

A Two-Step Computationally Efficient Procedure for IMU Classification and Calibration

Gaetan Bakalli¹

joint work with

Ahmed Radi², Prof. Stéphane Guerrier³, Yuming Zhang³, Dr. Roberto Molinari³ & Prof. Sameh Nassar²

- ¹ University of Geneva
- ² University of Calgary
- ³ Pennsylvania State University

IEEE/ION PLANS, Monterey 2018

April 25, 2018

G.Bakalli MGMWM April 25, 2018 1 / 22

Outline

- Introduction
 - Current Framework
 - The GMWM
- Multivariate calibration
 - Motivation
 - Near stationarity
 - Multivariate GMWM
 - Case study
 - Test and validation
- Conclusions
 - Summary

G.Bakalli MGMWM April 25, 2018 2 / 22

Wavelet Variance (Allan Variance) log-log plot

G.Bakalli MGMWM April 25, 2018 3 / 22

The GMWM estimator and its Model Selection Criterium

Definition: GMWM Estimator

The GMWM estimator is the solution of the following optimization problem

$$\hat{ heta} = \mathop{\mathsf{argmin}}_{ heta \in \Theta} \|\hat{
u} -
u(heta)\|_{\Omega}^2,$$

in which Ω , a positive definite weighting matrix, is chosen in a suitable manner such that the above quadratic form is convex.

The Wavelet Variance Information Criterium

$$\mathsf{WVIC} = \mathbb{E}\left[\mathbb{E}_0\left[\|\hat{\boldsymbol{\nu}}^0 - \boldsymbol{\nu}(\hat{\boldsymbol{\theta}})\|_{\Omega}^2\right]\right],$$

where $\mathbb{E}[\cdot]$ and $\mathbb{E}_0[\cdot]$ represent specific probabilistic expectations which measure how well the WV implied by the estimated model fits the WV observed on a future replicate.

G.Bakalli MGMWM April 25, 2018 4 / 22

What we observe in reality

Figure: Data coming from an MTIG 710 IMU supplied by InvenSense.

Remarks:

 Several sequences of the error signals issued from an IMU.

G.Bakalli MGMWM April 25, 2018 5 / 22

Current Assumption on IMU's Error Signal

G.Bakalli MGMWM April 25, 2018 6 / 22

What we observe in reality

G.Bakalli MGMWM April 25, 2018 7 / 22

Near stationarity

Context

- Lower grade IMUs.
- Several recording of IMU error signal.
- Static conditions.

Near stationarity

We define a nearly stationary time series, as one which exhibit the following properties:

- Same model, but with different parameter values for each sequences.
- ② The vector of parameter θ has a probability distribution $G(\theta_0)$, where $\mathbb{E}[\theta] = \theta_0$.
- **3** The distribution $G(\theta_0)$ can be interpreted as the internal sensor model, which may account for unobserved factors (e.g. temperature).

G.Bakalli MGMWM April 25, 2018 8 / 22

Near-Stationarity test

G.Bakalli MGMWM April 25, 2018 9 / 22

Multisignal GMWM (MGMWM)

MGMWM

Considering $k=1,\ldots,K$, the number replicates recorded from the same IMU in static condition, we define the **Multisignal GMWM** estimator as the solution of the following minimization problem:

$$\hat{ heta} = \mathop{\mathsf{argmin}}_{ heta \in \Theta} \|\hat{
u} -
u(heta)\|_{\Omega}^2,$$

where $\hat{\nu}$ represent the stack of WV computed and each sequences, and Ω a block diagonal weighting matrix.

MGMWM considering independent signals

$$\hat{oldsymbol{ heta}} = \mathop{\mathsf{argmin}}_{oldsymbol{ heta} \in \Theta} rac{1}{K} \sum_{k=1}^K \|\hat{oldsymbol{
u}}_k - oldsymbol{
u}(oldsymbol{ heta})\|_{oldsymbol{\Omega}_k}^2.$$

Let $\hat{\nu}_{jk}$, respectively $\nu_j\left(\theta\right)$ be the j^{th} elements of the vectors $\hat{\nu}_k$, the empirical WV computed on the k^{th} replicates of size $j=1,\ldots,J_k$.

G.Bakalli MGMWM April 25, 2018 10 / 22

Back to the WVIC

The Wavelet Variance Information Criterium

$$\mathsf{WVIC} = \mathbb{E}\left[\mathbb{E}_0\left[\|\hat{\boldsymbol{\nu}}^0 - \boldsymbol{\nu}(\hat{\boldsymbol{\theta}})\|_{\Omega}^2\right]\right],$$

where $\mathbb{E}[\cdot]$ and $\mathbb{E}_0[\cdot]$ represent specific probabilistic expectations which measure how well the WV implied by the estimated model fits the WV observed on a future replicate.

G.Bakalli MGMWM April 25, 2018 11 / 22

WVIC with Multiple Signal Replicates

G.Bakalli MGMWM April 25, 2018 12 / 22

mgmwm.smac-group.com

Empirical WV

Figure: Empirical WV of 6 replicates coming from an ADIS 16405 IMU gyroscopes Y-axis recorded a $100 \mathrm{hrz}$

G.Bakalli MGMWM April 25, 2018 14 / 22

First Model estimated

Figure: Empirical and Implied WV (in orange) of 6 replicates coming from an ADIS 16405 IMU gyroscopes Y-axis recorded a 100hrz. Model fitted is composed of 3 AR1 + RW + WN. Plain lines represent the contribution of each individual process.

G.Bakalli MGMWM April 25, 2018 15 / 22

Selected model trough WVIC

Model selected

Figure: Empirical and Implied WV (in orange) of 6 replicates coming from an ADIS 16405 IMU gyroscopes Y-axis recorded a 100hrz. Model selected is composed of 3 AR1. Plain lines represent the contribution of each individual process.

G.Bakalli MGMWM April 25, 2018 16 / 22

WVIC comparison for all nested models.

Figure: Comparison of the WVIC criteria for every model nested in 3 AR1 + RW + WN with the selected model (log scale). The dots represent the value of the WVIC, the lines alongside its respective confidence interval. Model in green represent "equivalent" models with less or equivalent model complexity.

G.Bakalli MGMWM April 25, 2018 17 / 22

Implied WV for equivalent models

Figure: Fit comparison for "equivalent" models.

G.Bakalli MGMWM April 25, 2018 18 / 22

WVIC comparison for equivalent nested models.

Figure: Comparison of the WVIC criteria for "equivalent" model nested in 3 AR1 + RW + WN with the selected model.

G.Bakalli MGMWM April 25, 2018 19 / 22

Thank you very much for your attention!

A special thanks to

- Prof. Nasser El-Sheimy (U. Geneva)
- Justin Lee (Penn State University)

Any questions?

More info...

SMAC-group.com

github.com/SMAC-Group

gaetan.bakalli@unige.ch

@SMAC_Group

Two Estimators: Average GMWM vs MGMWM

Average GMWM vs MGMWM

We define $\hat{ heta}^{\circ}$ as the Average GMWM (AGMWM) defined as:

$$\hat{oldsymbol{ heta}}^\circ = rac{1}{K} \sum_{k=1}^K ilde{oldsymbol{ heta}}_k \, ,$$

with $\tilde{\theta}_k = \operatorname{argmin}_{\theta_k \in \Theta} \|\hat{\nu}_k - \nu(\theta_k)\|_{\Omega_k}^2$. Remeber that we define the Multisignal GMWM (MGMWM) as

$$\hat{ heta}^\star = \mathop{\mathrm{argmin}}_{ heta \in \Theta} rac{1}{K} \sum_{k=1}^K \|\hat{
u}_k -
u(heta)\|_{\Omega_k}^2.$$

G.Bakalli MGMWM April 25, 2018 21 / 22

Two Estimators: Average GMWM vs MGMWM

Properties

It turns out that the MGMWM appears far more appropriate than the AGMWM for two main reasons:

• The MGMWM is more efficient than the AGMWM, i.e.

$$\frac{\mathsf{tr}\left(\mathsf{min}_{\Omega_i}\,\mathsf{var}\left[\boldsymbol{\hat{\theta}}^{\circ}\right]\right)}{\mathsf{tr}\left(\mathsf{min}_{\Omega_i}\,\mathsf{var}\left[\boldsymbol{\hat{\theta}}^{\star}\right]\right)} \overset{\mathcal{P}}{\longmapsto} c > 1.$$

- From Jensen inequality implies that
 - If $\nu(\theta)$ is linear, i.e for stochastic processes WN, DR and QN, or if $G(\theta_0)$ is a Dirac function,

$$\hat{\boldsymbol{\theta}}^{\star} - \hat{\boldsymbol{\theta}}^{\circ} \stackrel{\mathcal{P}}{\longmapsto} 0.$$

ullet If u(heta) is not linear i.e for stochastic processes RW and AR1, than

$$\hat{\boldsymbol{\theta}}^{\star} - \hat{\boldsymbol{\theta}}^{\circ} \stackrel{\mathcal{P}}{\longmapsto} \delta \neq 0.$$