State Estimation

Robert Stengel Robotics and Intelligent Systems MAE 345, Princeton University, 2015

Learning Objectives

- Compute least-squares estimates of a constant vector
 - Unweighted and weighted batch processing of noisy data
 - Recursive processing to incorporate new data
- · Estimate the state of an uncertain linear dynamic system with incomplete, noisy measurements
 - Discrete-time Kalman filter
 - Continuous-time Kalman-Bucy filter

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE345.html

Estimate Constant Vector by Inverse Transformation

- Given
 - Measurements, y, of a constant vector, x
- Estimate x
- · Assume that output, y, is a perfect measurement and H is invertible

$$y = H x$$

- y: (n x 1) output vector

- H: (n x n) output matrix

- y: (n x 1) output vector
- x: (n x 1) vector to be estimated
- Estimate is based on inverse transformation

$$\hat{\mathbf{x}} = \mathbf{H}^{-1} \mathbf{y}$$

Imperfect Measurement of a Constant Vector

- Given
 - "Noisy" measurements, z, of a constant vector, x
- Effects of error can be reduced if measurement is redundant


- y: (k x 1) output vector
- H: $(k \times n)$ output matrix, k > n
- x: (n x 1) vector to be estimated
- Measurement of output with error, z

$$z = y + n = H x + n$$

- z: (k x 1) measurement vector
- n : (k x 1) error vector

2


Least-Squares Estimate of a Constant Vector

· Measurement-error residual

$$\mathbf{\varepsilon} = \mathbf{z} - \mathbf{H} \; \hat{\mathbf{x}} = \mathbf{z} - \hat{\mathbf{y}}$$

$$\dim(\mathbf{\varepsilon}) = (k \times 1)$$

Squared measurement error = cost function, J

$$J = \frac{1}{2} \boldsymbol{\varepsilon}^{T} \boldsymbol{\varepsilon} = \frac{1}{2} (\mathbf{z} - \mathbf{H} \, \hat{\mathbf{x}})^{T} (\mathbf{z} - \mathbf{H} \, \hat{\mathbf{x}})$$
$$= \frac{1}{2} (\mathbf{z}^{T} \mathbf{z} - \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{z} - \mathbf{z}^{T} \mathbf{H} \, \hat{\mathbf{x}} + \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{H} \, \hat{\mathbf{x}})$$


Quadratic norm

• What is the control parameter?

The estimate of x


$$\dim(\hat{\mathbf{x}}) = (n \times 1)$$


Least-Squares Estimate of a Constant Vector

$$J = \frac{1}{2} \left(\mathbf{z}^T \mathbf{z} - \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{z} - \mathbf{z}^T \mathbf{H} \hat{\mathbf{x}} + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} \hat{\mathbf{x}} \right)$$


Necessary condition for a minimum

$$\frac{\partial J}{\partial \hat{\mathbf{x}}} = \mathbf{0} = \frac{1}{2} \left[\mathbf{0} - \left(\mathbf{H}^T \mathbf{z} \right)^T - \mathbf{z}^T \mathbf{H} + \left(\mathbf{H}^T \mathbf{H} \, \hat{\mathbf{x}} \right)^T + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} \right]$$

 The 2nd and 4th terms are transposes of the 3rd and 5th terms

5


Least-Squares Estimate of a Constant Vector


The derivative of a scalar, J, with respect to a vector, x, (i.e., the gradient) is defined to be a row vector; thus,

$$\frac{\partial J}{\partial \hat{\mathbf{x}}} = \left[\begin{array}{ccc} \frac{\partial J}{\partial \hat{x}_1} & \frac{\partial J}{\partial \hat{x}_2} & \dots & \frac{\partial J}{\partial \hat{x}_n} \end{array} \right]$$

$$= \frac{1}{2} \left[\mathbf{0} - \left(\mathbf{H}^T \mathbf{z} \right)^T - \mathbf{z}^T \mathbf{H} + \left(\mathbf{H}^T \mathbf{H} \, \hat{\mathbf{x}} \right)^T + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} \right]$$
$$= \left[-\mathbf{z}^T \mathbf{H} + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} \right] = \mathbf{0}$$


Optimal Estimate of x

Rearranging

$$\begin{bmatrix} \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} - \mathbf{z}^T \mathbf{H} \end{bmatrix} = \mathbf{0}$$
$$\hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} = \mathbf{z}^T \mathbf{H}$$


Then, the optimal estimate is

$$\hat{\mathbf{x}}^{T} (\mathbf{H}^{T} \mathbf{H}) (\mathbf{H}^{T} \mathbf{H})^{-1} = \hat{\mathbf{x}}^{T} (\mathbf{I}) = \hat{\mathbf{x}}^{T} = \mathbf{z}^{T} \mathbf{H} (\mathbf{H}^{T} \mathbf{H})^{-1}$$
 (row)

$$\hat{\mathbf{x}} = \left(\mathbf{H}^T \mathbf{H}\right)^{-1} \mathbf{H}^T \mathbf{z} \quad (column)$$

(H^TH)⁻¹H^T is called the *pseudoinverse* of H


Is the Least-Squares Solution a Minimum or a Maximum?

Gradient

$$\begin{vmatrix} \frac{\partial J}{\partial \hat{\mathbf{x}}} = \begin{bmatrix} \frac{\partial J}{\partial \hat{x}_1} & \frac{\partial J}{\partial \hat{x}_2} & \dots & \frac{\partial J}{\partial \hat{x}_n} \end{bmatrix} = \begin{bmatrix} -\mathbf{z}^T \mathbf{H} + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} \end{bmatrix} = \mathbf{0}$$


Hessian matrix

$$\frac{\partial^2 J}{\partial \hat{\mathbf{x}}^2} = \mathbf{H}^T \mathbf{H} > \mathbf{0}, \quad \dim = (n \times n)$$

A minimum


Estimation of a Scalar Constant: Average Weight of the Jelly Beans


Measurements are equally uncertain

$$z_i = x + n_i , i = 1 \text{ to } k$$

Express measurements as

$$z = Hx + n$$


Output matrix
$$\mathbf{H} = \begin{bmatrix} 1 \\ 1 \\ ... \\ 1 \end{bmatrix}$$
 Optimal estimate $\hat{x} = (\mathbf{H}^T \mathbf{H})^{-1} \mathbf{H}^T \mathbf{Z}$

Optimal estimate

$$\hat{\mathbf{x}} = \left(\mathbf{H}^T \mathbf{H}\right)^{-1} \mathbf{H}^T \mathbf{z}$$


Estimation of a Scalar Constant: Average Weight of the Jelly Beans


Optimal estimate

$$\hat{x} = (\mathbf{H}^T \mathbf{H})^{-1} \mathbf{H}^T \mathbf{z}$$


$$(1 \times 1) = [(1 \times k)(k \times 1)]^{-1} (1 \times k)(k \times 1)$$

$$\hat{x} = \left[\begin{bmatrix} 1 & 1 & \dots & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & \dots & 1 \end{bmatrix} \right]^{-1} \begin{bmatrix} 1 & 1 & \dots & 1 \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \\ \dots \\ z_k \end{bmatrix}$$


...is the average

$$\hat{x} = (k)^{-1}(z_1 + z_2 + ... + z_k)$$

$$\hat{x} = (k)^{-1}(z_1 + z_2 + ... + z_k)$$
 $\hat{x} = \frac{1}{k} \sum_{i=1}^{k} z_i$ [sample mean value]


Measurements of **Differing Quality**


Original cost function, J, and optimal estimate of x

$$J = \frac{1}{2} \mathbf{\varepsilon}^{T} \mathbf{\varepsilon} = \frac{1}{2} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})^{T} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})$$

$$= \frac{1}{2} (\mathbf{z}^{T} \mathbf{z} - \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{z} - \mathbf{z}^{T} \mathbf{H} \,\hat{\mathbf{x}} + \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{H} \,\hat{\mathbf{x}})$$

$$\hat{\mathbf{x}} = (\mathbf{H}^{T} \mathbf{H})^{-1} \mathbf{H}^{T} \mathbf{z}$$

$$\hat{\mathbf{x}} = \left(\mathbf{H}^T \mathbf{H}\right)^{-1} \mathbf{H}^T \mathbf{z}$$

Suppose some elements of the measurement, z, are more uncertain than others

$$z = Hx + n$$

n: Error vector

Give the more uncertain measurements less weight in arriving at the minimum-cost estimate

11

Error-Weighted Cost Function

Measurement uncertainty matrix, R (large is worse)

$$\mathbf{R} = \begin{bmatrix} \text{(large error)} & 0 & \dots & 0 \\ 0 & \text{(small error)} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & \text{(medium error)} \end{bmatrix}$$

Error-weighting matrix, R-1

$$\mathbf{R}^{-1} = \begin{bmatrix} \text{(low weight)} & 0 & \dots & 0 \\ 0 & \text{(high weight)} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & \text{(medium weight)} \end{bmatrix}$$

Weighted cost function, J, reduces significance of poorer measurements

$$J = \frac{1}{2} \boldsymbol{\varepsilon}^{T} \mathbf{R}^{-1} \boldsymbol{\varepsilon} = \frac{1}{2} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})^{T} \mathbf{R}^{-1} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})$$
$$= \frac{1}{2} (\mathbf{z}^{T} \mathbf{R}^{-1} \mathbf{z} - \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{R}^{-1} \mathbf{z} - \mathbf{z}^{T} \mathbf{R}^{-1} \mathbf{H} \,\hat{\mathbf{x}} + \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{R}^{-1} \mathbf{H} \,\hat{\mathbf{x}})$$

Weighted Least-Squares Estimate of a Constant Vector


Weighted cost function, J

$$J = \frac{1}{2} \boldsymbol{\varepsilon}^{T} \mathbf{R}^{-1} \boldsymbol{\varepsilon} = \frac{1}{2} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})^{T} \mathbf{R}^{-1} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})$$
$$= \frac{1}{2} (\mathbf{z}^{T} \mathbf{R}^{-1} \mathbf{z} - \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{R}^{-1} \mathbf{z} - \mathbf{z}^{T} \mathbf{R}^{-1} \mathbf{H} \,\hat{\mathbf{x}} + \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{R}^{-1} \mathbf{H} \,\hat{\mathbf{x}})$$

Necessary condition for a minimum

$$\frac{\partial J}{\partial \hat{\mathbf{x}}} = \mathbf{0} = \frac{1}{2} \left[\mathbf{0} - \left(\mathbf{H}^T \mathbf{R}^{-1} \mathbf{z} \right)^T - \mathbf{z}^T \mathbf{R}^{-1} \mathbf{H} + \left(\mathbf{H}^T \mathbf{R}^{-1} \mathbf{H} \, \hat{\mathbf{x}} \right)^T + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{R}^{-1} \mathbf{H} \right]$$

13


Weighted Least-Squares Estimate of a Constant Vector

Necessary condition for a minimum

$$\frac{\partial J}{\partial \hat{\mathbf{x}}} = \mathbf{0} = \frac{1}{2} \left[\mathbf{0} - \left(\mathbf{H}^T \mathbf{R}^{-1} \mathbf{z} \right)^T - \mathbf{z}^T \mathbf{R}^{-1} \mathbf{H} + \left(\mathbf{H}^T \mathbf{R}^{-1} \mathbf{H} \, \hat{\mathbf{x}} \right)^T + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{R}^{-1} \mathbf{H} \right]$$


$$\begin{bmatrix} \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{R}^{-1} \mathbf{H} - \mathbf{z}^T \mathbf{R}^{-1} \mathbf{H} \end{bmatrix} = \mathbf{0}$$
$$\hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{R}^{-1} \mathbf{H} = \mathbf{z}^T \mathbf{R}^{-1} \mathbf{H}$$

The weighted optimal estimate is

$$\hat{\mathbf{x}} = \left(\mathbf{H}^T \mathbf{R}^{-1} \mathbf{H}\right)^{-1} \mathbf{H}^T \mathbf{R}^{-1} \mathbf{z}$$


Weighted Estimate of Average Jelly Bean Weight


Error-weighting matrix based on standard deviations

$$\mathbf{R}^{-1} = \mathbf{A} = \begin{bmatrix} 1/\sigma_{n_1}^2 & 0 & \dots & 0 \\ 0 & 1/\sigma_{n_2}^2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & 1/\sigma_{n_k}^2 \end{bmatrix} = \begin{bmatrix} a_{11} & 0 & \dots & 0 \\ 0 & a_{22} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_{kk} \end{bmatrix}$$

Optimal estimate of average jelly bean weight

$$\hat{\mathbf{x}} = \left(\mathbf{H}^T \mathbf{R}^{-1} \mathbf{H}\right)^{-1} \mathbf{H}^T \mathbf{R}^{-1} \mathbf{z}$$

$$\hat{x} = \frac{\sum_{i=1}^{k} a_{ii} z_i}{\sum_{i=1}^{k} a_{ii}}$$

Recursive Least-Squares Estimation of Constant Vector, x

- "Batch-processing" approach
 - All information is gathered prior to processing
 - All information is processed at once


Recursive approach

- Optimal estimate has been made from prior measurement set
- New measurement set is obtained
- Optimal estimate is improved by incremental change (or correction) to the prior optimal estimate

Addition of New Measurement

Initial measurement set and state estimate

$$\mathbf{z}_1 = \mathbf{H}_1 \mathbf{x} + \mathbf{n}_1, \quad \dim(\mathbf{z}_1) = k_1 \times 1$$

$$\hat{\mathbf{x}}_1 = (\mathbf{H}_1^T \mathbf{R}_1^{-1} \mathbf{H}_1)^{-1} \mathbf{H}_1^T \mathbf{R}_1^{-1} \mathbf{z}_1$$

 \mathbf{R}_1 : Error covariance of 1^{st} measurement

New measurement set

$$\mathbf{z}_2 = \mathbf{H}_2 \mathbf{x} + \mathbf{n}_2$$
, $\dim(\mathbf{z}_2) = k_2 \times 1$

 \mathbf{R}_2 : Error covariance of 2^{nd} measurement

17

Improved Estimate Incorporating New Measurement Set

$$\mathbf{P}_{1}^{-1} \triangleq \mathbf{H}_{1}^{T} \mathbf{R}_{1}^{-1} \mathbf{H}_{1} \qquad \hat{\mathbf{x}}_{1} = \mathbf{P}_{1} \mathbf{H}_{1}^{T} \mathbf{R}_{1}^{-1} \mathbf{z}_{1}$$

New estimate is a correction to the old

$$\hat{\mathbf{x}}_{2} = \hat{\mathbf{x}}_{1} - \mathbf{P}_{1}\mathbf{H}_{2}^{T} \left(\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T} + \mathbf{R}_{2}\right)^{-1} \left(\mathbf{z}_{2} - \mathbf{H}_{2}\hat{\mathbf{x}}_{1}\right)$$

$$\triangleq \hat{\mathbf{x}}_{1} - \mathbf{K}\left(\mathbf{z}_{2} - \mathbf{H}_{2}\hat{\mathbf{x}}_{1}\right)$$


K: Estimator gain matrix $= \mathbf{P}_1 \mathbf{H}_2^T \left(\mathbf{H}_2 \mathbf{P}_1 \mathbf{H}_2^T + \mathbf{R}_2 \right)^{-1}$

See reading for details

Recursive Optimal Estimate of Constant Vector, x

- Prior estimate may be based on prior incremental estimate, and so on
- Generalize to a recursive form, with sequential index i

$$\hat{\mathbf{x}}_{i} = \hat{\mathbf{x}}_{i-1} - \mathbf{K}_{i} \left(\mathbf{z}_{i} - \mathbf{H}_{i} \hat{\mathbf{x}}_{i-1} \right)$$
with
$$\mathbf{K}_{i} = \mathbf{P}_{i-1} \mathbf{H}_{i}^{T} \left(\mathbf{H}_{i} \mathbf{P}_{i-1} \mathbf{H}_{i}^{T} + \mathbf{R}_{i} \right)^{-1}$$

$$\mathbf{P}_{i} = \left(\mathbf{P}_{i-1}^{-1} + \mathbf{H}_{i}^{T} \mathbf{R}_{i}^{-1} \mathbf{H}_{i} \right)^{-1} \begin{bmatrix} \dim(\mathbf{x}) = n \times 1; & \dim(\mathbf{P}) = n \times n \\ \dim(\mathbf{z}) = r \times 1; & \dim(\mathbf{R}) = r \times r \\ \dim(\mathbf{H}) = r \times n; & \dim(\mathbf{K}) = n \times r \end{bmatrix}$$


19


Dynamic Sampled-Data Systems with Uncertain Inputs and Disturbances

Systems with Uncertainty


- x is not constant in a dynamic system
- · Dynamic systems may have uncertain
 - Initial conditions
 - Inputs
 - Measurements
 - System parameters or dynamic structure
- Design goal: estimate the state with minimum expected error
 - Mean value → actual value of the state
 - Expected value of estimate error as small as possible

State Estimation


- Goals
 - Minimize effects of measurement error on knowledge of the state
 - Recontruct full state from reduced measurement set $(r \le n)$
 - Average <u>redundant measurements</u> (r ≥ n) to produce estimate of the full state
- Method
 - Provide optimal balance between measurements and estimates based on the dynamic model alone
 - Continuous- or discrete-time implementation

22

Uncertain <u>Continuous-Time</u> Linear Dynamic Model

Continuous-time LTI model with known coefficients

$$\dot{\mathbf{x}}(t) = \mathbf{F}\mathbf{x}(t) + \mathbf{G}\mathbf{u}(t) + \mathbf{L}\mathbf{w}(t), \quad \mathbf{x}(t_o) \text{ given}$$

$$\mathbf{x}(t) = \mathbf{x}(t_o) + \int_{t_o}^{t} \left[\mathbf{F}\mathbf{x}(\tau) + \mathbf{G}\mathbf{u}(\tau) + \mathbf{L}\mathbf{w}(\tau) \right] d\tau$$

$$\mathbf{y}(t) = \mathbf{H}_{\mathbf{x}}\mathbf{x}(t) + \mathbf{H}_{\mathbf{u}}\mathbf{u}(t): \text{ Output vector}$$

$$\mathbf{z}(t) = \mathbf{y}(t) + \mathbf{n}(t): \text{ Measurement vector}$$

Initial condition and disturbance inputs are not known precisely Measurement of state is transformed and is subject to error

23

Uncertain <u>Sampled-Data</u> Linear Dynamic Model

Discrete-time LTI model with known coefficients

$$\mathbf{x}_{k} = \mathbf{\Phi}\mathbf{x}_{k-1} + \mathbf{\Gamma}\mathbf{u}_{k-1} + \mathbf{\Lambda}\mathbf{w}_{k-1}$$
$$\mathbf{y}_{k} = \mathbf{H}_{\mathbf{x}}\mathbf{x}_{k} + \mathbf{H}_{u}\mathbf{u}_{k}$$
$$\mathbf{z}_{k} = \mathbf{y}_{k} + \mathbf{n}_{k}$$


Equivalent to the continuous-time model at sampling instants

Optimal Sampled-Data State Estimation


see Supplemental Material for continuous-time filter and example

Discrete-Time Linear-Optimal State Estimation

- Kalman filter is the optimal estimator for <u>discrete-time</u> linear systems with Gaussian uncertainty
- It has five equations
 - 1) State estimate extrapolation
 - 2) Covariance estimate extrapolation
 - 3) Filter gain computation
 - 4) State estimate update
 - 5) Covariance estimate "update"
- Notation


 $\hat{\mathbf{x}}_k(+)$: Estimate at k^{th} instant **after** measurement update


 \bigcirc

26

Equations of the Kalman Filter

1) State estimate extrapolation (or propagation)

$$\left|\hat{\mathbf{x}}_{k}\left(-\right) = \mathbf{\Phi}_{k-1} \hat{\mathbf{x}}_{k-1}\left(+\right) + \mathbf{\Gamma}_{k-1}\mathbf{u}_{k-1}\right| \quad \bullet$$

2) Covariance estimate extrapolation (or propagation)

$$\left| \mathbf{P}_{k} \left(- \right) = \mathbf{\Phi}_{k-1} \; \mathbf{P}_{k-1} \left(+ \right) \mathbf{\Phi}_{k-1}^{T} + \mathbf{Q}_{k-1} \right| \; \left(\; \right)$$

27

Equations of the Kalman Filter

3) Filter gain computation

$$\mathbf{K}_{k} = \mathbf{P}_{k} \left(- \right) \mathbf{H}_{k}^{T} \left[\mathbf{H}_{k} \mathbf{P}_{k} \left(- \right) \mathbf{H}_{k}^{T} + \mathbf{R}_{k} \right]^{-1}$$


4) State estimate update

$$\left|\hat{\mathbf{x}}_{k}(+) = \hat{\mathbf{x}}_{k}(-) + \mathbf{K}_{k}\left[\mathbf{z}_{k} - \mathbf{H}_{k}\hat{\mathbf{x}}_{k}(-)\right]\right|$$

5) Covariance estimate "update"

$$\mathbf{P}_{k}\left(+\right) = \left[\mathbf{P}_{k}^{-1}\left(-\right) + \mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}\mathbf{H}_{k}\right]^{-1}$$

Example: Estimate Rolling Motion of an Airplane


Continuous-time model

$$\left[\begin{array}{c} \Delta \dot{p} \\ \Delta \dot{\phi} \end{array} \right] = \left[\begin{array}{cc} L_p & 0 \\ 1 & 0 \end{array} \right] \left[\begin{array}{c} \Delta p \\ \Delta \phi \end{array} \right] + \left[\begin{array}{c} L_{\delta A} \\ 0 \end{array} \right] \Delta \delta A + \left[\begin{array}{c} L_p \\ 0 \end{array} \right] \Delta p_w$$

$$\begin{bmatrix} \Delta p \\ \Delta \phi \end{bmatrix} = \begin{bmatrix} \text{Roll rate, rad/s} \\ \text{Roll angle, rad} \end{bmatrix}$$

$$\Delta \delta A = \text{Aileron deflection, rad}$$

$$\Delta p_{w} = \text{Turbulence disturbance, rad/s}$$

Discrete-time model

$$\begin{bmatrix} \Delta p_{k} \\ \Delta \phi_{k} \end{bmatrix} = \begin{bmatrix} e^{L_{p}T} & 0 \\ \left(e^{L_{p}T} - 1\right) & 1 \end{bmatrix} \begin{bmatrix} \Delta p_{k-1} \\ \Delta \phi_{k-1} \end{bmatrix} + \begin{bmatrix} \sim L_{\delta A}T \\ 0 \end{bmatrix} \Delta \delta A_{k-1} + \begin{bmatrix} \sim L_{p}T \\ 0 \end{bmatrix} \Delta p_{w_{k-1}}$$

$$= \begin{bmatrix} \varphi_{11} & 0 \\ \varphi_{21} & 1 \end{bmatrix} \begin{bmatrix} \Delta p_{k-1} \\ \Delta \phi_{k-1} \end{bmatrix} + \begin{bmatrix} \gamma_{1} \\ 0 \end{bmatrix} \Delta \delta A_{k-1} + \begin{bmatrix} \lambda_{1} \\ 0 \end{bmatrix} \Delta p_{w_{k-1}}$$

$$T = \text{ sampling interval, s}$$

29

Kalman Filter Example


Rate and Angle Measurement


Roll rate gyro, rad/s
$$\begin{bmatrix} \Delta p_M \\ \Delta \phi_M \end{bmatrix}_k = \begin{bmatrix} \Delta p + \Delta n_p \\ \Delta \phi + \Delta n_\phi \end{bmatrix}_k$$
$$= \mathbf{I} \Delta \mathbf{x}_k + \Delta \mathbf{n}_k$$

1) State Estimate Extrapolation

$$\begin{bmatrix} \Delta \hat{p}_{k}(-) \\ \Delta \hat{\phi}_{k}(-) \end{bmatrix} = \begin{bmatrix} \varphi_{11} & 0 \\ \varphi_{21} & 1 \end{bmatrix} \begin{bmatrix} \Delta \hat{p}_{k-1}(+) \\ \Delta \hat{\phi}_{k-1}(+) \end{bmatrix} + \begin{bmatrix} \gamma_{1} \\ 0 \end{bmatrix} \Delta \delta A_{k-1}$$

Kalman Filter Example


2) Covariance Extrapolation

$$\begin{bmatrix} p_{11}(-) & p_{12}(-) \\ p_{21}(-) & p_{22}(-) \end{bmatrix}_{k} = \begin{bmatrix} \varphi_{11} & 0 \\ \varphi_{21} & 1 \end{bmatrix} \begin{bmatrix} p_{11}(+) & p_{12}(+) \\ p_{21}(+) & p_{22}(+) \end{bmatrix}_{k-1} \begin{bmatrix} \varphi_{11} & \varphi_{21} \\ 0 & 1 \end{bmatrix} + \begin{bmatrix} \sigma_{p}^{2} & 0 \\ 0 & 0 \end{bmatrix}$$

$$\mathbf{Where} \quad \mathbf{Q}_{k-1} \approx \left[\begin{array}{cc} L_p \\ 0 \end{array} \right] Q^{+}_{C} \left[\begin{array}{cc} L_p & 0 \end{array} \right] T = \left[\begin{array}{cc} \sigma_p^2 & 0 \\ 0 & 0 \end{array} \right]$$

3) Gain Computation

$$\begin{bmatrix} k_{11} & k_{12} \\ k_{21} & k_{22} \end{bmatrix}_{k} = \begin{bmatrix} p_{11}(-) & p_{12}(-) \\ p_{21}(-) & p_{22}(-) \end{bmatrix}_{k} \begin{bmatrix} p_{11}(-) & p_{12}(-) \\ p_{21}(-) & p_{22}(-) \end{bmatrix}_{k} + \begin{bmatrix} \sigma_{p_{M}}^{2} & 0 \\ 0 & \sigma_{\phi_{M}}^{2} \end{bmatrix}_{k} \end{bmatrix}^{-1}$$

where

$$\mathbf{R}_{k}\boldsymbol{\delta}_{jk} = \begin{bmatrix} \boldsymbol{\sigma}_{p_{M}}^{2} & 0 \\ 0 & \boldsymbol{\sigma}_{\phi_{M}}^{2} \end{bmatrix}_{k}$$

31

Kalman Filter Example


4) State Estimate Update

$$\begin{bmatrix} \Delta \hat{p}_{k}(+) \\ \Delta \hat{\phi}_{k}(+) \end{bmatrix} = \begin{bmatrix} \Delta \hat{p}_{k}(-) \\ \Delta \hat{\phi}_{k}(-) \end{bmatrix} + \begin{bmatrix} k_{11} & k_{12} \\ k_{21} & k_{22} \end{bmatrix}_{k} \begin{bmatrix} \Delta p_{M_{k}} \\ \Delta \phi_{M_{k}} \end{bmatrix} - \begin{bmatrix} \Delta \hat{p}_{k}(-) \\ \Delta \hat{\phi}_{k}(-) \end{bmatrix}$$

5) Covariance "Update"


$$\begin{bmatrix} p_{11}(+) & p_{12}(+) \\ p_{21}(+) & p_{22}(+) \end{bmatrix}_{k} = \begin{bmatrix} p_{11}(-) & p_{12}(-) \\ p_{21}(-) & p_{22}(-) \end{bmatrix}_{k} + \begin{bmatrix} \frac{1}{\sigma_{p_{M}}^{2}} & 0 \\ 0 & \frac{1}{\sigma_{\phi_{M}}^{2}} \end{bmatrix}_{k} \end{bmatrix}^{-1}$$

Comparison of Running Average and Kalman Estimate of Velocity from Position Measurement


Kalman Filter Estimate is Stable

Estimate is stable even if the dynamic system is unstable


Next Time: Stochastic Control

35

Supplemental Material

Continuous-Time Linear-Optimal State Estimation

Continuous-time linear dynamic process with random disturbance

$$\dot{\mathbf{x}}(t) = \mathbf{F}(t)\mathbf{x}(t) + \mathbf{G}(t)\mathbf{u}(t) + \mathbf{L}(t)\mathbf{w}(t)$$


Measurement with random error

$$\mathbf{z}(t) = \mathbf{H}\mathbf{x}(t) + \mathbf{n}(t)$$

Uncertainty model for initial condition, disturbance input, and measurement error

$$\begin{split} &\overline{\mathbf{x}}(t_0) = E\big[\mathbf{x}(t_0)\big]; \quad \mathbf{P}(t_0) = E\Big\{\big[\mathbf{x}(t_0) - \overline{\mathbf{x}}(t_0)\big]\big[\mathbf{x}(t_0) - \overline{\mathbf{x}}(t_0)\big]^T\Big\} \\ &\mathbf{u}(t) = E\big[\mathbf{u}(t)\big]; \quad \mathbf{U}(t_0) = \mathbf{0} \\ &\overline{\mathbf{w}}(t) = \mathbf{0}; \quad \mathbf{W}(t) = E\Big\{\big[\mathbf{w}(t)\big]\big[\mathbf{w}(\tau)\big]^T\Big\} \\ &\overline{\mathbf{n}}(t) = \mathbf{0}; \quad \mathbf{N}(t) = E\Big\{\big[\mathbf{n}(t)\big]\big[\mathbf{n}(\tau)\big]^T\Big\} \end{split}$$

37


Linear-Optimal State Estimator (Kalman-Bucy Filter)

Optimal estimate of state

$$\dot{\hat{\mathbf{x}}}(t) = \mathbf{F}(t)\hat{\mathbf{x}}(t) + \mathbf{G}(t)\mathbf{u}(t) + \mathbf{K}(t)[\mathbf{z}(t) - \mathbf{H}\hat{\mathbf{x}}(t)], \quad \hat{\mathbf{x}}(t_o) = \overline{\mathbf{x}}(t_o)$$


$$\mathbf{K}(t): \text{ Optimal estimator gain matrix } (n \times r)$$

- Two parts to the optimal state estimator
 - Propagation of the expected value of x
 - Least-squares correction to the model-based estimate

$$\Delta \dot{\hat{\mathbf{x}}}(t) = \mathbf{F}(t) \Delta \hat{\mathbf{x}}(t) + \mathbf{G} \Delta \mathbf{u}(t) + \mathbf{K}(t) [\Delta \mathbf{z}(t) - \mathbf{H} \Delta \hat{\mathbf{x}}(t)]$$

LTI System
$$\Delta \hat{\mathbf{x}}(t) = [\mathbf{F} - \mathbf{K}\mathbf{H}] \Delta \hat{\mathbf{x}}(t) + \mathbf{G}\Delta \mathbf{u}(t) + \mathbf{K}\Delta \mathbf{z}(t)$$

38


Estimator Gain for the Kalman-Bucy Filter

Optimal filter gain matrix

$$\mathbf{K}(t) = \mathbf{P}(t)\mathbf{H}^T\mathbf{N}^{-1}(t)$$

Matrix Riccati equation for estimator covariance

$$\dot{\mathbf{P}}(t) = \mathbf{F}(t)\mathbf{P}(t) + \mathbf{P}(t)\mathbf{F}^{T}(t) + \mathbf{L}(t)\mathbf{W}(t)\mathbf{L}^{T}(t)$$
$$-\mathbf{P}(t)\mathbf{H}^{T}\mathbf{N}^{-1}\mathbf{H}\mathbf{P}(t), \quad \mathbf{P}(t_{o}) = \mathbf{P}_{o}$$

- Same equations as those that define LQ control gain, except
 - Solution matrix, P, propagated forward in time
 - Matrices are modified

39

Continuous-Time 2nd-Order Example of Kalman-Bucy Filter


Rolling motion of an airplane

$$\begin{bmatrix} p \\ \phi \end{bmatrix} = \begin{bmatrix} \text{Roll rate, rad/s} \\ \text{Roll angle, rad} \end{bmatrix}$$

$$\delta A = \text{Aileron deflection, rad}$$

$$p_w = \text{Turbulence disturbance, rad/s}$$

Measurement of roll rate and angle


Second-Order Example of Kalman-Bucy Filter

Covariance extrapolation

$$\begin{bmatrix} \dot{p}_{11}(t) & \dot{p}_{12}(t) \\ \dot{p}_{12}(t) & \dot{p}_{22}(t) \end{bmatrix} = \begin{bmatrix} L_{p} & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix} + \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix} \begin{bmatrix} L_{p} & 1 \\ 0 & 0 \end{bmatrix} + \begin{bmatrix} L_{p}^{2}\sigma_{p_{M}}^{2} & 0 \\ 0 & 0 \end{bmatrix} - \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix} \begin{bmatrix} \sigma_{p_{M}}^{2} & 0 \\ 0 & \sigma_{\phi_{M}}^{2} \end{bmatrix}^{-1} \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix}$$

Estimator gain computation

$$\begin{bmatrix} k_{11}(t) & k_{12}(t) \\ k_{21}(t) & k_{22}(t) \end{bmatrix} = \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix} \begin{bmatrix} \sigma_{p_M}^2 & 0 \\ 0 & \sigma_{\phi_M}^2 \end{bmatrix}^{-1}$$

Kalman-Bucy Filter with Two Measurements


State estimate with roll rate and angle measurements

$$\begin{bmatrix} \dot{\hat{p}}(t) \\ \dot{\hat{\phi}}(t) \end{bmatrix} = \begin{bmatrix} L_p & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \hat{p}(t) \\ \hat{\phi}(t) \end{bmatrix} + \begin{bmatrix} L_{\delta A} \\ 0 \end{bmatrix} \delta A(t)$$

$$+ \begin{bmatrix} k_{11}(t) & k_{12}(t) \\ k_{21}(t) & k_{22}(t) \end{bmatrix} \begin{bmatrix} p_M(t) - \hat{p}(t) \\ \phi_M(t) - \hat{\phi}(t) \end{bmatrix}$$


State Estimate with Angle Measurement Only

Covariance extrapolation

$$\begin{bmatrix} \dot{p}_{11}(t) & \dot{p}_{12}(t) \\ \dot{p}_{12}(t) & \dot{p}_{22}(t) \end{bmatrix} = \begin{bmatrix} L_p & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix} + \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix} \begin{bmatrix} L_p & 1 \\ 0 & 0 \end{bmatrix} + \begin{bmatrix} L_p^2 \sigma_{p_w}^2 & 0 \\ 0 & 0 \end{bmatrix}$$

$$-\frac{1}{\sigma_{\phi_M}^2} \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix}^T \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix}$$

Gain computation

$$\begin{bmatrix} k_{11}(t) \\ k_{21}(t) \end{bmatrix} = \frac{1}{\sigma_{\phi_{M}}^{2}} \begin{bmatrix} p_{11}(t) & p_{12}(t) \\ p_{12}(t) & p_{22}(t) \end{bmatrix}$$

State estimate with roll angle measurement

$$\begin{bmatrix} \dot{\hat{p}}(t) \\ \dot{\hat{\phi}}(t) \end{bmatrix} = \begin{bmatrix} L_p & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \hat{p}(t) \\ \hat{\phi}(t) \end{bmatrix} + \begin{bmatrix} L_{\delta A} \\ 0 \end{bmatrix} \delta A(t) + \begin{bmatrix} k_{11}(t) \\ k_{21}(t) \end{bmatrix} [\phi_M(t) - \hat{\phi}(t)]$$

State and Output Vectors for the Quadrotor Helicopter


Longitudinal State

$$\mathbf{x} = \begin{bmatrix} x \\ z \\ u \\ w \\ q \\ \theta \end{bmatrix} \quad \begin{array}{c} Range \\ Height \\ Axial \ Velocity \\ Normal \ Velocity \\ Pitch \ Rate \\ Pitch \ Angle \end{array}$$

Longitudinal Output

$$\mathbf{y} = \begin{bmatrix} x \\ -z \\ -z \\ \end{bmatrix} & Range(GPS) \\ Height(GPS) \\ Height(Ultrasound) \\ Height(Pressure Sensor) \\ Ground Speed(QVGA Camera) \\ \dot{u} & Axial Acceleration \\ \dot{w} & Normal Acceleration \\ q & Pitch Rate(Gyro) \\ \theta & Pitch Angle(Magnetometer) \\ \end{bmatrix}$$

Output Vector and Matrix for the Quadrotor Helicopter

Neglect GPS and Pressure Sensor

Longitudinal Output, Linearized at $\theta = 0$

How would you design the Kalman Filter?

45