A Code for Unscented Kalman Filtering on Manifolds (UKF-M)

Martin Brossard[†], Axel Barrau* and Silvère Bonnabel[†]

†MINES ParisTech, PSL Research University, Centre for Robotics, 60 Boulevard Saint-Michel, 75006, Paris, France *Safran Tech, Groupe Safran, Rue des Jeunes Bois-Châteaufort, 78772, Magny Les Hameaux Cedex, France

Abstract—The present paper introduces a novel methodology for Unscented Kalman Filtering (UKF) on manifolds that extends previous work by the authors on UKF on Lie groups. Beyond filtering performance, the main interests of the approach are its versatility, as the method applies to numerous state estimation problems, and its simplicity of implementation for practitioners not being necessarily familiar with manifolds and Lie groups. We have developed the method on two independent open-source Python and Matlab frameworks we call *UKF-M*, for quickly implementing and testing the approach. The online repositories contain tutorials, documentation, and various relevant robotics examples that the user can readily reproduce and then adapt, for fast prototyping and benchmarking. The code is available at https://github.com/CAOR-MINES-ParisTech/ukfm.

I. Introduction

Over the past fifty years, the Kalman filter has been a pervasive tool in aerospace engineering and beyond, to estimate the state of a system subject to dynamical evolution, see e.g. [1]. When the system's dynamics are governed by nonlinear equations, one generally resorts to a variant called the Extended Kalman Filter (EKF), or to the more recent Unscented Kalman Filter (UKF) [2,3]. There has been various attempts to adapt the EKF and (respectively) UKF to the case where the system's state lives in a manifold \mathcal{M} , see respectively [4] and [5]–[8].

In this paper we introduce *UKF-M*, a novel and general method for UKF on manifolds whose versatility allows direct application to numerous manifolds encountered in practice. The theory is supported with independent Python and Matlab open sourced implementations. The framework is well documented, and contains a number of examples that can be readily run and then adapted, where our methodology spares the analytic computation of Jacobians (contrary to EKF) and is thus well suited to fast prototyping and benchmarking.

Filtering on manifolds is historically motivated by aerospace applications where one seeks to estimate (besides other quantities) the orientation of a body in space. Much work has been devoted to making the EKF work with orientations, namely quaternions or rotation matrices. The idea is to make the EKF estimate an error instead of the state directly, leading to error state EKFs [4,9]–[11] and their UKF counterparts [12]–[14]. The set of orientations of a body in space is the Lie group SO(3) and efforts devoted to estimation on SO(3) have paved the way to EKF on Lie groups, see [1,15]–[19] and unscented Kalman filtering on Lie groups, see [7,8,13,20]–[23].

Lie groups play a prominent role in robotics [24]. In the context of state estimation and localization, viewing poses as

elements of the Lie group SE(3) has proved relevant [25]–[31]. The use of the novel Lie group $SE_2(3)$ introduced in [19] has led to drastic improvement of Kalman filters for robot state estimation [1,19,31]–[36]. Similarly, using group $SE_k(n)$ introduced for Simultaneous Localization And Mapping (SLAM) in [37,38] makes EKF consistent or convergent [38]–[43]. Finally, there has been attempts to devise UKFs respecting natural symmetries of the systems' dynamics, namely the invariant UKF, see [44,45].

Besides providing a comprehensive code, our main contribution in terms of methodology is to introduce a novel and general framework for UKF on manifolds that is simpler than existing methods, and whose versatility allows direct application to all manifolds encountered in practice. Indeed, [7,8] proposes UKF implementations based on the Levi-Civita connection but mastering differential geometry is difficult. [7,13,20,21] are reserved for SO(3) and SE(3), while [23] is reserved for Lie groups and requires more knowledge of Lie theory than the present paper.

In Section II, we introduce a user-friendly approach to UKF on parallelizable manifolds. Section III applies the approach in the particular case where the manifold is a Lie group and recovers [22], but without requiring much knowledge of Lie groups. Section IV describes the open sourced framework. We then show in Section V the method may actually be extended to numerous manifolds encountered in robotics. The conclusion section discusses theoretical issues and provides clarifications related to Kalman filtering on manifolds.

II. UNSCENTED KALMAN FILTERING ON PARALLELIZABLE MANIFOLDS

In this section we describe our simple methodology for UKF on parallelizable manifolds. Owing to space limitation, we assume the reader to have approximate prior knowledge and intuition about manifolds and tangent spaces.

A. Parallelizable Manifolds

In order to "write" the equations of the extended or the unscented Kalman filter on a manifold, it may be advantageous to have global coordinates for tangent spaces.

Definition 1: A smooth manifold \mathcal{M} of dimension d is said parallelizable if there exists a set of smooth vector fields $\{V_1, V_2, \cdots, V_d\}$ on the manifold such that for any point $\mathcal{X} \in \mathcal{M}$ the tangent vectors $\{V_1(\mathcal{X}), V_2(\mathcal{X}), \cdots, V_d(\mathcal{X})\}$ form a basis of the tangent space at \mathcal{X} .

Fig. 1: The cylinder is a parallelizable manifold. We can define vector fields V_1, V_2 that form a basis of the tangent space at any point.

Example 1: The cylinder $\{(x,y,z)\in\mathbb{R}^3\mid x^2+y^2=1\}$ is a basic example with d=2. $V_1(x,y,z)=(y,-x,0)$ and $V_2=(0,0,1)$ are two tangent vectors that form a local basis at (x,y,z), see Figure 1. The cylinder is a simple case but the notion of parallelizable manifolds is much broader. In particular, all Lie groups are parallelizable manifolds.

Example 2: For the rotation matrices $C \in SO(3)$ let us first define the "wedge" symbol via

$$\boldsymbol{\omega}^{\wedge} = \begin{pmatrix} 0 & -\omega_3 & \omega_2 \\ \omega_3 & 0 & -\omega_1 \\ -\omega_2 & \omega_1 & 0 \end{pmatrix}, \tag{1}$$

where $\boldsymbol{\omega} = (\omega_1, \omega_2, \omega_3)^T$, and choose as vector fields:

$$V_1(\mathbf{C}) = \mathbf{C}\mathbf{e}_1^{\wedge}, \ V_2(\mathbf{C}) = \mathbf{C}\mathbf{e}_2^{\wedge}, \ V_3(\mathbf{C}) = \mathbf{C}\mathbf{e}_3^{\wedge},$$
 (2)

where
$$\mathbf{e}_1 = (1, 0, 0)^T$$
, $\mathbf{e}_2 = (0, 1, 0)^T$, and $\mathbf{e}_3 = (0, 0, 1)^T$.

It should be noted, though, that not all manifolds fall in this category. However, we will see in Section V how this issue can be addressed over-parameterizing the state.

B. Uncertainty Representation on Parallelizable Manifolds

Our goal is to estimate the state $\mathcal{X} \in \mathcal{M}$ given all the sensor measurements. As sensors are flawed, it is impossible to exactly reconstruct \mathcal{X} . Instead, a filter maintains a "belief" about the state, that is, its statistical distribution given past sensors' readings. The Kalman filter in \mathbb{R}^d typically maintains a Gaussian belief such that $\mathcal{X} \sim \mathcal{N}\left(\hat{\mathcal{X}}, \mathbf{P}\right)$, which may be re-written in the form:

$$\mathbf{\chi} = \hat{\mathbf{\chi}} + \mathbf{\xi}, \ \mathbf{\xi} \sim \mathcal{N}(\mathbf{0}, \mathbf{P}). \tag{3}$$

We see that the belief is encoded using only a mean estimate $\hat{\chi}$, and a covariance matrix **P** that encodes the extent of dispersion of the belief around the estimate.

Consider a parallelizable manifold \mathcal{M} , and let $\{V_1, V_2, \cdots, V_d\}$ denote the associated vector fields. To devise a similar belief on \mathcal{M} , one needs of course local coordinates to write the mean $\hat{\mathbf{X}} \in \mathcal{M}$. This poses no problem, though. The harder part is to find a way to encode dispersion around the estimate $\hat{\mathbf{X}}$. It is now commonly admitted that the tangent space at $\hat{\mathbf{X}}$ should encode such dispersion, and that covariance \mathbf{P} should hence reflect dispersion in the tangent space. As additive noise (3) makes no sense for $\mathbf{X} \in \mathcal{M}$, we define a probability distribution $\mathbf{X} \sim \mathcal{N}_{\varphi}(\hat{\mathbf{X}}, \mathbf{P})$, for the random variable $\mathbf{X} \in \mathcal{M}$ as

$$X = \varphi(\hat{X}, \xi), \ \xi \sim \mathcal{N}(\mathbf{0}, \mathbf{P}),$$
 (4)

where $\varphi:\mathcal{M}\times\mathbb{R}^d\to\mathcal{M}$ is a smooth function chosen by the user and satisfying $\varphi\left(\hat{\mathcal{X}},\mathbf{0}\right)=\hat{\mathcal{X}}$. In (4), $\boldsymbol{\xi}\in\mathbb{R}^d$ is a random Gaussian vector that encodes directions of the tangent space at $\hat{\mathcal{X}},\,\mathcal{N}\left(.,.\right)$ is the classical Gaussian distribution in Euclidean space, and $\mathbf{P}\in\mathbb{R}^{d\times d}$ the associated covariance matrix; and we also impose the Jacobian of φ at $(\hat{\mathcal{X}},\mathbf{0})$ w.r.t. $\boldsymbol{\xi}$ to be Identity, see [46]. Using the parallelizable manifold property, we implicitly use coordinates in the tangent space, as $\boldsymbol{\xi}=(\xi^{(1)},\xi^{(2)},\cdots,\xi^{(d)})^T\in\mathbb{R}^d$ encodes the tangent vector $\boldsymbol{\xi}^{(1)}V_1(\hat{\mathcal{X}})+\cdots+\boldsymbol{\xi}^{(d)}V_d(\hat{\mathcal{X}})$. Hence φ is called a "retraction", see [46]. In (4), the noise-free quantity $\hat{\mathcal{X}}$ is viewed as the mean, and the dispersion arises through φ . We stress that the distribution defined at (4) is not Gaussian. It is "only" Gaussian in coordinates related to map φ .

Example 3: Consider Example 2. Recall tangent vectors at \mathbf{C} indicate small motions around $\mathbf{C} \in SO(3)$. Tangent vector $\mathbf{C}\boldsymbol{\omega}^{\wedge}$ indeed writes $\omega_1V_1(\mathbf{C}) + \omega_2V_2(\mathbf{C}) + \omega_3V_3(\mathbf{C})$, see (2). We can then choose for φ the following $\varphi(\mathbf{C}, \boldsymbol{\omega}) = \mathbf{C}\exp(\boldsymbol{\omega}^{\wedge})$, with exp the exponential map on SO(3).

Finding an appropriate map φ is not always straightforward. However there exists in theory some "canonical" φ .

Proposition 1: One may define define $\varphi(\hat{\mathcal{X}}, \boldsymbol{\xi})$ as the point of \mathcal{M} obtained by starting from $\hat{\mathcal{X}}$ and integrating the vector field $\sum_{i=1}^d \boldsymbol{\xi}^{(i)} V_i$ during one unit of time. In that case we call φ an "exponential map".

However, we sometimes have no closed form for the exponential map and one resorts to simpler retractions φ .

C. Bayesian Estimation Using the Unscented Transform

Consider a random variable $X \in \mathcal{M}$ with prior probability distribution p(X). Suppose we obtain some additional information about X through a measurement y. The goal is to compute the posterior distribution p(X|y). Let

$$\mathbf{y} = h\left(\mathbf{X}\right) + \mathbf{v},\tag{5}$$

be a measurement, where $h(.): \mathcal{M} \to \mathbb{R}^p$ represents the observation function and $\mathbf{v} \sim \mathcal{N}(\mathbf{0}, \mathbf{R})$ is a white Gaussian noise in \mathbb{R}^p with known characteristics. The problem of Bayesian estimation we consider is as follows:

- 1) assume the prior distribution to follow (4) with known parameters $\hat{\chi}$ and **P**;
- 2) assume one measurement y of (5) is available;
- 3) approximate the posterior distribution as

$$p(\mathbf{X}|\mathbf{y}) \approx \varphi(\hat{\mathbf{X}}^+, \boldsymbol{\xi}^+),$$
 (6)

where $\boldsymbol{\xi}^+ \sim \mathcal{N}(\mathbf{0}, \mathbf{P}^+),$ and find parameters $\hat{\boldsymbol{\chi}}^+$ and $\mathbf{P}^+.$

Letting $\mathcal{X} = \varphi\left(\hat{\mathcal{X}}, \boldsymbol{\xi}\right)$ in (5), we see \mathbf{y} provides an information about $\boldsymbol{\xi} \sim \mathcal{N}\left(\mathbf{0}, \mathbf{P}\right)$ and we may use the unscented transform of [2,3] to approximate the posterior $p(\boldsymbol{\xi}|\mathbf{y})$ for $\boldsymbol{\xi}$ as follows, see Algorithm 1: we compute a finite number of samples $\boldsymbol{\xi}_j$, $j=1,\ldots,2d$, and pass each of these so-called sigma points through the measurement function

$$\mathbf{y}_{j} = h\left(\varphi(\hat{\mathbf{X}}, (\boldsymbol{\xi}_{j})), \ j = 1, \dots, 2d.$$
 (7)

Algorithm 1: Bayesian updating on parallelizable manifolds with prior (4) and observation (5)

```
Input: \hat{\mathbf{X}}, \mathbf{P}, \mathbf{y}, \mathbf{R};
// set sigma points

1 \mathbf{\xi}_j = \operatorname{col}(\sqrt{(\lambda+d)\mathbf{P}})_j, \ j=1,\dots,d,
\mathbf{\xi}_j = -\operatorname{col}(\sqrt{(\lambda+d)\mathbf{P}})_{j-d}, \ j=d+1,\dots,2d;
// compute measurement sigma points

2 \mathbf{y}_0 = h(\varphi(\hat{\mathbf{X}}, \mathbf{0}));

3 \mathbf{y}_j = h(\varphi(\hat{\mathbf{X}}, \mathbf{\xi}_j)), \ j=1,\dots,2d;
// infer covariance matrices

4 \bar{\mathbf{y}} = w_m \mathbf{y}_0 + \sum_{j=1}^{2d} w_j \mathbf{y}_j;

5 \mathbf{P}_{\mathbf{y}\mathbf{y}} = \sum_{j=0}^{2d} w_j (\mathbf{y}_j - \bar{\mathbf{y}}) (\mathbf{y}_j - \bar{\mathbf{y}})^T + \mathbf{R};

6 \mathbf{P}_{\mathbf{\xi}\mathbf{y}} = \sum_{j=1}^{2d} w_j \mathbf{\xi}_j (\mathbf{y}_j - \bar{\mathbf{y}})^T;
// update state and covariance

7 \mathbf{K} = \mathbf{P}_{\mathbf{\xi}\mathbf{y}} \mathbf{P}_{\mathbf{y}\mathbf{y}}^{-1};
// gain matrix

8 \hat{\mathbf{X}}^+ = \varphi(\hat{\mathbf{X}}, \mathbf{K}(\mathbf{y} - \bar{\mathbf{y}}));
9 \mathbf{P}^+ = \mathbf{P} - \mathbf{K} \mathbf{P}_{\mathbf{y}\mathbf{y}} \mathbf{K}^T;
Output: \hat{\mathbf{X}}^+, \mathbf{P}^+;
```

By noting $\mathbf{y}_0 = h(\varphi(\hat{\mathbf{X}}, \mathbf{0}))$ we then compute successively the measurement mean $\bar{\mathbf{y}} = w_m \mathbf{y}_0 + \sum_{j=1}^{2d} w_j \mathbf{y}_j$, the measurement covariance $\mathbf{P}_{\mathbf{y}\mathbf{y}} = \sum_{j=0}^{2d} w_j (\mathbf{y}_j - \bar{\mathbf{y}}) (\mathbf{y}_j - \bar{\mathbf{y}})^T + \mathbf{R}$ and the cross-covariance $\mathbf{P}_{\boldsymbol{\xi}\mathbf{y}} = \sum_{j=1}^{2d} w_j \boldsymbol{\xi}_j (\mathbf{y}_j - \bar{\mathbf{y}})^T$, where w_m and w_j are weights defined in [3,22] (see definition of scale parameter λ therein also). We then derive the conditional distribution of $\boldsymbol{\xi} \in \mathbb{R}^d$ as

$$p(\boldsymbol{\xi}|\mathbf{y}) \sim \mathcal{N}\left(\bar{\boldsymbol{\xi}}, \mathbf{P}^+\right), \text{ where}$$
 (8)

$$\mathbf{K} = \mathbf{P}_{\xi \mathbf{y}} \mathbf{P}_{\mathbf{y}\mathbf{y}}, \ \bar{\boldsymbol{\xi}} = \mathbf{K} (\mathbf{y} - \bar{\mathbf{y}}), \ \mathbf{P}^{+} = \mathbf{P} - \mathbf{K} \mathbf{P}_{\mathbf{y}\mathbf{y}} \mathbf{K}^{T}.$$
(9)

This may be viewed as a Kalman update on the error ξ , in the vein of error state Kalman filtering, see e.g. [11]. The problem is then to convert this into a distribution on the manifold in the form (4). We first represent $p(\xi|\mathbf{y})$ as $\bar{\xi} + \xi^+$ with $\xi^+ \sim \mathcal{N}(\mathbf{0}, \mathbf{P}^+)$ and $\bar{\xi}$ considered as a noise free mean. We suggest to define the posterior $p(\mathbf{X}|\mathbf{y})$ as

$$\chi \approx \varphi(\hat{\chi}^+, \xi^+), \quad \xi^+ \sim \mathcal{N}(\mathbf{0}, \mathbf{P}^+),$$
(10)

where we have let

$$\hat{\boldsymbol{\chi}}^{+} = \varphi \left(\hat{\boldsymbol{\chi}}, \bar{\boldsymbol{\xi}} \right). \tag{11}$$

Note the approximation done in (10)-(11) actually consists in writing $\varphi\left(\hat{\mathbf{X}}, \bar{\mathbf{\xi}} + \mathbf{\xi}^+\right) \approx \varphi\left(\varphi\left(\hat{\mathbf{X}}, \bar{\mathbf{\xi}}\right), \mathbf{\xi}^+\right)$.

When $\mathcal{M}=\mathbb{R}^d$ the latter equality holds up to the first order in the dispersions $\bar{\xi}$, ξ^+ , both assumed small. In the case where \mathcal{M} is not a vector space, it may be geometrically interpreted as saying that moving from $\hat{\chi}$ along the direction $\bar{\xi}+\xi^+$ approximately consists in moving from $\hat{\chi}$ along $\bar{\xi}$ and then from the obtained point on \mathcal{M} along ξ^+ .

D. Unscented Kalman Filtering on Parallelizable Manifolds
 Consider the dynamics

$$\mathbf{X}_n = f\left(\mathbf{X}_{n-1}, \boldsymbol{\omega}_n, \mathbf{w}_n\right),\tag{12}$$

where the state X_n lives in a parallelizable manifold \mathcal{M} , ω_n is a known input variable and $\mathbf{w}_n \sim \mathcal{N}(\mathbf{0}, \mathbf{Q}_n)$ is a white Gaussian noise in \mathbb{R}^q . We consider observations of the form

$$\mathbf{y}_n = h\left(\mathbf{X}_n\right) + \mathbf{v}_n,\tag{13}$$

where $\mathbf{v}_n \sim \mathcal{N}(\mathbf{0}, \mathbf{R}_n)$ is a white Gaussian noise with known covariance that we assume additive for clarity of the algorithm derivation only. For system (12)-(13), we model the state posterior conditioned on past measurements using the uncertainty representation (4). To propagate the state, we start from the prior distribution $p(\mathbf{X}_{n-1}) \sim \varphi(\hat{\mathbf{X}}_{n-1}, \mathbf{\xi}_{n-1})$ with $\mathbf{\xi}_{n-1} \sim \mathcal{N}(\mathbf{0}, \mathbf{P}_{n-1})$ and $\hat{\mathbf{X}}_{n-1}, \mathbf{P}_{n-1}$ known, and we seek to compute the state propagated distribution in the form

$$p(\mathbf{X}_n|\mathbf{X}_{n-1}) \sim \varphi(\hat{\mathbf{X}}_n, \boldsymbol{\xi}_n)$$
 with $\boldsymbol{\xi}_n \sim \mathcal{N}(\mathbf{0}, \mathbf{P}_n)$. (14)

We define sigma points using (4) and the statistics of noise \mathbf{w}_n , and pass them through (12). Then, to find $\hat{\chi}_n$ one is faced with the optimization problem of computing a weighted mean on \mathcal{M} . This route has already been advocated in [12]–[14,23]. However, to keep the implementation simple and analog to the EKF, we suggest to merely propagate the mean using the unnoisy state model, leading to

$$\hat{\mathbf{\chi}}_n = f(\hat{\mathbf{\chi}}_{n-1}, \boldsymbol{\omega}_n, \mathbf{0}). \tag{15}$$

To compute the covariance \mathbf{P}_n from \mathbf{P}_{n-1} of $\boldsymbol{\xi}_{n-1}$ we use the fact \mathbf{w}_n and $\boldsymbol{\xi}_{n-1}$ are uncorrelated and proceed in two steps. 1) we generate sigma points in \mathbb{R}^d corresponding to \mathbf{P}_{n-1} and pass them through the unnoisy model (15) for nonlinear propagation of \mathbf{P}_{n-1} through f. We obtain points \mathcal{X}_n^j on the manifold \mathcal{M} , and the distribution of propagated state is described as $\varphi\left(\hat{\chi}_n,\boldsymbol{\xi}_n\right)$, with $\hat{\chi}_n$ known from (15). We need to be able to locally invert $\boldsymbol{\xi}\mapsto\varphi(\hat{\chi},\boldsymbol{\xi})$, i.e., to find a map denoted by $\varphi_{\hat{\chi}}^{-1}(\cdot):\mathcal{M}\to\mathbb{R}^d$ such that

$$\varphi_{\hat{\mathbf{X}}}^{-1}\left(\varphi(\hat{\mathbf{X}},\boldsymbol{\xi})\right) = \boldsymbol{\xi} + O(||\boldsymbol{\xi}||^2),\tag{16}$$

that is, a map that allows one to assess the discrepancy between $\hat{\mathbf{X}}$ and $\varphi(\hat{\mathbf{X}}, \boldsymbol{\xi})$ is $\boldsymbol{\xi}$ indeed. Then we use $\varphi_{\hat{\mathbf{X}}_n}^{-1}$ to map sigma points \mathbf{X}_n^j back into \mathbb{R}^d and compute their empirical covariance $\boldsymbol{\Sigma}_n$. 2) we then generate sigma points for process noise \mathbf{w}_n similarly and obtain another covariance matrix encoding dispersion in \mathbb{R}^d owed to noise, that adds up to $\boldsymbol{\Sigma}_n$ and thus clearly distinguish the contribution of the state error dispersion $\boldsymbol{\xi}_n$ from noise \mathbf{w}_n . When a new measurement arrives, belief is updated via Algorithm 1. Algorithm 2 summarizes both steps, where the weights defined through $\mathtt{set_weights}(d,\alpha)$ depend on a scale parameter α (generally set between 10^{-3} and 1), and sigma point dimension, see [3,22] and documentation in source code.

Using (15) to propagate the mean while using sigma points to compute covariance is also done in [30], in the particular case of pose compounding on SE(3), with φ the SE(3) exponential map.

III. APPLICATION TO UKF ON LIE GROUPS

To apply the preceding methodology to any d-dimensional group $G=\mathcal{M}$, one first defines a basis of the Lie algebra. Then, to any vector $\boldsymbol{\xi} \in \mathbb{R}^d$, one may associate an element denoted by $\boldsymbol{\xi}^{\wedge}$ of the Lie algebra \mathfrak{g} . Let the

Algorithm 2: UKF on parallelizable manifolds

```
Input: \hat{\mathbf{X}}_{n-1}, \mathbf{P}_{n-1}, \boldsymbol{\omega}_n, \mathbf{Q}_n, \mathbf{y}_n, \mathbf{R}_n, \alpha;
Propagation
 // propagate mean state
 \hat{\boldsymbol{\chi}}_n = f(\hat{\boldsymbol{\chi}}_{n-1}, \boldsymbol{\omega}_n, \mathbf{0});
 // propagate state error covariance
 \lambda_{i}\{w_{j}\}_{j=0,...,2d} = \mathtt{set\_weights}(d,\alpha);
 \boldsymbol{\xi}_j = \operatorname{col}(\sqrt{(\lambda+d)\mathbf{P}_{n-1}})_j, \ j=1,\ldots,d,
 \boldsymbol{\xi}_j = -\operatorname{col}(\sqrt{(\lambda+d)}\mathbf{P}_{n-1})_{j-d}, \ j=d+1,\ldots,2d;
// use retraction onto manifold
 \boldsymbol{\chi}_n^j = f(\varphi(\hat{\boldsymbol{\chi}}_{n-1}, \boldsymbol{\xi}_j), \boldsymbol{\omega}_n, \boldsymbol{0}), j = 1, \dots, 2d;
 // inverse retract to go back in \mathbb{R}^d
 \Sigma_n = \sum_{j=1}^{2d} w_j \varphi_{\hat{\boldsymbol{\chi}}_n}^{-1}(\boldsymbol{\chi}_n^j) \left( \varphi_{\hat{\boldsymbol{\chi}}_n}^{-1}(\boldsymbol{\chi}_n^j) \right)^{\prime};
 // proceed similarly for noise \lambda, \{w_j\}_{j=0,\dots,2q} = \text{set\_weights}(q,\alpha); \mathbf{w}^j = \text{col}(\sqrt{(\lambda+q)\mathbf{Q}_n})_j, \ j=1,\dots,q, \mathbf{w}^j = -\text{col}(\sqrt{(\lambda+q)\mathbf{Q}_n})_{j-d}, \ j=q+1,\dots,2q;

\tilde{\mathbf{\chi}}_{n}^{j} = f(\hat{\mathbf{\chi}}_{n-1}, \boldsymbol{\omega}_{n}, \mathbf{w}^{j}), j = 1, \dots, 2q; 

\mathbf{P}_{n} = \mathbf{\Sigma}_{n} + \sum_{j=1}^{2q} w_{j} \mathbf{v}_{\hat{\mathbf{\chi}}_{n}}^{-1} (\tilde{\mathbf{\chi}}_{n}^{j}) (\mathbf{v}_{\hat{\mathbf{\chi}}_{n}}^{-1} (\tilde{\mathbf{\chi}}_{n}^{j}))^{T};

Update (when measurement y_n arrives)
 Compute \hat{\chi}_n^+, \mathbf{P}_n^+ from Algorithm 1 with \hat{\chi}_n, \mathbf{P}_n;
Output: \hat{\chi}_n^+, \mathbf{P}_n^+;
```

vee operator \vee denote its inverse, as in e.g., [30]. The Lie exponential map "exp" maps elements of the Lie algebra to the group. In (4) we may choose $\varphi(\hat{\mathbf{X}}, \boldsymbol{\xi}) := \hat{\mathbf{X}} \exp(\boldsymbol{\xi}^{\wedge})$, which corresponds to left concentrated Gaussians on Lie groups [18]. Note that, in the Lie group case, choosing left invariant vector fields for the V_i 's and following Proposition 1 we exactly recover the latter expression.

We may invert φ using the logarithm map $\exp^{-1} := \log$ of G, and we get

$$\varphi(\hat{\mathbf{\chi}}, \boldsymbol{\xi}) := \hat{\mathbf{\chi}} \exp(\boldsymbol{\xi}^{\wedge}), \ \varphi_{\hat{\mathbf{\chi}}}^{-1}(\mathbf{\chi}) := \log(\hat{\mathbf{\chi}}^{-1}\mathbf{\chi}).$$
(17)

If we alternatively privilegiate right multiplications we have

$$\varphi(\hat{\mathbf{X}}, \boldsymbol{\xi}) := \exp(\boldsymbol{\xi}^{\wedge})\hat{\mathbf{X}}, \ \varphi_{\hat{\mathbf{X}}}^{-1}(\mathbf{X}) := \log\left(\mathbf{X}\hat{\mathbf{X}}^{-1}\right).$$
 (18)

A. Applications in Mobile Robotics: the Group $SE_k(d)$

It is well known that orientations of body in spaces are described by elements of SO(3). It is also well known that the use of SE(3) is advantageous to describe the position and the orientation of a robot (pose), especially for estimation, see [25]-[31]. In [19,47] the group of double direct isometries $SE_2(3)$ was introduced to address estimation problems for robot navigation when the motion equations are based on an Inertial Measurement Unit (IMU). In [37,38] the group of multiple spatial isometries $SE_k(d)$ was introduced in the context of SLAM. The group $SE_k(d)$, allows recovering SE(3) with k = 1, d = 3, SE(2) with k=1, d=2 and SO(3) with k=0, d=3. It seems to cover virtually all robotics applications where the Lie group methodology has been so far useful (along with trivial extensions to be mentioned in Section III-B). Since it was introduced for navigation and SLAM, this group has been successfully used in various contexts, see [1,19,31]–[36,38]– [43,48]. For more information see the code documentation.

B. The Mixed Case

We call mixed the case where $\mathcal{M}=G\times\mathbb{R}^N$. This typically arises when one wants to estimate some additional parameters besides the state assumed to live in the group G, such as sensor biases. By decomposing the state as $\hat{\mathcal{X}}=(\hat{\mathcal{X}}_1,\hat{\mathcal{X}}_2)\in G\times\mathbb{R}^N$ and letting $\boldsymbol{\xi}=(\boldsymbol{\xi}_1,\boldsymbol{\xi}_2)$, we typically define φ through right multiplication as

$$\varphi\left(\hat{\mathbf{X}}, \boldsymbol{\xi}\right) = \left(\exp\left(\boldsymbol{\xi}_{1}\right) \hat{\mathbf{X}}_{1}, \hat{\mathbf{X}}_{2} + \boldsymbol{\xi}_{2}\right) \tag{19}$$

or if left multiplications are privilegiated $\varphi(\hat{\mathbf{X}}, \boldsymbol{\xi}) = (\hat{\mathbf{X}}_1 \exp(\boldsymbol{\xi}_1), \hat{\mathbf{X}}_2 + \boldsymbol{\xi}_2)$. This way, as many additional quantities as desired may be estimated along the same lines.

Remark 1: When G=SE(3) for example, it is tempting to let G'=SO(3) and to treat SE(3) as $SO(3)\times\mathbb{R}^3$ along the lines of mixed systems. However, in robotics contexts, it has been largely argued the Lie group structure of SE(3) to treat poses is more relevant than $SO(3)\times\mathbb{R}^3$, as accounting for the coupling between orientation and position leads to important properties, see [25]–[31]. In the same way, $SE_k(3)$ resembles $SO(3)\times\mathbb{R}^{3k}$ but has a special noncommutative group structure having recently led to many successes in robotics, see [1,19,31]–[36,38]–[43,48].

Example 4: The state \mathcal{X} for fusing IMU with GNSS may be divided into the vehicle state $\mathcal{X}_1 \in SE_2(3)$ (orientation, velocity and position of the vehicle) and IMU biases $\mathcal{X}_2 = \mathbf{b} \in \mathbb{R}^6$, see e.g. our example on the KITTI dataset [49]. Further augmenting \mathcal{X}_2 with new parameters, e.g. time synchronization and force variables [50], is straightforward.

IV. UKF-M IMPLEMENTATION

We have released both open source Python package and Matlab toolbox *UKF-M* implementations of our method at https://github.com/CAOR-MINES-ParisTech/ukfm. Both implementations are wholly independent, and their design guidelines pursue simplicity, intuitiveness and easy adaptation rather than optimization. We adapt the code to the user preferences as follow: the Python code follows class-object paradigm and is heavily documented through the Sphinx documentation generator, whereas the Matlab toolbox contains equivalent functions without class as we believe choosing well function names is best suited for the Matlab use as compared to class definition. The following code snippets are based on the Python package that we recommend using.

A. Recipe for Designing a UKF on Manifolds

To devise an UKF for any fusion problem on a parrallelizable manifold (or Lie group) \mathcal{M} the ingredients required in terms of implementation are as follows, see Snippet 1.

- 1) A model that specifies the functions f and h used in the filter;
- 2) An uncertainty representation (4). This implies an expression for the function φ and its inverse φ^{-1} , defined by the user;
- 3) Filter parameters, that define noise covariance matrices \mathbf{Q}_n , \mathbf{R}_n and weights $(\lambda, w_m, \text{ and } w_j)$ through α . Noise covariance values are commonly

Snippet 1: how to devise an UKF on manifolds

```
ukf = ukfm.UKF(
f=model.f,
 # propagation model
 # observation model
h=model.h,
phi=user.phi,
 # retraction
phi_inv=user.phi_inv, # inverse retraction
Q=model.Q,
 # process cov.
R=model.R,
 # observation cov.
alpha=user.alpha
 # sigma point param.
state0=state0,
 # initial state
P0=P0)
 # initial covariance
```

```
Snippet 2: setting \varphi, \varphi^{-1} for X := (Rot \in SO(3), v, p)
```

```
def phi(state, xi):
 return STATE(
 Rot=state.Rot.dot(SO3.exp(xi[0:3])),
 v=state.v + xi[3:6]
 p=state.p + xi[6:9])

def phi_inv(state, hat_state):
 return np.hstack([ # concatenate errors
 SO3.log(hat_state.Rot.T.dot(state.Rot)),
 state.v - hat_state.v,
 state.p - hat_state.p])
```

guided by the model and tuned by the practitioner, whereas α is generally set between 10^{-3} and 1 [3].

4) Initial state estimates $\hat{\chi}_0$ and \mathbf{P}_0 .

Example 5: Consider a 3D model whose state contains a rotation matrix Rot $\in SO(3)$, the velocity $\mathbf{v} \in \mathbb{R}^3$ and position $\mathbf{p} \in \mathbb{R}^3$ of a moving vehicle. Defining φ and φ^{-1} allows computing (respectively) a new state and a state error. One possibility is given in Snippet 2, where $\mathbf{X} \in SO(3) \times \mathbb{R}^6$, $\varphi(\hat{\mathbf{X}}, \boldsymbol{\xi}) = \left(\hat{\mathsf{Rot}} \exp(\boldsymbol{\xi}^{(0:3)}), \hat{\mathbf{v}} + \boldsymbol{\xi}^{(3:6)}, \hat{\mathbf{p}} + \boldsymbol{\xi}^{(6:9)} \right)$ and $\varphi_{\hat{\mathbf{X}}}^{-1}(\mathbf{X}) = (\log(\hat{\mathsf{Rot}}^T \mathsf{Rot}), \mathbf{v} - \hat{\mathbf{v}}, \mathbf{p} - \hat{\mathbf{p}})$.

In the particular case where \mathcal{M} is a Lie group we follow the rules above but we simplify step 2) as follows: we pick an uncertainty representation, either (17) or (18). This directly implies an expression for the map \wedge and its inverse \vee , as well as for the exponential exp and its (local) inverse log. Applying the present general methodology for the particular case of Lie groups, we recover the method of [22].

Example 6: We may modify the representation used in Example 5 by viewing the state as an element $\chi \in SE_2(3)$ instead. This defines two alternative retractions. See e.g. implementation for corresponding φ^{-1} 's in Snippet 3. A quick comparison displayed in Figure 2 indicates the $SE_2(3)$ -UKF with right multiplications (18) outperforms the other filters, notably the one based on the naive structure of Example 5.

B. Implemented Examples

In the code, we implement the frameworks on relevant vanilla robotics examples which are listed as follows:

- 2D vanilla robot localization tutorial based on odometry and GNSS measurements;
- 3D attitude estimation from an IMU equipped with gyro, accelerometer and magnetometer;

Snippet 3: defining φ^{-1} via (17) or (18) for $X \in SE_2(3)$

```
def phi_inv(state, hat_state):
 chi = state2chi(state)
 hat_chi = state2chi(hat_state)
 # if left multiplication (17)
 return SEK3.log(SEK3.inv(hat_hat).dot(chi))
 # if right multiplication (18)
 return SEK3.log(chi.dot(SEK3.inv(hat_hat)))
```

- 3D inertial navigation on flat Earth where the vehicle obtains observations of known landmarks;
- 2D SLAM where the UKFs follows [51] to limit computational complexity and adding new observed landmarks in the state;
- IMU-GNSS fusion on the KITTI dataset [49];
- an example where the state lives on the 2-sphere manifold, modeling e.g., a spherical pendulum [52].

We finally enhance code framework, documentation and examples with filter performance comparisons: for each example we simulate Monte-Carlo data and benchmark UKFs and EKFs based on different choices of uncertainty representation (4) through accuracy and consistency metrics.

Example 7: Figure 2 displays two EKFs and two UKFs for inertial navigation in the setting of [19], where initial heading and position errors are large, respectively 45 degrees and 1 m. The second UKF, whose uncertainty representation (4) is based on $SE_2(3)$ exponential, see Section III-A, clearly outperforms the EKF, the first UKF, and improves the EKF of [19] during the first 10 seconds of the trajectory.

V. EXTENSION TO GENERAL MANIFOLDS

The main problem when \mathcal{M} is not parallelizable is that one cannot define a global uncertainty representation through a map φ as in (4). Indeed $\boldsymbol{\xi} = (\boldsymbol{\xi}^{(1)}, \cdots, \boldsymbol{\xi}^{(d)})$ encodes at any $X \in \mathcal{M}$ coordinates in the tangent space related to a basis $(V_1(\mathbf{X}), \dots, V_d(\mathbf{X}))$ of the tangent space. On general manifolds, though, it is always possible to cover the manifold with "patches" $\mathcal{M}_1, \dots, \mathcal{M}_K$, such that on each patch i we have a set of vector fields $(V_1^{(i)}, \dots, V_d^{(i)})$ allowing one to apply our methodology. For instance on the 2-sphere one could choose a North-East frame in between the polar circles, and then some other smooth set of frames beyond polar circles. However two main issues arise. First, we feel such a procedure induces discontinuities at the polar circles that will inevitably degrade the filter perfomances. Indeed by moving \hat{X} slightly at the polar circle, one may obtain a jump in the distribution $\mathcal{N}_{\varphi}(\hat{\mathbf{\chi}}, \mathbf{P})$ with fixed covariance \mathbf{P} , see Figure 3. Then, we see the obtained filter wholly depends on the way patches are chosen, which is undesirable.

A. The Lifting "Trick"

It turns out a number of manifolds of interest called homogeneous spaces may be "lifted" to a Lie group, hence a

Fig. 2: Inertial navigation with heavy initial errors in the setting of [19]. $SE_2(3)$ -UKF obtains the best results.

Fig. 3: We see covering the 2-sphere with 3 parallelizable patches (in between polar circles, and beyond each) inevitably induces discontinuities that may degrade filtering performances. This is a consequence of the theorem that states it is not possible to "comb a hairy ball", see [53].

parallelizable manifold. By simplicity¹ we consider as a tutorial example the 2-sphere $\mathcal{M} = \mathbb{S}^2 = \{\mathbf{x} \in \mathbb{R}^3 \mid ||\mathbf{x}|| = 1\}$ with state $\mathbf{x}_n \in \mathbb{S}^2$. As \mathbf{x}_{n+1} and \mathbf{x}_n necessarily lie on the sphere, they are related by a rotation, that is,

$$\mathbf{x}_{n+1} = \mathbf{\Omega}_n \mathbf{x}_n \tag{20}$$

with $\Omega_n \in SO(3)$ that may be written as $\exp(\omega_n^{\wedge}) \exp(\mathbf{w}_n^{\wedge})$ where ω_n is a known input, and $\mathbf{w}_n \sim \mathcal{N}(0, \mathbf{Q}_n)$ represents a noise, see (1) for the definition of wedge operator, and \exp is the usual matrix exponential of SO(3). We assume \mathbf{x}_n is measured through a linear observation, that is,

$$\mathbf{y}_n = \mathbf{H}\mathbf{x}_n + \mathbf{v}_n \in \mathbb{R}^p. \tag{21}$$

Example 8: We provide a (novel) script which simulates a point of a pendulum with stiff wire living on a sphere, where two components are measured through e.g. a monocular camera, i.e. $\mathbf{H} = [\mathbf{e}_1, \mathbf{e}_2]^T$.

The dynamics can be lifted into SO(3) by writing \mathbf{x}_n via a rotation matrix \mathbf{R}_n , that is, we posit $\mathbf{x}_n = \mathbf{R}_n \mathbf{L}$ with $\mathbf{L} \in \mathbb{R}^3$. In terms of \mathbf{R}_n , dynamics (20) may be lifted letting $\mathbf{R}_{n+1} = \mathbf{\Omega}_n \mathbf{R}_n$ as then $\mathbf{R}_n \mathbf{L}$ satisfies (20) indeed. Similarly, the output in terms of \mathbf{R}_n writes $\mathbf{y}_n = \mathbf{H}\mathbf{R}_n\mathbf{L} + \mathbf{v}_n = \hat{h}(\mathbf{R}_n) + \mathbf{v}_n$. Having transposed the problem into estimation on the parallelizable manifold SO(3), we can then apply the two UKFs by setting φ to either (17) or (18).

B. Covariance Retrieval

The practitioner may wonder how to retrieve the covariance in the original variables. Assume we have a Gaussian vector $\mathbf{x} \sim (\boldsymbol{\mu}, \boldsymbol{\Sigma})$, and we want to approximate $g(\mathbf{x})$ as a Gaussian. This might addressed resorting to the unscented transform but a more basic and direct approach is as follows. Consider \mathbf{A} a matrix and \mathbf{b} a vector. Then it is known from probability theory that

$$\mathbf{A}\mathbf{x} + \mathbf{b} \sim (\mathbf{A}\boldsymbol{\mu} + \mathbf{b}, \mathbf{A}\boldsymbol{\Sigma}\mathbf{A}^T).$$
 (22)

Then, we can write $\mathbf{x} = \boldsymbol{\mu} + \mathbf{e}$ with $e \sim \mathcal{N}(\mathbf{0}, \boldsymbol{\Sigma})$ and linearizing we find $g(\mathbf{x}) \approx g(\boldsymbol{\mu}) + \frac{\partial g}{\partial \mathbf{x}}(\boldsymbol{\mu})\mathbf{e}$ and applying linear Gaussian vectors transform yields approximately $g(\mathbf{x}) \sim (g(\boldsymbol{\mu}), \mathbf{A}\boldsymbol{\Sigma}\mathbf{A}^T)$, where we let $\mathbf{A} := \frac{\partial g}{\partial \mathbf{x}}(\boldsymbol{\mu})$.

In the 2-sphere example of the present section, our uncertainty representation may be taken as $\mathbf{R}_n = \exp(\boldsymbol{\xi}^\wedge) \hat{\mathbf{R}}_n$ with $\boldsymbol{\xi} \sim \mathcal{N}(\mathbf{0}, \mathbf{P})$, see (18) and Example 3. As a result it is rather easy to compute the covariance matrix of $\mathbf{R}_n \mathbf{L}$ as follows. We may use linearizations to write that $\exp(\boldsymbol{\xi}^\wedge) \approx \mathbf{I} + \boldsymbol{\xi}^\wedge$ and thus $\mathbf{R}_n \mathbf{L} = \exp(\boldsymbol{\xi}^\wedge) \hat{\mathbf{R}}_n \mathbf{L} \approx \hat{\mathbf{R}}_n \mathbf{L} + \boldsymbol{\xi}^\wedge \hat{\mathbf{R}}_n \mathbf{L} = \hat{\mathbf{R}}_n \mathbf{L} - (\hat{\mathbf{R}}_n \mathbf{L})^\wedge \boldsymbol{\xi} = \hat{\mathbf{R}}_n \mathbf{L} + \mathbf{A} \boldsymbol{\xi}$ with $\mathbf{A} = -(\hat{\mathbf{R}}_n \mathbf{L})^\wedge$. As a result, the probability distribution of $\mathbf{R}_n \mathbf{L}$ is under a linear approximation $\mathcal{N}(\hat{\mathbf{R}}_n \mathbf{L}, \mathbf{A} \mathbf{P} \mathbf{A}^T)$.

VI. CONCLUDING REMARKS

If we step back a little and look at the bigger picture, we see the main problem when designing filters on a manifold \mathcal{M} is that we often lack coordinates to write down the filter equations on \mathcal{M} . Even if we do, e.g. longitude and latitude on the sphere, this implicitly defines probability distributions on the manifold in a way that may not suit the problem well, see Fig. 3. Over the past decades, researchers have advocated the intrinsic approach based on the tangent space [54]. This way the filter becomes independent of a particular choice of coordinates on the manifold, but it depends on the way tangent spaces at different locations correspond. Notably, we see at lines 5, 6, 7, 9 of Algorithm 1 the covariance matrix \mathbf{P}^+ is computed using local information at $\hat{\chi}$, in total disregard of $\hat{\chi}^+$, although \mathbf{P}^+ is supposed to encode dispersion at $\hat{\chi}^+$! This means it is up to the user to define the way "Gaussians" are transported over \mathcal{M} from $\hat{\chi}$ to $\hat{\chi}^{\dagger}$, as early noticed in [7], see also [8]. The route we have followed herein consists in focusing on parallelizable manifolds where a global coordinate system of tangent spaces exists, and readily provides a transport operation over \mathcal{M} .

However, there are multiple choices for the parallel transport operation. In [7,8] the authors advocate using the Levi-Civita connection for parallel transport, which depends on the chosen metric, and argue its virtue is that it is torsion free. In the context of state estimation on Lie groups, though, the transport operations that lead to the best performances are not torsion free, see [1]. In cases where it is unclear to the user which transport operation (in our case parallelization+retraction) shall be best, we suggest using our code for quick benchmarking, as done in Figure 2. Indeed, the group structures $SE_2(3)$ versus $SO(3) \times \mathbb{R}^6$ actually boil down to particular choices of parallelization (hence transport), and the filter based on $SE_2(3)$ outperforms the other.

 $^{^1}$ Generalizations to the Stiefel manifold St(p,n), that is, a set of p orthonormal vectors of \mathbb{R}^n , and hence to the set of p-dimensional subspaces of \mathbb{R}^n called the Grassmann manifold are then straightforward.

REFERENCES

- [1] A. Barrau and S. Bonnabel, "Invariant Kalman Filtering," *Annual Review of Control, Robotics, and Autonomous Systems*, vol. 1, no. 1, pp. 237–257, 2018.
- [2] S. Julier and J. Uhlmann, "Unscented Filtering and Nonlinear Estimation," *Proceedings of the IEEE*, vol. 92, no. 3, pp. 401–422, 2004.
- [3] S. Julier and J. Uhlmann, "A New Extension of the Kalman Filter to Nonlinear Systems," *AeroSense'97*, pp. 182–193, 1997.
- [4] C. Hertzberg, R. Wagner, U. Frese, and L. Schröder, "Integrating Generic Sensor Fusion Algorithms with Sound State Representations through Encapsulation of Manifolds," *Information Fusion*, vol. 14, no. 1, pp. 57–77, 2013.
- [5] S. Hauberg, F. Lauze, and K. S. Pedersen, "Unscented Kalman Filtering on Riemannian Manifolds," *Journal of Mathematical Imaging and Vision*, vol. 46, no. 1, pp. 103–120, 2013.
- [6] H. M. T. Menegaz, J. Y. Ishihara, and H. T. M. Kussaba, "Unscented Kalman Filters for Riemannian State-Space Systems," *Transactions on Automatic Control*, vol. 64, no. 4, pp. 1487–1502, 2019.
- [7] G. Loianno, M. Watterson, and V. Kumar, "Visual Inertial Odometry for Quadrotors on SE(3)," in *International Conference on Robotics* and Automation (ICRA), pp. 1544–1551, IEEE, 2016.
- [8] J. Svacha, G. Loianno, and V. Kumar, "Inertial Yaw-Independent Velocity and Attitude Estimation for High-Speed Quadrotor Flight," *Robotics and Automation Letters (RA-L)*, vol. 4, no. 2, pp. 1109– 1116, 2019.
- [9] E. Leffens, F. Markley, and M. Shuster, "Kalman Filtering for Spacecraft Attitude Estimation," *Journal of Guidance, Control, and Dynamics*, vol. 5, no. 5, pp. 417–429, 1982.
- [10] J. R. Forbes, A. H. de Ruiter, and D. E. Zlotnik, "Continuous-Time Norm-Constrained Kalman Filtering," *Automatica*, vol. 50, no. 10, pp. 2546–2554, 2014.
- [11] J. Solà, "Quaternion Kinematics for the Error-State Kalman Filter," p. 94, 2012.
- [12] E. Kraft, "A Quaternion-Based Unscented Kalman Filter for Orientation Tracking," in *International Conference of Information Fusion*, pp. 47–54, IEEE, 2003.
- [13] T. Lee, "Global Unscented Attitude Estimation via the Matrix Fisher Distributions on SO(3)," in *American Control Conference (ACC)*, (1016), pp. 4942–4947, IEEE, 2016.
- [14] J. L. Crassidis, "Unscented Filtering for Spacecraft Attitude Estimation," *Journal of guidance, control, and dynamics*, vol. 26, no. 4, pp. 536–542, 2003.
- [15] S. Bonnabel, "Left-Invariant Extended Kalman Filter and Attitude Estimation," in *Conference on Decision and Control*, pp. 1027–1032, IEEE, 2007.
- [16] A. Barrau and S. Bonnabel, "Intrinsic Filtering on Lie Groups With Applications to Attitude Estimation," *IEEE Transactions on Automatic Control*, vol. 60, no. 2, pp. 436–449, 2015.
- [17] G. Bourmaud, R. Mégret, M. Arnaudon, and A. Giremus, "Continuous-Discrete Extended Kalman Filter on Matrix Lie Groups Using Concentrated Gaussian Distributions," *Journal of Mathematical Imaging and Vision*, vol. 51, no. 1, pp. 209–228, 2015.
- [18] G. Bourmaud, R. Mégret, A. Giremus, and Y. Berthoumieu, "Discrete Extended Kalman Filter on Lie Groups," in *European Signal Processing Conference (EUSIPCO)*, pp. 1–5, IEEE, 2013.
- [19] A. Barrau and S. Bonnabel, "The Invariant Extended Kalman Filter as a Stable Observer," *Transaction on Automatic Control*, vol. 62, no. 4, pp. 1797–1812, 2017.
- [20] J. Bohn and A. K. Sanyal, "Unscented State Estimation for Rigid Body Motion on SE(3)," in *Conference on Decision and Control* (CDC), pp. 7498–7503, IEEE, 2012.
- [21] J. J. Bohn, A. K. Sanyal, and E. A. Butcher, "Unscented State Estimation for Rigid Body Attitude Motion with a Finite-Time Stable Observer," in *Conference on Decision and Control (CDC)*, pp. 4698–4703, IEEE, 2016.
- [22] M. Brossard, S. Bonnabel, and J.-P. Condomines, "Unscented Kalman filtering on Lie groups," in *International Conference on*

- Intelligent Robots and Systems (IROS), pp. 2485–2491, IEEE/RSJ, 2017.
- [23] J. R. Forbes and D. E. Zlotnik, "Sigma Point Kalman Filtering on Matrix Lie Groups Applied to the SLAM Problem," in *Geo*metric Science of Information (F. Nielsen and F. Barbaresco, eds.), vol. 10589, pp. 318–328, Cham: Springer International Publishing, 2017.
- [24] J. Solà, J. Deray, and D. Atchuthan, "A Micro Lie theory for State Estimation in Robotics," *arXiv:1812.01537 [cs]*, Dec. 2018.
- [25] Y. Wang and G. Chirikjian, "Error Propagation on the Euclidean Group with Applications to Manipulator Kinematics," *Transactions on Robotics*, vol. 22, no. 4, pp. 591–602, 2006.
- [26] W. Park, Y. Liu, Y. Zhou, M. Moses, and G. S. Chirikjian, "Kinematic State Estimation and Motion Planning for Dtochastic Nonholonomic Systems using the Exponential Map," *Robotica*, vol. 26, no. 4, pp. 419–434, 2008.
- [27] G. Chirikjian, Stochastic Models, Information Theory, and Lie Groups, Volume 1. Birkhäuser, 2009.
- [28] G. Chirikjian and M. Kobilarov, "Gaussian Approximation of Non-Linear Measurement Models on Lie Groups," in *Conference on Decision and Control*, pp. 6401–6406, IEEE, 2014.
- [29] T. Barfoot, J. R. Forbes, and P. T. Furgale, "Pose Estimation using Linearized Rotations and Quaternion Algebra," *Acta Astronautica*, vol. 68, no. 1-2, pp. 101–112, 2011.
- [30] T. Barfoot and P. Furgale, "Associating Uncertainty With Three-Dimensional Poses for Use in Estimation Problems," *Transaction on Robotics*, vol. 30, no. 3, pp. 679–693, 2014.
- [31] R. Hartley, M. G. Jadidi, J. W. Grizzle, and R. M. Eustice, "Contact-Aided Invariant Extended Kalman Filtering for Legged Robot State Estimation," in *Robotics Science and Systems*, 2018.
- [32] N. Ko, W. Youn, I. Choi, G. Song, and T. Kim, "Features of Invariant Extended Kalman Filter Applied to Unmanned Aerial Vehicle Navigation," Sensors, vol. 18, no. 9, p. 2855, 2018.
- [33] N. Y. Ko, G. Song, W. Youn, I. H. Choi, and T. S. Kim, "Improvement of extended kalman filter using invariant extended kalman filter," in *International Conference on Control, Automation and Systems* (ICCAS), pp. 948–950, 2018.
- [34] M. Wang and A. Tayebi, "A Globally Exponentially Stable Nonlinear Hybrid Observer for 3D Inertial Navigation," in *Conference on Decision and Control (CDC)*, pp. 1367–1372, IEEE, 2018.
- [35] M. Brossard, S. Bonnabel, and A. Barrau, "Unscented Kalman Filter on Lie Groups for Visual Inertial Odometry," in *International Conference on Intelligent Robots and Systems (IROS)*, pp. 649–655, IEEE/RSJ, 2018.
- [36] K. Wu, T. Zhang, D. Su, S. Huang, and G. Dissanayake, "An Invariant-EKF VINS Algorithm for Improving Consistency," in *International Conference on Intelligent Robots and Systems (IROS)*, pp. 1578–1585, IEEE/RSJ, 2017.
- [37] S. Bonnabel, "Symmetries in Observer Design: Review of Some Recent Results and Applications to EKF-based SLAM," in *Robot Motion and Control 2011*, Lecture Notes in Control and Information Sciences, pp. 3–15, Springer, London, 2012.
- [38] A. Barrau and S. Bonnabel, "An EKF-SLAM algorithm with consistency properties," *arXiv preprint arXiv:1510.06263*, 2015.
- [39] M. Brossard, A. Barrau, and S. Bonnabel, "Exploiting Symmetries to Design EKFs with Consistency Properties for Navigation and SLAM," *IEEE Sensors Journal*, p. 8, 2019.
- [40] S. Heo and C. G. Park, "Consistent EKF-Based Visual-Inertial Odometry on Matrix Lie Group," *Sensors Journal*, vol. 18, no. 9, pp. 3780–3788, 2018.
- [41] S. Heo, J. H. Jung, and C. G. Park, "Consistent EKF-Based Visual-Inertial Navigation Using Points and Lines," *Sensors Journal*, vol. 18, no. 18, pp. 7638–7649, 2018.
- [42] T. Zhang, K. Wu, J. Song, S. Huang, and G. Dissanayake, "Convergence and Consistency Analysis for A 3D Invariant-EKF SLAM," *Robotics and Automation Letters (RA-L)*, vol. 2, no. 2, pp. 733–740, 2017.
- [43] R. Mahony and T. Hamel, "A geometric Nonlinear Observer for Simultaneous Localisation and Mapping," in *Conference on Decision* and Control (CDC), pp. 2408–2415, IEEE, 2017.

- [44] J.-P. Condomines, C. Seren, and G. Hattenberger, "Nonlinear State Estimation Using an Invariant Unscented Kalman Filter," in AIAA Guidance, Navigation, and Control (GNC) Conference, 2013.
- [45] J.-P. Condomines, C. Seren, and G. Hattenberger, "Pi-Invariant Unscented Kalman Filter for Sensor Fusion," in *Conference on Decision and Control*, pp. 1035–1040, IEEE, 2014.
- [46] P.-A. Absil, R. Mahony, and R. Sepulchre, *Optimization Algorithms on Matrix Manifolds*. Princeton, NJ: Princeton Univ. Press, 2009. OCLC: 254598475.
- [47] A. Barrau, Non-linear state error based extended Kalman filters with applications to navigation. PhD thesis, Mines Paristech, 2015.
- [48] M. Wang and A. Tayebi, "Geometric Nonlinear Observer Design for SLAM on a Matrix Lie Group," in *Annual Conference on Decision* and Control (CDC), pp. 1488–1493, IEEE, 2018.
- [49] A. Geiger, P. Lenz, C. Stiller, and R. Urtasun, "Vision Meets Robotics: The KITTI Dataset," *The International Journal of Robotics Research*, vol. 32, no. 11, pp. 1231–1237, 2013.
- [50] B. Nisar, P. Foehn, D. Falanga, and D. Scaramuzza, "VIMO: Simultaneous Visual Inertial Model-Based Odometry and Force Estimation," *Robotics and Automation Letters (RA-L)*, vol. 4, no. 3, pp. 2785–2792, 2019.
- [51] G. P. Huang, A. I. Mourikis, and S. I. Roumeliotis, "A Quadratic-Complexity Observability-Constrained Unscented Kalman Filter for SLAM," *Transactions on Robotics*, vol. 29, no. 5, pp. 1226–1243, 2013.
- [52] P. Kotaru and K. Sreenath, "Variation Based Extended Kalman Filter on S2," in *European Control Conference (ECC)*, pp. 875–882, IEEE, 2019.
- [53] J. Milnor, "Analytic proofs of the "hairy ball theorem" and the brouwer fixed point theorem," *The American Mathematical Monthly*, vol. 85, no. 7, pp. 521–524, 1978.
- [54] X. Pennec, "Intrinsic statistics on riemannian manifolds: Basic tools for geometric measurements," *Journal of Mathematical Imaging and Vision*, vol. 25, no. 1, p. 127, 2006.