Exact and Approximate Modeling of Linear Systems

Mathematical Modeling and Computation

About the Series

The SIAM series on Mathematical Modeling and Computation draws attention to the wide range of important problems in the physical and life sciences and engineering that are addressed by mathematical modeling and computation; promotes the interdisciplinary culture required to meet these large-scale challenges; and encourages the education of the next generation of applied and computational mathematicians, physical and life scientists, and engineers.

The books cover analytical and computational techniques, describe significant mathematical developments, and introduce modern scientific and engineering applications. The series will publish lecture notes and texts for advanced undergraduate- or graduate-level courses in physical applied mathematics, biomathematics, and mathematical modeling, and volumes of interest to a wide segment of the community of applied mathematicians, computational scientists, and engineers.

Appropriate subject areas for future books in the series include fluids, dynamical systems and chaos, mathematical biology, neuroscience, mathematical physiology, epidemiology, morphogenesis, biomedical engineering, reaction-diffusion in chemistry, nonlinear science, interfacial problems, solidification, combustion, transport theory, solid mechanics, nonlinear vibrations, electromagnetic theory, nonlinear optics, wave propagation, coherent structures, scattering theory, earth science, solid-state physics, and plasma physics.

Ivan Markovsky, Jan C. Willems, Sabine Van Huffel, and Bart De Moor, Exact and Approximate Modeling of Linear Systems: A Behavioral Approach

R. M. M. Mattheij, S. W. Rienstra, and J. H. M. ten Thije Boonkkamp, *Partial Differential Equations: Modeling, Analysis, Computation*

Johnny T. Ottesen, Mette S. Olufsen, and Jesper K. Larsen, Applied Mathematical Models in Human Physiology

Ingemar Kaj, Stochastic Modeling in Broadband Communications Systems

Peter Salamon, Paolo Sibani, and Richard Frost, Facts, Conjectures, and Improvements for Simulated Annealing

Lyn C. Thomas, David B. Edelman, and Jonathan N. Crook, Credit Scoring and Its Applications

Frank Natterer and Frank Wübbeling, Mathematical Methods in Image Reconstruction

Per Christian Hansen, Rank-Deficient and Discrete Ill-Posed Problems: Numerical Aspects of Linear Inversion

Michael Griebel, Thomas Dornseifer, and Tilman Neunhoeffer, Numerical Simulation in Fluid Dynamics: A Practical Introduction

Khosrow Chadan, David Colton, Lassi Päivärinta, and William Rundell, An Introduction to Inverse Scattering and Inverse Spectral Problems

Charles K. Chui, Wavelets: A Mathematical Tool for Signal Analysis

Editor-in-Chief

Richard HabermanSouthern Methodist
University

Editorial Board

Andrea Bertozzi
University of California,
Los Angeles

Alejandro Aceves University of New Mexico

Bard Ermentrout *University of Pittsburgh*

Thomas Erneux Université Libre de Brussels

Bernie Matkowsky Northwestern University

Robert M. MiuraNew Jersey Institute of Technology

Michael Tabor University of Arizona

Exact and Approximate Modeling of Linear Systems

A Behavioral Approach

Ivan Markovsky Jan C. Willems Sabine Van Huffel Bart De Moor

Katholieke Universiteit Leuven Leuven, Belgium

Society for Industrial and Applied Mathematics Philadelphia Copyright © 2006 by the Society for Industrial and Applied Mathematics.

10 9 8 7 6 5 4 3 2 1

All rights reserved. Printed in the United States of America. No part of this book may be reproduced, stored, or transmitted in any manner without the written permission of the publisher. For information, write to the Society for Industrial and Applied Mathematics, 3600 University City Science Center, Philadelphia, PA 19104-2688.

Figure 5.1 is reprinted with kind permission of Springer Science and Business Media from Figure 2 (left plot) on page 274 and Figure 4 on page 275 of A. Kukush, I. Markovsky, and S. Van Huffel, "Consistent estimation in the bilinear multivariate errors-in-variables model," *Metrika*, 57(3): 253–285, 2003.

Figures 5.2, 5.3, and 5.4 are reprinted from Figures 1, 2, and 3, respectively, on page 15 of A. Kukush, I. Markovsky, and S. Van Huffel, "Consistent fundamental matrix estimation in a quadratic measurement error model arising in motion analysis," *Computational Statistics and Data Analysis*, 41(1): 3–18, 2002. Copyright 2002, with permission from Elsevier.

Figures 6.1 and 6.2 are reprinted with kind permission of Springer Science and Business Media from Figures 1 and 2, respectively, on page 191of I. Markovsky, A. Kukush, and S. Van Huffel, "Consistent least squares fitting of ellipsoids," *Numerische Mathematik*, 98(1): 177-194, 2004.

Figures 9.1 and 9.2 are reprinted from Figures 1 and 2, respectively, on page 764 of I. Markovsky, J. C. Willems, P. Rapisarda, and B. De Moor, "Algorithms for deterministic balanced subspace identification," *Automatica*, 41(5): 755–766, 2005. Copyright 2005, with permission from Elsevier.

Figures 11.1, 11.3, 11.4, and 11.5 are printed with permission from Ivan Markovsky, Jan C. Willems, Sabine Van Huffel, Bart De Moor, and Rik Pintelon, "Application of structured total least squares for system identification and model reduction," *IEEE Transactions on Automatic Control*, 50(10): 1490–1500, 2005. Copyright IEEE 2005.

MATLAB[®] is a trademark of The MathWorks, Inc. and is used with permission. The MathWorks does not warrant the accuracy of the text or exercises in this book. This book's use or discussion of MATLAB[®] software or related products does not constitute endorsement or sponsorship by The MathWorks of a particular pedagogical approach or particular use of the MATLAB[®] software. For MATLAB[®] product information, please contact: The MathWorks, Inc., 3 Apple Hill Drive, Natick, MA 01760-2098 USA, 508-647-7000, Fax: 508-647-7101, *info@mathworks.com*, *www.mathworks.com*/

Linux is a registered trademark of Linus Torvalds.

Library of Congress Cataloging-in-Publication Data

Exact and approximate modeling of linear systems: a behavioral approach / Ivan Markovsky ... [et al.].

p. cm. — (Mathematical modeling and computation) Includes bibliographical references and index. ISBN 0-89871-603-9 (pbk.)

1. Linear systems—Mathematical models. 2. Approximation theory. 3. Mathematical statistics. I. Markovsky, Ivan. II. Series.

QA402.E93 2006 003'.74015118—dc22

2005057537

Contents

Preface				
1	Intro	duction	1	
	1.1	Latency and misfit	1	
	1.2	Data fitting examples	2	
	1.3	Classical vs. behavioral and stochastic vs. deterministic modeling	9	
	1.4	Chapter-by-chapter overview*	10	
2	Appr	oximate Modeling via Misfit Minimization	15	
	2.1	Data, model, model class, and exact modeling	15	
	2.2	Misfit and approximate modeling	17	
	2.3	Model representation and parameterization	18	
	2.4	Linear static models and total least squares	19	
	2.5	Nonlinear static models and ellipsoid fitting	21	
	2.6	Dynamic models and global total least squares	23	
	2.7	Structured total least squares	24	
	2.8	Algorithms	25	
I	Static	Problems	27	
3	Weighted Total Least Squares			
	3.1	Introduction	29	
	3.2	Kernel, image, and input/output representations	33	
	3.3	Special cases with closed form solutions	35	
	3.4	Misfit computation	38	
	3.5	Misfit minimization*	40	
	3.6	Simulation examples	46	
	3.7	Conclusions	47	
4	Struc	ctured Total Least Squares	49	
	4.1	Overview of the literature	49	
	4.2	The structured total least squares problem	51	
	4.3	Properties of the weight matrix*	54	
	4.4	Stochastic interpretation*	58	
	4.5	Efficient cost function and first derivative evaluation*	60	

vi Contents

	4.6	Simulation examples	64	
	4.7	Conclusions	68	
5	Bilinear Errors-in-Variables Model			
	5.1	Introduction	69	
	5.2	Adjusted least squares estimation of a bilinear model	70	
	5.3	Properties of the adjusted least squares estimator*	72	
	5.4	Simulation examples	74	
	5.5	Fundamental matrix estimation	75	
	5.6	Adjusted least squares estimation of the fundamental matrix	77	
	5.7	Properties of the fundamental matrix estimator*		
	5.8	Simulation examples	80	
	5.9	Conclusions	80	
6	Ellips	soid Fitting	83	
	6.1	Introduction	83	
	6.2	Quadratic errors-in-variables model	85	
	6.3	Ordinary least squares estimation	86	
	6.4	Adjusted least squares estimation	88	
	6.5	Ellipsoid estimation		
	6.6	Algorithm for adjusted least squares estimation*		
	6.7	Simulation examples		
	6.8	Conclusions		
II	Dynam	nic Problems	97	
7	Intro	duction to Dynamical Models	99	
,	7.1	Linear time-invariant systems		
	7.1	Kernel representation		
	7.2	Inputs, outputs, and input/output representation		
	7.4	Latent variables, state variables, and state space representations		
	7.5	Autonomous and controllable systems		
	7.6	Representations for controllable systems		
	7.7	Representation theorem		
	7.8	Parameterization of a trajectory		
	7.9	Complexity of a linear time-invariant system		
	7.10	The module of annihilators of the behavior*		
8	Exact	Identification	113	
	8.1	Introduction	113	
	8.2	The most powerful unfalsified model		
	8.3	Identifiability		
	8.4	Conditions for identifiability		
	8.5	Algorithms for exact identification		
	8.6	Computation of the impulse response from data		
	8.7	Realization theory and algorithms		
	8.8	Computation of free responses	130	

Index

Contents vii 8.9 8.10 8.11 **Balanced Model Identification** 139 9.1 9.2 9.3 9.4 9.5 9.6 Conclusions **Errors-in-Variables Smoothing and Filtering** 10 149 10.1 10.2 10.3 10.4 10.5 10.6 11 **Approximate System Identification** 11.1 11.2 Approximate identification by structured total least squares 160 11.3 11.4 11.5 11.6 12 Conclusions 175 **Proofs** 177 A A.1 Weighted total least squares cost function gradient 177 A.2 A.3 A.4 B Software **B**.1 **B.2** B.3 **B.4** Notation 195 197 Bibliography

203

Preface

The behavioral approach, put forward in the three part paper by J. C. Willems [Wil87], includes a rigorous framework for deriving mathematical models, a field called system identification. By the mid 80's there was a well developed stochastic theory for linear time-invariant system identification—the prediction error approach of L. Ljung—which has numerous "success stories". Nevertheless, the rationale for using the stochastic framework, the question of what is meant by an optimal (approximate) model, and even more basically what is meant by a mathematical model remained to some extent unclear.

A synergy of the classical stochastic framework (linear system driven by white noise) and a key result of [Wil87] that shows how a state sequence of the system can be obtained directly from observed data led to the very successful subspace identification methods [VD96]. Now the subspace methods together with the prediction error methods are the classical approaches for system identification.

Another follow-up of [Wil87] is the global total least squares approach due to Roorda and Heij. In a remarkable paper [RH95], Roorda and Heij address an approximate identification problem truly in the behavioral framework, i.e., in a representation-free setting. Their results lead to practical algorithms that are similar in structure to the prediction error methods: double minimization problems, of which the inner minimization is a smoothing problem and the outer minimization is a nonlinear least squares problem. Unfortunately, the global total least squares method has gained little attention in the system identification community and the algorithms of [RH95, Roo95] did not find their way to robust numerical implementation and consequently to practical applications.

The aim of this book is to present and popularize the behavioral approach to mathematical modeling among theoreticians and practitioners. The framework we adopt applies to static as well as dynamic and to linear as well as nonlinear problems. In the linear static case, the approximate modeling problem considered specializes to the total least squares method, which is classically viewed as a generalization of the least squares method to fitting problems $Ax \approx b$, in which there are errors in both the vector b and the matrix A. In the quadratic static case, the behavioral approach leads to the orthogonal regression method for fitting data to ellipses. In the first part of the book we examine static approximation problems: weighted and structured total least squares problems and estimation of bilinear and quadratic models, and in the second part of the book we examine dynamic approximation problems: exact and approximate system identification. The exact identification problem falls in the field of subspace identification and the approximate identification problem is the global total least squares problem of Roorda and Heij.

x Preface

Most of the problems in the book are presented in a deterministic setting, although one can give a stochastic interpretation to the methods derived. The appropriate stochastic model for this aim is the errors-in-variables model, where all observed variables are assumed inexact due to measurement errors added on "true data" generated by a "true model". The assumption of the existence of a true model and the additional stochastic ones about the measurement errors, however, are rarely verifiable in practice.

Except for the chapters on estimation of bilinear and quadratic models, we consider total least squares-type problems. The unifying framework for approximate modeling put forward in the book is called *misfit approach*. In philosophy it differs essentially from the classical approach, called *latency approach*, where the model is augmented with unobserved latent variables. A topic of current research is to clarify how the misfit and latency approaches compare and complement each other.

We do not treat in the book advanced topics like statistical and numerical robustness of the methods and algorithms. On the one hand, these topics are currently less developed in the misfit setting than in the latency setting and, on the other hand, they go beyond the scope of a short monograph. Our hope is that robustness as well as recursivity, further applications, and connections with other methods will be explored and presented elsewhere in the literature.

The prerequisites for reading the book are modest. We assume an undergraduate level linear algebra and systems theory knowledge. Familiarity with system identification is helpful but is not necessary. Sections with more specialized or technical material are marked with *. They can be skipped without loss of continuity on a first reading.

This book is accompanied by a software implementation of the described algorithms. The software is callable from MATLAB® and most of it is written in MATLAB code. This allows readers who have access to and knowledge of MATLAB to try out the examples, modify the simulation setting, and apply the methods on their own data.

The book is based on the first author's Ph.D. thesis at the Department of Electrical Engineering of the Katholieke Universiteit Leuven, Belgium. This work would be impossible without the help of sponsoring organizations and individuals. We acknowledge the financial support received from the Research Council of K.U. Leuven and the Belgian Programme on Interuniversity Attraction Poles, projects IUAP IV–02 (1996–2001) and IUAP V–22 (2002–2006). The work presented in the first part of the book is done in collaboration with Alexander Kukush from the National Taras Shevchenko University, Kiev, Ukraine, and the work presented in the second part is done in collaboration with Paolo Rapisarda from the University of Maastricht, The Netherlands. We would like to thank Diana Sima and Rik Pintelon for useful discussions and proofreading the drafts of the manuscript.

Ivan Markovsky Jan C. Willems Sabine Van Huffel Bart De Moor

Leuven, Belgium October 17, 2005