CS4495/6495 Introduction to Computer Vision

7B-L2 The Kalman filter

Tracking as induction

Base case:

- Assume we have some initial prior that predicts state in the absence of any evidence: $P(X_0)$
- At the first frame, correct this, given value of $Y_0 = y_0$

Tracking as induction

Given corrected estimate for frame t:

- Predict for frame t+1
- Correct for frame t+1

Last time: Prediction and correction

Prediction:

$$P(X_{t} \mid y_{0},...,y_{t-1}) = \int P(X_{t} \mid X_{t-1}) P(X_{t-1} \mid y_{0},...,y_{t-1}) dX_{t-1}$$
 dynamics corrected model estimate from previous step

Last time: Prediction and correction

Correction:

observation predicted model estimate
$$P(X_t \mid y_0, ..., y_{t-1}, y_t) = \frac{P(y_t \mid X_t)P(X_t \mid y_0, ..., y_{t-1})}{\int P(y_t \mid X_t)P(X_t \mid y_0, ..., y_{t-1})dX_t}$$

Linear Dynamics Model

Dynamics model: State undergoes linear transformation plus Gaussian noise

$$\mathbf{x}_{t} \sim N(D_{t}\mathbf{x}_{t-1}, \Sigma_{d_{t}})$$

Linear Measurement Model

Observation model: Measurement is linearly transformed state plus Gaussian noise

$$\mathbf{y}_t \sim N\left(M_t \mathbf{x}_t, \Sigma_{m_t}\right)$$

Example: Constant velocity (1D)

State vector is position and velocity

$$x_{t} = \begin{bmatrix} p_{t} \\ v_{t} \end{bmatrix} \qquad p_{t} = p_{t-1} + (\Delta t)v_{t-1} + \varepsilon$$

$$v_{t} = v_{t-1} + \xi$$

$$x_{t} = D_{t}x_{t-1} + noise = \begin{bmatrix} 1 & \Delta t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} p_{t-1} \\ v_{t-1} \end{bmatrix} + noise$$

Example: Constant velocity (1D)

Measurement is position only

$$y_{t} = Mx_{t} + noise = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{vmatrix} p_{t} \\ v_{t} \end{vmatrix} + noise$$

Example: Constant acceleration (1D)

State vector is position, velocity & acceleration

$$x_{t} = \begin{bmatrix} p_{t} \\ v_{t} \end{bmatrix} \qquad p_{t} = p_{t-1} + (\Delta t)v_{t-1} + \varepsilon$$

$$v_{t} = v_{t-1} + (\Delta t)a_{t-1} + \xi$$

$$a_{t} = a_{t-1} + \zeta$$

$$x_{t} = D_{t}x_{t-1} + noise = \begin{bmatrix} 1 & \Delta t & 0 \\ 0 & 1 & \Delta t \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_{t-1} \\ v_{t-1} \\ a_{t-1} \end{bmatrix} + noise$$

Example: Constant acceleration (1D)

Measurement is position only

We assurement is position only
$$y_t = Mx_t + noise = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} p_t \\ v_t \\ a_t \end{bmatrix} + noise$$

The Kalman Filter

 A method for tracking linear dynamical models in Gaussian noise

- Predicted/corrected state distributions are Gaussian
 - You only need to maintain the mean and covariance
 - The calculations are easy (all the integrals can be done in closed form)

The Kalman Filter

The Kalman Filter: 1D state

Make measurement

Mean and std. dev. of predicted state:

$$\mu_t^-, \sigma_t^-$$

Time advances (from *t*–1 to *t*)

$$P(X_t | y_0, \dots, y_t)$$

Mean and std. dev. of corrected state:

$$\mu_t^+, \sigma_t^+$$

1D Kalman Filter: Prediction

Linear dynamics model defines predicted state evolution, with noise $X_t \sim N\left(dx_{t-1}, \sigma_d^2\right)$

Want to estimate distribution for next predicted state

$$P(X_{t} | y_{0},..., y_{t-1}) = \int P(X_{t} | X_{t-1}) P(X_{t-1} | y_{0},..., y_{t-1}) dX_{t-1}$$

1D Kalman Filter: Prediction

Linear dynamics model defines predicted state evolution, with noise $X_t \sim N\left(dx_{t-1}, \sigma_d^2\right)$

The distribution for next predicted state is also a Gaussian

$$P(X_t | y_0, ..., y_{t-1}) = N(\mu_t^-, (\sigma_t^-)^2)$$

Update the mean: $\mu_t^- = d \mu_{t-1}^+$

Update the variance: $(\sigma_t^-)^2 = \sigma_d^2 + (d\sigma_{t-1}^+)^2$

1D Kalman Filter: Correction

Mapping of state to measurements: $Y_t \sim N(mx_t, \sigma_m^2)$

Predicted state:
$$P(X_t | y_0, ..., y_{t-1}) = N(\mu_t^-, (\sigma_t^-)^2)$$

Want to estimate corrected distribution:

$$P(X_{t}|y_{0},...,y_{t}) = \frac{P(y_{t}|X_{t})P(X_{t}|y_{0},...,y_{t-1})}{\int P(y_{t}|X_{t})P(X_{t}|y_{0},...,y_{t-1})dX_{t}}$$

Kalman: With linear, Gaussian dynamics and measurements, the corrected distribution is:

$$P(X_t | y_0, \dots, y_t) \equiv N(\mu_t^+, (\sigma_t^+)^2)$$

Update the mean:

$$\mu_{t}^{+} = \frac{\mu_{t}^{-}\sigma_{m}^{2} + my_{t}(\sigma_{t}^{-})^{2}}{\sigma_{m}^{2} + m^{2}(\sigma_{t}^{-})^{2}}$$

Update the variance:

$$(\sigma_t^+)^2 = \frac{\sigma_m^2(\sigma_t^-)^2}{\sigma_m^2 + m^2(\sigma_t^-)^2}$$

1D Kalman Filter: Intuition

From:

$$\mu_{t}^{+} = \frac{\mu_{t}^{-} \sigma_{m}^{2} + m y_{t} (\sigma_{t}^{-})^{2}}{\sigma_{m}^{2} + m^{2} (\sigma_{t}^{-})^{2}}$$

Dividing throughout

by m^2 ...

$$\mu_{t}^{+} = \frac{\frac{\mu_{t}^{-}\sigma_{m}^{2}}{m^{2}} + \frac{y_{t}}{m}(\sigma_{t}^{-})^{2}}{\frac{\sigma_{m}^{2}}{m^{2}} + (\sigma_{t}^{-})^{2}}$$

1D Kalman Filter: Intuition

From:
$$\mu_t^+ = \frac{\mu_t^- \sigma_m^2 + m y_t (\sigma_t^-)^2}{\sigma_m^2 + m^2 (\sigma_t^-)^2}$$
Measurement guess of x

$$\mu_t^+ = \frac{\mu_t^- \sigma_m^2 + m y_t (\sigma_t^-)^2}{m}$$
Variance of prediction
$$\mu_t^+ = \frac{\sigma_m^2 + (\sigma_t^-)^2}{m}$$
Variance of x computed from the measurement

What is this?

• The weighted average of prediction and measurement based on variances!

Prediction vs. correction

$$\mu_t^+ = \frac{\mu_t^- \sigma_m^2 + m y_t (\sigma_t^-)^2}{\sigma_m^2 + m^2 (\sigma_t^-)^2} \qquad (\sigma_t^+)^2 = \frac{\sigma_m^2 (\sigma_t^-)^2}{\sigma_m^2 + m^2 (\sigma_t^-)^2}$$

What if there is no prediction uncertainty? $(\sigma_t^- = 0)$

$$(\sigma_t^- = 0)$$

$$\mu_t^+ = \mu_t^- \qquad (\sigma_t^+)^2 = 0$$

The measurement is ignored!

What if there is no measurement uncertainty? $(\sigma_m = 0)$

$$\mu_t^+ = \frac{y_t}{m} \qquad (\sigma_t^+)^2 = 0$$

The prediction is ignored!

1D Kalman Filter: Intuition

Also:
$$\mu_{t}^{+} = \frac{\frac{\mu_{t}^{-}\sigma_{m}^{2} + \frac{y_{t}}{m}(\sigma_{t}^{-})^{2}}{\frac{\sigma_{m}^{2}}{m^{2}} + (\sigma_{t}^{-})^{2}}$$

$$\mu_t^+ = \frac{a\mu_t^- + b\frac{y_t}{m}}{a+b} = \frac{(a+b)\mu_t^- + b(\frac{y_t}{m} - \mu_t^-)}{a+b}$$

1D Kalman Filter: Intuition

$$\mu_t^+ = \frac{a\mu_t^- + b\frac{y_t}{m}}{a+b} = \frac{(a+b)\mu_t^- + b(\frac{y_t}{m} - \mu_t^-)}{a+b}$$

$$\mu_t^+ = \mu_t^- + \frac{b(\frac{y_t}{m} - \mu_t^-)}{a + b} = \mu_t^- + k(\frac{y_t}{m} - \mu_t^-)$$
Predicted

Residual

Gain

Recall: constant velocity model example

State is 2d: position + velocity

Measurement is 1d: position

x measurement

* predicted mean estimate

+ corrected mean estimate

bars: variance estimates before and after measurements

x measurement

* predicted mean estimate

+ corrected mean estimate

bars: variance estimates before and after measurements

- x measurement
- * predicted mean estimate
- + corrected mean estimate

bars: variance estimates before and after measurements

- x measurement
- * predicted mean estimate
- + corrected mean estimate

bars: variance estimates before and after measurements

N-dimensional

More weight on residual when measurement error covariance approaches zero.

PREDICT

$$\boldsymbol{x}_{\scriptscriptstyle t}^{\scriptscriptstyle -} = \boldsymbol{D}_{\scriptscriptstyle t} \boldsymbol{x}_{\scriptscriptstyle t-1}^{\scriptscriptstyle +}$$

$$\Sigma_{t}^{\scriptscriptstyle -} = D_{t} \Sigma_{t-1}^{\scriptscriptstyle +} D_{t}^{\scriptscriptstyle T} + \Sigma_{d_{t}}$$

CORRECT

$$K_{t} = \sum_{t}^{T} M_{t}^{T} \left(M_{t} \sum_{t}^{T} M_{t}^{T} + \sum_{m_{t}}^{T} \right)^{-1}$$
 $X_{t}^{+} = X_{t}^{T} + K_{t} \left(y_{t} - M_{t} X_{t}^{T} \right)^{T}$
 $\sum_{t}^{T} = \left(I - K_{t} M_{t} \right) \sum_{t}^{T}$

Less weight on residual as a priori estimate error covariance approaches zero.

Tracking with KFs: Gaussians

A Quiz

Does this agree with your intuition?

Kalman filter pros and cons

- Pros
 - Simple updates, compact and efficient

Kalman filter pros and cons

- Cons
 - Unimodal distribution, only single hypothesis
 - Restricted class of motions defined by linear model
 - Extensions call "Extended Kalman Filtering"

So what might we do if not Gaussian? Or even unimodal?