扩展卡尔曼滤波(EKF)仿真演示

(西工大 严恭敏, 2012-2-4)

一、 问题描述

如图 1 所示,从空中水平抛射出的物体,初始水平速度 $v_x(0)$,初始位置坐标 (x(0),y(0)); 受重力 g 和阻尼力影响,阻尼力与速度平方成正比,水平和垂直 阻尼系数分别为 k_x,k_y ; 还存在不确定的零均值白噪声干扰力 δa_x 和 δa_y 。 在坐标原点处有一观测设备(不妨想象成雷达),可测得距离 r(零均值白噪声误差 δr)、角度 α (零均值白噪声误差 $\delta \alpha$)。

图 1 雷达观测示意图

二、建模

系统方程:
$$f$$
:
$$\begin{cases} \dot{x} = v_x \\ \dot{v}_x = -k_x v_x^2 + \delta a_x \\ \dot{y} = v_y \\ \dot{v}_y = k_y v_y^2 - g + \delta a_y \end{cases}$$
 量测方程: h :
$$\begin{cases} r = \sqrt{x^2 + y^2} + \delta r \\ \alpha = a \tan(x/y) + \delta \alpha \end{cases}$$

选状态向量 $\mathbf{x} = \begin{bmatrix} x & v_x & y & v_y \end{bmatrix}^T$,量测向量 $\mathbf{z} = \begin{bmatrix} r & \alpha \end{bmatrix}^T$

系统 Jacobian 矩阵
$$\frac{\partial \mathbf{f}}{\partial \mathbf{x}} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & -2k_x v_x & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 2k_y v_y \end{bmatrix}$$
量测 Jacobian 矩阵 $\frac{\partial \mathbf{h}}{\partial \mathbf{x}} = \begin{bmatrix} \frac{1}{\sqrt{x^2 + y^2}} & 0 & \frac{1}{\sqrt{x^2 + y^2}} & 0 \\ \frac{1/y}{1 + (x/y)^2} & 0 & \frac{-x/y^2}{1 + (x/y)^2} & 0 \end{bmatrix}$

三、 Matlab 仿真

function test ekf

kx = .01; ky = .05; % 阻尼系数

g=9.8;% 重力

t=10;% 仿真时间

Ts = 0.1; % 采样周期

len = fix(t/Ts); % 仿真步数

```
% 真实轨迹模拟
 dax = 1.5; day = 1.5; % 系统噪声
 X = zeros(len,4); X(1,:) = [0,50,500,0]; % 状态模拟的初值
 for k=2:len
 x = X(k-1,1); vx = X(k-1,2); y = X(k-1,3); vy = X(k-1,4);
 x = x + vx*Ts;
 vx = vx + (-kx*vx^2+dax*randn(1,1))*Ts;
 y = y + vy*Ts;
 vy = vy + (ky*vy^2-g+day*randn(1))*Ts;
 X(k,:) = [x, vx, y, vy];
 end
 figure(1), hold off, plot(X(:,1),X(:,3),-b'), grid on
 figure(2), plot(X(:,2:2:4))
 % 构造量测量
 mrad = 0.001;
 dr = 10; dafa = 10*mrad; % 量测噪声
 for k=1:len
 r = sqrt(X(k,1)^2+X(k,3)^2) + dr*randn(1,1);
 a = atan(X(k,1)/X(k,3)) + dafa*randn(1,1);
 Z(k,:) = [r, a];
 end
 figure(1), hold on, plot(Z(:,1).*sin(Z(:,2)), Z(:,1).*cos(Z(:,2)),'*')
 % ekf 滤波
 Qk = diag([0; dax; 0; day])^2;
 Rk = diag([dr; dafa])^2;
 Xk = zeros(4,1);
 Pk = 100*eye(4);
 X \text{ est} = X;
 for k=1:len
 Ft = JacobianF(X(k,:), kx, ky, g);
 Hk = JacobianH(X(k,:));
 fX = fff(X(k,:), kx, ky, g, Ts);
 hfX = hhh(fX, Ts);
 [Xk, Pk, Kk] = ekf(eye(4)+Ft*Ts, Qk, fX, Pk, Hk, Rk, Z(k,:)'-hfX);
 X \operatorname{est}(k,:) = Xk';
 end
 figure(1), plot(X est(:,1),X est(:,3), '+r')
 xlabel('X'); ylabel('Y'); title('ekf simulation');
 legend('real', 'measurement', 'ekf estimated');
function F = JacobianF(X, kx, ky, g) % 系统状态雅可比函数
 vx = X(2); vy = X(4);
 F = zeros(4,4);
 F(1,2) = 1;
 F(2,2) = -2*kx*vx;
 F(3,4) = 1;
 F(4,4) = 2*ky*vy;
function H = JacobianH(X)% 量测雅可比函数
 x = X(1); y = X(3);
 H = zeros(2,4);
 r = sqrt(x^2+y^2);
 H(1,1) = 1/r; H(1,3) = 1/r;
 xy2 = 1+(x/y)^2;
 H(2,1) = 1/xy2*1/y; H(2,3) = 1/xy2*x*(-1/y^2);
```

```
function fX = fff(X, kx, ky, g, Ts)% 系统状态非线性函数
 x = X(1); vx = X(2); y = X(3); vy = X(4);
 x1 = x + vx*Ts;
 vx1 = vx + (-kx*vx^2)*Ts;
 y1 = y + vy*Ts;
 vy1 = vy + (ky*vy^2-g)*Ts;
 fX = [x1; vx1; y1; vy1];
function hfX = hhh(fX, Ts)% 量测非线性函数
 x = fX(1); y = fX(3);
 r = sqrt(x^2+y^2);
 a = atan(x/y);
 hfX = [r; a];
function [Xk, Pk, Kk] = ekf(Phikk 1, Qk, fXk 1, Pk 1, Hk, Rk, Zk hfX) % ekf 滤波函数
 Pkk_1 = Phikk_1*Pk_1*Phikk_1' + Qk;
 Pzz = Hk*Pxz + Rk;
 Kk = Pxz*Pzz^{-1};
 Pxz = Pkk 1*Hk';
 Xk = fXk_1 + Kk*Zk hfX;
 Pk = Pkk 1 - Kk*Pzz*Kk';
```


图 2 仿真结果