

UNIVERSITÄT BONN

Juergen Gall

Temporal Filtering MA-INF 2201 - Computer Vision WS24/25

Literature

Chapter 19 Temporal Models

S. Prince. Computer Vision: Models, Learning, and Inference. Cambridge University Press 2012

Goal

To track object state from frame to frame in a video

Difficulties:

- Clutter (data association)
- One image may not be enough to fully define state
- Relationship between frames may be complicated

Structure

- Temporal models
- Kalman filter
- Extended Kalman filter
- Unscented Kalman filter
- Particle filters
- Applications

Temporal Models

- Consider an evolving system
- Represented by an unknown vector, w
- This is termed the state
- Examples:
 - 2D Position of tracked object in image
 - 3D Pose of tracked object in world
 - Joint positions of articulated model
- Goal: To compute the marginal posterior distribution over w at time t.

Estimating State

Two contributions to estimating the state:

- A set of measurements x_t, which provide information about the state w_t at time t. This is a generative model: the measurements are derived from the state using a known probability relation Pr(x_t|w₁...w_T)
- 2. A time series model, which says something about the expected way that the system will evolve e.g., $Pr(\mathbf{w}_t | \mathbf{w}_1...\mathbf{w}_{t-1}, \mathbf{w}_{t+1}...\mathbf{w}_T)$

Assumptions

- Only the immediate past matters (Markov)
 - the probability of the state at time t is conditionally independent of states at times 1...t-2 given the state at time t-1, i.e., $P(w_t|w_{t-1}, ..., w_1) = P(w_t|w_{t-1})$
- Measurements depend on only the current state
 - the likelihood of the measurements at time t is conditionally independent of all of the other measurements and the states at times 1...t-1 given the state at time t, $P(x_t|w_t, ..., w_1, x_{t-1}, ..., x_1) = P(x_t|w_t)$

Graphical Model

World states

Measurements

Temporal Models

Recursive Estimation

Time 1

$$Pr(w_1|x_1) = \frac{Pr(x_1|w_1)Pr(w_1)}{Pr(x_1)}$$

$$= \frac{Pr(x_1|w_1)Pr(w_1)}{\int Pr(x_1|w_1)Pr(w_1)dw_1}$$

Time 2

$$\begin{split} Pr(w_2|x_2,x_1) &= \frac{Pr(x_2|w_2,x_1)Pr(w_2|x_1)}{Pr(x_2|x_1)} \\ &= \frac{Pr(x_2|w_2)Pr(w_2|x_1)}{\int Pr(x_2|w_2,x_1)Pr(w_2|x_1)dw_2} \\ &= \frac{Pr(x_2|w_2)Pr(w_2|x_1)}{\int Pr(x_2|w_2)Pr(w_2|x_1)dw_2} \end{split}$$

Recursive Estimation

Time t

$$Pr(w_t|x_t, x_{1...t-1}) = \frac{Pr(x_t|w_t, x_{1...t-1})Pr(w_t|x_{1...t-1})}{Pr(x_t|x_{1...t-1})}$$

$$= \frac{Pr(x_t|w_t)Pr(w_t|x_{1...t-1})}{\int Pr(x_t|w_t, x_{1...t-1})Pr(w_t|x_{1...t-1})dw_t}$$

$$= \frac{Pr(x_t|w_t)Pr(w_t|x_{1...t-1})}{\int Pr(x_t|w_t)Pr(w_t|x_{1...t-1})dw_t}$$

Measurement model

Prediction from temporal model

Computing the prior (time evolution)

Each time, the prior is based on the Chapman-Kolmogorov equation

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t-1}) = \int Pr(\mathbf{w}_t|\mathbf{w}_{t-1})Pr(\mathbf{w}_{t-1}|\mathbf{x}_{1...t-1}) d\mathbf{w}_{t-1}$$

Prior at time t

Temporal model

Posterior at time t-1

Summary

Alternate between:

Temporal Evolution

Temporal model

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t-1}) = \int Pr(\mathbf{w}_t|\mathbf{w}_{t-1})Pr(\mathbf{w}_{t-1}|\mathbf{x}_{1...t-1}) d\mathbf{w}_{t-1}$$

Measurement Update

Measurement model

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t}) = \frac{Pr(\mathbf{x}_t|\mathbf{w}_t)Pr(\mathbf{w}_t|\mathbf{x}_{1...t-1})}{\int Pr(\mathbf{x}_t|\mathbf{w}_t)Pr(\mathbf{w}_t|\mathbf{x}_{1...t-1}) d\mathbf{w}_t}$$

What is the problem?

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t-1}) = \int Pr(\mathbf{w}_t|\mathbf{w}_{t-1})Pr(\mathbf{w}_{t-1}|\mathbf{x}_{1...t-1}) d\mathbf{w}_{t-1}$$

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t}) = \frac{Pr(\mathbf{x}_t|\mathbf{w}_t)Pr(\mathbf{w}_t|\mathbf{x}_{1...t-1})}{\int Pr(\mathbf{x}_t|\mathbf{w}_t)Pr(\mathbf{w}_t|\mathbf{x}_{1...t-1}) d\mathbf{w}_t}$$

- No closed form solution
- Integrals expensive to compute
- Standard tricks:
 - Assume the world to be linear and Gaussian (Kalman filter)
 - Approximate non-linearity by Taylor expansion (Extended Kalman filter)
 - Sampling (Particle filter)

Structure

- Temporal models
- Kalman filter
- Extended Kalman filter
- Unscented Kalman filter
- Particle filters
- Applications

Kalman Filter

The Kalman filter is just a special case of this type of recursive estimation procedure.

Temporal model and measurement model carefully chosen so that if the posterior at time t-1 was Gaussian then the

- prior at time t will be Gaussian
- posterior at time t will be Gaussian

The Kalman filter equations are rules for updating the means and covariances of these Gaussians

The Kalman Filter

Kalman Filter Definition

Time evolution equation

$$\mathbf{w}_t = \boldsymbol{\mu}_p + \boldsymbol{\Psi} \mathbf{w}_{t-1} + \boldsymbol{\epsilon}_p$$

State transition matrix

Additive Gaussian noise

Measurement equation

$$\mathbf{x}_t = \boldsymbol{\mu}_m + \mathbf{\Phi} \mathbf{w}_t + \boldsymbol{\epsilon}_m$$

Relates state and measurement

Additive Gaussian noise

Kalman Filter Definition

Time evolution equation

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = \text{Norm}_{\mathbf{w}_t}[\boldsymbol{\mu}_p + \boldsymbol{\Psi}\mathbf{w}_{t-1}, \boldsymbol{\Sigma}_p]$$

State transition matrix

Additive Gaussian noise

Measurement equation

$$Pr(\mathbf{x}_t|\mathbf{w}_t) = \text{Norm}_{\mathbf{x}_t}[\boldsymbol{\mu}_m + \boldsymbol{\Phi}\mathbf{w}_t, \boldsymbol{\Sigma}_m]$$

Relates state and measurement

Additive Gaussian noise

Kalman Filter Example

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = \operatorname{Norm}_{\mathbf{w}_t}[\mathbf{w}_{t-1}, \sigma_p^2 \mathbf{I}]$$
 Not correct model! $Pr(\mathbf{x}_t|\mathbf{w}_t) = \operatorname{Norm}_{\mathbf{x}_t}[\mathbf{w}_t, \mathbf{\Sigma}_m]$

Red: True State, Magenta: Observations, Green: Estimate (Kalman)

Benefit of temporal integration: Smoother and lower covariance

Kalman Filter Example

General:

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = \text{Norm}_{\mathbf{w}_t}[\boldsymbol{\mu}_p + \boldsymbol{\Psi}\mathbf{w}_{t-1}, \boldsymbol{\Sigma}_p]$$
$$Pr(\mathbf{x}_t|\mathbf{w}_t) = \text{Norm}_{\mathbf{x}_t}[\boldsymbol{\mu}_m + \boldsymbol{\Phi}\mathbf{w}_t, \boldsymbol{\Sigma}_m]$$

Example:

$$Pr(\mathbf{w}_{t}|\mathbf{w}_{t-1}) = \operatorname{Norm}_{\mathbf{w}_{t}}[\mathbf{w}_{t-1}, \sigma_{p}^{2}\mathbf{I}]$$

$$Pr(\mathbf{x}_{t}|\mathbf{w}_{t}) = \operatorname{Norm}_{\mathbf{x}_{t}}[\mathbf{w}_{t}, \boldsymbol{\Sigma}_{m}]$$

$$\mathbf{w}_{t} = \begin{pmatrix} w_{1,t} \\ w_{2,t} \end{pmatrix} \quad \mathbf{x}_{t} = \begin{pmatrix} x_{1,t} \\ x_{2,t} \end{pmatrix}$$

$$\mu_{p} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \quad \boldsymbol{\Psi} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad \boldsymbol{\Sigma}_{p} = \begin{pmatrix} \sigma_{p}^{2} & 0 \\ 0 & \sigma_{p}^{2} \end{pmatrix}$$

$$\mu_{m} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \quad \boldsymbol{\Phi} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad \boldsymbol{\Sigma}_{m} = \begin{pmatrix} a & b \\ b & c \end{pmatrix}$$

$$Pr(\mathbf{w}_{t}|\mathbf{x}_{1...t-1}) = \int Pr(\mathbf{w}_{t}|\mathbf{w}_{t-1})Pr(\mathbf{w}_{t-1}|\mathbf{x}_{1...t-1}) d\mathbf{w}_{t-1}$$

$$= \int \text{Norm}_{\mathbf{w}_{t}}[\boldsymbol{\mu}_{p} + \boldsymbol{\Psi}\mathbf{w}_{t-1}, \boldsymbol{\Sigma}_{p}] \text{Norm}_{\mathbf{w}_{t-1}}[\boldsymbol{\mu}_{t-1}, \boldsymbol{\Sigma}_{t-1}] d\mathbf{w}_{t-1}$$

$$= \text{Norm}_{\mathbf{w}_{t}}[\boldsymbol{\mu}_{p} + \boldsymbol{\Psi}\boldsymbol{\mu}_{t-1}, \boldsymbol{\Sigma}_{p} + \boldsymbol{\Psi}\boldsymbol{\Sigma}_{t-1}\boldsymbol{\Psi}^{T}]$$

$$= \text{Norm}_{\mathbf{w}_{t}}[\boldsymbol{\mu}_{+}, \boldsymbol{\Sigma}_{+}],$$

$$Pr(w_{t}|x_{1...t-1})$$

$$= \int Pr(w_{t}|w_{t-1})Pr(w_{t-1}|x_{1...t-1})dw_{t-1}$$

$$= \int \text{Norm}_{w_{t}}[\mu_{p} + \Psi w_{t-1}, \Sigma_{p}] \text{Norm}_{w_{t-1}}[\mu_{t-1}, \Sigma_{t-1}]dw_{t-1}$$

$$= \int \text{Norm}_{w_{t}}[\mu_{p} + \Psi(\Psi^{-1}(w - \mu_{p})), \Sigma_{p}] \text{Norm}_{w}[\Psi \mu_{t-1} + \mu_{p}, \Psi \Sigma_{t-1} \Psi^{T}]dw$$

$$Pr(w_{t}|x_{1...t-1})$$

$$= \int Pr(w_{t}|w_{t-1})Pr(w_{t-1}|x_{1...t-1})dw_{t-1}$$

$$= \int Norm_{w_{t}}[\mu_{p} + \Psi w_{t-1}, \Sigma_{p}] Norm_{w_{t-1}}[\mu_{t-1}, \Sigma_{t-1}]dw_{t-1}$$

$$= \int Norm_{w_{t}}[\mu_{p} + \Psi w_{t-1}, \Sigma_{p}] Norm_{w_{t-1}}[\mu_{t-1}, \Sigma_{t-1}]dw_{t-1}$$

$$= \int \operatorname{Norm}_{w_t} [\mu_p + \Psi(\Psi^{-1}(w - \mu_p)), \Sigma_p] \operatorname{Norm}_w [\Psi \mu_{t-1} + \mu_p, \Psi \Sigma_{t-1} \Psi^T] dw$$

$$= \int \operatorname{Norm}_{w}[w_{t}, \Sigma_{p}] \operatorname{Norm}_{w}[\Psi \mu_{t-1} + \mu_{p}, \Psi \Sigma_{t-1} \Psi^{T}] dw$$

$$\int \frac{1}{\sqrt{2\pi}} \left[\frac{\partial u}{\partial x} \left(\frac{\partial u}{\partial x} \right) + \frac{\partial u}{\partial x} \left(\frac{\partial u}{\partial x} \right) + \frac{\partial u}{\partial x} \left(\frac{\partial u}{\partial x} \right) \right] = 0$$

$$= \operatorname{Norm}_{w_t} \left[\Psi \mu_{t-1} + \mu_p, \Sigma_p + \Psi \Sigma_{t-1} \Psi^T \right] \qquad \qquad \Sigma_* = (\Sigma_p^{-1} + (\Psi \Sigma_{t-1} \Psi^T)^{-1})^{-1}$$

$$\cdot \int \operatorname{Norm}_{w_t} \left[\Sigma_* (\Sigma^{-1} w_t + (\Psi \Sigma_{t-1} \Psi^T)^{-1} (\Psi u_{t-1} + \mu_p)), \Sigma_* \right] dw$$

$$\cdot \int \operatorname{Norm}_{w} \left[\Sigma_{*} (\Sigma_{p}^{-1} w_{t} + (\Psi \Sigma_{t-1} \Psi^{T})^{-1} (\Psi \mu_{t-1} + \mu_{p})), \Sigma_{*} \right] dw$$

$$= \operatorname{Norm}_{w_t} \left[\Psi \mu_{t-1} + \mu_p, \Sigma_p + \Psi \Sigma_{t-1} \Psi^T \right] \int \operatorname{Norm}_x[a, A] \operatorname{Norm}_x[b, B] dx = \operatorname{Norm}_a[b, A + B]$$

$$= \operatorname{Norm}_{w_t} \left[\mu_+, \Sigma_+ \right] \cdot \int \operatorname{Norm}_x[\Sigma_*(A^{-1}a + B^{-1}b), \Sigma_*] dx, \quad \Sigma_* = (A^{-1} + B^{-1})^{-1}$$

$$Pr(\mathbf{w}_{t}|\mathbf{x}_{1...t-1}) = \int Pr(\mathbf{w}_{t}|\mathbf{w}_{t-1})Pr(\mathbf{w}_{t-1}|\mathbf{x}_{1...t-1}) d\mathbf{w}_{t-1}$$

$$= \int \text{Norm}_{\mathbf{w}_{t}}[\boldsymbol{\mu}_{p} + \boldsymbol{\Psi}\mathbf{w}_{t-1}, \boldsymbol{\Sigma}_{p}] \text{Norm}_{\mathbf{w}_{t-1}}[\boldsymbol{\mu}_{t-1}, \boldsymbol{\Sigma}_{t-1}] d\mathbf{w}_{t-1}$$

$$= \text{Norm}_{\mathbf{w}_{t}}[\boldsymbol{\mu}_{p} + \boldsymbol{\Psi}\boldsymbol{\mu}_{t-1}, \boldsymbol{\Sigma}_{p} + \boldsymbol{\Psi}\boldsymbol{\Sigma}_{t-1}\boldsymbol{\Psi}^{T}]$$

$$= \text{Norm}_{\mathbf{w}_{t}}[\boldsymbol{\mu}_{+}, \boldsymbol{\Sigma}_{+}],$$

Measurement incorporation

$$Pr(\mathbf{w}_{t}|\mathbf{x}_{1...t}) = \frac{Pr(\mathbf{x}_{t}|\mathbf{w}_{t})Pr(\mathbf{w}_{t}|\mathbf{x}_{1...t-1})}{\int Pr(\mathbf{x}_{t}|\mathbf{w}_{t})Pr(\mathbf{w}_{t}|\mathbf{x}_{1...t-1}) d\mathbf{w}_{t}}$$

$$= \frac{\text{Norm}_{\mathbf{x}_{t}}[\boldsymbol{\mu}_{m} + \boldsymbol{\Phi}\mathbf{w}_{t}, \boldsymbol{\Sigma}_{m}]\text{Norm}_{\mathbf{w}_{t}}[\boldsymbol{\mu}_{+}, \boldsymbol{\Sigma}_{+}]}{\int Pr(\mathbf{x}_{t}|\mathbf{w}_{t})Pr(\mathbf{w}_{t}|\mathbf{x}_{1...t-1}) d\mathbf{w}_{t}}$$

$$= \text{Norm}_{\mathbf{w}_{t}} \left[\left(\boldsymbol{\Phi}^{T} \boldsymbol{\Sigma}_{m}^{-1} \boldsymbol{\Phi} + \boldsymbol{\Sigma}_{+}^{-1} \right)^{-1} \left(\boldsymbol{\Phi}^{T} \boldsymbol{\Sigma}_{m}^{-1} (\mathbf{x}_{t} - \boldsymbol{\mu}_{m}) + \boldsymbol{\Sigma}_{+}^{-1} \boldsymbol{\mu}_{+} \right), \right]$$

$$\left(\boldsymbol{\Phi}^{T} \boldsymbol{\Sigma}_{m}^{-1} \boldsymbol{\Phi} + \boldsymbol{\Sigma}_{+}^{-1} \right)^{-1} \right]$$

 $= \operatorname{Norm}_{\mathbf{w}_t}[\boldsymbol{\mu}_t, \boldsymbol{\Sigma}_t],$

Kalman Filter

$$Pr(\mathbf{w}_{t}|\mathbf{x}_{1...t}) = \text{Norm}_{\mathbf{w}_{t}} \left[\left(\mathbf{\Phi}^{T} \mathbf{\Sigma}_{m}^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_{+}^{-1} \right)^{-1} \left(\mathbf{\Phi}^{T} \mathbf{\Sigma}_{m}^{-1} (\mathbf{x}_{t} - \boldsymbol{\mu}_{m}) + \mathbf{\Sigma}_{+}^{-1} \boldsymbol{\mu}_{+} \right), \right.$$

$$\left. \left(\mathbf{\Phi}^{T} \mathbf{\Sigma}_{m}^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_{+}^{-1} \right)^{-1} \right]$$

This is not the usual way these equations are presented.

Part of the reason for this is the size of the inverses: ϕ is usually landscape and so $\phi^T \phi$ is inefficient. Example:

- Measurement x: image coordinates (2d)
- State w: position + velocity (4d)
- $\Phi^T \Phi$ is 4x4 matrix
- $\Phi\Phi^T$ is 2x2 matrix

Kalman Filter

$$Pr(\mathbf{w}_{t}|\mathbf{x}_{1...t}) = \text{Norm}_{\mathbf{w}_{t}} \left[\left(\mathbf{\Phi}^{T} \mathbf{\Sigma}_{m}^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_{+}^{-1} \right)^{-1} \left(\mathbf{\Phi}^{T} \mathbf{\Sigma}_{m}^{-1} (\mathbf{x}_{t} - \boldsymbol{\mu}_{m}) + \mathbf{\Sigma}_{+}^{-1} \boldsymbol{\mu}_{+} \right), \right.$$

$$\left. \left(\mathbf{\Phi}^{T} \mathbf{\Sigma}_{m}^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_{+}^{-1} \right)^{-1} \right]$$

Define Kalman gain:

$$\mathbf{K} = \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T} (\mathbf{\Sigma}_{m} + \mathbf{\Phi} \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T})^{-1}$$

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t}) = \text{Norm}_{\mathbf{w}_t} \left[\boldsymbol{\mu}_+ + \mathbf{K}(\mathbf{x}_t - \boldsymbol{\mu}_m - \boldsymbol{\Phi}\boldsymbol{\mu}_+), (\mathbf{I} - \mathbf{K}\boldsymbol{\Phi})\boldsymbol{\Sigma}_+ \right]$$

Matrix inversion relations

Consider the $d \times d$ matrix **A**, the $k \times k$ matrix **C** and the $k \times d$ matrix **B** where **A** and **C** are symmetric, positive definite matrices. The following equality holds:

$$(\mathbf{A}^{-1} + \mathbf{B}^T \mathbf{C}^{-1} \mathbf{B})^{-1} \mathbf{B}^T \mathbf{C}^{-1} = \mathbf{A} \mathbf{B}^T (\mathbf{B} \mathbf{A} \mathbf{B}^T + \mathbf{C})^{-1}.$$

Proof:

$$\mathbf{B}^T \mathbf{C}^{-1} \mathbf{B} \mathbf{A} \mathbf{B}^T + \mathbf{B}^T = \mathbf{B}^T + \mathbf{B}^T \mathbf{C}^{-1} \mathbf{B} \mathbf{A} \mathbf{B}^T$$
$$\mathbf{B}^T \mathbf{C}^{-1} (\mathbf{B} \mathbf{A} \mathbf{B}^T + \mathbf{C}) = (\mathbf{A}^{-1} + \mathbf{B}^T \mathbf{C}^{-1} \mathbf{B}) \mathbf{A} \mathbf{B}^T.$$

Taking the inverse of both sides we get

$$(\mathbf{A}^{-1} + \mathbf{B}^T \mathbf{C}^{-1} \mathbf{B})^{-1} \mathbf{B}^T \mathbf{C}^{-1} = \mathbf{A} \mathbf{B}^T (\mathbf{B} \mathbf{A} \mathbf{B}^T + \mathbf{C})^{-1},$$

as required.

Matrix inversion relations

Consider the $d \times d$ matrix **A**, the $k \times k$ matrix **C** and the $k \times d$ matrix **B** where **A** and **C** are symmetric, positive definite matrices. The following equality holds:

$$(\mathbf{A}^{-1} + \mathbf{B}^T \mathbf{C}^{-1} \mathbf{B})^{-1} = \mathbf{A} - \mathbf{A} \mathbf{B}^T (\mathbf{B} \mathbf{A} \mathbf{B}^T + \mathbf{C})^{-1} \mathbf{B} \mathbf{A}. \tag{C.61}$$

This is sometimes known as the matrix inversion lemma.

Proof:

$$(\mathbf{A}^{-1} + \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B})^{-1}$$

$$= (\mathbf{A}^{-1} + \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B})^{-1} (\mathbf{I} + \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B} \mathbf{A} - \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B} \mathbf{A})$$

$$= (\mathbf{A}^{-1} + \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B})^{-1} ((\mathbf{A}^{-1} + \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B}) \mathbf{A} - \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B} \mathbf{A})$$

$$= \mathbf{A} - (\mathbf{A}^{-1} + \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B})^{-1} \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B} \mathbf{A}. \tag{C.62}$$

We know:

$$(\mathbf{A}^{-1} + \mathbf{B}^T \mathbf{C}^{-1} \mathbf{B})^{-1} \mathbf{B}^T \mathbf{C}^{-1} = \mathbf{A} \mathbf{B}^T (\mathbf{B} \mathbf{A} \mathbf{B}^T + \mathbf{C})^{-1}$$

Therefore:

$$(\mathbf{A}^{-1} + \mathbf{B}^T \mathbf{C}^{-1} \mathbf{B})^{-1} = \mathbf{A} - \mathbf{A} \mathbf{B}^T (\mathbf{B} \mathbf{A} \mathbf{B}^T + \mathbf{C})^{-1} \mathbf{B} \mathbf{A}$$

Mean Term

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t}) = \text{Norm}_{\mathbf{w}_t} \left[\left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1} \left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_m) + \mathbf{\Sigma}_+^{-1} \boldsymbol{\mu}_+ \right), \right.$$
$$\left. \left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1} \right]$$

Kalman gain:

$$K = \Sigma_{+} \Phi^{T} (\Sigma_{m} + \Phi \Sigma_{+} \Phi^{T})^{-1}$$

Matrix inversion relations:

$$(\Sigma_{+}^{-1} + \Phi^{T} \Sigma_{m}^{-1} \Phi)^{-1} \Phi^{T} \Sigma_{m}^{-1} = \Sigma_{+} \Phi^{T} (\Phi \Sigma_{+} \Phi^{T} + \Sigma_{m})^{-1} = K$$
$$(\mathbf{A}^{-1} + \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B})^{-1} \mathbf{B}^{T} \mathbf{C}^{-1} = \mathbf{A} \mathbf{B}^{T} (\mathbf{B} \mathbf{A} \mathbf{B}^{T} + \mathbf{C})^{-1}$$

Mean Term

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t}) = \text{Norm}_{\mathbf{w}_t} \left[\left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1} \left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_m) + \mathbf{\Sigma}_+^{-1} \boldsymbol{\mu}_+ \right), \right]$$

$$\left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1}$$

$$\left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1} \right]$$

Kalman gain:

$$K = \Sigma_{+} \Phi^{T} (\Sigma_{m} + \Phi \Sigma_{+} \Phi^{T})^{-1}$$

Matrix inversion relations:

$$(\Sigma_{+}^{-1} + \Phi^{T} \Sigma_{m}^{-1} \Phi)^{-1} \Phi^{T} \Sigma_{m}^{-1} = \Sigma_{+} \Phi^{T} (\Phi \Sigma_{+} \Phi^{T} + \Sigma_{m})^{-1} = K$$

$$(\Sigma_{+}^{-1} + \Phi^{T} \Sigma_{m}^{-1} \Phi)^{-1} = \Sigma_{+} - \Sigma_{+} \Phi^{T} (\Phi \Sigma_{+} \Phi^{T} + \Sigma_{m})^{-1} \Phi \Sigma_{+}$$

$$(\mathbf{A}^{-1} + \mathbf{B}^{T} \mathbf{C}^{-1} \mathbf{B})^{-1} = \mathbf{A} - \mathbf{A} \mathbf{B}^{T} (\mathbf{B} \mathbf{A} \mathbf{B}^{T} + \mathbf{C})^{-1} \mathbf{B} \mathbf{A}.$$

Mean Term

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t}) = \text{Norm}_{\mathbf{w}_t} \left[\left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1} \left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_m) + \mathbf{\Sigma}_+^{-1} \boldsymbol{\mu}_+ \right), \right.$$
$$\left. \left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1} \right]$$

Kalman gain:

$$K = \Sigma_{+} \Phi^{T} (\Sigma_{m} + \Phi \Sigma_{+} \Phi^{T})^{-1}$$

Matrix inversion relations:

$$(\Sigma_{+}^{-1} + \Phi^{T} \Sigma_{m}^{-1} \Phi)^{-1} \Phi^{T} \Sigma_{m}^{-1} = \Sigma_{+} \Phi^{T} (\Phi \Sigma_{+} \Phi^{T} + \Sigma_{m})^{-1} = K$$
$$(\Sigma_{+}^{-1} + \Phi^{T} \Sigma_{m}^{-1} \Phi)^{-1} = \Sigma_{+} - \Sigma_{+} \Phi^{T} (\Phi \Sigma_{+} \Phi^{T} + \Sigma_{m})^{-1} \Phi \Sigma_{+}$$

Using Matrix inversion relations:

$$\begin{split} (\boldsymbol{\Phi}^T \boldsymbol{\Sigma}_m^{-1} \boldsymbol{\Phi} + \boldsymbol{\Sigma}_+^{-1})^{-1} (\boldsymbol{\Phi}^T \boldsymbol{\Sigma}_m^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_m) + \boldsymbol{\Sigma}_+^{-1} \boldsymbol{\mu}_+) \\ &= \mathbf{K} (\mathbf{x}_t - \boldsymbol{\mu}_m) + (\boldsymbol{\Phi}^T \boldsymbol{\Sigma}_m^{-1} \boldsymbol{\Phi} + \boldsymbol{\Sigma}_+^{-1})^{-1} \boldsymbol{\Sigma}_+^{-1} \boldsymbol{\mu}_+ \\ &= \mathbf{K} (\mathbf{x}_t - \boldsymbol{\mu}_m) + (\boldsymbol{\Sigma}_+ - \boldsymbol{\Sigma}_+ \boldsymbol{\Phi}^T (\boldsymbol{\Phi} \boldsymbol{\Sigma}_+ \boldsymbol{\Phi}^T + \boldsymbol{\Sigma}_m)^{-1} \boldsymbol{\Phi} \boldsymbol{\Sigma}_+) \boldsymbol{\Sigma}_+^{-1} \boldsymbol{\mu}_+ \\ &= \mathbf{K} (\mathbf{x}_t - \boldsymbol{\mu}_m) + \boldsymbol{\mu}_+ - \boldsymbol{\Sigma}_+ \boldsymbol{\Phi}^T (\boldsymbol{\Phi} \boldsymbol{\Sigma}_+ \boldsymbol{\Phi}^T + \boldsymbol{\Sigma}_m)^{-1} \boldsymbol{\Phi} \boldsymbol{\mu}_+ \\ &= \mathbf{K} (\mathbf{x}_t - \boldsymbol{\mu}_m) + \boldsymbol{\mu}_+ - \mathbf{K} \boldsymbol{\Phi} \boldsymbol{\mu}_+ \\ &= \boldsymbol{\mu}_+ + \mathbf{K} \left(\mathbf{x}_t - \boldsymbol{\mu}_m - \boldsymbol{\Phi} \boldsymbol{\mu}_+ \right) \end{split}$$

Covariance Term

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t}) = \text{Norm}_{\mathbf{w}_t} \left[\left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1} \left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_m) + \mathbf{\Sigma}_+^{-1} \boldsymbol{\mu}_+ \right), \right.$$
$$\left. \left(\mathbf{\Phi}^T \mathbf{\Sigma}_m^{-1} \mathbf{\Phi} + \mathbf{\Sigma}_+^{-1} \right)^{-1} \right]$$

Kalman gain:

$$K = \Sigma_{+} \Phi^{T} (\Sigma_{m} + \Phi \Sigma_{+} \Phi^{T})^{-1}$$

Matrix inversion relations:

$$(\Sigma_{+}^{-1} + \Phi^{T} \Sigma_{m}^{-1} \Phi)^{-1} = \Sigma_{+} - \Sigma_{+} \Phi^{T} (\Phi \Sigma_{+} \Phi^{T} + \Sigma_{m})^{-1} \Phi \Sigma_{+}$$
$$= \Sigma_{+} - K \Phi \Sigma_{+}$$
$$= (I - K \Phi) \Sigma_{+}$$

Final Kalman Filter Equation

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t}) = \text{Norm}_{\mathbf{w}_t} \left[\boldsymbol{\mu}_+ + \mathbf{K}(\mathbf{x}_t - \boldsymbol{\mu}_m - \boldsymbol{\Phi}\boldsymbol{\mu}_+), (\mathbf{I} - \mathbf{K}\boldsymbol{\Phi})\boldsymbol{\Sigma}_+ \right]$$

Innovation (difference between actual and predicted measurements

Prior variance minus a term due to information from measurement

Kalman Filter Summary

Time evolution equation

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = Norm_{\mathbf{w}_t}[\boldsymbol{\mu}_p + \boldsymbol{\Psi}\mathbf{w}_{t-1}, \boldsymbol{\Sigma}_p]$$

Measurement equation

$$Pr(\mathbf{x}_t|\mathbf{w}_t) = \text{Norm}_{\mathbf{x}_t}[\boldsymbol{\mu}_m + \boldsymbol{\Phi}\mathbf{w}_t, \boldsymbol{\Sigma}_m]$$

Inference

State Prediction: $\mu_{+} = \mu_{p} + \Psi \mu_{t-1}$

Covariance Prediction: $\Sigma_{+} = \Sigma_{p} + \Psi \Sigma_{t-1} \Psi^{T}$

State Update: $\mu_t = \mu_+ + \mathbf{K}(\mathbf{x}_t - \mu_m - \Phi \mu_+)$

Covariance Update: $\Sigma_t = (\mathbf{I} - \mathbf{K} \Phi) \Sigma_+,$

$$\mathbf{K} = \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T} (\mathbf{\Sigma}_{m} + \mathbf{\Phi} \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T})^{-1}$$

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = \operatorname{Norm}_{\mathbf{w}_t}[\mathbf{w}_{t-1}, \sigma_p^2 \mathbf{I}]$$
 Not correct model! $Pr(\mathbf{x}_t|\mathbf{w}_t) = \operatorname{Norm}_{\mathbf{x}_t}[\mathbf{w}_t, \mathbf{\Sigma}_m]$

Red: True State, Magenta: Observations, Green: Estimate (Kalman)

Benefit of temporal integration: Smoother and lower covariance

Source: S. Prince

General:

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = \text{Norm}_{\mathbf{w}_t}[\boldsymbol{\mu}_p + \boldsymbol{\Psi}\mathbf{w}_{t-1}, \boldsymbol{\Sigma}_p]$$
$$Pr(\mathbf{x}_t|\mathbf{w}_t) = \text{Norm}_{\mathbf{x}_t}[\boldsymbol{\mu}_m + \boldsymbol{\Phi}\mathbf{w}_t, \boldsymbol{\Sigma}_m]$$

Example:

$$Pr(\mathbf{w}_{t}|\mathbf{w}_{t-1}) = \operatorname{Norm}_{\mathbf{w}_{t}}[\mathbf{w}_{t-1}, \sigma_{p}^{2}\mathbf{I}]$$

$$Pr(\mathbf{x}_{t}|\mathbf{w}_{t}) = \operatorname{Norm}_{\mathbf{x}_{t}}[\mathbf{w}_{t}, \boldsymbol{\Sigma}_{m}]$$

$$\mathbf{w}_{t} = \begin{pmatrix} w_{1,t} \\ w_{2,t} \end{pmatrix} \quad \mathbf{x}_{t} = \begin{pmatrix} x_{1,t} \\ x_{2,t} \end{pmatrix}$$

$$\mu_{p} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \quad \boldsymbol{\Psi} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad \boldsymbol{\Sigma}_{p} = \begin{pmatrix} \sigma_{p}^{2} & 0 \\ 0 & \sigma_{p}^{2} \end{pmatrix}$$

$$\mu_{m} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \quad \boldsymbol{\Phi} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad \boldsymbol{\Sigma}_{m} = \begin{pmatrix} a & b \\ b & c \end{pmatrix}$$

State Prediction:

$$oldsymbol{\mu}_{+}=oldsymbol{\mu}_{p}+oldsymbol{\Psi}oldsymbol{\mu}_{t-1}$$

$$\begin{pmatrix} \mu_{1,+} \\ \mu_{2,+} \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} + \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \mu_{1,t-1} \\ \mu_{2,t-1} \end{pmatrix} = \begin{pmatrix} \mu_{1,t-1} \\ \mu_{2,t-1} \end{pmatrix}$$

Covariance Prediction:

$$oldsymbol{\Sigma}_{+} = oldsymbol{\Sigma}_{p} + oldsymbol{\Psi} oldsymbol{\Sigma}_{t-1} oldsymbol{\Psi}^{T}$$

$$\begin{pmatrix} \Sigma_{11,+} & \Sigma_{12,+} \\ \Sigma_{21,+} & \Sigma_{22,+} \end{pmatrix} = \begin{pmatrix} \sigma_p^2 & 0 \\ 0 & \sigma_p^2 \end{pmatrix} + \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \Sigma_{11,t-1} & \Sigma_{12,t-1} \\ \Sigma_{21,t-1} & \Sigma_{22,t-1} \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$
$$= \begin{pmatrix} \Sigma_{11,t-1} + \sigma_p^2 & \Sigma_{12,t-1} \\ \Sigma_{21,t-1} & \Sigma_{22,t-1} + \sigma_p^2 \end{pmatrix}$$

Kalman Gain:
$$\mathbf{K} = \mathbf{\Sigma}_{+}\mathbf{\Phi}^{T}(\mathbf{\Sigma}_{m} + \mathbf{\Phi}\mathbf{\Sigma}_{+}\mathbf{\Phi}^{T})^{-1}$$

$$\begin{pmatrix}
K_{11} & K_{12} \\
K_{21} & K_{22}
\end{pmatrix} = \begin{pmatrix}
\Sigma_{11,+} & \Sigma_{12,+} \\
\Sigma_{21,+} & \Sigma_{22,+}
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
\Sigma_{11,m} & \Sigma_{12,m} \\
\Sigma_{21,m} & \Sigma_{22,m}
\end{pmatrix} + \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
\Sigma_{11,+} & \Sigma_{12,+} \\
\Sigma_{21,+} & \Sigma_{22,+}
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
\Sigma_{21,m} & \Sigma_{22,m}
\end{pmatrix} + \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
\Sigma_{11,+} & \Sigma_{12,+} \\
\Sigma_{21,+} & \Sigma_{22,+}
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \begin{pmatrix}$$

$$oldsymbol{\mu}_t = oldsymbol{\mu}_+ + \mathbf{K}(\mathbf{x}_t - oldsymbol{\mu}_m - oldsymbol{\Phi} oldsymbol{\mu}_+)$$

$$\begin{pmatrix} \mu_{1,t} \\ \mu_{2,t} \end{pmatrix} = \begin{pmatrix} \mu_{1,+} \\ \mu_{2,+} \end{pmatrix} + \begin{pmatrix} K_{11} & K_{12} \\ K_{21} & K_{22} \end{pmatrix} \begin{pmatrix} \begin{pmatrix} x_{1,t} \\ x_{2,t} \end{pmatrix} - \begin{pmatrix} 0 \\ 0 \end{pmatrix} - \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \mu_{1,+} \\ \mu_{2,+} \end{pmatrix}$$

$$= \begin{pmatrix} \mu_{1,+} \\ \mu_{2,+} \end{pmatrix} + \begin{pmatrix} K_{11} & K_{12} \\ K_{21} & K_{22} \end{pmatrix} \begin{pmatrix} x_{1,t} - \mu_{1,+} \\ x_{2,t} - \mu_{2,+} \end{pmatrix}$$

Covariance Update:

$$\Sigma_t = (\mathbf{I} - \mathbf{K} \Phi) \Sigma_+,$$

$$\begin{pmatrix}
\Sigma_{11,t} & \Sigma_{12,t} \\
\Sigma_{21,t} & \Sigma_{22,t}
\end{pmatrix} = \begin{pmatrix}
\begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} - \begin{pmatrix}
K_{11} & K_{12} \\
K_{21} & K_{22}
\end{pmatrix} \begin{pmatrix}
1 & 0 \\
0 & 1
\end{pmatrix} \end{pmatrix} \begin{pmatrix}
\Sigma_{11,+} & \Sigma_{12,+} \\
\Sigma_{21,+} & \Sigma_{22,+}
\end{pmatrix}$$

$$= \begin{pmatrix}
1 - K_{11} & -K_{12} \\
-K_{21} & 1 - K_{22}
\end{pmatrix} \begin{pmatrix}
\Sigma_{11,+} & \Sigma_{12,+} \\
\Sigma_{21,+} & \Sigma_{22,+}
\end{pmatrix}$$

Except of one matrix inversion, very easy to compute!

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = \operatorname{Norm}_{\mathbf{w}_t}[\mathbf{w}_{t-1}, \sigma_p^2 \mathbf{I}]$$
 Not correct model! $Pr(\mathbf{x}_t|\mathbf{w}_t) = \operatorname{Norm}_{\mathbf{x}_t}[\mathbf{w}_t, \mathbf{\Sigma}_m]$

Red: True State, Magenta: Observations, Green: Estimate (Kalman)

Benefit of temporal integration: Smoother and lower covariance

Source: S. Prince

$$Pr(x_t|\mathbf{w}_t) = \operatorname{Norm}_{x_t} \begin{bmatrix} \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{w}_t, \sigma_m^2 \end{bmatrix}, \quad \text{for } t = 2, 4, 6 \dots$$

 $Pr(x_t|\mathbf{w}_t) = \operatorname{Norm}_{x_t} \begin{bmatrix} \begin{bmatrix} 0 & 1 \end{bmatrix} \mathbf{w}_t, \sigma_m^2 \end{bmatrix}, \quad \text{for } t = 1, 3, 5 \dots$

At each time only one dimension is observed

Smoothing

- Estimates depend only on measurements up to the current point in time.
- Sometimes want to estimate state based on future measurements as well

Fixed Lag Smoother:

This is an on-line scheme in which the optimal estimate for a state at time t - τ is calculated based on measurements up to time t, where τ is the time lag. i.e. we wish to calculate $Pr(w_{t-\tau} | x_1 ... x_t)$.

Fixed Interval Smoother:

We have a fixed time interval of measurements and want to calculate the optimal state estimate based on all of these measurements. In other words, instead of calculating $Pr(w_t | x_1 ... x_t)$ we now estimate $Pr(w_t | x_1 ... x_t)$ where T is the total length of the interval.

Fixed lag smoother

State evolution equation

$$\begin{bmatrix} \mathbf{w}_t \\ \mathbf{w}_t^{[1]} \\ \mathbf{w}_t^{[2]} \\ \mathbf{w}_t^{[2]} \end{bmatrix} = \begin{bmatrix} \mathbf{\Psi} & \mathbf{0} & \dots & \mathbf{0} & \mathbf{0} \\ \mathbf{I} & \mathbf{0} & \dots & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{I} & \dots & \mathbf{0} & \mathbf{0} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ \mathbf{0} & \mathbf{0} & \dots & \mathbf{I} & \mathbf{0} \end{bmatrix} \begin{bmatrix} \mathbf{w}_{t-1} \\ \mathbf{w}_{t-1}^{[1]} \\ \mathbf{w}_{t-1}^{[2]} \\ \vdots \\ \mathbf{w}_{t-1}^{[\tau]} \end{bmatrix} + \begin{bmatrix} \boldsymbol{\epsilon}_p \\ \mathbf{0} \\ \mathbf{0} \\ \vdots \\ \mathbf{0}, \end{bmatrix}$$
 Estimate delayed by $\boldsymbol{\tau}$

Measurement equation

$$\mathbf{x}_t = egin{bmatrix} \mathbf{\Phi} & \mathbf{0} & \mathbf{0} & \dots & \mathbf{0} \end{bmatrix} egin{bmatrix} \mathbf{w}_t^{[1]} \\ \mathbf{w}_t^{[2]} \\ \mathbf{w}_t^{[2]} \\ \vdots \\ \mathbf{w}_t^{[au]}, \end{bmatrix} + oldsymbol{\epsilon}_m$$

Source: S. Prince

Kalman Filter Summary

Time evolution equation

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = Norm_{\mathbf{w}_t}[\boldsymbol{\mu}_p + \boldsymbol{\Psi}\mathbf{w}_{t-1}, \boldsymbol{\Sigma}_p]$$

Measurement equation

$$Pr(\mathbf{x}_t|\mathbf{w}_t) = \text{Norm}_{\mathbf{x}_t}[\boldsymbol{\mu}_m + \boldsymbol{\Phi}\mathbf{w}_t, \boldsymbol{\Sigma}_m]$$

Inference

State Prediction: $\mu_{+} = \mu_{p} + \Psi \mu_{t-1}$

Covariance Prediction: $\Sigma_{+} = \Sigma_{p} + \Psi \Sigma_{t-1} \Psi^{T}$

State Update: $\mu_t = \mu_+ + \mathbf{K}(\mathbf{x}_t - \mu_m - \Phi \mu_+)$

Covariance Update: $\Sigma_t = (\mathbf{I} - \mathbf{K} \Phi) \Sigma_+,$

$$\mathbf{K} = \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T} (\mathbf{\Sigma}_{m} + \mathbf{\Phi} \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T})^{-1}$$

Fixed-lag Kalman Smoothing

Kalman filter Kalman filter $\tau = 1$

Advantage: Better estimates and lower covariance

Disadvantage: Delay

Fixed interval smoothing

Having μ_t , Σ_t , $\mu_{+|t}$, and $\Sigma_{+|t}$ from forward pass where $Pr(w_{t+1}|x_{1...t}) = Norm(\mu_{+|t}, \Sigma_{+|t})$

Backward set of recursions

$$egin{array}{lcl} oldsymbol{\mu}_{t|T} &= oldsymbol{\mu}_t + \mathbf{C}_t (oldsymbol{\mu}_{t+1|T} - oldsymbol{\mu}_{t|t}) \ oldsymbol{\Sigma}_{t|T} &= oldsymbol{\Sigma}_t + \mathbf{C}_t (oldsymbol{\Sigma}_{t+1|T} - oldsymbol{\Sigma}_{t|t}) \mathbf{C}_t^T \end{array}$$

where

$$\mathbf{C}_t = \mathbf{\Sigma}_t \ \mathbf{\Psi}^T \mathbf{\Sigma}_{+|t}^{-1}$$

Temporal Models

Learning parameters

Parameters of equations:

$$w_t = \Psi w_{t-1} + \epsilon_p$$

$$x_t = \Phi w_t + \epsilon_m$$

$$\theta = \{\Psi, \Sigma_p, \Phi, \Sigma_m, \mu_0, \Sigma_0\}$$

Expectation-Maximization

- E step:
 - Fixed interval smoothing to get (w_t)
- M step:
 - Maximize log-likelihood to get θ

Equations:

$$w_t = \Psi w_{t-1} + \epsilon_p$$
$$x_t = \Phi w_t + \epsilon_m$$

Solve where μ are estimates for w (from E step):

$$\hat{\theta} = \operatorname{argmax}_{\theta} \log P(\mu, x | \theta) \quad P(\mu, x) = P(\mu_1) \prod_{t=2}^{T} P(\mu_t | \mu_{t-1}) \prod_{t=1}^{T} P(x_t | \mu_t)$$

$$Q = \log P(\mu, x) = -\sum_{t=1}^{T} \left(\frac{1}{2} (x_t - \Phi \mu_t)^T \Sigma_m^{-1} (x_t - \Phi \mu_t) \right) - \frac{T}{2} \log |\Sigma_m|$$

$$-\sum_{t=2}^{T} \left(\frac{1}{2} (\mu_t - \Psi \mu_{t-1})^T \Sigma_p^{-1} (\mu_t - \Psi \mu_{t-1}) \right) - \frac{T - 1}{2} \log |\Sigma_p|$$

$$-\left(\frac{1}{2} (\mu_1 - \mu_0)^T \Sigma_0^{-1} (\mu_1 - \mu_0) \right) - \frac{1}{2} \log |\Sigma_0| + const.$$

$$\frac{\partial}{\partial \Phi} Q = \frac{\partial}{\partial \Phi} \left\{ -\sum_{t=1}^{T} \left(\frac{1}{2} (x_t - \Phi \mu_t)^T \Sigma_m^{-1} (x_t - \Phi \mu_t) \right) \right\}$$
$$= \sum_{t=1}^{T} \Sigma_m^{-1} (x_t - \Phi \mu_t) \mu_t^T$$

$$\frac{\partial (\mathbf{X}\mathbf{b} + \mathbf{c})^T \mathbf{D} (\mathbf{X}\mathbf{b} + \mathbf{c})}{\partial \mathbf{X}} \ = \ (\mathbf{D} + \mathbf{D}^T) (\mathbf{X}\mathbf{b} + \mathbf{c}) \mathbf{b}^T.$$

$$\frac{\partial}{\partial \Phi} Q = \frac{\partial}{\partial \Phi} \left\{ -\sum_{t=1}^{T} \left(\frac{1}{2} (x_t - \Phi \mu_t)^T \Sigma_m^{-1} (x_t - \Phi \mu_t) \right) \right\}$$

$$= \sum_{t=1}^{T} \Sigma_m^{-1} (x_t - \Phi \mu_t) \mu_t^T = \Sigma_m^{-1} \left(\sum_{t=1}^{T} x_t \mu_t^T - \Phi \sum_{t=1}^{T} \mu_t \mu_t^T \right) = 0$$

$$\Phi = \frac{\sum_{t=1}^{T} x_t \mu_t^T}{\sum_{t=1}^{T} \mu_t \mu_t^T}$$

In the same way:

$$\Psi = \frac{\sum_{t=2}^{T} \mu_t \mu_{t-1}^T}{\sum_{t=2}^{T} \mu_{t-1} \mu_{t-1}^T}$$

$$\frac{\partial}{\partial \Sigma_m^{-1}} Q = \frac{\partial}{\partial \Sigma_m^{-1}} \left\{ -\sum_{t=1}^T \left(\frac{1}{2} (x_t - \Phi \mu_t)^T \Sigma_m^{-1} (x_t - \Phi \mu_t) \right) + \frac{T}{2} \log |\Sigma_m^{-1}| \right\}$$
$$= -\sum_{t=1}^T \left(\frac{1}{2} (x_t - \Phi \mu_t) (x_t - \Phi \mu_t)^T \right) + \frac{T}{2} \Sigma_m$$

$$\frac{\partial \mathbf{a}^T \mathbf{X} \mathbf{b}}{\partial \mathbf{X}} = \mathbf{a} \mathbf{b}^T \qquad \frac{\partial}{\partial A} \log(|A|) = (A^{-1})^T$$

$$\begin{split} \frac{\partial}{\partial \Sigma_{m}^{-1}} Q &= \frac{\partial}{\partial \Sigma_{m}^{-1}} \left\{ -\sum_{t=1}^{T} \left(\frac{1}{2} (x_{t} - \Phi \mu_{t})^{T} \Sigma_{m}^{-1} (x_{t} - \Phi \mu_{t}) \right) + \frac{T}{2} \log |\Sigma_{m}^{-1}| \right\} \\ &= -\sum_{t=1}^{T} \left(\frac{1}{2} (x_{t} - \Phi \mu_{t}) (x_{t} - \Phi \mu_{t})^{T} \right) + \frac{T}{2} \Sigma_{m} \\ &= -\left(\sum_{t=1}^{T} x_{t} x_{t}^{T} - 2 \sum_{t=1}^{T} \Phi \mu_{t} x_{t}^{T} + \Phi \left(\sum_{t=1}^{T} \mu_{t} \mu_{t}^{T} \right) \Phi^{T} \right) + T \Sigma_{m} \\ &= -\left(\sum_{t=1}^{T} x_{t} x_{t}^{T} - 2 \sum_{t=1}^{T} \Phi \mu_{t} x_{t}^{T} + \Phi \sum_{t=1}^{T} \mu_{t} x_{t}^{T} \right) + T \Sigma_{m} = 0 \\ &\sum_{m=1}^{T} \sum_{t=1}^{T} \left(x_{t} x_{t}^{T} - \Phi \mu_{t} x_{t}^{T} \right) \\ &\Sigma_{p} &= \frac{1}{T-1} \sum_{t=2}^{T} \left(\mu_{t} \mu_{t}^{T} - \Psi \mu_{t-1} \mu_{t}^{T} \right) \end{split}$$

Problems with the Kalman filter

Requires linear temporal and measurement equations

 Represents result as a normal distribution: what if the posterior is genuinely multimodal?

Structure

- Temporal models
- Kalman filter
- Extended Kalman filter
- Unscented Kalman filter
- Particle filters
- Applications

Roadmap

Extended Kalman Filter

Allows non-linear measurement and temporal equations

$$\mathbf{w}_t = \mathbf{f}[\mathbf{w}_{t-1}, \boldsymbol{\epsilon}_p]$$

 $\mathbf{x}_t = \mathbf{g}[\mathbf{w}_t, \boldsymbol{\epsilon}_m]$

Key idea: take Taylor expansion and treat as locally linear

Jacobians

Based on Jacobians matrices of derivatives

$$egin{array}{lll} oldsymbol{\Psi} &=& \left. rac{\partial \mathbf{f}[\mathbf{w}_{t-1}, oldsymbol{\epsilon}_p]}{\partial \mathbf{w}_{t-1}}
ight|_{oldsymbol{\mu}_{t-1}, oldsymbol{0}} \\ oldsymbol{\Upsilon}_p &=& \left. rac{\partial \mathbf{f}[\mathbf{w}_{t-1}, oldsymbol{\epsilon}_p]}{\partial oldsymbol{\epsilon}_p}
ight|_{oldsymbol{\mu}_{t-1}, oldsymbol{0}} \\ oldsymbol{\Phi} &=& \left. rac{\partial \mathbf{g}[\mathbf{w}_t, oldsymbol{\epsilon}_m]}{\partial \mathbf{w}_t}
ight|_{oldsymbol{\mu}_+, oldsymbol{0}} \\ oldsymbol{\Upsilon}_m &=& \left. rac{\partial \mathbf{g}[\mathbf{w}_t, oldsymbol{\epsilon}_m]}{\partial oldsymbol{\epsilon}_m}
ight|_{oldsymbol{\mu}_+, oldsymbol{0}}, \end{array}$$

Extended Kalman Filter Equations

State Prediction:

$$oldsymbol{\mu}_+ = \mathbf{f}[oldsymbol{\mu}_{t-1}, \mathbf{0}]$$

Covariance Prediction:

$$oldsymbol{\Sigma}_{+} = oldsymbol{\Psi} oldsymbol{\Sigma}_{t-1} oldsymbol{\Psi}^T + oldsymbol{\Upsilon}_p oldsymbol{\Sigma}_p oldsymbol{\Upsilon}_p^T$$

State Update:

$$oldsymbol{\mu}_t = oldsymbol{\mu}_+ + \mathbf{K}(\mathbf{x}_t - \mathbf{g}[oldsymbol{\mu}_+, \mathbf{0}])$$

Covariance Update:

$$\mathbf{\Sigma}_t = (\mathbf{I} - \mathbf{K}\mathbf{\Phi})\mathbf{\Sigma}_+,$$

where

$$\mathbf{K} = \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T} (\mathbf{\Upsilon}_{m} \mathbf{\Sigma}_{m} \mathbf{\Upsilon}_{m}^{T} + \mathbf{\Phi} \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T})^{-1}.$$

Comparison: Kalman Filter

Time evolution equation

$$Pr(\mathbf{w}_t|\mathbf{w}_{t-1}) = Norm_{\mathbf{w}_t}[\boldsymbol{\mu}_p + \boldsymbol{\Psi}\mathbf{w}_{t-1}, \boldsymbol{\Sigma}_p]$$

Measurement equation

$$Pr(\mathbf{x}_t|\mathbf{w}_t) = \text{Norm}_{\mathbf{x}_t}[\boldsymbol{\mu}_m + \boldsymbol{\Phi}\mathbf{w}_t, \boldsymbol{\Sigma}_m]$$

Inference

State Prediction: $\mu_{+} = \mu_{p} + \Psi \mu_{t-1}$

Covariance Prediction: $\Sigma_{+} = \Sigma_{p} + \Psi \Sigma_{t-1} \Psi^{T}$

State Update: $\mu_t = \mu_+ + \mathbf{K}(\mathbf{x}_t - \mu_m - \Phi \mu_+)$

Covariance Update: $\Sigma_t = (\mathbf{I} - \mathbf{K} \Phi) \Sigma_+,$

$$\mathbf{K} = \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T} (\mathbf{\Sigma}_{m} + \mathbf{\Phi} \mathbf{\Sigma}_{+} \mathbf{\Phi}^{T})^{-1}$$

Extended Kalman filter

$$\mathbf{w}_{t} = f(\mathbf{w}_{t-1}, \epsilon_{p}) = \begin{pmatrix} w_{1,t-1} + \epsilon_{1,p} \\ w_{1,t-1} \sin(w_{1,t-1}) + \epsilon_{2,p} \end{pmatrix}$$
$$\mathbf{x}_{t} = g(\mathbf{w}_{t}, \epsilon_{m}) = \mathbf{w}_{t} + \epsilon_{m}$$

$$\Psi = \frac{\partial}{\partial \mathbf{w}} \begin{pmatrix} w_1 + \epsilon_{1,p} \\ w_1 \sin(w_1) + \epsilon_{2,p} \end{pmatrix} \Big|_{\mu_{t-1},0}$$

$$\Upsilon_p = \frac{\partial}{\partial \epsilon_p} \begin{pmatrix} w_1 + \epsilon_{1,p} \\ w_1 \sin(w_1) + \epsilon_{2,p} \end{pmatrix} \Big|_{\mu_{t-1},0}$$

$$\Phi = \frac{\partial}{\partial \mathbf{w}} \begin{pmatrix} w_1 + \epsilon_{1,m} \\ w_2 + \epsilon_{2,m} \end{pmatrix} \Big|_{\mu_{+},0}$$

$$\Upsilon_m = \frac{\partial}{\partial \epsilon_m} \begin{pmatrix} w_1 + \epsilon_{1,m} \\ w_2 + \epsilon_{2,m} \end{pmatrix} \Big|_{\mu_{+},0}$$

$$\mathbf{y} = f(\mathbf{x}) \quad \frac{\partial f}{\partial \mathbf{x}} = \begin{pmatrix} \frac{\partial f_1}{\partial x_1} & \dots & \frac{\partial f_1}{\partial x_M} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_N}{\partial x_1} & \dots & \frac{\partial f_N}{\partial x_M} \end{pmatrix}$$

Extended Kalman filter

$$\mathbf{w}_{t} = f(\mathbf{w}_{t-1}, \epsilon_{p}) = \begin{pmatrix} w_{1,t-1} + \epsilon_{1,p} \\ w_{1,t-1} \sin(w_{1,t-1}) + \epsilon_{2,p} \end{pmatrix}$$
$$\mathbf{x}_{t} = g(\mathbf{w}_{t}, \epsilon_{m}) = \mathbf{w}_{t} + \epsilon_{m}$$

$$\Psi = \frac{\partial}{\partial \mathbf{w}} \begin{pmatrix} w_1 + \epsilon_{1,p} \\ w_1 \sin(w_1) + \epsilon_{2,p} \end{pmatrix} \bigg|_{\mu_{t-1},0} = \begin{pmatrix} 1 & 0 \\ \sin(\mu_{1,t-1}) + \mu_{1,t-1} \cos(\mu_{1,t-1}) & 0 \end{pmatrix}$$

$$\Upsilon_p = \frac{\partial}{\partial \epsilon_p} \begin{pmatrix} w_1 + \epsilon_{1,p} \\ w_1 \sin(w_1) + \epsilon_{2,p} \end{pmatrix} \Big|_{\mu_{t-1},0}$$

$$\mathbf{\Phi} = \frac{\partial}{\partial \mathbf{w}} \begin{pmatrix} w_1 + \epsilon_{1,m} \\ w_2 + \epsilon_{2,m} \end{pmatrix} \Big|_{\mu_+,0}$$

$$\Upsilon_m = \left. \frac{\partial}{\partial \epsilon_m} \begin{pmatrix} w_1 + \epsilon_{1,m} \\ w_2 + \epsilon_{2,m} \end{pmatrix} \right|_{\mu_+,0}$$

$$\mathbf{y} = f(\mathbf{x}) \quad \frac{\partial f}{\partial \mathbf{x}} = \begin{pmatrix} \frac{\partial f_1}{\partial x_1} & \dots & \frac{\partial f_1}{\partial x_M} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_N}{\partial x_1} & \dots & \frac{\partial f_N}{\partial x_M} \end{pmatrix}$$

Extended Kalman filter

$$\mathbf{w}_{t} = f(\mathbf{w}_{t-1}, \epsilon_{p}) = \begin{pmatrix} w_{1,t-1} + \epsilon_{1,p} \\ w_{1,t-1} \sin(w_{1,t-1}) + \epsilon_{2,p} \end{pmatrix}$$
$$\mathbf{x}_{t} = g(\mathbf{w}_{t}, \epsilon_{m}) = \mathbf{w}_{t} + \epsilon_{m}$$

$$\Psi = \frac{\partial}{\partial \mathbf{w}} \begin{pmatrix} w_1 + \epsilon_{1,p} \\ w_1 \sin(w_1) + \epsilon_{2,p} \end{pmatrix} \bigg|_{\mu_{t-1},0} = \begin{pmatrix} 1 & 0 \\ \sin(\mu_{1,t-1}) + \mu_{1,t-1} \cos(\mu_{1,t-1}) & 0 \end{pmatrix}$$

$$\Upsilon_p = \frac{\partial}{\partial \epsilon_p} \begin{pmatrix} w_1 + \epsilon_{1,p} \\ w_1 \sin(w_1) + \epsilon_{2,p} \end{pmatrix} \bigg|_{u_{t-1},0} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$\mathbf{\Phi} = \frac{\partial}{\partial \mathbf{w}} \begin{pmatrix} w_1 + \epsilon_{1,m} \\ w_2 + \epsilon_{2,m} \end{pmatrix} \Big|_{\mu_+,0} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$\Upsilon_m = \frac{\partial}{\partial \epsilon_m} \begin{pmatrix} w_1 + \epsilon_{1,m} \\ w_2 + \epsilon_{2,m} \end{pmatrix} \Big|_{\mu_+,0} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$\mathbf{y} = f(\mathbf{x}) \quad \frac{\partial f}{\partial \mathbf{x}} = \begin{pmatrix} \frac{\partial f_1}{\partial x_1} & \cdots & \frac{\partial f_1}{\partial x_M} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_N}{\partial x_1} & \cdots & \frac{\partial f_N}{\partial x_M} \end{pmatrix}$$

Extended Kalman Filter

$$\mathbf{w}_{t} = f(\mathbf{w}_{t-1}, \epsilon_{p}) = \begin{pmatrix} w_{1,t-1} + \epsilon_{1,p} \\ w_{1,t-1} \sin(w_{1,t-1}) + \epsilon_{2,p} \end{pmatrix}$$
$$\mathbf{x}_{t} = g(\mathbf{w}_{t}, \epsilon_{m}) = \mathbf{w}_{t} + \epsilon_{m}$$

Red: True State, Magenta: Observations, Green: Estimate (Extended Kalman)

Extended Kalman Filter

Red: True State, Magenta: Likelihood, Green: Posterior, Blue: Prediction

Iterated extended Kalman filter

Q passes, first pass

$$egin{aligned} \mathbf{\Psi} &= \left. rac{\partial \mathbf{f}[\mathbf{w}_{t-1}, oldsymbol{\epsilon}_p]}{\partial \mathbf{w}_{t-1}}
ight|_{oldsymbol{\mu}_{t-1}, \mathbf{0}} \ \mathbf{\Phi}^0 &= \left. rac{\partial \mathbf{g}[\mathbf{w}_t, oldsymbol{\epsilon}_m]}{\partial \mathbf{w}_t}
ight|_{oldsymbol{\mu}_{\perp}, \mathbf{0}} \end{aligned}$$

$$\mathbf{\Upsilon}_p = \left. rac{\partial \mathbf{f}[\mathbf{w}_{t-1}, \boldsymbol{\epsilon}_p]}{\partial \boldsymbol{\epsilon}_p} \right|_{oldsymbol{\mu}_{t-1}, \mathbf{0}}$$
 $\mathbf{\Upsilon}_m^0 = \left. rac{\partial \mathbf{g}[\mathbf{w}_t, \boldsymbol{\epsilon}_m]}{\partial \boldsymbol{\epsilon}_m} \right|_{oldsymbol{\mu}_t = \mathbf{0}}.$

q-th pass

$$\mathbf{\Phi}^q = \left. \frac{\partial \mathbf{g}[\mathbf{w}_t, \boldsymbol{\epsilon}_m]}{\partial \mathbf{w}_t} \right|_{\boldsymbol{\mu}_t^{q-1}, \mathbf{0}}$$

$$\Upsilon_m^q = \left. \frac{\partial \mathbf{g}[\mathbf{w}_t, \boldsymbol{\epsilon}_m]}{\partial \boldsymbol{\epsilon}_m} \right|_{\boldsymbol{\mu}_t^{q-1}, \mathbf{0}}$$

Backward passes can be included

Iterated extended Kalman filter

Algorithm 19.4: The iterated extended Kalman filter

```
\mathbf{Input}: Measurements \{\mathbf{x}\}_{t=1}^T, temporal function \mathbf{f}[ullet,ullet], measurement function \mathbf{g}[ullet,ullet]
\mathbf{Output}: Means \{\boldsymbol{\mu}_t\}_{t=1}^T and covariances \{\boldsymbol{\Sigma}_t\}_{t=1}^T of marginal posterior distributions
begin
 // Initialize mean and covariance
 \mu_0 = 0
 \Sigma_0 = \Sigma_0
 // Typically set to large multiple of identity
 // For each time step
 for t=1 to T do
 // State prediction
 \boldsymbol{\mu}_+ = \mathbf{f}[\boldsymbol{\mu}_{t-1}, \mathbf{0}]
 // Covariance prediction
 oldsymbol{\Sigma}_{+} = oldsymbol{\Psi} oldsymbol{\Sigma}_{t-1} oldsymbol{\Psi}^T + oldsymbol{\Upsilon}_p oldsymbol{\Sigma}_p oldsymbol{\Upsilon}_p^T
 // For each iteration
 for q=0 to Q do
 // Compute Kalman gain
 \mathbf{K} = \mathbf{\Sigma}_{+} \mathbf{\Phi}^{qT} (\mathbf{\Upsilon}_{m}^{q} \mathbf{\Sigma}_{m} \mathbf{\Upsilon}_{m}^{qT} + \mathbf{\Phi}^{q} \mathbf{\Sigma}_{+} \mathbf{\Phi}^{qT})^{-1}
 // State update
 \boldsymbol{\mu}_t^q = \boldsymbol{\mu}_+ + \mathbf{K}(\mathbf{x}_t - \mathbf{g}[\boldsymbol{\mu}_+, \mathbf{0}])
 // Covariance update
 \Sigma_t^q = (\mathbf{I} - \mathbf{K} \Phi^q) \Sigma_+
 end
 end
end
```

Problems with EKF

Consider flow field (red) of function f

 Mean is updated by non-linear function without noise

$$oldsymbol{\mu}_{+}=\mathbf{f}[oldsymbol{\mu}_{t-1},\mathbf{0}]$$

 Covariance is linearly approximated

$$\mathbf{\Sigma}_{+} = \mathbf{\Psi} \mathbf{\Sigma}_{t-1} \mathbf{\Psi}^{T} + \mathbf{\Upsilon}_{p} \mathbf{\Sigma}_{p} \mathbf{\Upsilon}_{p}^{T}$$

Predicted covariance is poor

How can this be fixed?

Source: S. Prince

Structure

- Temporal models
- Kalman filter
- Extended Kalman filter
- Unscented Kalman filter
- Particle filters
- Applications

Unscented Kalman Filter

Key ideas:

- Approximate distribution as a sum of weighted particles with correct mean and covariance
- Pass particles through non-linear function of the form

$$\mathbf{w}_t = \mathbf{f}[\mathbf{w}_{t-1}] + \boldsymbol{\epsilon}_p$$
 $\mathbf{x}_t = \mathbf{g}[\mathbf{w}_t] + \boldsymbol{\epsilon}_m.$

Compute mean and covariance of transformed variables

Unscented Kalman Filter

Approximate with particles where $D_{\mathbf{w}}$ is dimensionality of state:

$$Pr(\mathbf{w}_{t-1}|\mathbf{x}_{1...t-1}) = Norm_{\mathbf{w}_{t-1}}[\boldsymbol{\mu}_{t-1}, \boldsymbol{\Sigma}_{t-1}]$$

$$\approx \sum_{j=0}^{2D_{\mathbf{w}}} a_j \delta[\mathbf{w}_{t-1} - \hat{\mathbf{w}}^{[j]}],$$

Choose so that

$$\boldsymbol{\mu}_{t-1} = \sum_{j=0}^{2D_{\mathbf{w}}} a_j \hat{\mathbf{w}}^{[j]}$$

$$\Sigma_{t-1} = \sum_{j=0}^{2D_{\mathbf{w}}} a_j (\hat{\mathbf{w}}^{[j]} - \boldsymbol{\mu}_{t-1}) (\hat{\mathbf{w}}^{[j]} - \boldsymbol{\mu}_{t-1})^T$$

weights particles or sigma points

$$\sum_{j=0}^{2D_w} a_j = 1 \qquad \delta(x) = \begin{cases} 1 & x = 0 \\ 0 & \text{otherwise} \end{cases}$$

Source: S. Prince

One possible scheme

$$\hat{\mathbf{w}}^{[0]} = \boldsymbol{\mu}_{t-1}$$

$$\hat{\mathbf{w}}^{[j]} = \boldsymbol{\mu}_{t-1} + \sqrt{\frac{D_{\mathbf{w}}}{1 - a_0}} \boldsymbol{\Sigma}_{t-1}^{1/2} \mathbf{e}_j$$

$$\hat{\mathbf{w}}^{[D_{\mathbf{w}} + j]} = \boldsymbol{\mu}_{t-1} - \sqrt{\frac{D_{\mathbf{w}}}{1 - a_0}} \boldsymbol{\Sigma}_{t-1}^{1/2} \mathbf{e}_j$$

With:

$$a_j = \frac{1 - a_0}{2D_{\mathbf{w}}}$$

Parameter

$$a_0 \in [0, 1]$$

Source: S. Prince

One possible scheme

$$\sum_{j=0}^{2D_{w}} a_{j} \hat{w}^{j} = a_{0} \mu_{t-1} + \frac{1 - a_{0}}{2D_{w}} 2D_{w} \mu_{t-1} = \mu_{t-1}$$

$$\hat{\mathbf{w}}^{[0]} = \mu_{t-1}$$

$$\hat{\mathbf{w}}^{[j]} = \mu_{t-1} + \sqrt{\frac{D_{w}}{1 - a_{0}}} \Sigma_{t-1}^{1/2} \mathbf{e}_{j}$$

$$\hat{\mathbf{w}}^{[D_{w}+j]} = \mu_{t-1} - \sqrt{\frac{D_{w}}{1 - a_{0}}} \Sigma_{t-1}^{1/2} \mathbf{e}_{j}$$

$$egin{array}{lcl} \hat{\mathbf{w}}^{[0]} &=& oldsymbol{\mu}_{t-1} \ \hat{\mathbf{w}}^{[j]} &=& oldsymbol{\mu}_{t-1} + \sqrt{rac{D_{\mathbf{w}}}{1-a_0}} oldsymbol{\Sigma}_{t-1}^{1/2} \mathbf{e}_{j} \ \hat{\mathbf{w}}^{[D_{\mathbf{w}}+j]} &=& oldsymbol{\mu}_{t-1} - \sqrt{rac{D_{\mathbf{w}}}{1-a_0}} oldsymbol{\Sigma}_{t-1}^{1/2} \mathbf{e}_{j} \end{array}$$

$$\sum_{j=0}^{2D_w} a_j (\hat{w}^j - \mu_{t-1}) (\hat{w}^j - \mu_{t-1})^T$$

$$a_j = \frac{1 - a_0}{2D_{\mathbf{w}}}$$

$$= \frac{1 - a_0}{2D_w} 2 \sum_{j=1}^{D_w} \left(\sqrt{\frac{D_w}{1 - a_0}} \Sigma_{t-1}^{1/2} e_j \right) \left(\sqrt{\frac{D_w}{1 - a_0}} \Sigma_{t-1}^{1/2} e_j \right)^T$$

$$=\Sigma_{t-1}$$

Parameter

Parameter a₀

$$\hat{\mathbf{w}}^{[0]} = \boldsymbol{\mu}_{t-1}$$

$$\hat{\mathbf{w}}^{[j]} = \boldsymbol{\mu}_{t-1} + \sqrt{\frac{D_{\mathbf{w}}}{1 - a_0}} \boldsymbol{\Sigma}_{t-1}^{1/2} \mathbf{e}_j$$

$$\hat{\mathbf{w}}^{[D_{\mathbf{w}} + j]} = \boldsymbol{\mu}_{t-1} - \sqrt{\frac{D_{\mathbf{w}}}{1 - a_0}} \boldsymbol{\Sigma}_{t-1}^{1/2} \mathbf{e}_j$$

$$a_0 = 0.00$$
: 68%

$$a_0 = 0.75$$
: 95.5%

$$P(\mu - \sigma < X \le \mu + \sigma) \approx 68\%$$

$$P(\mu - 2\sigma < X \le \mu + 2\sigma) \approx 95.5\%$$

$$P(\mu - 3\sigma < X \le \mu + 3\sigma) \approx 99.7\%$$

Reconstitution

Non-linear prediction of sigma points

$$\hat{\mathbf{w}}_{+}^{[j]} = \mathbf{f}[\hat{\mathbf{w}}^{[j]}]$$

$$\mu_{+} = \sum_{j=0}^{2D_{\mathbf{w}}} a_{j} \hat{\mathbf{w}}_{+}^{[j]}$$

$$\Sigma_{+} = \sum_{j=0}^{2D_{\mathbf{w}}} a_{j} (\hat{\mathbf{w}}_{+}^{[j]} - \boldsymbol{\mu}_{+}) (\hat{\mathbf{w}}_{+}^{[j]} - \boldsymbol{\mu}_{+})^{T} + \boldsymbol{\Sigma}_{p}$$

Source: S. Prince

Unscented Kalman Filter

Measurement incorporation

Measurement incorporation works in a similar way: Approximate predicted distribution by set of particles

$$Pr(\mathbf{w}_t|\mathbf{x}_{1...t-1}) = Norm_{\mathbf{w}_{t-1}}[\boldsymbol{\mu}_+, \boldsymbol{\Sigma}_+]$$

 $\approx \sum_{j=0}^{2D_{\mathbf{w}}} a_j \delta[\mathbf{w}_t - \hat{\mathbf{w}}^{[j]}],$

Particles chosen so that mean and covariance the same

$$\boldsymbol{\mu}_{+} = \sum_{j=0}^{2D_{\mathbf{w}}} a_{j} \hat{\mathbf{w}}^{[j]}$$

$$\boldsymbol{\Sigma}_{+} = \sum_{j=0}^{2D_{\mathbf{w}}} a_{j} (\hat{\mathbf{w}}^{[j]} - \boldsymbol{\mu}_{+}) (\hat{\mathbf{w}}^{[j]} - \boldsymbol{\mu}_{+})^{T}$$

Measurement incorporation

Pass particles through measurement equation and recompute mean and variance:

$$\boldsymbol{\mu}_x = \sum_{j=0}^{2D_{\mathbf{w}}} a_j \hat{\mathbf{x}}^{[j]} \quad \hat{\mathbf{x}}^{[j]} = \mathbf{g}[\hat{\mathbf{w}}^{[j]}]$$
 $\boldsymbol{\Sigma}_x = \sum_{j=0}^{2D_{\mathbf{w}}} a_j (\hat{\mathbf{x}}^{[j]} - \boldsymbol{\mu}_x) (\hat{\mathbf{x}}^{[j]} - \boldsymbol{\mu}_x)^T + \boldsymbol{\Sigma}_m$

Measurement update equations:

$$egin{array}{lcl} oldsymbol{\mu}_t &=& oldsymbol{\mu}_+ + \mathbf{K} \left(\mathbf{x}_t - oldsymbol{\mu}_x
ight) \ oldsymbol{\Sigma}_t &=& oldsymbol{\Sigma}_+ - \mathbf{K} oldsymbol{\Sigma}_x \mathbf{K}^T, \end{array}$$

Kalman gain now computed from particles:

$$\mathbf{K} = \left(\sum_{j=0}^{2D_{\mathbf{w}}} a_j (\hat{\mathbf{w}}^{[j]} - \boldsymbol{\mu}_+) \ (\hat{\mathbf{x}}^{[j]} - \boldsymbol{\mu}_x)^T \right) \boldsymbol{\Sigma}_x^{-1}$$

Problems with UKF

Structure

- Temporal models
- Kalman filter
- Extended Kalman filter
- Unscented Kalman filter
- Particle filters
- Applications

Key idea:

Represent probability distribution as a set of weighted particles

$$Pr(\mathbf{w}_{t-1}|\mathbf{x}_{1...t-1}) = \sum_{j=1}^{J} a_j \delta[\mathbf{w}_{t-1} - \hat{\mathbf{w}}_{t-1}^{[j]}]$$

Advantages and disadvantages:

- + Can represent non-Gaussian multimodal densities
- Expensive

N. Gordon et al. **Novel approach to nonlinear/non-Gaussian Bayesian state estimation.** 1993 M. Isard and A. Blake. **Contour tracking by stochastic propagation of conditional density.** ECCV 1996

Stage 1: Resample from weighted particles according to their weight to get unweighted particles

 w_1 w_1

Stage 2: Pass unweighted samples through temporal model and add noise

 w_1 w_1

Stage 3: Weight samples by measurement density

Source: S. Prince

Filter problem as stochastic processes

- X_t Markov process
- Dynamics by kernels K_t
- Observation process with independent noise W_t (density function g_t)

$$Y_t = h_t(X_t) + W_t$$

Posterior:

$$\eta_t(B) := P(X_t \in B \mid \mathcal{G}_t) \quad \mathcal{G}_t := \sigma(Y_t, \dots, Y_0)$$

As before, only slight change of notation

Generic particle filter

1. <u>Initialisation</u>

- $t \leftarrow 0$
- For $i = 1, \ldots, n$, sample $x_{0,0}^{(i)}$ from η_0

2. Prediction

Temporal model

• For i = 1, ..., n, sample $\bar{x}_{t+1,0}^{(i)}$ from $K_t(x_{t,0}^{(i)}, \cdot)$

3. Updating

Likelihood

• For
$$i = 1, ..., n$$
, set $\pi_{t+1,0}^{(i)} \leftarrow g_{t+1}(y_{t+1} - h_{t+1}(\bar{x}_{t+1,0}^{(i)}))$

• For
$$i = 1, ..., n$$
, set $\pi_{t+1,0}^{(i)} \leftarrow \frac{\pi_{t+1,0}^{(i)}}{\sum_{j=1}^{n} \pi_{t+1,0}^{(j)}}$

4. Resampling

- For i = 1, ..., n, set $x_{t+1,0}^{(i)} \leftarrow \bar{x}_{t+1,0}^{(j)}$ with probability $\pi_{t+1,0}^{(j)}$
- $t \leftarrow t + 1$ and go to step 2

Generic particle filter

Updating:

- particle
- weighted particle
 - likelihood

Resampling:

Prediction:

Resampling

Sample n-times with replacement using probabilities $\sum \pi_i = 1$

- Accumulate weights $\widehat{p}_i = \sum_{j \le i} \pi_j$
- Generate n random numbers [0,1)
- Sort random numbers U
- Collect samples:
 - j=0;
 - for(i=0; i<n; i++)
 - while(U[i] > P[j]) j++;
 - Particle[i] = j;
 - end for

Sampled particles:

Convergence

The approximation of the posterior by n particles:

$$\eta_t^n(\omega) := \frac{1}{n} \sum_{i=1}^n \delta_{X_{t,0}^{(i)}(\omega)}$$

Converges (almost surely) to the true posterior as n goes to infinity:

$$P\left(\omega:\eta_t^n(\omega) \xrightarrow{w} \eta_t(\omega)\right) = 1$$

→ Probability 1 does not mean always!

J. Gall. Generalised Annealed Particle Filter - Mathematical Framework, Algorithms and Applications. 2005

Rate of convergence

Convergence rate 1/n for any bounded function φ

$$E\left[\left(\langle \eta_t^n, \varphi \rangle - \langle \eta_t, \varphi \rangle\right)^2\right] \le c(\varepsilon) \frac{\|\varphi\|_{\infty}^2}{n}$$

If temporal model allows to reach any state in a finite number of steps, e.g.,

- True for bounded state space
- Not true for Gaussian noise on infinite state space

Does not depend on dimension of state space, but $c(\epsilon)$ is very large.

In practice, the number of particles is empirical set.

Tracking pedestrians

- State space 3D (x,y,scale)
- Use Hough transform to compute likelihood for pedestrians
- Initialization by manual marked bounding box

J. Gall et al. On-line Adaption of Class-specific Codebooks for Instance Tracking. BMVC 2010 J. Gall et al. Hough Forests for Object Detection, Tracking, and Action Recognition. TPAMI 2011

Results

Results

UNIVERSITÄT BONN