Final project – Fall 2015 Scientific Computing Daniel Hallman and Maike Scherer

The Discrete Kalman Filter

Overview

- Rudolf Emil Kalman
- Use of the Kalman Filter
- Theory behind the Kalman Filter
- Application
- Works Cited

Rudolf Emil Kalman

- Born in 1930
- Electrical Engineer (undergrad) and Mathematician (graduate, PhD)
- Papers in physics, differential equations, prediction theory (statistics)
 - → Kalman filter, 1960
- Received a prize for his work from the AMS

Use of the Kalman Filter

- Signal processing
 - GPS data
- Computer Vision
 - Object Tracking
- Image Processing
 - De-noise i.e. filter images
- ...anything that has numbers that needs to be filtered

Note: there is a lot of MATLAB documentation

Idea and Assumptions

- Discrete
 - measurements taken with equal distances, use as unity to "keep the Math rigorous yet elementary" (Kalman)
- Educated guess (Prediction)
- Actual (noisy) data updates prediction (Correction)
 - Only need to keep track of one prior step (fast)
- Everything is related to a certain degree
 - Minimize Estimated Error Covariance (trial and error, update educated guess)
- Assume Gaussian noise (white noise) i.e. the noise has a normal distribution

Notation and Equations

- \hat{x}_k^- predicted estimate at time k
- \hat{x}_k estimate obtained by the Kalman filter
- z_k actual measurement obtained at time k
- x_k true state of the system
- Error of the filter: $e_k = x_k \hat{x}_k$
- Error of the predicted values: $e_k^- = x_k \hat{x}_k^-$
- The estimate error covariance: $P_k = E[e_k e_k^T]$
- The prediction error covariance: $P_k^- = E[e_k^- e_k^{-T}].$

Theory

- True answer: $x_k = Ax_{k-1} + Bu_{k-1} + w_{k-1}$
- Prediction (also: Time Update)

$$\hat{x}_{k}^{-} = A\hat{x}_{k-1} + Bu_{k-1}$$

Correction (also: Measurement update)

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

■ *K* – Kalman gain

$$K_k = P_k^- H^T (H P_k^- H^T + R)^{-1}$$

Theory

Time Update

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

Measurement update

$$K_k = P_k^- H^T (H P_k^- H^T + R)^{-1}$$

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

$$P_k = (I - K_k H) P_k^-$$

Application I

- Tracking an object under constant acceleration
- Equations of motion are used as the prediction model

$$x(t) = x_0 + \dot{x}t + \frac{1}{2}at^2$$

$$\dot{x}(t) = \dot{x}_0 + at$$

Discretize model

$$x_k = x_{k-1} + \dot{x}_{k-1} dt + \frac{1}{2} a dt^2$$

$$\dot{x}_k = \dot{x}_{k-1} + a dt$$

Matrix-vector notation

$$\begin{bmatrix} x_k \\ \dot{x}_k \end{bmatrix} = \begin{bmatrix} 1 & \mathrm{dt} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_{k-1} \\ \dot{x}_{k-1} \end{bmatrix} + \begin{bmatrix} \mathrm{dt}^2/2 \\ \mathrm{dt} \end{bmatrix} a$$

$$\hat{x}_{k}^{-} = A\hat{x}_{k-1} + Bu_{k-1}$$

MATLAB excerpt

Application II

- De-noising of Voltage Response (constant)
 - Assume $\sigma = 0.1 \text{ V}$
 - 1 dimensional
 - No control signal
 - A = 1 (next value will be the same as previous)
 - H = 1
 - Initial estimate $\hat{x}_k^- = 0$
 - $P_0 = 1$ (since there will be some noise)

MATLAB excerpt

```
% Kalman loop
x = zeros(1, n+1);
x(1) = x0;
P = P0;

for i = 1:n
 %time update
 x(i+1) = x(i); % prediction

% measurement update
 K = P/(P+R); % Kalman gain update
 x(i+1) = x(i+1) + K*(z(i)-x(i+1)); % measurement update
 P = (1-K)*P; % Error covariance update
end
```


Works Cited

- http://www.genealogy.math.ndsu.nodak.edu/id.php?id=13021 http://www-history.mcs.st-andrews.ac.uk/Biographies/Kalman.html
- http://www.mathworks.com/discovery/kalman-filter.html
- http://bilgin.esme.org/BitsBytes/KalmanFilterforDummies.aspx
- last accessed 12/15/15 http://www.cs.unc.edu/~tracker/media/pdf/SIGGRAPH2001 CoursePack 08.pdf last accessed 12/15/15 last accessed 12/15/15
- http://www.bzarg.com/p/how-a-kalman-filter-works-in-pictures/
- R. E. Kalman A New Approach to Linear Filtering and Prediction Problems (1960)
- Greg Welch and Gary Bishop An Introduction to Kalman Filter (2006) https://www.youtube.com/watch?v=rUgKnoiRoYo

last accessed 12/12/15

last accessed 12/12/15 last accessed 12/12/15 last accessed 12/14/15