Lecture 7: Deterministic Self-Tuning Regulators

- Feedback Control Design for Nominal Plant Model via Pole Placement
- Indirect Self-Tuning Regulators
- Direct Self-Tuning Regulators

Consider a single input single output (SISO) system

$$y(t) + a_1 y(t-1) + \cdots + a_n y(t-n)$$

= $b_0 u(t - d_0) + \cdots + b_m u(t - d_0 - m)$

Consider a single input single output (SISO) system

$$y(t) + a_1 y(t-1) + \dots + a_n y(t-n)$$

= $b_0 u(t - d_0) + \dots + b_m u(t - d_0 - m)$

It can be re written in the regression form

$$y(t) = -a_1 y(t-1) - \dots - a_n y(t-n) + b_0 u(t-d_0) + b_1 u(t-d_0-1) + \dots + b_m u(t-d_0-m)$$
$$= \phi(t-1)^T \theta^0$$

© Leonid Freidovich. April 22, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 7

Consider a single input single output (SISO) system

$$y(t) + a_1 y(t-1) + \dots + a_n y(t-n)$$

= $b_0 u(t-d_0) + \dots + b_m u(t-d_0-m)$

It can be re written in the regression form

$$y(t) = -a_1 y(t-1) - \cdots - a_n y(t-n) + b_0 u(t-d_0) + b_1 u(t-d_0-1) + \cdots + b_m u(t-d_0-m)$$
 $= \phi(t-1)^T \theta^0$ where $\theta^0 = \begin{bmatrix} a_1, \dots, a_n, b_0, \dots, b_m \end{bmatrix}^T$ $\phi(t-1) = \begin{bmatrix} -y(t-1), \dots, -y(t-n), & u(t-d_0), \dots, u(t-d_0-m) \end{bmatrix}^T$

© Leonid Freidovich. April 22, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 7 - p. 2/20

RLS Algorithm (discrete time)

Given the data
$$\left\{y(t),\phi(t-1)
ight\}_{t_0}^N$$
 defined by the model

$$y(t) = \phi(t-1)^{ \mathrm{\scriptscriptstyle T} } heta^0, \qquad t = t_0, \, t_0 + 1, \, \dots, \, N$$

RLS Algorithm (discrete time)

Given the data $\left\{y(t),\phi(t-1)
ight\}_{t_0}^N$ defined by the model

$$y(t) = \phi(t-1)^{ \mathrm{\scriptscriptstyle T} } heta^0, \qquad t = t_0, \, t_0 + 1, \, \dots, \, N$$

With the initial guess $\hat{\theta}(t_0)$ and a measure of our trust in this guess: $P(t_0) > 0$, we can use the RLS algorithm:

$$\hat{\boldsymbol{\theta}}(t) = \hat{\boldsymbol{\theta}}(t-1) + K(t) \left(y(t) - \phi(t-1)^{\mathrm{T}} \hat{\boldsymbol{\theta}}(t-1) \right)$$

$$K(t) = P(t)\phi(t-1) = rac{P(t-1)\,\phi(t-1)}{\lambda + \phi(t-1)^{\mathrm{\scriptscriptstyle T}}P(t-1)\phi(t-1)}$$

$$P(t) = rac{1}{\lambda} \left(P(t-1) - rac{P(t-1) \phi(t-1) \phi(t-1)^{\mathrm{\scriptscriptstyle T}} P(t-1)}{\lambda + \phi(t-1)^{\mathrm{\scriptscriptstyle T}} P(t-1) \phi(t-1)}
ight)$$

②Leonid Freidovich. April 22, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 7 -

RLS Algorithm (continuous time)

Given the data $\left\{y(au),\phi(au)
ight\}_{t=t_0}^t$ defined by the model

$$ar{y}(au) = \phi(au)^{\scriptscriptstyle T} heta^0, \qquad au \in [t_0,t]$$

obtained from $A(p)\,y(au)=B(p)\,u(au)$ using filtered signals $y_f(au)=H_f(p)\,y(au)$ and $u_f(au)=H_f(p)\,u(au)$ as follows

$$ar{y}(au) = p^n \, y_f(au), \qquad \phi(au)^{ \mathrm{\scriptscriptstyle T} } = \left[-p^{n-1} \, y_f(au), \; \ldots, \; p^{m-1} \, u_f(au)
ight]$$

© Leonid Freidovich. April 22, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 7

RLS Algorithm (continuous time)

Given the data $\left\{y(au),\phi(au)
ight\}_{t=t_0}^t$ defined by the model

$$ar{y}(au) = \phi(au)^{\scriptscriptstyle T} heta^0, \qquad au \in [t_0,t]$$

obtained from $A(p)\,y(au)=B(p)\,u(au)$ using filtered signals $y_f(au)=H_f(p)\,y(au)$ and $u_f(au)=H_f(p)\,u(au)$ as follows

$$ar{y}(au)=p^n\,y_f(au), \qquad \phi(au)^{\scriptscriptstyle T}=\left[-p^{n-1}\,y_f(au),\;\ldots,\;p^{m-1}\,u_f(au)
ight]$$

With the initial guess $\hat{\theta}(t_0)$ and a measure of our trust in this guess: $P(t_0) > 0$, we can use the RLS algorithm:

$$\dot{\hat{\boldsymbol{\theta}}}(t) = P(t) \phi(t) \left[\bar{y}(t) - \phi(t)^{\mathrm{T}} \hat{\boldsymbol{\theta}}(t) \right]$$

$$\dot{P}(t) = \alpha P(t) - P(t) \left(\phi(t) \phi(t)^{T} \right) P(t)$$

© Leonid Freidovich. April 22, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 7

Off-line Parameters: Given polynomials B_m , A_m , A_o

Off-line Parameters: Given polynomials B_m , A_m , A_o

Step 1: Estimate the coefficients of A and $B=B^+B^-$, i.e. θ^0 , using the Recursive Least Squares algorithm.

Off-line Parameters: Given polynomials B_m , A_m , A_o

Step 1: Estimate the coefficients of A and $B=B^+B^-$, i.e. θ^0 , using the Recursive Least Squares algorithm.

Step 2: Apply the Minimum Degree Pole Placement algorithm

 $(\deg A = \deg A_m, \deg B = \deg B_m, \deg A_o = \deg A - \deg B^+ - 1, B_m = B^- B_{pm})$

 $R = R_p B^+, \quad T = A_o B_{pm}, \quad S, R_p : A R_p + B^- S = A_o A_m$

with estimates for A and B taken from the previous Step.

Off-line Parameters: Given polynomials B_m , A_m , A_o

Step 1: Estimate the coefficients of A and $B = B^+ B^-$, i.e. θ^0 , using the Recursive Least Squares algorithm.

Step 2: Apply the Minimum Degree Pole Placement algorithm

 $(\deg A = \deg A_m, \deg B = \deg B_m, \deg A_o = \deg A - \deg B^+ - 1, B_m = B^- B_{pm})$

 $R=R_p\,B^+,\quad T=A_o\,B_{pm},\quad S,R_p:\,A\,R_p+B^-\,S=A_o\,A_m$ with estimates for A and B taken from the previous Step.

Step 3: Compute the feedback control law

$$R u(t) = T u_c(t) - S y(t)$$

Off-line Parameters: Given polynomials B_m , A_m , A_o

Step 1: Estimate the coefficients of A and $B=B^+B^-$, i.e. θ^0 , using the Recursive Least Squares algorithm.

Step 2: Apply the Minimum Degree Pole Placement algorithm

 $(\deg A = \deg A_m, \deg B = \deg B_m, \deg A_o = \deg A - \deg B^+ - 1, B_m = B^- B_{pm})$

 $R=R_p\,B^+,\quad T=A_o\,B_{pm},\quad S,R_p:\,A\,R_p+B^-\,S=A_o\,A_m$ with estimates for A and B taken from the previous Step.

Step 3: Compute the feedback control law

$$R u(t) = T u_c(t) - S y(t)$$

Repeat Steps 1, 2, 3 (until the performance is satisfactory).

Given a continuous time system

$$\ddot{y} + \dot{y} = u,$$

Given a continuous time system

$$\ddot{y} + \dot{y} = u,$$

its pulse transfer function with sampling period h=0.5 sec is

$$G(q) = rac{b_1 q + b_2}{q^2 + a_1 q + a_2} = rac{0.1065 q + 0.0902}{q^2 - 1.6065 q + 0.6065}$$

Given a continuous time system

$$\ddot{y} + \dot{y} = u,$$

its pulse transfer function with sampling period h=0.5 sec is

$$G(q) = \frac{b_1 q + b_2}{q^2 + a_1 q + a_2} = \frac{0.1065q + 0.0902}{q^2 - 1.6065q + 0.6065}$$

The task is to synthesize a 2-degree-of-freedom controller such that the complementary sensitivity transfer function is

$$\frac{B_m(q)}{A_m(q)} = \frac{0.1761q}{q^2 - 1.3205q - 0.4966}$$

We will take $u_c(t)=1$ for $t\geq 0$ except for

$$u_c(t) = -1$$
 for $15 \le t < 30$, $u_c(t) = 0$ for $50 \le t \le 70$

© Leonid Freidovich. April 22, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 7 - p.6/2

We have found the controller via MD pole placement

$$R(q)u(t) = T(q)u_c(t) - S(q)y(t)$$

with

$$R(q) = q + 0.8467$$
 $S(q) = 2.6852 \cdot q - 1.0321$ $T(q) = 1.6531 \cdot q$

that stabilizes the discrete plant. Will it stabilize the continuous-time system as well?

We have found the controller via MD pole placement

$$R(q)u(t) = T(q)u_c(t) - S(q)y(t)$$

with

$$R(q) = q + 0.8467$$
 $S(q) = 2.6852 \cdot q - 1.0321$ $T(q) = 1.6531 \cdot q$

that stabilizes the discrete plant. Will it stabilize the continuous-time system as well?

Let us design the adaptive controller which would recover the performance for the case when parameters of the plant - the polynomials A(q) and B(q) - are not known!

The response of the closed-loop system with adaptive controller

Adaptation of parameters defining polynomials A(q) and B(q)

Lecture 6: Deterministic Self-Tuning Regulators

- Feedback Control Design for Nominal Plant Model via Pole Placement
- Indirect Self-Tuning Regulators
- Direct Self-Tuning Regulators

The previous algorithm consists of two steps

Step 1: Computing estimates for the polynomials A(q), B(q)

The previous algorithm consists of

Step 1: Computing estimates $\hat{A}(q)$, $\hat{B}(q)$ for A(q), B(q)

Step 2: Computing polynomials defining the controller

$$R(q), \qquad T(q), \qquad S(q)$$

based on $\hat{A}(q)$, $\hat{B}(q)$.

The previous algorithm consists of

- Step 1: Computing estimates $\hat{A}(q),\,\hat{B}(q)$ for $A(q),\,B(q)$
- Step 2: Computing polynomials defining the controller

$$R(q), \qquad T(q), \qquad S(q)$$
 based on $\hat{A}(q),\,\hat{B}(q).$

Such procedure has potential drawbacks like

• Redundant step in design: why to know A(q) and B(q)?

The previous algorithm consists of

- Step 1: Computing estimates $\hat{A}(q)$, $\hat{B}(q)$ for A(q), B(q)
- Step 2: Computing polynomials defining the controller

$$R(q), \qquad T(q), \qquad S(q)$$

based on $\hat{A}(q)$, $\hat{B}(q)$.

Such procedure has potential drawbacks like

- Redundant step in design: why to know A(q) and B(q)?
- Control design methods (pole placement, LQR, ...) are sensitive to mistakes in $\hat{A}(q)$, $\hat{B}(q)$. Is there a way to avoid such poorly conditioned numerical computations?

The previous algorithm consists of

- Step 1: Computing estimates $\hat{A}(q)$, $\hat{B}(q)$ for A(q), B(q)
- Step 2: Computing polynomials defining the controller

$$R(q), \qquad T(q), \qquad S(q)$$

based on $\hat{A}(q)$, $\hat{B}(q)$.

The procedure has potential drawbacks like

- Redundant step in design: why to know A(q) and B(q)?
- Control design methods (pole placement, LQR, ...) are sensitive to mistakes in $\hat{A}(q)$, $\hat{B}(q)$. Is there a way to avoid such poorly conditioned numerical computations? E.g.:

$$\hat{A}(q) = q(q-1), \qquad \hat{B}(q) = q + \boldsymbol{\varepsilon}$$

The idea of another approach comes from the observation that for the plant

$$A(q) y(t) = B^{+}(q) B^{-}(q) u(t)$$

and for the target system (the model to follow)

$$A_m(q) y(t) = B_{mp}(q) B^-(q) u_c(t)$$

the Diophantine equation

$$A_o(q) A_m(q) = A(q) R_p(q) + B^-(q) S(q)$$

The idea of another approach comes from the observation that for the plant

$$A(q) y(t) = B^{+}(q) B^{-}(q) u(t)$$

and for the target system (the model to follow)

$$A_m(q) y(t) = B_{mp}(q) B^-(q) u_c(t)$$

the Diophantine equation

$$A_o(q) A_m(q) = A(q) R_p(q) + B^-(q) S(q)$$

$$A_o(q)A_m(q)y(t) = \left[A(q)R_p(q) + B^-(q)S(q)\right]y(t)$$

The idea of another approach comes from the observation that for the plant

$$A(q) y(t) = B^{+}(q) B^{-}(q) u(t)$$

and for the target system (the model to follow)

$$A_m(q) y(t) = B_{mp}(q) B^-(q) u_c(t)$$

the Diophantine equation

$$A_o(q) A_m(q) = A(q) R_p(q) + B^-(q) S(q)$$

can be seen as a regression to estimate coefficients of $m{R}$ and $m{S}$

$$A_o(q)A_m(q)y(t) = A(q)R_p(q)y(t) + B^-(q)S(q)y(t)$$

The idea of another approach comes from the observation that for the plant

$$A(q) y(t) = B^{+}(q) B^{-}(q) u(t)$$

and for the target system (the model to follow)

$$A_m(q) y(t) = B_{mp}(q) B^-(q) u_c(t)$$

the Diophantine equation

$$A_o(q) A_m(q) = A(q) R_p(q) + B^-(q) S(q)$$

$$A_o(q)A_m(q)y(t) = R_p(q)A(q)y(t) + B^-(q)S(q)y(t)$$

The idea of another approach comes from the observation that for the plant

$$A(q) y(t) = B^{+}(q) B^{-}(q) u(t)$$

and for the target system (the model to follow)

$$A_m(q) y(t) = B_{mp}(q) B^-(q) u_c(t)$$

the Diophantine equation

$$A_o(q) A_m(q) = A(q) R_p(q) + B^-(q) S(q)$$

$$A_o(q)A_m(q)y(t) = R_p(q)B(q)u(t) + B^-(q)S(q)y(t)$$

The idea of another approach comes from the observation that for the plant

$$A(q) y(t) = B^{+}(q) B^{-}(q) u(t)$$

and for the target system (the model to follow)

$$A_m(q) y(t) = B_{mp}(q) B^-(q) u_c(t)$$

the Diophantine equation

$$A_o(q) A_m(q) = A(q) R_p(q) + B^-(q) S(q)$$

$$A_o(q)A_m(q)y(t) = R_p(q)\cdot B^+(q)\cdot B^-(q)u(t) + B^-(q)S(q)y(t)$$

The idea of another approach comes from the observation that for the plant

$$A(q) y(t) = B^{+}(q) B^{-}(q) u(t)$$

and for the target system (the model to follow)

$$A_m(q) y(t) = B_{mp}(q) B^-(q) u_c(t)$$

the Diophantine equation

$$A_o(q) A_m(q) = A(q) R_p(q) + B^-(q) S(q)$$

$$A_o(q)A_m(q)y(t) = B^-(q)\left(R(q)\cdot u(t) + S(q)y(t)\right)$$

Direct Self-Tuning for Minimum-Phase Systems

Suppose that B(q) is stable and can be canceled, i.e.

$$A(q)y(t) = B(q)u(t)$$

$$= b_0u(t-d_0) + b_1u(t-d_0-1) + \dots + b_mu(t-d_0-m)$$

$$= B^+(q)B^-(q)u(t) = B^+(q)b_0u(t)$$

Direct Self-Tuning for Minimum-Phase Systems

Suppose that B(q) is stable and can be canceled, i.e.

$$A(q)y(t) = B(q)u(t)$$

$$= b_0u(t-d_0) + b_1u(t-d_0-1) + \dots + b_mu(t-d_0-m)$$

$$= B^+(q)B^-(q)u(t) = B^+(q)b_0u(t)$$

then Diophantine equation

$$A_o(q)A_m(q) = A(q)R_p(q) + B^-(q)S(q)$$

Suppose that B(q) is stable and can be canceled, i.e.

$$A(q)y(t) = B(q)u(t)$$

$$= b_0u(t-d_0) + b_1u(t-d_0-1) + \dots + b_mu(t-d_0-m)$$

$$= B^+(q)B^-(q)u(t) = B^+(q)b_0u(t)$$

then Diophantine equation

$$A_o(q)A_m(q) = A(q)R_p(q) + B^-(q)S(q)$$

leads to the regression

$$A_o(q)A_m(q)y(t) = b_0\left(R_p(q)u(t) + S(q)y(t)\right)$$

Suppose that B(q) is stable and can be canceled, i.e.

$$A(q)y(t) = B(q)u(t)$$

$$= b_0u(t-d_0) + b_1u(t-d_0-1) + \dots + b_mu(t-d_0-m)$$

$$= B^+(q)B^-(q)u(t) = B^+(q)b_0u(t)$$

then Diophantine equation

$$A_o(q)A_m(q) = A(q)R_p(q) + B^-(q)S(q)$$

leads to the regression

$$A_o(q)A_m(q)y(t) = b_0\left(R_p(q)u(t) + S(q)y(t)\right)$$

which is in the form $\left| \, \eta(t) = \phi(t)^{\scriptscriptstyle T} \, heta \,
ight|$ with

$$A_o(q) A_m(q) y(t) = \eta(t), \quad \phi(t)^{ \mathrm{\scriptscriptstyle T} } heta = b_0 \left(R(q) u(t) + S(q) y(t)
ight)$$

© Leonid Freidovich. April 22, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 7 - p. 14/20

In the formula

$$\eta(t) = b_0 \mathbf{R}(\mathbf{q}) u(t) + b_0 \mathbf{S}(\mathbf{q}) y(t) = \phi(t)^{\mathrm{T}} \theta$$

the vector of regressors is

$$\phi(t) = [u(t),\ldots,u(t-l),y(t),\ldots,y(t-l)]^{ \mathrm{\scriptscriptstyle T} }$$

and the vector of parameters is

$$\theta = [b_0 r_0, \dots, b_0 r_l, b_0 s_0, \dots, b_0 s_l]^{\mathrm{\scriptscriptstyle T}}$$

In the formula

$$\eta(t) = b_0 \mathbf{R}(\mathbf{q}) u(t) + b_0 \mathbf{S}(\mathbf{q}) y(t) = \phi(t)^{\mathrm{T}} \theta$$

the vector of regressors is

$$\phi(t) = [u(t), \dots, u(t-l), y(t), \dots, y(t-l)]^{\mathrm{\scriptscriptstyle T}}$$

and the vector of parameters is

$$\theta = [b_0 r_0, \dots, b_0 r_l, b_0 s_0, \dots, b_0 s_l]^{\mathrm{\scriptscriptstyle T}}$$

Suppose θ is estimated by $\hat{\theta}$, then

$$R(q) = q^l + \frac{\hat{\theta}_2}{\hat{\theta}_1}q^{l-1} + \dots, \qquad S(q) = q^l + \frac{\hat{\theta}_{l+2}}{\hat{\theta}_1}q^{l-1} + \dots$$

Some modification to the regression model

$$A_o(q)A_m(q)y(t) = \eta(t) = b_0R(q)u(t) + b_0S(q)y(t) = \phi(t)^{\mathrm{T}}\theta$$

can be made if we introduce the signals

$$u_f(t) = \frac{1}{A_o(q)A_m(q)}u(t), \quad y_f(t) = \frac{1}{A_o(q)A_m(q)}y(t)$$

Some modification to the regression model

$$A_o(q)A_m(q)y(t) = \eta(t) = b_0R(q)u(t) + b_0S(q)y(t) = \phi(t)^{\mathrm{T}}\theta$$

can be made if we introduce the signals

$$u_f(t) = \frac{1}{A_o(q)A_m(q)}u(t), \quad y_f(t) = \frac{1}{A_o(q)A_m(q)}y(t)$$

Then the regression model is

$$egin{array}{lll} y(t) &=& b_0 R(q) u_f(t) + b_0 S(q) y_f(t) \ &=& \mathcal{R}(q) u_f(t) + \mathcal{S}(q) y_f(t) \ &=& \phi(t)^{\mathrm{\scriptscriptstyle T}} heta \end{array}$$

Given

- polynomials $A_m(q)$, $B_m(q)$, $A_o(q)$
- the relative degree d_0 of the plant $(\deg A_o = d_0 1)$

Given

- polynomials $A_m(q)$, $B_m(q)$, $A_o(q)$
- the relative degree d_0 of the plant $(\deg A_o = d_0 1)$

Step 1: Estimate coefficients of polynomials R(q) and S(q) from the regression model

$$y(t) = b_0 \mathbf{R}(\mathbf{q}) u_f(t) + b_0 \mathbf{S}(\mathbf{q}) y_f(t) = \phi(t)^{\mathrm{T}} \theta$$

Given

- polynomials $A_m(q)$, $B_m(q)$, $A_o(q)$
- the relative degree d_0 of the plant $(\deg A_o = d_0 1)$

Step 1: Estimate coefficients of polynomials R(q) and S(q) from the regression model

$$y(t) = b_0 \mathbf{R}(\mathbf{q}) u_f(t) + b_0 \mathbf{S}(\mathbf{q}) y_f(t) = \phi(t)^{\mathrm{T}} \theta$$

Step 2: Compute the control signal by

$$R(q)u(t) = T(q)u_c(t) - S(q)y(t)$$

where for $B_m(q)=q^{d_0}A_m(1)$ (minimal delay and unit static gain):

$$T(q) = A_o(q)A_m(1)$$

Given

- polynomials $A_m(q)$, $B_m(q)$, $A_o(q)$
- the relative degree d_0 of the plant $(\deg A_o = d_0 1)$

Step 1: Estimate coefficients of polynomials R(q) and S(q) from the regression model

$$y(t) = b_0 \mathbf{R}(\mathbf{q}) u_f(t) + b_0 \mathbf{S}(\mathbf{q}) y_f(t) = \phi(t)^{\mathrm{T}} \theta$$

Step 2: Compute the control signal by

$$R(q)u(t) = T(q)u_c(t) - S(q)y(t)$$

where for $B_m(q)=q^{d_0}A_m(1)$ (minimal delay and unit static gain):

$$T(q) = A_o(q)A_m(1)$$

Repeat Steps 1 and 2

If B(q) is not stable or cannot be canceled, i.e.

$$A(q) y(t) = B(q) u(t)$$

= $b_0 u(t - \mathbf{d_0}) + b_1 u(t - \mathbf{d_0} - 1) + \dots + b_m u(t - \mathbf{d_0} - m)$
= $B^+(q) B^-(q) u(t), \quad B^-(q) \not\equiv \text{const}$

If B(q) is not stable or cannot be canceled, i.e.

$$A(q) y(t) = B(q) u(t)$$

= $b_0 u(t - d_0) + b_1 u(t - d_0 - 1) + \dots + b_m u(t - d_0 - m)$
= $B^+(q) B^-(q) u(t), \quad B^-(q) \not\equiv \text{const}$

then Diophantine equation

$$A_o(q)A_m(q) = A(q)R(q) + B^-(q)S(q)$$

If B(q) is not stable or cannot be canceled, i.e.

$$A(q) y(t) = B(q) u(t)$$

= $b_0 u(t - d_0) + b_1 u(t - d_0 - 1) + \dots + b_m u(t - d_0 - m)$
= $B^+(q) B^-(q) u(t), \quad B^-(q) \not\equiv \text{const}$

then Diophantine equation

$$A_o(q)A_m(q) = A(q)R(q) + B^-(q)S(q)$$

leads to the regression

$$A_o(q)A_m(q)y(t) = B^-(q)\left(R(q)u(t) + S(q)y(t)\right)$$

If B(q) is not stable or cannot be canceled, i.e.

$$A(q) y(t) = B(q) u(t)$$

= $b_0 u(t - d_0) + b_1 u(t - d_0 - 1) + \dots + b_m u(t - d_0 - m)$
= $B^+(q) B^-(q) u(t), \quad B^-(q) \not\equiv \text{const}$

then Diophantine equation

$$A_o(q)A_m(q) = A(q)R(q) + B^-(q)S(q)$$

leads to the regression

$$A_o(q)A_m(q)y(t) = B^-(q)\left(R(q)u(t) + S(q)y(t)\right)$$

which is nonlinear in parameters and has unstable factor

$$\eta(t) = B^-(q) \left(\mathbf{R}(q) u(t) + \mathbf{S}(q) y(t) \right) = \phi(t-1)^{\mathrm{\scriptscriptstyle T}} heta$$

Given

- polynomials $A_m(q)$, $B_m(q)$, $A_o(q)$
- the relative degree d_0 of the plant

Given

- polynomials $A_m(q)$, $B_m(q)$, $A_o(q)$
- the relative degree d_0 of the plant

Step 1: Estimate coefficients of $\mathcal{R}(q)$ and $\mathcal{S}(q)$ from

$$y(t) = \mathcal{R}(q)u_f(t) + \mathcal{S}(q)y_f(t) = \phi(t)^{\mathrm{T}}\theta$$

Cancel possible common factors of $\mathcal{R}(q)$ and $\mathcal{S}(q)$ to compute R(q) and S(q)

Given

- polynomials $A_m(q)$, $B_m(q)$, $A_o(q)$
- the relative degree d_0 of the plant

Step 1: Estimate coefficients of $\mathcal{R}(q)$ and $\mathcal{S}(q)$ from

$$y(t) = \mathcal{R}(q)u_f(t) + \mathcal{S}(q)y_f(t) = \phi(t)^{\mathrm{T}}\theta$$

Cancel possible common factors of $\mathcal{R}(q)$ and $\mathcal{S}(q)$ to compute R(q) and S(q)

Step 2: Compute the control signal by

$$R(q)u(t) = T(q)u_c(t) - S(q)y(t)$$

where

$$T(q) = A_o(q)B_{mp}(q)$$

Given

- polynomials $A_m(q)$, $B_m(q)$, $A_o(q)$
- the relative degree d_0 of the plant

Step 1: Estimate coefficients of $\mathcal{R}(q)$ and $\mathcal{S}(q)$ from

$$y(t) = \mathcal{R}(q)u_f(t) + \mathcal{S}(q)y_f(t) = \phi(t)^{\mathrm{T}}\theta$$

Cancel possible common factors of $\mathcal{R}(q)$ and $\mathcal{S}(q)$ to compute R(q) and S(q)

Step 2: Compute the control signal by

$$R(q)u(t) = T(q)u_c(t) - S(q)y(t)$$

where

$$T(q) = A_o(q)B_{mp}(q)$$

Repeat Steps 1 and 2

Next Lecture / Assignments:

Next meeting (April 26, 13:00-15:00, in A205Tekn).

Homework problems: Consider the process:

$$G(s) = \frac{1}{s(s+a)}$$
, where a is an unknown parameter. Assume

that the desired closed-loop system is

$$G_m(s)=rac{\omega^2}{s^2+2\zeta\omega s+\omega^2}.$$
 Construct

- continuous-time indirect algorithm,
- discrete-time indirect algorithm,
- continuous-time direct algorithm,
- discrete-time direct algorithm.