Robotics 2 Target Tracking

Giorgio Grisetti, Cyrill Stachniss, Kai Arras, Wolfram Burgard

Linear Dynamical System (LDS)

Stochastic process governed by

$$\dot{x}(t) = A(t)x(t) + B(t)u(t) + \xi(t)$$

- $x \in \mathbb{R}^{n_x}$ is the state vector
- $u \in \mathbb{R}^{n_u}$ is the input vector
- $\xi \in \mathbb{R}^{n_x}$ is the process noise
- $A \in \mathbb{R}^{n_x} \times \mathbb{R}^{n_x}$ is the system matrix
- $B \in \mathbb{R}^{n_x} \times \mathbb{R}^{n_u}$ is the input gain
- The system can be observed through

$$z(t) = H(t)x(t) + \epsilon(t)$$

- $z \in \mathbb{R}^{n_z}$ is the measurement vector
- $\epsilon \in \mathbb{R}^{n_z}$ is the measurement noise
- $H \in \mathbb{R}^{n_z} \times \mathbb{R}^{n_x}$ is the measurement matrix

Discrete Time LDS

- Continuous model are difficult to realize
 - Algorithms work at discrete time steps
 - Measurements are acquired with certain rates
- In practice, discrete models are employed
- Discrete-time LDS are governed by

$$x(k+1) = F(k)x(k) + G(k)u(k) + \xi(k)$$

- $F \in \mathbb{R}^{n_x} \times \mathbb{R}^{n_x}$ is the state transition matrix
- $G \in \mathbb{R}^{n_x} \times \mathbb{R}^{n_u}$ is the discrete-time input gain
- Same observation function of continuous models

Discrete Time LDS

- Continuous model are difficult to realize
 - Algorithms work at discrete time steps
 - Measurements are acquired with certain rates
- In practice, discrete models are employed
- In target tracking, the input is

Discrete-time LDS are governed by

$$x(k+1) = F(k)x(k) + G(k)u(k) + \xi(k)$$

- $F \in \mathbb{R}^{n_x} \times \mathbb{R}^{n_x}$ is the state transition matrix
- $G \in \mathbb{R}^{n_x} \times \mathbb{R}^{n_u}$ is the discrete-time input gain
- Same observation function of continuous models

- We want to throw a ball and compute its trajectory
- This can be easily done with an LDS
- The ball's state shall be represented as

$$\mathbf{x} = \left[\begin{array}{ccc} x & y & \dot{x} & \dot{y} \end{array} \right]^T$$

• We ignore winds but consider the **gravity force** g

$$\mathbf{u} = -g$$

- No floor constraints
- We observe the ball with a noise-free position sensor

$$\mathbf{z} = \begin{bmatrix} x & y \end{bmatrix}^T$$

- Throwing a ball from s with initial velocity v
- Consider only the gravity force, g, of the ball

- Initial state $\mathbf{x}_0 = \begin{bmatrix} s_x & s_y & v_x & v_y \end{bmatrix}^T$
- Input vector (scalar) u = -g
- Measurement vector $\mathbf{z} = \begin{bmatrix} x & y \end{bmatrix}^T$

Process matrices

$$F = \begin{bmatrix} 1 & 0 & T & 0 \\ 0 & 1 & 0 & T \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}^{T}$$

$$G = \begin{bmatrix} 0 & \frac{T^{2}}{2} & 0 & T \end{bmatrix}^{T}$$

Measurement matrix

$$H = \left[\begin{array}{cccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{array} \right]$$

Target Tracking

"Tracking is the estimation of the state of a moving object based on remote measurements." [Bar-Shalom]

- Detection is...
 - Knowing the presence of an object
- Tracking is...

Maintaining a state of an object over time

Tracking maintains the object's **state** and **identity** despite **detection errors** (false negatives, false alarms), **occlusions**, and in the presence of **other objects**

Target Tracking

Problem Statement

Given

- (Linear/nonlinear) dynamical system model
- External measurements (from some sort of sensor)

Wanted

System state estimate
 (e.g. position, velocity, acceleration, ...)

Problems

- Track maintenance (i.e. creation, occlusion, deletion)
- Multiple targets
- Data association

Target Tracking

Long History, Many Applications

Air Traffic Control

People Tracking, HRI

Fleet Management

Surveillance

Tracking cycle

Tracking cycle – Kalman filter

Kalman Filter (KF)

Consider a discrete time LDS with dynamic equation

$$x(k+1) = F(k)x(k) + \xi(k)$$

where $\xi(k)$ is a process noise

$$\xi(k) \sim \mathcal{N}(0, Q(k))$$

The measurement equation is

$$z(k) = H(k)x(k) + \epsilon(k)$$

where $\epsilon(k)$ is a measurement noise

$$\epsilon(k) \sim \mathcal{N}(0, R(k))$$

 The initial state is generally unknown and modeled as a Gaussian random variable

$$\widehat{x}(0|0) = x_0$$
 State estimate $\widehat{P}(0|0) = P_0$ Covariance estimate

KF Cycle: State prediction

$$\hat{x}(k+1|k) = F(k)\hat{x}(k|k)$$

$$\hat{P}(k+1|k) = F(k)\hat{P}(k|k)F^{T}(k) + Q(k)$$

- In target tracking, no a priori knowledge of the dynamic equation is generally available
- Instead, different target motion models are used
 - Brownian motion model
 - Constant velocity model
 - Constant acceleration model
 - More advanced models (problem related)

- No motion assumption
- Useful to describe stop-and-go motion behavior
- State representation $\mathbf{x} = \begin{bmatrix} x & y \end{bmatrix}^T$
- Initial state $\mathbf{x}_0 = \begin{bmatrix} 0 & 0 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right]$$

- No motion assumption
- Useful to describe stop-and-go motion behavior
- State representation $\mathbf{x} = \begin{bmatrix} x & y \end{bmatrix}^T$
- Initial state $\mathbf{x}_0 = \begin{bmatrix} 0 & 0 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right]$$

State prediction:

- No motion assumption
- Useful to describe stop-and-go motion behavior
- State representation $\mathbf{x} = \begin{bmatrix} x & y \end{bmatrix}^T$
- Initial state $\mathbf{x}_0 = \begin{bmatrix} 0 & 0 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right]$$

State prediction:

- No motion assumption
- Useful to describe stop-and-go motion behavior
- State representation $\mathbf{x} = \begin{bmatrix} x & y \end{bmatrix}^T$
- Initial state $\mathbf{x}_0 = \begin{bmatrix} 0 & 0 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right]$$

State prediction:

- No motion assumption
- Useful to describe stop-and-go motion behavior
- State representation $\mathbf{x} = \begin{bmatrix} x & y \end{bmatrix}^T$
- Initial state $\mathbf{x}_0 = \begin{bmatrix} 0 & 0 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right]$$

State prediction:

- Constant target velocity assumption
- Useful to model smooth target motion
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cccc} 1 & 0 & T & 0 \\ 0 & 1 & 0 & T \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right]$$

- Constant target velocity assumption
- Useful to model smooth target motion
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 \\ 0 & 1 & 0 & T \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- Linear target motion
- Uncertainty grows

- Constant target velocity assumption
- Useful to model smooth target motion
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cccc} 1 & 0 & T & 0 \\ 0 & 1 & 0 & T \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right]$$

- Linear target motion
- Uncertainty grows

- Constant target velocity assumption
- Useful to model smooth target motion
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cccc} 1 & 0 & T & 0 \\ 0 & 1 & 0 & T \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right]$$

- Linear target motion
- Uncertainty grows

- Constant target velocity assumption
- Useful to model smooth target motion
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 \end{bmatrix}^T$
- Transition matrix

$$F = \left[\begin{array}{cccc} 1 & 0 & T & 0 \\ 0 & 1 & 0 & T \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right]$$

- Linear target motion
- Uncertainty grows

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 & 0 & -g \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 & 0 & -g \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Non-linear motion
- Uncertainty grows

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 & 0 & -g \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Non-linear motion
- Uncertainty grows

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 & 0 & -g \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Non-linear motion
- Uncertainty grows

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 9 & 30 & 0 & -g \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Non-linear motion
- Uncertainty grows

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $x = \begin{bmatrix} 0 & 0 & 30 & 30 & -20 & -12 \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $x = \begin{bmatrix} 0 & 0 & 30 & 30 & -20 & -12 \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Non-linear motion
- Uncertainty grows

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 30 & 30 & -20 & -12 \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Non-linear motion
- Uncertainty grows

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $\mathbf{x} = \begin{bmatrix} 0 & 0 & 30 & 30 & -20 & -12 \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Non-linear motion
- Uncertainty grows

- Constant target acceleration assumed
- Useful to model target motion that is smooth in position and velocity changes
- State representation $\mathbf{x} = \begin{bmatrix} x & y & \dot{x} & \dot{y} & \ddot{x} & \ddot{y} \end{bmatrix}^T$
- Initial state $x = \begin{bmatrix} 0 & 0 & 30 & 30 & -20 & -12 \end{bmatrix}^T$
- Transition matrix

$$F = \begin{bmatrix} 1 & 0 & T & 0 & \frac{T^2}{2} & 0 \\ 0 & 1 & 0 & T & 0 & \frac{T^2}{2} \\ 0 & 0 & 1 & 0 & T & 0 \\ 0 & 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- Non-linear motion
- Uncertainty grows

KF Cycle: Measurement Predict.

Measurement prediction

$$\hat{z}(k) = H(k)\hat{x}(k+1|k)$$

$$\hat{S}(k) = H(k)\hat{P}(k+1|k)H^{T}(k) + R(k)$$

Observation

Typically, only the target **position** is observed. The measurement matrix is then

$$\mathbf{z} = \begin{bmatrix} x & y \end{bmatrix}^T \qquad H = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

Note: One can also observe (not in this course)

- Velocity (Doppler radar)
- Acceleration (accelerometers)

- Once measurements are predicted and observed,
 we have to associate them with each other
- This is basically resolving the origin uncertainty of observations
- Data association is typically done in the sensor reference frame

- Data association can be a hard problem and many advanced techniques exist
 - More on this later in this course

Step 1: Compute the pairing difference and its associated uncertainty

 The difference between predicted measurement and observation is called innovation

$$\nu_{ij}(k) = z_i(k) - \hat{z_j}(k)$$

The associated covariance estimate is called the innovation covariance

$$\hat{S}_{ij}(k) = H(k)\hat{P}_{j}(k+1|k)H^{T}(k) + R_{i}(k)$$

The prediction-observation pair is often called pairing

Step 2: Check if the pairing is statistically compatible

Compute the Mahalanobis distance

$$d_{ij}^2 = \nu_{ij}(k)^T \hat{S}_{ij}(k)^{-1} \nu_{ij}(k)$$

• Compare it against the proper threshold from an cumulative χ^2 ("chi square") distribution

$$d_{ij} \leq \chi^2_{n,\alpha}$$
 Significance level Degrees of freedom

Compatibility on level α is finally given if this is true

- Constant velocity model
- Process noise

$$Q = \begin{bmatrix} 5.0 & 0 & 0 & 0 \\ 0 & 5.0 & 0 & 0 \\ 0 & 0 & 0.5 & 0 \\ 0 & 0 & 0 & 0.5 \end{bmatrix}$$

Measurement noise

$$R = \begin{bmatrix} 10.0 & 0 \\ 0 & 10.0 \end{bmatrix}$$

No false alarm

→ No problem

- Constant velocity model
- Process noise

$$Q = \begin{bmatrix} 5.0 & 0 & 0 & 0 \\ 0 & 5.0 & 0 & 0 \\ 0 & 0 & 0.5 & 0 \\ 0 & 0 & 0 & 0.5 \end{bmatrix}$$

Measurement noise

$$R = \left[\begin{array}{cc} 10.0 & 0 \\ 0 & 10.0 \end{array} \right]$$

• Uniform false alarm $x \sim \mathcal{U}(0,60), \quad y \sim \mathcal{U}(0,60)$

→ Ambiguity: several observations in the validation gate

- Constant velocity model
- Process noise

$$Q = \begin{bmatrix} 5.0 & 0 & 0 & 0 \\ 0 & 5.0 & 0 & 0 \\ 0 & 0 & 0.5 & 0 \\ 0 & 0 & 0 & 0.5 \end{bmatrix}$$

Measurement noise

$$R = \begin{bmatrix} 50.0 & 0 \\ 0 & 50.0 \end{bmatrix}$$

• Uniform false alarm $x \sim \mathcal{U}(0,60), \quad y \sim \mathcal{U}(0,60)$

→ Wrong association as closest observation is false alarm

KF Cycle: Update

Computation of the Kalman gain

$$K(k) = \hat{P}(k+1|k)H^{T}(k)\hat{S}(k)^{-1}$$

State and state covariance update

$$\hat{x}(k+1|k+1) = \hat{x}(k+1|k) + K(k)\nu(k)$$

$$\hat{P}(k+1|k+1) = (I - K(k)H(k))\hat{P}(k+1|k)$$

Track management: Naïve

Creation

- When to create a new track?
 When to delete a track?
- What is the initial state?

Two heuristics

- Greedy initialization
 - Every observation not associated is a new track
 - Initialize only position
- Lazy initialization
 - Accumulate several. unassociated observations
 - Initialize position & velocity

Occlusion/deletion

- Is it just occluded?

Two heuristics

- Greedy deletion
 - Delete if no observation can be associated
 - No occlusion handling
- Lazy deletion
 - Delete if no observation can be associated for several time
 - Implicit occlusion handling

Example: Tracking the Ball

 Unlike the previous experiment in which we had a model of the ball's trajectory and just observed it, we now want to track the ball

- Comparison: small versus large process noise Q and the effect of the three different motion models
- For simplicity, we perform **no gaiting** (i.e. no Mahalanobis test) but accept the pairing every time

Ball Tracking: Brownian

••• Ground truth

X Observations □ State estimate

Ball Tracking: Brownian

Ball Tracking: Brownian

••• Ground truth

Observations

□ State estimate

Observations

□—□ State estimate

••• Ground truth

Ball Tracking: Wrap Up

- The better the motion model, the better the tracker is able to follow the target
- A large process noise covariance can partly compensate a poor motion model
- But: large process noise covariances cause the validation gates to be large, which in turn, creates a high level of ambiguity for data association in case of multiple targets
- In other words: the tracker can't tell which is which target anymore because they are all statistically compatible with the observations

Tracking cycle - Particle filter

KF Cycle: Measurement Predict.

Measurement prediction

$$\hat{z}(k) = H(k)\hat{x}(k+1|k)$$

$$\hat{S}(k) = H(k)\hat{P}(k+1|k)H^{T}(k) + R(k)$$

Observation

Typically, only the target **position** is observed. The measurement matrix is then

$$\mathbf{x} = \begin{bmatrix} x & y & \mathbf{s}^T \end{bmatrix}^T \qquad H = \begin{bmatrix} 1 & 0 & \mathbf{0} \\ 0 & 1 & \mathbf{0} \end{bmatrix}$$

Note: One can also observe (not in this course)

- Velocity (Doppler radar)
- Acceleration (accelerometers)

Some Shapes & Numbers

- Blue is RGB: 51, 102, 153
- Red is RGB: 154, 0, 0

test