KALMAN FILTER OVERVIEW:

Consists of two phases

- Time Update ("predict")
- •Measurement Update ("correct")

1) Time Update ("predict"):

$$x_{k+1} = Ax + Bu$$

$$P_{k+1} = AP_kA^T + Q$$

$$z = Hx$$

x : a vector (n by 1 matrix); each component represents a <u>variable</u> in the system.Eg., x = [position, velocity, acceleration]

A: an [n by n] matrix, the state matrix (AKA the update matrix) (where n is the number of *variables* in our system.)

B and u: control input.

Represent the change to x that we cause. Most of the time, it can be assumed to be 0

P: The state covariance matrix, represents the relationship between each <u>variable</u> Eg: Suppose x [temperature, change_in_temp] => P = {[a, 0], [0, b]} Where a and b are the variance of temperature and change_in_temp, respectively P[0][[1] = 0 and P[1][1] = 0 because there is no relationship between "temperature" and "change_in_temp"

Q: process noise covariance matrix (the filter's noise), describes the error in P **H**: the observation matrix

2) Measurement Update("correct"):

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

 $X_{k+1} = X_k + K(Z_{k+1} - HX_k)$
 $P_{k+1} = (I - K_k H) P_k$

K: the Kalman Gain

R: Measurement noise covariance matrix(relates to the sensors' noise) ==> Represents the relationship betweem multiple sensors' noise ==> If there is only one sensor, ==> its just R(k) = [v]. (v is variance of the one sensor)

Formulating the Filter

```
• Vector \mathbf{x} = \{x, y, v_x, v_y, a_x, a_y\}
x = x_0 + v_x dt
y = y_0 + v_v dt
v_x = v_{x0} + a_x dt
\overline{v_y} = \overline{v_{y0}} + a_y dt
a_x = \alpha \text{ (const)}
a_v = \beta (const)
```

B and u can be 0 (no control input)

The state matrix A:(the coefficients of each variable in vector x)

$$A = \begin{bmatrix} 1 & 0 & dt & 0 & 0 & 0 \\ 0 & 1 & 0 & dt & 0 & 0 \\ 0 & 0 & 1 & 0 & dt & 0 \\ 0 & 0 & 0 & 1 & 0 & dt \\ 0 & 0 & 0 & 0 & \alpha & 0 \\ 0 & 0 & 0 & 0 & \beta \end{bmatrix}$$

The state covariance matrix P
 We can assume P₀ is an [n x n] matrix of all zeroes

 The observation matrix H
 This tells us what sensor readings we'd get if x were the true state (if the sensor were perfect).

Here, the measurements/inputs only come from one source ('one sensor').

- \Rightarrow H is a [1 x n] matrix
- ⇒ (Suppose x" is the true value,
- \Rightarrow x_k(the input) = x"

$$H = | 1 \quad 0 \quad 0 \quad 0 \quad 0 |$$

Notes: "In STAT, the hat matrix H (aka projections matrix) maps the vector of observed values to the vector of fitted values"

- Measurement noise Matrix R
 - R = [n by n] matrix, where n is number of sensors in use.
 - R is similar to the identity matrix in that most entries are 0, except that the diagonal contains the noise variance of each sensor
 - As stated, inputs come from only one source (one 'sensor')
 - => R =[variance]

Notes: "Kalman filter can 'fuse' multiple sensor readings together, taking advantages of their individual strength, while gives readings with a balance of noise cancellaion and adaptability."

Program's skeleton

- Input: a list of tuples (x, y, t)
- Output: the corrected tuples
- Code hosted at:
- https://launchpad.net/kalmanfilterimpl
- TODO:
 - Calculate the acceleration
 - Determine Q matrix (process noise covariance matrix)

Reference

- http://wiki.udacity.com/CS373%20Kalman%20Filter
 %20Matrices#Part I Who is Who in the Land of Kalman Filters
- http://biosport.ucdavis.edu/lab-meetings/ KalmanFilterPresentation
- http://www.mathworks.com/help/toolbox/simulink/ug/ bszo62g.html#bspqkec-3
- http://en.wikipedia.org/wiki/Kalman filter
- http://en.wikipedia.org/wiki/Hat_matrix

Q Process noise covariance matrix

- \odot Q = F R F^T
- http://biosport.ucdavis.edu/lab-meetings/ KalmanFilterPresentation