realizations of both e(t) and $\bar{y}(t)$. Estimate, from the available data, mean and variance of the processes e(t) and $\bar{y}(t)$.
- 2.2 Show the results to the questions below in case $\mu=10$ and $\lambda^2=1$.
- 2.3 Plot the spectra of the processes y(t) and $\bar{y}(t)$, i.e., $\Phi_y(\omega) = |W(e^{j\omega})|^2$ and $\Phi_{\bar{y}}(\omega) = |W(e^{j\omega})|^2$. Is it possible to establish a relationship between the realizations of y(t) and $\bar{y}(t)$, are their respective spectra $\Phi_y(\omega)$ and $\Phi_{\bar{y}}(\omega)$?

Predictors

1. Consider the stochastic process y(t), generated from the dynamic system

$$W(z) = \frac{1 + 0.25z^{-1}}{1 - 0.9z^{-1}}$$

with input e(t), i.e., white Gaussian noise with mean $\mu=0$ and variance $\lambda^2=1$.

- 1.1 Define the optimal 1-step predictor of y(t).
- 1.2 Define a realization of y(t) and the relative 1-step prediction $\hat{y}(t|t-1)$. Compare the signals y(t) and $\hat{y}(t|t-1)$, by drawing them in the same plot.
- 1.3 Define the signal $\varepsilon(t) = y(t) \hat{y}(t|t-1)$ and plot it. Estimate mean and variance of $\varepsilon(t)$. Compute analytically the theoretical values of the latter quantities and compare them with those obtained from data.

- 1.4 Define now the trivial non optimal predictor $\hat{y}_T(t|t-1) = E[y(t)] = 0$. Estimate mean and variance of the estimation error in this case.
- 1.5 Compare the performances of the predictors defined above.
- 1.6 Define the optimal 2-step predictor $\hat{y}(t|t-2)$ of y(t).
- 1.7 Define a realization of y(t) and the relative 1-step and 2-step predictions $\hat{y}(t|t-1)$ and $\hat{y}(t|t-2)$, respectively. Compare the signals y(t) and $\hat{y}(t|t-1)$, and $\hat{y}(t|t-2)$, by drawing them in the same plot.
- 1.8 Define the signal $\varepsilon_2(t) = y(t) \hat{y}(t|t-2)$ and plot it. Estimate mean and variance of $\varepsilon_2(t)$. Compute analytically the theoretical values of the latter quantities and compare them with those obtained from data.

Identification of time series

Consider the MA(1) stochastic process y(t), generated from the dynamic system

$$y(t) = e(t) + 0.5e(t-1)$$

with input e(t), i.e., white Gaussian noise with mean $\mu = 0$ and variance $\lambda^2 = 1$.

Define a realization of y(t) consisting of N=1000 samples.

1. Assume that the data generation system is unknown and the model class, selected for identification purposes, consists of a AR(1) process, i.e.,

$$y(t) = \vartheta y(t-1) + \xi(t)$$

where $\xi(t)$ is a zero mean white noise process.

1.1 Compute, using the recursive least square method, the optimal estimate $\hat{\theta}_N$ of θ .

- 1.2 Define the evolution of the prediction error $\varepsilon(t) = y(t) \hat{y}(t|t-1)$. Estimate its mean and variance.
- 1.3. Assuming that the data generation system is known, compute analytically the value of ϑ that minimizes the cost function $\bar{J}(\vartheta) = E[\varepsilon(t)^2]$, and the corresponding value of $\bar{J}(\vartheta)$.