

ASEN 5070
Statistical Orbit Determination I
Fall 2012

Professor Jeffrey S. Parker
Professor George H. Born

Lecture 16: Numerical Compensations

University of Colorado
Boulder

Announcements

- ▶ Homework 5 (?) and the test are graded.
 - Contact me within the week to challenge any grading.
- ▶ Homework 6 will be graded shortly
- ▶ Homework 7 due this week.
 - Points for quality
- ▶ Guest lecturer this Thursday
 - Jason Leonard will speak about LiASON Navigation
- ▶ I'm unavailable Wednesday – Monday
 - Will be around sometimes, so you may catch me.
 - But I will be missing office hours – email me or call me if you have questions.

Exam 1 Debrief Again

- ▶ I have a few corrections regarding last week's debrief. Sorry for any confusion – I made a mistake when I announced the answers!

University of Colorado
Boulder

Exam 1 ReDebrief

1. 20% Answer the following and be sure to provide sufficient explanation. If you need more space, use an additional sheet of paper.

- a. If one column of the \tilde{H}_i matrix is zero, the information matrix $H_i^T H_i$ will always be singular. T or F

If it is always singular, provide an explanation for why.

If it is not always singular, provide an example when it is not.

Exam 1 ReDebrief

1. 20% Answer the following and be sure to provide sufficient explanation. If you need more space, use an additional sheet of paper.

- a. If one column of the \tilde{H}_i matrix is zero, the information matrix $H_i^T H_i$ will always be singular. T or F

If it is always singular, provide an explanation for why.

If it is not always singular, provide an example when it is not.

True. The transpose of a column of zeros becomes a row of zeros. That row propagates through the whole system and the $H^T H$ matrix becomes singular.

Exam 1 ReDebrief

- b. If one row of the \bar{H}_i matrix is zero, the information matrix $H_i^T H_i$ will always be singular. T or F

If it is always singular, provide an explanation for why.
If it is not always singular, provide an example when it is not.

Exam 1 ReDebrief

- b. If one row of the \tilde{H}_i matrix is zero, the information matrix $\tilde{H}_i^T \tilde{H}_i$ will always be singular. T or F

If it is always singular, provide an explanation for why.
If it is not always singular, provide an example when it is not.

False. Consider $H\text{-tilde} = [a, b, 0]^T$ and $\Phi = 1$.

Exam 1 Debrief

2. 15% A random variable has the probability density function given by:

$$f(x) = \begin{cases} 1/3, & 0 \leq x < 1, \\ k(x^3 + 1/4), & 1 \leq x \leq 2, \\ 0, & \text{elsewhere} \end{cases}$$

Find k

University of Colorado
Boulder

Exam 1 Debrief

$$\int_{-\infty}^{\infty} f(x)dx = 1$$

$$\int_0^1 \frac{1}{3} dx + \int_1^2 k \left(x^3 + \frac{1}{4} \right) dx = 1$$

$$\frac{1}{3} [x]_0^1 + k \left[\frac{x^4}{4} + \frac{1}{4}x \right]_1 = 1$$

$$\frac{1}{3} + k \left(4 + \frac{1}{2} - \frac{1}{4} - \frac{1}{4} \right) = 1$$

$$\frac{1}{3} + 4k = 1$$

$$k = \frac{2/3}{4} = \frac{1}{6}$$

Exam 1 Debrief

3. 15% Given the observation-state equation

$$y(t_i) = (a + bx_0)t_i^2 + (c + x_1)t_i + d \quad i = 1, 2, \dots, l$$

where a, b, c, d, x_0 , and x_1 are constants and t_i are given. Which of the following state vectors are observable (assuming that the constants that aren't in the state are known perfectly):

1. $\mathbf{X} = \begin{bmatrix} x_0 \\ x_1 \end{bmatrix}$
2. $\begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix}$
3. $\begin{bmatrix} b \\ x_0 \\ d \end{bmatrix}$
4. $\begin{bmatrix} a \\ c \\ x_1 \end{bmatrix}$
5. $\begin{bmatrix} b \\ c \\ d \end{bmatrix}$

Exam 1 Debrief

3. 15% Given the observation-state equation

$$y(t_i) = (a + bx_0)t_i^2 + (c + x_1)t_i + d \quad i = 1, 2, \dots, l$$

where a, b, c, d, x_0 , and x_1 are constants and t_i are given. Which of the following state vectors are observable (assuming that the constants that aren't in the state are known perfectly):

1. $\mathbf{X} = \begin{bmatrix} x_0 \\ x_1 \end{bmatrix}$
2. $\begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix}$
3. $\begin{bmatrix} b \\ x_0 \\ d \end{bmatrix}$
4. $\begin{bmatrix} a \\ c \\ x_1 \end{bmatrix}$
5. $\begin{bmatrix} b \\ c \\ d \end{bmatrix}$

answer: 1 and 5 are observable

University of Colorado
Boulder

Exam 1 Debrief

3. 15% Given the observation-state equation

$$y(t_i) = (a + bx_0)t_i^2 + (c + x_1)t_i + d \quad i = 1, 2, \dots, l$$

Consider estimating c and x_1

$$\begin{aligned}\tilde{H}(t_i) &= \left[\frac{\partial y(t_i)}{\partial c} \quad \frac{\partial y(t_i)}{\partial x_1} \right] \\ &= \left[\begin{array}{cc} t_i & t_i \end{array} \right]\end{aligned}$$

$$\begin{aligned}H^T H &= \left[\begin{array}{cccc} t_i & t_2 & \cdots & t_l \\ t_i & t_2 & \cdots & t_l \\ \vdots & \vdots & & \vdots \\ t_l & t_l & & t_l \end{array} \right] \left[\begin{array}{cc} t_i & t_i \\ t_2 & t_2 \\ \vdots & \vdots \\ t_l & t_l \end{array} \right] \\ &= \left[\begin{array}{cc} \sum_1^l t_i^2 & \sum_1^l t_i^2 \\ \sum_1^l t_i^2 & \sum_1^l t_i^2 \end{array} \right]\end{aligned}$$

Exam 1 Debrief

3. 15% Given the observation-state equation

$$y(t_i) = (a + bx_0)t_i^2 + (c + x_1)t_i + d \quad i = 1, 2, \dots, l$$

Consider estimating a and b

$$\begin{aligned} \tilde{H}(t_i) &= \left[\frac{\partial y(t_i)}{\partial a} \quad \frac{\partial y(t_i)}{\partial b} \right] \\ &= \left[t_i^2 \quad x_0 t_i^2 \right] \\ H^T H &= \left[\begin{array}{cccc} t_1^2 & t_2^2 & \cdots & t_l^2 \\ x_0 t_1^2 & x_0 t_2^2 & \cdots & x_0 t_l^2 \end{array} \right] \left[\begin{array}{cc} t_1^2 & x_0 t_1^2 \\ t_2^2 & x_0 t_2^2 \\ \vdots & \vdots \\ t_l^2 & x_0 t_l^2 \end{array} \right] \\ &= \left[\begin{array}{cc} \sum_1^l t_i^4 & \sum_1^l x_0 t_i^4 \\ \sum_1^l x_0 t_i^4 & \sum_1^l x_0^2 t_i^4 \end{array} \right] = \left[\begin{array}{cc} \sum_1^l t_i^4 & x_0 \sum_1^l t_i^4 \\ x_0 \sum_1^l t_i^4 & x_0^2 \sum_1^l t_i^4 \end{array} \right] \\ &= \left[\begin{array}{cc} \sum_1^l t_i^4 & x_0 \sum_1^l t_i^4 \\ \sum_1^l t_i^4 & x_0 \sum_1^l t_i^4 \end{array} \right] \left[\begin{array}{cc} 1 & 0 \\ 0 & x_0 \end{array} \right] \end{aligned}$$

Exam 1 Debrief

3. 15% Given the observation-state equation

$$y(t_i) = (a + bx_0)t_i^2 + (c + x_1)t_i + d \quad i = 1, 2, \dots, l$$

Consider estimating b and x_0

$$\begin{aligned}\tilde{H}(t_i) &= \left[\frac{\partial y(t_i)}{\partial b} \quad \frac{\partial y(t_i)}{\partial x_0} \right] \\ &= \left[x_0 t_i^2 \quad b t_i^2 \right]\end{aligned}$$

$$\begin{aligned}H^T H &= \left[\begin{array}{cccc} x_0 t_1^2 & x_0 t_2^2 & \cdots & x_0 t_l^2 \\ b t_1^2 & b t_2^2 & \cdots & b t_l^2 \end{array} \right] \left[\begin{array}{cc} x_0 t_1^2 & b t_1^2 \\ x_0 t_2^2 & b t_2^2 \\ \vdots & \vdots \\ x_0 t_l^2 & b t_l^2 \end{array} \right] \\ &= \left[\begin{array}{cc} x_0^2 \sum_1^l t_i^4 & b x_0 \sum_1^l t_i^4 \\ b x_0 \sum_1^l t_i^4 & b^2 \sum_1^l t_i^4 \end{array} \right] \\ &= \left[\begin{array}{cc} x_0 \sum_1^l t_i^4 & b \sum_1^l t_i^4 \\ x_0 \sum_1^l t_i^4 & b \sum_1^l t_i^4 \end{array} \right] \left[\begin{array}{cc} x_0 & 0 \\ 0 & b \end{array} \right]\end{aligned}$$

Exam 1 Debrief

3. 15% Given the observation-state equation

$$y(t_i) = (a + bx_0)t_i^2 + (c + x_1)t_i + d \quad i = 1, 2, \dots, l$$

Consider estimating a and c

$$\begin{aligned}\tilde{H}(t_i) &= \left[\frac{\partial y(t_i)}{\partial a} \quad \frac{\partial y(t_i)}{\partial c} \right] \\ &= \left[t_i^2 \quad t_i \right]\end{aligned}$$

$$\begin{aligned}H^T H &= \left[\begin{array}{cccc} t_1^2 & t_2^2 & \cdots & t_l^2 \\ t_1 & t_2 & \cdots & t_l \\ \vdots & \vdots & & \vdots \\ t_l^2 & t_l & & \end{array} \right] \left[\begin{array}{cc} t_1^2 & t_1 \\ t_2^2 & t_2 \\ \vdots & \vdots \\ t_l^2 & t_l \end{array} \right] \\ &= \left[\begin{array}{cc} \sum_1^l t_i^4 & \sum_1^l t_i^3 \\ \sum_1^l t_i^3 & \sum_1^l t_i^2 \end{array} \right]\end{aligned}$$

Exam 1 Debrief

4. 10% Which weighting matrix is the most appropriate to use given two observations and the second is twice as accurate as the first:

1. $W = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$
2. $W = \begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix}$
3. $W = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$
4. $W = \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix}$
5. $W = \begin{bmatrix} 2 & 1 \\ 2 & 1 \end{bmatrix}$

Exam 1 Debrief

4. 10% Which weighting matrix is the most appropriate to use given two observations and the second is twice as accurate as the first:

1. $W = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$
2. $W = \begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix}$
3. $W = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$
4. $W = \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix}$
5. $W = \begin{bmatrix} 2 & 1 \\ 2 & 1 \end{bmatrix}$

answer: 3

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- a. 5% What is the degree and order of this equation of motion?

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- a. 5% What is the degree and order of this equation of motion?

a. 1st degree, 2nd order

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- b. 5% Is this equation of motion linear or nonlinear?

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- b. 5% Is this equation of motion linear or nonlinear?

b. Nonlinear

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- c. 10% What is the $A(t)$ matrix?

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- c. 10% What is the $A(t)$ matrix?

$$\dot{\mathbf{X}}(t) = \begin{bmatrix} \dot{z} \\ \ddot{z} \\ \dot{c} \end{bmatrix} = \begin{bmatrix} \dot{z} \\ 3z^2\dot{z} + c \\ 0 \end{bmatrix}$$

$$\begin{aligned} A(t) &= \frac{\partial \dot{\mathbf{X}}}{\partial \mathbf{X}} = \begin{bmatrix} \frac{\partial \dot{z}}{\partial z} & \frac{\partial \dot{z}}{\partial \dot{z}} & \frac{\partial \dot{z}}{\partial c} \\ \frac{\partial \ddot{z}}{\partial z} & \frac{\partial \ddot{z}}{\partial \dot{z}} & \frac{\partial \ddot{z}}{\partial c} \\ \frac{\partial \dot{c}}{\partial z} & \frac{\partial \dot{c}}{\partial \dot{z}} & \frac{\partial \dot{c}}{\partial c} \end{bmatrix} \\ &= \begin{bmatrix} 0 & 1 & 0 \\ 6z\dot{z} & 3z^2 & 1 \\ 0 & 0 & 0 \end{bmatrix} \end{aligned}$$

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- d. 5% What is the \tilde{H} matrix?

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- d. 5% What is the \tilde{H} matrix?

$$G(t) = z(t)$$

$$\begin{aligned}\tilde{H}(t) &= \frac{\partial z}{\partial \mathbf{X}} = \left[\begin{array}{ccc} \frac{\partial z}{\partial z} & \frac{\partial z}{\partial \dot{z}} & \frac{\partial z}{\partial c} \end{array} \right] \\ &= \left[\begin{array}{ccc} 1 & 0 & 0 \end{array} \right]\end{aligned}$$

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- d. 5% What is the \tilde{H} matrix?

$$G(t) = z(t) = \left(\frac{\ddot{z} - c}{3\dot{z}} \right)^{1/2}$$

$$\begin{aligned} \tilde{H}(t) &= \frac{\partial z}{\partial \mathbf{X}} = \left[\begin{array}{ccc} \frac{\partial z}{\partial z} & \frac{\partial z}{\partial \dot{z}} & \frac{\partial z}{\partial c} \end{array} \right] \\ &= \left[\begin{array}{ccc} 1 & -\frac{1}{2} \left(\frac{\ddot{z}-c}{3\dot{z}^3} \right)^{1/2} & -\frac{1}{2} \left(\frac{\ddot{z}-c}{3\dot{z}} \right)^{1/2} \end{array} \right] \end{aligned}$$

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- e. 10% How would you determine the state transition matrix, $\Phi(t_i, t_0)$? Note: don't attempt to compute it. Can you use a Laplace Transform? Why/why not?

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- e. 10% How would you determine the state transition matrix, $\Phi(t_i, t_0)$? Note: don't attempt to compute it. Can you use a Laplace Transform? Why/why not?

$$\begin{aligned}\dot{\Phi}(t, t_0) &= A(t)\Phi(t, t_0) \\ &= \begin{bmatrix} 0 & 1 & 0 \\ 6z\dot{z} & 3z^2 & 1 \\ 0 & 0 & 0 \end{bmatrix} \Phi(t, t_0)\end{aligned}$$

Can't use a Laplace
Transform because A(t)
is time-dependent!

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- f. 5% What is the minimum number of independent observations of z that is required to generate an estimate of the state?

Exam 1 Debrief

5. 40% The equation of motion for a particular system is given by

$$\ddot{z} - 3z^2\dot{z} = c$$

and we wish to estimate the state

$$\mathbf{X} = [z(t_0), \dot{z}(t_0), c]^T$$

using observations of $z(t)$. That is, $z(t)$ is the observation. Answer the following.

- f. 5% What is the minimum number of independent observations of z that is required to generate an estimate of the state?

f. 3

Quiz Review

Question 1 (1 point)

If you have a perfectly observable system and infinite precision, the Batch process and the Sequential process (i.e., the conventional Kalman filter) will generate identical estimates of your state, given the same observations and a priori information.

- True
- False

Quiz Review

Question 1 (1 point)

If you have a perfectly observable system and infinite precision, the Batch process and the Sequential process (i.e., the conventional Kalman filter) will generate identical estimates of your state, given the same observations and a priori information.

True

False

University of Colorado
Boulder

Quiz Review

Question 2 (1 point)

If you have a perfectly observable system and infinite precision, the Batch process and the Extended Kalman Filter will generate identical estimates of your state, given the same observations and a priori information.

- True
- False

Quiz Review

Question 2 (1 point)

If you have a perfectly observable system and infinite precision, the Batch process and the Extended Kalman Filter will generate identical estimates of your state, given the same observations and a priori information.

True

False

University of Colorado
Boulder

Quiz Review

Question 3 (1 point)

The Extended Kalman Filter differs from the Conventional Kalman Filter (Sequential) in such a way that it permits the estimated state's variance-covariance matrix (P) to be asymmetric.

- True
- False

Quiz Review

Question 3 (1 point)

The Extended Kalman Filter differs from the Conventional Kalman Filter (Sequential) in such a way that it permits the estimated state's variance-covariance matrix (P) to be asymmetric.

True

False

University of Colorado
Boulder

Quiz Review

Question 4 (1 point)

Say we have a machine that has 16 digits of precision. That is, it can recognize the difference between 1.000000000000000 (15 zeros) and $1+e$ where $e=1e-16$. (please remember we're conceputalizing).

In this machine, if $d=1e-16$, then $1+d=1$ and the machine loses the information in d .

Question: What do I get on this machine if I take the number $1.004e-15$ and add it to 1, and then subtract it again?

1.036e-15

0

1

1e-15

Quiz Review

Question 4 (1 point)

Say we have a machine that has 16 digits of precision. That is, it can recognize the difference between 1.000000000000000 (15 zeros) and $1+e$ where $e=10^{-16}$. (please remember we're conceputalizing).

In this machine, if $d=10^{-16}$, then $1+d=1$ and the machine loses the information in d .

Question: What do I get on this machine if I take the number $1.004e-15$ and add it to 1, and then subtract it again?

1.036e-15

0

1

1e-15

NOTE: This is a demo for why machines have limits.
Computer round-off = bad.

Topics

- ▶ Conventional Kalman Filter (CKF)
- ▶ Extended Kalman Filter (EKF)

- ▶ Numerical Issues
 - Machine precision
 - Covariance collapse

- ▶ Numerical Compensation
 - Joseph, Potter, Cholesky, Square-root free, unscented, Givens, orthogonal transformation, SVD
 - State Noise Compensation, Dynamical Model Compensation

Stat OD Conceptualization

- ▶ Full, nonlinear system:

Stat OD Conceptualization

► Linearization

Stat OD Conceptualization

► Observations

Stat OD Conceptualization

► Observation Uncertainties

Stat OD Conceptualization

► Least Squares (Batch)

Stat OD Conceptualization

► Least Squares (Batch)

Side Note

- ▶ Trajectory remains within the linear region longer if you model the dynamics very well.
- ▶ Always a limit
- ▶ ARTEMIS addressed this by deweighting older measurements
 - Makes sense because ARTEMIS Nav only cared about where the spacecraft is and not where it has been.

- ▶ Conceptualization of the Conventional Kalman Filter (Sequential Filter)

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Stat OD Conceptualization

► Conventional Kalman

Evolution of Covariance Matrix

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

- ▶ Conceptualization of the Extended Kalman Filter (EKF)
- ▶ Major change: the reference trajectory is updated by the best estimate after every measurement.

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

► EKF

Stat OD Conceptualization

Stat OD Conceptualization

Pitfall 2: Beware of collapsing covariance

- Prevents new data from influencing solution
- More prevalent for longer time-spans

Stat OD Conceptualization

Pitfall 2: Beware of collapsing covariance

- Prevents new data from influencing solution
- More prevalent for longer time-spans

Stat OD Conceptualization

Stat OD Conceptualization

Kalman Gain's Influence

- ▶ Recall the Kalman Gain, which was formed in the derivation of the Sequential Algorithm.

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

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

Kalman Gain's Influence

- ▶ Recall the Kalman Gain, which was formed in the derivation of the Sequential Algorithm.
- ▶ What happens if $R_k \gg \bar{P}_k$ or $R_k \ll \bar{P}_k$

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

$$\begin{aligned} \hat{\mathbf{x}}_k &= \bar{\mathbf{x}}_k + K_k \left[\mathbf{y}_k - \tilde{H}_k \bar{\mathbf{x}}_k \right] \\ P_k &= \left[I - K_k \tilde{H}_k^T \right] \bar{P}_k \end{aligned}$$

What is the Role of the Kalman Gain?

Let's examine a simple case where $x(t)$ & $y(t)$ are both scalars and we observe $x(t)$ directly, i.e.

$$y_k = x_k + \epsilon_k, \quad E[\epsilon\epsilon^T] = E[\epsilon^2] = \sigma_\epsilon^2$$

so

$$\tilde{H}_k = 1$$

Furthermore assume that $x(t)$ is a constant so that $\Phi(t_i, t_j) = 1$.

Then at time k ,

$$\bar{x}_k = \hat{x}_j$$

$$\bar{P}_k = P_j \equiv \sigma_x^2$$

University of Colorado
Boulder

What is the Role of the Kalman Gain?

The Kalman gain @ t_k is

$$\begin{aligned} K_k &= \bar{P}_k \tilde{H}_k^T \left(\tilde{H}_k \bar{P}_k \tilde{H}_k^T + \sigma_\varepsilon^2 \right)^{-1} \\ &= \sigma_x^2 \left(\sigma_x^2 + \sigma_\varepsilon^2 \right)^{-1} \end{aligned}$$

The measurement update becomes

$$\begin{aligned} \hat{x}_k &= \bar{x}_k + K_k (y_k - \tilde{H}_k \bar{x}_k) \\ &= \bar{x}_k + \frac{\sigma_x^2}{\sigma_x^2 + \sigma_\varepsilon^2} (y_k - \bar{x}_k) \\ &= \frac{\sigma_\varepsilon^2}{\sigma_x^2 + \sigma_\varepsilon^2} \bar{x}_k + \frac{\sigma_x^2}{\sigma_x^2 + \sigma_\varepsilon^2} y_k \end{aligned}$$

University of Colorado
Boulder

What is the Role of the Kalman Gain?

Hence, the best estimate of x_k is a weighted average of the predicted estimate and the measurement.

$$\hat{x}_k = \frac{\sigma_\varepsilon^2}{\sigma_x^2 + \sigma_\varepsilon^2} \bar{x}_k + \frac{\sigma_x^2}{\sigma_x^2 + \sigma_\varepsilon^2} y_k$$

If the measurement is very noisy
(inaccurate) relative to the predicted state ($\sigma_\varepsilon^2 \gg \sigma_x^2$)

Then

$$\frac{\sigma_\varepsilon^2}{\sigma_x^2 + \sigma_\varepsilon^2} \approx 1, \quad \frac{\sigma_x^2}{\sigma_x^2 + \sigma_\varepsilon^2} \approx 0$$

and $\hat{x}_k \approx \bar{x}_k$

Hence, the measurement has little effect.

University of Colorado
Boulder

What is the Role of the Kalman Gain?

Hence, the best estimate of x_k is a weighted average of the predicted estimate and the measurement.

$$\hat{x}_k = \frac{\sigma_\varepsilon^2}{\sigma_x^2 + \sigma_\varepsilon^2} \bar{x}_k + \frac{\sigma_x^2}{\sigma_x^2 + \sigma_\varepsilon^2} y_k$$

Conversely if $\sigma_x^2 \gg \sigma_\varepsilon^2$ $\hat{x}_k \approx y_k$

and the predicted estimate has little effect.

In general the Kalman gain provides a relative weighting between the *a priori* and the tracking data.

University of Colorado
Boulder

Summary

- ▶ **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 / CKF**

- Process one observation at a time

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

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

- ▶ **Extended Kalman Filter (EKF)**

- Process one observation at a time and update ref.
- Can be good for long arcs, if properly implemented

The End

- ▶ Homework 5 (?) and the test are graded.
 - Contact me within the week to challenge any grading.
- ▶ Homework 6 will be graded shortly
- ▶ Homework 7 due this week.
 - Points for quality
- ▶ Guest lecturer this Thursday
 - Jason Leonard will speak about LiASON Navigation
- ▶ I'm unavailable Wednesday – Monday
 - Will be around sometimes, so you may catch me.
 - But I will be missing office hours – email me or call me if you have questions.

