Derivation of recursive least squares(continued)

Matrix inversion Lemma: If A, C, BCD are nonsingular square matrix (the inverse exists) then

$$[A+BCD]^{-1} = A^{-1}-A^{-1}B[C^{-1}+DA^{-1}B]^{-1}DA^{-1}$$

The best way to prove this is to multiply both sides by $[A+BCD]$.

$$[A + BCD][A^{-1} - A^{-1}B[C^{-1} + DA^{-1}B]^{-1}DA^{-1}]$$

$$= I + BCDA^{-1} - B[C^{-1} + DA^{-1}B]^{-1}DA^{-1}$$

$$-BCDA^{-1}B[C^{-1} + DA^{-1}B]^{-1}DA^{-1}$$

$$= I + BCDA^{-1} - BCC^{-1}[C^{-1} + DA^{-1}B]^{-1}DA^{-1}$$

$$-BCDA^{-1}B[C^{-1} + DA^{-1}B]^{-1}DA^{-1}$$

$$= I + BCDA^{-1}$$

$$= I + BCDA^{-1}$$

$$-BCCC^{-1} + DA^{-1}BC^{-1} + DA^{-1}BC^{-1} + DA^{-1}BC^{-1}$$

= T

Now look at the derivation of RLS algorithm so far and consider applying the matrix inversion lemma to (2) below

$$\varepsilon(n) = y(n) - \phi^{T}(n)\widehat{\theta}(n-1) \tag{1}$$

$$P(n) = (P^{-1}(n-1) + \phi(n)\phi^{T}(n))^{-1} (2)$$

$$\mathbf{K}(n) = \mathbf{P}(n)\phi(n) \tag{3}$$

$$\hat{\theta}(n) = \hat{\theta}(n-1) + K(n)\varepsilon(n)$$
 (4)

with

$$A = P^{-1}(n-1), \quad B = \phi(n)$$
 $C = 1, \quad D = \phi^{T}(n)$

$$P(n)$$
= $(P^{-1}(n-1) + \phi(n)\phi^{T}(n))^{-1}$
= $A^{-1} - A^{-1}B[C^{-1} + DA^{-1}B]^{-1}DA^{-1}$
= $P(n-1) - P(n-1)\phi(n)$
 $\times [1 + \phi^{T}(n)P(n-1)\phi(n)]^{-1}\phi^{T}(n)P(n-1)$
= $P(n-1) - \frac{P(n-1)\phi(n)\phi^{T}(n)P(n-1)}{1 + \phi^{T}(n)P(n-1)\phi(n)}$

The RLS algorithm is

$$\varepsilon(n) = y(n) - \phi^{T}(n)\widehat{\theta}(n-1)
\mathbf{P}(n) = \mathbf{P}(n-1) - \frac{\mathbf{P}(n-1)\phi(n)\phi^{T}(n)\mathbf{P}(n-1)}{1 + \phi^{T}(n)\mathbf{P}(n-1)\phi(n)}
\mathbf{K}(n) = \mathbf{P}(n)\phi(n)
\widehat{\theta}(n) = \widehat{\theta}(n-1) + \mathbf{K}(n)\varepsilon(n)$$

Here the term $\varepsilon(n)$ should be interpreted as a prediction error. It is the difference between the measured output y(n) and the one-stepahead prediction

$$\hat{y}(n|n-1,\hat{\theta}(n-1)) = \phi^{T}(n)\hat{\theta}(n-1)$$

made at time t=(n-1). If $\varepsilon(n)$ is small $\widehat{\theta}(n-1)$ is good and should not be modified very much.

 $\mathbf{K}(n)$ should be interpreted as a weighting factor showing how much the value of $\varepsilon(n)$ will modify the different elements of the parameter vector.

The algorithm also needs initial values of $\hat{\theta}(0)$ and $\mathbf{P}(0)$. It is convenient to set the initial values of $\hat{\theta}(0)$ to zeros and the initial value of $\mathbf{P}(0)$ to $LN \times \mathbf{I}$, where \mathbf{I} is the identity matrix and LN is a large number.

Example 1: (see Lecture 3 Example 2) Estimation of a constant. Assume that a model is

$$y(t) = b$$

This means a constant is to be determined from a number of noisy measurements y(t), t=1,...,n.

Since $\phi(n) = 1$

$$P(n) = P(n-1) - \frac{P(n-1)\phi(n)\phi^{T}(n)P(n-1)}{1 + \phi^{T}(n)P(n-1)\phi(n)}$$
$$= P(n-1) - \frac{P^{2}(n-1)}{1 + P(n-1)}$$

$$=\frac{\mathbf{P}(n-1)}{1+\mathbf{P}(n-1)}$$

i.e.

$$P^{-1}(n) = P^{-1}(n-1) + 1 = n$$
 $K(n) = P(n) = \frac{1}{n}$

Thus $\hat{\theta}(n) = \hat{\theta}(n-1) + \frac{1}{n}\varepsilon(n)$ coincides with the results of Example 2 in Lecture 3.

Example 2: The system input/output of a process is measured as in the following Table. Suppose the process can be described by a model $y(t) = ay(t-1) + bu(t-1) = \phi^T(t)\theta$. If a recursive least squares algorithm is applied for on-line parameter estimation and at time

$$t = 2, \hat{\theta}(2) = [0.8, 0.1]^T, \mathbf{P}(2) = \begin{bmatrix} 1000 & 0 \\ 0 & 1000 \end{bmatrix},$$
 find $\hat{\theta}(3)$, $\mathbf{P}(3)$.

t	1	2	3	4
y(t)	0.5	0.6	0.4	0.5
u(t)	0.3	0.4	0.5	0.7

Note
$$\phi(t) = [y(t-1), u(t-1)]^T$$

$$\varepsilon(3) = y(3) - \phi^T(3)\hat{\theta}(2)$$

$$= 0.4 - [0.6, 0.4] \begin{bmatrix} 0.8 \\ 0.1 \end{bmatrix} = -0.12$$

$$\mathbf{P}(3) = \mathbf{P}(2) - \frac{\mathbf{P}(2)\phi(3)\phi^T(3)\mathbf{P}(2)}{1+\phi^T(3)\mathbf{P}(2)\phi(3)}$$

$$= \begin{bmatrix} 1000 & 0 \\ 0 & 1000 \end{bmatrix} - \begin{bmatrix} 1000 & 0 \\ 0 & 1000 \end{bmatrix} \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix} \begin{bmatrix} 1000 & 0 \\ 0 & 1000 \end{bmatrix}$$

$$\frac{1+[0.6,0.4]}{1000} \begin{bmatrix} 1000 & 0 \\ 0 & 1000 \end{bmatrix} \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix}$$

$$= \begin{bmatrix} 1000 & 0 \\ 0 & 1000 \end{bmatrix} - \frac{\begin{bmatrix} 600 \\ 400 \end{bmatrix}^{[600, 400]}}{1 + [600, 400] \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix}}$$

$$= \begin{bmatrix} 1000 & 0 \\ 0 & 1000 \end{bmatrix} - \frac{\begin{bmatrix} 360000 & 240000 \\ 240000 & 360000 \end{bmatrix}}{521}$$

$$= \begin{bmatrix} 309.0211 & -460.6526 \\ -460.6526 & 309.0211 \end{bmatrix}$$

$$K(3) = P(3)\phi(3)$$

$$= \begin{bmatrix} 309.0211 & -460.6526 \\ -460.6526 & 309.0211 \end{bmatrix} \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix}$$

$$= \begin{bmatrix} 1.1516 \\ -152.7831 \end{bmatrix}$$

$$\hat{\theta}(3) = \hat{\theta}(2) + K(3)\varepsilon(3)$$

$$= \begin{bmatrix} 0.8 \\ 0.1 \end{bmatrix} + \begin{bmatrix} 1.1516 \\ -152.7831 \end{bmatrix} (-0.12)$$

$$= \begin{bmatrix} 0.6618 \\ 18.4340 \end{bmatrix}$$

RLS algorithm with a forgetting factor

The RLS algorithm can be modified for tracking time varying parameters. One approach is the RLS algorithm with a forgetting factor. For a linear regression model

$$y(t) = \phi^{T}(t)\theta + e(t)$$

The loss function to be minimized in a least squares algorithm is

$$V(\boldsymbol{\theta}) = \sum_{t=1}^{n} [y(t) - \boldsymbol{\phi}^{T}(t)\boldsymbol{\theta}]^{2}$$

then we minimize this with respect to θ . Consider modifying the loss function to

$$V(\boldsymbol{\theta}) = \sum_{t=1}^{n} \lambda^{(n-t)} [y(t) - \boldsymbol{\phi}^{T}(t)\boldsymbol{\theta}]^{2}$$

where $\lambda < 1$ is the forgetting factor. e.g. $\lambda = 0.99$ or 0.95. This means that as n increases, the measurements obtained previously are discounted. Older data has less effect on the coefficient estimation, hence "forgotten".

The RLS algorithm with a forgetting factor is

$$\varepsilon(n) = y(n) - \phi^{T}(n)\widehat{\theta}(n-1)
\mathbf{P}(n) = \frac{1}{\lambda} \{\mathbf{P}(n-1) - \frac{\mathbf{P}(n-1)\phi(n)\phi^{T}(n)\mathbf{P}(n-1)}{\lambda + \phi^{T}(n)\mathbf{P}(n-1)\phi(n)} \}
\mathbf{K}(n) = \mathbf{P}(n)\phi(n)
\widehat{\theta}(n) = \widehat{\theta}(n-1) + \mathbf{K}(n)\varepsilon(n)$$

When $\lambda = 1$ this is simply the RLS algorithm.

The smaller the value of λ , the quicker the information in previous data will be forgotten.

Using the RLS algorithm with a forgetting factor, we may speak about "real time identification". When the properties of the process may change (slowly) with time, the algorithm is able to track the time-varying parameters describing such process.

Summary of the RLS algorithm:

- 1. Initialization: Set n_a , n_b , λ , $\hat{\theta}(0)$ and P(0). Step 2-5 are repeated starting from t = 1.
- 2. At time step t = n, measure current output y(n).
- 3. Recall past y's and u's and form $\phi(n)$.
- 4. Apply RLS algorithm for $\hat{\theta}(n)$ and P(n)
- 5. $\widehat{\theta}(n) \rightarrow \widehat{\theta}(n-1)$ and $\mathbf{P}(n) \rightarrow \mathbf{P}(n-1)$
- 6. t = n + 1, go to step 2.