

Contents

Notation	XIX
1 Introduction	1
1.1 An Overview of This Book.....	1
1.2 Main Features of This Book.....	4
1.3 Organization of This Book.....	4

Part I Dynamic Modeling through Subspace Identification

2 System Identification: Conventional Approach	9
2.1 Introduction.....	9
2.2 Discrete-time Systems.....	9
2.2.1 Finite Difference Models.....	10
2.2.2 Exact Discretization for Linear Systems.....	10
2.2.3 Backshift Operator and Discrete-time Transfer Functions.....	11
2.3 An Example of System Identification: ARX Modeling.....	12
2.4 Persistent Excitation in Input Signal.....	13
2.5 Model Structures.....	15
2.5.1 Prediction Error Model (PEM).....	15
2.5.2 AutoRegressive with Exogenous Input Model (ARX)....	15
2.5.3 AutoRegressive Moving Average with Exogenous Input Model (ARMAX).....	16
2.5.4 Box-Jenkins Model (BJ).....	17
2.5.5 Output Error Model (OE).....	17
2.5.6 MISO (Multi-input and Single-output) Prediction Error Model.....	18
2.5.7 State Space Model.....	18
2.6 Prediction Error Method.....	19
2.6.1 Motivation.....	19
2.6.2 Optimal Prediction.....	21
2.6.3 Prediction Error Method.....	24

2.7	Closed-loop Identification	25
2.7.1	Identifiability without External Excitations	26
2.7.2	Direct Closed-loop Identification	27
2.7.3	Indirect Closed-loop Identification	28
2.7.4	Joint Input-output Closed-loop Identification	29
2.8	Summary	29
3	Open-loop Subspace Identification	31
3.1	Introduction	31
3.2	Subspace Matrices Description	31
3.2.1	State Space Models	31
3.2.2	Notations and Subspace Equations	33
3.3	Open-loop Subspace Identification Methods	40
3.4	Regression Analysis Approach	40
3.5	Projection Approach and N4SID	43
3.5.1	Projections	43
3.5.2	Non-steady-state Kalman Filters	44
3.5.3	Projection Approach for Subspace Identification	46
3.6	QR Factorization and MOESP	48
3.7	Statistical Approach and CVA	49
3.7.1	CVA Approach	49
3.7.2	Determination of System Order	51
3.8	Instrument-variable Methods and EIV Subspace Identification . .	51
3.9	Summary	53
4	Closed-loop Subspace Identification	55
4.1	Introduction	55
4.2	Review of Closed-loop Subspace Identification Methods	57
4.2.1	N4SID Approach	57
4.2.2	Joint Input-Output Approach	59
4.2.3	ARX Prediction Approach	60
4.2.4	An Innovation Estimation Approach	61
4.3	An Orthogonal Projection Approach	63
4.3.1	A Solution through Orthogonal Projection	63
4.3.2	The Problem of Biased Estimation and the Solution	67
4.3.3	Model Extraction through Kalman Filter State Sequence	69
4.3.4	Extension to Error-in-variable (EIV) Systems	71
4.3.5	Simulation	72
4.4	Summary	78
5	Identification of Dynamic Matrix and Noise Model Using Closed-loop Data	79
5.1	Introduction	79
5.2	Estimation of Process Dynamic Matrix and Noise Model	81
5.2.1	Estimation of Dynamic Matrix of the Process	84
5.2.2	Estimation of the Noise Model	85

5.3	Some Guidelines for the Practical Implementation of the Algorithm	86
5.4	Extension to the Case of Measured Disturbance Variables	87
5.5	Closed-loop Simulations	89
	5.5.1 Univariate System	89
	5.5.2 Multivariate System	90
5.6	Identification of the Dynamic Matrix: Pilot-scale Experimental Evaluation	94
5.7	Summary	96

Part II Predictive Control

6	Model Predictive Control: Conventional Approach	101
6.1	Introduction	101
6.2	Understanding MPC	102
6.3	Fundamentals of MPC	103
	6.3.1 Process and Disturbance Models	103
	6.3.2 Predictions	105
	6.3.3 Free and Forced Response	106
	6.3.4 Objective Function	107
	6.3.5 Constraints	107
	6.3.6 Control Law	108
6.4	Dynamic Matrix Control (DMC)	108
	6.4.1 The Prediction Model	109
	6.4.2 Unconstrained DMC Design	111
	6.4.3 Penalizing the Control Action	111
	6.4.4 Handling Disturbances in DMC	112
	6.4.5 Multivariate Dynamic Matrix Control	113
	6.4.6 Hard Constrained DMC	115
	6.4.7 Economic Optimization	116
6.5	Generalized Predictive Control (GPC)	117
6.6	Summary	118
7	Data-driven Subspace Approach to Predictive Control	121
7.1	Introduction	121
7.2	Predictive Controller Design from Subspace Matrices	122
	7.2.1 Inclusion of Integral Action	125
	7.2.2 Inclusion of Feedforward Control	127
	7.2.3 Constraint Handling	128
7.3	Tuning the Noise Model	130
7.4	Simulations	132
7.5	Experiment on a Pilot-scale Process	138
7.6	Summary	141

Part III Control Performance Monitoring

8	Control Loop Performance Assessment: Conventional Approach	145
8.1	Introduction	145
8.2	SISO Feedback Control Performance Assessment	146
8.3	MIMO Feedback Control Performance Assessment	150
8.4	Summary	155
9	State-of-the-art MPC Performance Monitoring	157
9.1	Introduction	157
9.2	MPC Performance Monitoring: Model-based Approach	158
9.2.1	Minimum-variance Control Benchmark	158
9.2.2	LQG/MPC Benchmark	159
9.2.3	Model-based Simulation Approach	160
9.2.4	Designed/Historical vs Achieved	161
9.2.5	Historical Covariance Benchmark	161
9.2.6	MPC Performance Monitoring through Model Validation	162
9.3	MPC Performance Monitoring: Model-free Approach	165
9.3.1	Impulse-Response Curvature	165
9.3.2	Prediction-error Approach	166
9.3.3	Markov Chain Approach	166
9.4	MPC Economic Performance Assessment and Tuning	167
9.5	Probabilistic Inference for Diagnosis of MPC Performance	171
9.5.1	Bayesian Network for Diagnosis	171
9.5.2	Decision Making in Performance Diagnosis	173
9.6	Summary	175
10	Subspace Approach to MIMO Feedback Control Performance Assessment	177
10.1	Introduction	177
10.2	Subspace Matrices and Their Estimation	179
10.2.1	Revisit of Important Subspace Matrices	179
10.2.2	Estimation of Subspace Matrices from Open-loop Data ..	180
10.3	Estimation of MVC-benchmark from Input/Output Data	181
10.3.1	Closed-loop Subspace Expression of Process Response under Feedback Control	181
10.3.2	Estimation of MVC-benchmark Directly from Input/Output Data	183
10.4	Simulations and Application Example	190
10.5	Summary	193

11 Prediction Error Approach to Feedback Control	
Performance Assessment	195
11.1 Introduction	195
11.2 Prediction Error Approach to Feedback Control Performance Assessment	196
11.3 Subspace Algorithm for Multi-step Optimal Prediction Errors ..	201
11.3.1 Preliminary	201
11.3.2 Calculation of Multi-step Optimal Prediction Errors	202
11.3.3 Case Study	206
11.4 Summary	211
12 Performance Assessment with LQG-benchmark from Closed-loop Data	213
12.1 Introduction	213
12.2 Obtaining LQG-benchmark from Feedback Closed-loop Data ...	214
12.3 Obtaining LQG-benchmark with Measured Disturbances	217
12.4 Controller Performance Analysis	219
12.4.1 Case 1: Feedback Controller Acting on the Process with Unmeasured Disturbances	219
12.4.2 Case 2: Feedforward Plus Feedback Controller Acting on the Process	220
12.4.3 Case 3: Feedback Controller Acting on the Process with Measured Disturbances	221
12.5 Summary of the Subspace Approach to the Calculation of LQG-benchmark	222
12.6 Simulations	223
12.7 Application on a Pilot-scale Process	224
12.8 Summary	227
References	229
Index	237