

Kalman Filter: the Basics

Gang Liu

August 13, 2002

A few important concepts

- *Filtering* refers to estimating the state vector at the current time, based upon all past measurements.
- *Prediction* refers to estimating the state at a future time.
- *Smoothing* means estimating the value of the state at some prior time, based on all measurements taken up to the current time.
- An *estimate*, $\hat{\mathbf{x}}$, is the computed value of a quantity, \mathbf{x} , based upon a set of measurements, \mathbf{y} .

Desired properties

- An *unbiased* estimate is one whose expected value is the same as that of the quantity being estimated.
- A *minimum variance* (unbiased) estimate has the property that its error variance is less than or equal to that of any other unbiased estimate.
- A *consistent* estimate is one which converges to the true value of \mathbf{x} , as the number of measurements increases.

Assumptions to start with

- The measurement process is linear and stationary;
- Noise in measurement is random and additive.

Thus the measurement \mathbf{y} can be expressed in terms of the state variable \mathbf{x} and observation noise \mathbf{v} as the following.

$$\mathbf{y} = H\mathbf{x} + \mathbf{v} \quad (1)$$

where H is called the observation matrix.

Which approach to choose?

There are many ways of estimating the true state variable \mathbf{x} from noise corrupted measurement \mathbf{y} . Depending on the knowledge we have about system state \mathbf{x} and noise \mathbf{v} , we can choose different approaches to calculate $\hat{\mathbf{x}}$, the estimate of \mathbf{x} .

- *Least-square-error estimation.* Suppose that we know nothing about the statistical properties of the system state \mathbf{x} and the noise \mathbf{v} , one can select $\hat{\mathbf{x}}$ such that it minimizes the sum of squares of the deviations, $y_i - \hat{y}_i$, i.e., minimizes the quantity,

$$J = (\mathbf{y} - H\hat{\mathbf{x}})^T(\mathbf{y} - H\hat{\mathbf{x}}) \quad (2)$$

The resulting least-square estimation can be found by setting $\partial J / \partial \hat{\mathbf{x}} = 0$.

$$\hat{\mathbf{x}} = (H^T H)^{-1} H^T \mathbf{y} \quad (3)$$

Alternatively, one can choose to minimize the weighted sum of squares of deviations,

$$J = (\mathbf{y} - H\hat{\mathbf{x}})^T W (\mathbf{y} - H\hat{\mathbf{x}}) \quad (4)$$

where W is a symmetric, positive definite weighting matrix. The *weighted-least-squares* estimate is,

$$\hat{\mathbf{x}} = (H^T W H)^{-1} H^T W \mathbf{y} \quad (5)$$

Neither the plain nor the weighted least-squares estimation has any direct probabilistic interpretation. They are deterministic approaches.

- *Maximum likelihood estimation.* Suppose that we now have some knowledge about the measurement noise \mathbf{v} , say, the probability distribution of \mathbf{v} is known. Then we can calculate $\hat{\mathbf{x}}$ such that it maximizes the probability of the measurements \mathbf{y} that actually occurred, taking into account known statistical properties of \mathbf{v} . But at this time, *there is still no statistical model assumed for system state \mathbf{x}* .

In our sample problem, the conditional probability density function for \mathbf{y} , conditioned on a given value for \mathbf{x} , is just the density for \mathbf{v} centered around $H\mathbf{x}$. If we assume the \mathbf{v} is a zero mean Gaussian noise with covariance matrix P , we have,

$$p(\mathbf{y}|\mathbf{x}) = \frac{1}{(2\pi)^{k/2}|R|^{1/2}} \exp \left[-\frac{1}{2}(\mathbf{y} - H\mathbf{x})^T R^{-1} (\mathbf{y} - H\mathbf{x}) \right] \quad (6)$$

To maximize $p(\mathbf{y}|\mathbf{x})$ is the same as to minimize the exponent in the brackets. This is equivalent to minimizing the cost function in Eq (4), although now the matrix R in Eq (6) has a probabilistic meaning now.

- *Bayesian estimation* comes in when there is knowledge about both the system state \mathbf{x} and the measurement noise \mathbf{v} . In this case, one seeks to compute $\hat{\mathbf{x}}$ from $p(\mathbf{x}|\mathbf{y})$, the *a posteriori* condition density function, which contains all the statistical information of interest. By Bayesian's theorem,

$$p(\mathbf{x}|\mathbf{y}) = \frac{p(\mathbf{y}|\mathbf{x})p(\mathbf{x})}{p(\mathbf{y})} \quad (7)$$

where $p(\mathbf{x})$ is the *a priori* probability density function of \mathbf{x} , and $p(\mathbf{y})$ is the probability density function of the measurements. Depending upon the criterion of optimality, one

can compute $\hat{\mathbf{x}}$ from $p(\mathbf{x}|\mathbf{y})$. For example, if the object is to find a generalized *minimum variance* Bayes' estimate, i.e., to minimize the cost functional,

$$J = \int \cdots \int (\hat{\mathbf{x}} - \mathbf{x})^T S (\hat{\mathbf{x}} - \mathbf{x}) p(\mathbf{x}|\mathbf{y}) dx_1 dx_2 \cdots dx_n \quad (8)$$

where S is an arbitrary, positive semidefinite matrix. We simply set $\partial J / \partial \hat{\mathbf{x}} = \mathbf{0}$ to find, independent of S , that,

$$\hat{\mathbf{x}} = \int \cdots \int \mathbf{x} p(\mathbf{x}|\mathbf{y}) dx_1 dx_2 \cdots dx_n = \mathbb{E}[\mathbf{x}|\mathbf{y}] \quad (9)$$

which is the *conditional mean estimate*. Eq (8) has the characteristic structure,

$$J = \int \cdots \int L(\hat{\mathbf{x}} - \mathbf{x}) p(\mathbf{x}|\mathbf{y}) dx_1 dx_2 \cdots dx_n \quad (10)$$

where $L(\cdot)$ is a scalar "loss function" of the estimation error $\hat{\mathbf{x}} - \mathbf{x}$. Assuming Gaussian distribution for \mathbf{x} and \mathbf{v} , the result of evaluating $\mathbb{E}[\mathbf{x}|\mathbf{y}]$ in Eq (9) is,

$$\hat{\mathbf{x}} = (P_0^{-1} + H^T R^{-1} H)^{-1} H^T R^{-1} \mathbf{y} \quad (11)$$

where P_0 is the *a priori* covariance matrix of \mathbf{x} .

To see the relationship between the various estimation methods, we note that if there is little or no *a priori* information, P_0^{-1} is very small and Eq (11) becomes Eq (5). And if we assume that all errors are uncorrelated (R is a diagonal matrix), and all errors have equal variance ($R = \sigma^2 I$), Eq (5) reduces to Eq (3).

Discrete Kalman filter

Extended Kalman filter

Error Propagation

Intuitive concepts

The Wiener filter

Appendix: Matrix gradient operations

- The *gradient* or derivative of a scalar function z , with respect to a vector \mathbf{x} , is the vector,

$$\frac{\partial z}{\partial \mathbf{x}} = \mathbf{a}, \quad \text{where } a_i = \frac{\partial z}{\partial x_i} \quad (12)$$

Vector gradient of the inner product:

$$\frac{\partial}{\partial \mathbf{x}}(\mathbf{y}^T \mathbf{x}) = \mathbf{y} \quad (13)$$

$$\frac{\partial}{\partial \mathbf{x}}(\mathbf{x}^T \mathbf{y}) = \mathbf{y} \quad (14)$$

An exercise: $\frac{\partial}{\partial \mathbf{x}}(\mathbf{x}^T A \mathbf{x}) = ?$

- *Hessian*: The second partial derivative of a scalar z , with respect to a vector \mathbf{x} , is a matrix denoted by,

$$\frac{\partial^2 z}{\partial \mathbf{x}^2} = A, \quad \text{with } a_{ij} = \frac{\partial^2 z}{\partial x_i \partial x_j} \quad (15)$$

The determinant of A is called the *Hessian* of z .

- *Jacobian*: In general, the vector gradient of a vector is the matrix defined by,

$$\frac{\partial \mathbf{y}^T}{\partial \mathbf{x}} = A, \quad \text{with } a_{ij} = \frac{\partial y_j}{\partial x_i} \quad (16)$$

If \mathbf{y} and \mathbf{x} are of equal dimension, the determinant of A can be found and is called the *Jacobian* of \mathbf{y} .

- The matrix gradient of a scalar z is defined by,

$$\frac{\partial z}{\partial A} = B, \quad \text{with } b_{ij} = \frac{\partial z}{\partial a_{ij}} \quad (17)$$

Two scalar functions worth noting are the matrix trace and determinant. Some interesting results for square matrices A , B , and C are given below.

$$\frac{\partial}{\partial A} \text{trace}[A] = I \quad (18)$$

$$\frac{\partial}{\partial A} \text{trace}[BAC] = B^T C^T \quad (19)$$

$$\frac{\partial}{\partial A} \text{trace}[ABA^T] = A(B + B^T) \quad (20)$$

$$\frac{\partial}{\partial A} \text{trace}[e^A] = e^{A^T} \quad (21)$$

$$\frac{\partial}{\partial A} |BAC| = |BAC|(A^{-1})^T \quad (22)$$