

MODULE 2 LESSON 2 THE KALMAN FILTER: BIAS BLUES

The Kalman Filter and The Bias BLUEs

By the end of this video, you will be able to...

- Define bias
- Define *consistency*
- Explain why the Kalman filter is the Best Linear Unbiased Estimator (BLUE)

Drive the car for K time steps, record estimation error, repeat.....

 We say an estimator or filter is unbiased if it produces an 'average' error of zero at a particular time step k, over many trials

This filter is an unbiased if **for all** *k*,

$$E[\hat{e}_k] = E[\hat{p}_k - p_k] = E[\hat{p}_k] - p_k = 0$$

- How can we compute this analytically for the Kalman filter?
- Consider the *error dynamics*:

$$\check{\mathbf{e}}_k = \check{\mathbf{x}}_k - \mathbf{x}_k$$
 $\hat{\mathbf{e}}_k = \hat{\mathbf{x}}_k - \mathbf{x}_k$ Predicted state error Corrected estimate error

Using the Kalman Filter equations, we can derive:

$$\dot{\mathbf{e}}_k = \mathbf{F}_{k-1} \dot{\mathbf{e}}_{k-1} - \mathbf{w}_k$$

$$\dot{\mathbf{e}}_k = (\mathbf{1} - \mathbf{K}_k \mathbf{H}_k) \dot{\mathbf{e}}_k + \mathbf{K}_k \mathbf{v}_k$$

• For the Kalman filter, for all *k*,

$$E[\check{\mathbf{e}}_k] = E[\mathbf{F}_{k-1}\check{\mathbf{e}}_{k-1} - \mathbf{w}_k]$$

$$= \mathbf{F}_{k-1}E[\check{\mathbf{e}}_{k-1}] - E[\mathbf{w}_k]$$

$$= \mathbf{0}$$

$$E[\hat{\mathbf{e}}_k] = E[(\mathbf{1} - \mathbf{K}_k \mathbf{H}_k)\check{\mathbf{e}}_k + \mathbf{K}_k \mathbf{v}_k]$$

$$= (\mathbf{1} - \mathbf{K}_k \mathbf{H}_k)E[\check{\mathbf{e}}_k] + \mathbf{K}_k E[\mathbf{v}_k]$$

$$= \mathbf{0}$$

Unbiased predictions!

So long as
$$E[\hat{\mathbf{e}}_0] = \mathbf{0}$$
 $E[\mathbf{v}] = \mathbf{0}$ $E[\mathbf{w}] = \mathbf{0}$ + white, uncorrelated noise

Note: this does *not* mean that the error on a *given* trial will be zero, but that, with enough trials, our expected error is zero!

Consistency in State Estimation

This filter is consistent if for all k,

$$E[\hat{e}_k^2] = E[(\hat{p}_k - p_k)^2] = \hat{P}_k$$

Empirical variance matches the variance reported by the filter.

Consistency in State Estimation

• One can also show (with more algebra!) that for all *k*,

$$E[\check{\mathbf{e}}_k\check{\mathbf{e}}_k^T] = \check{\mathbf{P}}_k \qquad E[\hat{\mathbf{e}}_k\hat{\mathbf{e}}_k^T] = \hat{\mathbf{P}}_k$$

Consistent predictions!

Provided,

$$E[\hat{\mathbf{e}}_0\hat{\mathbf{e}}_0^T] = \check{\mathbf{P}}_0$$
 $E[\mathbf{v}] = \mathbf{0}$ $E[\mathbf{w}] = \mathbf{0}$ Consistent + white noise initial estimate

The Kalman Filter is the BLUE Best Linear Unbiased Estimator

- We've shown that given our linear formulation, and zero-mean, white noise the Kalman Filter is unbiased
- We can also say that the filter is consistent:

$$E[\hat{\mathbf{e}}_k] = \mathbf{0}$$
$$E[\hat{\mathbf{e}}_k \hat{\mathbf{e}}_k^T] = \hat{\mathbf{P}}_k$$

- In general, if we have white, uncorrelated zero-mean noise, the Kalman filter is the best (i.e., lowest variance) unbiased estimator that uses only a linear combination of measurements
- For this reason, we call it the **BLUE** (best linear unbiased estimator)

Summary | The Kalman Filter and The Bias BLUEs

The Kalman filter is

- unbiased
- consistent
- the lowest variance estimator that uses a linear combination of measurements: Best Linear Unbiased Estimator (**BLUE**)