Nonlinear Filtering

Raktim Bhattacharya

Intelligent Systems Research Laboratory
Aerospace Engineering, Texas A&M University.
isrlab.github.io

Nonlinear Filtering

With Polynomial Chaos

Raktim Bhattacharya

Aerospace Engineering, Texas A&M University isrlab.tamu.edu

Nonlinear Filtering with PC

Problem Setup

Dynamics:
$$\dot{x} = f(x, \Delta)$$

Sensor Model: $\tilde{y} = h(x) + \nu$

where ν is measurement noise with

$$\mathbf{E}\left[oldsymbol{
u}
ight]=\mathbf{0}, \ \mathrm{and} \ \mathbf{E}\left[oldsymbol{
u}oldsymbol{
u}^T
ight]=oldsymbol{R}.$$

Measurements available at times t_k, t_{k+1}, \cdots

Parametric uncertainty

Dynamics transformed to

$$oldsymbol{\Delta} := egin{pmatrix} oldsymbol{\Delta}_{oldsymbol{x}_0} \ oldsymbol{\Delta}_{
ho} \end{pmatrix}$$

$$\dot{m{x}}_{pc} = m{F}_{pc}(m{x}_{pc})$$

Initial Condition at time t_k

$$\boldsymbol{x}_{pc_i}(\boldsymbol{t_k}) = \int_{\mathcal{D}_{\boldsymbol{\Delta}}} \boldsymbol{\Delta}_{\boldsymbol{x}_0} \phi_i(\boldsymbol{\Delta}) p(\boldsymbol{k}, \boldsymbol{\Delta}) d\boldsymbol{\Delta}$$

1. Propagation

$$oldsymbol{x}_{pc}(t_{k+1}) = oldsymbol{x}_{pc}(t_k) + \int_{t_k}^{t_{k+1}} oldsymbol{F}_{pc}(oldsymbol{x}_{pc}(au)) d au$$

2. Get Prior Moments from $x_{pc}(t_{k+1})$

recall $oldsymbol{x}_{\mathcal{DC}} := \mathsf{vec}\left(oldsymbol{X}\right)$ and $oldsymbol{X} := \left[oldsymbol{x}_0 \ oldsymbol{x}_1 \ \cdots \ oldsymbol{x}_N
ight]$

$$egin{aligned} {m M}_i^{1^-} &= m X_{i0} \ {m M}_{ij}^{2^-} &= \sum_p \sum_q m X_{ip} m X_{jq} \left<\phi_p \phi_q
ight> \ {m M}_{ijk}^{3^-} &= \sum_p \sum_q \sum_r m X_{ip} m X_{jq} m X_{kr} \left<\phi_p \phi_q \phi_r
ight> ext{ and so on } ... \end{aligned}$$

Inner products are with respect to $p(t_k, \Delta)$

3. Update

- Incorporate measurements $\tilde{\pmb{y}}:=\tilde{\pmb{y}}(t_{k+1})$ and prior moments to get posterior estimates
- lacksquare Consider prior state estimate to be $\hat{oldsymbol{x}}^- := oldsymbol{\mathsf{E}}\left[oldsymbol{x}
 ight] = oldsymbol{M}^{1^-}$
- Let

$$oldsymbol{v} := ilde{oldsymbol{y}} - \hat{oldsymbol{y}}^- = oldsymbol{h}(oldsymbol{x}) + oldsymbol{
u} - oldsymbol{h}(\hat{oldsymbol{x}}^-)$$

lacktriangle Use linear gain K to update moments as

$$egin{aligned} oldsymbol{K} &= oldsymbol{P^{xv}} \left(oldsymbol{P^{vv}}
ight)^{-1}, P_{ij}^{xv} = oldsymbol{\mathsf{E}}\left[x_iv_j^T
ight], P_{ij}^{vv} = oldsymbol{\mathsf{E}}\left[v_iv_j^T
ight] \ oldsymbol{M^{1^+}} &= oldsymbol{M^{1^-}} + oldsymbol{K}oldsymbol{V^{vv}}oldsymbol{K^T} \ oldsymbol{M^{3^+}} &= oldsymbol{M^{3^-}} + 3oldsymbol{K^2}oldsymbol{P^{xvv}} - 3oldsymbol{K}oldsymbol{P^{xxv}} - oldsymbol{K^3}oldsymbol{P^{vvv}} \end{aligned}$$

4. Estimation of Posterior PDF

$$\max_{p^{k+1}(\boldsymbol{\Delta})} - \int_{\mathcal{D}_{\boldsymbol{\Delta}}} p^{k+1}(\boldsymbol{\Delta}) \log(p^{k+1}(\boldsymbol{\Delta})) d\boldsymbol{\Delta},$$

subject to

$$\begin{split} &\int_{\mathcal{D}_{\Delta}} \Delta p^{k+1}(\Delta) \, d\Delta = \boldsymbol{M}^{1+} & \int_{\mathcal{D}_{\Delta}} \boldsymbol{Q}_{2}(\Delta) p^{k+1}(\Delta) \, d\Delta = \boldsymbol{M}^{2+} \\ &\int_{\mathcal{D}_{\Delta}} \boldsymbol{Q}_{3}(\Delta) p^{k+1}(\Delta) \, d\Delta = \boldsymbol{M}^{3+} & \int_{\mathcal{D}_{\Delta}} \boldsymbol{Q}_{4}(\Delta) p^{k+1}(\Delta) \, d\Delta = \boldsymbol{M}^{4+} \end{split}$$

Approximate

$$p^{k+1}(\mathbf{\Delta}) = \sum_{i}^{M} \alpha_i \mathcal{N}(\boldsymbol{\mu}_i, \boldsymbol{\Sigma}_i),$$

with

$$\int_{\mathcal{D}_{\mathbf{\Delta}}} p^{k+1}(\mathbf{\Delta}) d\mathbf{\Delta} = 1 \Rightarrow \sum_{i=1}^{M} \alpha_{i} = 1, \qquad p^{k+1}(\mathbf{\Delta}) \ge 0 \Rightarrow \alpha_{i} \ge 0.$$

Example

- Classical duffing oscillator
- lacktriangle Two state system, $oldsymbol{x} = [x_1, x_2]^T$,
- Dynamics

$$\dot{x}_1 = x_2, \ \dot{x}_2 = -x_1 - \frac{1}{4}x_2 - x_1^3.$$

- lacksquare Uncertainty in $oldsymbol{x}_0 \sim \mathcal{N}([1,1],\mathsf{diag}(1,1))$
- Simulation $\boldsymbol{x}_0 = [2, 2]^T$
- Scalar measurement model $\tilde{y} = x^T x + \nu$,
- \blacksquare **E** $[\nu] = 0$ and **E** $[\nu \nu^T] = 0.006$.

Results

Figure: Performance of EKF estimators.

If data rate is high, no need for nonlinear estimators!!

EKF works with faster updates

Otherwise we need nonlinear non Gaussian algorithms

a) gPC based estimator with first two moments updated every 0.3s. (D) gPC based estimator with first three moments updated e

Figure: Performance of gPC estimators.

If data rate is low, we need nonlinear estimators, with higher order updates!

Publications

- P. Dutta, R. Bhattacharya, Nonlinear Estimation of Hypersonic Flight Using Polynomial Chaos, AIAA GNC, 2010.
- 2. P. Dutta, R. Bhattacharya, Nonlinear Estimation with Polynomial Chaos and Higher Order Moment Updates, IEEE ACC 2010.
- 3. P. Dutta, R. Bhattacharya, *Nonlinear Estimation of Hypersonic State Trajectories in Bayesian Framework with Polynomial Chaos*, Journal of Guidance, Control, and Dynamics, vol.33 no.6 (1765-1778), 2011.

Nonlinear Filtering

With Frobenius-Perron Operator

Raktim Bhattacharya

Aerospace Engineering, Texas A&M University uq.tamu.edu

Frobenius-Perron Operator

Given dynamics $\dot{x} = F(t, x)$,

- x is augmented state variable captures state and system parameters (including those from KL expansion)
- $p(t_0, x)$ as the initial state density function.

Evolution of density

$$p(t, \boldsymbol{x}) := \mathcal{P}_t p(t_0, \boldsymbol{x}).$$

 \mathcal{P}_t is defined by

$$\frac{\partial p}{\partial t} + \boldsymbol{\nabla} \cdot (p\boldsymbol{F}) = 0$$

Equations

$$\dot{\boldsymbol{x}} = \boldsymbol{F}(t, \boldsymbol{x})$$
$$\dot{p} = -p\boldsymbol{\nabla} \cdot \boldsymbol{F}$$

$$\dot{p} = -p\boldsymbol{\nabla}\cdot\boldsymbol{F}$$

Assumptions

- Measurements are available at times $t_1, \dots, t_{k-1}, t_k, t_{k+1}, \dots$
- lacktriangledown $oldsymbol{x}_k$ and $oldsymbol{y}_k$ are state and measurement at t_k
- Measurement model

$$y = h(x) + \nu$$

- $lacksquare \mathsf{E}\left[
 u
 ight] = \mathsf{0}, \ \mathsf{E}\left[
 u
 u^T
 ight] = R$
- $p_k(\cdot) := p(t_k, \cdot)$
- $\mathbf{p}_k^-(\cdot)$ is prior at t_k
- $\blacksquare p_k^+(\cdot)$ is posterior at t_k
- lacksquare $\mathcal{D}_{m{x}}$ is domain of state <code>augmented</code>

A Particle Filter Based Algorithm

1. Initialize

- lacksquare Domain $\mathcal{D}_{m{x}}$ is sampled according to $p_0(m{x})$
- $lacksquare x_{0,i}$ samples of r.v. x_0
- $p_{0,i} := p_0(x_{0,i})$
- Recursively apply steps $2, \dots, 6$ for $k = 1, \dots$

2. Propagate

$$\begin{pmatrix} \boldsymbol{x}_{k,i} \\ p_{k,i}^{-} \end{pmatrix} = \begin{pmatrix} \boldsymbol{x}_{k-1,i} \\ p_{k-1,i} \end{pmatrix} + \int_{t_{k-1}}^{t_k} \begin{pmatrix} \boldsymbol{F} \\ -p\boldsymbol{\nabla} \cdot \boldsymbol{F} \end{pmatrix} dt$$

 $p_{k,i}^-$ because it is prior state PDF

- 3. Determine likelihood function $p(ilde{m{y}}_k|m{x}_k=m{x}_{k,i})$
 - \blacksquare for each grid point i,
 - using Gaussian measurement noise and sensor model

$$y = h(x) + \nu$$

 \blacksquare |R| is the determinant of the covariance matrix of measurement noise

$$l(\tilde{\boldsymbol{y}}_k|\boldsymbol{x}_k = \boldsymbol{x}_{k,i}) = \frac{1}{\sqrt{(2\pi)^m|R|}} e^{-0.5(\tilde{\boldsymbol{y}}_k - \boldsymbol{h}(\boldsymbol{x}_{k,i}))^T R^{-1}(\tilde{\boldsymbol{y}}_k - \boldsymbol{h}(\boldsymbol{x}_{k,i}))},$$

4. Update: Get Posterior

$$p_{k,i}^{+} := p_k(\boldsymbol{x}_k = \boldsymbol{x}_{k,i} | \tilde{\boldsymbol{y}}_k) = \frac{l(\tilde{\boldsymbol{y}}_k | \boldsymbol{x}_k = \boldsymbol{x}_{k,i}) p_k^{-}(\boldsymbol{x}_k = \boldsymbol{x}_{k,i})}{\sum_{j=1}^{N} l(\tilde{\boldsymbol{y}}_k | \boldsymbol{x}_k = \boldsymbol{x}_{k,j}) p_k^{-}(\boldsymbol{x}_k = \boldsymbol{x}_{k,j})}$$

5. Get State Estimate

a Maximum-Likelihood Estimate: Maximize the probability that $x_{k,i} = \hat{x}_k$

$$\hat{m{x}}_k = \ \mathsf{mode}\ p_k^+(m{x}_{k,i})$$

b Minimum-Variance Estimate: The estimate is the **mean** of $p_k^+(x_{k,i})$

$$\hat{x}_k = \arg\min_{x} \sum_{i=1}^{N} ||x - x_{k,i}||^2 p_k^+(x_{k,i}) = \sum_{i=1}^{N} x_{k,i} p_k^+(x_{k,i})$$

c Minimum-Error Estimate: Minimize maximum $|x-x_{k,i}|$

$$\hat{\boldsymbol{x}} = \text{ median } p_k^+(\boldsymbol{x}_{k,i})$$

All same for Gaussian $p(t_k, \boldsymbol{x})$

6. Resample

■ Detect degeneracy from $p_k^+(x_{k,i})$

$$p_k^+(\boldsymbol{x}_{k,i}) < \epsilon \Rightarrow \boldsymbol{x}_{k,i}$$
 is degenerate

- Use existing methods for resampling from the new distribution $p_k^+(x_{k,i})$.
 - ▶ Importance sampling moderate size problems
 - ► Resampling simple random, multinomial, stratified, systematic

Qualitatively, since histogram techniques are not used in determining density functions, this method is less sensitive to the issue of degeneracy.

Example

3 DOF Vinh's Equation Models motion of spacecraft during planetary entry

$$\begin{split} \dot{h} &= V \sin(\gamma) \\ \dot{V} &= -\frac{\rho R_0}{2B_c} V^2 - \frac{gR_0}{v_c^2} \sin(\gamma) \\ \dot{\gamma} &= \frac{\rho R_0}{2B_c} \frac{C_L}{C_D} V + \frac{gR_0}{v_c^2} \cos(\gamma) \left(\frac{V}{R_0 + h} - \frac{1}{V}\right) \end{split}$$

 R_0 – radius of Mars

 ρ – atmospheric density

 v_c – escape velocity

 $\frac{C_L}{C_D}$ – lift over drag

 ${\it B_c}$ – ballistic coefficient

h – height

V – velocity

 γ – flight path angle

Measurement Model

$$\tilde{\mathbf{y}} = \left[\bar{q} = \frac{1}{2} \rho V^2, Q = k \rho^{\frac{1}{2}} V^{3.15}, \gamma \right]$$

$$\mathbf{E}\left[\mathbf{\nu}\right] = \mathbf{0}_{3\times1}, \mathbf{E}\left[\mathbf{\nu}\mathbf{\nu}^T\right] = 6\times10^{-5}\mathbf{I}_3$$
 scaled

Gaussian initial condition uncertainty

Example (contd.)

- Compared with generic particle filter and Bootstrap filter
- All 3 perform equally well FP requires much less number of samples

▶ Particle Filter: 25000 samples

▶ Bootstrap Filter: 20000 samples

► Frobenius-Perron Filter: 7000 samples

Generic Particle filter	Bootstrap filter	FP operator based filter
207.96 s	168.06 s	57.42 s

Table: Computational time for each filter

Details

 P. Dutta and R. Bhattacharya, Hypersonic State Estimation Using Frobenius-Perron Operator, AIAA Journal of Guidance, Control, and Dynamics, Volume 34, Number 2, 2011.