

Linear-Optimal State Estimation

Robert Stengel
Optimal Control and Estimation MAE 546
Princeton University, 2018

Linear-optimal Gaussian estimator for <u>discrete-time</u> <u>system</u> (Kalman filter)

2nd-order example

Alternative forms of the Kalman filter equations

Tille conditioning

Correlated inputs and measurement noise Time-correlated measurement noise

Copyright 2018 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE546.html http://www.princeton.edu/~stengel/OptConEst.html

Uncertain Linear, Time-Varying (LTV) Dynamic Model

$$\mathbf{x}_{k} = \mathbf{\Phi}_{k-1} \mathbf{x}_{k-1} + \mathbf{\Gamma}_{k-1} \mathbf{u}_{k-1} + \mathbf{\Lambda}_{k-1} \mathbf{w}_{k-1}$$
$$\mathbf{z}_{k} = \mathbf{H}_{k} \mathbf{x}_{k} + \mathbf{n}_{k}$$

- Initial condition and disturbance inputs are not known precisely
- Measurement of state is transformed and is subject to error

State Estimation

- Goals
 - Minimize effects of measurement error on knowledge of the state
 - Reconstruct full state from reduced measurement set $(r \le n)$
 - Average redundant measurements $(r \ge n)$ to estimate the full state
- Method
 - Provide optimal balance between measurements and estimates based on the dynamic model alone

3

Linear-Optimal State Estimation

0

- Kalman filter is the optimal estimator for discrete-time linear systems with Gaussian uncertainty
- It has five equations
 - 1) State estimate extrapolation
 - 2) Covariance estimate extrapolation
 - 3) Filter gain computation
 - 4) State estimate update
 - 5) Covariance estimate "update"
 - Notation

 $\hat{\mathbf{x}}_k(-)$: Estimate at k^{th} instant **before** measurement update

 $\hat{\mathbf{x}}_k(+)$: Estimate at k^{th} instant **after** measurement update

4

Equations of the Kalman Filter

1) State estimate extrapolation (or propagation)

$$\hat{\mathbf{x}}_{k}\left(-\right) = \mathbf{\Phi}_{k-1} \hat{\mathbf{x}}_{k-1}\left(+\right) + \mathbf{\Gamma}_{k-1}\mathbf{u}_{k-1}$$

2) Covariance estimate extrapolation (or propagation)

$$\mathbf{P}_{k}(-) = \mathbf{\Phi}_{k-1} \mathbf{P}_{k-1}(+) \mathbf{\Phi}_{k-1}^{T} + \mathbf{Q}_{k-1}$$

5

Equations of the Kalman Filter

3) Filter gain computation

$$\mathbf{K}_{k} = \mathbf{P}_{k} \left(-\right) \mathbf{H}_{k}^{T} \left[\mathbf{H}_{k} \mathbf{P}_{k} \left(-\right) \mathbf{H}_{k}^{T} + \mathbf{R}_{k} \right]^{-1}$$

4) State estimate update

$$\left|\hat{\mathbf{x}}_{k}\left(+\right) = \hat{\mathbf{x}}_{k}\left(-\right) + \mathbf{K}_{k}\left[\mathbf{z}_{k} - \mathbf{H}_{k}\hat{\mathbf{x}}_{k}\left(-\right)\right]\right|$$

5) Covariance estimate "update"

$$\mathbf{P}_{k}\left(+\right) = \left\lceil \mathbf{P}_{k}^{-1}\left(-\right) + \mathbf{H}_{k}^{T} \mathbf{R}_{k}^{-1} \mathbf{H}_{k}^{T} \right\rceil^{-1}$$

Diagram of State Estimate

Fig. 4.3-2, OCE

Covariance Estimate and Filter Gain Matrix Fig. 4.3-3, OCE Filter gain computation Measurement error covariance Filter gain $\mathbf{P}_k(-)\,\mathbf{H}_k^T[\,\mathbf{H}_k\,\mathbf{P}_k(-)\,\mathbf{H}_k^T\,+\,\mathbf{R}_k\,]^{-1}$ (to state estimator) State covariance $P_k^{(-)}$ $[P_k^{-1}(-) + H_k^T R_k^{-1} H_k]^{-1}$ Disturbance input covariance Covariance estimate $\Phi_{k-1}\left(\bullet\right)\Phi_{k-1}^{T}$ update Covariance estimate 8 propagation

7

Alternative Expressions for K_k

$$\mathbf{K}_{k} = \mathbf{P}_{k}(-)\mathbf{H}_{k}^{T} \left[\mathbf{H}_{k}\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T} + \mathbf{R}_{k}\right]^{-1}$$

$$\mathbf{I}_{r} = \mathbf{R}_{k}^{-1}\mathbf{R}_{k}$$

$$= \mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}\mathbf{R}_{k} \left[\mathbf{H}_{k}\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T} + \mathbf{R}_{k}\right]^{-1}$$

$$\mathbf{K}_{k} = \mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1} \left[\mathbf{H}_{k}\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1} + \mathbf{I}_{r}\right]^{-1}$$

$$\mathbf{K}_{k} \left[\mathbf{I}_{r} + \mathbf{H}_{k}\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}\right] = \mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}$$

$$\mathbf{K}_{k} = \mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1} - \mathbf{K}_{k}\mathbf{H}_{k}\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}$$

$$\mathbf{K}_{k} = \mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1} - \mathbf{K}_{k}\mathbf{H}_{k}\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}$$
Subtract from both sides
$$= \left(\mathbf{I}_{n} - \mathbf{K}_{k}\mathbf{H}_{k}\right)\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}$$
Collect terms

9

Alternative Expressions for K_k and $P_k(+)$

From matrix inversion lemma

$$\mathbf{P}_{k}(+) = \left[\mathbf{P}_{k}^{-1}(-) + \mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}\mathbf{H}_{k}\right]^{-1}$$

$$= \mathbf{P}_{k}(-) - \mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}\left[\mathbf{H}_{k}\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T} + \mathbf{R}_{k}\right]^{-1}\mathbf{H}_{k}\mathbf{P}_{k}(-)$$

$$= \left(\mathbf{I}_{n} - \mathbf{K}_{k}\mathbf{H}_{k}\right)\mathbf{P}_{k}(-)$$

- This covariance update does not inherently preserve symmetry
- With $P_k(+)$ known, estimation gain is

$$\mathbf{K}_{k} = \left(\mathbf{I}_{n} - \mathbf{K}_{k} \mathbf{H}_{k}\right) \mathbf{P}_{k} \left(-\right) \mathbf{H}_{k}^{T} \mathbf{R}_{k}^{-1} = \mathbf{P}_{k} \left(+\right) \mathbf{H}_{k}^{T} \mathbf{R}_{k}^{-1}$$

Second-Order Example of Kalman Filter

Rolling motion of an airplane, continuous-time

$$\begin{bmatrix} \Delta \dot{p} \\ \Delta \dot{\phi} \end{bmatrix} = \begin{bmatrix} L_p & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \Delta p \\ \Delta \phi \end{bmatrix} + \begin{bmatrix} L_{\delta A} \\ 0 \end{bmatrix} \Delta \delta A + \begin{bmatrix} L_p \\ 0 \end{bmatrix} \Delta p_w \begin{bmatrix} \Delta p \\ \Delta \phi \end{bmatrix} = \begin{bmatrix} \text{Roll rate, rad/s} \\ \text{Roll angle, rad} \end{bmatrix}$$

$$\Delta \delta A = \text{Aileron deflection, rad}$$

$$\Delta A_n = \text{Turbulence disturbance}$$

$$\begin{bmatrix} \Delta p \\ \Delta \phi \end{bmatrix} = \begin{bmatrix} \text{Roll rate, rad/s} \\ \text{Roll angle, rad} \end{bmatrix}$$
$$\Delta \delta A = \text{Aileron deflection, rad}$$
$$\Delta p = \text{Turbulence disturbance, rad/s}$$

Rolling motion of an airplane, discrete-time

$$\begin{bmatrix} \Delta p_{k} \\ \Delta \phi_{k} \end{bmatrix} = \begin{bmatrix} e^{L_{p}T} & 0 \\ \left(e^{L_{p}T} - 1\right) & 1 \end{bmatrix} \begin{bmatrix} \Delta p_{k-1} \\ \Delta \phi_{k-1} \end{bmatrix} + \begin{bmatrix} \sim L_{\delta A}T \\ 0 \end{bmatrix} \Delta \delta A_{k-1} + \begin{bmatrix} \sim L_{p}T \\ 0 \end{bmatrix} \Delta p_{w_{k-1}}$$

$$= \begin{bmatrix} \varphi_{11} & 0 \\ \varphi_{21} & 1 \end{bmatrix} \begin{bmatrix} \Delta p_{k-1} \\ \Delta \phi_{k-1} \end{bmatrix} + \begin{bmatrix} \gamma_{1} \\ 0 \end{bmatrix} \Delta \delta A_{k-1} + \begin{bmatrix} \lambda_{1} \\ 0 \end{bmatrix} \Delta p_{w_{k-1}}$$

$$T = \text{sampling interval, s}$$

Second-Order Example of Kalman Filter

Rate and Angle Measurement

$$\begin{bmatrix} \Delta p_M \\ \Delta \phi_M \end{bmatrix}_k = \begin{bmatrix} \Delta p + \Delta n_p \\ \Delta \phi + \Delta n_\phi \end{bmatrix}_k = \mathbf{I} \Delta \mathbf{x}_k + \Delta \mathbf{n}_k$$

1) State Estimate Extrapolation

$$\begin{bmatrix} \Delta \hat{p}_{k}(-) \\ \Delta \hat{\phi}_{k}(-) \end{bmatrix} = \begin{bmatrix} \varphi_{11} & 0 \\ \varphi_{21} & 1 \end{bmatrix} \begin{bmatrix} \Delta \hat{p}_{k-1}(+) \\ \Delta \hat{\phi}_{k-1}(+) \end{bmatrix} + \begin{bmatrix} \gamma_{1} \\ 0 \end{bmatrix} \Delta \delta A_{k-1}$$

Second-Order Example of Kalman Filter

2) Covariance Extrapolation

$$\begin{bmatrix} p_{11}(-) & p_{12}(-) \\ p_{21}(-) & p_{22}(-) \end{bmatrix}_{k} = \begin{bmatrix} \varphi_{11} & 0 \\ \varphi_{21} & 1 \end{bmatrix} \begin{bmatrix} p_{11}(+) & p_{12}(+) \\ p_{21}(+) & p_{22}(+) \end{bmatrix}_{k-1} \begin{bmatrix} \varphi_{11} & \varphi_{21} \\ 0 & 1 \end{bmatrix} + \begin{bmatrix} \sigma_{p}^{2} & 0 \\ 0 & 0 \end{bmatrix}$$

$$\mathbf{Q}_{k-1} \approx \begin{bmatrix} L_p \\ 0 \end{bmatrix} Q_C^{\dagger} \begin{bmatrix} L_p & 0 \end{bmatrix} T = \begin{bmatrix} \sigma_p^2 & 0 \\ 0 & 0 \end{bmatrix}$$

3) Gain Computation

$$\begin{bmatrix} k_{11} & k_{12} \\ k_{21} & k_{22} \end{bmatrix}_{k} = \begin{bmatrix} p_{11}(-) & p_{12}(-) \\ p_{21}(-) & p_{22}(-) \end{bmatrix}_{k} \begin{bmatrix} p_{11}(-) & p_{12}(-) \\ p_{21}(-) & p_{22}(-) \end{bmatrix}_{k} + \begin{bmatrix} \sigma_{p_{M}}^{2} & 0 \\ 0 & \sigma_{\phi_{M}}^{2} \end{bmatrix}_{k}^{-1}$$

$$\mathbf{R}_{k}\boldsymbol{\delta}_{jk} = \begin{bmatrix} \boldsymbol{\sigma}_{p_{M}}^{2} & 0 \\ 0 & \boldsymbol{\sigma}_{\phi_{M}}^{2} \end{bmatrix}_{k}$$

13

Second-Order Example of Kalman Filter

4) State Estimate Update

$$\begin{bmatrix} \Delta \hat{p}_{k}(+) \\ \Delta \hat{\phi}_{k}(+) \end{bmatrix} = \begin{bmatrix} \Delta \hat{p}_{k}(-) \\ \Delta \hat{\phi}_{k}(-) \end{bmatrix} + \begin{bmatrix} k_{11} & k_{12} \\ k_{21} & k_{22} \end{bmatrix}_{k} \begin{bmatrix} \Delta p_{M_{k}} \\ \Delta \phi_{M_{k}} \end{bmatrix} - \begin{bmatrix} \Delta \hat{p}_{k}(-) \\ \Delta \hat{\phi}_{k}(-) \end{bmatrix}$$

5) Covariance "Update"

$$\begin{bmatrix} p_{11}(+) & p_{12}(+) \\ p_{21}(+) & p_{22}(+) \end{bmatrix}_{k} = \begin{bmatrix} p_{11}(-) & p_{12}(-) \\ p_{21}(-) & p_{22}(-) \end{bmatrix}_{k} + \begin{bmatrix} \frac{1}{\sigma_{p_{M}}^{2}} & 0 \\ 0 & \frac{1}{\sigma_{\phi_{M}}^{2}} \end{bmatrix}_{k} \end{bmatrix}^{-1}$$

Example: Propagating a Scalar Probability Density Function

Scalar LTI system with zero-mean Gaussian random input

$$x_{k+1} = bx_k + \sqrt{1 - b^2}u_k + \sqrt{1 - b^2}w_k$$
, x_0 given

Propagation of the mean value

$$\overline{x}_{i+1} = b\overline{x}_i + \sqrt{1 - b^2}\overline{u}_i, \quad \overline{x}_0 \ given$$

Propagation of the variance

$$P_{k+1} = b^2 P_k + (1 - b^2) Q_k, \quad P_0 \text{ given}$$

$$Q_k = E(w_k^2)$$

15

Example: System Response to Disturbance, Large Measurement Error

Large initial uncertainty

Measurement Error and State Estimate Standard Deviations

17

Actual State, Estimated State and Standard Deviation

Example: System Response to Disturbance, Small Measurement Error

19

Measurement Error and State Estimate Standard Deviations

Actual State, Estimated State and Standard Deviation

21

Linear-Optimal Predictor

 t_k : Current time, sec

 t_K : Future time, sec

 State estimate propagation from last estimate

$$\hat{\mathbf{x}}_{K} = \mathbf{\Phi}(t_{K} - t_{k}) \hat{\mathbf{x}}_{k}(+) + \mathbf{\Gamma}(t_{K} - t_{k}) \mathbf{u}_{k}$$

Covariance estimate propagation

$$\mathbf{P}_{K} = \mathbf{\Phi}\left(t_{K} - t_{k}\right) \mathbf{P}_{k}\left(+\right) \mathbf{\Phi}^{T}\left(t_{K} - t_{k}\right) + \mathbf{Q}_{k}\left(t_{K} - t_{k}\right)$$

Predictor analogous to Kalman filter without measurement

Prediction Depends Entirely on the Model

- Bad model bad prediction
- High disturbance covariance bad prediction
- Prediction of mean might seem good
- ... but if covariance grows, uncertainty may render prediction meaningless

23

Discrete-Time Linear-Optimal Prediction, 100 points

Discrete-Time Linear-Optimal Prediction, $u = 0.02 \sin k/2\pi$, 100 points

Alternative Forms of the Kalman Filter

Simplifying the Gain Calculation

Filter gain computation for *r* measurements

$$\left| \mathbf{K}_{k} = \mathbf{P}_{k} \left(- \right) \mathbf{H}_{k}^{T} \left[\mathbf{H}_{k} \mathbf{P}_{k} \left(- \right) \mathbf{H}_{k}^{T} + \mathbf{R}_{k} \right]^{-1} \right|$$

r x r inversion required

For r=1

$$\mathbf{K}_{k} = \frac{\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T}}{\mathbf{H}_{k}\mathbf{P}_{k}(-)\mathbf{H}_{k}^{T} + r_{k}}$$

scalar division

27

Consider One Measurement at Each Sampling Interval

 With r measurements and diagonal R, consider just one measurement at a time

$$\mathbf{z} = \begin{bmatrix} z_1 \\ z_2 \\ \dots \\ z_r \end{bmatrix}; \quad \mathbf{R} = \begin{bmatrix} r_{11} & 0 & \cdots & 0 \\ 0 & r_{22} & \cdots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \cdots & r_{rr} \end{bmatrix}; \quad \mathbf{H} = \begin{bmatrix} \mathbf{H}_1 \\ \mathbf{H}_2 \\ \dots \\ \mathbf{H}_r \end{bmatrix}$$

$$\mathbf{z}_{k+1} = z_1$$

$$\mathbf{z}_{k+2} = z_2$$

$$\dots$$

$$\mathbf{z}_{k+r} = z_r$$

$$\mathbf{z}_{k+1} = z_1$$

$$\mathbf{z}_{k+2} = z_2$$

$$\vdots$$

$$\mathbf{z}_{k+r} = z_r$$

Scalar Update

$$\hat{\mathbf{x}}_{k}(-) = \mathbf{\Phi}_{k-1} \hat{\mathbf{x}}_{k-1}(+) + \mathbf{\Gamma}_{k-1} \mathbf{u}_{k-1}
\hat{\mathbf{x}}_{k}(+) = \hat{\mathbf{x}}_{k}(-) + \mathbf{K}_{i_{k}} \left[\mathbf{z}_{i_{k}} - \mathbf{H}_{i_{k}} \hat{\mathbf{x}}_{k}(-) \right]$$

$$\mathbf{K}_{i_{k}} = \frac{\mathbf{P}_{k}(-) \mathbf{H}_{i_{k}}^{T}}{\mathbf{H}_{i_{k}} \mathbf{P}_{k}(-) \mathbf{H}_{i_{k}}^{T} + r_{i_{k}}}$$

$$\mathbf{K}_{i_k} = \frac{\mathbf{P}_k(-)\mathbf{H}_{i_k}^T}{\mathbf{H}_{i_k}\mathbf{P}_k(-)\mathbf{H}_{i_k}^T + r_{i_k}}$$

- Cycle through all measurements varying H, and repeat cycle
- · Wasteful, as it may not use all available information

Sequential Processing of Measurements at Each Sampling Interval

 With r measurements, form an inner loop of calculations, processing one sample at a time

$$\mathbf{z}_{1_k} = z_1$$

$$\mathbf{z}_{2_k} = z_2$$

$$\dots$$

for
$$i = 1, r$$

$$\mathbf{K}_{i_k} = \mathbf{P}_{i-1_k}(+)\mathbf{H}_{i_k}^T / \left[\mathbf{H}_{i_k}\mathbf{P}_{i-1_k}(+)\mathbf{H}_{i_k}^T + r_{i_k}\right]$$

$$\mathbf{P}_{i_k}(+) = \left(\mathbf{I}_n - \mathbf{K}_{i_k}\mathbf{H}_{i_k}\right)\mathbf{P}_{i-1_k}(+), \quad \mathbf{P}_{0_k}(+) = \mathbf{P}_k(-)$$

$$\hat{\mathbf{x}}_{i_k}(+) = \hat{\mathbf{x}}_{i-1_k}(+) + \mathbf{K}_{i_k}\left[\mathbf{z}_{i_k} - \mathbf{H}_{i_k}\hat{\mathbf{x}}_{i-1_k}(+)\right]$$

$$\mathbf{H}_{1_k} = \mathbf{H}_1$$

$$\mathbf{H}_{2_k} = \mathbf{H}_2$$

$$\cdots$$

$$\mathbf{P}_k(+) = \mathbf{P}_{r_k}(+)$$

$$\mathbf{H}_{r_k} = \mathbf{H}_r$$

Joseph Form of the Filter ("Stabilized Kalman Filter")

Guaranteed to retain positivedefiniteness and symmetry State update is

$$\left[\hat{\mathbf{x}}_{k}\left(+\right) = \left[\mathbf{I}_{n} - \mathbf{K}_{k} \mathbf{H}_{k}\right] \hat{\mathbf{x}}_{k}\left(-\right) + \mathbf{K}_{k} \mathbf{z}_{k}\right]$$

Pre- and post-update measurement errors

$$\mathbf{\varepsilon}_{k}(-) = \mathbf{x}_{k} - \hat{\mathbf{x}}_{k}(-); \quad \mathbf{\varepsilon}_{k}(+) = \mathbf{x}_{k} - \hat{\mathbf{x}}_{k}(+)$$

Measurement error is updated by

$$\mathbf{\varepsilon}_{k}(+) = \left[\mathbf{I}_{n} - \mathbf{K}_{k} \mathbf{H}_{k}\right] \mathbf{\varepsilon}_{k}(-) + \mathbf{K}_{k} \mathbf{n}_{k}$$

Joseph Form of the Filter ("Stabilized Kalman Filter")

$$\boldsymbol{\varepsilon}_{k}(+) = \left[\mathbf{I}_{n} - \mathbf{K}_{k} \mathbf{H}_{k}\right] \boldsymbol{\varepsilon}_{k}(-) + \mathbf{K}_{k} \mathbf{n}_{k}$$

Definitions

$$|E(\mathbf{\varepsilon}_{k}\mathbf{\varepsilon}_{k}^{T}) = \mathbf{P}_{k}; \quad E(\mathbf{n}_{k}\mathbf{n}_{k}^{T}) = \mathbf{R}_{k}; \quad E(\mathbf{\varepsilon}_{k}\mathbf{n}_{k}^{T}) = \mathbf{0}$$

Then, covariance update is the outer product of the expected error

$$\mathbf{P}_{k}(+) = \left[\mathbf{I}_{n} - \mathbf{K}_{k} \mathbf{H}_{k}\right] \mathbf{P}_{k}(-) \left[\mathbf{I}_{n} - \mathbf{K}_{k} \mathbf{H}_{k}\right]^{T} + \mathbf{K}_{k} \mathbf{R}_{k} \mathbf{K}_{k}^{T}$$

- Update equation is symmetric
- Equation updates covariance whether or not K is optimal
 - Evaluate error covariance of a <u>sub-optimal</u> filter
 - Design and evaluate a low-order filter for a high-order system
- Does not require an (n x n) inversion

31

Information Matrix Form of the Kalman Filter

· Filter based on the inverse of P

P: State error covariance (small is good)

 $\mathcal{F} = \mathbf{P}^{-1}$: Information matrix (large is good)

· Fewer continuing inversions

$$\mathbf{P}_{k}\left(+\right) = \left[\mathbf{P}_{k}^{-1}\left(-\right) + \mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}\mathbf{H}_{k}\right]^{-1}$$

$$\mathcal{F}_k(+) = \mathcal{F}_k(-) + \mathbf{H}_k^T \mathbf{R}_k^{-1} \mathbf{H}_k$$

Information Matrix Propagation and Gain Matrix

$$\mathcal{I}_{k}(-) = \left[\mathbf{I}_{n} - \mathbf{B}_{k-1} \mathbf{\Lambda}_{k-1}^{T}\right] \mathbf{A}_{k-1}, \quad \mathcal{I}_{0} = \mathbf{P}_{0}^{-1}$$

where

$$\mathbf{A}_{k-1} = \mathbf{\Phi}_{k-1}^{-T} \mathbf{\mathcal{J}}_{k-1}(+) \mathbf{\Phi}_{k-1}^{-1}$$

$$\mathbf{B}_{k-1} = \mathbf{A}_{k-1} \left[\mathbf{\Lambda}_{k-1}^{T} \mathbf{A}_{k-1} \mathbf{\Lambda}_{k-1} + \mathbf{Q'}_{k-1}^{-1} \right]^{-1}$$

and

$$\mathbf{K}_{k} = \mathbf{\mathscr{I}}_{k}^{-1}(+)\mathbf{H}_{k}^{T}\mathbf{R}_{k}^{-1}$$

33

Ill Conditioning of the Filter Computation

- Calculations may be inaccurate if system contains
 - very fast and slow modes
 - very noisy and near-perfect measurements
 - very large and small disturbance inputs
- Condition number of a matrix, P, is the ratio of singular values

$$k(\mathbf{P}) = \left[\frac{\lambda_{\max}(\mathbf{P}^T \mathbf{P})}{\lambda_{\min}(\mathbf{P}^T \mathbf{P})} \right]^{1/2} = \frac{\sigma_{\max}(\mathbf{P})}{\sigma_{\min}(\mathbf{P})} = \frac{\overline{\sigma}(\mathbf{P})}{\underline{\sigma}(\mathbf{P})}$$

Solutions to *Ill* Conditioning

- Double, triple, ..., precision arithmetic, or
- Formulate the equations to solve for the square root of P
- · Define

$$\mathbf{P} \triangleq \mathbf{S}\mathbf{S}^T \text{ or } \mathbf{S}^T \mathbf{S}$$

then $k(\mathbf{P}) = k(\mathbf{S}\mathbf{S}^T) = k^2(\mathbf{S})$, which is order 10^x

 $k(\mathbf{S}) = \sqrt{k(\mathbf{P})}$, which is order $10^{x/2}$

35

"U-D" Formulation of the Kalman Filter

Factorization of P

$$\mathbf{P} = \mathbf{U}\mathbf{D}\mathbf{U}^{T} \sim \left(\mathbf{U}\mathbf{D}^{1/2}\right)\left(\mathbf{U}\mathbf{D}^{1/2}\right)^{T} \sim \mathbf{S}\mathbf{S}^{T}$$
where
$$\mathbf{U}: \text{ Unit upper triangular matrix: } \begin{bmatrix} 1 & \ddots & \ddots \\ 0 & 1 & \ddots \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{D}: \text{ Diagonal matrix: } \begin{bmatrix} \ddots & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & \ddots \end{bmatrix}$$

- No square roots in the factorization, but formulation has squareroot conditioning
- · Covariance update uses sequential processing
- Algorithm originally expressed in pseudo-code (Bierman and Thornton, 1977)
- See OCE (pp. 357-360) for equations and pseudo-code

Kalman Filters for More Complex Systems*

- Correlated Disturbance Input and Measurement Error
 - Measurements may be corrupted by the same processes that force the system (e.g., turbulence)
 - Consider estimation-error dynamics, as in Joseph form
 - Stepwise minimization of estimation cost function w.r.t. filter gain matrix
 - See OCE
 - Time-Correlated ("Colored") Measurement Error
 - Augment system with measurement error dynamics
 - Use measurement differencing
 - Two-step state and covariance estimates
 - See OCE

* Arthur Bryson and students

37

Next Time: Kalman-Bucy Filters for Continuous-Time Systems

Supplemental Material

39

Descriptions of Random Variables

$$E(\mathbf{x}_0) = \hat{\mathbf{x}}_o; \quad E[(\mathbf{x}_0 - \hat{\mathbf{x}}_o)(\mathbf{x}_0 - \hat{\mathbf{x}}_o)^T] = \mathbf{P}_0$$

$$E(\mathbf{w}_k) = \mathbf{0}; \ E(\mathbf{w}_j \mathbf{w}_k^T) = \mathbf{Q}_k' \delta_{jk}$$

$$E[\mathbf{u}_k] = \mathbf{u}_k; \quad E\{[\mathbf{u}_k - \overline{\mathbf{u}}_k][\mathbf{u}_k - \overline{\mathbf{u}}_k]^T\} = \mathbf{0}$$

$$E(\mathbf{n}_{k}) = \mathbf{0}; \ E(\mathbf{n}_{j}\mathbf{n}_{k}^{T}) = \mathbf{R}_{k}\boldsymbol{\delta}_{jk}$$
$$E(\mathbf{w}_{j}\mathbf{n}_{k}^{T}) = \mathbf{0}$$

Program for Covariance Propagation and Kalman Filter Estimatation

```
% Kalman Filter
'Kalman Filter'

xm(1) = 0
xp(1) = 0
Pm(1) = 1
Pp(1) = 1
z(1) = xm(1)
Q = 0
R = 0.1
u = 0

for k = 1:999
 n(k) = sqrt(R)*randn(1);
 xm(k+1) = b*xp(k) + sqrb*u;
 Pm(k+1) = b2*Fp(k) + Q;
 K = Pm(k+1) / (Pm(k+1) + R);
 z(k+1) = x(k+1) + 1(k);
 xp(k+1) = xm(k+1) + K*(z(k+1) - xm(k+1));
 Pp(k+1) = 1 / ((1/Pm(k+1)) + 1/R);
end

k = [1:1000];
 n(1000) = sqrt(R)*randn(1);
 figure
 plot(k,z,'c',k,(xp + sqrt(Pp)),'g',k,(xp - sqrt(Pp)),'g',k,xp','y',kx,k'b'),grid
 title(['Kalman Filter, Q =:',num2str(Q),', R =:',num2str(R)]),
xlabel('Sampling Index, k'), ylabel('x, xp, xp ± sqrt(Pp)')
legend('Measurement','Estimate + Sigma','Estimate - Sigma', Estimate', 'Actual')

% Covariance Comparison

figure
SP = sqrt(Pp);
SPp = sqrt(Pp);
plot(k,n,'c',k,w,'g',k,SP,'b',k,SPp,'r'), grid
title(['Covariance Comparison, Q =:',num2str(Q),', R =:'
num2str(R)], xlabel('Sampling Index, k'), ylabel('w, n, Sqrt(P), Sqrt(Pp)')
legend('Measurement Error','Disturbance','Estimate of Actual
State Std Dev','Estimate Error Std Dev')
```

41