Basics Of Kalman Filter And Position Estimation Of Front Wheel Automatic Steered Robot Car

Muqri Muzammil, Prashant Bhopal, Yogesh Jain

Department of Electrical Engineering Veermata Jijabai Technological Institute Mumbai, India

Abstract— In this paper, we have described the coordinate (position) estimation of automatic steered car by using kalman filter and prior knowledge of position of car i.e. its state equation. The kalman filter is one of the most widely used method for tracking and estimation due to its simplicity, optimality, tractability and robustness. However, the application to non linear system is difficult but in extended kalman filter we make it easy as we first linearize the system so that kalman filter can be applied. Kalman has been designed to integrate map matching and GPS system which is used in automatic vehicle location system and very useful tool in navigation. It takes errors or uncertainties via covariance matrix and then implemented to nullify those uncertainties. This paper reviews the motivation, development, use, and implications of the Kalman Filter.

Index Terms—Kalman Filter(KF), Extended Kalman Filter(EKF), Unscented Kalman Filter(UKF).

I. INTRODUCTION

The main objective of any on road Automatic Vehicle system is that It should be navigated with route information properly to the benefit of the user by relating vehicle location to its surrounding .To be effective, the vehicle's position must be continuously maintained in real-time as position of automatic system changes with the time.

Currently there are many techniques available for positioning of automatic vehicle location system, such as (odometer and compass technique). But these techniques are not reliable (dead reckon) techniques [1],[2] and [3] because they require updates to overcome the disturbance which comes into the picture with time and distance. In odometer [4], fixed objects in the surrounding provide landmarks which are listed in a data base. The system calculates the angle to each landmark and then orients the camera. A Kalman Filter is used to correct the position and orientation of the vehicle from the error between the observed and estimated angle to each landmark. Also to overcome the limitation of GPS technique it will be used combined with map matching but it also has drawback with congested road and overcrowded building area. In this paper we are highlighting the significance of kalman Filter in automatic vehicle location system.

Rudolf E. Kalman gave the idea of kalman filter, the great use Kalman filter is due to its small computational requirement, recursive properties, and its status as the optimal estimator for non linear and linear systems with Gaussian error statistics [5]. Typical uses of the Kalman filter include smoothing noisy data and providing estimates of parameters of interest. Applications include global positioning system receivers, motors, robot and many more.

A. PROCESS MODEL OF THE SYSTEM

The Kalman filter model assumes that the state of a system at a time k evolved from the prior state at time k-l according to the equation

$$\mathbf{X}(k) = \mathbf{A}(k) \mathbf{x}(k-1) + \mathbf{B}(t) \mathbf{u}(k) + \mathbf{w}(k)$$
 (1)

Where

- \succ **X**(*k*) is the state vector containing the terms of interest for the system (e.g., position, velocity, heading) at Time *k*.
- \triangleright U (k) is the vector containing any Control inputs (steering angle, throttle Setting, braking force).
- ightharpoonup A(k) is the state transition matrix which applies the effect of each system state parameter at time k-1 on the system state at time k (e.g., the position and velocity at time k-1 both affect the position at time k).

- \triangleright **B** (k) is the control input matrix which applies the effect of each. control input parameter in the vector **u** (k) on the state vector (e.g., applies the effect of the throttle setting on the system velocity and position).
- \triangleright **W** (k) is the vector containing the process noise terms for each parameter in the state vector. The process noise is assumed to be drawn from a zero mean multivariate normal distribution with covariance given by the covariance matrix **Q** (k).

B. Measurement Model Of The System

$$\mathbf{Y}(k) = \mathbf{C}(k) \mathbf{x}(k) + \mathbf{v}(k) \tag{2}$$

Where

- $ightharpoonup \mathbf{Y}(k)$ is the vector of measurements
- \triangleright C (k) is the transformation matrix that maps the state vector parameters into the measurement domain.
- \triangleright **V** (k) is the vector containing the measurement noise terms for each observation in the measurement vector. Like the process noise, the measurement noise is assumed to be zero mean Gaussian white noise with covariance **R** (k).

II.KAMAN FILTER ALGORITHM

Kaman filter complete its operation in three stages.

1.It predicts the system evolution by using prior knowledge in (k-1).

- 2. It measures the output in time (k).
- 3. It update measured output in time (k).

Kalman filter assumes that all predicted posterior density point at ever time step is Gaussian function and hence it is parameterized by mean and covariance.

A. Propagation stage

$$\widehat{X}(k+1)/(k) = A(k) \widehat{X}(k)$$
(3)

$$P(k+1)/(k) = A P(k)/(k) A^{T} + Q$$
 (4)

And

 $[\omega(k)\omega(k)T] = \mathbf{Q}$

B. Measurement Stage

$$Y(k) = C(k) x(k) + v(k)$$
(10)

C. Correction and Update Stage


$$K(k+1) = \mathbf{P}(k+1)/(k)C^{T}[C\mathbf{P}(k+1)(k)C^{T}] + R^{-1}$$
.....(11)

$$ightharpoonup P(k+1)/(k+1) = (I - K(k+1)C)P(k+1)/(k)$$
(12)

$$\hat{X}(k+1)/(k+1) = [\hat{X}(k+1)/(k) + K(k+1)(Y(k) - C\hat{X}(k+1)/(k))]$$
(13)

So by introducing the term kalman gain K we can update our predicted equation i.e. whatever will be the error in these equation can be compensated by selecting computing the kalman gain from measurement.

D. Recursive Kalman Gain


III. Types Of Kalman Filter

A. Extended Kalman Filter (EKF)

As we know no system in practical world is linear, In extended kalman filter, we need to first linearize the system by taking the jacobian of state transition matrix(A) and measurement matrix (C) then we apply operation of prediction and filtering.

EKF for nonlinear processes

Prediction Step

$$\widehat{\mathbf{X}}(\mathbf{k}+1)/(\mathbf{k}) = \widehat{\mathbf{X}}(\mathbf{k})/(\mathbf{k}) + \int_{k\Delta t}^{(k+1)\Delta t} f(x(\tau), u_k) d\tau \qquad (14)$$

Covariance Matrix

$$P(k+1)/(k) = A(k) P(k)/(k) A^{T}(k) + Q(k)$$
 (15)

Correction Step

$$\widehat{X}(k+1)/(k+1) = [\widehat{X}(k+1)/(k) + K(k+1)(Y(k)-g \widehat{X}(k+1)/(k))]$$
.....(16)

Problems with EKF

- 1. Uses linearized model[6] and[7] for computing covariance matrix (uncertainty) in estimates
- 2. Uses a linear estimator for obtaining updated estimates
- 3. Unconstrained estimator Clipping has been adopted as a possible approach for including constraints.
- 4. Has been shown to generate poor estimates
- 5. Lengthy periods of over or under estimation, demonstrated in some cases to be 2 orders of magnitude.

B. Unscented Kalman Filter (UKF)

In unscented kalman filter, we don't need to linearize the system. We predict the pdf by sigma point approach [6] and calculate their weighted mean and covariance. On the basis of their weighted mean and covariance we select appropriate point. If 'n' is an order of system then we select 2n+1 sigma point [8].

2n+1 sigma point selection

$$X_0 = \overline{X}$$
 $W_0 = (k)/(k+n)$ (17)

$$Y_i = \overline{X} + \sqrt{((n+k)P_{xx})_i}$$
 $W_i = 1/2(k+n)$ (18)

And

$$Y_{i+n} = \overline{X}_{-\sqrt{((n+k)P_{xx})_i}}$$
 $W_{i+n} = 1/2(k+n)$ (19)

2n+1 sigma points are propagated as

$$Y_{i}=g(X_{i})$$
 (20)

Mean is calculated

Covariance is calculated

$$ightharpoonup P_{yy} = \sum_{i=0}^{2n} W_i [Y_i - \bar{Y}] [Y_i - \bar{Y}]^T$$
 (22)

IV. Problem statement

Front-wheel steered robot modified:

States: x: x co-ordinate,

y: y co-ordinate,

ψ: heading angle,

α: steering angle,

v: velocity


Model:

State equations:

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\psi} \\ \dot{v} \end{bmatrix} = \begin{bmatrix} v \cos(\psi) \\ v \sin(\psi) \\ v \tan(\alpha) \\ 0.005 \\ 0.008 a^{\frac{-t}{5}} \end{bmatrix}$$

Output:
$$z = \begin{bmatrix} x \\ y \end{bmatrix}$$

Initial conditions: [0, 0, 0, 0, 0], t = [0, 15]


For some navigation application, we need to know the precise position of vehicles when it turns, for using GPS along with map matching system we need appropriate updated position of car so if vehicle misses its position i.e. the desired trajectory then kalman filter will remove the error and take vehicle onto its desired trajectory. For automatic vehicle system it is very important that it must know its location so that it may operate autonomously and reach the required destination.

In this problem we have to find the position of car as we have been given the state equation (Process model) and output measurement equation. In process model there are total five parameter. First two parameter x and y are for coordinates of a car i.e. position of the car. Ψ is heading angle which changes w.r.t steering angle α . In process model we can clearly see that position of car is dependent on the velocity v and the heading angle ψ , but in this problem our aim to predict and update the position of the car(x and y coordinate) as shown in measurement equation.

If we implement this problem using extended kalman filter (EKF), we need to linearize the matrix 'A' by taking its jacobian, then predict the position. If we take Unscented kalman filter (UKF) then no need for linearization, we will predict the sigma point depend on the order of the process model. In our problem the order of the system is 5 then UKF will predict 6 point [8] and out of them it will select 1 point on the basis of their weighted mean and covariance and then filtering operation.

Initially we will consider variance matrix 'w' as null matrix therefore our initial covariance matrix will also be null matrix

$$Q = \begin{pmatrix} 0 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & 0 \end{pmatrix}$$

Order of matrix depend upon the parameter of process model.

EkF Implementation

Because of the nonlinear case that is encountered here we also have used an EKF that linearizes the current mean and covariance. The EKF has been applied to the same robot model as the one used for the KF case. The EKF algorithm is described in the following:

A. The prediction step:

By using procees model we will predict the next step.

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\psi} \\ \dot{\alpha} \\ \dot{v} \end{bmatrix} = \begin{bmatrix} v\cos(\psi) \\ v\sin(\psi) \\ v\tan(\alpha) \\ 0.005 \\ 0.098e^{\frac{-t}{5}} \end{bmatrix}$$

First linearize it by taking its jacobian

Where J is the jacobian of 'F'.

From output equation we have been given $C=[1\ 1\ 0\ 0\ 0]$ which is Clearly indicating that we have to predict and measure the coordinate of the car i.e the position of the car.

B. Observation and update:

In this step we need to compute the Kalman gain Refer equation (11),(12) and(13)


Fig 2:EKF Result for time period t=0.5 On x-axis t in second,


Fig 3:EkfF Result fortime period t=0.7 On x-axis t in second Y-axis x_estimated in red and x_true in blue


On x-axis t in second Y-axis x_estimated in red and x_true in blue

Conclusion

We have presented the basic of kalman filter and successfully implemented the kalman filter on front wheel automatic steered robot and got the results in scilab, as it is clearly showing on y-axis that x_estimated in (blue line) updated by kalman filter and bringing it back to the x_true in (red line) by compensating the posterior covariance.

By making use of klaman filter together with GPS and map matching technique we can use it in automatic vehicles for trajectory tracking.

Reference

- [1]. Edward J. Krakiwsky, Clyde B. Harris, and Richard V.C. Wong IEEE ,Map Matching And GPS Positioning, by Department of Surveying Engineering The University of Calgary Calgary, Canada, T2N 1N4 1988.
- [2]. Krakiwsky, E. J., *Karimi*, H. A., Harris, C. B.and George, J., (1987). Research into Electronic Maps and Automatic Vehicle Location. Eighth International Symposium on Computer Assisted Cartography. Auto Carto 8, Baltimore, Maryland, U.S.A., March 29 (1987).
- [3]. French, R. L.,. Automobile Navigation: Where **Is** It Going? IEEE Position Location And Navigation S ~ DiumO. [SPL ANS '861, **Las** Vegas. *NV.*, U.S.A. November 4-7. (1986).
- [4]. Fddric Chenavier James L. Crowley, Position Estimation of a Mobile Robot Using Vision and Odometry, 1992 international conference on robotics and automation, France- May 1992
- [5]. M. Sanjeev Arulampalam, Simon Maskell, Neil Gordon, and Tim Clapp, A Tutorial on Particle Filters for Online Nonlinear/Non-Gaussian Bayesian Tracking, IEEE Transaction On Signal Processing, Vol. 50, NO. 2, February 2002
- [6]. Simon J. Julier, Unscented Filtering and Nonlinear Estimation, Proceeding Of The Ieee, Vol. 92, NO. 3 March 2004.
- [7]. P. J. Costa, "Adaptive model architecture and extended Kalman–Bucy filters," IEEE Trans. Aerosp. Electron. Syst., vol. 30, pp.525–533, Apr. 1994.
- [8]. R. van der Merwe, Sigma-point Kalman Filters for Probabilistic Inference in Dynamic State-space Models. Phd Thesis, OGI School of Science & Engineering Orgon Health Science University, 2004.
- [9]. K. Zhang, X. R. Li, and Y. Zhu, Optimal update with out-of-sequence measurements. *IEEE Trans. Sig. Proc.*, 53(6):1992-2004,2005.
- [10]. R. E. Kalman, "A new approach to linear filtering and prediction problems," *J. Basic Eng.*, vol. 82, no.1, pp. 35–45, Mar. 1960.