极大似然法辨识

邢超

<MLE.1>

1 简介

基本思想

辨识准则 观测值的出现概率最大似然函数 观察值的概率密度函数

<MLE.2>

方法特点

- 1. 适用于 ξ(k) 相关情况;
- 2. 当系统信噪比较小时有较好的估计效果;
- 3. 算法稳定度好;
- 4. 有递推算法;
- 5. 实际工程中广泛使用

<MLE.3>

2 极大似然原理

似然函数

设某离散随机过程 $\{V_k\}$ 与待辨识参数 θ 有关,其概率分布密度 $f(V_k|\theta)$ 已知,若测得 n 个独立的观测值 V_1,V_2,\cdots,V_n ,其分布密度为: $f(V_1|\theta),\cdots,f(V_n|\theta)$,定义似然函数 L 为:

$$L(V_1, \dots, V_n | \boldsymbol{\theta}) = f(V_1 | \boldsymbol{\theta}) \cdot f(V_2 | \boldsymbol{\theta}) \cdots f(V_n | \boldsymbol{\theta})$$

<MLE.4>

极大似然估计

辨识 θ 的原则就是使得 L 达到极大值, 即:

$$\frac{\partial L}{\partial \theta} = 0$$

通常对 L 取对数:

$$\ln L = \ln f(V_1|\theta) + \dots + \ln f(V_n|\theta)$$

求解:

$$\frac{\partial \ln L}{\partial \theta}$$

所得 θ 即为极大似然估计 $\hat{\theta}_{ML}$

<MLE.5>

3 极大似然辨识

3.1 白噪声情况

差分方程的极大似然辨识:系统模型(白噪声情况) 系统差分方程:

$$a(z^{-1})y(k) = b(z^{-1})u(k) + \xi(k)$$

式中, $\xi(k)$ 为高斯白噪声序列且与 u(k) 无关。以向量形式表示:

$$Y_N = \Phi_N \theta + \xi$$

<MLE.6>

差分方程的极大似然辨识: 残差(白噪声情况) 系统估计残差:

$$e_N = Y_N - \Phi_N \hat{\boldsymbol{\theta}}$$

 $e_N = [e(n+1), e(n+2), \cdots, e(n+N)]^T$

由于 $\xi(k)$ 为高斯白噪声,故假设 e(k) 也为高斯白噪声。设 e(k) 方差为 σ^2 。概率密度函数为:

$$p(e(k)|\hat{\theta}) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{e^2(k)}{2\sigma^2}}$$

<MLE.7>

差分方程的极大似然辨识:似然函数(白噪声情况) 似然函数为:

$$\begin{split} L(Y_N|\hat{\theta}) &= \prod_{k=n+1}^{n+N} p(e(k)|\hat{\theta}) \\ &= \frac{1}{(2\pi\sigma^2)^{N/2}} exp[-\frac{\sum e^2(k)}{2\sigma^2}] \\ &= \frac{1}{(2\pi\sigma^2)^{N/2}} exp[-\frac{(Y_N - \Phi_N \hat{\theta})^T (Y_N - \Phi_N \hat{\theta})}{2\sigma^2}] \\ \ln L(Y_N|\hat{\theta}) &= -\frac{N}{2} \ln 2\pi - \frac{N}{2} \ln \sigma^2 - \frac{(Y_N - \Phi_N \hat{\theta})^T (Y_N - \Phi_N \hat{\theta})}{2\sigma^2} \end{split}$$

<MLE.8>

差分方程的极大似然辨识:似然函数(白噪声情况) 则依极大似然辨识原理有:

$$\frac{\partial \ln L(Y_N|\hat{\theta})}{\partial \hat{\theta}} = \frac{\Phi_N^T Y_N - \Phi_N^T \Phi_N \hat{\theta}}{\sigma^2} = 0$$

$$\frac{\partial \ln L(Y_N|\hat{\theta})}{\partial \hat{\sigma}^2} = -\frac{N}{2\sigma^2} + \frac{(Y_N - \Phi_N \hat{\theta})^T (Y_N - \Phi_N \hat{\theta})}{2\sigma^4} = 0$$

解上述方程有:

$$\hat{\theta}_{ML} = (\Phi_N^T \Phi_N)^{-1} \Phi_N^T Y_N
\sigma^2 = \frac{(Y_N - \Phi_N \hat{\theta})^T (Y_N - \Phi_N \hat{\theta})}{N}$$

可见在 $\xi(k)$ 为高斯白噪声序列这一特殊情况下,极大似然辨识与一般最小二乘法辨识 具有相同结果。

<MLE.9>

3.2 有色噪声情况

差分方程的极大似然辨识:系统模型(有色噪声情况)

$$a(z^{-1})y(k) = b(z^{-1})u(k) + c(z^{-1})\varepsilon(k)$$

其中:

$$a(z^{-1}) = 1 + a_1 z^{-1} + \dots + a_n z^{-n}$$

$$b(z^{-1}) = b_0 + b_1 z^{-1} + \dots + b_n z^{-n}$$

$$c(z^{-1}) = 1 + c_1 z^{-1} + \dots + c_n z^{-n}$$

<MLE.10>

差分方程的极大似然辨识:预测误差(有色噪声情况) 预测误差:

$$e(k) = y(k) - \hat{y}(k)$$

其向量形式为:

$$e_N = Y_N - \Phi_N \hat{\theta}$$

其中:

$$\hat{\theta} = [\hat{a}_{1}, \cdots, \hat{a}_{n}, \hat{b}_{0}, \cdots, \hat{b}_{n}, \hat{c}_{1}, \cdots, \hat{c}_{n}]^{T}
Y_{N} = [y(n+1), \cdots, y(n+N)]^{T}
e_{N} = [e(n+1), \cdots, e(n+N)]^{T}
\Phi_{N} = \begin{bmatrix} -y_{n} & \cdots & -y_{1} & u_{n+1} & \cdots & u_{1} & e_{n} & \cdots & e_{1} \\ -y_{n+1} & \cdots & -y_{2} & u_{n+2} & \cdots & u_{2} & e_{n+1} & \cdots & e_{2} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ -y_{n+N-1} & \cdots & -y_{N} & u_{n+N} & \cdots & u_{N} & e_{n+N-1} & \cdots & e_{N} \end{bmatrix}$$

<MLE.11>

差分方程的极大似然辨识:似然函数(有色噪声情况)

因为 $\varepsilon(k)$ 为高斯白噪声,故而 e(k) 可假设为零均值的高斯白噪声。则似然函数为:

$$L(Y_N|\hat{\theta}) = \frac{1}{(2\pi\sigma^2)^{N/2}} exp[-\frac{(Y_N - \phi_N\hat{\theta})^T (Y_N - \phi_N\hat{\theta})}{2\sigma^2}]$$

$$\ln L(Y_N|\hat{\theta}) = -\frac{N}{2} \ln 2\pi - \frac{N}{2} \ln \sigma^2 - \frac{1}{2\sigma^2} \sum_{k=n+1}^{n+N} e^2(k)$$

由 $\frac{\partial \ln L(Y_N|\hat{\theta})}{\partial \sigma^2} = 0$ 得:

$$\hat{\sigma}^2 = \frac{1}{N} \sum_{k=n+1}^{n+N} e^2(k)$$

<MLE.12>

差分方程的极大似然辨识: 准则(有色噪声情况)

$$J = \frac{1}{2} \sum_{k=n+1}^{n+N} e^{2}(k)$$

$$\sigma^{2} = \frac{2}{N} J$$

$$\ln L(Y_{N}|\hat{\theta}) = -\frac{N}{2} \ln 2\pi - \frac{N}{2} \ln(\frac{2J}{N}) - \frac{N}{2}$$

- J 为参数 $a_1, a_2, \dots, a_n; b_0, b_1, \dots, b_n; c_1, c_2, \dots, c_n$ 的二次型函数。
- 使L最大的 $\hat{\theta}$,等价于在约束条件

$$\hat{c}(z^{-1})e(k) = \hat{a}(z^{-1})y(k) - \hat{b}(z^{-1})u(k)$$

下求 $\hat{\theta}$,使I最小。

<MLE.13>

差分方程的极大似然辨识: 牛顿 -拉卜森法 牛顿-拉卜森法的迭代公式:

$$\hat{ heta}_1 = \hat{ heta}_0 - \left[\left(rac{\partial^2 J}{\partial \, heta^2}
ight)^{-1} rac{\partial J}{\partial \, heta}
ight] igg|_{ heta = \hat{ heta}_0}$$

其中:

<MLE.14>

Newton-Raphson 迭代步骤:初始值选定

$$\hat{\theta}_0 = [\hat{a}_1, \cdots, \hat{a}_n, \hat{b}_0, \cdots, \hat{b}_n, \hat{c}_1, \cdots, \hat{c}_n]^T$$

其中:

- $\hat{a}_1, \dots, \hat{a}_n, \hat{b}_0, \dots, \hat{b}_n$ 可用最小二乘法求得
- $\hat{c}_1, \cdots, \hat{c}_n$ 可取为零或任意假定某一组值

<MLE.15>

Newton-Raphson 迭代步骤: 计算预测误差

• 预测误差,指标函数与误差方差估计值:

$$e(k) = y(k) - \hat{y}(k)$$

$$J = \frac{\sum_{k=n+1}^{n+N} e^{2}(k)}{2}$$

$$\sigma^{2} = \frac{2J}{N}$$

<MLE.16>

Newton-Raphson 迭代步骤: 计算梯度矩阵及海赛矩阵

$$\frac{\partial J}{\partial \theta} = \sum_{k=n+1}^{n+N} e(k) \frac{\partial e(k)}{\partial \theta}
\frac{\partial^2 J}{\partial \theta^2} = \sum_{k=n+1}^{n+N} \frac{\partial e(k)}{\partial \theta} \left[\frac{\partial e(k)}{\partial \theta} \right]^T + \sum_{k=n+1}^{n+N} e(k) \frac{\partial^2 e(k)}{\partial \theta^2}
\approx \sum_{k=n+1}^{n+N} \frac{\partial e(k)}{\partial \theta} \left[\frac{\partial e(k)}{\partial \theta} \right]^T$$

其中:

$$\frac{\partial e(k)}{\partial \theta} = \left[\frac{\partial e(k)}{\partial a_1}, \cdots, \frac{\partial e(k)}{\partial a_n}, \frac{\partial e(k)}{\partial b_0}, \cdots, \frac{\partial e(k)}{\partial b_n}, \frac{\partial e(k)}{\partial c_1}, \cdots, \frac{\partial e(k)}{\partial c_n}\right]^T$$

<MLE.17>

牛顿-拉卜森迭代步骤: 计算新的估计值

$$\hat{\boldsymbol{\theta}}_1 = \hat{\boldsymbol{\theta}}_0 - \left[\left(\frac{\partial^2 J}{\partial \boldsymbol{\theta}^2} \right)^{-1} \frac{\partial J}{\partial \boldsymbol{\theta}} \right] \bigg|_{\boldsymbol{\theta} = \hat{\boldsymbol{\theta}}_0}$$

停上条件:

$$rac{\hat{\sigma}_{r+1}^2 - \hat{\sigma}_r^2}{\hat{\sigma}_r^2} < \delta$$

其中 δ 可取较小的数, 如 $\delta = 10^{-4}$ 。

<MLE.18>

4 递推极大似然法

4.1 近似的递推极大似然法

系统差分方程

$$a(z^{-1})y(k) = b(z^{-1})u(k) + c(z^{-1})\varepsilon(k)$$

其中:

$$a(z^{-1}) = 1 + a_1 z^{-1} + \dots + a_n z^{-n}$$

$$b(z^{-1}) = b_0 + b_1 z^{-1} + \dots + b_n z^{-n}$$

$$c(z^{-1}) = 1 + c_1 z^{-1} + \dots + c_n z^{-n}$$

可写为:

$$\varepsilon(k) = c^{-1}(z^{-1})[a(z^{-1})y(k) - b(z^{-1})u(k)]$$

<MLE.19>

二次型指标函数

将指标函数用二次型近似表示:

$$J_N = \sum_{k=n+1}^{n+N} \varepsilon^2(k)$$

$$\approx (\theta - \hat{\theta}_N)^T p_N^{-1} (\theta - \hat{\theta}_N) + \beta_N$$

利用泰勒级数将 $\varepsilon(k)$ 在估值 $\hat{\theta}$ 展开:

<MLE.20>

$$arepsilon(k) pprox arepsilon(k, \hat{oldsymbol{ heta}}) + \left[rac{\partial arepsilon(k, oldsymbol{ heta})}{\partial oldsymbol{ heta}}
ight]^T igg|_{\hat{oldsymbol{ heta}}} (oldsymbol{ heta} - \hat{oldsymbol{ heta}})$$

其中:

$$\varepsilon(k,\hat{\theta}) = e(k)$$

$$e(k) = \hat{c}^{-1}(z^{-1})[\hat{a}(z^{-1})y(k) - \hat{b}(z^{-1})u(k)]$$

<MLE.21>

可得:

$$J_{N+1} = \sum_{k=n+1}^{n+N+1} \varepsilon^2(k)$$

 $\approx (\theta - \hat{\theta}_N)^T p_N^{-1} (\theta - \hat{\theta}_N)$
 $+ \beta_N + [e_{N+1} + \psi_{N+1}^T (\theta - \hat{\theta}_N)]^2$

其中:

$$e_{N+1} = e(n+N+1)$$

 $\psi_{N+1} = \frac{\partial e_{N+1}}{\partial \hat{\theta}}$

设:

<MLE.22>

$$\theta - \hat{\theta} = \Delta$$

得:

$$J_{N+1}(\theta) = \Delta^{T} (P_{N}^{-1} + \Psi_{N+1} \Psi_{N+1}^{T}) \Delta$$

$$+ 2e_{N+1} \Psi_{N+1}^{T} \Delta + e_{N+1}^{2} + \beta_{N}$$

$$= (\Delta + r_{N+1})^{T} P_{N+1}^{-1} (\Delta + r_{N+1}) + \beta_{N+1}$$

其中:

$$\begin{array}{lcl} P_{N+1}^{-1} & = & P_{N}^{-1} + \Psi_{N+1} \Psi_{N+1}^{T} \\ r_{N+1} & = & P_{N+1} \Psi_{N+1} e_{N+1} \\ \beta_{N+1} & = & e_{N+1}^{2} + \beta_{N} - e_{N+1} \Psi_{N+1}^{T} P_{N+1} \Psi_{N+1} e_{N+1} \end{array}$$

 β_{N+1} 为已知值,所以

$$\hat{\boldsymbol{\theta}}_{N+1} = \hat{\boldsymbol{\theta}}_N - r_{N+1}$$

时使 J_{N+1} 最小。

<MLE.23>

更新 P_{N+1} , $\hat{\theta}_{N+1}$ 利用矩阵求逆引理, 得:

$$\begin{split} P_{N+1}^{-1} &= P_N^{-1} + \Psi_{N+1} \Psi_{N+1}^T \\ P_{N+1} &= P_N \left[I - \frac{\Psi_{N+1} \Psi_{N+1}^T P_N}{1 + \Psi_{N+1}^T P_N \Psi_{N+1}} \right] \\ r_{N+1} &= P_{N+1} \Psi_{N+1} e_{N+1} \\ &= P_N \left[I - \frac{\Psi_{N+1} \Psi_{N+1}^T P_N}{1 + \Psi_{N+1}^T P_N \Psi_{N+1}} \right] \Psi_{N+1} e_{N+1} \\ &= P_N \left[\frac{1 + \Psi_{N+1} \Psi_{N+1}^T P_N \Psi_{N+1} - \Psi_{N+1} \Psi_{N+1}^T P_N \Psi_{N+1}}{1 + \Psi_{N+1}^T P_N \Psi_{N+1}} \right] e_{N+1} \\ &= \frac{P_N \Psi_{N+1} e_{N+1}}{1 + \Psi_{N+1}^T P_N \Psi_{N+1}} \\ \hat{\theta}_{N+1} &= \hat{\theta}_N - r_{N+1} \\ &= \hat{\theta}_N - P_N \Psi_{N+1} (1 + \Psi_{N+1}^T P_N \Psi_N + 1)^{-1} e_{N+1} \end{split}$$

<MLE.24>

更新 Ψ_{N+1}

$$\Psi_{N+1} = egin{bmatrix} A & 0 & 0 \ 0 & B & 0 \ 0 & 0 & C \end{bmatrix} \Psi_N + D$$

其中:

$$A = \begin{bmatrix} -\hat{c}_1 & \cdots & \cdots & -\hat{c}_n \\ 1 & \cdots & \cdots & 0 \\ & \ddots & & \vdots \\ & & 1 & 0 \end{bmatrix}$$

 $B = \begin{bmatrix} -\hat{c}_1 & \cdots & \cdots & -\hat{c}_n & 0 \\ 1 & \cdots & \cdots & 0 & 0 \\ & \ddots & & \vdots & \vdots \\ & & 1 & 0 & 0 \end{bmatrix}$ $C = \begin{bmatrix} -\hat{c}_1 & \cdots & \cdots & -\hat{c}_n \\ 1 & \cdots & \cdots & 0 \\ & \ddots & & \vdots \\ & & 1 & 0 \end{bmatrix}$

$$C = \begin{bmatrix} -\hat{c}_1 & \cdots & \cdots & -\hat{c}_n \\ 1 & \cdots & \cdots & 0 \\ & \ddots & & \vdots \\ & & 1 & 0 \end{bmatrix}$$

$$D = [y_{n+N}, 0, \cdots, 0, -u_{n+N+1}, 0, \cdots, 0, -e_{n+N}, 0, \cdots, 0]^{T}$$

<MLE.26>

<MLE.25>

A,B,C 的推导 从

$$e(k) = \hat{c}^{-1}(z^{-1})[\hat{a}(z^{-1})y(k) - \hat{b}(z^{-1})u(k)]$$

得:

$$\begin{array}{lcl} \frac{\partial e(k)}{\partial \hat{a}_i} & = & \hat{c}^{-1}(z^{-1})y(k-i) \\ \\ \frac{\partial e(k)}{\partial \hat{b}_i} & = & -\hat{c}^{-1}(z^{-1})u(k-i) \\ \\ \frac{\partial e(k)}{\partial \hat{c}_i} & = & -\hat{c}^{-1}(z^{-1})e(k-i) \end{array}$$

进一步有:

$$\begin{array}{rcl} \frac{\partial e(k)}{\partial \hat{a}_i} & = & \frac{\partial e(k-i+j)}{\partial \hat{a}_j} \\ \frac{\partial e(k)}{\partial \hat{b}_i} & = & \frac{\partial e(k-i+j)}{\partial \hat{b}_j} \\ \frac{\partial e(k)}{\partial \hat{c}_i} & = & \frac{\partial e(k-i+j)}{\partial \hat{c}_j} \end{array}$$

<MLE.27>

牛顿-拉卜森递推公式

使用牛顿 -拉卜森方法的递推公式:系统差分方程

$$a(z^{-1})y(k) = b(z^{-1})u(k) + \frac{1}{d(z^{-1})}\varepsilon(k)$$

其中:

$$a(z^{-1}) = 1 + a_1 z^{-1} + \dots + a_n z^{-n}$$

$$b(z^{-1}) = b_0 + b_1 z^{-1} + \dots + b_n z^{-n}$$

$$d(z^{-1}) = 1 + d_1 z^{-1} + \dots + d_n z^{-n}$$

参数向量为:

$$a = [a_1, a_2, \cdots, a_n]^T$$

$$b = [b_o, b_1, \cdots, b_n]^T$$

$$d = [d_1, d_2, \cdots, d_n]^T$$

$$\theta = [a^T, b^T, d^T]^T$$

<MLE.28>

计算 $\frac{\partial \varepsilon(k)}{\partial \theta}$ 将系统差分方程改写为:

$$\varepsilon(k) = d(z^{-1})[a(z^{-1})y(k) - b(z^{-1})u(k)]$$

可得:

$$\begin{split} \frac{\partial \varepsilon(k)}{\partial a_j} &= d(z^{-1})y(k-j) = y_{k-j}^F, j = 1, 2, \cdots, n \\ \frac{\partial \varepsilon(k)}{\partial b_j} &= -d(z^{-1})u(k-j) = u_{k-j}^F, j = 0, 1, 2, \cdots, n \\ \frac{\partial \varepsilon(k)}{\partial d_j} &= a(z^{-1})y(k-j) - b(z^{-1})u(k-j) = -\mu_{k-j}, j = 1, 2, \cdots, n \end{split}$$

<MLE.29>

计算 $\frac{\partial \mathcal{E}(k)}{\partial \theta}$

$$\frac{\partial \boldsymbol{\varepsilon}(k)}{\partial \boldsymbol{\theta}} = \begin{bmatrix} \bar{\boldsymbol{y}}_{(n)}^F \\ -\bar{\boldsymbol{u}}_{(n+1)}^F \\ -\bar{\boldsymbol{\mu}}_{(n)} \end{bmatrix}$$

其中:

$$\bar{y}_{(n)}^{F} = [y_{k-1}^{F}, y_{k-2}^{F}, \cdots, y_{k-n}^{F}]^{T}$$

$$-\bar{u}_{(n+1)}^{F} = [u_{k}^{F}, u_{k-1}^{F}, \cdots, u_{k-n}^{F}]^{T}$$

$$-\bar{\mu}_{(n)} = [\mu_{k-1}, \mu_{k-2}, \cdots, \mu_{k-n}]^{T}$$

<MLE.30>

计算 $\frac{\partial^2 \varepsilon(k)}{\partial \theta^2}$

$$\frac{\partial^{2} \varepsilon(k)}{\partial \theta^{2}} = \begin{bmatrix} \frac{\partial^{2} \varepsilon(k)}{\partial a^{2}} & \frac{\partial^{2} \varepsilon(k)}{\partial a \partial b} & \frac{\partial^{2} \varepsilon(k)}{\partial a \partial d} \\ \frac{\partial^{2} \varepsilon(k)}{\partial b \partial a} & \frac{\partial^{2} \varepsilon(k)}{\partial b^{2}} & \frac{\partial^{2} \varepsilon(k)}{\partial b \partial d} \\ \frac{\partial^{2} \varepsilon(k)}{\partial d \partial a} & \frac{\partial^{2} \varepsilon(k)}{\partial d \partial b} & \frac{\partial^{2} \varepsilon(k)}{\partial d^{2}} \end{bmatrix}$$

其中:

$$\frac{\partial^{2} \varepsilon(k)}{\partial a_{j} \partial d_{m}} = \frac{\partial^{2} \varepsilon(k)}{\partial d_{m} \partial a_{j}} = y(k - j - m)$$

$$\frac{\partial^{2} \varepsilon(k)}{\partial b_{j} \partial d_{m}} = \frac{\partial^{2} \varepsilon(k)}{\partial d_{m} \partial b_{j}} = -u(k - j - m)$$

<MLE.31>

估计准则

$$J = \frac{\sum_{k=n+1}^{n+N} e(k)}{2}$$

梯度:

$$\frac{\partial J}{\partial \hat{\theta}} = \sum_{k=n+1}^{n+N} e(k) \frac{\partial e(k)}{\partial \hat{\theta}} = q(N)$$

海赛矩阵:

$$\frac{\partial^2 J}{\partial \hat{\theta}^2} = \sum_{k=n+1}^{n+N} \left[\frac{\partial e(k)}{\partial \hat{\theta}} \left(\frac{\partial e(k)}{\partial \hat{\theta}} \right)^T + e(k) \frac{\partial^2 e(k)}{\partial \hat{\theta}^2} \right] = R(N)$$

<MLE.32>

迭代公式

牛顿 -拉卜森公式:

$$\hat{\theta}_r = \hat{\theta}_{r-1} - R^{-1}(N)q(N)$$

q与R的递推公式:

$$q(N) = q(N-1) + e(n+N) \frac{\partial e(n+N)}{\partial \hat{\theta}}$$

$$R(N) = R(N-1) + \frac{\partial e(n+N)}{\partial \hat{\theta}} \left(\frac{\partial e(n+N)}{\partial \hat{\theta}} \right)^{T}$$

$$+e(n+N) \frac{\partial^{2} e(n+N)}{\partial \hat{\theta}^{2}}$$

<MLE.33>