A Crash Course on Kalman Filtering

Dan Simon

Cleveland State University

Fall 2014

Outline

- Linear Systems
- Probability
- State Means and Covariances
- Least Squares Estimation
- The Kalman Filter
- Unknown Input Estimation
- The Extended Kalman Filter

Linear Systems

KVL: $u = v_c + L di_I / dt$

KCL: $i_c + i_{r1} = i_{r2} + i_{I}$

$$\begin{split} &i_c = C \, dv_c/dt \\ &i_{r1} = v_c/R \\ &i_{r2} = (u - v_c)/R \\ &\Longrightarrow dv_c/dt = -2v_c/RC + i_L/C + u/RC \\ &\text{Define } x^T = \begin{bmatrix} v_c & i_L \end{bmatrix} \\ &\dot{x} = \begin{bmatrix} -2/RC & 1/C \\ -1/L & 0 \end{bmatrix} x + \begin{bmatrix} 1/RC \\ 1/L \end{bmatrix} u = Ax + Bu \\ &\text{What is the "output"?} \\ &\text{Suppose } y = v_{r2} = L \, di_L/dt = \begin{bmatrix} -1 & 0 \end{bmatrix} x + u = Cx + Du \end{split}$$

Linear Systems

Let R = C = L = 1 and u(t) =step function. How can we simulate the system in Matlab?

- Control System Toolbox
- Simulink
- m-file

Linear Systems: Continuous-Time Simulation

Control System Toolbox:

```
R = 1; L = 1; C = 1;
A = [-2/R/C, 1/C; -1/L, 0];
B = [1/R/C; 1/L];
C = [-1, 0];
D = 1;
sys = ss(A, B, C, D);
step(sys)
```

- Simulink: LinearRLC1Model.slx
- m-file: LinearRLC1.m What time step should we use?

Linear Systems: Discretization

Continuous time:
$$\dot{x} = Ax + Bu$$
, $y = Cx + Du$
Discrete time: $x_{k+1} = Fx + Gu$, $y = Cx + Du$
 $F = \exp(A\Delta t)$
 $G = (F - I)A^{-1}B$

where Δt is the integration step size; I is the identity matrix

Linear Systems: Discrete-Time Simulation

Control System Toolbox:

```
\begin{split} &dt = 0.1;\\ &F = expm(A*dt);\\ &G = (F - eye(2)) \ / \ A * B;\\ &sysDiscrete = ss(F, G, C, D, dt);\\ &step(sysDiscrete) \end{split}
```

- Simulink: LinearRLC1DiscreteModel.slx
- m-file: LinearRLC1Discrete.m

Outline

- Linear Systems
- Probability
- State Means and Covariances
- Least Squares Estimation
- The Kalman Filter
- Unknown Input Estimation
- The Extended Kalman Filter

Cumulative Distribution Function

$$X = ext{random variable}$$
 $\mathsf{CDF} \colon F_X(x) = P(X \le x)$
 $F_X(x) \in [0,1]$
 $F_X(-\infty) = 0$
 $F_X(\infty) = 1$
 $F_X(a) \le F_X(b) ext{ if } a \le b$
 $P(a < X \le b) = F_X(b) - F_X(a)$

Probability Density Function

PDF:
$$f_X(x) = \frac{dF_X(x)}{dx}$$

$$F_X(x) = \int_{-\infty}^x f_X(z) dz$$

$$f_X(x) \ge 0$$

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

$$P(a < x \le b) = \int_a^b f_X(x) dx$$
Expected value: $E[g(X)] = \int_{-\infty}^{\infty} g(x) f_X(x) dx$

$$E(X) = \bar{x} = \mu_X = \text{mean}$$

$$E[(X - \bar{x})^2] = \sigma_X^2 = \text{variance}$$

$$\sigma_X = \text{standard deviation}$$

Probability

- Random numbers in Matlab: rand and randn
 - Random number seed
 - How can we create a random vector with given covariance R?
- Probability Density Functions
 - Uniform Distribution
 - Gaussian, or Normal, Distribution

Multiple Random Variables

CDF:
$$F_{XY}(x, y) = P(X \le x, Y \le y)$$

PDF: $f_{XY}(x, y) = \frac{\partial^2 F_{XY}(x, y)}{\partial x \partial y}$

P(X < x, Y < y) = P(X < x)P(Y < y) for all x, y

Independence:

Covariance:
$$C_{XY} = E[(X - \bar{X})(Y - \bar{Y})]$$

 $= E(XY) - \bar{X}\bar{Y}$
Correlation: $R_{XY} = E(XY)$

Random Vectors

$$X = \begin{bmatrix} X_1 & X_2 \end{bmatrix}$$

$$CDF: F_X(x) = P(X_1 \le x_1, X_2 \le x_2)$$

$$pdf: f_X(x) = \frac{\partial^2 F_X(x)}{\partial x_1 \partial x_2}$$

- Autocorrelation: $R_X = E[XX^T] > 0$
- Autocovariance: $C_X = E[(X \bar{X})(X \bar{X})^T] > 0$
- Gaussian RV:

PDF(x) =
$$\frac{1}{(2\pi)^{n/2}|C_X|^{1/2}} \exp\left[\frac{-1}{2}(x-\bar{x})^T C_X^{-1}(x-\bar{x})\right]$$

If $Y = AX + b$, then $Y \sim N(A\bar{x} + b, AC_X A^T)$

Stochastic Processes

- A stochastic process X(t) is an RV that varies with time
- If $X(t_1)$ and $X(t_2)$ are independent $\forall t_1 \neq t_2$ then X(t) is white
- Otherwise, X(t) is colored

Examples:

- The high temperature on a given day
- The closing price of the stock market
- Measurement noise in a voltmeter
- The amount of sleep you get each night

Outline

- Linear Systems
- Probability
- State Means and Covariances
- Least Squares Estimation
- The Kalman Filter
- Unknown Input Estimation
- The Extended Kalman Filter

State Means and Covariances

$$x_{k} = F_{k-1}x_{k-1} + G_{k-1}u_{k-1} + w_{k-1}$$

$$w_{k} \sim (0, Q_{k})$$

$$\bar{x}_{k} = E(x_{k})$$

$$= F_{k-1}\bar{x}_{k-1} + G_{k-1}u_{k-1}$$

$$(x_{k} - \bar{x}_{k})(\cdots)^{T} = (F_{k-1}x_{k-1} + G_{k-1}u_{k-1} + w_{k-1} - \bar{x}_{k})(\cdots)^{T}$$

$$= [F_{k-1}(x_{k-1} - \bar{x}_{k-1}) + w_{k-1}][\cdots]^{T}$$

$$= F_{k-1}(x_{k-1} - \bar{x}_{k-1})(x_{k-1} - \bar{x}_{k-1})^{T}F_{k-1}^{T} + w_{k-1}w_{k-1}^{T} + F_{k-1}(x_{k-1} - \bar{x}_{k-1})w_{k-1}^{T} + w_{k-1}(x_{k-1} - \bar{x}_{k-1})^{T}F_{k-1}^{T}$$

$$P_{k} = E\left[(x_{k} - \bar{x}_{k})(\cdots)^{T}\right]$$

$$= F_{k-1}P_{k-1}F_{k-1}^{T} + Q_{k-1}$$

This is the discrete-time Lyapunov Equation, or Stein Equation

Outline

- Linear Systems
- Probability
- State Means and Covariances
- Least Squares Estimation
- The Kalman Filter
- Unknown Input Estimation
- The Extended Kalman Filter

Suppose x is a constant vector

Vector measurement at time
$$k$$
: $y_k = H_k x + v_k$, $v_k \sim (0, R_k)$
Estimate: $\hat{x}_k = \hat{x}_{k-1} + K_k (y_k - H_k \hat{x}_{k-1})$

This is a *recursive* estimator re-cur-sive: adjective, meaning *recursive*

Our goal: Find the "best" estimator gain K_k

What is the mean of the estimation error?

$$E(\epsilon_{x,k}) = E(x - \hat{x}_k)$$

$$= E[x - \hat{x}_{k-1} - K_k(y_k - H_k \hat{x}_{k-1})]$$

$$= E[\epsilon_{x,k-1} - K_k(H_k x + v_k - H_k \hat{x}_{k-1})]$$

$$= E[\epsilon_{x,k-1} - K_k H_k(x - \hat{x}_{k-1}) - K_k v_k]$$

$$= (I - K_k H_k) E(\epsilon_{x,k-1}) - K_k E(v_k)$$

 $E(\epsilon_{x,k}) = 0$ if $E(v_k) = 0$ and $E(\epsilon_{x,k-1}) = 0$, regardless of K_k Unbiased estimator

Objective function:
$$J_k = E[(x_1 - \hat{x}_1)^2] + \dots + E[(x_n - \hat{x}_n)^2]$$

$$= E(\epsilon_{x_1,k}^2 + \dots + \epsilon_{x_n,k}^2)$$

$$= E(\epsilon_{x_n,k}^T \epsilon_{x_n,k})$$

$$= E[Tr(\epsilon_{x_n,k} \epsilon_{x_n,k}^T)]$$

$$= Tr P_k$$

$$P_{k} = E(\epsilon_{x,k}\epsilon_{x,k}^{T})$$

$$= E\left\{ [(I - K_{k}H_{k})\epsilon_{x,k-1} - K_{k}v_{k}][\cdots]^{T} \right\}$$

$$= (I - K_{k}H_{k})E(\epsilon_{x,k-1}\epsilon_{x,k-1}^{T})(I - K_{k}H_{k})^{T} - K_{k}E(v_{k}\epsilon_{x,k-1}^{T})(I - K_{k}H_{k})^{T} - (I - K_{k}H_{k})E(\epsilon_{x,k-1}v_{k}^{T})K_{k}^{T} + K_{k}E(v_{k}v_{k}^{T})K_{k}^{T}$$

$$= (I - K_{k}H_{k})P_{k-1}(I - K_{k}H_{k})^{T} + K_{k}R_{k}K_{k}^{T}$$

Recall that
$$\frac{\partial \text{Tr}(ABA^T)}{\partial A} = 2AB$$
 if B is symmetric
$$\frac{\partial J_k}{\partial K_k} = 2(I - K_k H_k) P_{k-1} (-H_k^T) + 2K_k R_k$$
$$= 0$$
$$K_k R_k = (I - K_k H_k) P_{k-1} H_k^T$$
$$K_k (R_k + H_k P_{k-1} H_k^T) = P_{k-1} H_k^T (H_k P_{k-1} H_k^T + R_k)^{-1}$$
$$K_k = P_{k-1} H_k^T (H_k P_{k-1} H_k^T + R_k)^{-1}$$

Recursive least squares estimation of a constant

- Initialization: $\hat{x}_0 = E(x)$, $P_0 = E[(x \hat{x}_0)(x \hat{x}_0)^T]$ If no knowledge about x is available before measurements are taken, then $P_0 = \infty I$. If perfect knowledge about x is available before measurements are taken, then $P_0 = 0$.
- **2** For $k = 1, 2, \dots$, perform the following.
 - **1** Obtain measurement y_k :

$$y_k = H_k x + v_k$$

where $v_k \sim (0, R_k)$ and $E(v_i v_k) = R_k \delta_{k-i}$ (white noise)

Measurement update of estimate:

$$K_{k} = P_{k-1}H_{k}^{T}(H_{k}P_{k-1}H_{k}^{T} + R_{k})^{-1}$$

$$\hat{x}_{k} = \hat{x}_{k-1} + K_{k}(y_{k} - H_{k}\hat{x}_{k-1})$$

$$P_{k} = (I - K_{k}H_{k})P_{k-1}(I - K_{k}H_{k})^{T} + K_{k}R_{k}K_{k}^{T}$$

Alternate Estimator Equations

$$K_{k} = P_{k-1}H_{k}^{T}(H_{k}P_{k-1}H_{k}^{T} + R_{k})^{-1}$$

$$= P_{k}H_{k}^{T}R_{k}^{-1}$$

$$P_{k} = (I - K_{k}H_{k})P_{k-1}(I - K_{k}H_{k})^{T} + K_{k}R_{k}K_{k}^{T}$$

$$= (P_{k-1}^{-1} + H_{k}^{T}R_{k}^{-1}H_{k})^{-1}$$

$$= (I - K_{k}H_{k})P_{k-1} \quad \text{(Valid only for optimal } K_{k})$$

Example: RLS.m

Outline

- Linear Systems
- Probability
- State Means and Covariances
- Least Squares Estimation
- The Kalman Filter
- Unknown Input Estimation
- The Extended Kalman Filter

The Kalman filter

$$\begin{aligned} w_k &\sim (0,Q_k) \\ v_k &\sim (0,R_k) \\ E[w_k w_j^T] &= Q_k \delta_{k-j} \\ E[v_k v_j^T] &= R_k \delta_{k-j} \\ E[v_k w_j^T] &= 0 \end{aligned}$$

$$\hat{x}_k^+ &= E[x_k | y_1, y_2, \cdots, y_k] = \text{a posteriori estimate}$$

$$P_k^+ &= E[(x_k - \hat{x}_k^+)(x_k - \hat{x}_k^+)^T]$$

$$\hat{x}_k^- &= E[x_k | y_1, y_2, \cdots, y_{k-1}] = \text{a priori estimate}$$

$$P_k^- &= E[(x_k - \hat{x}_k^-)(x_k - \hat{x}_k^-)^T]$$

$$\hat{x}_{k|k+N} &= E[x_k | y_1, y_2, \cdots, y_k, \cdots, y_{k+N}] = \text{smoothed estimate}$$

$$\hat{x}_{k|k-M} &= E[x_k | y_1, y_2, \cdots, y_{k-M}] = \text{predicted estimate}$$

26 / 64

 $x_{\nu} = F_{\nu-1}x_{k-1} + G_{k-1}u_{k-1} + w_{k-1}$

 $y_k = H_k x_k + v_k$

Time Update Equations

Initialization:
$$\hat{x}_0^+ = E(x_0)$$

 $\hat{x}_1^- = F_0 \hat{x}_0^+ + G_0 u_0$
 $P_1^- = F_0 P_0^+ F_0^T + Q_0$
Generalize: $\hat{x}_k^- = F_{k-1} \hat{x}_{k-1}^+ + G_{k-1} u_{k-1}$
 $P_k^- = F_{k-1} P_{k-1}^+ F_{k-1}^T + Q_{k-1}$

These are the Kalman filter time update equations

Measurement Update Equations

Recall the RLS estimate of a constant *x*:

$$K_{k} = P_{k-1}H_{k}^{T}(H_{k}P_{k-1}H_{k}^{T} + R_{k})^{-1}$$

$$\hat{x}_{k} = \hat{x}_{k-1} + K_{k}(y_{k} - H_{k}\hat{x}_{k-1})$$

$$P_{k} = (I - K_{k}H_{k})P_{k-1}(I - K_{k}H_{k})^{T} + K_{k}R_{k}K_{k}^{T}$$

 $\hat{x}_{k-1}, P_{k-1} =$ estimate and covariance before measurement y_k $\hat{x}_k, P_k =$ estimate and covariance after measurement y_k

Least squares estimator		Kalman filter
$\hat{x}_{k-1} = \text{estimate before } y_k$	\Longrightarrow	$\hat{x}_k^- = a$ priori estimate
$P_{k-1} = \text{covariance before } y_k$	\Longrightarrow	$P_k^- = a$ priori covariance
$\hat{x}_k = \text{estimate after } y_k$		$\hat{x}_k^+ = a$ posteriori estimate
$P_k = \text{covariance after } y_k$	\Longrightarrow	$\hat{P_k^+} = a$ posteriori covariance

Measurement Update Equations

Recursive Least Squares:

$$K_{k} = P_{k-1}H_{k}^{T}(H_{k}P_{k-1}H_{k}^{T} + R_{k})^{-1}$$

$$\hat{x}_{k} = \hat{x}_{k-1} + K_{k}(y_{k} - H_{k}\hat{x}_{k-1})$$

$$P_{k} = (I - K_{k}H_{k})P_{k-1}(I - K_{k}H_{k})^{T} + K_{k}R_{k}K_{k}^{T}$$

Kalman Filter:

$$K_{k} = P_{k}^{-}H_{k}^{T}(H_{k}P_{k}^{-}H_{k}^{T} + R_{k})^{-1}$$

$$\hat{x}_{k}^{+} = \hat{x}_{k}^{-} + K_{k}(y_{k} - H_{k}\hat{x}_{k}^{-})$$

$$P_{k}^{+} = (I - K_{k}H_{k})P_{k}^{-}(I - K_{k}H_{k})^{T} + K_{k}R_{k}K_{k}^{T}$$

These are the Kalman filter measurement update equations

Kalman Filter Equations

State equations:

$$x_{k} = F_{k-1}x_{k-1} + G_{k-1}u_{k-1} + w_{k-1}$$

$$y_{k} = H_{k}x_{k} + v_{k}$$

$$E(w_{k}w_{j}^{T}) = Q_{k}\delta_{k-j}, E(v_{k}v_{j}^{T}) = R_{k}\delta_{k-j}, E(w_{k}v_{j}^{T}) = 0$$

- ② Initialization: $\hat{x}_0^+ = E(x_0), P_0^+ = E[(x_0 \hat{x}_0^+)(x_0 \hat{x}_0^+)^T]$
- **3** For each time step $k = 1, 2, \cdots$

$$P_{k}^{-} = F_{k-1}P_{k-1}^{+}F_{k-1}^{T} + Q_{k-1}$$

$$K_{k} = P_{k}^{-}H_{k}^{T}(H_{k}P_{k}^{-}H_{k}^{T} + R_{k})^{-1} = P_{k}^{+}H_{k}^{T}R_{k}^{-1}$$

$$\hat{x}_{k}^{-} = F_{k-1}\hat{x}_{k-1}^{+} + G_{k-1}u_{k-1} = a \text{ priori state estimate}$$

$$\hat{x}_{k}^{+} = \hat{x}_{k}^{-} + K_{k}(y_{k} - H_{k}\hat{x}_{k}^{-}) = a \text{ posteriori state estimate}$$

$$P_{k}^{+} = (I - K_{k}H_{k})P_{k}^{-}(I - K_{k}H_{k})^{T} + K_{k}R_{k}K_{k}^{T}$$

$$= \left[(P_{k}^{-})^{-1} + H_{k}^{T}R_{k}^{-1}H_{k} \right]^{-1}$$

$$= (I - K_{k}H_{k})P_{k}^{-}$$

Kalman Filter Properties

Define estimation error $\tilde{x}_k = x_k - \hat{x}_k$ Problem: min $E\left[\tilde{x}_k^T S_k \tilde{x}_k\right]$, where $S_k > 0$

- If $\{w_k\}$ and $\{v_k\}$ are Gaussian, zero-mean, uncorrelated, and white, then the Kalman filter solves the problem.
- If $\{w_k\}$ and $\{v_k\}$ are zero-mean, uncorrelated, and white, then the Kalman filter is the best *linear* solution to the problem.
- If $\{w_k\}$ and $\{v_k\}$ are correlated or colored, then the Kalman filter can be easily modified to solve the problem.
- For nonlinear systems, the Kalman filter can be modified to approximate the solution to the problem.

Kalman Filter Example: DiscreteKFEx1.m

$$\begin{bmatrix} \dot{r} \\ \dot{v} \\ \dot{a} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} r \\ v \\ a \end{bmatrix} + w \Longrightarrow \dot{x} = Ax + w$$

$$x_{k+1} = Fx_k + w_k$$

$$F = \exp(AT) = \begin{bmatrix} 1 & T & T^2/2 \\ 0 & 1 & T \\ 0 & 0 & 1 \end{bmatrix}$$

$$w_k \sim (0, Q_k)$$

$$\hat{x}_k^- = F\hat{x}_{k-1}^+$$

$$P_k^- = FP_{k-1}^+F^T + Q_{k-1}$$

$$y_k = H_k x_k + v_k$$

$$= \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} x_k + v_k$$

$$v_k \sim (0, R_k), R_k = \sigma^2$$

Kalman Filter Divergence

Kalman filter theory is based on several assumptions. How to improve filter performance in the real world:

- Increase arithmetic precision
- Square root filtering
- Use a fading-memory Kalman filter
- Use fictitious process noise
- Use a more robust filter (e.g., H-infinity)

Modeling Errors

True System:

$$x_{1,k+1} = x_{1,k} + x_{2,k}$$

 $x_{2,k+1} = x_{2,k}$
 $y_k = x_{1,k} + v_k$
 $v_k \sim (0,1)$

Incorrect Model:

$$x_{1,k+1} = x_{1,k}$$

 $y_k = x_k + v_k$
 $w_k \sim (0, Q), \quad Q = 0$
 $v_k \sim (0, 1)$

Modeling Errors

Figure: Kalman filter divergence due to mismodeling

Fictitious Process Noise

Figure: Kalman filter improvement due to fictitious process noise

Fictitious Process Noise

Figure: Kalman gain for various values of process noise

$$\dot{x} = Ax + Bu + w
y = Cx + v
w \sim (0, Q_c)
v \sim (0, R_c)$$

Discretize:

$$x_k = Fx_{k-1} + Gu_{k-1} + w_{k-1}$$

$$y_k = Hx_k + v_k$$

$$F = \exp(AT) \approx (I + AT) \text{ for small } T$$

$$G = (\exp(AT) - I)A^{-1}B \approx BT \text{ for small } T$$

$$H = C$$

$$w_k \sim (0, Q), \quad Q = Q_c T$$

$$v_k \sim (0, R), \quad R = R_c / T$$

Recall the discrete-time Kalman gain:

$$K_{k} = P_{k}^{-}H^{T}(HP_{k}^{-}H^{T} + R)^{-1}
= P_{k}^{-}C^{T}(CP_{k}^{-}C^{T} + R_{c}/T)^{-1}
\frac{K_{k}}{T} = P_{k}^{-}C^{T}(CP_{k}^{-}C^{T}T + R_{c})^{-1}
\lim_{T \to 0} \frac{K_{k}}{T} = P_{k}^{-}C^{T}R_{c}^{-1}$$

Recall the discrete-time estimation error covariance equations:

$$P_{k}^{+} = (I - K_{k}H)P_{k}^{-}$$

$$P_{k+1}^{-} = FP_{k}^{+}F^{T} + Q$$

$$= (I + AT)P_{k}^{+}(I + AT)^{T} + Q_{c}T, \text{ for small } T$$

$$= P_{k}^{+} + (AP_{k}^{+} + P_{k}^{+}A^{T} + Q_{c})T + AP_{k}^{+}A^{T}T^{2}$$

$$= (I - K_{k}C)P_{k}^{-} + AP_{k}^{+}A^{T}T^{2} + [A(I - K_{k}C)P_{k}^{-} + (I - K_{k}C)P_{k}^{-}A^{T} + Q_{c}]T$$

$$\frac{P_{k+1}^{-} - P_{k}^{-}}{T} = \frac{-K_{k}CP_{k}^{-}}{T} + AP_{k}^{+}A^{T}T + (AP_{k}^{-} + AK_{k}CP_{k}^{-} + P_{k}^{-}A^{T} - K_{k}CP_{k}^{-}A^{T} + Q_{c})$$

$$\dot{P} = \lim_{T \to 0} \frac{P_{k+1}^{-} - P_{k}^{-}}{T}$$

$$= -PC^{T}R_{c}^{-1}CP + AP + PA^{T} + Q_{c}$$

Recall the discrete-time state estimate equations:

$$\hat{x}_{k}^{-} = F\hat{x}_{k-1}^{+} + Gu_{k-1}
\hat{x}_{k}^{+} = \hat{x}_{k}^{-} + K_{k}(y_{k} - H\hat{x}_{k}^{-})
= F\hat{x}_{k-1}^{+} + Gu_{k-1} + K_{k}(y_{k} - HF\hat{x}_{k-1}^{+} - HGu_{k-1})
\approx (I + AT)\hat{x}_{k-1}^{+} + BTu_{k-1} + K_{k}(y_{k} - C(I + AT)\hat{x}_{k-1}^{+} - CBTu_{k-1}), \text{ for small } T
= \hat{x}_{k-1}^{+} + AT\hat{x}_{k-1}^{+} + BTu_{k-1} + PC^{T}R_{c}^{-1}T(y_{k} - C\hat{x}_{k-1}^{+} - CAT\hat{x}_{k-1}^{+} - CBTu_{k-1})
\dot{\hat{x}} = \lim_{T \to 0} \frac{\hat{x}_{k}^{+} - \hat{x}_{k-1}^{+}}{T}
= A\hat{x} + Bu + PC^{T}R_{c}^{-1}(y - C\hat{x})
\dot{\hat{x}} = A\hat{x} + Bu + K(y - C\hat{x})
K = PC^{T}R_{c}^{-1}$$

• Continuous-time system dynamics and measurement:

$$\dot{x} = Ax + Bu + w
y = Cx + v
w \sim (0, Q_c)
v \sim (0, R_c)$$

Continuous-time Kalman filter equations:

$$\hat{x}(0) = E[x(0)]
P(0) = E[(x(0) - \hat{x}(0))(x(0) - \hat{x}(0))^{T}]
K = PC^{T}R_{c}^{-1}
\dot{\hat{x}} = A\hat{x} + Bu + K(y - C\hat{x})
\dot{P} = -PC^{T}R_{c}^{-1}CP + AP + PA^{T} + Q_{c}$$

• What if y includes the input also? That is, y = Cx + Du?

Example: Regenerative Knee Prosthesis

R. Rarick et al., "Optimal Design of a Transfemoral Prosthesis with Energy Storage and Regeneration," *American Control Conference*, June 2014 T_A : armature shaft torque (N-me: DC machine back-emf (V) a: motor constant (N-m/A) R_A : armature resistance (Ω) C: capacitance (F) L_A : armature inductance (H) i_A : armature current (A) i_C : capacitor current (A) u: ideal transformer ratio n: transmission ratio

System Equations

Input Torque M

- D. Winter, Biomechanics and Motor Control of Human Movement, 4th Edition, Wiley, 2009, Appendix A
- www.wiley.com/WileyCDA/WileyTitle/productCd-0470398183.html
- bcs.wiley.com/he-bcs/Books?action=resource&bcsId=5453&itemId=0470398183&resourceId=19492

State Equations

$$\begin{array}{lll} x_1 & = & \phi_k \\ x_2 & = & \dot{\phi}_k \\ x_3 & = & i_A \\ x_4 & = & v_C \\ J_T & = & J_G + n^2 J_M \\ \dot{x} & = & \begin{bmatrix} 0 & 1 & 0 & 0 \\ -K/J_T & 0 & -na/J_T & 0 \\ 0 & an/L_A & -R_A/L_A & -u/L_A \\ 0 & 0 & u/C & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1/J_T \\ 0 \\ 0 \end{bmatrix} M_K + w \\ y & = & \begin{bmatrix} 1 & 0 & 0 & 0 \end{bmatrix} x + v \end{array}$$

Matlab program: RegenerationKalman.m

Outline

- Linear Systems
- Probability
- State Means and Covariances
- Least Squares Estimation
- The Kalman Filter
- Unknown Input Estimation
- The Extended Kalman Filter

Unknown Input Estimation

• Continuous-time system dynamics and measurement:

$$\dot{x} = Ax + Bu + f + w$$

$$y = Cx + v$$

$$w \sim (0, Q_c), v \sim (0, R_c)$$

Consider f as a state:

$$z = \begin{bmatrix} x^T & f^T \end{bmatrix}^T$$

$$\dot{z} = \begin{bmatrix} A & I \\ 0 & 0 \end{bmatrix} z + \begin{bmatrix} B \\ 0 \end{bmatrix} u + \begin{bmatrix} w \\ w' \end{bmatrix}$$

$$y = \begin{bmatrix} C & 0 \end{bmatrix} z + \begin{bmatrix} v \\ 0 \end{bmatrix}$$

$$w \sim (0, \tilde{Q}), \quad \tilde{Q} = \operatorname{diag}(Q_c, Q')$$

$$v \sim (0, \tilde{R}), \quad \tilde{R} = \operatorname{diag}(R_c, 0)$$

• w' is fictitious process noise, and Q' is a tuning parameter

- θ = position, ω = velocity, q = capacitor charge
- k = spring constant, J = inertia, a = motor constant
- ullet R= resistance, u= power converter ratio, C= capacitance
- $r = \text{radius}, \ \phi = \text{friction}$

System model:

$$\begin{array}{rcl} \dot{\theta} & = & \omega \\ \dot{\omega} & = & -\frac{k}{J}\theta - \frac{a^2}{RJ}\omega + \frac{au}{RCJ}q + \frac{r}{J}F - \frac{\phi(\theta,\omega)}{J} \\ \dot{q} & = & \frac{au}{R}\omega - \frac{u^2}{RC}q, \quad \phi(\cdot,\cdot) = 0.12\text{sign}(\omega) \end{array}$$

• State space model, assuming $\omega > 0$:

$$\dot{x} = \begin{bmatrix}
0 & 1 & 0 & 0 \\
-k/J & -a^2/RJ & au/RCJ & r/J \\
0 & au/R & u^2/RC & 0 \\
0 & 0 & 0 & 0
\end{bmatrix} x + \begin{bmatrix}
0 \\
-0.12 \\
0 \\
0
\end{bmatrix} + w$$

$$w \sim (0, Q), \quad Q = \operatorname{diag} \begin{bmatrix} q_1, q_2, q_3, q_4 \end{bmatrix}$$

$$y = Cx + v = \begin{bmatrix}
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 \\
0 & 0 & 1 & 0
\end{bmatrix} x + v$$

$$v \sim (0, R), \quad R = \operatorname{diag} \begin{bmatrix} 0.01^2, 0.01^2, (0.01C)^2 \end{bmatrix} x + v$$

 $Q = \mathsf{diag}([0.01^2, 0.01^2, 1^2, 1^2])$ - not responsive enough

$$Q = \text{diag}([0.01^2, 0.01^2, 1^2, 10000^2])$$
 - too responsive

 $Q = \text{diag}([0.01^2, 0.01^2, 1^2, 100^2])$ - just about right

- How can we improve our results?
- We have modeled F as a noisy constant: $\dot{F} = w$
- Instead we can model F as a ramp:

$$\dot{F} = F_v + w_1
\dot{F}_v = w_2$$

- This increases the number of states by 1 but gives the Kalman filter more flexibility to estimate a value for F that matches the measurements
- RMS force estimation error decreases from 0.8 N to 0.4 N

Outline

- Linear Systems
- Probability
- State Means and Covariances
- Least Squares Estimation
- The Kalman Filter
- Unknown Input Estimation
- The Extended Kalman Filter

Nonlinear Kalman Filtering

Nonlinear system:

$$\dot{x} = f(x, u, w, t)
y = h(x, v, t)
w \sim (0, Q)
v \sim (0, R)$$

Linearization:

$$\dot{x} \approx f(x_0, u_0, w_0, t) + \frac{\partial f}{\partial x}\Big|_{0}(x - x_0) + \frac{\partial f}{\partial u}\Big|_{0}(u - u_0) + \frac{\partial f}{\partial w}\Big|_{0}(w - w_0)$$

$$= f(x_0, u_0, w_0, t) + A\Delta x + B\Delta u + L\Delta w$$

$$y \approx h(x_0, v_0, t) + \frac{\partial h}{\partial x}\Big|_{0}(x - x_0) + \frac{\partial h}{\partial v}\Big|_{0}(v - v_0)$$

$$= h(x_0, v_0, t) + C\Delta x + M\Delta v$$

Nonlinear Kalman Filtering

$$\dot{x}_0 = f(x_0, u_0, w_0, t)
y_0 = h(x_0, v_0, t)
\Delta \dot{x} = \dot{x} - \dot{x}_0
\Delta y = y - y_0
\Delta \dot{x} = A\Delta x + Lw
= A\Delta x + \tilde{w}
\tilde{w} \sim (0, \tilde{Q}), \quad \tilde{Q} = LQL^T
\Delta y = C\Delta x + Mv
= C\Delta x + \tilde{v}
\tilde{v} \sim (0, \tilde{R}), \quad \tilde{R} = MRM^T$$

We have a linear system with state Δx and measurement Δy

The Linearized Kalman Filter

System equations:

$$\dot{x} = f(x, u, w, t), \quad w \sim (0, Q)$$

$$y = h(x, v, t), \quad v \sim (0, R)$$

Nominal trajectory:

$$\dot{x_0} = f(x_0, u_0, 0, t), y_0 = h(x_0, 0, t)$$

• Compute partial derivative matrices:

$$A = \left. \partial f/\partial x \right|_0, L = \left. \partial f/\partial w \right|_0, C = \left. \partial h/\partial x \right|_0, M = \left. \partial h/\partial v \right|_0$$

- Compute $\tilde{Q} = LQL^T$, $\tilde{R} = MRM^T$, $\Delta y = y y_0$
- Kalman filter equations:

$$\Delta \hat{x}(0) = 0, P(0) = E\left[(\Delta x(0) - \Delta \hat{x}(0))(\Delta x(0) - \Delta \hat{x}(0))^{T}\right]$$

$$\Delta \hat{x} = A\Delta \hat{x} + K(\Delta y - C\Delta \hat{x}), K = PC^{T} \tilde{R}^{-1}$$

$$\dot{P} = AP + PA^{T} + \tilde{Q} - PC^{T} \tilde{R}^{-1} CP$$

$$\hat{x} = x_{0} + \Delta \hat{x}$$

The Extended Kalman Filter

• Combine the \dot{x}_0 and $\Delta \hat{x}$ equations:

$$\dot{x}_0 + \Delta \dot{\hat{x}} = f(x_0, u_0, w_0, t) + A\Delta \hat{x} + K[y - y_0 - C(\hat{x} - x_0)]$$

- Choose $x_0(t) = \hat{x}(t)$, so $\Delta \hat{x}(t) = 0$ and $\Delta \dot{\hat{x}}(t) = 0$
- Then the nominal measurement becomes

$$y_0 = h(x_0, v_0, t)$$

= $h(\hat{x}, v_0, t)$

and the first equation above becomes

$$\dot{\hat{x}} = f(\hat{x}, u, w_0, t) + K[y - h(\hat{x}, v_0, t)]$$

The Extended Kalman Filter

System equations:

$$\dot{x} = f(x, u, w, t), \quad w \sim (0, Q)$$

$$y = h(x, v, t), \quad v \sim (0, R)$$

Compute partial derivative matrices:

$$A = \left. \partial f/\partial x \right|_{\hat{x}}, L = \left. \partial f/\partial w \right|_{\hat{x}}, C = \left. \partial h/\partial x \right|_{\hat{x}}, M = \left. \partial h/\partial v \right|_{\hat{x}}$$

- Compute $\tilde{Q} = LQL^T$, $\tilde{R} = MRM^T$
- Kalman filter equations:

$$\hat{x}(0) = E[x(0)], \quad P(0) = E\left[(x(0) - \hat{x}(0))(x(0) - \hat{x}(0))^{T}\right]
\dot{\hat{x}} = f(\hat{x}, u, 0, t) + K\left[y - h(\hat{x}, 0, t)\right], \quad K = PC^{T}\tilde{R}^{-1}
\dot{P} = AP + PA^{T} + \tilde{Q} - PC^{T}\tilde{R}^{-1}CP$$

Robot State Estimation

Robot dynamics:

$$u = M\ddot{q} + C\dot{q} + g + R + F$$

- u = control forces/torques, q = joint coordinates
- M(q) = mass matrix, $C(q, \dot{q}) = \text{Coriolis matrix}$
- g(q) = gravity vector, $R(\dot{q}) = \text{friction vector}$
- F(q) = external forces/torques
- State space model:

 The detailed model is available at: www.sciencedirect.com/science/article/pii/S0307904X14003096 dynamicsystems.asmedigitalcollection.asme.org/article.aspx?articleid=1809665

Robot State Estimation

System equations:

$$\dot{x} = f(x, u, w, t), \quad w \sim (0, Q)
y = h(x, v, t), \quad v \sim (0, R)$$

Compute partial derivative matrices:

$$A = \left. \partial f/\partial x \right|_{\hat{x}}, L = \left. \partial f/\partial w \right|_{\hat{x}}, C = \left. \partial h/\partial x \right|_{\hat{x}}, M = \left. \partial h/\partial v \right|_{\hat{x}}$$

- Compute $\tilde{Q} = LQL^T$, $\tilde{R} = MRM^T$
- Kalman filter equations:

$$\hat{x}(0) = E[x(0)], \quad P(0) = E\left[(x(0) - \hat{x}(0))(x(0) - \hat{x}(0))^{T}\right]
\hat{x} = f(\hat{x}, u, 0, t) + K\left[y - h(\hat{x}, 0, t)\right], \quad K = PC^{T}\tilde{R}^{-1}
\dot{P} = AP + PA^{T} + \tilde{Q} - PC^{T}\tilde{R}^{-1}CP$$

Robot State Estimation: Robot.zip

- First we write a simulation for the dynamic system model: simGRF.mdl and statederCCFforce.m
- Then we write a controller: PBimpedanceCCFfull.m
- Then we calculate the A matrix: CalcFMatrix.m and EvaluateFMatrix.m
- Then we write a Kalman filter: zhatdot.m
- Run the program:
 - Run setup.m
 - Run simGRF.mdl
 - Look at the output plots:
 - \bullet Run plotter.m to see control performance
 - Open "Plotting 1 meas" block to see estimator performance
 - Open the "q1, q1hat" scope to see hip position
 - Open the "q2, q2hat" scope to see thigh angle
 - Open the "q3meas, q3, q3hat" scope to see knee angle

Additional Estimation Topics

- Nonlinear estimation
 - Iterated EKF
 - Second-order EKF
 - Unscented Kalman filter
 - Particle filter
 - Many others ...
- Parameter estimation
- Smoothing
- Adaptive filtering
- Robust filtering (H_{∞} filtering)
- Constrained filtering