

Extended Kalman Filter

16-385 Computer Vision (Kris Kitani)
Carnegie Mellon University

Motion model of the Kalman filter is linear

$$x_t = Ax_{t-1} + Bu_t + \epsilon_t$$

but motion is not always linear

Visualizing linear models

Can we use the Kalman Filter?

Input: Gaussian (Belief)

(motion model and observation model are linear)

Visualizing non-linear models

Can we use the Kalman Filter?

Input: Gaussian **(Belief)**

(motion model is not linear)

How do you deal with non-linear models?

How do you deal with non-linear models?

When does this trick work?

Input: Gaussian

Extended Kalman Filter

- Does not assume linear Gaussian models
- Assumes Gaussian noise
- Uses local linear approximations of model to keep the efficiency of the KF framework

Kalman Filter

linear motion model

$$x_t = Ax_{t-1} + Bu_t + \epsilon_t$$

linear sensor model

$$z_t = C_t x_t + \delta_t$$

Extended Kalman Filter

non-linear motion model

$$x_t = g(x_{t-1}, u_t) + \epsilon_t$$

non-linear sensor model

$$z_t = H(x_t) + \delta_t$$

$$g(x_{t-1}, u_t) \approx g(\mu_{t-1}, u_t) + \frac{\partial g(\mu_{t-1}, u_t)}{\partial x_{t-1}} (x_{t-1} - \mu_{t-1})$$

Taylor series expansion

$$g(x_{t-1}, u_t) \approx g(\mu_{t-1}, u_t) + \frac{\partial g(\mu_{t-1}, u_t)}{\partial x_{t-1}} (x_{t-1} - \mu_{t-1})$$

$$\approx g(\mu_{t-1}, u_t) + G_t \quad (x_{t-1} - \mu_{t-1})$$

What's this called?

$$\begin{split} g(x_{t-1}, u_t) &\approx g(\mu_{t-1}, u_t) + \frac{\partial g(\mu_{t-1}, u_t)}{\partial x_{t-1}} (x_{t-1} - \mu_{t-1}) \\ &\approx g(\mu_{t-1}, u_t) + \qquad G_t \qquad (x_{t-1} - \mu_{t-1}) \\ &\uparrow \qquad \text{Jacobian Matrix} \end{split}$$

What's this called?

'the rate of change in x'

'slope of the function'

$$g(x_{t-1}, u_t) \approx g(\mu_{t-1}, u_t) + \frac{\partial g(\mu_{t-1}, u_t)}{\partial x_{t-1}} (x_{t-1} - \mu_{t-1})$$
$$\approx g(\mu_{t-1}, u_t) + G_t \quad (x_{t-1} - \mu_{t-1})$$

Jacobian Matrix

'the rate of change in x' 'slope of the function'

Sensor model linearization

$$h(x_t) \approx h(\bar{\mu}_t) + \frac{\partial h(\bar{\mu}_t)}{\partial x_t} (x_{t-1} - \bar{\mu}_t)$$
$$\approx h(\bar{\mu}_t) + H_t (x_t - \bar{\mu}_t)$$

New EKF Algorithm

(pretty much the same)

Kalman Filter

Extended KF

$$\bar{\mu}_t = A_t \mu_{t-1} + B u_t \qquad \bar{\mu}_t = g(\mu_{t-1}, u_t)$$

$$\bar{\Sigma}_t = A_t \Sigma_{t-1} A_t^\top + R \qquad \bar{\Sigma}_t = G_t \bar{\Sigma}_{t-1} G_t^\top + R$$

$$K_t = \bar{\Sigma}_t C_t^\top (C_t \bar{\Sigma}_t C_t^\top + Q_t)^{-1} \qquad K_t = \bar{\Sigma}_t H_t^\top (H_t \bar{\Sigma}_t H^\top + Q)^{-1}$$

$$\mu_t = \bar{\mu}_t + K_t (z_t - C_t \bar{\mu}_t) \qquad \mu_t = \bar{\mu}_t + K_t (z_t - h(\bar{\mu}_t))$$

$$\Sigma_t = (I - K_t C_t) \bar{\Sigma}_t \qquad \Sigma_t = (I - K_t H_t) \bar{\Sigma}_t$$

2D example

state: position-velocity

$$oldsymbol{x} = egin{bmatrix} x & ext{position} \ \dot{x} & ext{velocity} \ y & ext{position} \ \dot{y} & ext{velocity} \ \end{pmatrix}$$

constant velocity motion model

$$A = egin{bmatrix} 1 & \Delta t & 0 & 0 \ 0 & 1 & 0 & 0 \ 0 & 0 & 1 & \Delta t \ 0 & 0 & 0 & 1 \end{bmatrix}$$

with additive Gaussian noise

displacement y bearing displacement x

measurement: range-bearing

$$egin{aligned} oldsymbol{z} &= \left[egin{array}{c} r \ heta \end{array}
ight] \ &= \left[egin{array}{c} \sqrt{x^2 + y^2} \ an^{-1}(y/x) \end{array}
ight] \end{aligned}$$

measurement model

Is the measurement model linear?

$$z = h(r, \theta)$$

with additive Gaussian noise

measurement: range-bearing

$$z = \begin{bmatrix} r \\ \theta \end{bmatrix}$$

$$= \begin{bmatrix} \sqrt{x^2 + y^2} \\ \tan^{-1}(y/x) \end{bmatrix}$$

measurement model

Is the measurement model linear?

$$z = h(r, \theta)$$

with additive Gaussian noise

non-linear!

What should we do?

linearize the observation/measurement model!

$$z = \begin{bmatrix} r \\ \theta \end{bmatrix}$$

$$= \begin{bmatrix} \sqrt{x^2 + y^2} \\ \tan^{-1}(y/x) \end{bmatrix}$$

$$H = \frac{\partial \boldsymbol{z}}{\partial \boldsymbol{x}} = ?$$

What is the Jacobian?

$$H = \begin{bmatrix} \frac{\partial r}{\partial x} & \frac{\partial r}{\partial \dot{x}} & \frac{\partial r}{\partial y} & \frac{\partial r}{\partial \dot{y}} \\ & & & \\ \frac{\partial \theta}{\partial x} & \frac{\partial \theta}{\partial \dot{x}} & \frac{\partial \theta}{\partial y} & \frac{\partial \theta}{\partial \dot{y}} \end{bmatrix} =$$

$$z = \begin{bmatrix} r \\ \theta \end{bmatrix}$$

$$= \begin{bmatrix} \sqrt{x^2 + y^2} \\ \tan^{-1}(y/x) \end{bmatrix}$$

$$H = \frac{\partial \boldsymbol{z}}{\partial \boldsymbol{x}} = ?$$

What is the Jacobian?

Jacobian used in the Taylor series expansion looks like ...

$$H = \begin{bmatrix} \frac{\partial r}{\partial x} & \frac{\partial r}{\partial \dot{x}} & \frac{\partial r}{\partial \dot{y}} & \frac{\partial r}{\partial \dot{y}} \\ \frac{\partial \theta}{\partial x} & \frac{\partial \theta}{\partial \dot{x}} & \frac{\partial \theta}{\partial y} & \frac{\partial \theta}{\partial \dot{y}} \end{bmatrix} = \begin{bmatrix} \cos(\theta) & 0 & \sin(\theta) & 0 \\ -\sin(\theta)/r & 0 & \cos(\theta)/r & 0 \end{bmatrix}$$

```
[x P] = EKF(x, P, z, dt)
```

extra computation for the EKF measurement model Jacobian

0 0 0 1];

```
x = F*x;
P = F*P*F' + Q;
K = P*H'/(H*P*H' + R);
x = x + K*(z - y);
x = (eye(size(K,1))-K*H)*P;
```

Problems with EKFs

Taylor series expansion = poor approximation of non-linear functions success of linearization depends on limited uncertainty and amount of local non-linearity

Computing partial derivatives is a pain

Drifts when linearization is a bad approximation

Cannot handle multi-modal (multi-hypothesis) distributions