CS 460/560 Introduction to Computational Robotics Fall 2019, Rutgers University

Lecture 06 Kalman Filter Intro

Instructor: Jingjin Yu

Outline

Uncertainty

Model of dynamical systems

Bayesian filtering: the concept

An illustrative example

Applications of Kalman filters

Derivation of Kalman Filter

A 1D example

Uncertainty

An everyday experience

- ⇒Where **exactly** are we?
- ⇒E.g., in a classroom
- ⇒We do not know!
- ⇒ Position is estimated
- ⇒We can get philosophical

A more accurate model

- \Rightarrow A **dynamical system** with state x (a function of time)
- \Rightarrow Positions (i.e., x) are estimates
- \Rightarrow Associate each location x with some probability
- \Rightarrow This gives us a probability distribution P(x)
- \Rightarrow For a robot, P(x) changes as the robot moves around
- \Rightarrow Kalman filter (and other Bayesian filters) tracks P(x) as x changes over time

Modeling Dynamical Systems

A dynamical system (e.g., a car) is often modeled as

$$\dot{x} = f(x, u)$$

 \Rightarrow E.g., for a car, $x = (x_1, x_2, \theta)$

 $\Rightarrow \dot{x} = \frac{dx}{dt}$ is the time derivative, i.e., the velocity of the system

 \Rightarrow For a car, $\dot{x} = (\dot{x_1}, \dot{x_2}, \dot{\theta})$

$\Rightarrow u$: the control input

 \Rightarrow E.g., for a real car, $u = (\theta, v)$ (one possible control)

 $\Rightarrow \theta$ is the front wheel bearing

 $\Rightarrow v$ is the forward speed (for a 2-wheel drive, assuming no slippery)

 $\Rightarrow u$ may be speed, acceleration, and so on...

$\Rightarrow f$: system **evolution** function

 \Rightarrow How do x, u determine \dot{x}

In **discrete** settings, often written as $x_t = f(x_{t-1}, u_{t-1})$

 \Rightarrow May view this as integration of the continuous model: $x_t = x_{t-1} + \int_{t-1}^t \dot{x} dt$

 \Rightarrow Often written as $x_k = f(x_{k-1}, u_{k-1})$

Modeling Dynamical Systems, Continued

Examples

- \Rightarrow A car going at fixed speed along x_1 -axis: $\dot{x_1} = 1$
 - \Rightarrow In this case, f(x, u) = 1 is a constant
- \Rightarrow An accelerating car along x_1 -axis with acceleration $a: \dot{x_1} = at$
 - $\Rightarrow u = a$, the acceleration, f(x, u) = at, does not depend on x
- ⇒A car going clockwise along the unit circle around the origin at unit speed

$$\Rightarrow \dot{x} = (\dot{x}_1, \dot{x}_2, \dot{\theta}) = (x_2, -x_1, -1)$$

- \Rightarrow Initial condition: $x_1 = 1, x_2 = 0$
- ⇒ The car will keep circling the unit circle at unit speed
- \Rightarrow So it takes 2π time to go one round

Linear and non-linear systems

- \Rightarrow Linear systems: f is a linear function, e.g., $\dot{x} = Ax + Bu$
- \Rightarrow Non-linear systems: f is non-linear

What to grasp from the last two slides?

- ⇒Dynamical systems may be modeled as what we have described
- \Rightarrow In particular, given x_{k-1} , u_{k-1} , and f(x, u), we can **predict** x_k

Kalman Filter as a Bayesian Filter

Kalman filter is a type of Bayesian filters over a Hidden Markov model

- $\Rightarrow x_i$ s are **hidden (actual)** system states
- ⇒They cannot be known exactly Other examples: temperature of a room, population
- \Rightarrow We can **only observe** x_i using sensors to get z_i

Thermometer, census

- ⇒The (discrete) process is modeled as a two-step iterative one
 - \Rightarrow Noisy state change: $x_k = f(x_{k-1}, u_{k-1}) + \omega_{k-1}$
 - \Rightarrow Noisy measurement after state change: $z_k = h(x_k) + v_k$ "white noises"
 - ⇒ More details coming up

 \Rightarrow The "data" that we get are $u_0, z_1, u_1, z_2, u_2, z_3, ...$

A dynamical system

- \Rightarrow We want to provide $\hat{x_k}$ as an accurate estimate of x_k
- ⇒Yields **Kalman filters**, particle filters, and so on

An Example

A hypothetical measurement of a variable x

 \Rightarrow Mean: 0.5

 \Rightarrow Variance: 0.01

⇒200 sequential measurements

⇒Note: only the mean is shown in the second figure, not the variance

Important: Kalman filter is not simple averaging!

⇒It has (limited) predictive power

Applications

Numerous applications

⇒GPS

- ⇒ Minimizes error in tracking the position in altitude, latitude, longitude
- \Rightarrow Reduces error from \sim 30 meters to less than 5 meters

⇒ Aircraft autopilot

- ⇒ Internal inertial guidance system generates errors over time
- ⇒ Minimize with a 6D Kalman filter: yaw, pitch, roll, altitude, latitude, longitude

⇒ Many, many other similar applications

- ⇒ Radar
- ⇒ Economic signals, e.g., stock time series
- ⇒ Weather forecasting
- ⇒ ...

Kalman Filter in More Detail

Kalman filter is a minimum mean square estimator (MMSE) for estimating the state $x \in \mathbb{R}^n$ of a discrete-time controlled process with a linear system equation and a linear observer under "white noise".

⇒Linear stochastic system

$$\frac{x_k = Ax_{k-1} + Bu_{k-1}}{\text{Linear}} + \omega_{k-1}, \qquad \omega_{k-1} \sim N(0, Q)$$
Gaussian (1)

⇒With a linear observer (sensor)

$$\frac{z_k = Hx_k + \nu_k, \qquad \nu_k \sim N(0, R)}{\text{Linear}} \tag{2}$$

- $\Rightarrow \omega$ and ν are unknown but independent (i.e., Q and R are unknown)
- \Rightarrow Kalman filter tries to provide estimates of true x_k through the minimization of the estimation error based on (1) and (2)
- ⇒It does the minimization using the MMSE

Kalman Filter in More Detail

Kalman filter is a minimum mean square estimator (MMSE) for estimating the state $x \in \mathbb{R}^n$ of a discrete-time controlled process with a linear system equation and a linear observer under "white noise".

A: State transition model

$$\begin{array}{c}
x_k = Ax_{k-1} + Bu_{k-1} + \omega_{k-1}, & \omega_{k-1} \sim N(0, Q) \\
B: Control-input model

\Rightarrow \text{With a linear observer (sensor)} \\
H: Observation model

$$\begin{array}{c}
E = Hx_k + \nu_k, & \nu_k \sim N(0, R) \\
\hline
\text{Linear}

\end{array}$$
(1)

Gaussian

(2)$$

- $\Rightarrow \omega$ and ν are unknown but independent (i.e., Q and R are unknown)
- \Rightarrow Kalman filter tries to provide estimates of true x_k through the minimization of the estimation error based on (1) and (2)
- ⇒It does the minimization using the MMSE

Input and Output of a Kalman Filter

A Kalman filter provides an estimate of x_k under uncertainty

This is an **iterative** process

- \Rightarrow In each iteration, the input: \hat{x}_{k-1} , P_{k-1} , u_{k-1} , z_k , A, B, H, Q, R (Q, R esti.)
 - $\Rightarrow \hat{x}_{k-1}, P_{k-1}$: **estimated** system state/variance at time k-1; \hat{x}_0, P_0 are guessed
 - $\Rightarrow u_{k-1}$: system input at time k-1, e.g., how hard the gas pedal is pressed
 - $\Rightarrow f(x_{k-1}, u_{k-1}) = Ax_{k-1} + Bu_{k-1}$, A and B are known
 - $\Rightarrow z_k = Hx_k$: the observation of x_k , H is known
- \Rightarrow The output: \hat{x}_k , P_k
 - $\Rightarrow \hat{x}_k$, P_k : **estimated** system state/variance at time k
- ⇒An illustration

⇒The Kalman filter computes a **distribution**

- ⇒ The estimate is not a single value! For 1D, two values: mean + variance
- \Rightarrow For dimension n, an n-vector and an $n \times n$ covariance matrix
- ⇒ Same applies to other variables

These are the "mean" part

 Z_k

Deriving the MMSE (I)

The goal is to find true state x_k

 \Rightarrow But recall this is not possible because x_k is a hidden state

A **trick**: x, P, A, B, u, z... are high dimensional, but can treat as 1D

In each iteration, a Kalman filter does two updates

- \Rightarrow Time update: $\hat{x}_k^- = A\hat{x}_{k-1} + Bu_{k-1}$
 - \Rightarrow Error of this step $e_k^- \equiv x_k \hat{x}_k^-$
 - \Rightarrow (a priori) Variance is $P_k^- = E[e_k^- e_k^{-T}]$
- \Rightarrow Measurement update: $\hat{x}_k = \hat{x}_k^- + K_k(z_k H\hat{x}_k^-)$
 - \Rightarrow The term $(z_k H\hat{x}_k^-)$ is called the measurement innovation
 - \Rightarrow It gives us the "new information" from z_k that is not already in \hat{x}_k^-
 - \Rightarrow Error of this step $e_k \equiv x_k \hat{x}_k$
 - \Rightarrow (a posteriori) Variance is $P_k = E[e_k e_k^{\mathrm{T}}]$

Kalman filter seeks the best K_k to minimize $E[||e_k||^2]$

 \Rightarrow This is the same as minimizing the **trace** of P_k

$$\Rightarrow e_k \equiv x_k - \hat{x}_k = x_k - \hat{x}_k^- - K_k(z_k - H\hat{x}_k^-)$$

Deriving the MMSE (II)

$$e_{k} \equiv x_{k} - \hat{x}_{k} = x_{k} - \hat{x}_{k}^{-} - K_{k}(z_{k} - H\hat{x}_{k}^{-})$$

$$= x_{k} - \hat{x}_{k}^{-} - K_{k}(z_{k} - Hx_{k} + Hx_{k} - H\hat{x}_{k}^{-})$$

$$= x_{k} - \hat{x}_{k}^{-} - K_{k}H(x_{k} - \hat{x}_{k}^{-}) - K(z_{k} - Hx_{k})$$

$$= (I - K_{k}H)(x_{k} - \hat{x}_{k}^{-}) - K_{k}(z_{k} - Hx_{k})$$

$$= (I - K_{k}H)e_{k}^{-} - K_{k}\nu_{k}$$

$$e_{k}^{-} \text{ and } \nu_{k} \text{ have zero covariance}$$

$$P_{k} = E[e_{k}e_{k}^{T}]$$

$$= (I - K_{k}H)E[e_{k}^{-}e_{k}^{-T}](I - K_{k}H)^{T} + E[K_{k}\nu_{k}\nu_{k}^{T}K_{k}^{T}]$$

$$= (I - K_{k}H)P_{K}^{-}(I - K_{k}H)^{T} + K_{k}RK_{k}^{T}$$

To minimize the trace of
$$P_k$$
, take $\frac{\partial tr(P_k)}{\partial K_k} = 0$

Yields
$$K_k = \frac{P_k^- H^T}{HP_k^- H^T + R}$$
, the optimal Kalman gain

Interpreting the Kalman Gain

Recall the Kalman gain $K_k = \frac{P_k^- H^T}{H P_k^- H^T + R}$ is used for computing \hat{x}_k

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

As $R \to 0$, measurement becomes more accurate, $K_k \to H^{-1}$

$$\hat{x}_k = \hat{x}_k^- + K_k(z_k - H\hat{x}_k^-) \to H^{-1}z_k$$

As $P_k^- \to 0$, state propagation becomes more accurate, $K_k \to 0$

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

Deriving The Iterative Update Algorithm

Recall - in each step, two updates

```
Time update: \hat{x}_k^- = A\hat{x}_{k-1} + Bu_{k-1}
 \Rightarrow Error of this step e_k^- \equiv x_k - \hat{x}_k^-
 \Rightarrow (a priori) Variance is P_k^- = E[e_k^- e_k^{-T}]
```

Measurement update: $\hat{x}_k = \hat{x}_k^- + K_k(z_k - H\hat{x}_k^-)$ \Rightarrow Error of this step $e_k \equiv x_k - \hat{x}_k$ \Rightarrow (a posteriori) Variance is $P_k = E[e_k e_k^T]$

For time update
$$\hat{x}_k^- = A\hat{x}_{k-1} + Bu_{k-1}$$

$$\Rightarrow e_k^- \equiv x_k - \hat{x}_k^- = Ax_{k-1} + Bu_{k-1} + \omega_{k-1} - \hat{x}_k^-$$

$$= A(x_{k-1} - \hat{x}_{k-1}) + \omega_{k-1}$$

$$= Ae_{k-1} + \omega_{k-1}$$

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

$$= AE[e_{k-1}e_{k-1}^T]A^T + Q$$

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

zero covariance

For measurement update $\hat{x}_k = \hat{x}_k^- + K_k(z_k - H\hat{x}_k^-)$

⇒Already computed

$$\Rightarrow K_k = \frac{P_k^- H^T}{H P_k^- H^T + R}$$

$$\Rightarrow P_k = (I - K_k H) P_K^- (I - K_k H)^T + K_k R K_k^T = (I - K_k H) P_k^-$$

Tuning Parameters and Running the Filter

We have the iterative update algorithm

Time update

$$\hat{x}_{k}^{-} = A\hat{x}_{k-1} + Bu_{k-1} \\ P_{k}^{-} = AP_{k-1}A^{T} + Q$$

Measurement update

$$\hat{x}_{k} = \hat{x}_{k}^{-} + K_{k}(z_{k} - H\hat{x}_{k}^{-})$$

$$K_{k} = \frac{P_{k}^{-}H^{T}}{HP_{k}^{-}H^{T} + R}$$

$$P_{k} = (I - K_{k}H)P_{k}^{-}$$

To run the algorithm

- \Rightarrow First estimate Q and R offline
- ⇒Starting from some estimate and then tuning
- ⇒This is known as **system identification**
- \Rightarrow Then start filter with some initial \hat{x}_0 and P_0
- \Rightarrow Usually P_k and K_k will quickly converge

Example: Estimating a Random Constant

Suppose we are measuring a random constant, e.g., temperature of a light bulb

- \Rightarrow System: $x_k = x_{k-1} + \omega_{k-1}, \ x_k, \omega_k \in \mathbb{R}$
- \Rightarrow Observation: $z_k = x_k + v_k, z_k, v_k \in \mathbb{R}$

Filter update equations

⇒Time update

$$\Rightarrow \hat{x}_k^- = \hat{x}_{k-1}$$
$$\Rightarrow P_k^- = P_{k-1} + Q$$

⇒ Measurement update

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

$$\Rightarrow K_k = P_k^- (P_k^- + R)^{-1}$$

$$\Rightarrow P_{\nu} = (1 - K_{\nu}) P_{\nu}^-$$

Running the example

- \Rightarrow If both (real, not our estimated) Q and R are large, it's hopeless
- \Rightarrow If P_0 is small, it trusts x_0 a lot
 - \Rightarrow If x_0 is bad, then it takes long time to converge with small P_0