

Unscented Kalman Filter Tutorial

Gabriel A. Terejanu

Department of Computer Science and Engineering
University at Buffalo, Buffalo, NY 14260
terejanu@buffalo.edu

1 Introduction

The Unscented Kalman Filter belongs to a bigger class of filters called **Sigma-Point Kalman Filters** or **Linear Regression Kalman Filters**, which are using the **statistical linearization** technique [1, 5]. This technique is used to linearize a nonlinear function of a random variable through **a linear regression between n points drawn from the prior distribution of the random variable**. Since we are considering the spread of the random variable the technique tends to be more accurate than Taylor series linearization [7].

In the same family of filters we have The Central Difference Kalman Filter, The Divided Difference Filter, and also the Square-Root alternatives for UKF and CDKF [7].

In EKF the state distribution is propagated **analytically** through the first-order linearization of the nonlinear system due to which, the posterior mean and covariance could be corrupted. The UKF, which **is a derivative-free alternative to EKF**, overcomes this problem by using a **deterministic** sampling approach [9]. The state distribution is represented using a minimal set of carefully chosen sample points, called **sigma points**. Like EKF, UKF consists of the same two steps: model forecast and data assimilation, except they are preceded now by another step for the selection of sigma points.

2 UKF Algorithm

The UKF is founded on the intuition that it is easier to approximate a probability distribution that it is to approximate an arbitrary nonlinear function or transformation [4]. The sigma points are chosen so that their mean and covariance to be exactly \mathbf{x}_{k-1}^a and \mathbf{P}_{k-1} . Each sigma point is then propagated through the nonlinearity yielding in the end a cloud of transformed points. The new estimated mean and covariance are then computed based on their statistics. This process is called unscented transformation. The unscented transformation is a method for calculating the statistics of a random variable which undergoes a nonlinear transformation [9].

Consider the following nonlinear system, described by the difference equation and the observation model with additive noise:

$$\mathbf{x}_k = \mathbf{f}(\mathbf{x}_{k-1}) + \mathbf{w}_{k-1} \quad (1)$$

$$\mathbf{z}_k = \mathbf{h}(\mathbf{x}_k) + \mathbf{v}_k \quad (2)$$

The **initial state** \mathbf{x}_0 is a random vector with known mean $\mu_0 = E[\mathbf{x}_0]$ and covariance $\mathbf{P}_0 = E[(\mathbf{x}_0 - \mu_0)(\mathbf{x}_0 - \mu_0)^T]$. In the case of non-additive process and measurement noise, the unscented transformation scheme is applied to the augmented state [9]:

$$\mathbf{x}_k^{aug} = [\mathbf{x}_k^T \quad \mathbf{w}_{k-1}^T \quad \mathbf{v}_k^T]^T \quad (3)$$

Set Selection of Sigma Points

Let \mathbf{X}_{k-1} be a set of $2n + 1$ sigma points (where n is the dimension of the state space) and their associated weights:

$$\mathbf{X}_{k-1} = \left\{ \left(\mathbf{x}_{k-1}^j, W^j \right) | j = 0 \dots 2n \right\} \quad (4)$$

Consider the following selection of sigma points, selection that incorporates higher order information in the selected points [4]:

$$\mathbf{x}_{k-1}^0 = \mathbf{x}_{k-1}^a \quad (5)$$

$$-1 < W^0 < 1 \quad (6)$$

$$\mathbf{x}_{k-1}^i = \mathbf{x}_{k-1}^a + \left(\sqrt{\frac{n}{1-W^0}} \mathbf{P}_{k-1} \right)_i \text{ for all } i = 1 \dots n \quad (7)$$

$$\mathbf{x}_{k-1}^{i+n} = \mathbf{x}_{k-1}^a - \left(\sqrt{\frac{n}{1-W^0}} \mathbf{P}_{k-1} \right)_i \text{ for all } i = 1 \dots n \quad (8)$$

$$W^j = \frac{1 - W^0}{2n} \text{ for all } j = 1 \dots 2n \quad (9)$$

where the weights must obey the condition:

$$\sum_{j=0}^{2n} W^j = 1 \quad (10)$$

and $\left(\sqrt{\frac{n}{1-W^0}} \mathbf{P}_{k-1} \right)_i$ is the row or column of the matrix square root of $\frac{n}{1-W^0} \mathbf{P}_{k-1}$. W^0 controls the position of sigma points: $W^0 \geq 0$ points tend to move further from the origin, $W^0 \leq 0$ points tend to be closer to the origin. A more general selection scheme for sigma points, called *scaled unscented transformation*, is given in [9, 2].

Model Forecast Step

Each sigma point is propagated through the nonlinear process model:

$$\mathbf{x}_k^{f,j} = \mathbf{f}(\mathbf{x}_{k-1}^j) \quad (11)$$

The transformed points are used to compute the mean and covariance of the forecast value of \mathbf{x}_k :

$$\mathbf{x}_k^f = \sum_{j=0}^{2n} W^j \mathbf{x}_k^{f,j} \quad (12)$$

$$\mathbf{P}_k^f = \sum_{j=0}^{2n} W^j \left(\mathbf{x}_k^{f,j} - \mathbf{x}_k^f \right) \left(\mathbf{x}_k^{f,j} - \mathbf{x}_k^f \right)^T + \mathbf{Q}_{k-1} \quad (13)$$

We propagate then the sigma points through the nonlinear observation model:

$$\mathbf{z}_{k-1}^{f,j} = \mathbf{h}(\mathbf{x}_{k-1}^j) \quad (14)$$

With the resulted transformed observations, their mean and covariance (innovation covariance) is computed:

$$\mathbf{z}_{k-1}^f = \sum_{j=0}^{2n} W^j \mathbf{z}_{k-1}^{f,j} \quad (15)$$

$$Cov(\tilde{\mathbf{z}}_{k-1}^f) = \sum_{j=0}^{2n} W^j (\mathbf{z}_{k-1}^{f,j} - \mathbf{z}_{k-1}^f) (\mathbf{z}_{k-1}^{f,j} - \mathbf{z}_{k-1}^f)^T + \mathbf{R}_k \quad (16)$$

The cross covariance between $\tilde{\mathbf{x}}_k^f$ and $\tilde{\mathbf{z}}_{k-1}^f$ is:

$$Cov(\tilde{\mathbf{x}}_k^f, \tilde{\mathbf{z}}_{k-1}^f) = \sum_{j=0}^{2n} W^j (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f) (\mathbf{z}_{k-1}^{f,j} - \mathbf{z}_{k-1}^f)^T \quad (17)$$

Data Assimilation Step

We like to combine the information obtained in the forecast step with the new observation measured \mathbf{z}_k . Like in KF assume that the estimate has the following form:

$$\mathbf{x}_k^a = \mathbf{x}_k^f + \mathbf{K}_k (\mathbf{z}_k - \mathbf{z}_{k-1}^f) \quad (18)$$

The gain \mathbf{K}_k is given by:

$$\mathbf{K}_k = Cov(\tilde{\mathbf{x}}_k^f, \tilde{\mathbf{z}}_{k-1}^f) Cov^{-1}(\tilde{\mathbf{z}}_{k-1}^f) \quad (19)$$

The posterior covariance is updated after the following formula:

$$\mathbf{P}_k = \mathbf{P}_k^f - \mathbf{K}_k Cov(\tilde{\mathbf{z}}_{k-1}^f) \mathbf{K}_k^T \quad (20)$$

3 Square-Root UKF

Note that in order to compute the new set of sigma points we need the square root matrix of the posterior covariance each time ($\mathbf{P}_k = \mathbf{S}_k \mathbf{S}_k^T$). Since the update is applied to the full posterior covariance we can change the algorithm to propagate directly the square root matrix, \mathbf{S}_k .

The selection scheme of sigma points becomes:

$$\mathbf{x}_{k-1}^0 = \mathbf{x}_{k-1}^a \quad (21)$$

$$-1 < W^0 < 1 \quad (22)$$

$$\mathbf{x}_{k-1}^i = \mathbf{x}_{k-1}^a + \left(\sqrt{\frac{n}{1-W^0}} \mathbf{S}_{k-1} \right)_i \text{ for all } i = 1 \dots n \quad (23)$$

$$\mathbf{x}_{k-1}^{i+n} = \mathbf{x}_{k-1}^a - \left(\sqrt{\frac{n}{1-W^0}} \mathbf{S}_{k-1} \right)_i \text{ for all } i = 1 \dots n \quad (24)$$

$$W^j = \frac{1-W^0}{2n} \text{ for all } j = 1 \dots 2n \quad (25)$$

The filter is initialized by computing the initial square root matrix via a Cholesky factorization of the full error covariance matrix.

$$\mathbf{S}_0 = \text{chol} (E[(\mathbf{x}_0 - \mu_0)(\mathbf{x}_0 - \mu_0)^T]) \quad (26)$$

Since $W^j > 0$ for all $j \geq 1$, in the *time update* step the forecast covariance matrix can be written as:

$$\begin{aligned} \mathbf{P}_k^f &= \sum_{j=0}^{2n} W^j (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f) (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f)^T + \mathbf{Q}_{k-1} \\ &= \sum_{j=1}^{2n} \sqrt{W^j} (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f) \sqrt{W^j} (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f)^T + \sqrt{\mathbf{Q}_{k-1}} \sqrt{\mathbf{Q}_{k-1}}^T \\ &\quad + W^0 (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f) (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f)^T \\ &= \begin{bmatrix} \sqrt{W^j} (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f) & \sqrt{\mathbf{Q}_{k-1}} \end{bmatrix} \begin{bmatrix} \sqrt{W^j} (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f)^T \\ \sqrt{\mathbf{Q}_{k-1}}^T \end{bmatrix} \\ &\quad + W^0 (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f) (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f)^T \quad \text{for } j = 1 \dots 2n \end{aligned} \quad (27)$$

where $\sqrt{\mathbf{Q}_{k-1}}$ is the square-root matrix of the process noise covariance matrix. This form is computationally undesirable since we have tripled the number of columns.

$$\begin{bmatrix} \sqrt{W^j} (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f) & \sqrt{\mathbf{Q}_{k-1}} \end{bmatrix} \in \mathcal{R}^{n \times 3n} \quad \text{for } j = 1 \dots 2n$$

We can use the QR-decomposition to express the transpose of the above matrix in terms of an orthogonal matrix $\mathbf{O}_k \in \mathcal{R}^{3n \times n}$ and an upper triangular matrix $(\mathbf{S}_k^f)^T \in \mathcal{R}^{n \times n}$.

$$\begin{bmatrix} \sqrt{W^j} (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f) & \sqrt{\mathbf{Q}_{k-1}} \end{bmatrix}^T = \mathbf{O}_k (\mathbf{S}_k^f)^T \quad \text{for } j = 1 \dots 2n$$

Hence the error covariance matrix:

$$\begin{aligned} \mathbf{P}_k^f &= \mathbf{S}_k^f \mathbf{O}_k^T \mathbf{O}_k (\mathbf{S}_k^f)^T + W^0 (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f) (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f)^T \\ &= \mathbf{S}_k^f (\mathbf{S}_k^f)^T + W^0 (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f) (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f)^T \end{aligned} \quad (28)$$

In order to include the effect of the last term in the square-root matrix, we have to perform a rank 1 update to Cholesky factorization.

$$\mathbf{S}_k^f = \text{cholupdate} \left(\mathbf{S}_k^f, (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f), \text{sgn}\{W^0\} \sqrt{W^0} \right) \quad (29)$$

where *sgn* is the sign function and *cholupdate* returns the Cholesky factor of

$$\mathbf{S}_k^f (\mathbf{S}_k^f)^T + W^0 (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f) (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f)^T$$

Therefore the forecast covariance matrix can be written $\mathbf{P}_k^f = \mathbf{S}_k^f (\mathbf{S}_k^f)^T$. The same way the posterior covariance can be expressed as $\mathbf{P}_k = \mathbf{S}_k (\mathbf{S}_k)^T$ and the innovation covariance as $Cov(\tilde{\mathbf{z}}_{k-1}^f) = \mathbf{S}_{\tilde{\mathbf{z}}_{k-1}^f} \mathbf{S}_{\tilde{\mathbf{z}}_{k-1}^f}^T$.

Time-update summary

$$\mathbf{x}_k^{f,j} = \mathbf{f}(\mathbf{x}_{k-1}^j) \quad (30)$$

$$\mathbf{x}_k^f = \sum_{j=0}^{2n} W^j \mathbf{x}_k^{f,j} \quad (31)$$

$$\mathbf{S}_k^f = qr \left(\begin{bmatrix} \sqrt{W^j} (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f) & \sqrt{\mathbf{Q}_{k-1}} \end{bmatrix} \right) \quad \text{for } j = 1 \dots 2n \quad (32)$$

$$\mathbf{S}_k^f = cholupdate \left(\mathbf{S}_k^f, (\mathbf{x}_k^{f,0} - \mathbf{x}_k^f), sgn\{W^0\}\sqrt{W^0} \right) \quad (33)$$

Redraw sigma points to incorporate effect of process noise:

$$\mathbf{x}_k^{f,0} = \mathbf{x}_k^f \quad (34)$$

$$\mathbf{x}_k^{f,i} = \mathbf{x}_k^f + \left(\sqrt{\frac{n}{1-W^0}} \mathbf{S}_k^f \right)_i \quad \text{for all } i = 1 \dots n \quad (35)$$

$$\mathbf{x}_k^{f,i+n} = \mathbf{x}_k^f - \left(\sqrt{\frac{n}{1-W^0}} \mathbf{S}_k^f \right)_i \quad \text{for all } i = 1 \dots n \quad (36)$$

Propagate the new sigma points through measurement model:

$$\mathbf{z}_{k-1}^{f,j} = \mathbf{h}(\mathbf{x}_{k-1}^{f,j}) \quad (37)$$

$$\mathbf{z}_{k-1}^f = \sum_{j=0}^{2n} W^j \mathbf{z}_{k-1}^{f,j} \quad (38)$$

$$\mathbf{S}_{\tilde{\mathbf{z}}_{k-1}}^f = qr \left(\begin{bmatrix} \sqrt{W^j} (\mathbf{z}_{k-1}^{f,j} - \mathbf{z}_{k-1}^f) & \sqrt{\mathbf{R}_k} \end{bmatrix} \right) \quad \text{for } j = 1 \dots 2n \quad (39)$$

$$\mathbf{S}_{\tilde{\mathbf{z}}_{k-1}}^f = cholupdate \left(\mathbf{S}_{\tilde{\mathbf{z}}_{k-1}}^f, (\mathbf{z}_{k-1}^{f,0} - \mathbf{z}_{k-1}^f), sgn\{W^0\}\sqrt{W^0} \right) \quad (40)$$

$$Cov(\tilde{\mathbf{x}}_k^f, \tilde{\mathbf{z}}_{k-1}^f) = \sum_{j=0}^{2n} W^j (\mathbf{x}_k^{f,j} - \mathbf{x}_k^f) (\mathbf{z}_{k-1}^{f,j} - \mathbf{z}_{k-1}^f)^T \quad (41)$$

The *qr* function returns only the lower triangular matrix.

Measurement-update summary

$$\mathbf{x}_k^a = \mathbf{x}_k^f + \mathbf{K}_k (\mathbf{z}_k - \mathbf{z}_{k-1}^f) \quad (42)$$

$$\mathbf{K}_k = \left(Cov(\tilde{\mathbf{x}}_k^f, \tilde{\mathbf{z}}_{k-1}^f) / \mathbf{S}_{\tilde{\mathbf{z}}_{k-1}}^f \right) / \mathbf{S}_{\tilde{\mathbf{z}}_{k-1}}^f \quad (43)$$

$$\mathbf{S}_k = cholupdate \left(\mathbf{S}_k^f, \mathbf{K}_k Cov(\tilde{\mathbf{x}}_k^f, \tilde{\mathbf{z}}_{k-1}^f), -1 \right) \quad (44)$$

where */* denotes a back-substitution operation. This is a better alternative to the matrix inversion. Since the Cholesky factor is a lower triangular matrix, we can find \mathbf{K}_k using two back-substitution operations in the equation:

$$\mathbf{K}_k (\mathbf{S}_{\tilde{\mathbf{z}}_{k-1}}^f \mathbf{S}_{\tilde{\mathbf{z}}_{k-1}}^{fT}) = Cov(\tilde{\mathbf{x}}_k^f, \tilde{\mathbf{z}}_{k-1}^f) \quad (45)$$

In eqn. (44) since the middle argument of the *cholupdate* function is a matrix $\in \mathcal{R}^{n \times n}$, the result is n consecutive updates of the Cholesky factor using the n columns of the matrix.

Since QR-decomposition and Cholesky factorization tend to control better the round off errors and there are no matrix inversions, the SR-UKF has better numerical properties and it also guarantees positive semi-definiteness of the underlying state covariance [8].

4 Conclusion

The UKF represents the extra uncertainty on a linearized function due to linearization errors by the covariance of the deviations between the nonlinear and the linearized function in the regression points [6].

The approximations obtained with at least $2n + 1$ sampling points are accurate to the 3rd order of Gaussian inputs for all nonlinearities and at least to the 2nd for non-Gaussian inputs. The Reduced Sigma Point Filters [3] uses only $n + 1$ sampling points but this time it does not take into account the linearization errors.

References

- [1] Arthur Gelb. *Applied Optimal Estimation*. M.I.T. Press, 1974.
- [2] S. Julier. The Scaled Unscented Transformation, 1999.
- [3] S. Julier, J. Jeffrey, and K. Uhlmann. Reduced Sigma Point Filters for the Propagation of Means and Covariances Through Nonlinear Transformations. 2002.
- [4] S. J. Julier and J. K. Uhlmann. Unscented Filtering and Nonlinear Estimation. *Proceedings of the IEEE*, 92(3):401–422, 2004.
- [5] Tine Lefebvre and Herman Bruyninckx. Kalman Filters for Nonlinear Systems: A Comparison of Performance.
- [6] Tine Lefebvre and Herman Bruyninckx. Comment on "A New Method for the Nonlinear Transformation of Means and Covariances in Filters and Estimators". *IEEE Trans. Automatic Control*, 2002.
- [7] R. van der Merwe. Sigma-Point Kalman Filters for Probabilistic Inference in Dynamic State-Space Models. Technical report, 2003.
- [8] R. van der Merwe and E. Wan. The Square-Root Unscented Kalman Filter for State and Parameter-Estimation, 2001.
- [9] E. Wan and R. van der Merwe. *The Unscented Kalman Filter*. Wiley Publishing, 2001.