Trusa de instrumente IDENT din MATLAB


Ce este o trusă de instrumente din MATLAB?

O bibliotecă de rutine specializate pe un anumit domeniu de cercetare.

2 p

În particular, IDENT se referă la domeniul IS și conține rutine implementate în tehnologia Programării Orientate pe Obiecte.


Mai mult


Există și o interfață grafică prietenoasă cu utilizatorul (GUI), pentru efectuarea de experimente de identificare comparative.

Obiecte IDENT principale

IDDATA

IDMODEL

IDSS

Cîteva funcții IDENT frecvent utilizate

armax/arx

ident

n4sid

bj/oe

compare

iddata

idarx

idpoly


iv4

predict

pem

brearc

sim


• Lansată în execuție prin comanda:

>> ident


• Trusa de instrumente IDENT din MATLA


IDDATA

D Structură de date intrare-iesire generate folosind metoda constructor iddata asociată obiectului IDDATA (date de identificare). Cele 2 matrici de date u (de intrare) și y (de ieşire) pot avea dimensiuni identice: N linii şi nr coloane. Fiecare din cele nr perechi de coloane de date I/O este văzută ca un experiment econometric (sau o realizare). Dacă y are numai o coloană, atunci nr=nu și datele provin de la un model MISO. Datele se regăsesc în cîmpurile **D.u** și **D.y**. Structura se compune din următoarele cîmpuri:

Domain: ''Time'/'Frequency' Există blocuri de date în domeniul 'String' Name: timpului sau în domeniul frecvenței. OutputData: [1x37 char] 'Same as OutputData' date de ieşire OutputName: 'Ny-by-1 cell array of strings' OutputUnit: 'Ny-by-1 cell array of strings' InputData: [1x36 char] u: 'Same as InputData' date de intrare 'Nu-by-1 cell array of strings' InputName: 'Nu-by-1 cell array of strings' InputUnit: Period: [1x51 char] perioadă de esantionare InterSample: [1x36 char] Ts: [1x54 char] Tstart: 'Scalar (Starting time)' SamplingInstants: [1x51 char] → Pentru mai multe detalii: TimeUnit: 'String' ExperimentName: [1x43 char] >> idprops iddata Notes: 'Cell array of strings' User Data: 'Arbitrary'


Este necesar ca, mai întîi, să se cunoască modul de reprezentare a datelor primare în mediul de programare MATLAB.

Momente de eşantionare. (eventual)

Date pe canale de măsură (fiecare coloană este asociată cîte unui canal)

- Datele primare sunt reprezentate în diferite formate, dintre care MATLAB poate recunoaste următoarele, uzuale:
 - (similare programelor principale) → ASCII (.M)
 - → ASCII (. TXT) (cu datele precizate pe coloane)
 - → Tabel (.xLs) (accesibile cu MS Office Excell)
 - → Criptat (.MAT) (create şi salvate pe disc prin comanda MATLAB save)
- Pentru încărcarea lor în spațiul de lucru al mediului de programare MATLAB, se pot utiliza comenzile următoare:

```
>> nume fisier date
 → ASCII (.M)
 → ASCII (. TXT), Criptat (.MAT)
>> load nume fisier date.extensie
 → Tabel (.xls)
>> xlsread nume fisier date.xls
```

• Datele sunt memorate în variabile identificate prin numele fișierelor de proveniență sau, dacă este vorba despre un fișier .MAT, prin numele atribuite lor înainte de salvarea în acel fișier.


• Trusa de instrumente IDENT din MATLA


Exemple de fisiere primare de date


```
→ ASCII (.M)
Y11.M - Notepad
 Edit Format View Help
Data file Y11.M
  Collective conscience of humankind on Earth.
  Electro-magnetic measurements performed at Kings College London (UK).
  starting with Jul 2000, until Sep 2004.
 y = \begin{bmatrix} 0.629883 & 0.629883 & 0.620117 & 0.615234 & 0.620117 & 0.620117 & 0.620117 & 0.615234 \\ 0.625000 & 0.615234 & 0.615234 & 0.610352 & 0.610352 & 0.600586 & 0.610352 & 0.615234 \end{bmatrix}
 0.610352 0.605469 0.610352
 0.610352
 0.605469
 0.610352
 0.610352 0.595703 0.595703 0.595703
 0.585938
 0.590820 0.590820
 0.595703
 0.600586 0.600586 0.590820 0.654297 0.737305 0.825195 0.634766
 0.6005861
 A September 11.
 2001 here.
 y = \begin{bmatrix} y & ... \\ 0.581055 & 0.585938 \\ 0.600586 & 0.600586 \end{bmatrix}
 0.600586
 0.590820 0.595703 0.600586 0.600586 0.595703
 0.600586
 0.605469 0.600586
 0.605469
 0.605469 0.610352
 0.605469
 0.595703 0.595703
 0.590820
 0.590820
 0.600586
 0.600586
 0.600586
 0.585938
 0.585938
 0.566406
 0.595703
 0.590820
 0.576172
 0.576172
 0.585938
 0.581055
 0.600586
 0.576172
 0.576172
 0.585938
 0.581055
 0.590820
 0.585938
 0.576172
 0.571289
 0.561523
 0.556641
 0.546875
 0.566406
 0.551758
 0.551758
 0.541992
0.551758
 0.546875 0.551758 0.546875
 0.541992
 0.556641 0.556641
 0.556641
 0.551758
 0.551758 0.541992 0.541992
 0.546875
 0.556641 0.7068751
 March 11, 2004 here. A
 y = [y ... \\ 0.546875 \ 0.537109 \ 0.527344 \ 0.532227 \ 0.527344 \ 0.532227 \ 0.541992 \ 0.546875 \ . \\ 0.551758 \ 0.556641 \ 0.551758 \ 0.551758 \ 0.546875 \ 0.546875 \ 0.537109 \ 0.532227];
 \vee = 1 - \vee :
 Observați maniera de atribuire a
 Ts = 1
 variabilei care conține datele.
 'Time [12 days interval]';
 = 0: (length(y)-1);
 label = 'Collective conscience of humankind on Earth (2000-2004).';
 yunit = 'Electromagnetic intensity [mH]';
```

Author: Dan Stefanoiu 15.11.2004 Date: Updated: 25.07.2007

Pot fi prezente și alte informații (auxiliare) privind datele.


• Trusa de instrumente IDENT din MATLAE


🗗 make_DATA.m - Notepad

Şi totuşi... Cum se poate crea un bloc de date?


Odată încărcate în spațiul de lucru MATLAB, datele primare pot forma blocuri de date cu ajutorul comenzii:

>> iddata

Exemplu

• A fost proiectată funcția make DATA, care crează și salvează pe disc un bloc de date corespunzător unor serii de timp măsurate simultan pe mai mult canale:

```
Edit Format View Help
File MAKE DATA.M
 Function: MAKE_DATA
 Synopsis: DATA = make_DATA(y) ;
 Creates the IDDATA object from acquired data y. The first column of y sould be the sampling instants vector. The remaining columns are then understood as measured data on different channels. If y is a vector (row or column), then it is understood as measured data on one channel. Once DATA being created, it is saved on disk in the current directory, by means of MATLAB command SAVE. The DATA object can be loaded in MATLAB workspace by means of dual command LOAD.
 The user
 is also invited to input some auxiliary data (if any),
 such as:
 DATA.Name = name of data block; the same name is used for the file saved on disk; (char string);

DATA.Notes = what the data set means (char string);

DATA.ExperimentName = name of the measuring experiment (char string);

name of the measuring experiment (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the file saved on disk; (char string);

contract the same name is used for the same name i
 (char string);
integer that encodes the starting date of measurements;
 DATA.Tstart
 integer
 can be created by:
 datenum('dd-mmm-yyyy HH:MM:SS');
 DATA.Ts
 DATA. OutputName
DATA. OutputUnit
 unple:
DATA.Name = 'T_Bucharest';
DATA.Name = 'Systematic measurements on 2 channels';
DATA.Notes = 'Systematic measurements on 2 channels';
DATA.ExperimentName = {'Daily min and max average temperatures in Bucharest'};
DATA.TimeUnit = 'day';
 DATA.Tstart = day';
DATA.Ts = 1;
DATA.Ts = 1;
 DATA.Ts = 1;
DATA.OutputName = {'Minimum temperature';
'Maximum temperature'}
DATA.OutputUnit = {'°C';
'°C';
'°C';
 Note: The field DATA.Tstart; cannot be set unless the sampling is uniform. Non uniform sampling leaves the field empty. Shall the starting date of measurements has to be specified, the fiels DATA.UserData can be used. For example:

DATA.UserData = '29-Nov-2007';
 Empty input enforces empty output.
 VECTORIZE
 Uses:
 WAR_ERR
```


• Trusa de instrumente IDENT din MATLAE


Exemplu

END

make DATA


• Trusa de instrumente IDENT din MATL


IDMODEL

```
Objectul IDMODEL (model de identificare I/O) contine cîmpurile:
 'A-polvnomial (row vector)'
 a :
 b:
 'B-polynomial (row vector)'
 polinoamele modelului 🚽
 'C-polynomial
 C:
 (row vector) '
 'D-polynomial (row vector)'
 d:
RIO
 (A,B,...,F)
 f:
 'F-polynomial (row vector)'
 da:
 'standard deviation of a
 db:
 'standard deviation of b
 dc:
 'standard deviation of c
 (scalar)'
 dd:
 'standard deviation of d (scalar)'
 df:
 'standard deviation of f (scalar)'
 na:
 'order of A-polynomial (scalar)'
 indicii structurali
 nb:
 'order of B-polynomial
 (scalar) '
 'order of C-polynomial
 nc:
 (scalar) '
 (na.nb....nf)
 'order of D-polynomial
 nd:
 (scalar) '
 'order of F-polynomial
 nf:
 (scalar) '
 'delay of B-polynomial
 timpul mort - nk:
 (scalar)
 InitialState:
 [1x45 char]
 Name:
 'string'
 perioada de esantionare
 'sample time in seconds (scalar)
 'Nu-by-1 cell array of strings'
 InputName:
 InputUnit:
 'Nu-by-1 cell array of strings'
 OutputName:
 'Ny-by-1 cell array of strings'
 OutputUnit:
 'Ny-by-1 cell array of strings'
 'string'
 TimeUnit:
 'Np-by-1 vector'
 ParameterVector:
 PName:
 'Np-by-1 cell array of strings'
 'Np-by-Np matrix'
 CovarianceMatrix:
 Pentru mai multe detalii:
 'Nv-bv-Nv matrix'
 NoiseVariance:
 'Nu-by-1 vector'
 InputDelay:
 >> idprops idmodel
 Algorithm:
 [1x38 char]
 EstimationInfo:
 [1x39 char]
 'Array or cell array of strings'
 Notes:
 'Arbitrary'
 UserData:
```

Evident, polinoamele A si B se regăsesc în cîmpurile: M.a, respectiv M.b. În M.b sunt salvați atît coeficienții nenuli cît și cei nuli (datorați întîrzierii intrinseci) ai polinomului B. Ordinele polinoamelor sunt memorate în M.na, respectiv M.nb, iar întîrzierea intrinsecă – în M. nk.

• Trusa de instrumente IDENT din MAT


IDSS

→ Pentru mai multe detalii: >> idprops idss

```
Obiectul IDSS (model de identificare pe stare) contine cîmpurile:
 A:
 'A-matrix (Nx-by-Nx matrix)
 matricile modelului
 B:
 'B-matrix (Nx-by-Nu matrix)
 'C-matrix (Ny-by-Nx matrix)
 C .
 (A,B,...,K)
 D:
 'D-matrix (Nu-by-Ny matrix)
 K:
 'K-matrix (Nx-by-Ny matrix)'
 starea initială - xo:
 'Initial states (Nx-by-1 matrix)
 'Std deviation of A-matrix'
\int \mathbf{x}[n+1] = \mathbf{A}(\mathbf{\theta})\mathbf{x}[n] + \mathbf{B}(\mathbf{\theta})\mathbf{u}[n] + \mathbf{K}(\mathbf{\theta})\mathbf{e}[n]
 'Std deviation of B-matrix'
 dC:
 'Std deviation of C-matrix'
|\mathbf{v}[n] \equiv \mathbf{C}(\mathbf{\theta})\mathbf{x}[n] + \mathbf{D}(\mathbf{\theta})\mathbf{u}[n] + \mathbf{e}[n]
 dD:
 'Std deviation of D-matrix'
 'Std deviation of K-matrix'
 dx0:
 'Std deviation of X0-matrix'
 SSParameterization:
 '['Free'|'Canonical'|'Structured'|'
 'Structure matrix for A'
 As:
 Bs:
 'Structure matrix for B'
 Cs:
 'Structure matrix for C'
 Ds:
 'Structure matrix for D'
 Ks:
 'Structure matrix for K'
 XOs .
 'Structure matrix for XO'
 StateName:
 'Nx-by-1 cell array of strings'
 InitialState:
 '['Auto'|'Backcast'|'Estimate'|
 'Zero'|'Fixed'|'
 'Model delays in response from u to y
 nk:
 (nu-by-1 vector) '
 DisturbanceModel:
 '['Estimate'|'None'|'Fixed']'
 Canonical Indices:
 'Row vector or 'Auto''
 Name:
 'string'
 perioada de esantionare
 'Scalar (sample time in seconds)
 Nu-by-1 cell array of strings
 InputName:
 InputUnit:
 'Nu-by-1 cell array of strings'
 'Ny-by-1 cell array of strings'
 OutputName:
 OutputUnit:
 'Ny-by-1 cell array of strings'
 TimeUnit:
 'string'
 ParameterVector:
 'Np-by-1 vector'
 'Np-by-1 cell array of strings'
 PName:
 CovarianceMatrix:
 'Np-by-Np matrix'
 NoiseVariance:
 'Ny-by-Ny matrix'
 'Nu-by-1 vector'
 InputDelay:
 Algorithm:
 'Structure: algorithm details'
 EstimationInfo:
 'Structure: estimation results'
 Notes:
 'Array or cell array of strings'
 UserData:
 'Arbitrary'
```

Ev ident, matricile A, B, C, D, K se regăsesc în cîmpurile: s.A, s.B, s.C, s.D, respectiv M.K. În S.X0 se află vectorul stărilor initiale ale sistemului.


Orice model RSISO poate fi convertit într-un model cu reprezentare pe stare (MRS) şi reciproc, prin intermediul unor algoritmi specifici.

MIO

$$A\left(q^{-1}\right)y[n] = \frac{B\left(q^{-1}\right)}{F\left(q^{-1}\right)}u[n] + \frac{C\left(q^{-1}\right)}{D\left(q^{-1}\right)}e[n]$$

$$\forall n \in \mathbb{N}^*$$

$$\Rightarrow \text{MRS} = \text{idss}(\text{MIO});$$

MRS

$$\begin{cases} \mathbf{x}[n+1] \equiv \mathbf{A}(\mathbf{\theta})\mathbf{x}[n] + \mathbf{B}(\mathbf{\theta})\mathbf{u}[n] + \mathbf{K}(\mathbf{\theta})\mathbf{e}[n] \\ \mathbf{y}[n] \equiv \mathbf{C}(\mathbf{\theta})\mathbf{x}[n] + \mathbf{D}(\mathbf{\theta})\mathbf{u}[n] + \mathbf{e}[n] \\ \forall n \in \mathbb{N}^* \end{cases}$$


Modelele pe stare în timp discret pot fi văzute și ca modele în timp continuu, prin precizarea perioadei de eşantionare (implicit unitară). Nu poate fi controlat numărul de stări (care, de regulă, este ridicat).


Trusa de instrumente IDENT din MA?


Există două posibilităti uzuale:

Ultimele polinoame pot lipsi.

① Direct, prin utilizarea uneia dintre comenzile:


2 Indirect, prin utilizarea uneia dintre rutinele de identificare mentionate.

Se va reveni asupra acestui subiect.

• Apeluri întrebuintate frecvent:

Unele polinoame pot fi vide.


Principalele rutine de identificare (2/9)

armax

• Modelele identificate pot fi multi-dimensionale.

na


Dar nu de tip MIMO

 $\mathbf{A}(q^{-1})\mathbf{y}[n] = \mathbf{B}(q^{-1})\mathbf{u}[n] + \mathbf{C}(q^{-1})\mathbf{e}[n]$

Modelul ARMAX-MIMO

Matrici de polinoame

$$\mathbf{A} \in \mathbb{R}^{ny \times ny} \left(\mathbf{q}^{-1} \right)$$


$$\mathbf{B} \in \mathbb{R}^{ny \times nu} \left(\mathbf{q}^{-1} \right)$$

$$\mathbf{C} \in \mathbb{R}^{ny \times ny} \left(\mathbf{q}^{-1} \right)$$

Avînd coeficienti necunoscuți. Necunoscută.

Matrice de covarianță a zgomotelor

$$\Lambda \in \mathbb{R}^{ny \times ny}$$


Există tot atîtea perturbații cîte canale de măsură.

Ecuația generică ARMAX-MIMO

$$\sum_{j=1}^{ny} A_{l,j} (q^{-1}) y_j[n] = \sum_{i=1}^{nu} B_{l,i} (q^{-1}) u_i[n] + \sum_{j=1}^{ny} C_{l,j} (q^{-1}) e_j[n]$$

$$polinoame$$

$$de grad$$

$$polinoame$$

$$de grad$$

$$de grad$$

$$de grad$$

$$de grad$$


$$de grad$$

🛾 Toate polinoamele unei matrici au același grad. 📗


nc


• Trusa de instrumente IDENT din MAT


armax

Principalele rutine de identificare (4/9)

Cum ar putea fi inversată matricea de polinoame A?


În general, este dificil, dacă nu imposibil.

Este necesară o simplificare a modelului, care va permite fie evitarea inversării, fie inversarea cu usurintă.


Modelul va pierde însă din precizie.

Adoptarea unui model AR-MO

d Dacă nu există


Adoptarea principiului din MATLAB


date de intrare.


Fiecare model MISO codifică influența pe care o au toate intrările asupra unei anumite ieşiri, corupte doar de zgomotul canalului său (nu și de zgomotele celorlalte canale).


Trusa de instrumente IDENT din MAT


Principalele rutine de identificare (6/9)


• O funcție înrudită tentantă pentru Automatică este și: arx (pentru identificarea modelelor ARX)

Totusi

Funcția arx utilizează Metoda Celor Mai Mici Pătrate (MCMMP), fiind mai putin precisă decît armax.

pem

Prediction Error Minimization

- Funcție aflată la baza celorlalte rutine de identificare a modelelor I/O liniare.
- De regulă, ea nu este utilizată direct, ci indirect, prin intermediul celorlalte rutine (care o apelează în interiorul lor).
- Totuși, dacă se dorește, ea poate fi apelată ca în cazul funcției armax:


structura modelului: obiect de tip IDMODEL, IDSS sau direct indicii structurali.

Trusa de instrumente IDENT din MAT


Principalele rutine de identificare (7/9)

bj

RIO cu A=1

- Identifică modele din clasa Box-Jenkins, folosind date I/O măsurate.
- Apeluri tipice:

object IDMODEL object IDDATA

- Variantă care permite omiterea unora dintre indicii structurali.
- Modelul ARMAX fiind un caz particular de model Box-Jenkins, el se poate identifica accidental si cu ajutorul functiei bj.
 - Funcția bj este însă mai lentă decît funcția armax.
- O altă funcție care identifică un model particular este și:
- oe (pentru identificarea modelelor de tip Eroare de Ieşire – Output Error)

indici structurali

• Modelele multi-MISO se pot identifica de asemenea, folosind funcția bj.

Exemplu

BJ[(3,4),7,2,(5,6)]:
$$y[n] = \frac{B_1(q^{-1})}{F_1(q^{-1})}u_1[n] + \frac{B_2(q^{-1})}{F_2(q^{-1})}u_2[n] + \frac{C(q^{-1})}{D(q^{-1})}e[n]$$

$$y[n] = \frac{1}{F(q^{-1})} u[n] + e[n]$$

$$\forall n \in \mathbb{N}^*$$

$$e[n] = y[n] - \frac{B(q^{-1})}{F(q^{-1})} u[n]$$

$$\forall n \in \mathbb{N}^*$$

• Trusa de instrumente IDENT din MAT


Principalele rutine de identificare (8/9)

iv4

- Identifică modele din clasa ARX, prin: Metoda Variabilelor Instrumentale (MVI)
- Apeluri tipice:

$$\gg$$
 M = iv4(DATA, [na nb nk]);

d Cu aceleasi notații ca în cazul funcției armax.

levinson

$$A(q^{-1})y[n] = e[n] \forall n \in \mathbb{N}^*$$

• Identifică modele din clasa AR, folosind doar date de 1eşire măsurate, pe baza:

Algoritmului Levinson-Durbin (ALD)

• Apel tipic:

>> A = levinson(ry,na);

vectorul

parametrilor

vectorul de auto-covarianță a datelor

- $A = [1 \ a_1 \ a_2 \ ... \ a_{n-1}]$
 - ALD este una dintre cele mai eficiente proceduri de identificare, dar se referă la un model de complexitate redusă.
 - Nu poate identifica modele AR-MO.

indice structural (implicit: length (ry) -1)

d Care este și valoarea maximă posibilă.

$$r_{y}[k] = \frac{1}{N-k} \sum_{n=k+1}^{N} y[n]y[n-k] \qquad K \ge na$$

$$\forall k \in \overline{0,K}$$


... care se evaluează astfel:

 \gg [ry,k] = xcorr(y,K);

>> ry(k<0) = [];


Matrici de parametri

Se va detecta cel mai

bun din gama 1:10.

 $\mathbf{A} \in \mathbb{R}^{nx \times nx} \mid \mathbf{B} \in \mathbb{R}^{nx \times nu} \mid \mathbf{F} \in \mathbb{R}^{nx \times ny}$

 $\mathbf{C} \in \mathbb{R}^{ny \times nx} \mid \mathbf{D} \in \mathbb{R}^{ny \times nu}$

• Trusa de instrumente IDENT din MAT


Principalele rutine de identificare (9/9)

n4sid

• Identifică modele cu reprezentare pe stare, folosind date I/O măsurate, pe baza:

Metodei Subspațiilor de Stare (MSS)

 $\mathbf{x}[n+1] \equiv \mathbf{A}(\mathbf{\theta})\mathbf{x}[n] + \mathbf{B}(\mathbf{\theta})\mathbf{u}[n] + \mathbf{F}(\mathbf{\theta})\mathbf{e}[n]$

$$\mathbf{y}[n] \equiv \mathbf{C}(\mathbf{\theta})\mathbf{x}[n] + \mathbf{D}(\mathbf{\theta})\mathbf{u}[n] + \mathbf{e}[n]$$

$$E\{\mathbf{e}[n]\mathbf{e}^{T}[m]\} = \mathbf{\Lambda}(\mathbf{\theta})\delta_{0}[n-m]$$

• Apel tipic:

Exemplu

$$>> S = n4sid(DATA, nx);$$

object IDSS

>> F = S.K;

object IDDATA

numărul dorit de stări

 $\forall n, m \in \mathbb{N}$

• Dacă nu se cunoaște, se poate preciza, în loc, 'best'.

Matrice de covariantă a

zgomotelor (diagonală)

- Pentru fiecare pas de întîrziere dintre cele nk, se adaugă cîte o stare virtuală.
- >> S = n4sid(DATA, 'best', 'InitialState', 'Estimate') ;
 - → Identifică modelul pe stare cu număr optimal de stări în gama 1:10 și transmite modelului inclusiv starea inițială estimată. XS. XO

Rutina are uneori un comportament neasteptat de slab (pentru anumite valori nx).


 $\mathbf{\Lambda} \in \mathbb{R}^{ny \times ny}$

• Trusa de instrumente IDENT din l

Interfața grafică IDENT

• Lansată în execuție prin comanda: >> ident

Permite compararea diferitelor modele de identificare.


• Interfața este convivială și poate fi descoperită pas cu pas de către utilizator.


ARRIVATION DE LA CONTRACTION DEL CONTRACTION DE LA CONTRACTION DEL CONTRACTION DE LA CONTRACTION DE LA

Probleme de simulare

Problema 1.1

Utilizați comenzile **help** și **helpwin** pentru a obține informații despre funcțiile MATLAB prezentate. Apoi, elaborați mici programe, prin care să testați funcționarea acestor funcții. Datele se pot genera pseudo-aleator cu ajutorul funcțiilor **rand** și/sau **randn**. O funcție inetersantă pentru generarea de semnale de stimul este și **idinput**. (Obiectivul este acela de a vă obișnui cu maniera de apelare a acestor funcții și nu neapărat de a verifica precizia rezultatelor oferite de ele.)

Problema 1.2

- 1. După modelul funcției make DATA proiectați o rutină care să construiască un obiect de tip IDDATA pentru modele MIMO complete. (Cu alte cuvinte, adăugați și intrările achiziționate în blocul de date). Testați corectitudinea o.5p rutinei.
 - 2. Proiectați o rutină care să construiască un obiect de tip IDSS.

Problema 1.3

Lansați în execuție interfața grafică de identificare **IDENT** și testați toate facilitățile acesteia, plecînd de la **Import data** > **Example**.

