

Introduction to Kalman Filters

2018 응용로봇공학

Overview

- ✓ The Problem Why do we need Kalman Filters?
- √ What is a Kalman Filter?
- ✓ Conceptual Overview
- √ The Theory of Kalman Filter
- √ Simple Example

The Problem

- System state cannot be measured directly
- Need to estimate "optimally" from measurements

Kalman Filter Block Diagram

What is a Kalman Filter?

- Recursive data processing algorithm
- Generates <u>optimal</u> estimate of desired quantities given the set of measurements
- Optimal?
 - For linear system and white Gaussian errors, Kalman filter is "best" estimate based on all previous measurements
 - For non-linear system optimality is 'qualified'
- Recursive?
 - Doesn't need to store all previous measurements and reprocess all data each time step

- Simple example to motivate the workings of the Kalman Filter
- Theoretical Justification to come later
 - for now just focus on the concept
- Important: Prediction and Correction

- Lost on the 1-dimensional line
- Position y(t)
- Assume Gaussian distributed measurements

- Sextant Measurement at t_1 : Mean = z_1 and Variance = σ_{z1}
- Optimal estimate of position is: $\hat{y}(t_1) = z_1$
- Variance of error in estimate: $\sigma_x^2(t_1) = \sigma_{z_1}^2$
- Boat in same position at time t₂ <u>Predicted</u> position is z₁

- So we have the prediction ŷ⁻(t₂)
- GPS Measurement at t_2 : Mean = z_2 and Variance = σ_{z_2}
- Need to <u>correct</u> the prediction due to measurement to get ŷ(t₂)
- Closer to more trusted measurement linear interpolation?

- Corrected mean is the new optimal estimate of position
- New variance is smaller than either of the previous two variances

Lessons so far:

Make prediction based on previous data - \hat{y} -, σ -

Take measurement – z_k , σ_z

Optimal estimate (\hat{y}) = Prediction + (Kalman Gain) * (Measurement - Prediction)

Variance of estimate = Variance of prediction *(1 - Kalman Gain)

- At time t₃, boat moves with velocity dy/dt=u
- Naïve approach: Shift probability to the right to predict
- This would work if we knew the velocity exactly (perfect model)

- Better to assume imperfect model by adding Gaussian noise
- dy/dt = u + w
- Distribution for prediction moves and spreads out

- Now we take a measurement at t₃
- Need to once again correct the prediction
- Same as before

- Lessons learnt from conceptual overview:
 - Initial conditions (\hat{y}_{k-1} and σ_{k-1})
 - Prediction (\hat{y}_k, σ_k)
 - Use initial conditions and model (eg. constant velocity) to make prediction
 - Measurement (z_k)
 - Take measurement
 - Correction (\hat{y}_k, σ_k)
 - Use measurement to correct prediction by 'blending' prediction and residual – always a case of merging only two Gaussians
 - Optimal estimate with smaller variance

Kalman Filter Components

Linear discrete time dynamic system (motion model)

Measurement equation (sensor model)

Theoretical Basis

Process to be estimated:

$$y_k = Ay_{k-1} + Bu_k + W_{k-1}$$

Process Noise (w) with covariance Q

$$z_k = Hy_k + v_k$$

Measurement Noise (v) with covariance R

Kalman Filter

Predicted: ŷ-k is estimate based on measurements at previous time-steps

$$\hat{y}_{k}^{-} = Ay_{k-1} + Bu_{k}$$

$$P_{k}^{-} = AP_{k-1}A^{T} + Q$$

Corrected: \hat{y}_k has additional information – the measurement at time k

$$\begin{split} \hat{y}_k &= \hat{y}^{-}_k + K(z_k - H \; \hat{y}^{-}_k \;) \\ & K = P^{-}_k H^T (H P^{-}_k H^T + R)^{-1} \\ P_k &= (I - K H) P^{-}_k \end{split}$$

Theoretical Basis

Prediction (Time Update)

(1) Project the state ahead

$$\hat{y}_{k}^{-} = Ay_{k-1} + Bu_{k}$$

(2) Project the error covariance ahead

$$P_k^- = AP_{k-1}A^T + Q$$

Correction (Measurement Update)

(1) Compute the Kalman Gain

$$K = P_k^{-}H^T(HP_k^{-}H^T + R)^{-1}$$

(2) Update estimate with measurement z_k

$$\hat{y}_k = \hat{y}_k^- + K(z_k - H \hat{y}_k^-)$$

(3) Update Error Covariance

$$P_k = (I - KH)P_k^-$$

Blending Factor

- If we are sure about measurements:
 - Measurement error covariance (R) decreases to zero
 - K decreases and weights residual more heavily than prediction
- If we are sure about prediction
 - Prediction error covariance P-k decreases to zero
 - K increases and weights prediction more heavily than residual

$$\hat{y}_{k}^{-} = Ay_{k-1} + Bu_{k}$$

$$P_{k}^{-} = AP_{k-1}A^{T} + Q$$

$$K = P_{k}^{-}H^{T}(HP_{k}^{-}H^{T} + R)^{-1}$$

$$\hat{y}_{k} = \hat{y}_{k}^{-} + K(z_{k} - H \hat{y}_{k}^{-})$$

Kalman Filter 유도과정

Kalman Filter의 기본식

```
x_{k+1} = A_k x_k + w_k (system equation) z_k = H_k x_k + v_k (observation equation)
```

```
x_k = (n \times 1) process state vector at time t_k (최적화를 하고자하는 상태변수) A_k = (n \times n) matrix relating x_k to x_{k+1} (한 단계에서의 상태변수와 다음 단계의 w_k = (n \times 1) vector (process noise) v_k = (m \times 1) vector measurement at time v_k = (m \times 1) vector measurement at time v_k = (m \times 1) matrix giving the ideal connection between the measurement and the state vector at time v_k = (m \times 1) measurement error (measurement noise)
```

Kalman Filter 유도과정

Prediction error

$$e_k^- = x_k - \hat{x}_k^-$$

Estimation error

$$e_k = x_k - \hat{x}_k$$

Prediction error covariance

$$P_k^- = E[e_k^- e_k^{-T}]$$

Estimation error covariance

$$P_k = E[e_k e_k^T]$$

Noise terms
$$w_k \quad v_k$$

$$\mathbb{E}[w_k w_i^T] = \left\{ \begin{array}{l} Q_k, & \mathrm{i} = \mathrm{k} \\ 0, & \mathrm{i} \neq \mathrm{k} \end{array} \right. \text{ 상관없는 } \mathfrak{S}$$

$$\mathbb{E}[v_k v_i^T] = \left\{ \begin{array}{l} R_k, & \mathrm{i} = \mathrm{k} \\ 0, & \mathrm{i} \neq \mathrm{k} \end{array} \right.$$

$$\mathbb{E}[w_k v_i^T] = 0, \quad \text{for all k and i}$$

Kalman Filter 유도과정-

$$P_k \leftarrow P_k^-, K_k$$

$$\begin{array}{l} e_k = x_k - \hat{x}_k & \overbrace{x_k = x_k^- + K_k(z_k - H_k x_k^-)} & \underbrace{(z_k = H_k x_k + v_k - H_k x_k^-)} \\ P_k = \mathbb{E}[e_k e_k^T] = \mathbb{E}\{[x_k - x_k^- - K_k(H_k x_k + v_k - H_k x_k^-)][x_k - x_k^- - K_k(H_k x_k + v_k - H_k x_k^-)]^T\} \\ = \mathbb{E}\{[(x_k - x_k^-) - K_k(H_k x_k + v_k - H_k x_k^-)][(x_k - x_k^-) - K_k(H_k x_k + v_k - H_k x_k^-)]^T\} \\ = \mathbb{E}\{[e_k^- - K_k(H_k(x_k - x_k^-) + v_k)][e_k^- - K_k(H_k(x_k - x_k^-) + v_k)]^T\} \\ = \mathbb{E}\{[e_k^- - K_k(H_k e_k^- + v_k)][e_k^- - K_k(H_k e_k^- + v_k)]^T\} \\ = \mathbb{E}\{[e_k^- - K_k H_k e_k^- - K_k v_k][e_k^- - K_k H_k e_k^- - K_k v_k]^T\} \\ = \mathbb{E}\{[e_k^- - K_k H_k e_k^- - K_k v_k][e_k^- - E_k^- T_k^T K_k^T - v_k^T K_k^T]\} \\ = \mathbb{E}\{[e_k^- - K_k H_k e_k^- - K_k v_k][e_k^- - E_k^- T_k^T K_k^T - v_k^T K_k^T]\} \\ = \mathbb{E}\{[e_k^- - E_k^- - E_k^- T_k^T K_k^T - e_k^- v_k^T K_k^T - K_k H_k e_k^- e_k^- T_k^T K_k^T + K_k V_k v_k^T K_k^T \} \\ = \mathbb{E}[e_k^- - T_k^- - E_k^- F_k^- T_k^T K_k^T - E_k^- F_k v_k^T K_k^T - K_k H_k E_k^T - E_k^- F_k^- T_k^T K_k^T - K_k H_k E_k^T - E_k^- F_k^- T_k^T K_k^T - K_k H_k E_k^T - K_k H_k F_k^T - K$$

$$P_k^- = \mathrm{E}[e_k^- e_k^{-T}] = \mathrm{E}[(x_k - \widehat{x_k^-})(x_k - \widehat{x_k^-})^T]$$

Kalman Filter 유도과정-

$$K_k \leftarrow P_k^-$$

matrix differentiation formula

$$\frac{d[trace(ACA^T)]}{dA} = 2AC \qquad \text{(C must be symmetric)}$$

$$\frac{d[trace(AB)]}{dA} = B^{T}$$

(AB must be square)

$P_{\nu} = P_{\nu}^{-} - P_{\nu}^{-} H_{\nu}^{T} K_{\nu}^{T} - K_{\nu} H_{\nu} P_{\nu}^{-} + K_{\nu} (H_{\nu} P_{\nu}^{-} H_{\nu}^{T} + R_{\nu}) K_{\nu}^{T}$

$$K_k = P_k^{-T} H_k^T (H_k P_k^{-} H_k^T + R_k)^{-1}$$

$$K_k = P_k^- H_k^T (H_k P_k^- H_k^T + R_k)^{-1}$$

Kalman Gain

Time Update ("Predict")

(1) Project the state ahead

$$\hat{x}_k = A\hat{x}_{k-1} + Bu_{k-1}$$

(2) Project the error covariance ahead

$$P_k^- = AP_{k-1}A^T + Q$$

(1) Compute the Kalman gain

$$K_k = P_k^T H^T (H P_k^T H^T + R)^{-1}$$

- (2) Update estimate with measurement zk
 - $\hat{x}_k = \hat{x}_k + K_k(z_k H\hat{x}_k)$
- (3) Update the error covariance

$$P_k = (I - K_k H) P_k$$

✓ Trace(P_I) 는 고려된 모든 상태벡터들의 mean-square error들의 합에 해당

Initial estimates for \hat{x}_{k-1} and P_{k-1}

✓ 결국 이 합이 최적화될 때 각 오차들도 최적화 된다고 할 수 있다

Kalman Filter 유도과정-

$$P_k \leftarrow P_k^-$$

Simplest update equation

$$K_k = P_k^- H_k^T (H_k P_k^- H_k^T + R_k)^{-1}$$

대입

$$\begin{split} P_k &= P_k^- - P_k^- H_k^T K_k^T - K_k H_k P_k^- + K_k (H_k P_k^- H_k^T + R_k) K_k^T \\ &= P_k^- - P_k^- H_k^T K_k^T - K_k H_k P_k^- + P_k^- H_k^T (H_k P_k^- H_k^T + R_k)^{-1} (H_k P_k^- H_k^T + R_k) K_k^T \\ &= P_k^- - P_k^- H_k^T K_k^T - K_k H_k P_k^- + P_k^- H_k^T K_k^T \\ &= P_k^- - K_k H_k P_k^- \\ &= (I - K_k H_k) P_k^- \\ &= (I - K_k H_k) P_k^- \end{split}$$

Time Update ("Predict")

(1) Project the state ahead

$$\hat{x}_k = A\hat{x}_{k-1} + Bu_{k-1}$$

(2) Project the error covariance ahead

$$P_k = AP_{k-1}A^T + Q$$

Measurement Update ("Correct")

(1) Compute the Kalman gain

$$K_k = P_k^{\scriptscriptstyle -} H^T (H P_k^{\scriptscriptstyle -} H^T + R)^{-1}$$

(2) Update estimate with measurement z_k

$$\hat{x}_k = \hat{x}_k + K_k(z_k - H\hat{x}_k)$$

(3) Update the error covariance

$$P_k = (I - K_k H) P_k$$

Initial estimates for \hat{x}_{k-1} and P_{k-1}

Kalman Filter 유도과정- $P_{k+1}^- \leftarrow P_k$

$$P_{k+1}^- \leftarrow P_k$$

$$\begin{split} P_{k+1}^{-} &= \mathbb{E}[e_{k+1}^{-}e_{k+1}^{-T}] = \mathbb{E}[(A_k e_k + w_k)(A_k e_k + w_k)^T] \\ &= \mathbb{E}[(A_k e_k + w_k)(e_k^T A_k^T + w_k^T)] \\ &= \mathbb{E}[A_k e_k e_k^T A_k^T + A_k e_k w_k^T + w_k e_k^T A_k^T + w_k w_k^T] \\ &= A_k \mathbb{E}[e_k e_k^T] A_k^T + A_k \mathbb{E}[e_k w_k^T] + \mathbb{E}[w_k e_k^T] A_k^T + \mathbb{E}[w_k w_k^T] \\ &= A_k P_k A_k^T + Q_k \end{split}$$

$$x_{k+1}^{\widehat{-}} = A_k \hat{x_k}$$

$$e_{k+1}^- = x_{k+1} - x_{k+1}^-
= (A_k x_k + w_k) - A_k \hat{x_k}
= A_k (x_k - \hat{x_k}) + w_k
= A_k e_k + w_k$$

Time Update ("Predict")

(1) Project the state ahead

$$\hat{x}_k = A\hat{x}_{k-1} + Bu_{k-1}$$

(2) Project the error covariance ahead

$$P_k = AP_{k-1}A^T + Q$$

Measurement Update ("Correct")

(1) Compute the Kalman gain

$$K_k = P_k^{\mathsf{T}} H^T (H P_k^{\mathsf{T}} H^T + R)^{-1}$$

(2) Update estimate with measurement Zi-

$$\hat{x}_k = \hat{x}_k + K_k(z_k - H\hat{x}_k)$$

(3) Update the error covariance

$$P_k = (I - K_k H) P_k$$

Initial estimates for \hat{x}_{k-1} and P_{k-1}

Step 1: Build a model

$$x_k = Ax_{k-1} + Bu_k + w_{k-1}$$
$$z_k = Hx_k + v_k$$

- Any x_k is a linear combination of its previous value plus a control signal u_k and a process noise.
- The entities A, B and H are in general matrices related to the states. In many cases, we can assume they are numeric value and constant.
- W_{k-1} is the **process noise** and v_k is the **measurement noise**, both are considered to be Gaussian.

Step 2: Start process

Time Update (prediction)	Measurement Update (correction)
$\hat{x}_k = A\hat{x}_{k-1} + Bu_k$	$K_k = P_k^{-} H^T (H P_k^{-} H^T + R)^{-1}$
$P_k^- = AP_{k-1}A^T + Q$	$\hat{x}_k = \hat{x}_k + K_k(z_k - H\hat{x}_k)$
	$P_k = (I - K_k H) P_k^-$

Step 3: Iterate

Time Update (prediction)

1 Project the state ahead

$$\hat{x}_k = A\hat{x}_{k-1} + Bu_k$$

2 Project the error covariance ahead

$$P_k = AP_{k-1}A^T + Q$$

Measurement Update (correction)

1 Compute the Kalman Gain

$$K_k = P_k^{\mathsf{T}} H^T (H P_k^{\mathsf{T}} H^T + R)^{-1}$$

2 Update the estimate via z

$$\hat{x}_k = \hat{x}_k + K_k(z_k - H\hat{x}_k)$$

3 Update the error covariance

$$P_k = (I - K_k H) P_k$$

The outputs at k will be the input for k+1

Prediction

$$\hat{y}_{k} = y_{k-1}$$

$$P_{k} = P_{k-1}$$

Correction

$$K = P_k^{-1}(P_k^{-1} + R)^{-1}$$

$$\hat{y}_k = \hat{y}_k + K(z_k - H \hat{y}_k)$$

$$P_{k} = (I - K)P_{k}^{-}$$

Convergence of Error Covariance - Pk

Larger value of R – the measurement error covariance (indicates poorer quality of measurements)

Filter slower to 'believe' measurements – slower convergence