

Control Automático

Introducción al filtro de Kalman

Contenido

- Principio de funcionamiento
- Ecuaciones de predicción y actualización
- Proceso
- Ejemplo

Principio de Funcionamiento

Es un método recursivo para estimar el estado de un sistema lineal minimizando la media del error cuadrático

Mediante el conocimiento del comportamiento actual, el filtro de Kalman estima el estado futuro del sistema aplicando un término de corrección proporcional al factor de predicción.

Clases de filtros de Kalman

- El filtro de Kalman continuo
 - Aplicable a sistemas continuos lineales
- El filtro de Kalman discreto <
 - Aplicable a sistemas discretos lineales

- El filtro extendido de Kalman
 - Aplicable a sistemas discretos no lineales

Ecuaciones de predicción

Son responsables de la proyección del estado al momento "k" tomando como referencia el estado en el momento "k-1" y la actualización intermedia de la matriz de covarianza del estado.

Ecuaciones de actualización

Son responsables de la retroalimentación, es decir, incorporan nueva información dentro de la estimación anterior con lo cual se llega a una estimación mejorada del estado.

Aplicaciones

- Estimación de parámetros que cambian en el tiempo.
- Estimación del estado de un sistema en el pasado, presente y futuro, aún cuando la naturaleza precisa del sistema modelado es desconocida.

Estimación en presencia de ruido

Planta en tiempo discreto como un proceso estocástico

■ Vamos a suponer **A**, **B** y **C** constantes y G =1

Condiciones de operación

- Los ruidos de proceso y de medición deben ser independientes entre si, ruidos blancos (no correlacionados consigo mismo) y de distribución normal de probabilidad.
- Las matrices de covarianza de ruido de proceso, Q, y de covarianza de ruido de medición, R, se suponen constantes; aunque pueden variar ligeramente entre cada paso de medición
- También se supone que A y C son constantes; pero podrían cambiar en el tiempo

Ecuaciones del proceso

$$\mathbf{x}(k) = \mathbf{A}\mathbf{x}(k-1) + \mathbf{B}u(k-1) + w(k-1)$$

$$y(k) = \mathbf{C}\mathbf{x}(k) + v(k)$$

Usaremos, para facilitar la escritura, la notación sin paréntesis para el ordinal k, ej.: $\mathbf{x}(k)$ será entonces escrita \mathbf{x}_k

Valores que se deben conocer

Se debe conocer el ruido del proceso w(k) y el ruido de medición v(k) que son secuencias aleatorias de media cero, esto es:

$$\mathsf{E}\{w(k)\} = \mathsf{E}\{v(k)\} = 0$$

Y las covarianzas de ruido de proceso y de medición:

$$\mathsf{E}\{w(\mathsf{k})w^{\mathsf{T}}(k)\} = \mathbf{Q}(k)$$
$$\mathsf{E}\{v(\mathsf{k})v^{\mathsf{T}}(k)\} = \mathbf{R}(k)$$

Los errores

Si $\hat{\mathbf{x}}_k^-$ es el estimado a *priori* del estado en el tiempo k, conocidos el proceso antes del tiempo k y $\hat{\mathbf{x}}_k$ es el estimado a *posteriori* del estado en el tiempo k, dada la medición y_k .

$$\mathbf{e}_k^- = \mathbf{x}_k - \hat{\mathbf{x}}_k^-$$

$$\mathbf{e}_k = \mathbf{x}_k - \hat{\mathbf{x}}_k$$

La covarianza

La covarianza del estimado a *priori* del error

$$\mathbf{P}_k^- = E[\mathbf{e}_k^- \cdot \mathbf{e}_k^{-T}]$$

La covarianza del estimado a *posteriori* del error

$$\mathbf{P}_{k} = E[\mathbf{e}_{k} \cdot \mathbf{e}_{k}^{T}]$$

El estado estimado a posteriori

Se calcula como una combinación lineal del estado estimado a priori y una porción ponderada de la diferencia entre la medición y el valor estimado de la medición.

$$\hat{\mathbf{x}}_k = \hat{\mathbf{x}}_k^- + \mathbf{K}_k (y_k - \mathbf{C}\hat{\mathbf{x}}_k^-)$$

- La diferencia entre la medición y su estimado se llama innovación de la medición o residuo.
- La matriz **K** se escoge para minimizar la covarianza del error *a posteriori*

$$\mathbf{K}_{k} = \mathbf{P}_{k}^{-} \mathbf{C}^{T} (\mathbf{C} \mathbf{P}_{k}^{-} \mathbf{C}^{T} + \mathbf{R})^{-1} \begin{cases} \lim_{\mathbf{R}_{k} \to 0} \mathbf{K}_{k} = \mathbf{C}^{-1} \\ \lim_{\mathbf{P}_{k}^{-} \to 0} \mathbf{K}_{k} = \mathbf{0} \end{cases}$$

El proceso del filtro

Actualización en el tiempo (*predicción*)

Actualización de medición (corrección)

a priori

$$\hat{\mathbf{x}}_{k}^{-} = \mathbf{A}\hat{\mathbf{x}}_{k-1} + \mathbf{B}u_{k-1}$$

$$\mathbf{P}_{k}^{-} = \mathbf{A}\mathbf{P}_{k-1}\mathbf{A}^{T} + \mathbf{Q} \leftarrow \hat{\mathbf{x}}_{k-1}, \mathbf{P}_{k-1}$$
iniciales

El filtro estima el proceso en un instante determinado y luego obtiene realimentación en la forma de una medición *ruidosa*.

Condiciones del filtro

- Bajo las condiciones de que R (varianza del ruido de medición) y Q (varianza del ruido del proceso) son constantes; entonces, la covarianza estimada del error P_k y la ganancia de Kalman K_k , se estabilizarán rápido y permanecerán constantes.
- En este caso, ambas pueden ser calculadas fuera de línea, o encontrando el valor estático de P_k .

Estimador con filtro de Kalman

Ejemplo 1: Filtro de Kalman

Ejemplo 2: Estimador de Kalman

Usamos las funciones reg, place (MIMO) y kalman de Matlab para construir un estimador para la planta siguiente llamada sys, con Q = 0.1 y R = 0.2; donde los polos de la planta se deben ubicar en s = -2 ± i.

$$\dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -6 & -1 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} u \\ w \end{bmatrix}$$
$$y = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}$$

- K = place(sys.A,sys.B,[-2+i -2-i])
- [Kest,Kf,P] = kalman(sys,Q,R)
- Regulador = zpk(reg(sys,K,Kf))

$$\mathbf{K} = \begin{bmatrix} -7 & 1 \\ 2 & 2 \end{bmatrix}$$

$$\mathbf{K}_f = \begin{bmatrix} 0.2582 \\ -0.2167 \end{bmatrix}$$

Ejemplo 2: Resultados

Regulador y valores propios

$$\mathbf{K} = \begin{bmatrix} -7 & 1 \\ 2 & 2 \end{bmatrix}$$

$$\mathbf{K}_f = \begin{bmatrix} 0.2582 \\ -0.2167 \end{bmatrix}$$

$$K_1(s) = \frac{2.024(s + 2.622)}{(s^2 + 4.258s + 5.733)}$$

$$K_2(s) = \frac{-0.083046(s+13.44)}{(s^2+4.258s+5.733)}$$

Valores propios

$$-2.0000 + 1.0000i$$

Demo filtro de Kalman


```
clear all
 % Calculamos el filtro de Kalman
% Definimos algunos parámetros
 [Kest,Kf,P]=kalman(sys,Q,R)
t=0:0.01:5;
 %
 % Simulamos el sistema para obtener la salida y
omega=1;
x0=[-0.1\ 0.1];
 y=lsim(sys,[u' 0.2*w'],t,x0)';
%
% Generamos la señal u y el ruido n
 % Creamos la salida ruidosa yn
u=sin(omega*t+1.2);
 yn=y+0.2*n;
n=randn(size(t));
 %
w=randn(size(t));
 % Estimamos la salida ye y el estado xe con u, yn
%
 YY=lsim(Kest,[u',yn'],t);
% Establecemos o medimos las covarianzas
Q = cov(0.2*w);
 % Graficamos los resultados
R = cov(0.2*n);
 plot(t,u,t,y,t,yn,t,YY(:,1),'.')
%
 legend('Entrada','Salida','Salida+ruido','Salida est.')
% Creamos el sistema
 grid
sys=ss([0 1;-6 -1],[0 1;1 0],[1 0],0)
```

Resultados de la simulación

Conclusiones (1)

- El algoritmo de Kalman se basa en un mecanismo de predicción y corrección, que permite minimizar el error.
- El algoritmo de Kalman recurre a realimentación de estado para la corrección del error.
- Se necesitan condiciones iniciales como el ruido del proceso y el ruido del sistema.
- Requiere que la media del ruido sea cero, es decir, ruido blanco y que la covarianza del ruido sea distinta de cero.

Ejercicios

- Tome los datos del precio diario en ventanilla del dólar (escoja un banco) US desde el 1 de enero 2019 hasta el día de ayer y haga la predicción del valor del USD para el día de hoy.
- Alternativamente puede hacer lo mismo con la tasa básica pasiva actualizada semanalmente cada jueves y predecir la de la próxima semana.
- Investigue sobre fusión de sensores por el método de Kalman.

Bibliografia

[1] "An Introduction to the Kalman Filter". Greg Welch and Gary Bishop

[2] http://www.innovatia.com/software