

1. Introduction to State Estimation

What this course is about

Estimation of the state of a dynamic system based on a model and observations (sensor measurements), in a computationally efficient way.

- u(k): known input
- z(k): measured output
- v(k): process noise
- w(k): sensor noise
- x(k): internal state

Systems being considered

Nonlinear, discrete-time system:

$$x(k) = q_k \big(x(k-1), u(k), v(k) \big) \qquad k = 1, 2, \dots$$

$$z(k) = h_k \big(x(k), u(k), w(k) \big) \qquad x(0), \{ v(\cdot) \}, \{ w(\cdot) \} \text{ have a } probabilistic \text{ description.}$$

Focus on recursive algorithms

Estimator has its own state: $\hat{x}(k)$, the estimate of x(k) at time k. Will compute $\hat{x}(k)$ from $\hat{x}(k-1)$, u(k), z(k), and model knowledge (dynamic model and probabilistic noise models). No need to keep track of the complete time history $\{u(\cdot)\}$, $\{z(\cdot)\}$.

Applications

- Generally, estimation is the dual of control. State feedback control: given state x(k), what should input u(k+1) be? So one class of estimation problems is any state feedback control problem where the state x(k) is not available. This is a very large class of problems.
- Estimation without closing the loop: state estimates of interest in their own right (for example, system health monitoring, fault diagnosis, aircraft localization based on radar measurements, economic development, medical health monitoring).

Resulting algorithms

Will adopt a probabilistic approach.

- Underlying technique: Bayesian Filtering
- Linear system and Gaussian distributions: Kalman Filter
- Nonlinear system and (approximately) Gaussian distributions: Extended Kalman Filter
- Nonlinear system or Non-Gaussian (especially multi-modal) distributions: Particle Filter

The Kalman Filter is a special case where we have analytical solutions. Trade-off: tractability vs. accuracy.

2. Probability Review

Engineering approach to probability: rigorous, but not the most general. We will not go into measure theory, for example.

2.1 Probability: A Motivating Example

Only for intuition.

- \bullet A man has M pairs of pants and L shirts in his wardrobe. Over a long period of time, we observe the pants/shirt combination he chooses. In particular, out of N observations:
 - $n_{ps}(i,j)$: number of times he wore pants i with shirt j
 - $n_n(i)$: number of times he wore pants i
 - $n_s(j)$: number of times he wore shirt j
- Define
 - $f_{ps}(i,j) := n_{ps}(i,j)/N$, the likelihood of wearing pants i with shirt j
 - $f_p(i) := n_p(i)/N$, the likelihood of wearing pants i
 - $f_s(j) := n_s(j)/N$, the likelihood of wearing shirt j

Note that
$$f_p(i) \ge 0$$
, $\sum_{i=1}^M f_p(i) = \sum_{i=1}^M \frac{n_p(i)}{N} = \frac{N}{N} = 1$. Similarly for $f_s(j)$.

• We notice a few things:

$$n_p(i) = \sum_{j=1}^{L} n_{ps}(i,j)$$
, all the ways in which he chose pants i

$$n_s(j) = \sum_{i=1}^{M} n_{ps}(i,j)$$
, all the ways in which he chose shirt j

Therefore
$$f_p(i) = \sum_{j=1}^{L} f_{ps}(i,j)$$
 and $f_s(j) = \sum_{i=1}^{M} f_{ps}(i,j)$.

Called the marginalization, or sum rule

• Define

 $f_{p|s}(i,j) := n_{ps}(i,j)/n_s(j)$, the likelihood of wearing pants i given that he is wearing shirt j $f_{s|p}(j,i) := n_{ps}(i,j)/n_p(i)$, the likelihood of wearing shirt j given that he is wearing pants i

Then

$$f_{ps}(i,j) = \frac{n_{ps}(i,j)}{N} = \frac{n_{ps}(i,j)}{n_{p}(i)} \frac{n_{p}(i)}{N} = f_{s|p}(j,i) f_{p}(i)$$
$$= \frac{n_{ps}(i,j)}{n_{s}(j)} \frac{n_{s}(j)}{N} = f_{p|s}(i,j) f_{s}(j)$$

Called the **conditioning**, or **product rule**.

- Everything we do in this class stems from these two simple rules. Understand them well.
- "Frequentist" approach to probability: captured by this example. Intuitive. Relative frequency in a large number of trials. Great way to think about probability for physical processes such as tossing coins, rolling dice, and other phenomena where the physical process is essentially random.
- "Bayesian" approach. Probability is about beliefs and uncertainty. Measure of the state of knowledge.

2.2 Discrete Random Variables (DRV)

Formalize the motivating example.

- \mathcal{X} : the set of all possible outcomes, subset of the integers $\{..., -1, 0, 1, ...\}$.
- $f_x(\cdot)$: the **probability density function** (PDF), a real valued function that satisfies

1.
$$f_x(\bar{x}) \ge 0 \ \forall \ \bar{x} \in \mathcal{X}$$

2.
$$\sum_{\bar{x} \in \mathcal{X}} f_x(\bar{x}) = 1$$

- $f_x(\cdot)$ and \mathcal{X} define a **discrete random variable** (DRV) x.
- The PDF can be used to define the notion of probability: the **probability** that a random variable x is equal to some value $\bar{x} \in \mathcal{X}$ is $f_x(\bar{x})$. This is written as $\Pr(x = \bar{x}) = f_x(\bar{x})$.
- In order to simplify notation, we often use x to denote a DRV and a specific value the DRV can take. So for example, we will write $Pr(x) = f_x(x)$. Furthermore, if it is clear from context which DRV we are talking about, we simply write f(x) instead of $f_x(x)$. While this is convenient, it may confuse you at first. If so, we encourage you to use the more cumbersome notation until you are comfortable with the shorthand notation.

Examples

- $\mathcal{X} = \{1, 2, 3, 4, 5, 6\}, f(x) = \frac{1}{6} \ \forall \ x \in \mathcal{X}, \text{ captures a fair die.}$
- $\bullet \ \mathcal{X} = \{0,1\}, \, f(x) = 1 h \text{ for } x = 0 \text{ ("tails")} \\ h \qquad \text{for } x = 1 \text{ ("heads")}$

where $0 \le h \le 1$, captures the flipping of a coin, h captures the coin bias.

Multiple DRVs

- What if we have multiple random variables? **Joint PDF.**
 - Let x and y be two DRVs. Joint PDF satisfies:

1.
$$f_{xy}(x,y) \ge 0 \ \forall \ x \in \mathcal{X}, \ \forall \ y \in \mathcal{Y}$$

$$2. \sum_{x \in \mathcal{X}} \sum_{y \in \mathcal{Y}} f_{xy}(x, y) = 1$$

- Example: $\mathcal{X} = \mathcal{Y} = \{1, 2, 3, 4, 5, 6\}, f_{xy}(x, y) = \frac{1}{36}$, captures the outcome of two fair dice.
- Generalizes to an arbitrary number of random variables.
- Short form: f(x,y).
- Marginalization, or Sum Rule axiom:

Given
$$f_{xy}(x,y)$$
, define $f_x(x) := \sum_{y \in \mathcal{Y}} f_{xy}(x,y)$.

- This is a definition: $f_x(x)$ is fully defined by $f_{xy}(x,y)$. (Recall pants & shirts example.)
- Conditioning, or Product Rule axiom:

Given
$$f_{xy}(x,y)$$
, define $f_{x|y}(x,y) := \frac{f_{xy}(x,y)}{f_y(y)}$ (when $f_y(y) \neq 0$).

- This is a definition. $f_{x|y}(x,y)$ can be thought of as a function of x, with y fixed. It is easy to verify that it is a valid PDF in x. "Given y, what is the probability of x?" (Recall pants & shirts example.)
- Alternate, more expressive notation: $f_{x|y}(x|y)$.
- Short form: f(x|y)
- Usually written as f(x,y) = f(x|y) f(y) = f(y|x) f(x).
- We can combine these to give us our first theorem, the **Total Probability Theorem**:

$$f_x(x) = \sum_{y \in \mathcal{Y}} f_{x|y}(x|y) f_y(y).$$
 A weighted sum of probabilities.

Multi-variable generalizations

Sometimes x is used to denote a collection (or vector) of random variables $x = (x^1, x^2, ..., x^N)$. So when we write f(x) we implicitly mean $f(x^1, x^2, ..., x^N)$.

Marginalization:
$$f(x) = \sum_{y \in \mathcal{Y}} f(x, y)$$
 short form for
$$f(x^1, x^2, ..., x^N) = \sum_{y \in \mathcal{Y}} f(x^1, ..., x^N, y^1, ..., y^N)$$

$$\begin{split} f\left(x^{1}, x^{2}, ..., x^{N}\right) &= \sum_{(y^{1}, ..., y^{L}) \in \mathcal{Y}} f\left(x^{1}, ..., x^{N}, y^{1}, ..., y^{L}\right). \\ Still \ a \ scalar! \end{split}$$

Conditioning: Similarly, f(x,y) = f(x|y) f(y) applies to collections of random variables.

2.3 Continuous Random Variables (CRV)

Very similar to discrete random variables.

- \mathcal{X} is a subset of the real line, $\mathcal{X} \subseteq \mathbb{R}$ (for example, $\mathcal{X} = [0,1]$ or $\mathcal{X} = \mathbb{R}$).
- $f_x(\cdot)$, the PDF, is a real valued function satisfying:
 - 1. $f_x(x) > 0 \ \forall \ x \in \mathcal{X}$

$$2. \int_{\mathcal{X}} f_x(x) \, dx = 1$$

- 3. $f_x(x)$ is bounded and piecewise continuous
 - Stronger than necessary, but will keep you out of trouble. No delta functions, things that go to infinity, etc. Adequate for most problems you will encounter.
- Relation to probability: doesn't make sense to say that the probability of x is $f_x(x)$. Look at the following limiting process: consider the integers $\{1, 2, ..., N\}$ divided by N; that is, the numbers $\{1/N, 2/N, ..., N/N\}$, which are in the interval [0,1]. Assume that all are of equal probability 1/N. As N goes to infinity, the probability of any specific value i/N goes to 0.

So instead we talk about probability of being in an interval:

$$\Pr(x \in [a, b]) := \int_{a}^{b} f_x(x) \, dx$$

- All other definitions, properties, etc. derived to date for DRVs apply to CRVs, just replace " \sum " by " \int ."
- Can mix discrete and continuous random variables. Example:

$$x \in \{0,1\}, \ y \in [0,1], \ f(x,y) = \begin{cases} 1-y & \text{for } x = 0\\ y & \text{for } x = 1 \end{cases}$$

- -x: flip of a coin, a DRV.
- -y: coin bias, a CRV.

$$-f(y) = \sum_{x} f(x,y) = 1$$
, uniformly distributed.

$$-f(x) = \int_{0}^{1} f(x, y) dy = \frac{1}{2}$$
 for $x = 0$ and $x = 1$.

$$- f(x|y) = \frac{f(x,y)}{f(y)} = f(x,y).$$

$$- f(y|x) = \frac{f(x,y)}{f(x)} = 2f(x,y).$$