Lecture Notes in Control and Information Sciences

310

Editors: M. Thoma · M. Morari

Lecture Notes in Control and Information Sciences

Edited by M. Thoma and M. Morari

Further volumes of this series are listed at the end of the book or found on our homepage: springeronline.com

Vol. 309: Kumar, V.; Leonard, N.; Morse, A.S. (Eds.) Cooperative Control 301 p. 2005 [3-540-22861-6]

Vol. 308: Tarbouriech, S.; Abdallah, C.T.; Chiasson, J. (Eds.) Advances in Communication Control Networks 358 p. 2005 [3-540-22819-5]

Vol. 307: Kwon, S.J.; Chung, W.K. Perturbation Compensator based Robust Tracking Control and State Estimation of Mechanical Systems 158 p. 2004 [3-540-22077-1]

Vol. 306: Bien, Z.Z.; Stefanov, D. (Eds.) Advances in Rehabilitation 472 p. 2004 [3-540-21986-2]

Vol. 305: Nebylov, A. Ensuring Control Accuracy 256 p. 2004 [3-540-21876-9]

256 p. 2004 [3-540-21876-9] **Vol. 304:** Margaris, N.I.

Theory of the Non-linear Analog Phase Locked Loop 303 p. 2004 [3-540-21339-2]

Vol. 303: Mahmoud, M.S. Resilient Control of Uncertain Dynamical Systems 278 p. 2004 [3-540-21351-1]

Vol. 302: Filatov, N.M.; Unbehauen, H. Adaptive Dual Control: Theory and Applications 237 p. 2004 [3-540-21373-2]

Vol. 301: de Queiroz, M.; Malisoff, M.; Wolenski, P. (Eds.) Optimal Control, Stabilization and Nonsmooth Analysis 373 p. 2004 [3-540-21330-9]

Vol. 300: Nakamura, M.; Goto, S.; Kyura, N.; Zhang, T. Mechatronic Servo System Control

Problems in Industries and their Theoretical Solutions 212 p. 2004 [3-540-21096-2]

Vol. 299: Tarn, T.-J.; Chen, S.-B.; Zhou, C. (Eds.) Robotic Welding, Intelligence and Automation 214 p. 2004 [3-540-20804-6] Vol. 298: Choi, Y.; Chung, W.K. PID Trajectory Tracking Control for Mechanical Systems 127 p. 2004 [3-540-20567-5]

Vol. 297: Damm, T. Rational Matrix Equations in Stochastic Control 219 p. 2004 [3-540-20516-0]

Vol. 296: Matsuo, T.; Hasegawa, Y. Realization Theory of Discrete-Time Dynamical Systems 235 p. 2003 [3-540-40675-1] **Vol. 295:** Kang, W.; Xiao, M.; Borges, C. (Eds) New Trends in Nonlinear Dynamics and Control, and their Applications 365 p. 2003 [3-540-10474-0]

Vol. 294: Benvenuti, L.; De Santis, A.; Farina, L. (Eds) Positive Systems: Theory and Applications (POSTA 2003) 414 p. 2003 [3-540-40342-6]

Vol. 293: Chen, G. and Hill, D.J. Bifurcation Control 320 p. 2003 [3-540-40341-8] Vol. 292: Chen, G. and Yu, X.

Chaos Control

380 p. 2003 [3-540-40405-8] **Vol. 291:** Xu, J.-X. and Tan, Y.

Linear and Nonlinear Iterative Learning Control 189 p. 2003 [3-540-40173-3]

Vol. 290: Borrelli, F. Constrained Optimal Control of Linear and Hybrid Systems 237 p. 2003 [3-540-00257-X]

Vol. 289: Giarré, L. and Bamieh, B. Multidisciplinary Research in Control 237 p. 2003 [3-540-00917-5]

Vol. 288: Taware, A. and Tao, G. Control of Sandwich Nonlinear Systems 393 p. 2003 [3-540-44115-8]

Vol. 287: Mahmoud, M.M.; Jiang, J. and Zhang, Y. Active Fault Tolerant Control Systems 239 p. 2003 [3-540-00318-5]

Vol. 286: Rantzer, A. and Byrnes C.I. (Eds) Directions in Mathematical Systems

Theory and Optimization 399 p. 2003 [3-540-00065-8]

Decoupling Control 373 p. 2003 [3-540-44128-X]

Vol. 285: Wang, Q.-G.

Vol. 284: Johansson, M. Piecewise Linear Control Systems 216 p. 2003 [3-540-44124-7]

Vol. 283: Fielding, Ch. et al. (Eds) Advanced Techniques for Clearance of Flight Control Laws

480 p. 2003 [3-540-44054-2]

Vol. 282: Schröder, J. Modelling, State Observation and Diagnosis of Quantised Systems 368 p. 2003 [3-540-44075-5]

Identification of Nonlinear Systems Using Neural Networks and Polynomial Models

A Block-Oriented Approach

With 79 Figures and 22 Tables

Series Advisory Board

A. Bensoussan · P. Fleming · M.J. Grimble · P. Kokotovic · A.B. Kurzhanski · H. Kwakernaak · J.N. Tsitsiklis

Author

Prof. Andrzej Janczak University of Zielona Góra Institute of Control and Computation Engineering ul. Podgorna 50 65-246 Zielona Góra Poland

ISSN 0170-8643

ISBN 3-540-23185-4 Springer Berlin Heidelberg New York

Library of Congress Control Number: 2004097177

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in other ways, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable to prosecution under German Copyright Law.

Springer is a part of Springer Science+Business Media

springeronline.com

© Springer-Verlag Berlin Heidelberg 2005 Printed in Germany

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typesetting: Data conversion by the authors.
Final processing by PTP-Berlin Protago-TEX-Production GmbH, Germany
Cover-Design: design & production GmbH, Heidelberg
Printed on acid-free paper 62/3020Yu - 5 4 3 2 1 0

Preface

The identification of nonlinear systems using the block-oriented approach has been developed since the half of 1960s. A large amount of knowledge on this subject has been accumulated through literature. However, publications are scattered over many papers and there is no book which presents the subject in a unified framework. This has created an increasing need to systemize the existing identification methods and along with a presentation of some original results have been the main incentive to write this book. In writing the book, an attempt has been made at the presentation of some new ideas concerning the model parameter adjusting with gradient-based techniques.

Two types of models, considered in this book, use neural networks and polynomials as representations of Wiener and Hammerstein systems. The focus is placed on Wiener and Hammerstein models in which the nonlinear element is represented by a polynomial or a two-layer perceptron neural network with hyperbolic tangent hidden layer nodes and linear output nodes. Pulse transfer function models are common representations of system dynamics in both neural network and polynomial Wiener and Hammerstein models.

Neural network and polynomial models reveal different properties such as the approximation accuracy, computational complexity, available parameter and structure optimization methods, etc. All these differences make them complementary in solving many practical problems. For example, it is well known that the approximation of some nonlinear functions requires polynomials of a high order and this, in turn, results in a high parameter variance error. The approximation with neural network models is an interesting alternative in such cases.

The book results mainly from my research in the area of nonlinear system identification that have been performed since 1995. Two exceptions from this rule are Chapter 1, containing the introductory notes, and Chapter 5, which reviews the well-known Hammerstein system identification methods based on polynomial models of the nonlinearity. In writing the book, an emphasis has been put on presenting various identification methods, which are applicable to both neural network and polynomial models of Wiener and Hammerstein systems, in a unified framework.

The book starts with a survey of discrete-time models of time-invariant dynamic systems. Then the multilayer perceptron neural network is introduced and a brief review of the existing methods for the identification of Wiener and Hammerstein systems is presented. Two subsequent Chapters (2 and 3) introduce neural network models of Wiener and Hammerstein systems and present different algorithms for the calculation of the gradient or the approximate gradient of the model output w.r.t. model parameters. For both Wiener and Hammerstein models, the accuracy of gradient evaluation with the truncated backpropagation through time algorithm is analyzed. The discussion also includes advantages and disadvantages of the algorithms in terms of their approximation accuracy, computational requirements, and weight updating methods. Next, in Chapter 4, we present identification methods, which use polynomial models of Wiener systems. The parameters of the linear dynamic system and the inverse nonlinearity are estimated with the least squares method, and a combined least squares and instrumental variables approach. To estimate parameters of the noninverted nonlinearity, the recursive prediction error and the pseudolinear regression methods are proposed. Then the existing identification methods based on polynomial Hammerstein models are reviewed and presented in Chapter 5. Wiener and Hammerstein models are two examples of block-oriented models which have found numerous industrial applications. The most important of them, including nonlinear system modelling, control, and fault detection and isolation, are reviewed in Chapter 6. This chapters presents also two applications of Wiener and Hammerstein models – estimation of system parameter changes, and modelling vapor pressure dynamics in a five stage sugar evaporation station.

The book contains the results of research conducted by the author with the kind support of the State Committee for Scientific Research in Poland under the grant No 4T11A01425 and with the additional support of the European Union within the 5th Framework Programme under DAMADICS project No HPRN-CT-2000-00110.

A few people have contributed directly or indirectly to this book. First of all, I would like to express my sincere gratitude to Professor Józef Korbicz for his constant help, advice, encouragement, and support.

I am very grateful to Ms Agnieszka Rożewska for proofreading and linguistic advice on the text. I highly appreciate the help of my colleagues from the Institute of Control and Computational Engineering, University of Zielona Góra.

Zielona Góra, July 2004 Andrzej Janczak

Contents

$\mathbf{S}\mathbf{y}$	mbol	ls and notation X	L
1	Int	roduction	1
	1.1	Models of dynamic systems	5
		· · · · · · · · · · · · · · · · · · ·	5
		1.1.2 Nonlinear models	8
		1.1.3 Series-parallel and parallel models	0
			0
			1
			5
		*	5
	1.2		6
		1.2.1 MLP architecture	6
		1.2.2 Learning algorithms	7
		ŭ ŭ	8
	1.3		9
	1.4		25
	1.5		0
2	Nei	ural network Wiener models	1
	2.1		1
	2.2		32
	2.3		4
		<u>.</u>	4
		2.3.2 MIMO Wiener models	7
	2.4		.0
			.0
			2
			2
		2.4.4 Parallel SISO model. Backpropagation through time	_
		method	.3

		2.4.5 Series-pa	rallel MIMO model. Backpropagation method .	46
		2.4.6 Parallel l	MIMO model. Backpropagation method	48
		2.4.7 Parallel l	MIMO model. Sensitivity method	48
		2.4.8 Parallel N	MIMO model. Backpropagation through time	
		method		49
		2.4.9 Accuracy	of gradient calculation with truncated BPTT.	49
			calculation in the sequential mode	51
		2.4.11 Computa	ational complexity	52
	2.5	Simulation exam	nple	53
	2.6		m example	61
	2.7		method	65
		2.7.1 Recursive	e prediction error learning algorithm	65
		2.7.2 Pneumat	cic valve simulation example	66
	2.8		<u>-</u>	69
	2.9	Appendix 2.1. (Gradient derivation of the truncated BPTT.	
			odels	71
	2.10	Appendix 2.2. (Gradient derivation of truncated BPTT.	
		MIMO Wiener	models	72
	2.11	Appendix 2.3. F	Proof of Theorem 2.1	73
	2.12	Appendix 2.4. F	Proof of Theorem 2.2	74
3			ammerstein models	77
	3.1			77
	3.2		ation	78
	3.3		nd parallel neural network Hammerstein models	79
			mmerstein models	79
			Iammerstein models	82
	3.4		ation	84
		_	rallel SISO model. Backpropagation method	84
			SISO model. Backpropagation method	85
			SISO model. Sensitivity method	85
			SISO model. Backpropagation through time	
				87
		•	rallel MIMO model. Backpropagation method .	87
			MIMO model. Backpropagation method	90
			MIMO model. Sensitivity method	90
			MIMO model. Backpropagation through time	
			of gradient calculation with truncated BPTT.	92
			calculation in the sequential mode	96
		_	ational complexity	97
	3.5		mple	97
	3.6	-	pest descent and least squares learning	
	3.7	Summary		106

	3.8	Appendix 3.1. Gradient derivation of truncated BPTT. SISO
		Hammerstein models
	3.9	Appendix 3.2. Gradient derivation of truncated BPTT.
		MIMO Hammerstein models
	3.10	Appendix 3.3. Proof of Theorem 3.1
	3.11	Appendix 3.4. Proof of Theorem 3.2
	3.12	Appendix 3.5. Proof of Theorem 3.3
	3.13	Appendix 3.6. Proof of Theorem 3.4 $\ldots\ldots115$
4	Pols	ynomial Wiener models117
-	4.1	Least squares approach to the identification of Wiener systems 118
	4.1	4.1.1 Identification error
		4.1.2 Nonlinear characteristic with the linear term
		4.1.4 Asymptotic bias error of the LS estimator
		4.1.5 Instrumental variables method
		4.1.6 Simulation example. Nonlinear characteristic with the
		linear term
		4.1.7 Simulation example. Nonlinear characteristic without
		the linear term
	4.2	Identification of Wiener systems with the prediction error
		method
		4.2.1 Polynomial Wiener model
		4.2.2 Recursive prediction error method
		4.2.3 Gradient calculation
		4.2.4 Pneumatic valve simulation example
	4.3	Pseudolinear regression method
		4.3.1 Pseudolinear-in-parameters polynomial Wiener model 137
		4.3.2 Pseudolinear regression identification method 138
		4.3.3 Simulation example
	4.4	Summary141
		v
5		vnomial Hammerstein models
	5.1	Noniterative least squares identification of Hammerstein
		systems
	5.2	Iterative least squares identification of Hammerstein systems 145
	5.3	Identification of Hammerstein systems in the presence of
		correlated noise
	5.4	Identification of Hammerstein systems with the Laguerre
		function expansion
	5.5	Prediction error method
	5.6	Identification of MISO systems with the pseudolinear
		regression method
	5.7	Identification of systems with two-segment nonlinearities 155
	5.8	Summary
		v

37	0 1
X	Contents

6	$\mathbf{A}\mathbf{p}$	plications
	6.1	General review of applications
	6.2	Fault detection and isolation with Wiener and Hammerstein
		models
		6.2.1 Definitions of residuals
		6.2.2 Hammerstein system. Parameter estimation of the
		residual equation
		6.2.3 Wiener system. Parameter estimation of the residual
		equation
	6.3	Sugar evaporator. Identification of the nominal model of
		steam pressure dynamics
		6.3.1 Theoretical model
		6.3.2 Experimental models of steam pressure dynamics 181
		6.3.3 Estimation results
	6.4	Summary
Re	feren	ices
Inc	lex .	

Symbols and notation

	$\frac{1}{1}$
a_k	kth parameter of the polynomial $A(q^{-1})$
\hat{a}_k	kth parameter of the polynomial $\hat{A}(q^{-1})$
$A(q^{-1})$	denominator polynomial of the system pulse transfer function
$\hat{A}(q^{-1})$	denominator polynomial of the model pulse transfer function
$\mathcal{A}(q^{-1})$	denominator polynomial of the faulty system pulse transfer func-
	tion
$f{\hat{A}}^{(m)}$	state space matrix, $(nx \times nx)$
$\hat{\mathbf{A}}^{(m)}$	mth parameter matrix of the MIMO dynamic model. The MIMO
	Wiener model, $(ns \times ns)$; the MIMO Hammerstein model, $(ny \times ny)$
b_k	kth parameter of the polynomial $B(q^{-1})$
$\hat{b}_{m{k}}$	kth parameter of the polynomial $\hat{B}(q^{-1})$
$B(a^{-1})$	nominator polynomial of the system pulse transfer function
$\hat{B}(a^{-1})$	nominator polynomial of the model pulse transfer function
$\mathcal{B}(q^{-1})$	nominator polynomial of the faulty system pulse transfer function
$\hat{B}(q^{-1})$ $\hat{B}(q^{-1})$ \mathbf{B} $\hat{\mathbf{B}}^{(m)}$	control matrix, $(nx \times nu)$
$\mathbf{\hat{B}}^{(m)}$	mth parameter matrix of the MIMO dynamic model. The MIMO
	Wiener model, $(ns \times nu)$; the MIMO Hammerstein model, $(ny \times nu)$
	nf)
\mathbf{C}	observation matrix, $(ny \times nx)$
D	matrix describing the effect of inputs on outputs, $(ny \times nu)$
e(n)	identification error (one-step-ahead prediction error)
E	mathematical expectation
$f(\cdot)$	nonlinear function of the system
$\hat{f}(\cdot)$	nonlinear function of the model
$\hat{f}_k(\cdot)$	kth nonlinear function of the MIMO nonlinear element model
$\hat{\mathbf{f}}(\cdot)$	nonlinear function of the MIMO nonlinear element model
$ \hat{\mathbf{f}}(\cdot) f^{-1}(\cdot) \hat{f}^{-1}(\cdot) $	inverse nonlinear function of the system
$\hat{f}^{-1}(\cdot)$	inverse nonlinear function of the model
$\hat{g}_k(\cdot)$	kth nonlinear function of the MIMO inverse nonlinear element
5()	model
$\hat{\mathbf{g}}(\cdot)$	nonlinear function of the MIMO inverse nonlinear element model
h(n)	system impulse response
$h_1(n)$	impulse response of the sensitivity model
$h_2(n)$	impulse response of the linear dynamic model
$H_1(q^{-1})$	pulse transfer function of sensitivity models
$H_2(q^{-1})$	pulse transfer function of the linear dynamic model
J	global error function
J(n)	local error function
K	number of unfolded time steps
m_f	expected value of $\hat{f}(u(n), \mathbf{w})$
J	

m_{w_c}	expected value of $\partial \hat{f}(u(n), \mathbf{w})/\partial w_c$
M	number of nonlinear nodes
n	discrete time
na	
nb	order of the polynomials $A(q^{-1})$ and $\hat{A}(q^{-1})$ order of the polynomials $B(q^{-1})$ and $\hat{B}(q^{-1})$
	number of outputs of MIMO Hammerstein nonlinear element
nf	number of outputs of MIMO Hammerstein nonlinear element
	model
ns	number of outputs of MIMO Wiener linear dynamic model;
nu	number of system (model) inputs
ny	number of system (model) outputs
$N_{_{1}}$	number of input-output measurements
q^{-1}	backward shift operator
\mathbb{R}^d	Euclidean d-dimensional space
s(n)	output of the linear dynamic part of Wiener system
$\hat{s}_k(n)$	kth output of the linear dynamic part of MIMO Wiener model
$\hat{s}(n)$	output of the linear dynamic part of Wiener model
$\hat{\mathbf{s}}(n)$	output of the linear dynamic part of MIMO Wiener model
u(n)	system input
$\mathbf{u}(n)$	MIMO system input
var	variance
$v_{ji}^{(1)}$	ith weight of the j th hidden layer node of the inverse nonlinear
	element model
$v_{kj}^{(2)}$	jth weight of the k th output node of the inverse nonlinear element
n. j	model
$\hat{v}(n)$	output of the nonlinear element part of Hammerstein model
\mathbf{v}	weight vector of the inverse nonlinear element model
\mathbf{v}_k	kth path weight vector of the MIMO inverse nonlinear element
	model
\mathbf{V}	weight vector of the MIMO inverse nonlinear element model
$w_{ji}^{(1)}$	ith weight of the j th hidden layer node of the nonlinear element
ω_{ji}	model
$w_{kj}^{(2)}$	jth weight of the k th output node of the nonlinear element model
\mathbf{w}_{kj}	weight vector of the nonlinear element model
	kth path weight vector of the MIMO nonlinear element model,
$egin{array}{c} \mathbf{w}_k \ \mathbf{W} \end{array}$	weight vector of the MIMO nonlinear element model
	activation of the jth nonlinear node
$x_j(n)$	· · · · · · · · · · · · · · · · · · ·
$\mathbf{x}(n)$	regression vector; system state
$\hat{\mathbf{x}}(n)$	model state
y(n)	system output
$\hat{y}(n)$	model output
$y_k(n)$	kth output of the MIMO Wiener (Hammerstein) system
$\hat{y}_k(n)$	kth output of the MIMO Wiener (Hammerstein) model
$\hat{y}(n n-1)$	one-step-ahead predictor of $y(n)$
$\mathbf{y}(n)$	MIMO system output
$\hat{\mathbf{y}}(n)$	MIMO model output

$\gamma_{\cdot}(n)$	activation of the j th nonlinear node of the inverse nonlinear ele-
$z_j(n)$	ment model
$\mathbf{z}(n)$	instrumental variables vector
$\hat{\gamma}_k$	kth parameter of the polynomial of the inverse nonlinear element model
γ_k	kth parameter of the polynomial of the inverse nonlinear element
$\Delta A(q^{-1})$	change in the pulse transfer function denominator of the linear
A (C ()	dynamic system
$\Delta f(\cdot) \\ \Delta f^{-1}(\cdot)$	change in the nonlinear function of the nonlinear element
$\Delta f(\cdot)$ $\Delta \hat{s}_{\hat{a}_k}(n)$	change in the nonlinear function of the inverse nonlinear element computation error of $\partial \hat{s}(n)/\partial \hat{a}_k$
	computation error of $\partial \hat{s}(n)/\partial \hat{b}_k$
$ \Delta \hat{s}_{\hat{b}_k}(n) \Delta \hat{y}_{\hat{a}_k}(n) $	computation error of $\partial \hat{y}(n)/\partial \hat{a}_k$
$\Delta \hat{y}_{\hat{b}_k}(n)$	computation error of $\partial \hat{y}(n)/\partial \hat{b}_k$
$\Delta \hat{y}_{w_c}(n)$	computation error of $\partial \hat{y}(n)/\partial w_c$
$\epsilon(n)$	discrete white noise disturbance
$\varepsilon(n)$	additive system output disturbance
η	learning rate
$oldsymbol{ heta}, \hat{oldsymbol{ heta}}$	parameter vector
λ	exponential forgetting factor
μ_k	kth parameter of the polynomial of the nonlinear element,
$\hat{\mu}_k$	kth parameter of the polynomial of the nonlinear element model
$\xi_{a_k}(n)$	calculation accuracy degree of $\partial \hat{s}(n)/\partial \hat{a}_k$ – the Wiener model;
£ ()	$\partial \hat{y}(n)/\partial \hat{a}_k$ – the Hammerstein model
$\xi_{b_k}(n)$	calculation accuracy degree of $\partial \hat{s}(n)/\partial \hat{b}_k$ – the Wiener model;
ć ()	$\partial \hat{y}(n)/\partial \hat{b}_k$ - the Hammerstein model
$\xi_{w_c}(n)$ σ^2	calculation accuracy degree of $\partial \hat{y}(n)/\partial w_c$
0 _2	variance of $u(n)$
$ \sigma_f^2 \\ \sigma_{w_c}^2 \\ \varphi(\cdot) $	variance of $\hat{f}(u(n), \mathbf{w})$
$\sigma_{w_c}^2$	variance of $\partial \hat{f}(u(n), \mathbf{w})/\partial w_c$
$\varphi(\cdot)$	nonlinear activation function

List of abbreviations

 $\psi(n)$

i.i.d.	independent and identically distributed
r.h.s	right hand side
w.r.t	with respect to
AR	autoregressive
ARMA	autoregressive moving average

gradient of the Wiener model output

ARMAX autoregressive moving average with exogenous input

XIV List of symbols

ARX autoregressive with exogenous input

BJ Box-Jenkins BP back propagation

BPP back propagation for parallel models BPPT back propagation through time

BPS back propagation for series-parallel models

CSTR continuous stirred tank reactor

DLOP discrete Legendre orthogonal polynomial

FDI fault detection and isolation ELS extended least squares

FIR finite impulse response model

IMC internal model control IV instrumental variables MA moving average model

MIMO multiple-input multiple-output
MISO multiple-input single-output

MLP multilayer perceptron

MPC model-based predictive control

MSE mean square error NAR nonlinear autoregressive

NARMA nonlinear autoregressive moving average

NARMAX nonlinear autoregressive moving average with exogenous input

NARX nonlinear autoregressive with exogenous input

NBJ nonlinear Box-Jenkins

NFIR nonlinear finite impulse response NOBF nonlinear orthonormal basis function

NOE nonlinear output error NMA nonlinear moving average

OBFP orthogonal basis with fixed poles

OE output error PE prediction error

PI proportional plus integral

PID proportional plus integral plus derivative

PRBS pseudorandom binary sequence RIV recursive instrumental variables

RLS recursive least squares

RELS recursive extended least squares

RMS root mean square

RPE recursive prediction error

RPLR recursive pseudolinear regression SIMO single-input multiple-output SISO single-input single-output

SM sensitivity method

WMPC Wiener model-based predictive control