Lecture 2: Real-Time Parameter Estimation

- Least Squares and Regression Models
- Estimating Parameters in Dynamical Systems
- Examples

Real-time parameter estimation is one of methods of system identification

Real-time parameter estimation is one of methods of system identification

The key elements of system identification are:

Real-time parameter estimation is one of methods of system identification

The key elements of system identification are:

 Selection of model structure (linear, nonlinear, linear in parameters, . . .)

Real-time parameter estimation is one of methods of system identification

The key elements of system identification are:

- Selection of model structure (linear, nonlinear, linear in parameters, . . .)
- Design of experiments (input signal, sampling period, ...)

Real-time parameter estimation is one of methods of system identification

The key elements of system identification are:

- Selection of model structure (linear, nonlinear, linear in parameters, . . .)
- Design of experiments (input signal, sampling period, ...)
- Parameter estimation (off-line, on-line, ...)

Real-time parameter estimation is one of methods of system identification

The key elements of system identification are:

- Selection of model structure (linear, nonlinear, linear in parameters, . . .)
- Design of experiments (input signal, sampling period, ...)
- Parameter estimation (off-line, on-line, ...)
- Validation mechanism (depends on application)

All these step should be present in Real-Time Parameter Estimation Algorithms!

Parameter Estimation: Problem Formulation

Suppose that a system (a model of experiment) is

$$y(i) = \phi_1(i)\theta_1^0 + \phi_2(i)\theta_2^0 + \dots + \phi_n(i)\theta_n^0$$

$$= \underbrace{\left[\phi_1(i), \phi_2(i), \dots, \phi_n(i)\right]}_{\phi(i)^T} \underbrace{\left[\begin{array}{c} \theta_1^0 \\ \vdots \\ \theta_n^0 \end{array}\right]}_{\theta^0 \leftarrow n \times 1} = \phi(i)^T \theta^0$$

Parameter Estimation: Problem Formulation

Suppose that a system (a model of experiment) is

$$y(i) = \phi_1(i)\theta_1^0 + \phi_2(i)\theta_2^0 + \dots + \phi_n(i)\theta_n^0$$

$$= \underbrace{\left[\phi_1(i), \phi_2(i), \dots, \phi_n(i)\right]}_{\phi(i)^T \leftarrow 1 \times n} \underbrace{\left[\begin{array}{c} \theta_1^0 \\ \vdots \\ \theta_n^0 \end{array}\right]}_{\theta^0 \leftarrow n \times 1} = \phi(i)^T \theta^0$$

Given the data

$$\left\{ [y(i), \phi(i)] \right\}_{i=1}^{N} = \left\{ [y(1), \phi(1)], \dots, [y(N), \phi(N)] \right\}$$

The task is to find (estimate) the n unknown values

$$heta^0 = \left[heta_1^0, \, heta_2^0, \, \ldots, \, heta_n^0
ight]^{ \mathrm{\scriptscriptstyle T} }$$

© Leonid Freidovich. March 31, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 2 -p.3

Algorithm solving the estimation problem should be as follows.

 Estimates should be computed in a numerically efficient way (an analytical formula is preferable!)

Algorithm solving the estimation problem should be as follows.

- Estimates should be computed in a numerically efficient way (an analytical formula is preferable!)
- Computed estimates (the mean value) should be close to the real estimated values (be unbiased), provided that the model is correct.

Algorithm solving the estimation problem should be as follows.

- Estimates should be computed in a numerically efficient way (an analytical formula is preferable!)
- Computed estimates (the mean value) should be close to the real estimated values (be unbiased), provided that the model is correct.
- Estimates should have small variances, preferably decreasing with $N \to \infty$ (more data –> better estimate).

Algorithm solving the estimation problem should be as follows.

- Estimates should be computed in a numerically efficient way (an analytical formula is preferable!)
- Computed estimates (the mean value) should be close to the real estimated values (be unbiased), provided that the model is correct.
- Estimates should have small variances, preferably decreasing with $N \to \infty$ (more data –> better estimate).
- The algorithm, if possible, should have intuitive clear motivation.

Least Squares Algorithm:

Consider the function (loss-function) to be minimized

$$V_N(oldsymbol{ heta}) \;\; = \;\; rac{1}{2} \Big\{ (y(1) - \phi(1)^{\scriptscriptstyle T} oldsymbol{ heta})^2 + \cdots + (y(N) - \phi(N)^{\scriptscriptstyle T} oldsymbol{ heta})^2 \Big\}$$

Least Squares Algorithm:

Consider the function (loss-function) to be minimized

$$egin{array}{lll} V_N(oldsymbol{ heta}) &=& rac{1}{2} \Big\{ (\underbrace{y(1) - \phi(1)^{ au}oldsymbol{ heta}})^2 + \cdots + (\underbrace{y(N) - \phi(N)^{ au}oldsymbol{ heta}})^2 \Big\} \ &=& rac{1}{2} \left\{ arepsilon(1)^2 + arepsilon(2)^2 + \cdots + arepsilon(N)^2
ight\} = rac{1}{2} E^{ au} E \end{array}$$

Here

$$oldsymbol{E} = egin{bmatrix} arepsilon(1), \ arepsilon(2), \ \ldots, arepsilon(N) \end{bmatrix}^{ \mathrm{\scriptscriptstyle T} } = Y - \Phi \, oldsymbol{ heta}$$

and
$$Y = \begin{bmatrix} y(1), y(2), \dots, y(N) \end{bmatrix}^{\mathrm{\scriptscriptstyle T}}, \quad \Phi = \begin{bmatrix} \phi(1)^{\mathrm{\scriptscriptstyle T}} \\ \phi(2)^{\mathrm{\scriptscriptstyle T}} \\ \vdots \\ \phi(N)^{\mathrm{\scriptscriptstyle T}} \end{bmatrix} \leftarrow N \times n$$

2010. Elements of Iterative Learning and Adaptive Control: Lecture 2

Theorem (Least Square Formula):

The function $V_N(\theta)$ is minimal at $\theta = \theta$, which satisfies the equation

$$\Phi^{\scriptscriptstyle T}\Phi\theta=\Phi^{\scriptscriptstyle T}Y$$

Theorem (Least Square Formula):

The function $V_N(\theta)$ is minimal at $\theta = \theta$, which satisfies the equation

$$\Phi^T \Phi \theta = \Phi^T Y$$

If $\det \left(\Phi^{T} \Phi \right) \neq 0$, then

- the minimum of the function $V_N(\theta)$ is unique,
- the minimum value is $\frac{1}{2}Y^{\scriptscriptstyle T}Y \frac{1}{2}Y^{\scriptscriptstyle T}\Phi\left(\Phi^{\scriptscriptstyle T}\Phi\right)^{-1}\Phi^{\scriptscriptstyle T}Y$ and is attained at

$$igg|_{m{ heta}} = \left(m{\Phi}^{\scriptscriptstyle T}m{\Phi}
ight)^{-1}m{\Phi}^{\scriptscriptstyle T}m{Y}$$

Proof:

The loss-function can be written as

$$V_N(heta) \;\; = \;\; rac{1}{2} \left(Y - \Phi heta
ight)^{ \mathrm{\scriptscriptstyle T} } \left(Y - \Phi heta
ight)$$

It reaches its minimal value at θ if

$$abla_{ heta}V_N(heta) = \left[rac{\partial V_N(heta)}{\partial heta_1}, \ldots, rac{\partial V_N(heta)}{\partial heta_n}
ight] = 0 \quad ext{with } heta = oldsymbol{ heta}$$

Proof:

The loss-function can be written as

$$V_N(heta) \;\; = \;\; rac{1}{2} \left(Y - \Phi heta
ight)^{ \mathrm{\scriptscriptstyle T} } \left(Y - \Phi heta
ight)$$

It reaches its minimal value at θ if

$$abla_{ heta}V_N(heta) = \left[rac{\partial V_N(heta)}{\partial heta_1}, \ldots, rac{\partial V_N(heta)}{\partial heta_n}
ight] = 0 \quad ext{with } heta = oldsymbol{ heta}$$

This equation is

$$\nabla_{\theta} V_{N}(\theta) = \frac{1}{2} \cdot 2 \cdot \nabla_{\theta} \left(-\Phi_{\theta} \right)^{T} \left(Y - \Phi_{\theta} \right) = -\Phi^{T} \left(Y - \Phi_{\theta} \right) = 0$$

$$\left(\nabla_{\theta} \left(\theta^{T} a \right) = \nabla_{\theta} \left(a^{T} \theta \right) = a^{T}, \quad \nabla_{\theta} \left(\theta^{T} A \theta \right) = \theta^{T} \left(A + A^{T} \right) \right)$$

© Leonid Freidovich. March 31, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 2 -p.7/25

Proof:

The loss-function can be written as

$$V_N(heta) \;\; = \;\; rac{1}{2} \left(Y - \Phi heta
ight)^{ \mathrm{\scriptscriptstyle T} } \left(Y - \Phi heta
ight)$$

It reaches its minimal value at θ if

$$abla_{ heta}V_N(heta) = \left[rac{\partial V_N(heta)}{\partial heta_1}, \ldots, rac{\partial V_N(heta)}{\partial heta_n}
ight] = 0 \quad ext{with } heta = oldsymbol{ heta}$$

This equation is

$$egin{aligned}
abla_{ heta} V_N(heta) &= rac{1}{2} \cdot 2 \cdot
abla_{ heta} \left(-\Phi_{oldsymbol{ heta}}
ight)^{\scriptscriptstyle T} \left(Y - \Phi_{oldsymbol{ heta}}
ight) = -\Phi^{\scriptscriptstyle T} \left(Y - \Phi_{oldsymbol{ heta}}
ight) = 0 \ &ig(
abla_{ heta} \left(heta^{\scriptscriptstyle T} a
ight) =
a^{\scriptscriptstyle T}, \quad
abla_{ heta} \left(heta^{\scriptscriptstyle T} A \, heta
ight) = \theta^{\scriptscriptstyle T} \left(A + A^{\scriptscriptstyle T}
ight) & ext{Hence} \ &ig\Phi^{\scriptscriptstyle T} \Phi \, oldsymbol{ heta} = \Phi^{\scriptscriptstyle T} \, Y \end{aligned}$$

© Leonid Freidovich. March 31, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 2 -p.7

Proof (con'd):

If the matrix $\Phi^T \Phi$ is invertible, then we solve can find the solution θ of $\Phi^T \Phi \theta = \Phi^T Y$:

$$oldsymbol{ heta} = \left(\Phi^{\scriptscriptstyle T}\Phi
ight)^{-1}\Phi^{\scriptscriptstyle T}Y$$

Proof (con'd):

If the matrix $\Phi^T \Phi$ is invertible, then we solve can find the solution θ of $\Phi^T \Phi \theta = \Phi^T Y$:

$$egin{aligned} oldsymbol{ heta} & oldsymbo$$

Proof (con'd):

If the matrix $\Phi^T \Phi$ is invertible, then we solve can find the solution θ of $\Phi^T \Phi \theta = \Phi^T Y$:

$$egin{aligned} oldsymbol{ heta} & oldsymbol{ heta} & oldsymbol{ heta} & oldsymbol{\Phi}^{\scriptscriptstyle T} oldsymbol{\Phi}^{\scriptscriptstyle T} Y \ V_N(heta) & = rac{1}{2} \left(Y - \Phi heta
ight)^{\scriptscriptstyle T} \left(Y - \Phi heta
ight) & = rac{1}{2} Y^{\scriptscriptstyle T} Y - Y^{\scriptscriptstyle T} \Phi heta + rac{1}{2} heta^{\scriptscriptstyle T} \Phi^{\scriptscriptstyle T} \Phi heta \ \end{aligned}$$

and since

$$oldsymbol{Y}^{\scriptscriptstyle T} \Phi heta = oldsymbol{Y}^{\scriptscriptstyle T} \Phi \left(\Phi^{\scriptscriptstyle T} \Phi
ight)^{-1} \left(\Phi^{\scriptscriptstyle T} \Phi
ight) heta = oldsymbol{ heta}^{\scriptscriptstyle T} \left(\Phi^{\scriptscriptstyle T} \Phi
ight) heta$$

by completing the square

$$V_N(heta) = \underbrace{\frac{1}{2} Y^{\scriptscriptstyle T} Y - \frac{1}{2} {\color{red} heta}^{\scriptscriptstyle T} \left(\Phi^{\scriptscriptstyle T} \Phi
ight) {\color{red} heta} + \underbrace{\frac{1}{2} (heta - {\color{red} heta})^{\scriptscriptstyle T} \left(\Phi^{\scriptscriptstyle T} \Phi
ight) (heta - {\color{red} heta})}_{\geq 0, \, \cdots > 0 \; ext{for} \; heta
otag for } \theta
otag$$
 independent of θ

© Leonid Freidovich. March 31, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 2 -p.

The formula can be re-written in terms of y(i), $\phi(i)$ as

$$egin{array}{ll} oldsymbol{ heta} & = & \left(oldsymbol{\Phi}^{\scriptscriptstyle T} oldsymbol{\Phi}
ight)^{-1} oldsymbol{\Phi}^{\scriptscriptstyle T} Y = \left(\sum_{i=1}^N \phi(i) \phi(i)
ight)^{-1} \left(\sum_{i=1}^N \phi(i) y(i)
ight)^{-1} \left(\sum_$$

The formula can be re-written in terms of y(i), $\phi(i)$ as

$$egin{array}{ll} oldsymbol{ heta} & = & \left(\Phi^{\scriptscriptstyle T} \Phi
ight)^{-1} \Phi^{\scriptscriptstyle T} Y = P(N) \Biggl(\sum_{i=1}^N \phi(i) y(i) \Biggr) \end{array}$$

where
$$P(N) = \left(\Phi^{\scriptscriptstyle T}\Phi
ight)^{-1} = \left(\sum_{i=1}^N \phi(i)\phi(i)
ight)^{-1}$$

The formula can be re-written in terms of y(i), $\phi(i)$ as

$$egin{array}{ll} oldsymbol{ heta} & = & \left(\Phi^{\scriptscriptstyle T}\Phi
ight)^{-1}\Phi^{\scriptscriptstyle T}Y = P(N)\Biggl(\sum_{i=1}^N\phi(i)y(i)\Biggr) \end{array}$$

where
$$P(N) = \left(\Phi^{\scriptscriptstyle T}\Phi
ight)^{-1} = \left(\sum_{i=1}^N \phi(i)\phi(i)
ight)^{-1}$$

The condition $\det \left(\Phi^{\scriptscriptstyle T}\Phi\right) \neq 0$ is called an excitation condition.

CLeonid Freidovich. March 31, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 2

The formula can be re-written in terms of y(i), $\phi(i)$ as

$$egin{array}{ll} oldsymbol{ heta} & = & \left(\Phi^{\scriptscriptstyle T} \Phi
ight)^{-1} \Phi^{\scriptscriptstyle T} Y = P(N) \Biggl(\sum_{i=1}^N \phi(i) y(i) \Biggr) \end{array}$$

where
$$P(N) = \left(\Phi^{\scriptscriptstyle T}\Phi
ight)^{-1} = \left(\sum_{i=1}^N \phi(i)\phi(i)
ight)^{-1}$$

The condition $\det \left(\Phi^{\scriptscriptstyle T} \Phi \right) \neq 0$ is called an excitation condition.

To assign different weights for different time instants, consider

$$V_{N}(\boldsymbol{\theta}) = \frac{1}{2} \left\{ \boldsymbol{w_{1}}(y(1) - \phi(1)^{T}\boldsymbol{\theta})^{2} + \cdots + \boldsymbol{w_{N}}(y(N) - \phi(N)^{T}\boldsymbol{\theta})^{2} \right\}$$
$$= \frac{1}{2} \left\{ \boldsymbol{w_{1}}\varepsilon(1)^{2} + \boldsymbol{w_{2}}\varepsilon(2)^{2} + \cdots + \boldsymbol{w_{N}}\varepsilon(N)^{2} \right\} = \frac{1}{2}E^{T}WE$$

Leonid Freidovich. March 31, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 2 -p.9/25

The formula can be re-written in terms of y(i), $\phi(i)$ as

$$egin{array}{ll} oldsymbol{ heta} & = & \left(\Phi^{\scriptscriptstyle T}\Phi
ight)^{-1}\Phi^{\scriptscriptstyle T}Y = P(N)\Biggl(\sum_{i=1}^N\phi(i)y(i)\Biggr) \end{array}$$

where
$$P(N) = \left(\Phi^{\scriptscriptstyle T}\Phi
ight)^{-1} = \left(\sum_{i=1}^N \phi(i)\phi(i)
ight)^{-1}$$

The condition $\det \left(\Phi^{\scriptscriptstyle T} \Phi \right) \neq 0$ is called an excitation condition.

To assign different weights for different time instants, consider

$$\begin{split} V_{N}(\boldsymbol{\theta}) &= \frac{1}{2} \left\{ \boldsymbol{w_{1}} (y(1) - \phi(1)^{\mathrm{T}} \boldsymbol{\theta})^{2} + \dots + \boldsymbol{w_{N}} (y(N) - \phi(N)^{\mathrm{T}} \boldsymbol{\theta})^{2} \right\} \\ &= \frac{1}{2} \left\{ \boldsymbol{w_{1}} \varepsilon(1)^{2} + \boldsymbol{w_{2}} \varepsilon(2)^{2} + \dots + \boldsymbol{w_{N}} \varepsilon(N)^{2} \right\} = \frac{1}{2} E^{\mathrm{T}} W E \\ &\Rightarrow \boxed{\boldsymbol{\theta} = \left(\Phi^{\mathrm{T}} W \Phi \right)^{-1} \Phi^{\mathrm{T}} W Y} \end{split}$$

© Leonid Freidovich. March 31, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 2

Exponential forgetting

The common way to assign the weights is Least Squares with Exponential Forgetting:

$$V_N(heta) = rac{1}{2} \sum_{i=1}^N \lambda^{N-i} \Bigl(y(i) - \phi(i)^{{ \mathrm{\scriptscriptstyle T} }} \, heta \Bigr)^2$$

with $0 < \lambda < 1$. What is the solution formula?

Uncertainty is often convenient to represent stochastically.

Uncertainty is often convenient to represent stochastically.

- e is random if it is not known in advance and could take values from the set $\{e^1, \ldots, e^i, \ldots\}$ with probabilities p^i .
- The mean value or expected value is

$$E e = \sum_{i} p^{i} e^{i}$$
, E is the expectation operator.

For a realization
$$\{e_i\}_{i=1}^N$$
: $E e \approx \frac{1}{N} \sum_{i=1}^N e_i$

Uncertainty is often convenient to represent stochastically.

- e is random if it is not known in advance and could take values from the set $\{e^1, \ldots, e^i, \ldots\}$ with probabilities p^i .
- The mean value or expected value is

$$E e = \sum_{i} p^{i} e^{i}$$
, E is the expectation operator.

For a realization $\{e_i\}_{i=1}^N$: $E e \approx \frac{1}{N} \sum_{i=1}^N e_i$

 The variance or dispersion characterizes possible deviations from the mean value:

$$\sigma^2 = \operatorname{var}(e) = E (e - E e)^2.$$

Uncertainty is often convenient to represent stochastically.

- e is random if it is not known in advance and could take values from the set $\{e^1, \ldots, e^i, \ldots\}$ with probabilities p^i .
- The mean value or expected value is

$$E e = \sum_{i} p^{i} e^{i}$$
, E is the expectation operator.

For a realization $\{e_i\}_{i=1}^N$: $E e \approx \frac{1}{N} \sum_{i=1}^N e_i$

 The variance or dispersion characterizes possible deviations from the mean value:

$$\sigma^2 = \operatorname{var}(e) = E (e - E e)^2.$$

Two random variables e and f are independent if

$$E\left(e\,f
ight)=\left(E\,e
ight)\cdot\left(E\,f
ight) \qquad ext{or} \qquad ext{cov}(e,f)=0.$$

where cov(e, f) = E((e - Ee)(f - Ef)) is covariance.

Statistical Properties of LS Estimate:

Assume that the model of the system is stochastic, i.e.

$$y(i) = \phi(i)^{ \mathrm{\scriptscriptstyle T}} heta^0 + e(i) \qquad \left\{ \Leftrightarrow Y(N) = \Phi(N) heta^0 + E(N)
ight\}.$$

Here θ^0 is vector of true parameters, $0 \le i \le N \le +\infty$,

- $\left\{e(i)\right\}=\left\{e(0),\,e(1),\,\ldots\right\}$ is a sequence of independent equally distributed random variables with Ee(i)=0,
- $\left\{\phi(i)\right\}$ is either a sequence of random variables independent of e or deterministic.

Statistical Properties of LS Estimate:

Assume that the model of the system is stochastic, i.e.

$$y(i) = \phi(i)^{ \mathrm{\scriptscriptstyle T}} heta^0 + e(i) \qquad \left\{ \Leftrightarrow Y(N) = \Phi(N) heta^0 + E(N)
ight\}.$$

Here θ^0 is vector of true parameters, $0 \le i \le N \le +\infty$,

- $\left\{e(i)\right\}=\left\{e(0),\,e(1),\,\ldots\right\}$ is a sequence of independent equally distributed random variables with Ee(i)=0,
- $\left\{\phi(i)\right\}$ is either a sequence of random variables independent of e or deterministic.

Pre-multiplying the model by
$$\left(\Phi(N)^{\scriptscriptstyle T}\Phi(N)\right)^{-1}\Phi(N)^{\scriptscriptstyle T}$$
, gives $\left(\Phi(N)^{\scriptscriptstyle T}\Phi(N)\right)^{-1}\Phi(N)^{\scriptscriptstyle T} imes Y(N)=\hat{m{ heta}}$ $\hat{m{ heta}}=\left(\Phi(N)^{\scriptscriptstyle T}\Phi(N)\right)^{-1}\Phi(N)^{\scriptscriptstyle T} imes \left(\Phi(N)^{\scriptscriptstyle T}\Phi(N)\right)^{-1}\Phi(N)^{\scriptscriptstyle T} imes \left(\Phi(N)\theta^0+E(N)\right)$

Statistical Properties of LS Estimate:

Assume that the model of the system is stochastic, i.e.

$$y(i) = \phi(i)^{ \mathrm{\scriptscriptstyle T}} heta^0 + e(i) \qquad \left\{ \Leftrightarrow Y(N) = \Phi(N) heta^0 + E(N)
ight\}.$$

Here θ^0 is vector of true parameters, $0 \le i \le N \le +\infty$,

- $\left\{e(i)\right\}=\left\{e(0),\,e(1),\,\ldots\right\}$ is a sequence of independent equally distributed random variables with Ee(i)=0,
- $\left\{\phi(i)\right\}$ is either a sequence of random variables independent of e or deterministic.

Pre-multiplying the model by $\left(\Phi(N)^{\scriptscriptstyle T}\Phi(N)\right)^{-1}\Phi(N)^{\scriptscriptstyle T}$, gives

$$\hat{oldsymbol{ heta}} \; = \; heta^0 + \Big(\Phi(N)^{\scriptscriptstyle T} \Phi(N) \Big)^{-1} \Phi(N)^{\scriptscriptstyle T} imes E(N)$$

© Leonid Freidovich. March 31, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 2

Theorem: Suppose the data are generated by

$$y(i) = \phi(i)^{\scriptscriptstyle T} \theta^0 + e(i) \qquad \Big\{ \Leftrightarrow Y(N) = \Phi(N) \theta^0 + E(N) \Big\}$$

where $\left\{e(i)\right\}=\left\{e(0),\,e(1),\,\ldots\right\}$ is a sequence of independent random variables with zero mean and variance σ^2 .

Theorem: Suppose the data are generated by

$$y(i) = \phi(i)^{\mathrm{\scriptscriptstyle T}} \theta^0 + e(i) \qquad \Big\{ \Leftrightarrow Y(N) = \Phi(N) \theta^0 + E(N) \Big\}$$

where $\left\{e(i)\right\}=\left\{e(0),\,e(1),\,\ldots\right\}$ is a sequence of independent random variables with zero mean and variance σ^2 .

Consider the least square estimate

$$\hat{oldsymbol{ heta}} = \left(\Phi(N)^{\scriptscriptstyle T}\Phi(N)
ight)^{-1}\Phi(N)^{\scriptscriptstyle T}Y(N).$$

Theorem: Suppose the data are generated by

$$y(i) = \phi(i)^{ \mathrm{\scriptscriptstyle T} } heta^0 + e(i) \qquad \Big\{ \Leftrightarrow Y(N) = \Phi(N) heta^0 + E(N) \Big\}$$

where $\left\{e(i)\right\}=\left\{e(0),\,e(1),\,\ldots\right\}$ is a sequence of independent random variables with zero mean and variance σ^2 .

Consider the least square estimate

$$\hat{oldsymbol{ heta}} = \left(\Phi(N)^{\scriptscriptstyle T}\Phi(N)
ight)^{-1}\Phi(N)^{\scriptscriptstyle T}Y(N).$$

If $\det \Phi(N)^{\mathrm{\scriptscriptstyle T}} \Phi(N) \neq 0$, then

- $E \hat{\theta} = \theta^0$, i.e. the estimate is unbiased;
- the covariance of the estimate is

$$\operatorname{cov} \hat{\boldsymbol{\theta}} = E \left(\hat{\boldsymbol{\theta}} - \theta^0 \right) \left(\hat{\boldsymbol{\theta}} - \theta^0 \right)^{ \mathrm{\scriptscriptstyle T} } = \sigma^2 \left(\Phi(N)^{ \mathrm{\scriptscriptstyle T} } \Phi(N) \right)^{-1}$$

Regression Models for FIR

FIR (Finite Impulse Response) or MA (Moving Average Model):

$$y(t) = b_1 u(t-1) + b_2 u(t-2) + \cdots + b_n u(t-n)$$

Regression Models for FIR

FIR (Finite Impulse Response) or MA (Moving Average Model):

$$y(t) = b_1 u(t-1) + b_2 u(t-2) + \cdots + b_n u(t-n)$$

$$y(t) = b_1 \, u(t-1) + b_2 \, u(t-2) + \cdots + b_n \, u(t-n)$$
 $y(t) = \underbrace{[u(t-1), \, u(t-2), \, \dots, \, u(t-n)]}_{=\phi(t-1)^T} \underbrace{\begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}}_{=\theta}$

Regression Models for FIR

FIR (Finite Impulse Response) or MA (Moving Average Model):

$$y(t) = b_1 u(t-1) + b_2 u(t-2) + \cdots + b_n u(t-n)$$

$$y(t) = \underbrace{[u(t-1),\ u(t-2),\ \dots,\ u(t-n)]}_{=\phi(t-1)^T} \underbrace{\left[egin{array}{c} b_1 \ b_2 \ dots \ b_n \end{array}
ight]}_{- heta}$$

Note the change of notation for the typical case when the RHS does no have the term $b_0 u(t)$: $\phi(i) \longrightarrow \phi(t-1)$ to indicate dependence of date on input signals up to t-1th.

However, we keep: $Y(N) = \Phi(N) \, heta$

Regression Models for ARMA

IIR (Infite Impulse Response) or ARMA (Autoregressive Moving Average Model):

$$\underbrace{(q^n + a_1 q^{n-1} + \dots + a_n)}_{A(q)} y(t) = \underbrace{(b_1 q^{m-1} + b_2 q^{m-2} + \dots + b_m)}_{B(q)} u(t)$$

Regression Models for ARMA

IIR (Infite Impulse Response) or ARMA (Autoregressive Moving Average Model):

$$\underbrace{(q^n + a_1 q^{n-1} + \dots + a_n)}_{A(q)} y(t) = \underbrace{(b_1 q^{m-1} + b_2 q^{m-2} + \dots + b_m)}_{B(q)} u(t)$$

q is the forward shift operator:

$$q u(t) = u(t+1), \qquad q^{-1} u(t) = u(t-1)$$

Regression Models for ARMA

IIR (Infite Impulse Response) or ARMA (Autoregressive Moving Average Model):

$$\underbrace{(q^n + a_1 q^{m-1} + \dots + a_n)}_{A(q)} y(t) = \underbrace{(b_1 q^{m-1} + b_2 q^{m-2} + \dots + b_m)}_{B(q)} u(t)$$

q is the forward shift operator:

$$y(t) = \underbrace{[-y(t-1),\ldots,-y(t-n),u(t-n+m-1),\ldots,u(t-n)]}_{=\phi(i-1)^T} egin{bmatrix} a_1 \ dots \ a_n \ b_1 \ dots \ b_m \end{bmatrix}$$

Problem 2.2

Consider the FIR model

$$y(t) = b_0 u(t) + b_1 u(t-1) + e(t), \quad t = 1, 2, 3, ..., N$$

where $ig\{e(t)ig\}$ is a sequence of independent normal $\mathcal{N}(0,\sigma)$ random variables

Problem 2.2

Consider the FIR model

$$y(t) = b_0 u(t) + b_1 u(t-1) + e(t), \quad t = 1, 2, 3, \dots, N$$

where $ig\{e(t)ig\}$ is a sequence of independent normal $\mathcal{N}(0,\sigma)$ random variables

- Determine LS estimates for b_0 , b_1 when u(t) is a step. Analyze the covariance of the estimate, when $N \to \infty$
- Make the same investigation when u(t) is white noise with unit variance.

For the model

$$y(t) = b_0 u(t) + b_1 u(t-1) + e(t)$$

the regression form is readily seen

$$y(t) = ig[u(t),\, u(t-1)ig] \left[egin{array}{c} b_0 \ b_1 \end{array}
ight] + e(t) = \phi(t)^{ \mathrm{\scriptscriptstyle T} } heta + e(t)$$

For the model

$$y(t) = b_0 u(t) + b_1 u(t-1) + e(t)$$

the regression form is readily seen

$$y(t) = egin{bmatrix} u(t), \ u(t-1) \end{bmatrix} \left[egin{array}{c} b_0 \ b_1 \end{array}
ight] + e(t) = \phi(t)^{\scriptscriptstyle T} heta + e(t)$$

Then LS estimate is

$$\hat{oldsymbol{ heta}} = \left(\Phi(N)^{\scriptscriptstyle T}\Phi(N)\right)^{-1}\Phi(N)^{\scriptscriptstyle T}Y(N)$$

For the model

$$y(t) = b_0 u(t) + b_1 u(t-1) + e(t)$$

the regression form is readily seen

$$y(t) = egin{bmatrix} u(t), \ u(t-1) \end{bmatrix} \left[egin{array}{c} b_0 \ b_1 \end{array}
ight] + e(t) = \phi(t)^{ \mathrm{\scriptscriptstyle T} } heta + e(t)$$

Then LS estimate is

$$\hat{m{ heta}} = \left(egin{bmatrix} u(1) & u(0) & u(1) & u(0) & u(2) & u(1) & u(2) & u($$

The formula for an arbitrary input signal u(t)

$$\hat{m{ heta}} = \left(egin{bmatrix} u(1) & u(0) & u(1) & u(1$$

The formula for an arbitrary input signal u(t)

$$\hat{m{ heta}} = \left(egin{bmatrix} u(1) & u(0) & u(1) & u(0) & u(2) & u(1) & u(2) & u(2$$

becomes

$$\hat{m{ heta}} \ = \ \left[egin{array}{ccc} \sum_{t=1}^{N} u(t)^2 & \sum_{t=1}^{N} u(t) u(t-1) \\ \sum_{t=1}^{N} u(t) u(t-1) & \sum_{t=1}^{N} u(t-1)^2 \end{array}
ight]^{-1} imes 1$$

$$imes \left[egin{array}{c} \sum_{t=1}^N u(t)y(t) \ \sum_{t=1}^N u(t-1)y(t) \end{array}
ight]$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t = 1, \, 2, \, \ldots \ 0, & t = 0, \, -1, \, -2, \, -3, \, \ldots \end{array}
ight.$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t=1,\,2,\,\ldots \ 0, & t=0,\,-1,\,-2,\,-3,\,\ldots \end{array}
ight.$$

$$\hat{m{ heta}} \ = \ \left[egin{array}{ccc} \sum_{t=1}^{N} u(t)^2 & \sum_{t=1}^{N} u(t) u(t-1) \\ \sum_{t=1}^{N} u(t) u(t-1) & \sum_{t=1}^{N} u(t-1)^2 \end{array}
ight]^{-1} imes 1$$

$$imes \left[egin{array}{c} \sum_{t=1}^N u(t)y(t) \ \sum_{t=1}^N u(t-1)y(t) \end{array}
ight]$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t = 1, \, 2, \, \dots \\ 0, & t = 0, \, -1, \, -2, \, -3, \, \dots \end{array}
ight.$$

$$imes \left[egin{array}{c} \sum_{t=1}^N u(t)y(t) \ \sum_{t=1}^N u(t-1)y(t) \end{array}
ight]$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t = 1, \, 2, \, \dots \ 0, & t = 0, \, -1, \, -2, \, -3, \, \dots \end{array}
ight.$$

$$imes \left[egin{array}{c} \sum_{t=1}^N u(t)y(t) \ \sum_{t=1}^N u(t-1)y(t) \end{array}
ight]$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t=1,\,2,\,\ldots \ 0, & t=0,\,-1,\,-2,\,-3,\,\ldots \end{array}
ight.$$

$$\hat{oldsymbol{ heta}} \; = \; \left[egin{array}{ccc} N & N-1 \ N-1 & N-1 \end{array}
ight]^{-1} imes \ N-1 & N-1 \end{array}$$

$$imes \left[egin{array}{c} \sum_{t=1}^N u(t)y(t) \ \sum_{t=1}^N u(t-1)y(t) \end{array}
ight]$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t = 1, \, 2, \, \dots \ 0, & t = 0, \, -1, \, -2, \, -3, \, \dots \end{array}
ight.$$

$$imes \left[egin{array}{c} \sum_{t=1}^{N} y(t) \ \sum_{t=2}^{N} y(t) \end{array}
ight]$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t=1,\,2,\,\ldots \ 0, & t=0,\,-1,\,-2,\,-3,\,\ldots \end{array}
ight.$$

$$imes \left[egin{array}{c} \sum_{t=1}^{N} y(t) \ \sum_{t=2}^{N} y(t) \end{array}
ight]$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t = 1, \, 2, \, \dots \\ 0, & t = 0, \, -1, \, -2, \, -3, \, \dots \end{array}
ight.$$

$$imes \left[egin{array}{c} \sum_{t=1}^{N} y(t) \ \sum_{t=2}^{N} y(t) \end{array}
ight]$$

Suppose that u(t) is a unit step applied at t=1

$$u(t) = \left\{ egin{array}{ll} 1, & t = 1, \, 2, \, \dots \ 0, & t = 0, \, -1, \, -2, \, -3, \, \dots \end{array}
ight.$$

Substituting this signal into the general formula, we obtain

$$egin{array}{lll} \hat{m{ heta}} &=& \left[egin{array}{c} \sum_{t=1}^{N} y(t) - \sum_{t=2}^{N} y(t) \\ - \sum_{t=1}^{N} y(t) + rac{N}{N-1} \sum_{t=2}^{N} y(t) \end{array}
ight] \ &=& \left[egin{array}{c} y(1) \\ rac{1}{N-1} \sum_{t=1}^{N} y(t) - y(1) \end{array}
ight] \end{array}$$

How to compute the covariance of θ ? Consider

$$egin{array}{cccc} oldsymbol{ heta} - heta^0 &=& \left[egin{array}{c} y(1) \ rac{1}{N-1} \sum_{t=1}^N y(t) - y(1) \end{array}
ight] - \left[egin{array}{c} b_0 \ b_1 \end{array}
ight] \end{array}$$

How to compute the covariance of θ ? Consider

$$egin{array}{lll} m{ heta} - heta^0 &=& \left[egin{array}{c} y(1) \ rac{1}{N-1} \sum_{t=1}^N y(t) - y(1) \end{array}
ight] - \left[egin{array}{c} b_0 \ b_1 \end{array}
ight] \ &=& \left[egin{array}{c} \left\{ b_0 \cdot 1 + b_1 \cdot 0 + e(1)
ight\} - b_0 \ rac{\sum_{t=2}^N \left\{ b_0 \cdot 1 + b_1 \cdot 1 + e(t)
ight\} + y(1) \ N-1 \end{array}
ight] \end{array}$$

How to compute the covariance of θ ? Consider

$$egin{array}{lll} m{ heta} - heta^0 & = & \left[egin{array}{c} y(1) \\ rac{1}{N-1} \sum_{t=1}^N y(t) - y(1) \end{array}
ight] - \left[egin{array}{c} b_0 \\ b_1 \end{array}
ight] \\ & = & \left[egin{array}{c} e(1) \\ rac{1}{N-1} \sum_{t=2}^N e(t) - e(1) \end{array}
ight] \end{array}$$

The estimation error is

The covariance $E(\theta - \theta^0)(\theta - \theta^0)^{\scriptscriptstyle T}$ of estimate is then

$$\begin{array}{l} \mathsf{cov}(\pmb{\theta}) \, = \, \begin{bmatrix} Ee(1)^2 & E\left\{\frac{\sum_{t=2}^N e(t)}{N-1} - e(1)\right\} e(1) \\ E\left\{\frac{\sum_{t=2}^N e(t)}{N-1} - e(1)\right\} e(1) & E\left\{\frac{\sum_{t=2}^N e(t)}{N-1} - e(1)\right\}^2 \end{bmatrix} \\ = \, \begin{bmatrix} \sigma^2 & -\sigma^2 \\ -\sigma^2 & \sigma^2\left(\frac{N-1}{(N-1)^2} - 1\right) \end{bmatrix} \end{array}$$

The estimation error is

The covariance $E(\theta - \theta^0)(\theta - \theta^0)^{\scriptscriptstyle T}$ of estimate is then

$$\begin{array}{l} \text{cov}(\pmb{\theta}) \, = \, \begin{bmatrix} Ee(1)^2 & E\left\{\frac{\sum_{t=2}^N e(t)}{N-1} - e(1)\right\} e(1) \\ E\left\{\frac{\sum_{t=2}^N e(t)}{N-1} - e(1)\right\} e(1) & E\left\{\frac{\sum_{t=2}^N e(t)}{N-1} - e(1)\right\}^2 \end{bmatrix} \\ = \, \begin{bmatrix} \sigma^2 & -\sigma^2 \\ -\sigma^2 & \sigma^2 \frac{N}{N-1} \end{bmatrix} = \sigma^2 \begin{bmatrix} 1 & -1 \\ -1 & \frac{N}{N-1} \end{bmatrix} \end{array}$$

To conclude with the unit step input signal LS estimate is

To conclude with the unit step input signal LS estimate is

$$egin{array}{ll} \hat{oldsymbol{ heta}} &=& \left[egin{array}{c} oldsymbol{b_0} \ oldsymbol{b_1} \end{array}
ight] = \left[egin{array}{c} y(1) \ rac{1}{N-1} \sum\limits_{t=1}^N y(t) - y(1) \end{array}
ight] \end{array}$$

The covariance of such estimate looks as

$$E(oldsymbol{ heta}- heta^0)(oldsymbol{ heta}- heta^0)^{{\scriptscriptstyle T}}=\sigma^2 \left[egin{array}{ccc} 1 & -1 \ -1 & rac{N}{N-1} \end{array}
ight]$$

To conclude with the unit step input signal LS estimate is

$$egin{array}{ll} \hat{oldsymbol{ heta}} &=& \left[egin{array}{c} oldsymbol{b_0} \ oldsymbol{b_1} \end{array}
ight] = \left[egin{array}{c} y(1) \ rac{1}{N-1} \sum\limits_{t=1}^N y(t) - y(1) \end{array}
ight] \end{array}$$

The covariance of such estimate looks as

$$E(oldsymbol{ heta}- heta^0)(oldsymbol{ heta}- heta^0)^{{\scriptscriptstyle T}}=\sigma^2 \left[egin{array}{cccc} 1 & -1 \ -1 & rac{N}{N-1} \end{array}
ight]$$

As a number of measured data increases $N
ightarrow \infty$

$$E(oldsymbol{ heta} - heta^0)(oldsymbol{ heta} - heta^0)^{ \mathrm{\scriptscriptstyle T} }
ightarrow \left[egin{array}{ccc} 1 & -1 \ -1 & 1 \end{array}
ight]$$

and does NOT IMPROVE!

Consider now the model

$$y(t) = b_0 u(t) + b_1 u(t-1) + e(t)$$

when the input signal is a white noise with unit variance

$$Eu(t)^2 = 1$$
, $Eu(t)u(s) = 0$ if $t \neq s$

and when u and e are independent

$$Eu(t)e(s) = 0 \quad \forall t, s$$

Consider now the model

$$y(t) = b_0 u(t) + b_1 u(t-1) + e(t)$$

when the input signal is a white noise with unit variance

$$Eu(t)^2 = 1$$
, $Eu(t)u(s) = 0$ if $t \neq s$

and when u and e are independent

$$Eu(t)e(s) = 0 \quad \forall t, s$$

Such assumptions imply that

$$Ey(t)u(t) = b_0, \quad Ey(t)u(t-1) = b_1$$

The LS estimate becomes dependent on a realization of the stochastic variable u(t); we need to consider its mean value

$$E\hat{m{ heta}} \ = \ E\left\{ egin{bmatrix} \sum_{t=1}^{N} u(t)^2 & \sum_{t=2}^{N} u(t)u(t-1) \\ \sum_{t=2}^{N} u(t)u(t-1) & \sum_{t=2}^{N} u(t-1)^2 \end{bmatrix}^{-1} \times \\ & \times egin{bmatrix} \sum_{t=2}^{N} u(t)y(t) \\ \sum_{t=2}^{N} u(t-1)y(t) \end{bmatrix} \right\}$$

The LS estimate becomes dependent on a realization of the stochastic variable u(t); we need to consider its mean value

$$E\hat{\boldsymbol{\theta}} = E \left\{ \begin{bmatrix} N\left(\frac{1}{N}\sum_{t=1}^{N}u(t)^{2}\right) & (N-1)\left(\frac{1}{N-1}\sum_{t=2}^{N}u(t)u(t-1)\right) \\ (N-1)\left(\frac{1}{N-1}\sum_{t=2}^{N}u(t)u(t-1)\right) & (N-1)\left(\frac{1}{N-1}\sum_{t=2}^{N}u(t-1)^{2}\right) \end{bmatrix}^{-1} \times \begin{bmatrix} N\left(\frac{1}{N}\sum_{t=1}^{N}u(t)y(t)\right) \\ \times \begin{bmatrix} N\left(\frac{1}{N}\sum_{t=1}^{N}u(t)y(t)\right) \\ (N-1)\left(\frac{1}{N-1}\sum_{t=2}^{N}u(t-1)y(t)\right) \end{bmatrix} \right\}$$

The LS estimate becomes dependent on a realization of the stochastic variable u(t); we need to consider its mean value

$$egin{aligned} E \hat{m{ heta}} &pprox \left[egin{array}{cccc} NEu(t)^2 & (N-1)Eu(t)u(t-1) \ (N-1)Eu(t)u(t-1) & (N-1)Eu(t-1)^2 \end{array}
ight]^{-1} imes \ & \left[egin{array}{cccc} NEu(t)y(t) \ (N-1)Eu(t-1)y(t) \end{array}
ight] \ & = \left[egin{array}{cccc} N & 0 \ 0 & (N-1) \end{array}
ight]^{-1} \left[egin{array}{cccc} Nb_0 \ (N-1)b_1 \end{array}
ight] = \left[egin{array}{cccc} b_0 \ b_1 \end{array}
ight] \end{aligned}$$

To compute the covariance, use the formula in Theorem

$$egin{array}{lll} \operatorname{COV}(oldsymbol{ heta} - oldsymbol{ heta}^0) &=& \sigma^2 E\left(\Phi(N)^{\scriptscriptstyle T} \Phi(N)
ight)^{-1} \ &=& \sigma^2 \left[egin{array}{ccc} N & 0 \ 0 & (N-1) \end{array}
ight]^{-1} \ &=& \sigma \left[egin{array}{cccc} rac{1}{N} & 0 \ 0 & rac{1}{N-1} \end{array}
ight] \end{array}$$

To compute the covariance, use the formula in Theorem

$$egin{array}{lll} \operatorname{cov}(oldsymbol{ heta} - oldsymbol{ heta}^0) &=& \sigma^2 E\left(\Phi(N)^{\scriptscriptstyle T} \Phi(N)
ight)^{-1} \ &=& \sigma^2 \left[egin{array}{ccc} N & 0 \ 0 & (N-1) \end{array}
ight]^{-1} \ &=& \sigma \left[egin{array}{cccc} rac{1}{N} & 0 \ 0 & rac{1}{N-1} \end{array}
ight] \end{array}$$

It converges to zero!

Next Lecture / Assignments:

• Next lecture (April 13, 10:00-12:00, in A206Tekn): Recursive Least Squares, modifications, continuous-time systems.

Next Lecture / Assignments:

- Next lecture (April 13, 10:00-12:00, in A206Tekn): Recursive Least Squares, modifications, continuous-time systems.
- 2.5 Consider the discrete-time system

$$y(t+1) + ay(t) = bu(t) + e(t+1)$$

where the input signal u and the noise e are sequences of independent random variables with zero mean values and standard deviation σ and 1. Determine the covariance of the estimates obtained for large observation sets.

2.6 Consider data generated by the least-squares model

$$y(t+1) + ay(t) = bu(t) + e(t+1) + ce(t)$$
 $t = 1, 2, ...$

where $\{u(t)\}$ and $\{e(t)\}$ are sequences of independent random variables with zero mean values and standard deviations 1 and σ . Assume that parameters a and b of the model

$$y(t+1) + ay(t) = bu(t)$$

are estimated by least squares. Determine the asymptotic values of the estimates.