Kalman滤波及其在 SLAM中应用

康丹

Outline

- Kalman滤波
- 简单实例
- 扩展kalman滤波
- SLAM问题

准备知识

状态空间模型:在控制领域中,用输入向量、状态向量和输出向量描述系统的一种方法,叫状态空间模型。如下式

$$\begin{cases} x(k+1) = Ax(k) + Bu(k) \\ y(k) = Cx(k) + Du(k) \end{cases}$$

- x(k)表示 k 时刻的状态向量, u(k)表示 k 时刻的输入向量, y(k)表示 k 时刻的输出向量,
- A表示状态矩阵, B为控制矩阵或者输入矩阵, C为观测矩阵, D为输入输出矩阵。

Kalman滤波

- 背景介绍:
- Nalman,匈牙利数学家。
- 卡尔曼滤波器源于他的博士论文和 1960年发表的论文《A New Approach to Linear Filtering and Prediction Problems》(线性滤波与预测问题的新方 法)。

- 引入一个离散控制系统的控制模型:
- x(k+1) = Ax(k) + Bu(k) + w(k)
- 定义系统的观测变量为z,得到测量方程为:
- z(k) = Hx(k) + v(k)
- 其中,x(k)表示 k 时刻的状态向量,u(k)表示 k 时刻的输入向量,z(k)表示 k 时刻的观测向量,
- w(k)、v(k)分别为过程激励噪声和观测噪声,它们为相互独立、正态分布的白噪声,协方差分别是Q,R(这里假设它们不随系统状态变化而变化)

- kalman滤波第一步:
- 用系统的过程模型来预测下一状态的系统。假设现在的系统状态是 x(k),可以预测下一时刻k+1出现的状态:

$$x(k+1|k) = Ax(k|k) + Bu(k)$$

更新状态 x(k+1|k) 的协方差矩阵:

$$P(k+1 \mid k) = AP(k \mid k)A^{\mathrm{T}} + Q$$

• 其中, 2 为过程激励噪声协方差。

• 结合观测值更新状态估计,得到**k+1**时刻状态 为:

$$x(k+1|k+1) = x(k+1|k) + K_g(z(k+1) - Hx(k+1|k))$$

- 其中, V(k+1) = z(k+1) Hx(k+1|k)称为新息。
- K_g 为kalman增益,其计算公式为:

$$K_g = P(k+1|k)H^T(HP(k+1|k)H^T + R)$$

• 式中, R为观测噪声协方差。

为了令kalman不断迭代下去,需要更新K时刻状态x(k+1|k+1)的协方差:

$$P(k+1 | k+1) = (I - K_g H)P(k+1 | k)$$

• 时间更新和测量更新不断重复迭代,就是 kalman最吸引人的特性。

时间更新 (预测)

(1)向前推算状态变量

• x(k+1|k) = Ax(k|k) + Bu(k) (2)向前推算误差协方差

$$P(k+1|k) = AP(k|k)A^{T} + Q$$

x(k|k)和P(k|k)为初始估计

测量更新(校正)

(1) 计算kalman增益

$$K_g = P(k+1|k)H^T (HP(k+1|k)H^T + R)^{-1}$$

(2)由观测变量z(k+1)更新估计

$$x(k+1 | k+1) = x(k+1 | k) + K_g(z(k+1) - Hx(k+1 | k))$$

(3)更新测量误差

$$P(k+1|k+1) = (I - K_g H)P(k+1|k)$$

简单实例

• 考虑房间内温度对象过程:

$$x(k+1) = x(k) + w(k)$$
$$z(k) = x(k) + v(k)$$

- 即过程的状态不随时间变化,没有控制输入; 包含噪声的观测值是状态变量的直接体现。
 - 那么,kalman滤波的5个方程分别为:

$$x(k+1|k) = x(k|k) P(k+1|k) = P(k|k) + Q$$

$$K_g = P(k+1|k)(P(k+1|k) + R)^{-1}$$

$$x(k+1|k+1) = x(k+1|k) + K_g(z(k+1) - x(k+1|k))$$

$$P(k+1|k+1) = (I - K_g)P(k+1|k)$$

简单实例

- 假设房间温度不变,k时刻为23度(估计值),该值的协方差假设为5度(上一时刻更新的协方差为3度,噪声为2度)。
- · 房间内有一温度计,其值显示25度,该值的偏差(噪声)为2度。
- 则kalman增益为: $K_g = 5/(5+2) = 0.71$
- \ K+1时刻的真实估计值为:

$$x(k+1|k+1) = 23 + 0.71*(25-23) = 24.42$$

• 该时刻更新协方差为(即为上边3度的计算式)

$$P(k+1|k+1) = (1-0.71) \times 5 = 1.45$$

扩展卡尔曼滤波

可以看出,卡尔曼滤波估计是一个线性随机系统的状态。然而实际中,很多系统是非线性的,处理这些系统时,用扩展卡尔曼滤波(EKF),它是将期望和方差线性化的卡尔曼滤波器。

控制对象的状态空间表述为:

$$x(k+1) = f(x(k), u(k), w(k))$$
$$z(k) = h(x(k), v(k))$$

扩展卡尔曼滤波

• 扩展卡尔曼滤波的5个方程为:

时间更新 (预测)

(1)向前推算状态变量

$$x(k+1|k) = f(x(k|k), u(k), 0)$$

(2)向前推算误差协方差

$$P(k+1|k) = AP(k|k)A^{T} + WQW^{T}$$

x(k|k)和P(k|k)为初始估计

测量更新(校正)

(1) 计算kalman增益

$$K_g = P(k+1|k)H^T (HP(k+1|k)H^T + VRV^T)^{-1}$$

(2)由观测变量z(k+1)更新估计

$$x(k+1|k+1) = x(k+1|k) + K_g(z(k+1) - h(x(k+1|k)))$$

(3)更新测量误差

$$P(k+1|k+1) = (I - K_g H)P(k+1|k)$$

扩展卡尔曼滤波

• A是f对x的偏导的雅可比矩阵,即

$$A_{[i,j]} = \frac{\partial f_{[i]}}{\partial x_{[i]}}$$

• W是f对w的偏导的雅可比矩阵,即

$$W_{[i,j]} = \frac{\partial f_{[i]}}{\partial w_{[i]}}$$

• H是h对x的偏导的雅可比矩阵,即

$$H_{[i,j]} = \frac{\partial h_{[i]}}{\partial w_{[i]}}$$

• V是h对v的偏导的雅可比矩阵,即

$$V_{[i,j]} = \frac{\partial h_{[i]}}{\partial v_{[i]}}$$

- SLAM: Simultaneous localization and mapping自主定位和地图创建。有时也称为CML(concurrent mapping and localization)
- 问题陈述:自主移动机器人从未知环境中一个未知点开始运动,经过一系列未知特征点,并得到这些点到机器人距离的一组测量数据。这组测量数据由机器人头部的测距传感器测得。
- SLAM处理的目标是根据这些测量数据得到环境的估计地图,并用这张地图实现机器人的定位。

在SLAM中,机器人运动模型已知,即运动角速度和线速度,可以估计机器人的位置;机器人与特征点之间的测量值可以测出,即知道测量值。在SLAM中,根据EKF,用每一状态的测量值来更新机器人的运动位置,然后由机器人位置和测量值求出特征点的坐标。

K时刻,机器人状态可表示为

$$X = [X_{v}(k) \ X_{lm}(k)]$$

其中, $X_{Veh}(k) = (x(k) \ y(k) \ \theta(k))^{T}$
 $X_{lm} = [x_{lm}(k) \ y_{lm}(k)]$

- X_v(k)表示机器人的状态, X_{lm}(k)为路标的 状态,它不随时间变化而变化,可以写成X_{lm。}
- 观测值是描述机器人和特征点距离的函数,则 $Z_i(k) = [\rho_i(k), \theta_i(k)]^T$
- 其中, $\rho_i(k)$ 为特征点i与机器人之间的距离, $\theta_i(k)$
- 为机器人与特征点位置的夹角。

- EKF-SLAM算法:
- (1) 初始化机器人的位置 $X_v(0)$ 和协方差阵 P(0),可以令其都为0.
- (2) 預測 $X_V(k+1|k) = f(X_V(k|k), u(k))$ $P(k+1|k) = AP(k|k)A^T + Q(k)$
- (3) 观测值
- 路标特征值的预测值的新息为 V(k+1) = z(k+1) h(x(k+1|k))
- 新息的误差协方差矩阵为:

$$S(k+1) = HP(k+1|k)H^{T} + R$$

- (4)数据关联
- 检验k+1时观测到的特征点与0,1,...k时观测到的特征点是否关联上,根据下式证明时刻观测到的一组特征点确实是观测到的,其中G为常数;否则,舍弃观测值。

$$V(k+1)S(k+1)V^{T}(k+1) \le G$$

• (5)更新 kalman 增益

$$K_g = P(k+1|k)H^T (HP(k+1|k)H^T + R)^{-1}$$

机器人状态:

$$x(k+1|k+1) = x(k+1|k) + K_g(z(k+1) - h(x(k+1|k)))$$

协方差矩阵更新

$$P(k+1|k+1) = (I - K_g H)P(k+1|k)$$

• (6)返回(2)递归执行(2)-(5).

• 该算法在matlab上仿真执行结果为:

- 目前问题:
- EKF-SLAM一致性和算法有效性:
- 当环境特征较多时,出现偏移现象,且计算时间太长。

