

ASEN 5070
Statistical Orbit determination I

Fall 2012

Professor George H. Born
Professor Jeffrey S. Parker

Lecture 8: Stat OD Processes

University of Colorado
Boulder

Announcements

- ▶ Homework 1 Graded
 - Comments included on D2L
 - Any questions, talk with us this week
- ▶ Homework 2 CAETE due Today
 - Graded soon after
- ▶ Homework 3 due Today
- ▶ Homework 4 due next week

Homework 3

- ▶ A few questions on Problem 4's Laplace Transform.
- ▶ There's one Transform missing from the table:

$$\mathcal{L} (e^{at} - e^{bt}) = \frac{a - b}{(s - a)(s - b)}$$

- ▶ Note: This has been posted in the HW3 discussions on D2L for a few days now. Check there if you have a commonly-asked question!

What does the joint density function MEAN?

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Quiz Results

Question 1 (1 point)

If a spacecraft's state is very well known, then the trace of its variance-covariance matrix is:

Large

Small

University of Colorado
Boulder

Quiz Results

Question 1 (1 point)

If a spacecraft's state is very well known, then the trace of its variance-covariance matrix is:

Large

Small

University of Colorado
Boulder

Quiz Results

Question 2 (1 point)

Given the 1-dimensional probability density function:

$$f(x) = \begin{cases} 2(1-x), & \text{for } 0 < x < 1 \\ 0, & \text{elsewhere} \end{cases}$$

(Don't do the math, but imagine you randomly sample this probability density function. Imagine where the probability is equal to 0 and where it is maximized.)

What is the probability that your random sample fall in the range 0 - 0.5? (i.e., what is $P[0 < X < 1/2]$?)

Again, don't bother doing the math.

- Less than 1/2
- Equal to 1/2
- Greater than 1/2

Quiz Results

Question 2 (1 point)

Given the 1-dimensional probability density function:

$$f(x) = \begin{cases} 2(1-x), & \text{for } 0 < x < 1 \\ 0, & \text{elsewhere} \end{cases}$$

(Don't do the math, but imagine you randomly sample this probability density function. Imagine where the probability is equal to 0 and where it is maximized.)

What is the probability that your random sample fall in the range 0 - 0.5? (i.e., what is $P[0 < X < 1/2]$?)

Again, don't bother doing the math.

- Less than 1/2
- Equal to 1/2
- Greater than 1/2

Quiz Results

Question 3 (1 point)

If you are interested in fitting a lot of data with a curve, you typically compute the error for each data point by:

Error = Observed Data - Fitted Curve

aka

Error = "Observed" - "Computed"

aka

$e = O - C$.

When you fit the curve, you want to minimize the errors.

Question: Which of the following methods is the best way to minimize the errors?

Minimize the sum of the errors:

$\text{Sum}(e)$

Minimize the sum of the square of the errors:

$\text{Sum}(e.^2)$

Minimize the sum of the cube of the errors:

$\text{Sum}(e.^3)$

Minimize the square of the sum of the errors:

$\text{Sum}(e)^2$

Quiz Results

Question 3 (1 point)

If you are interested in fitting a lot of data with a curve, you typically compute the error for each data point by:

Error = Observed Data - Fitted Curve

aka

Error = "Observed" - "Computed"

aka

$e = O - C$.

When you fit the curve, you want to minimize the errors..

Question: Which of the following methods is the best way to minimize the errors?

Minimize the sum of the errors:

$\text{Sum}(e)$

Minimize the sum of the square of the errors:

$\text{Sum}(e.^2)$

Minimize the sum of the cube of the errors:

$\text{Sum}(e.^3)$

Minimize the square of the sum of the errors:

$\text{Sum}(e)^2$

Quiz Results

Question 4 (1 point)

What does it mean for \hat{x} to be an "unbiased estimator" of x ?

(If you haven't heard this phrase before, don't worry. But give it a go.)

- The expected value of \hat{x} is equal to 0, i.e., $E(\hat{x})=0$
- The expected value of \hat{x} is equal to x , i.e., $E(\hat{x})=x$
- The standard deviation of \hat{x} is equal to 1, i.e., $\sigma(\hat{x})=1$
- The expected value of \hat{x} prefers and estimates prime numbers better than any other number.

Quiz Results

Question 4 (1 point)

What does it mean for \hat{x} to be an "unbiased estimator" of x ?

(If you haven't heard this phrase before, don't worry. But give it a go.)

- The expected value of \hat{x} is equal to 0, i.e., $E(\hat{x})=0$
- The expected value of \hat{x} is equal to x , i.e., $E(\hat{x})=x$
- The standard deviation of \hat{x} is equal to 1, i.e., $\sigma(\hat{x})=1$
- The expected value of \hat{x} prefers and estimates prime numbers better than any other number.

Stat OD in a Nutshell

- ▶ Truth
- ▶ Reference
- ▶ Best Estimate
- ▶ Observations are functions of state parameters, but usually NOT state parameters.
- ▶ Mismodeled dynamics
- ▶ Underdetermined system.

Stat OD in a Nutshell

- ▶ We have noisy observations of certain aspects of the system.
- ▶ We need some way to relate each observation to the trajectory that we're estimating.

Stat OD in a Nutshell

- ▶ We have noisy observations of certain aspects of the system.
- ▶ We need some way to relate each observation to the trajectory that we're estimating.

▶ Assumptions:

- The reference/nominal trajectory is near the truth trajectory.
 - Linear approximations are decent
- Force models are good approximations for the duration of the measurement arc.
- The filter that we're using is unbiased:
 - The filter's best estimate is consistent with the true trajectory.

Fitting the data

- ▶ How do we best fit the data?

Residuals = $\epsilon = O-C$

Fitting the data

- ▶ How do we best fit the data?

Residuals = $\epsilon = O-C$

$$\min \left(\sum_{i=1}^N \epsilon_i \right) ?$$

Fitting the data

- ▶ How do we best fit the data?

Residuals = $\epsilon = O-C$

$$\min \left(\sum_{i=1}^N \epsilon_i \right) ? \quad \text{No}$$

$$\min \left(\sum_{i=1}^N \epsilon_i \right)^2 ?$$

Fitting the data

- ▶ How do we best fit the data?

Residuals = $\epsilon = O-C$

$$\min \left(\sum_{i=1}^N \epsilon_i \right) ? \quad \text{No}$$

$$\min \left(\sum_{i=1}^N \epsilon_i \right)^2 ? \quad \text{No}$$

$$\min \left(\sum_{i=1}^N |\epsilon_i| \right) ?$$

Fitting the data

- ▶ How do we best fit the data?

Residuals = $\epsilon = O-C$

$$\min \left(\sum_{i=1}^N \epsilon_i \right) ? \quad \text{No}$$

$$\min \left(\sum_{i=1}^N \epsilon_i \right)^2 ? \quad \text{No}$$

$$\min \left(\sum_{i=1}^N |\epsilon_i| \right) ? \quad \text{Not bad}$$

$$\min \left(\sum_{i=1}^N \epsilon_i^2 \right) ?$$

Fitting the data

- ▶ How do we best fit the data?

Residuals = $\epsilon = O-C$

$$\min \left(\sum_{i=1}^N \epsilon_i \right) ? \quad \text{No}$$

$$\min \left(\sum_{i=1}^N \epsilon_i \right)^2 ? \quad \text{No}$$

$$\min \left(\sum_{i=1}^N |\epsilon_i| \right) ? \quad \text{Not bad}$$

$$\min \left(\sum_{i=1}^N \epsilon_i^2 \right) ?$$

Fitting the data

- ▶ How do we best fit the data?
- ▶ A good solution, and one easy to code up, is the least-squares solution

$$\text{Minimize } J = \frac{1}{2} \epsilon^T \epsilon$$

$$\frac{\partial J}{\partial X} = 0$$

$$\frac{\partial^2 J}{\partial^2 X}$$
 is positive definite

Mapping an observation

- ▶ How do we map an observation to the trajectory?

Mapping an observation

- ▶ How do we map an observation to the trajectory?

$$\mathbf{Y}_O(t) = \mathbf{h}(t, \mathbf{X}(t)) + \boldsymbol{\nu} = \begin{bmatrix} \rho(t) + \rho_{\text{bias}} + \rho_{\text{noise}} \\ \dot{\rho}(t) + \dot{\rho}_{\text{bias}} + \dot{\rho}_{\text{noise}} \end{bmatrix}$$

$$\rho = \sqrt{(x_h - x_g)^2 + (y_h - y_g)^2 + (z_h - z_g)^2}$$

$$\dot{\rho} = \frac{(x_h - x_g)(\dot{x}_h - \dot{x}_g) + (y_h - y_g)(\dot{y}_h - \dot{y}_g) + (z_h - z_g)(\dot{z}_h - \dot{z}_g)}{\sqrt{(x_h - x_g)^2 + (y_h - y_g)^2 + (z_h - z_g)^2}}$$

Mapping an observation

- ▶ How do we map an observation to the trajectory?

$$\mathbf{Y}_O(t) = \mathbf{h}(t, \mathbf{X}(t)) + \boldsymbol{\nu} = \begin{bmatrix} \rho(t) + \rho_{\text{bias}} + \rho_{\text{noise}} \\ \dot{\rho}(t) + \dot{\rho}_{\text{bias}} + \dot{\rho}_{\text{noise}} \end{bmatrix}$$

$$\rho = \sqrt{(x_h - x_g)^2 + (y_h - y_g)^2 + (z_h - z_g)^2}$$

$$\dot{\rho} = \frac{(x_h - x_g)(\dot{x}_h - \dot{x}_g) + (y_h - y_g)(\dot{y}_h - \dot{y}_g) + (z_h - z_g)(\dot{z}_h - \dot{z}_g)}{\sqrt{(x_h - x_g)^2 + (y_h - y_g)^2 + (z_h - z_g)^2}}$$

- ▶ Very non-linear relationships!
- ▶ Need to linearize to make a practical algorithm.

State Deviation and Linearization

- ▶ Linearization
- ▶ Introduce the state deviation vector

$$\mathbf{x}(t) = \mathbf{X}(t) - \mathbf{X}^*(t)$$

- ▶ If the reference/nominal trajectory is close to the truth trajectory, then a linear approximation is reasonable.

State Deviation and Linearization

- ▶ Goal of the Stat OD process:
- ▶ Find a new state/trajectory that best fits the observations:
$$\hat{\mathbf{X}}(t) = \mathbf{X}^*(t) + \hat{\mathbf{x}}(t)$$
- ▶ If the reference is near the truth, then we can assume:
$$\hat{\mathbf{X}}(t) = \mathbf{X}(t) + \hat{\mathbf{x}}(t)$$

- ▶ Goal of the Stat OD process:

- ▶ The best fit trajectory

$$\hat{\mathbf{X}}(t) = \mathbf{X}^*(t) + \hat{\mathbf{x}}(t)$$

is represented by

$$\hat{\mathbf{X}}(t_0) = \mathbf{X}^*(t_0) + \hat{\mathbf{x}}(t_0)$$

This is what we want

State Deviation Mapping

- ▶ How do we map the state deviation vector from one time to another?

State Deviation Mapping

- ▶ How do we map the state deviation vector from one time to another?

$$\Phi(t_2, t_1) = \frac{\partial \mathbf{X}(t_2)}{\partial \mathbf{X}(t_1)}$$

- ▶ The state transition matrix.

State Deviation Mapping

- ▶ How do we map the state deviation vector from one time to another?

$$\Phi(t_2, t_1) = \frac{\partial \mathbf{X}(t_2)}{\partial \mathbf{X}(t_1)}$$

- ▶ The state transition matrix.
- ▶ It permits: $\mathbf{x}(t_2) = \Phi(t_2, t_1)\mathbf{x}(t_1)$

$$\Phi(t_2, t_1) = \Phi(t_1, t_2)^{-1}$$

State Transition Matrix

- ▶ The state transition matrix maps a deviation in the state from one epoch to another.

$$\mathbf{x}(t_2) = \Phi(t_2, t_1)\mathbf{x}(t_1)$$

$$\Phi(t_2, t_1) = \Phi(t_1, t_2)^{-1}$$

- ▶ It is constructed via numerical integration, in parallel with the trajectory itself.

$$\dot{\Phi}(t, t_0) = A(t)\Phi(t, t_0)$$

$$\Phi(t_0, t_0) = I$$

The A Matrix

► The “A” Matrix:

$$A(t) = \frac{\partial \mathbf{f}(t, \mathbf{X}(t))}{\partial \mathbf{X}(t)} = \frac{\partial \dot{\mathbf{X}}(t)}{\partial \mathbf{X}(t)}$$

$$\mathbf{X} = \begin{bmatrix} x \\ y \\ z \\ \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix} \quad A(t) = \begin{bmatrix} \frac{\partial \dot{x}}{\partial x} & \frac{\partial \dot{x}}{\partial y} & \dots & \frac{\partial \dot{x}}{\partial z} \\ \frac{\partial \dot{y}}{\partial x} & \frac{\partial \dot{y}}{\partial y} & \dots & \frac{\partial \dot{y}}{\partial z} \\ \vdots & & \ddots & \vdots \\ \frac{\partial \ddot{x}}{\partial x} & \frac{\partial \ddot{x}}{\partial y} & \dots & \frac{\partial \ddot{x}}{\partial z} \end{bmatrix}$$

Measurement Mapping

- ▶ Still need to know how to map measurements from one time to a state at another time!

Measurement Mapping

- ▶ Still need to know how to map measurements from one time to a state at another time!
- ▶ Would like this:

$$\mathbf{y}(t) = H(t)\mathbf{x}(t_0) + \epsilon(t)$$

Measurement Mapping

- ▶ Still need to know how to map measurements from one time to a state at another time!

$$\mathbf{y}(t) = H(t)\mathbf{x}(t_0) + \epsilon(t)$$

$$\mathbf{y}(t) = H(t)\Phi(t_0, t)\mathbf{x}(t) + \epsilon(t)$$

Measurement Mapping

- ▶ Still need to know how to map measurements from one time to a state at another time!

$$\mathbf{y}(t) = H(t)\mathbf{x}(t_0) + \epsilon(t)$$

$$\mathbf{y}(t) = H(t)\Phi(t_0, t)\mathbf{x}(t) + \epsilon(t)$$

- ▶ Define: $H(t) = \tilde{H}(t)\Phi(t, t_0)$

$$\mathbf{y}(t) = \tilde{H}(t)\mathbf{x}(t) + \epsilon(t)$$

Measurement Mapping Matrix

$$\mathbf{y}(t) = \tilde{H}(t)\mathbf{x}(t) + \epsilon(t)$$

► The Mapping Matrix

$$\tilde{H}(t) = \frac{\partial \mathbf{h}(t, \mathbf{X}(t))}{\partial \mathbf{X}(t)}$$

$$\tilde{H}(t) = \begin{bmatrix} \frac{\partial \rho}{\partial x} & \frac{\partial \rho}{\partial y} & \dots & \frac{\partial \rho}{\partial \dot{z}} \\ \frac{\partial \dot{\rho}}{\partial x} & \frac{\partial \dot{\rho}}{\partial y} & \dots & \frac{\partial \dot{\rho}}{\partial \dot{z}} \end{bmatrix}$$

Mapping an observation

- Now we can map an observation to the state at an epoch.

How do we solve the problem?

- ▶ We have the method of least squares

$$\text{Minimize } J = \frac{1}{2} \epsilon^T \epsilon$$

$$\frac{\partial J}{\partial X} = 0$$

$$\frac{\partial^2 J}{\partial^2 X}$$
 is positive definite

How do we solve the problem?

- ▶ We have the method of least squares

$$\text{Minimize } J = \frac{1}{2} \epsilon^T \epsilon$$

How do we solve the problem?

- ▶ We have the method of least squares

$$\text{Minimize } J = \frac{1}{2} \boldsymbol{\epsilon}^T \boldsymbol{\epsilon}$$

$$\boldsymbol{\epsilon} = \mathbf{O} - \mathbf{C} = (\mathbf{y} - \mathbf{H}\mathbf{x})$$

$$J = \frac{1}{2} (\mathbf{y} - \mathbf{H}\mathbf{x})^T (\mathbf{y} - \mathbf{H}\mathbf{x})$$

How do we solve the problem?

- ▶ We have the method of least squares

$$\text{Minimize } J = \frac{1}{2} \boldsymbol{\epsilon}^T \boldsymbol{\epsilon}$$

$$J = \frac{1}{2} (\mathbf{y} - H\mathbf{x})^T (\mathbf{y} - H\mathbf{x})$$

$$\frac{\partial J}{\partial X} = 0 \quad (\mathbf{y} - H\hat{\mathbf{x}}_k)^T H = 0$$

$$H^T H \hat{\mathbf{x}}_k = H^T \mathbf{y}.$$

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

Example 4.2.1

Example 4.2.1

Compute the A matrix and the \tilde{H} matrix for a satellite in a plane under the influence of only a *central force*. Assume that the satellite is being tracked with range observations, ρ , from a single ground station. Assume that the station coordinates, (X_S, Y_S) , and the gravitational parameter are unknown. Then, the state vector, \mathbf{X} , is given by

$$\mathbf{X} = \begin{bmatrix} X \\ Y \\ U \\ V \\ \mu \\ X_S \\ Y_S \end{bmatrix}$$

where U and V are velocity components and X_S and Y_S are coordinates of the tracking station. From Newton's Second Law and the law of gravitation,

$$\ddot{\mathbf{r}} = -\frac{\mu \mathbf{r}}{r^3}$$

Example 4.2.1

Or in component form:

$$\ddot{X} = -\frac{\mu X}{r^3} \quad \ddot{Y} = -\frac{\mu Y}{r^3}$$

Expressed in first order form:

$$\dot{\mathbf{X}} = \begin{bmatrix} \dot{X} \\ \dot{Y} \\ \dot{U} \\ \dot{V} \\ \dot{\mu} \\ \dot{X}_S \\ \dot{Y}_S \end{bmatrix} = \begin{bmatrix} F_1 \\ F_2 \\ F_3 \\ F_4 \\ F_5 \\ F_6 \\ F_7 \end{bmatrix} = \begin{bmatrix} U \\ V \\ -\frac{\mu X}{r^3} \\ -\frac{\mu Y}{r^3} \\ 0 \\ 0 \\ 0 \end{bmatrix}.$$

Example 4.2.1

$$A(t) = \frac{\partial F(\mathbf{X}^*, t)}{\partial \mathbf{X}} = \begin{bmatrix} \frac{\partial F_1}{\partial X} & \frac{\partial F_1}{\partial Y} & \frac{\partial F_1}{\partial U} & \frac{\partial F_1}{\partial V} & \frac{\partial F_1}{\partial \mu} & \frac{\partial F_1}{\partial X_S} & \frac{\partial F_1}{\partial Y_S} \\ \frac{\partial F_2}{\partial X} & \dots & \dots & \dots & \dots & \dots & \frac{\partial F_2}{\partial Y_S} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \frac{\partial F_7}{\partial X} & \dots & \dots & \dots & \dots & \dots & \frac{\partial F_7}{\partial Y_S} \end{bmatrix}^*$$

Example 4.2.1

$$= \begin{bmatrix} 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ -\frac{\mu}{r^3} + \frac{3\mu X^2}{r^5} & \frac{3\mu XY}{r^5} & 0 & 0 & -\frac{X}{r^3} & 0 & 0 \\ \frac{3\mu XY}{r^5} & -\frac{\mu}{r^3} + \frac{3\mu Y^2}{r^5} & 0 & 0 & -\frac{Y}{r^3} & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}^*$$

Example 4.2.1

The \tilde{H} matrix is given by

$$\tilde{H} = \frac{\partial \rho}{\partial \mathbf{X}} = \left[\begin{array}{ccccccc} \frac{\partial \rho}{\partial X} & \frac{\partial \rho}{\partial Y} & \frac{\partial \rho}{\partial U} & \frac{\partial \rho}{\partial V} & \frac{\partial \rho}{\partial \mu} & \frac{\partial \rho}{\partial X_S} & \frac{\partial \rho}{\partial Y_S} \end{array} \right]^*$$

where

$$\rho = \left[(X - X_S)^2 + (Y - Y_S)^2 \right]^{1/2}.$$

It follows then that

$$\tilde{H} = \left[\begin{array}{cccccc} \frac{X - X_S}{\rho} & \frac{Y - Y_S}{\rho} & 0 & 0 & 0 & -\frac{(X - X_S)}{\rho} & -\frac{(Y - Y_S)}{\rho} \end{array} \right]^*$$

Announcements

- ▶ Homework 1 Graded
 - Comments included on D2L
 - Any questions, talk with us this week
- ▶ Homework 2 CAETE due Today
 - Graded soon after
- ▶ Homework 3 due Today
- ▶ Homework 4 due next week

