

ASEN 5070
Statistical Orbit Determination I
Fall 2012

Professor George H. Born
Professor Jeffrey S. Parker

Lecture 12: The Kalman Filter

University of Colorado
Boulder

Announcements

- ▶ Homework 5 due Today
 - ▶ Exam on 10/11. (Anyone going to miss it?)
 - Eduardo and/or Paul will be reviewing subjects on Tuesday – send them emails with questions/subjects that you'd like them to cover.
 - 1 hour, open book, open notes.
 - Topics: Definitions of variables, Probability/Statistics Observability, Linearization Least squares, Batch processor
- | | | |
|--------------------------|----------------------|-------------------------|
| $\mathbf{X}(t_i),$ | $\mathbf{X}^*(t_i),$ | $\hat{\mathbf{X}}(t_i)$ |
| $\mathbf{x}(t_i),$ | $\mathbf{x}^*(t_i),$ | $\hat{\mathbf{x}}(t_i)$ |
| $\mathbf{Y}(t_i),$ | $\epsilon(t_i),$ | $\hat{\epsilon}(t_i)$ |
| $\Phi(t_i, t_j),$ | $H(t_i),$ | $\tilde{H}(t_i)$ |
| $A(t_i),$ | $P(t_i),$ | $W(t_i)$ |
| $\bar{\mathbf{x}}(t_i),$ | $\bar{P}(t_i),$ | $\bar{W}(t_i)$ |

Quiz Results

If you took the quiz, you scored 100%

University of Colorado
Boulder

Quiz Results

- ▶ Some feedback:
- ▶ Biggest issues:
 - Moving pretty fast
 - Lectures and HW don't correlate well
- ▶ Review next week:
 - Review of variables
 - Stat OD example from start to finish (something plain and easy to follow)

Review of the Stat OD Process

► Setup.

- Given: an initial state $\mathbf{X}^*(t_0)$
- Optional: an initial covariance $P(t_0)$

$$\mathbf{X}^*(t_0) = [x_0, y_0, z_0, \dot{x}_0, \dot{y}_0, \dot{z}_0, c_1, c_2]^T$$

University of Colorado
Boulder

Review of the Stat OD Process

► Setup.

- Given: an initial state $\mathbf{X}^*(t_0)$
- Optional: an initial covariance $P(t_0)$

$$\mathbf{X}^*(t_0) = [x_0, y_0, z_0, \dot{x}_0, \dot{y}_0, \dot{z}_0, c_1, c_2]^T$$

- The satellite will *not* be there, but will (hopefully) be nearby
 - True state = $\mathbf{X}(t_0)$

Review of the Stat OD Process

- ▶ What really happens
 - Satellite travels according to the *real* forces in the universe

Review of the Stat OD Process

- ▶ What really happens
 - Of course, we don't know this!

Review of the Stat OD Process

- ▶ Model reality as best as possible
- ▶ Propagate our initial guess of the state

Review of the Stat OD Process

- ▶ Goal: Determine how to modify $\mathbf{X}^*(t)$ to match $\mathbf{X}(t)$

Review of the Stat OD Process

- ▶ Goal: Determine how to modify $\mathbf{X}^*(t)$ to match $\mathbf{X}(t)$

Review of the Stat OD Process

- ▶ **Process:**

1. Track satellite
2. Map observations to state deviation
3. Determine how to adjust the state to best fit the observations

Review of the Stat OD Process

- ▶ Process:
 1. Track satellite

Review of the Stat OD Process

- ▶ Process:
 1. Track satellite

Review of the Stat OD Process

- ▶ Process:
 1. Track satellite

Review of the Stat OD Process

- ▶ Process:
 1. Track satellite
 2. Map observations to state deviation

Review of the Stat OD Process

Process:

1. Track satellite
2. Map observations to state deviation
3. Determine how to adjust the state to best fit the observations

Review of the Stat OD Process

Process:

1. Track satellite
2. Map observations to state deviation
3. Determine how to adjust the state to best fit the observations
4. Apply and repeat

Review of the Stat OD Process

Process:

1. Track satellite
2. Map observations to state deviation
3. Determine how to adjust the state to best fit the observations
4. Apply and repeat

Review of the Stat OD Process

▶ Process:

1. Track satellite
2. Map observations to state deviation
3. Determine how to adjust the state to best fit the observations
4. Apply and repeat

Review of the Stat OD Process

- ▶ Process:

1. Track satellite
2. Map observations to state deviation
3. Determine how to adjust the state to best fit the observations
4. Apply and repeat

University of Colorado
Boulder

Review of the Stat OD Process

- ▶ Process:

1. Track satellite

Review of the Stat OD Process

- ▶ Process:
 1. Track satellite

Review of the Stat OD Process

Process:

1. Track satellite
2. Map observations to state deviation
3. Determine how to adjust the state to best fit the observations
4. Apply and repeat

Review of the Stat OD Process

Process:

1. Track satellite
2. Map observations to state deviation
3. Determine how to adjust the state to best fit the observations
4. Apply and repeat

Least Squares Options

- ▶ Least Squares

$$\hat{\mathbf{x}}_k = (H^T H)^{-1} H^T \mathbf{y}$$

- ▶ Weighted Least Squares

$$\hat{\mathbf{x}}_k = (H^T W H)^{-1} H^T W \mathbf{y}$$

- ▶ Least Squares with *a priori*

$$\hat{\mathbf{x}}_k = (H^T W H + \bar{W}_k)^{-1} (H^T W \mathbf{y} + \bar{W}_k \bar{\mathbf{x}}_k)$$

- ▶ Min Variance

$$\hat{\mathbf{x}}_k = (H^T R^{-1} H)^{-1} H^T R^{-1} \mathbf{y}$$

- ▶ Min Variance with *a priori*

$$\hat{\mathbf{x}}_k = (\tilde{H}_k^T R^{-1} \tilde{H}_k + \bar{P}_k^{-1})^{-1} (\tilde{H}_k^T R^{-1} \mathbf{y}_k + \bar{P}_k^{-1} \bar{\mathbf{x}}_k)$$

Algorithm Options

▶ Batch

- Process all observations at once

$$\hat{\mathbf{x}}_0 = \left(\sum_{i=1}^p (H_i^T R^{-1} H_i) + \bar{P}_0^{-1} \right)^{-1} \left(\sum_{i=1}^p (H_i^T R^{-1} \mathbf{y}_i) + \bar{P}_0^{-1} \bar{\mathbf{x}}_0 \right)$$

▶ Sequential

- Process one observation at a time

$$\hat{\mathbf{x}}_k = \left(\tilde{H}_k^T R^{-1} \tilde{H}_k + \bar{P}_k^{-1} \right)^{-1} \left(\tilde{H}_k^T R^{-1} \mathbf{y}_k + \bar{P}_k^{-1} \bar{\mathbf{x}}_k \right)$$

Batch Processor

- ▶ Collect mapped information

$$\hat{\mathbf{x}}(t_0) = (H^T H)^{-1} H^T \mathbf{y}$$

Batch Processor

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_0 = ([H_1^T] [H_1^T])^{-1} ([H_1^T] [\mathbf{y}_1]) \\ = (H_1^T H_1)^{-1} (H_1^T \mathbf{y}_1)$$

$$\hat{\mathbf{x}}(t_0) = (H^T H)^{-1} H^T \mathbf{y}$$

Batch Processor

- ▶ Collect mapped information

$$\begin{aligned}\hat{\mathbf{x}}_0 &= \left(\begin{bmatrix} H_1^T & H_2^T \end{bmatrix} \begin{bmatrix} H_1^T \\ H_2^T \end{bmatrix} \right)^{-1} \left(\begin{bmatrix} H_1^T & H_2^T \end{bmatrix} \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \end{bmatrix} \right) \\ &= (H_1^T H_1 + H_2^T H_2)^{-1} (H_1^T \mathbf{y}_1 + H_2^T \mathbf{y}_2)\end{aligned}$$

$$\hat{\mathbf{x}}(t_0) = (H^T H)^{-1} H^T \mathbf{y}$$

Batch Processor

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_0 = \left(\begin{bmatrix} H_1^T & H_2^T & H_3^T \end{bmatrix} \begin{bmatrix} H_1^T \\ H_2^T \\ H_3^T \end{bmatrix} \right)^{-1} \left(\begin{bmatrix} H_1^T & H_2^T & H_3^T \end{bmatrix} \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \\ \mathbf{y}_3 \end{bmatrix} \right)$$
$$= (H_1^T H_1 + H_2^T H_2 + H_3^T H_3)^{-1} (H_1^T \mathbf{y}_1 + H_2^T \mathbf{y}_2 + H_3^T \mathbf{y}_3)$$

Batch Processor

- ▶ Collect mapped information

University of Colorado
Boulder

Batch Processor

- ▶ Collect mapped information

University of Colorado
Boulder

► (Break)

- TAs will go through an end-to-end Batch run to demo equations, etc.
- Next up: Kalman Filter

University of Colorado
Boulder

Sequential Processor

- ▶ Consider

$$\hat{\mathbf{x}}_k = \left(\tilde{H}_k^T R^{-1} \tilde{H}_k + \bar{P}_k^{-1} \right)^{-1} \left(\tilde{H}_k^T R^{-1} \mathbf{y}_k + \bar{P}_k^{-1} \bar{\mathbf{x}}_k \right)$$

- ▶ Rather than mapping all observations to one epoch and processing them simultaneously, what if we processed each separately and mapped the best estimate through each?

Sequential Processor

- ▶ Consider

$$\hat{\mathbf{x}}_k = \left(\tilde{H}_k^T R^{-1} \tilde{H}_k + \bar{P}_k^{-1} \right)^{-1} \left(\tilde{H}_k^T R^{-1} \mathbf{y}_k + \bar{P}_k^{-1} \bar{\mathbf{x}}_k \right)$$

- ▶ Rather than mapping all observations to one epoch and processing them simultaneously, what if we processed each separately and mapped the best estimate through each?

$$\bar{\mathbf{x}}_k = \Phi(t_k, t_j) \hat{\mathbf{x}}_j$$

$$\bar{P}_k = \Phi(t_k, t_j) P_j \Phi^T(t_k, t_j)$$

Sequential Processor

- Given an *a priori* state and covariance, we know how to generate a new estimate of the state:

$$\hat{\mathbf{x}}_k = \left(\tilde{H}_k^T R^{-1} \tilde{H}_k + \bar{P}_k^{-1} \right)^{-1} \left(\tilde{H}_k^T R^{-1} \mathbf{y}_k + \bar{P}_k^{-1} \bar{\mathbf{x}}_k \right)$$

- Need a way to generate the *a posteriori* covariance matrix as well.
- Recall

$$P_k = \Lambda_k^{-1} = \left(\tilde{H}_k^T R_k^{-1} \tilde{H}_k + \bar{P}_k^{-1} \right)^{-1}$$

- The trouble is inverting the $n \times n$ matrix.

Sequential Processor

- ▶ We can use the Schur Identity and a bunch of math (see Section 4.7) and obtain:

$$P_k = \Lambda_k^{-1} = \left(\tilde{H}_k^T R_k^{-1} \tilde{H}_k + \bar{P}_k^{-1} \right)^{-1}$$

$$P_k = \bar{P}_k - \bar{P}_k \tilde{H}_k^T \left[\tilde{H}_k \bar{P}_k \tilde{H}_k^T + R_k \right]^{-1} \tilde{H}_k \bar{P}_k$$

Sequential Processor

- ▶ We can use the Schur Identity and a bunch of math (see Section 4.7) and obtain:

$$P_k = \Lambda_k^{-1} = \left(\tilde{H}_k^T R_k^{-1} \tilde{H}_k + \bar{P}_k^{-1} \right)^{-1}$$
$$P_k = \bar{P}_k - \bar{P}_k \tilde{H}_k^T \left[\tilde{H}_k \bar{P}_k \tilde{H}_k^T + R_k \right]^{-1} \tilde{H}_k \bar{P}_k$$

$$K_k$$

Kalman Gain

University of Colorado
Boulder

Sequential Processor

- ▶ After some more math, we can simplify to obtain:

$$P_k = \left[I - K_k \tilde{H}_k^T \right] \bar{P}_k$$

$$\hat{\mathbf{x}}_k = \bar{\mathbf{x}}_k + K_k \left[\mathbf{y}_k - \tilde{H}_k \bar{\mathbf{x}}_k \right]$$

Sequential Algorithm

- ▶ 1. Initialize the first run
- ▶ 2. Start at the reference epoch
- ▶ 3. Time Update
 - Integrate from the current time to the next time of interest
 - Map the state estimate and the covariance to the new time
- ▶ 4. Measurement Update
 - If there is a new measurement, process it.
 - Update the state estimate and covariance with this new information
- ▶ Repeat 3–4 until all measurements have been processed and all times of interest have been recorded.
- ▶ Optional: Map the estimate and covariance back to the reference epoch and iterate the whole process.

Sequential Algorithm

► Initialization

Given: $\hat{\mathbf{x}}_{k-1}$, P_{k-1} , \mathbf{X}_{k-1}^* , and R_k , and the observation \mathbf{Y}_k , at t_k (at the initial time t_0 , these would be \mathbf{X}_0^* , $\hat{\mathbf{x}}_0$, and P_0).

Sequential Algorithm

► Time Update

- Integration

$$\begin{aligned}\dot{\mathbf{X}}^* &= F(\mathbf{X}^*, t), \\ \dot{\Phi}(t, t_{k-1}) &= A(t)\Phi(t, t_{k-1}),\end{aligned}$$

$$\begin{aligned}\mathbf{X}^*(t_{k-1}) &= \mathbf{X}_{k-1}^* \\ \Phi(t_{k-1}, t_{k-1}) &= I.\end{aligned}$$

- Mapping

$$\bar{\mathbf{x}}_k = \Phi(t_k, t_{k-1})\hat{\mathbf{x}}_{k-1} \quad \bar{P}_k = \Phi(t_k, t_{k-1})P_{k-1}\Phi^T(t_k, t_{k-1})$$

University of Colorado
Boulder

Sequential Algorithm

▶ Measurement Update

- Collect measurement

$$\mathbf{y}_k = \mathbf{Y}_k - G(\mathbf{X}_k^*, t_k) \quad \tilde{H}_k = \frac{\partial G(\mathbf{X}_k^*, t_k)}{\partial \mathbf{X}}$$

- Compute update

$$K_k = \bar{P}_k \tilde{H}_k^T [\tilde{H}_k \bar{P}_k \tilde{H}_k^T + R_k]^{-1}$$

$$\hat{\mathbf{x}}_k = \bar{\mathbf{x}}_k + K_k [\mathbf{y}_k - \tilde{H}_k \bar{\mathbf{x}}_k]$$

$$P_k = [I - K_k \tilde{H}_k] \bar{P}_k.$$

Sequential Processor

► Repeat just like the Batch

- Replace the reference trajectory with the new best estimate.
- Make sure to update the *a priori* state deviation vector to retain any information.
- Recompute all observation residuals

Sequential Flow-Chart

Batch Processor

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_0 = ([H_1^T] [H_1^T])^{-1} ([H_1^T] [\mathbf{y}_1]) \\ = (H_1^T H_1)^{-1} (H_1^T \mathbf{y}_1)$$

Batch Processor

- ▶ Collect mapped information

$$\begin{aligned}\hat{\mathbf{x}}_0 &= \left(\begin{bmatrix} H_1^T & H_2^T \end{bmatrix} \begin{bmatrix} H_1^T \\ H_2^T \end{bmatrix} \right)^{-1} \left(\begin{bmatrix} H_1^T & H_2^T \end{bmatrix} \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \end{bmatrix} \right) \\ &= (H_1^T H_1 + H_2^T H_2)^{-1} (H_1^T \mathbf{y}_1 + H_2^T \mathbf{y}_2)\end{aligned}$$

Batch Processor

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_0 = \left(\begin{bmatrix} H_1^T & H_2^T & H_3^T \end{bmatrix} \begin{bmatrix} H_1^T \\ H_2^T \\ H_3^T \end{bmatrix} \right)^{-1} \left(\begin{bmatrix} H_1^T & H_2^T & H_3^T \end{bmatrix} \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \\ \mathbf{y}_3 \end{bmatrix} \right)$$
$$= (H_1^T H_1 + H_2^T H_2 + H_3^T H_3)^{-1} (H_1^T \mathbf{y}_1 + H_2^T \mathbf{y}_2 + H_3^T \mathbf{y}_3)$$

$$\hat{\mathbf{x}}(t_0) = (H^T H)^{-1} H^T \mathbf{y}$$

Batch Processor

- ▶ Collect mapped information

Kalman Filter

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_1 = \bar{\mathbf{x}}_1 + K_1 \left[\mathbf{y}_1 - \tilde{H}_1 \bar{\mathbf{x}}_1 \right]$$

$$\hat{\mathbf{x}}(t_0) = (H^T H)^{-1} H^T \mathbf{y}$$

Kalman Filter

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_2 = \bar{\mathbf{x}}_2 + K_2 \left[\mathbf{y}_2 - \tilde{H}_2 \bar{\mathbf{x}}_2 \right]$$

Kalman Filter

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_3 = \bar{\mathbf{x}}_3 + K_3 \left[\mathbf{y}_3 - \tilde{H}_3 \bar{\mathbf{x}}_3 \right]$$

$$\hat{\mathbf{x}}(t_0) = (H^T H)^{-1} H^T \mathbf{y}$$

Kalman Filter

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_4 = \bar{\mathbf{x}}_4 + K_4 \left[\mathbf{y}_4 - \tilde{H}_4 \bar{\mathbf{x}}_4 \right]$$

$$\hat{\mathbf{x}}(t_0) = (H^T H)^{-1} H^T \mathbf{y}$$

Kalman Filter

- ▶ Collect mapped information

$$\hat{\mathbf{x}}_l = \bar{\mathbf{x}}_l + K_l \left[\mathbf{y}_l - \tilde{H}_l \bar{\mathbf{x}}_l \right]$$

$$\hat{\mathbf{x}}(t_0) = (H^T H)^{-1} H^T \mathbf{y}$$

University of Colorado
Boulder

Kalman Filter

- ▶ Evolution of the covariance matrix as observations are processed.
 - Q: How do you imagine it would change?
 - Q: What would cause it to shrink? To grow?

Kalman Filter

- ▶ Evolution of the covariance matrix as observations are processed.

Kalman Filter History

- ▶ Least squares estimation began with Gauss
- ▶ 1963: Kalman's sequential approach
 - Introduced minimum variance
 - Introduced process noise
 - Permitted covariance analyses without data
- ▶ Schmidt proposed a linearization method that would work for OD problems
 - Supposed that linearizing around the best estimate trajectory is better than linearizing around the nominal trajectory
- ▶ 1970: Extended Kalman Filter
- ▶ Gradually, researchers identified problems.
 - (a) Divergence due to the use of incorrect *a priori* statistics and unmodeled parameters.
 - (b) Divergence due to the presence of nonlinearities.
 - (c) Divergence due to the effects of computer round-off.

Kalman Filter History

- ▶ Numerical issues cause the covariance matrix to lose their symmetry and nonnegativity
- ▶ Possible corrections:
 - (a) Compute only the upper (or lower) triangular entries and force symmetry
 - (b) Compute the entire matrix and then average the upper and lower fields
 - (c) Periodically test and reset the matrix
 - (d) Replace the optimal Kalman measurement update by other expressions (Joseph, Potter, etc)
 - (e) Use larger process noise and measurement noise covariances.

Kalman Filter History

- ▶ Potter is credited with introducing square root factorization.
 - Worked for the Apollo missions!
- ▶ 1968: Andrews extended Potter's algorithms to include process noise and correlated measurements.
- ▶ 1965 – 1969: Development of the Householder transformation
 - Worked for Mariner 9 in 1971!
- ▶ 1969: Dyer–McReynolds filter added additional process noise effects.
 - Worked for Mariner 10 in 1973 for Venus and Mercury!

Final Statements

- ▶ Homework 5 due Today
 - ▶ Exam on 10/11.
 - Eduardo and/or Paul will be reviewing subjects on Tuesday – send them emails with questions/subjects that you'd like them to cover.
 - 1 hour, open book, open notes.
 - Topics: Definitions of variables, Probability/Statistics Observability, Linearization Least squares, Batch processor
- | | | |
|--------------------------|----------------------|-------------------------|
| $\mathbf{X}(t_i),$ | $\mathbf{X}^*(t_i),$ | $\hat{\mathbf{X}}(t_i)$ |
| $\mathbf{x}(t_i),$ | $\mathbf{x}^*(t_i),$ | $\hat{\mathbf{x}}(t_i)$ |
| $\mathbf{Y}(t_i),$ | $\epsilon(t_i),$ | $\hat{\epsilon}(t_i)$ |
| $\Phi(t_i, t_j),$ | $H(t_i),$ | $\tilde{H}(t_i)$ |
| $A(t_i),$ | $P(t_i),$ | $W(t_i)$ |
| $\bar{\mathbf{x}}(t_i),$ | $\bar{P}(t_i),$ | $\bar{W}(t_i)$ |

