

数据互联

金学波北京工商大学

多传感器数据融合3大问题

数据互联:是1架飞机还是多架?

状态估计: 目标在哪? 速度如何? 往哪飞呐?

决策融合: 谁家的飞机?干嘛来了?!!

数据互联问题的描述

数据互联问题的描述

- 假设多个目标、多个传感器,数据互联的问题是: 在下列情况下,确定与每个目标相对应的测量集。
- (i)以离散的时间间隔在融合节点中接收每个传感器的观察结果:
- (ii) 传感器可能不会以特定间隔提供观测结果;
- (iii)观测结果的来源包括"探测到的目标"及"噪声";
- (iv)对于任何特定目标和每个时间间隔,我们事先不知道该目标产生观测结果的具体数据。

数据关联问题

- 数据关联的目标: 建立由同一目标随时间生成的一组测量数据。
- 通常在检测到的目标状态估计之前执行数据关联。
 - 如果数据关联错误,估计或分类性能将会受到影响。
- 数据关联过程也可以出现在所有融合级别中,但粒度根据每个级别的目标而变化。

方法

- Nearest Neighbors and K-Means.
- Probabilistic Data Association.
- Joint Probabilistic Data Association.
- Multiple Hypothesis Test.
- Distributed Joint Probabilistic Data Association.
- Distributed Multiple Hypothesis Test.

- 最邻近和K-Means
- 概率数据互联
- 联合概率数据互联
- 多重假设检验
- 分布式联合概率数据互联
- 分布式多假设检验

Nearest Neighbors. 最邻近

残差:

$$e_{ij}(k) = Z_{j}(k) - \hat{Z}_{i}(k \mid k-1)$$

统计距离:

$$d_{ij}^{2} = e_{ij}(k)S_{ij}^{-1}(k)e_{ij}^{T}(k)$$

似然函数:

$$g_{ij} = \frac{e^{-d_{ij}^{2}/2}}{(2\pi)^{\frac{M}{2}} \sqrt{|S_{ij}|}}$$

Nearest Neighbors. 最邻近

- 最邻近:
 - Euclidean 最小
- 缺点:
 - 无法处理多目标的情况

残差:

$$e_{ij}(k) = Z_j(k) - \hat{Z}_i(k \mid k-1)$$

统计距离:

$$d_{ij}^2 = e_{ij}(k)S_{ij}^{-1}(k)e_{ij}^T(k)$$

似然函数:

$$g_{ij} = \frac{e^{-d_{ij}^2/2}}{\left(2\pi\right)^{\frac{M}{2}} \sqrt{|S_{ij}|}}$$

K-Means.

- K-Means将数据集值划分为K个不同的簇。
- 步骤为:
- (1) 获取输入数据和所需簇数(K);
- (2) 随机分配每个簇的质心;
- (3) 将每个数据点与每个簇的质心相匹配;
- (4) 将聚类中心移动到聚类的质心;
- (5) 如果算法不收敛,则返回步骤(3)。

K-Means

• 缺点

- (1) 在 Kmeans 算法中 k 需要事先确定,这个 k 值的选定有时候是比较难确定。
- (2) 初始k个聚类中心的选择对聚类结果有较大的影响,一旦初始值选择的不好,可能无法得到有效的聚类结果。
- (3) 该算法需要不断地进行样本分类调整,不断地计算调整后的新的聚类中心,因此当数据量非常大时,算法的时间开销是非常大的。
- (4) 对离群点很敏感。

Probabilistic Data Association. 概率数据互联 (PDA)

• 缺点:

- (i) 轨道丢失:由于PDA忽略了对其他目标的干扰,它有时会错误地分类最近的轨道。因此,当目标彼此接近或交叉时,它提供的性能很差;
 - (ii) 只适用于一个目标;
- (iii) 轨道管理:由于PDA假设轨道已经建立,因此必须提供算法以进行轨道初始化和轨道删除。
- (iv) 需要使用阈值,正确的阈值很难选择。

单传感器单目标跟踪

关联概率(波门)的计算

两个集合:

 $Z(k) = \{z_i(k)\}_{i=1}^{m_k}$: k时刻的确认量测集

 $Z^k = \{Z(j)\}_{j=1}^k$: 直到k时刻的累积确认量测集

两个事件:

 $\theta_i(k): z_i(k)$ 是源于目标的量测

 $\theta_0(k)$: k时刻没有源于目标的量测

关联概率: $\beta_i(k) = P\{\theta_i(k) | Z^k\}$ $\sum_{i=0}^{m_k} \beta_i(k) = 1$

Joint Probabilistic Data Association. 联合概率数据互联 (JPDA)

- 适用于杂波环境中跟踪多个目标
- JPDA与PDA类似,区别在于使用所有观察和 所有目标计算关联概率。

单传感器多目标跟踪

联合概率数据关联(JPDA)

Multiple Hypothesis Test. 多重假设检验(MHT)

- MHT算法把多个假设继续传递,让后续的观测数据来解决这种不确定的问题。
- 举个例子来说,PDA对所有假设的概率进行加权平均, 然后再对航迹进行更新。
 - 也就是如果有10个假设, PDA会将这是个假设有效的合并 最后留下一个假设的行迹。
 - 而MTH会将这是个假设继续保留着,也就是保留着十条 假设的航迹再继续观察,直到确认某些航迹是假的,再 把它们删除。

Multiple Hypothesis Test. 多重假设检验(MHT)

Multiple Hypothesis Test. 多重假设检验(MHT)

- 通常使用贝叶斯规则或贝叶斯网络来计算MHT假设。
- 一般来说,研究人员声称MHT的误报率低于 JPDA。
- 然而,MHT的主要缺点是当轨道数或误报数增加时的计算成本。
- 使用窗口修剪假设树可以解决这个缺限。
- 也是针对一个目标的。

Distributed Joint Probabilistic Data Association. 分布式联合概率数据互联(D-JPDA)

- 适用于多个传感器跟踪单个目标
- 每个传感器都在计算目标的航迹,然后在中心 合在一起
- 每个传感器都以JPDA来计算航迹

Distributed Multiple Hypothesis Test. 分布式多假设检验(D-MHT)

- 适用于多个传感器跟踪多个目标
- 每个传感器都在计算每个目标的航迹,然后在中心合在一起
- 每个传感器都以MHT来计算航迹

多传感器多目标跟踪

总结

- 数据互联适用于具有干扰的测量数据
- 多目标系统更加复杂
- 单目标首选MHT
- 多目标首选D-MHT
- 其原理涉及估计理论,比较复杂,本节是概要介绍