

Eight Examples of Linear and Nonlinear Least Squares

CEE 699.04, ME 599.04 — System Identification — Fall, 2013 ©Henri P. Gavin, September 25, 2015

1 Not polynomial, but linear in parameters.

$$\hat{y}(t_i; a) = a_1 \sin(t_i) + a_2 \sin(2t_i) + a_3 \sin(3t_i) + a_4 \sin(4t_i)$$
(1)

$SE_data = 0.1$	18150		
a	a_lls +	·/- da	(percent)
1.000000	0.960019	0.021834	2.274381
-0.500000	-0.518274	0.021721	4.190941
0.200000	0.229585	0.021828	9.507391
-0.100000	-0.071647	0.021676	30.253335

2 Linear Fit in Multi-Dimensions.

$$\hat{y}(x_1(t_i), x_2(t_i); a) = a_1 \tanh(x_1(t_i)) + a_2 x_2(t_i) + a_3 x_1(t_i) + a_4 x_1^3(t_i)$$
(2)

 $x_1(t_i)$ is like a time-varying displacement

 $x_2(t_i)$ is like a time-varying velocity

3 Power-Law Fit —

NOT linear in parameters, but transformable?

$$\hat{y}(x_i; a) = a_1 x_i^{a_2} \tag{3}$$

$$\log(\hat{y}(x_i; a)) = \log(a_1) + a_2 \log(x_i) \quad ?? \tag{4}$$

Parameters from Linear Least Squares applied to transformed equations: See Fig 3-a

SE_data = 0.55349 a a_lls +/- da (percent) 1.0000e-01 1.3374e-01 1.4407e-01 1.0772e+02 2.0000e+00 1.8073e+00 8.8927e-02 4.9205e+00

Parameters from Nonlinear Least Squares: See Fig 3-b

a a_lm +/- da (percent) 0.1000000 0.0814411 0.0062507 7.6751474 2.0000000 2.0885937 0.0360671 1.7268598

Example 3 - a (log-transformed linear least squares)


```
% fit3.m - nonlinear least squares with power-law
function y_fit = fit3(x_data,a);
y_fit = a(1) * x_data .^ a(2);
```


The log-error function under-values the data with larger measurement error.

4 Nonlinear Least Squares with Exponentials

$$\hat{y}(x_i; a) = a_1 \exp[-x_i/a_2] + a_3 \exp[-x_i/a_4]$$
(5)

Parameters from Nonlinear Least Squares:

a	a_{lm}	+/- da	(percent)
4.000000	3.96165	0.05571	5 1.406368
2.000000	2.06110	0.06065	4 2.942775
1.000000	0.98722	0.01139	6 1.154318
10.000000	10.10261	1 0.08515	6 0.842907


```
% fit4.m- nonlinear least squares with exponentials
function y_fit = fit4(x_data,a)

y_fit = a(1)*exp(-x_data/a(2)) + a(3)*x_data.*exp(-x_data/a(4));
```

5 Ratio of complex-valued polynomials — NOT linear in parameters, but transformable?

$$\hat{H}(\omega_k; a) = \frac{a_1(i\omega_k) + a_2(i\omega_k)^2 + a_3(i\omega_k)^3}{1 + a_4(i\omega_k) + a_5(i\omega_k)^2 + a_6(i\omega_k)^3 + a_7(i\omega_k)^4}$$
(6)

$$e_k = H(\omega_k) \left(1 + a_4(i\omega_k) + a_5(i\omega_k)^2 + a_6(i\omega_k)^3 + a_7(i\omega_k)^4 \right) - \left(a_1(i\omega_k) + a_2(i\omega_k)^2 + a_3(i\omega_k)^3 \right) ??$$
 (7)

Parameters from Linear Least Squares applied to transformed equations: See Fig 5-a

```
SE_data = 53.256
 (percent)
 a
 a_lls +/-
  1.0000e+01
 6.4797e+00
 7.6288e+00
 1.1773e+02
 -2.0000e+00 -1.2357e+00
 9.4737e-01
 7.6669e+01
  1.0000e+00
 7.2744e-01
 5.4972e-01
 7.5569e+01
 6.1165e-02
  1.0000e-01
 1.0296e-01
 1.6833e+02
 3.0000e-01
 2.6569e-01
 1.7250e+01
 4.5833e-02
  1.5000e-02
 9.2873e-03
 8.9263e-03
 9.6113e+01
  1.5000e-02
 1.2279e-02
 3.0847e-03
 2.5121e+01
```

Parameters from Nonlinear Least Squares: See Fig 5-b

```
a_{lm}
 +/-
 (percent)
1.0000e+01
 1.0897e+01
 6.1849e+00
 6.7395e-01
-2.0000e+00 -2.1057e+00
 1.1021e-01
 -5.2338e+00
1.0000e+00
 1.1203e+00
 8.4389e-02
 7.5325e+00
1.0000e-01
 1.0415e-01
 6.7515e-03
 6.4825e+00
 2.9701e-01
3.0000e-01
 1.8584e-03
 6.2568e-01
1.5000e-02
 1.5686e-02
 1.1460e-03
 7.3062e+00
 1.8128e+00
1.5000e-02
 1.4740e-02
 2.6720e-04
```

```
% fit5.m - nonlinear least squares with ratio of complex-valued polynomials
function H_fit = fit5(w_data,a);

iw_data = sqrt(-1) * w_data;


H_fit = (a(1)*iw_data + a(2)*iw_data.^2 + a(3)*iw_data.^3 ) ./ ...
(1.0 + a(4)*iw_data + a(5)*iw_data.^2 + a(6)*iw_data.^3 + a(7)*iw_data.^4 );
```

```
% fit5b.m- ratio of complex-valued exponentials ...
% for use with Levenberg-Marquard fitting ... lm.m
% negative frequency has the imaginary part, positive frequency has the real part
function H_fit = fit5b(w_data,a);

iw_data = sqrt(-1) * w_data;

H_fit = (a(1)*iw_data + a(2)*iw_data.^2 + a(3)*iw_data.^3) ./ ...
(1 + a(4)*iw_data + a(5)*iw_data.^2 + a(6)*iw_data.^3 + a(7)*iw_data.^4);

M = length(w_data);
H_fit = [imag(y_fit(1:(M-1)/2+1)) ; real(y_fit((M-1)/2+2:M)) ];
```


6 Impulse Reponse Function

$$\hat{y}(t_k; a) = a_1 \exp[(ia_2 + a_3)t_k] + a_4 \exp[(ia_5 + a_6)t_k]$$
(8)

Parameters from Nonlinear Least Squares:

a	a_lm +/-	da	(percent)
6.0000e+00	5.9522e+00	3.3776e-01	5.6745e+00
3.0000e+00	3.0054e+00	5.9066e-03	1.9653e-01
-1.0000e-01	-9.8110e-02	8.8750e-03	9.0460e+00
1.2000e+01	1.2029e+01	4.5709e-01	3.8000e+00
9.0000e+00	9.0246e+00	7.1360e-03	7.9073e-02
-2.0000e-01	-1.9498e-01	1.0350e-02	5.3082e+00

Example 6


```
% fit6.m - impulse response function
function y_fit = fit6(t_data,a);

i = sqrt(-1);

y_fit = a(1)*exp((i*a(2)+a(3))*t_data) + a(4)*exp((i*a(5)+a(6))*t_data);

y_fit = real(y_fit); % taking the real part is like adding the complex conjugate
```

7 Auto Regressive - Moving Average Model — NOT linear in the parameters, but transformable?

$$\hat{y}(t_i; a, b) = \sum_{k=1}^{3} a_k \ \hat{y}(t_{i-k}; a, b) + \sum_{k=0}^{3} b_k \ u(t_{i-k})$$

$$(9)$$

$$\hat{y}(t_i; a, b) = \sum_{k=1}^{3} a_k \ y(t_{i-k}) + \sum_{k=0}^{3} b_k \ u(t_{i-k}) \quad ??$$
(10)

Parameters from Linear Least Squares (Fig 7a) and Nonlinear Least Squares: (Fig 7b)


```
+/- da
 (percent)
 a_lls
 a_nls
1.0000e+00
 1.0000e+00
 1.0000e+00
 3.9900e+02
 3.9900e+04
-7.5000e-01
 -5.2045e-01 -7.6628e-01
 3.0580e+02
 3.9907e+04
5.0000e-01
 2.2590e-01
 5.5311e-01
 2.2059e+02
 3.9881e+04
 3.9862e+04
-2.5000e-01
 -1.3508e-01
 -2.9112e-01
 1.1604e+02
b
 b_lls
 b_nls
 +/- db
 (percent)
5.0000e-01
 4.9687e-01
 3.9922e+04
 6.0055e-01
 2.3975e+02
 1.0264e+00
1.0000e+00
 1.1312e+00
 4.0908e+02
 3.9857e+04
1.5000e+00
 1.6733e+00
 1.4215e+00
 5.6773e+02
 3.9938e+04
2.0000e+00
 2.1807e+00
 2.1330e+00
 8.5021e+02
 3.9860e+04
```

```
% fit7.m - Auto-regressive moving-average (ARMA) model
function y_fit = fit7(x_data,Cab);

global u_data nA nB

Ca_fit = Cab(1:nA);
Cb_fit = Cab(nA+1:nA+nB);

y_fit = filter(Cb_fit, Ca_fit, u_data);
```


8 Identify Stiffness and Damping parameters directly—NOT linear in the parameters.

$$M\ddot{r}(t) + C\dot{r}(t) + Kr(t) = -Mhu(t) \tag{11}$$

$$M = I_3 C = \begin{bmatrix} c_1 + c_2 & -c_2 & 0 \\ -c_2 & c_2 + c_3 & -c_3 \\ 0 & -c_3 & c_3 \end{bmatrix} K = \begin{bmatrix} k_1 + k_2 & -k_2 & 0 \\ -k_2 & k_2 + k_3 & -k_3 \\ 0 & -k_3 & k_3 \end{bmatrix} h = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} (12)$$

$$\frac{d}{dt} \begin{bmatrix} r \\ \dot{r} \end{bmatrix} = \begin{bmatrix} 0 & I \\ -M^{-1}K & -M^{-1}C \end{bmatrix} \begin{bmatrix} r \\ \dot{r} \end{bmatrix} + \begin{bmatrix} 0 \\ -h \end{bmatrix} u(t)$$

$$y = \ddot{r}_3(t) + u(t)$$
(13)

```
+/- da
 (percent)
 a_true
 a_{lm}
2.0000e+01
 1.9617e+01
 7.3721e-02
 3.7580e-03
 5.2391e+01
 2.2328e-02
5.0000e+01
 1.1698e+00
5.0000e+01
 4.9934e+01
 6.3300e-01
 1.2677e-02
1.0000e+00
 8.1479e-01
 9.0425e-03
 1.1098e-02
5.0000e-01
 2.4827e-01
 9.9856e-02
 4.0220e-01
1.0000e-01
 3.9191e-01
 6.3095e-02
 1.6099e-01
```

```
\% fit 8.m- nonlinear least squares for a linear dynamic system
 function y_fit = fit8(t_data,a);
 global u_data;
 k1 = a(1);
 \% stiffness parameter 1
 k2 = a(2);
 % stiffness parameter 2
 k3 = a(3);
 % stiffness parameter 3
 c1 = a(4);
 % damping parameter 1
9
10
 c2 = a(5);
 % damping parameter 2
 c3 = a(6);
 % damping parameter 3
11
 Ks = [k1+k2 -k2 0 ;
 % stiffness matrix
13
 -k2 k2+k3 -k3;
14
15
16
 % damping matrix
17
18
19
20
 Ms = eye(3);
 % mass matrix
21
22
23
 A = [zeros(3) eye(3);
 % dynamic matrix
 -Ms\Ks -Ms\Cs ];
24
25
 B = [0; 0; 0; -1; -1; -1];
 % input is acceleration of base
26
27
 % output msmnt is displ of DOF # 3
28
 % output msmnt is veloc of DOF # 2
29
 % output msmnt is accel of DOF # 3
30
31
 D = 0;
32
33
 % damp(A)
 % check eigenvalues of dynamics matrix
34
35
 y_fit = lsim(A,B,C,D,u_data',t_data)';
```

