KALMAN FILTERING

KALMAN FILTERING

Theory and Practice Using MATLAB®

Fourth Edition

MOHINDER S. GREWAL

ANGUS P. ANDREWS


Copyright © 2015 by John Wiley & Sons, Inc. All rights reserved Published by John Wiley & Sons, Inc., Hoboken, New Jersey Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permission.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

MATLAB® is a trademark of The MathWorks, Inc. and is used with permission. The MathWorks does not warrant the accuracy of the text or exercises in this book. This book's use or discussion of MATLAB® software or related products does not constitute endorsement or sponsorship by The MathWorks of a particular pedagogical approach or particular use of the MATLAB® software.

Library of Congress Cataloging-in-Publication Data:

Grewal, Mohinder S.

Kalman filtering : theory and practice using MATLAB / Mohinder S. Grewal, Angus P. Andrews. – Fourth edition.

pages cm

Includes index.

ISBN 978-1-118-85121-0 (cloth)

1. Kalman filtering. 2. MATLAB. I. Andrews, Angus P. II. Title.

QA402.3.G695 2015

629.8'312-dc23

2014020208

Printed in the United States of America

10987654321

CONTENTS

Preface to the Fourth Edition Acknowledgements List of Abbreviations		ix
		xiii
		xv
1	Introduction	1
1.1	Chapter Focus, 1	
1.2	On Kalman Filtering, 1	
1.3	On Optimal Estimation Methods, 6	
1.4	Common Notation, 28	
1.5	Summary, 30	
Prol	blems, 31	
Ref	erences, 34	
2	Linear Dynamic Systems	37
2.1	Chapter Focus, 37	
2.2	Deterministic Dynamic System Models, 42	
2.3	Continuous Linear Systems and their Solutions, 47	
2.4	Discrete Linear Systems and their Solutions, 59	
2.5	Observability of Linear Dynamic System Models, 61	
2.6	Summary, 66	
Prol	blems, 69	
Refe	erences, 71	

vi CONTENTS

	Probability and Expectancy Chapter Focus, 73 Foundations of Probability Theory, 74 Expectancy, 79 Least-Mean-Square Estimate (LMSE), 87 Transformations of Variates, 93 The Matrix Trace in Statistics, 102 Summary, 106 plems, 107 prences, 110	73
4	Random Processes	111
4.1	Chapter Focus, 111	111
4.2	Random Variables, Processes, and Sequences, 112	
4.3	Statistical Properties, 114	
4.4	Linear Random Process Models, 124	
4.5	Shaping Filters (SF) and State Augmentation, 131	
4.6	Mean and Covariance Propagation, 135	
4.7	Relationships Between Model Parameters, 145	
4.8	Orthogonality Principle, 153	
4.9	Summary, 157	
	olems, 159	
Refe	prences, 167	
5	Linear Optimal Filters and Predictors	169
5.1	Chapter Focus, 169	
5.2	Kalman Filter, 172	
5.3	Kalman-Bucy Filter, 197	
5.4	Optimal Linear Predictors, 200	
5.5	Correlated Noise Sources, 200	
5.6	Relationships Between Kalman and Wiener Filters, 201	
5.7	Quadratic Loss Functions, 202	
5.8	Matrix Riccati Differential Equation, 204	
5.9	Matrix Riccati Equation in Discrete Time, 219	
5.10	•	
5.11		
5.12	• •	
	olems, 232	
Keie	prences, 235	
6	Optimal Smoothers	239
6.1	Chapter Focus, 239	
6.2	Fixed-Interval Smoothing, 244	
6.3	Fixed-Lag Smoothing, 256	
6.4	Fixed-Point Smoothing, 268	

CONTENTS vii

6.5	Summary, 275	
Probl	lems, 276	
Refe	rences, 278	
7	Implementation Methods	281
7.1	Chapter Focus, 281	
7.2	Computer Roundoff, 283	
7.3	Effects of Roundoff Errors on Kalman Filters, 288	
7.4	Factorization Methods for "Square-Root" Filtering, 294	
7.5	"Square-Root" and <i>UD</i> Filters, 318	
7.6	SigmaRho Filtering, 330	
7.7	Other Implementation Methods, 346	
7.8	Summary, 358	
	lems, 360	
Refe	rences, 363	
8	Nonlinear Approximations	367
8.1	Chapter Focus, 367	
8.2	The Affine Kalman Filter, 370	
8.3	Linear Approximations of Nonlinear Models, 372	
8.4	Sample-and-Propagate Methods, 398	
8.5	Unscented Kalman Filters (UKF), 404	
8.6	Truly Nonlinear Estimation, 417	
8.7	Summary, 419	
	lems, 420	
Kerei	rences, 423	
9	Practical Considerations	427
9.1	Chapter Focus, 427	
9.2	Diagnostic Statistics and Heuristics, 428	
9.3	Prefiltering and Data Rejection Methods, 457	
9.4	Stability of Kalman Filters, 460	
9.5	Suboptimal and Reduced-Order Filters, 461	
9.6	Schmidt–Kalman Filtering, 471	
9.7	Memory, Throughput, and Wordlength Requirements, 478	
9.8	Ways to Reduce Computational Requirements, 486	
9.9	Error Budgets and Sensitivity Analysis, 491	
	Optimizing Measurement Selection Policies, 495	
	Summary, 501	
	lems, 501 rences, 502	
Keiel	TCHCCS, 302	
	Applications to Navigation	503
	Chapter Focus, 503	
10.2	Navigation Overview, 504	

viii CONTENTS

10.3	Global Navigation Satellite Systems (GNSS), 510			
10.4	Inertial Navigation Systems (INS), 544			
10.5	GNSS/INS Integration, 578			
10.6	Summary, 588			
Proble	ems, 590			
Refer	ences, 591			
Appe	ndix A Software	593		
A.1	Appendix Focus, 593			
A.2	Chapter 1 Software, 594			
A.3	Chapter 2 Software, 594			
A.4	Chapter 3 Software, 595			
A.5	Chapter 4 Software, 595			
A.6	Chapter 5 Software, 596			
A.7	Chapter 6 Software, 596			
A.8	Chapter 7 Software, 597			
A.9	Chapter 8 Software, 598			
A.10	Chapter 9 Software, 599			
A.11	Chapter 10 Software, 599			
A.12	Other Software Sources, 601			
References, 603				

Index 605

PREFACE TO THE FOURTH EDITION

This book is designed to provide our readers a working familiarity with both the theoretical and practical aspects of Kalman filtering by including "real-world" problems in practice as illustrative examples. The material includes the essential technical background for Kalman filtering and the more practical aspects of implementation: how to represent the problem in a mathematical model, analyze the performance of the estimator as a function of system design parameters, implement the mechanization equations in numerically stable algorithms, assess its computational requirements, test the validity of results, and monitor the filter performance in operation. These are important attributes of the subject that are often overlooked in theoretical treatments but are necessary for application of the theory to real-world problems.

In this fourth edition, we have added a new chapter on the attributes of probability distributions of importance in Kalman filtering, added two sections with easier derivations of the Kalman gain, added a section on a new *sigmaRho* filter implementation, updated the treatment of nonlinear approximations to Kalman filtering, expanded coverage of applications in navigation, added many more derivations and implementations for satellite and inertial navigation error models, and included many new examples of sensor integration. For readers who may need more background in matrix mathematics, we have included an Appendix B as a pdf file on the companion Wiley web site at www.wiley.com/go/kalmanfiltering.

We have also updated the problem sets and incorporated helpful corrections and suggestions from our readers, reviewers, colleagues, and students for the overall improvement of the textbook.

All software has been provided in MATLAB®, so that users can take advantage of its excellent graphing capabilities and a programming interface that is very close to the mathematical equations used for defining Kalman filtering and its applications. The MATLAB development environment also integrates with the Simulink® simulation environment for code verification on specific applications and code translation

to C for the many applications microprocessors with C compilers. Appendix A has descriptions of the MATLAB software included on the companion Wiley web site. The inclusion of the software is practically a matter of necessity, because Kalman filtering would not be very useful without computers to implement it. It is a better learning experience for the student to discover how the Kalman filter works by observing it in action.

The implementation of Kalman filtering on computers also illuminates some of the practical considerations of finite-wordlength arithmetic and the need for alternative algorithms to preserve the accuracy of the results. If the student wishes to apply what she or he learns, then it is essential that she or he experience its workings and failings—and learn to recognize the difference.

The book is organized for use as a text for an introductory course in stochastic processes at the senior level and as a first-year graduate-level course in Kalman filtering theory and application. It could also be used for self-instruction or for purposes of review by practicing engineers and scientists who are not intimately familiar with the subject. Chapter 1 provides an informal introduction to the general subject matter by way of its history of development and application. Chapters 2–4 cover the essential background material on linear systems, probability, stochastic processes, and random process modeling. These chapters could be covered in a senior-level course in electrical, computer, and systems engineering.


Chapter 5 covers linear optimal filters and predictors, with derivations of the Kalman gain and detailed examples of applications. Chapter 6 is a tutorial-level treatment of optimal smoothing methods based on Kalman filtering models, including more robust implementations. Chapter 7 covers the more recent implementation techniques for maintaining numerical accuracy, with algorithms provided for computer implementation.

Chapter 8 covers approximation methods used for nonlinear applications, including "extended" Kalman filters for "quasilinear" problems and tests for assessing whether extended Kalman filtering is adequate for the proposed application. We also present particle, sigma point, and the "unscented" Kalman filter implementation of Kalman filtering for problems failing the quasilinearity test. Applications of these techniques to the identification of unknown parameters of systems are given as examples. Chapter 9 deals with more practical matters of implementation and use beyond the numerical methods of Chapter 7. These matters include memory and throughput requirements (and methods to reduce them), divergence problems (and effective remedies), and practical approaches to suboptimal filtering and measurement selection.

As a demonstration of how to develop and evaluate applications of Kalman filtering, in Chapter 10, we show how to derive and implement different Kalman filtering configurations for Global Navigation Satellite System (GNSS) receivers and inertial navigation systems (INS) and for integrating GNSS receivers with INS.

Chapters 5-9 cover the essential material for a first-year graduate class in Kalman filtering theory and application or as a basic course in digital estimation theory and application.

The organization of the material is illustrated by the following chapter-level dependency graph, which shows how the subject of each chapter depends upon material in other chapters. The arrows in the figure indicate the recommended order of study. Boxes above another box and connected by arrows indicate that the material represented by the upper boxes is background material for the subject in the lower box. Dashed boxes indicate materials on the Wiley companion web site.


PROF. M. S. GREWAL, Phd, PE California State University at Fullerton

Angus P. Andrews, PhD Senior Scientist (ret.), Rockwell Science Center, Thousand Oaks, California

ACKNOWLEDGEMENTS

The authors express their appreciation to the following individuals for their contributions during the preparation of the core material for this book: E. Richard Cohen, Thomas W. De Vries, Reverend Joseph Gaffney, Thomas L. Gunckel II, Dwayne Heckman, Robert A. Hubbs, Thomas Kailath, Rudolf E. Kalman, Alan J. Laub, Robert F. Nease, John C. Pinson, John M. Richardson, Jorma Rissanen, Gerald E. Runyon, Joseph Smith, and Donald F. Wiberg.

We also thank the following individuals for their review, corrections, and suggestions for improving the second and third editions: Dean Dang, Gordon Inverarity, and Kenneth W. Fertig.

For this fourth edition, we thank Jeffrey Uhlmann and Simon Julier for their assistance on the new material in Chapters 1 and 8, Andrey Podkorytov for his corrections to the Schmidt–Kalman filter, Professor Rudolf E. Kalman for the epigraph to Chapter 1, the late Robert W. Bass (1930–2013) for his corrections to Chapter 1, James Kain for proofreading parts of Chapter 7, John L. Weatherwax for his contributions to the problem set solutions, and Edward H. Martin for providing some early history on GNSS/INS integration.

Most of all, for their dedication, support, and understanding through all editions, we dedicate this book to Sonja Grewal and Jeri Andrews.

-M. S. G., A. P. A

LIST OF ABBREVIATIONS USED

ANSI, American National Standards Institute

arc-sec, second of arc

BMFLS, Biswas-Mahalanabis fixed-lag smoother

bps, bits per second

CEP, circular error probable, the radius of a circle centered at the mean of a probability distribution such that is equally likely that a random sample is inside or outside the circle (also called *circle of equal probability*)

CDMA, code-division multiple access (communications protocol)

dB, decibel

ed., editor or edition

EKF, extended Kalman filter

ENU, east-north-up (coordinates)

f, foot (0.3048 m)

FDMA, frequency-division multiple access (communications protocol)

flops, floating-point operations per second

FLS, fixed-lag smoother

FPS, fixed point smoother

 \mathbf{g} , 9.80665 m/s²

gHz, gigahertz

GMLE, Gaussian maximum-likelihood estimator

GNSS, global navigation satellite system

GPS, Global Positioning Service, a GNSS operated by the US Department of Defense

h, hour

Hz, hertz (cycles per second)

IEEE, Institute of Electrical and Electronic Engineers

IEKF, iterated extended Kalman filter

IIR, infinite impulse response

INS, inertial navigation system

ISA, inertial sensor assembly

KF, Kalman filter

km, kilometer

kph, kilometer per hour

LGMLE, linear Gaussian maximum-likelihood estimator

LMSE, least-mean-square estimator

LQ, linear quadratic [estimator]

m, meter

MAP, maximum *a posteriori* probability (estimator).

max, maximum

mHz, megahertz

mi, mile

min, minute of time, or minimum

ML, maximum likelihood

MLE, maximum likelihood estimator

mph, mile per hour

NED, north-east-down (coordinates)

NMi, nautical mile (1852 m)

ppm, part per million

PSD, power spectral density

RMS, root mean squared

RP, random process

RPY, roll-pitch-yaw (vehicle coordinates)

RS, random sequence

RV, random variable

s, second of time

SKF, Schmidt-Kalman filter

SLRD, Schweppe likelihood-ration detection

SPKF, sigma-point Kalman filter

STM, state-transition matrix

SVD, singular value decomposition

UKF, unscented Kalman filter

UT, unscented transform vs, versus WSS, wide-sense stationary μ , micrometer (10⁻⁶ m) or micro (10⁻⁶ [units])