A software package for system identification in the behavioral setting

Ivan Markovsky

Vrije Universiteit Brussel

Outline

Introduction: system identification in the behavioral setting

Solution approach: structured low-rank approximation

Examples

Work plan

- 1. define a problem
- 2. develop methods/algorithms to solve the problem
- 3. implement the algorithm in software

an identification problem involves:

- ▶ data collection ~> set of time-series (trajectories)
- ► choice of model class ~ bounded complexity LTI
- ► choice of identification criteria ~ weighted 2-norm

Representation free problem formulation

- ▶ model \mathscr{B} set of trajectories $w : \mathbb{Z} \to \mathbb{R}^q$
- ▶ representation equations, which solution set = \mathscr{B}
- parameters specify the representation
- behavioral setting problem definitions involve the model, not its representations
- solution methods do involve representations, however they are implementation details of the methods

LTI model representations

kernel representation

$$\mathscr{B}=\{\,w\mid R_0w+R_1\sigma w+\cdots+R_\ell\sigma^\ell w=0\,\}$$
 (KER) where σ is the shift operator $(\sigma w)(t)=w(t+1)$

input/state/output representation

$$\mathscr{B} = \{ w = \Pi(u, y) \mid \exists x, \text{ such that}$$

 $\sigma x = Ax + Bu, \ y = Cx + Du \}$ (I/S/O)

Π is a permutation matrix, defining the I/O partitioning

Model class $\mathscr{L}_{\mathtt{m},\ell}$

- ▶ the smallest ℓ , for which (KER) exists, is the lag of \mathscr{B}
- the smallest n = dim(x), for which (I/S/O) exists, is the order of ℬ
- ▶ the number of inputs m is invariant of the repr. (I/S/O)
- (m, ℓ) and (m, n) are measures of model's complexity
- ▶ $\mathscr{L}_{m,\ell}$ LTI models with \leq m inputs and lag \leq ℓ

Approximation criterion

orthogonal distance between data and model

$$M(w,\mathscr{B}) := \min_{\widehat{w} \in \mathscr{B}} \|w - \widehat{w}\|_2$$

- ▶ $M(w, \mathcal{B})$ shows how much \mathcal{B} fails to "explain" w
- called misfit (lack of fit) between w and B

system identification problem

minimize over
$$\widehat{\mathscr{B}} \in \mathscr{L}_{\mathrm{m},\ell}$$
 $M(w,\widehat{\mathscr{B}})$ (SYSID)

Generalizations

▶ multiple time-series $w = \{ w^1, ..., w^N \}$

$$M(\boldsymbol{w}, \mathcal{B}) := \min_{\{\widehat{\boldsymbol{w}}^1, \dots, \widehat{\boldsymbol{w}}^N\} \subset \mathcal{B}} \sqrt{\sum_{i=1}^N \|\boldsymbol{w}^i - \widehat{\boldsymbol{w}}^i\|_2^2}$$

fixed initial conditions w_{ini}

$$M(w,\mathscr{B}) := \min_{(w_{\text{ini}},\widehat{w}) \in \mathscr{B}} ||w - \widehat{w}||_2$$

▶ fixed variables $\mathscr{I} \subset \{1, ..., q\}$

$$M(w,\mathscr{B}) := \min_{\widehat{w} \in \mathscr{B}, \ \widehat{w}_{\mathscr{A}} = w_{\mathscr{A}}} \|w - \widehat{w}\|_{2}$$

▶ missing data: $w_i^i(t) = \text{NaN} \implies w_i^i(t)$ is missing

Mosaic-Hankel matrix

 $1 \times N$ block matrix

$$\mathscr{H}_{\ell+1}(\mathbf{w}) := \left[\mathscr{H}_{\ell+1}(\mathbf{w}^1) \quad \cdots \quad \mathscr{H}_{\ell+1}(\mathbf{w}^N) \right]$$

with block-Hankel blocks

$$\mathscr{H}_{\ell+1}(w^i) := egin{bmatrix} w^i(1) & w^i(2) & \cdots & w^i(T-\ell) \ w^i(2) & w^i(3) & \cdots & w^i(T-\ell+1) \ dots & dots & dots \ w^i(\ell+1) & w^i(\ell+2) & \cdots & w^i(T) \end{bmatrix}$$

Mosaic-Hankel low-rank approximation

$$ig(w^i(1),\dots,w^i(T_i-\ell)ig)\in \mathscr{B}\in \mathscr{L}_{\mathrm{m},\ell},\quad ext{for } i=1,\dots,N$$
 \Leftrightarrow $\operatorname{rank}ig(\mathscr{H}_{\ell+1}(w)ig)\leq \ell q+\mathrm{m}$

(SYSID) is mosaic-Hankel low-rank approx. problem:

$$\begin{array}{ccc} \text{minimize} & \text{over } \widehat{\mathscr{B}} \in \mathscr{L}_{\mathrm{m},\ell} & \textit{M}(w,\widehat{\mathscr{B}}) \\ & & & & \updownarrow \\ \\ \text{minimize} & \text{over } \widehat{w} & \underbrace{(w-\widehat{w})^\top \operatorname{diag}(v)(w-\widehat{w})}_{\|w-\widehat{w}\|_{V}} \\ \text{subject to} & \text{rank} \left(\mathscr{H}_{\ell+1}(w)\right) \leq \ell q + \mathrm{m} \end{array}$$

 $v_i = 0$ if $w_i = \text{NaN}$, $v_i = \infty$ if w_i is exact, $w_i = 1$ otherwise

Solution method

kernel representation of the rank constraint

$$\operatorname{rank} \left(\mathscr{H}_{\ell+1}(\widehat{w})\right) \leq r \quad \Longleftrightarrow \quad egin{array}{l} R\mathscr{H}_{\ell+1}(\widehat{w}) = 0 \ RR^{ op} = I_{(\ell+1)q-r} \end{array}$$

variable projection: elimination of the variable \hat{w}

$$M(R) := \min_{\widehat{w}} \|w - \widehat{w}\|_{V}$$
 subject to $R\mathscr{H}_{\ell+1}(\widehat{w}) = 0$

is a least-norm problem with analytic solution

$$M(R) = \text{vec}^{\top}(w)\Gamma^{-1}(R)\text{vec}(w)$$

where Γ is a positive definite banded Toeplitz matrix

SLRA software package

- ▶ the identification problem is then minimize over R M(R) subject to $RR^{\top} = I$
- nonconvex optimization problem on a manifold
- efficient evaluation of M(R) exploiting the structure
- software implementation is available

Usage and implementation

- ► [sysh,info,wh] = ident(w, m, ell, opt)
 - ▶ sysh (I/S/O) repr. of the identified model
 - ▶ opt.sys0 (I/S/O) repr. of initial approximation
 - opt.wini initial conditions
 - opt.exct exact variables
 - ▶ info.Rh parameter R of (KER)
 - ▶ info.M misfit
- ► [M, wh, xini] = misfit(w, sysh, opt)
- implemented as a literate program
 - the code "lives" in research papers
 - the papers document the code
 - the code reveals the full implementation details

The simulation setup

simulation parameters

```
ell = 2; m = 1; p = 1; T = 30; s = 0.02;
```

define constants

```
q = m + p; n = ell * p;
```

the "true" system and "true" data

```
sys0 = drss(n, p, m);

u0 = rand(T, 1); y0 = lsim(sys0, u0);
```

The simulation setup

add noise

```
w0 = [u0 \ y0]; w = w0 + s * randn(T, q);
```

generate noisy data for the examples

```
clear all
ell = 2; m = 1; p = 1; T = 30; s = 0.02;

q = m + p; n = ell * p;

sys0 = drss(n, p, m);
u0 = rand(T, 1); y0 = lsim(sys0, u0);
w0 = [u0 y0]; w = w0 + s * randn(T, q);
```

Invariance to variables permutation

identify a model with permuted variables

```
io = fliplr(1:q);
[sysh, info] = ident(w(:, io), m, ell);
disp(info.M)
 0.0086
```

identify a model with the original variables order

Zero initial conditions

▶ identify the system with option opt.wini = 0

```
opt.wini = 0;
[sysh0, info0, wh] = ident(w, m, ell, opt);
disp(info0.M)
 0.0090
```

▶ verify that $(0,...,0,\widehat{w}) \in \widehat{\mathscr{B}}$

```
whext = [zeros(ell, q); wh];
disp(misfit(whext, sysh0))
 1.8227e-32
```

- compare the misfit with
 - ▶ free initial conditions 8.61 · 10⁻³
 - zero initial conditions 8.98 ⋅ 10⁻³

Identification from multiple trajectories

► split w into two parts and apply ident on them

- compare the misfit when fitting
 - ▶ one trajectory 8.61 · 10⁻³
 - the same trajectory split into two parts 7.22 · 10⁻³

System identification with missing data

- \triangleright w^1 is the noisy trajectory of the system
- $w^2 = (\delta, \text{NaN})$ exact input, missing output, and zero initial conditions
- $\widehat{w}^2 = (\delta, \widehat{h})$ estimate of the system's impulse resp.
- data-driven simulation problem
- \hat{y}^2 is compared with the true impulse response and the impulse response of the model identified from w^1

System identification with missing data