System Identification: Black Box

ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Black box - obsah

- 1. Prerequisites:
 - Least Squares basic method for parameter estimation
 - Discrete dynamic systems, discretization
- 2. How to estimate parameters of a linear DDS using the Least Squares method?
 - Example: Mechanical Oscillator
- 3. Problem: Noise

Discretization

Linear DDS looks like:

 $x_k = a_1 x_{k-1} + a_2 x_{k-2} + \dots + a_n x_{k-n} + b_1 u_{k-1} + b_2 u_{k-2} + \dots + b_m u_{k-m}$ where k is the number of the "simulation step" with sampling time Ts, and $a_1, a_2, ... a_n$, b_1, b_2, b_m are parameters.

- LDDS is equivalent to a continuous model of dynamic system.
- Discretization = a way to (roughly) approximate a continuous model by a discrete one.

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\mathbf{u}$$
 $\mathbf{y} = \mathbf{C}\mathbf{x}$

$$\mathbf{x}_{k+1} = \mathbf{\Phi} \mathbf{x}_k + \mathbf{\Gamma} \mathbf{u}_k \ \mathbf{y}_{k+1} = \mathbf{C} \mathbf{x}_{k+1}$$

Approximate forms of the matrices:

$$\mathbf{\Phi} = \mathbf{I} + \mathbf{A}T_s + \frac{\mathbf{A}^2 T_s^2}{2!}$$

$$\mathbf{\Gamma} = (\mathbf{I}T_s + \frac{\mathbf{A}T_s^2}{2!})\mathbf{B}$$

Discretization represents solving an ODE - numerical integration!

Estimating DDS parameters using LS

Generally, DDS is written as:

$$x_k = a_1 x_{k-1} + a_2 x_{k-2} + \dots + a_n x_{k-n} + b_1 u_{k-1} + b_2 u_{k-2} + \dots + b_m u_{k-m}$$

A very simple example : first order system without input.

$$\tau \dot{x} + x = 0$$

- Discretization (Euler): $x_{k+1} = \left(1 \frac{T_s}{\tau}\right) x_k$
- Simplified as:

$$x_{k+1} = a x_k$$

 We can see, that a task to find the parameter a can be understood as solving many (n-1, k=1...n) equations of one variable – this can be easily formulated as a LS task.

> See the exercise about estimating the parameter a of a sinusoid.

www.mechlab.cz ISMMB. Faculty of Mechanical Engineering, Brno University of Technology

Example: Parameter estimation of a harmonic oscillator 1/5

Task: Consider a linear harmonic oscillator from the figure. A force F is applied to the oscillator. The parameters k,b,m are unknown and we want to estimate them from the measured position x.

- For pedagogic reasons, we explain the whole solution including the discretization – it is important to have a clear idea about how can the DDS look like, its parameters, where they come from etc..
- A continuous dynamic system is described by these equations, which can be written in a matrix form.

Example: Parameter estimation of a harmonic oscillator 2/5

Discretization: in general:

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\mathbf{u} \\
\mathbf{y} = \mathbf{C}\mathbf{x}$$

I:
$$\mathbf{x}_{k+1} = \mathbf{\Phi} \mathbf{x}_k + \Gamma \mathbf{u}_k$$
 $\mathbf{y}_{k+1} = \mathbf{C} \mathbf{x}_{k+1}$ $\mathbf{\Phi} = \mathbf{I} + \mathbf{A} T_s + \frac{\mathbf{A}^2 T_s^2}{2!}$

specifically:

$$oldsymbol{\Gamma} = (\mathbf{I}T_s + rac{\mathbf{A}T_s^2}{2!})\mathbf{B}$$

$$\mathbf{\dot{x}} = egin{bmatrix} 0 & 1 \ -rac{k}{m} & -rac{b}{m} \end{bmatrix} egin{bmatrix} x_1 \ x_2 \end{bmatrix} + egin{bmatrix} 0 \ rac{1}{m} \end{bmatrix} u_k$$

mechatronic laboratory

ISMMB. Faculty of Mechai

Example: Parameter estimation of a harmonic oscillator 3/5

Discretization summary:

A continuous model is transferred into:

$$x_{k+2} = a_1 x_{k+1} + a_2 x_k + c u_k$$

where the parameters does not have a physical meaning (they depend on the sampling Ts)

$$a_1 = 2 - \frac{bT_s}{m}$$

$$a_2 = -\frac{kT_s^2}{m} + \frac{bT_s}{m} - 1$$

$$c = \frac{T_s^2}{m}$$

Example: Parameter estimation of a harmonic oscillator 4/5

The model can be written in a clearer form as:

$$x_{k+2} = a_1 x_{k+1} + a_2 x_k + c u_k$$

$$x(T + 2Ts) = a_1x(T + Ts) + a_2x(T) + cu(T)$$

where T is the actual time of the discrete simulation.

Example: Parameter estimation of a harmonic oscillator 5/5

- 3. Parameter estimation using the least squares method (OLS):
- model: $x_{k+2} = a_1 x_{k+1} + a_2 x_k + c u_k$

OLS:

$$y_i = \sum_{j=1}^n heta_j arphi_j, \ i = 1 \dots m$$

- i –equation number= the number x(1,1) = 0; x(2,1) = 0;of a "measurement" (i = 1...n)
- j number of the parameter (j = 1...3)

```
for i = 3:length(t)
 x(i,1) = a1*x(i-1) + a2*x(i-2) + c*u(i-2);
 y(i,1) = x(i);
Y = y(3:end);
X(:,1) = y(2:end-1);
X(:,2) = y(1:end-2);
X(:,3) = u(1:end-2);
disp('Estimated parameters:')
```


mechatronics

[ID01]

Theta = inv(X'*X)*X'*YISMMB

Exercise: Parmeter estimation of a harmonic oscillator using OLS 1/1

- Try to reproduce the task from the previous slides.
- If you have any trouble, try to find inspiration in the examples [ID01] and [ID02]

- Does it work?
- Add noise to the simulation. Consider the noise applied to the output of the position **x** sensor and it has the Normal distribution (Gauss). % simulation

for i = 3:length(t) x(i,1) = a1*x(i-1) + a2*x(i-2) + c*u(i-2);y(i,1) = x(i) + 0.01*randn;

ISMMB. Faculty of Mechanical Engineering, Brno University of Technology

www.mechlab.cz

Problem = noise: case study of a simple example 1/5

Consider a first order system

$$\tau \dot{x} + x = u$$

Discretization:

$$\dot{x} = -\frac{1}{\tau}x + \frac{1}{\tau}u$$

$$x_{k+1} = (1 - \frac{T_s}{\tau})x_k + \frac{T_s}{\tau}u_k$$

For simplicity, consider the system has no input (u=0).

$$X_{k+1} = aX_k$$

- We estimate a single parameter a.
- Simulation:

Problem = noise: case study of a simple example 2/5

The initial value is x_0, simulate the equation:

$$X_{k+1} = aX_k$$

- The lower figure shows the relationship between x(k) and x(k+1).
 According to the equation it is clear that it has to be a line.
- If we have data without noise, the estimation of the parameter a will be precise.

[ID03]

ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Problem = noise: case study of a simple example 3/5

- Consider a noise applied to the output (for example noisy sensor). The equation would look like: $x_{k+1} = ax_k$ (w is a random number with the Normal distribution) $y_k = x_k + w$
- A deviation of the estimation occurs.

Problem = noise: case study of a simple example 4/5

- Further consider noise "inside" the systém, which modifies the state of x(k). $x_{k+1} = ax_k + w$
- This noise can be considered as $y_k = x_k$ a random disturbance (input) influencing the system.
- Surprisingly, the deviation of the parameter a estimation does not occur.

Problem = noise: case study of a simple example 5/5

Summary:

- The least squares method works well for parameter estimation of a linear discrete system without noise.
- The noise added to the system output deviates the estimation.
 Tle Least squares method cannot be used for parameter estimation of systems with Output Error (OE).
- The noise added to the system input does not deviate the estimation.

The least squares method can be used for an ARX type model.

www.mechlab.cz ISMMB, Faculty of Mechanical Engineering, Brno University of Technology 15

Polynomial models for system identification

- Linear system
 - u input
 - y output
 - e disturbance, consider white noise.

- Meaning of the operator q:
 - q = forward shift operator
 - example 1: $q^{-1} x(k) = x(k-1)$
 - example 2:

$$y(t) + a_1 y(t - T) + a_2 y(t - 2T) = b_1 u(t - T) + b_2 u(t - 2T)$$

$$A(q)y(t) = B(q)u(t)$$
$$y(t) + a_1q^{-1}y(t) + a_2q^{-2}y(t) =$$
$$b_1q^{-1}u(t) + b_2q^{-2}u(t)$$

$$A(q) = 1 + a_1 q^{-1} + a_2 q^{-2}$$
 and $B(q) = b_1 q^{-1} + b_2 q^{-2}$.

Polynomial models for system identification

Simple examples:

$$y(k) = \frac{1}{D(q)}v(k)$$

AR (autoregressive) model

$$y_k + a_1 y_{k-1} + a_2 y_{k-2} + \dots = e_k$$

MA (moving average) model

$$\begin{split} y(k) &= \frac{C(q)}{1} v(k) \\ y_k &= c_k e_k + c_{k-1} e_{k-1} + c_{k-2} e_{k-2} + \dots \end{split}$$

These two model explain why the is the general diagram so ,,complicated" and contains the polynomials A,B,C,D,F.

The reason is that we want to have the possibility to model the AR and MA dynamics of both the input **u** and the noise **e** side, and their combination.

ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Polynomial models for system identification

Most important models:

- advantage: simple, solved directly by LS.
- disadvantage: often models the system dynamics UNREALISTICALLY.
- When it can be used: in case of a good signal-to-noise ratio.

$$y(k) = \frac{B(q)}{A(q)}u(k) + \frac{1}{A(q)}v(k)$$

- OE (output error)
 - Noise only on the output
 - = the disturbance has no dynamics
 - example: deterministic system, noisy sensor (potentiometer)

www.mechlab.cz ISMMB. Faculty of Mechanical Engineering, Brno University of Technology

Polynomial models for system identification

Other models:

ARMAX

$$y(k) = \frac{B(q)}{A(q)}u(k) + \frac{C(q)}{A(q)}v(k) \qquad \text{w(n)} \qquad \text{B(q)} \qquad \text{(i)} \qquad \text{(i)}$$

- Unlike ARX includes the disturbance dynamics
- When to use: if the disturbance is applied to the system "sooner".
- BJ (Box-Jenkins)
 - The system dynamics and the disturbance dynamics are modeled separately.

$$y(k) = \frac{B(q)}{F(q)}u(k) + \frac{C(q)}{D(q)}v(k) \\ \underbrace{\frac{C(q)}{D(q)}}_{F(q)} \underbrace{\frac{C(q)}{D(q)}}_{F(q)} \underbrace{\frac{B(q)}{D(q)}}_{F(q)} \underbrace{\underbrace{\frac{C(q)}{D(q)}}_{F(q)}}_{F(q)} \underbrace{\underbrace{\frac{C(q)}{D(q)}}_{F$$

mechatronics laboratory

ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Black-box identification
- System Identification tool/GUI

System Identification Toolbox - GUI

- System Identification Toolbox
 - very (very) complex tool, author L. Ljung
 - you can work using
 - command line
 - GUI
- how to run it?: ident

www.mechlab.cz 21 ISMMR Faculty of Machanical Engineering Reno University of

System Identification Toolbox – GUI: Import data

ICMMR Faculty of Machanical Engineering Reno University of

System Identification Toolbox - GUI: Preprocessing

System Identification Toolbox – GUI: Select data

Select data for Estimation and for Verification

www.mechlab.cz ²⁴ ICMMR Faculty of Machanical Engineering Reno University of

Page 12

System Identification Toolbox – GUI: Estimate order of the system

- You can estimate several ARX models at once.

 Think about noise...

 System Identification Tool-Unitied Ingles Window Help Operations
 Operation
- Red: AIC Choice
 Red: Best Fit

 10 20 30

 Number of pars

Model Misfit vs number of par's

Green: MDL Choice

Red Best Fit

Example:

ARX

Mis fit=0.79295

na= 2

nk= 6

Insert

mechatronics laboratory

ICMMAR Faculty of Machanical Engineering Reno University of

1.4 1.2 1.8 0.8

0.8

0.4

0.2

Example: OE

Covariance: Fs

ID05: Black-box identification using SIT/GUI 1/8

- The purpose of this exercise is to try working with the System Identification toolbox GUI.

- The modeled systém is an oscillator with input (force).
- The data can be generated by the script ID05.
- A simulation WITHOUT noise looks like this;

 Start the GUI/SIT with the ident command, load the data and try to estimate the system order (using ARX).

www.mechlab.cz ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

ID05: Black-box identification using SIT/GUI 2/8

- Order selection:
- Explain!

mechatronics laboratory

ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

ID05: Black-box identification using SIT/GUI 3/8

Model the system using an ARX noise:

ID05: Black-box identification using SIT/GUI 4/8

• Model the system using 4x more ARX noise:

ID05: Black-box identification using SIT/GUI 5/8

- Thanks to the noise (ARX), we cannot precisely fit the simulation to the measured data.
- But how precise is the parameter estimation?
- SIT:
 - Discrete-time ARX model: A(z)y(t) = B(z)u(t) + e(t)
 A(z) = 1 1.946 z^-1 + 0.9588 z^-2
 B(z) = 0.01229 z^-2
- Simulation:

```
x(i,1) = a1*x(i-1) + a2*x(i-2) + b*u(i-2) + 0.02*randn;
```

where: a1 = **1.9333**, a2 = **-0,94666**, b = **0,1333**

ID05: Black-box identification using SIT/GUI 6/8

Model the system with 1000x more ARX noise:

```
x(i,1) = a1*x(i-1) + a2*x(i-2) + b*u(i-2) + 5*randn;
 SIT:

 Discrete-time ARX model: A(z)y(t) = B(z)u(t) + e(t)

 A(z) = 1 - 1.956 z^{-1} + 0.9669 z^{-2}
 B(z) = -0.05404 z^{-3}
 <u>F</u>ile <u>O</u>ptions <u>S</u>tyle <u>C</u>hannel Experiment <u>H</u>elp
 Simulation:
 400
 Best Fits
 200
 x213: 0.3004
 where: a1 = 1.9333, a_1 = -0.94666,
 b = 0,1333
 -400
 Explain!
 -600
 -800
mechatronics
laboratory
 ISMMB, Faculty of Mecha
```

ID05: Black-box identification using SIT/GUI 7/8

Model the system with OE noise:

ID05: Black-box identification using SIT/GUI 8/8

Model the system with a combination of ARX and OE noise:

```
 \begin{array}{lll} x\,(1) &=& 0.5; \\ x\,(2) &=& 0.5; \\ \text{for } i &=& 3: \text{length}(t) \\ & & x\,(i,1) &=& a1*x\,(i-1) \,\,+& a2*x\,(i-2) \,\,+& b*u\,(i-2) \,\,+& 0.02*randn; \\ y\,(i,1) &=& x\,(i) \,\,+& 0.2*randn \,\,; \end{array}
```


Result?

ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Appendix

- Offline vs. online parameter estimation
- IV (Instrumental variable) method
- Nonlinear least squares

www.mechlab.cz 34 ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Offline vs. online Parameter Estimation

- batch estimation
 - measurement in time (0,T)
 - data processing
 - parameter estimation using all data
- online estimation
 - parameter estimation during system operation
 - recursive algorithm
 - advantages:
 - » memory requirements (often) reduced OLS vs. RLS
 - » the slow changes of parameters can be captured

ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Recursive Least Squares (RLS) (Plackett's algorithm)

- online estimation
- gives identical result as OLS

assume model
$$y_k = \sum_{r=1}^p a_r y_{k-r} + \sum_{r=1}^q b_r u_{k-r}$$

• in matrix form:
$$y_k = \mathbf{x}_{k-1}^T \boldsymbol{\theta}$$

$$\mathbf{x} = \begin{bmatrix} \mathbf{y} \end{bmatrix}$$

• in matrix form:
$$y_k = \mathbf{x}_{k-1}^T \boldsymbol{\theta}$$
 $\boldsymbol{\theta} = \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \end{bmatrix}$ $\mathbf{x} = \begin{bmatrix} \mathbf{y} \\ \mathbf{u} \end{bmatrix}$ $\mathbf{p}_k = \boldsymbol{\theta}_{k-1} - \frac{\mathbf{P}_{k-1} \mathbf{x}_{k-1} (\mathbf{x}_{k-1}^T \boldsymbol{\theta}_{k-1} - y_k)}{1 + \mathbf{x}_{k-1}^T \mathbf{P}_{k-1} \mathbf{x}_{k-1}}$ $\mathbf{P}_k = \mathbf{P}_{k-1} - \frac{\mathbf{P}_{k-1} \mathbf{x}_{k-1} \mathbf{x}_{k-1}^T \mathbf{P}_{k-1}}{1 + \mathbf{x}_{k-1}^T \mathbf{P}_{k-1} \mathbf{x}_{k-1}}$

www.mechlab.cz ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

OLS & RLS example: Estimation of mass+spring+damper system

- Solve LS/RLS problem
 - both LS and RLS provide the same results
 - convergence of RLS/precision of LS depends on excitation signal

OLS & RLS example: Estimation of mass+spring+damper system with noise

- Assume noise added to measurement (e.g. if potentiometer used)
- noise stdvar = 0.1;
- (later, we name this noise model "Output Error" = OE model)

Estimation of OE: Instrumental Variable (IV) Method

solution for consistency problem

• 1. Estimate ARX
$$oldsymbol{ heta}_{ARX} = (\mathbf{X}^T\mathbf{X})^{-1}\mathbf{X}^T\mathbf{y}$$

2. Simulate model with estimated parameters
 3. Create instrumental matrix **Z**

$$\mathbf{Z} = \begin{bmatrix} -y_u(m) & \dots & -y_u(1) & u(m) & \dots & u(1) \\ -y_u(m+1) & \dots & -y_u(2) & u(m+1) & \dots & u(2) \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ -y_u(n-1) & \dots & -y_u(n-m) & u(n-1) & \dots & u(n-m) \end{bmatrix}$$

• 4. Estimate
$$oldsymbol{ heta}_{IV} = (\mathbf{Z}^T\mathbf{X})^{-1}\mathbf{Z}^T\mathbf{y}$$

repeat steps 2-4 (usually upto 3-4 steps) [E009]

www.mechlab.cz ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Nonlinear Least Squares 1/2

- motivation: need to find parameters for functions which are nonlinear in parameters
- assume vector field $\mathbf{f}: \mathbb{R}^n \mapsto \mathbb{R}^m \text{ kde } m \geq n$
- goal: minimize criterion $F(\mathbf{x}) = \frac{1}{2} \sum_{i=1}^m (f_i(\boldsymbol{\theta}))^2$
- Taylor series

$$\begin{split} F(\boldsymbol{\theta} + \mathbf{h}) &= F(\boldsymbol{\theta}) + \mathbf{h}^T \mathbf{g} + \frac{1}{2} \mathbf{h}^T \mathbf{H} \mathbf{h} \\ &- \text{gradient:} \\ &\mathbf{g} = \begin{bmatrix} \frac{\partial F}{\partial \theta_1}(\boldsymbol{\theta}) \\ \dots \\ \frac{\partial F}{\partial \theta_n}(\boldsymbol{\theta}) \end{bmatrix} = \mathbf{J}(\boldsymbol{\theta})^T \mathbf{f}(\boldsymbol{\theta}) \end{split}$$

ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Nonlinear Least Squares 2/2

all NLS methods are iterative

$$\theta_{k+1} = \theta_k + \alpha \mathbf{h}$$

- methods for computation of h:
 - Steepest descent $\mathbf{h}_d = -\mathbf{g}(oldsymbol{ heta})$
 - Newton's method $\mathbf{H}\mathbf{h}_n = -\mathbf{g}(oldsymbol{ heta})$
 - Gauss-Newton $(\mathbf{J}^T\mathbf{J})\mathbf{h}_{qn} = -\mathbf{J}^T\mathbf{f}$
 - Levenberg-Marquardt $(\mathbf{J}^T\mathbf{J} + \mu \mathbf{I})\mathbf{h}_{lm} = -\mathbf{J}^T\mathbf{f}$

www.mechlab.cz ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Example NLS: Solution of overdetermined system

- Assume vector field $\mathbf{f} = \begin{bmatrix} x^2 1 \\ \sin(x) 0.4 \end{bmatrix} = \mathbf{0}$
- clearly, the system is overdetermined
- x = 1 / 0.4115
- Task: Find solution which has minimal mean square error.

• [E002]

mechatronics laboratory

References

- [Iserman 2011] Isermann, R., Muenchhof, M.: Identification of Dynamics Systems, Springer 2011
- [Nelles, 2001] O. Nelles: Nonlinear system identification: from classical approaches to neural networks and fuzzy models, Springer-Verlag, 2001 google books
- [Noskievič, 1999] P. Noskievič: Modelování a identifikace systémů, Montanex, 1999
- [Ljung 2008] L. Ljung: Perspectives on System Identification, Seoul 2008, http://www.control.isy.liu.se/~ljung/
- [Denery 2005] T. Denery: Modeling Mechanical, Electric and Hydraulic Systems in Simulink, Matlab webinars, 2005
- [Blaha] doc. Ing. Petr Blaha, PhD., FEKT, CAK http://sites.google.com/site/modelovaniaidentifikace/
- [Gander, 1980] Gander, W.: Algorithms for QR-Decomposition, research report, 1980
- http://www.emeraldinsight.com/journals.htm?articleid=1943785&show=html
- http://courses.ae.utexas.edu/ase463q/design_pages/fall02/AWE_web/secondorder.htm
- http://www.ni.com/white-paper/4028/en/

www.mechlab.cz ISMMB, Faculty of Mechanical Engineering, Brno University of Technology

Contact:

www.mechlab.cz

Institute of Solide Mechanics, Mechatronics and Biomechanics
Faculty of Mechanical Engineering
Brno Uneversity of Technology
doc. Ing. Robert Grepl, Ph.D.
grepl@fme.vutbr.cz

