
Contents

Symbols and notation	XI
1 Introduction	1
1.1 Models of dynamic systems	5
1.1.1 Linear models.....	5
1.1.2 Nonlinear models.....	8
1.1.3 Series-parallel and parallel models	10
1.1.4 State space models	10
1.1.5 Nonlinear models composed of sub-models.....	11
1.1.6 State-space Wiener models	15
1.1.7 State-space Hammerstein models	15
1.2 Multilayer perceptron	16
1.2.1 MLP architecture	16
1.2.2 Learning algorithms	17
1.2.3 Optimizing the model architecture.....	18
1.3 Identification of Wiener systems	19
1.4 Identification of Hammerstein systems	25
1.5 Summary.....	30
2 Neural network Wiener models	31
2.1 Introduction	31
2.2 Problem formulation	32
2.3 Series-parallel and parallel neural network Wiener models	34
2.3.1 SISO Wiener models.....	34
2.3.2 MIMO Wiener models	37
2.4 Gradient calculation	40
2.4.1 Series-parallel SISO model. Backpropagation method ..	40
2.4.2 Parallel SISO model. Backpropagation method	42
2.4.3 Parallel SISO model. Sensitivity method	42
2.4.4 Parallel SISO model. Backpropagation through time method	43

2.4.5	Series-parallel MIMO model. Backpropagation method .	46
2.4.6	Parallel MIMO model. Backpropagation method	48
2.4.7	Parallel MIMO model. Sensitivity method	48
2.4.8	Parallel MIMO model. Backpropagation through time method	49
2.4.9	Accuracy of gradient calculation with truncated BPTT.	49
2.4.10	Gradient calculation in the sequential mode.	51
2.4.11	Computational complexity	52
2.5	Simulation example	53
2.6	Two-tank system example	61
2.7	Prediction error method	65
2.7.1	Recursive prediction error learning algorithm	65
2.7.2	Pneumatic valve simulation example	66
2.8	Summary	69
2.9	Appendix 2.1. Gradient derivation of the truncated BPTT. SISO Wiener models	71
2.10	Appendix 2.2. Gradient derivation of truncated BPTT. MIMO Wiener models	72
2.11	Appendix 2.3. Proof of Theorem 2.1	73
2.12	Appendix 2.4. Proof of Theorem 2.2	74
3	Neural network Hammerstein models	77
3.1	Introduction	77
3.2	Problem formulation	78
3.3	Series-parallel and parallel neural network Hammerstein models	79
3.3.1	SISO Hammerstein models	79
3.3.2	MIMO Hammerstein models	82
3.4	Gradient calculation	84
3.4.1	Series-parallel SISO model. Backpropagation method . .	84
3.4.2	Parallel SISO model. Backpropagation method	85
3.4.3	Parallel SISO model. Sensitivity method	85
3.4.4	Parallel SISO model. Backpropagation through time method	87
3.4.5	Series-parallel MIMO model. Backpropagation method .	87
3.4.6	Parallel MIMO model. Backpropagation method	90
3.4.7	Parallel MIMO model. Sensitivity method	90
3.4.8	Parallel MIMO model. Backpropagation through time method	91
3.4.9	Accuracy of gradient calculation with truncated BPTT.	92
3.4.10	Gradient calculation in the sequential mode.	96
3.4.11	Computational complexity	97
3.5	Simulation example	97
3.6	Combined steepest descent and least squares learning algorithms	104
3.7	Summary	106

3.8	Appendix 3.1. Gradient derivation of truncated BPTT. SISO Hammerstein models	108
3.9	Appendix 3.2. Gradient derivation of truncated BPTT. MIMO Hammerstein models	109
3.10	Appendix 3.3. Proof of Theorem 3.1	111
3.11	Appendix 3.4. Proof of Theorem 3.2	113
3.12	Appendix 3.5. Proof of Theorem 3.3	114
3.13	Appendix 3.6. Proof of Theorem 3.4	115
4	Polynomial Wiener models	117
4.1	Least squares approach to the identification of Wiener systems	118
4.1.1	Identification error	119
4.1.2	Nonlinear characteristic with the linear term	121
4.1.3	Nonlinear characteristic without the linear term	122
4.1.4	Asymptotic bias error of the LS estimator	123
4.1.5	Instrumental variables method	125
4.1.6	Simulation example. Nonlinear characteristic with the linear term	126
4.1.7	Simulation example. Nonlinear characteristic without the linear term	128
4.2	Identification of Wiener systems with the prediction error method	130
4.2.1	Polynomial Wiener model	130
4.2.2	Recursive prediction error method	132
4.2.3	Gradient calculation	132
4.2.4	Pneumatic valve simulation example	133
4.3	Pseudolinear regression method	137
4.3.1	Pseudolinear-in-parameters polynomial Wiener model	137
4.3.2	Pseudolinear regression identification method	138
4.3.3	Simulation example	138
4.4	Summary	141
5	Polynomial Hammerstein models	143
5.1	Noniterative least squares identification of Hammerstein systems	143
5.2	Iterative least squares identification of Hammerstein systems	145
5.3	Identification of Hammerstein systems in the presence of correlated noise	147
5.4	Identification of Hammerstein systems with the Laguerre function expansion	149
5.5	Prediction error method	151
5.6	Identification of MISO systems with the pseudolinear regression method	153
5.7	Identification of systems with two-segment nonlinearities	155
5.8	Summary	157

6	Applications	159
6.1	General review of applications.....	159
6.2	Fault detection and isolation with Wiener and Hammerstein models	166
6.2.1	Definitions of residuals	167
6.2.2	Hammerstein system. Parameter estimation of the residual equation	171
6.2.3	Wiener system. Parameter estimation of the residual equation	175
6.3	Sugar evaporator. Identification of the nominal model of steam pressure dynamics	180
6.3.1	Theoretical model	180
6.3.2	Experimental models of steam pressure dynamics	181
6.3.3	Estimation results	182
6.4	Summary	185
	References	187
	Index	195

Identification of Nonlinear Systems Using Neural
Networks and Polynomial Models

A Block-Oriented Approach

Janczak, A.

2005, XIV, 199 p., Softcover

ISBN: 978-3-540-23185-1