

Kalman Filtering: Theory and Practice

Using MATLAB

Second Edition

MOHINDER S. GREWAL

California State University at Fullerton

ANGUS P. ANDREWS

Rockwell Science Center

A Wiley-Interscience Publication

John Wiley & Sons, Inc.

NEW YORK • CHICHESTER • WEINHEIM • BRISBANE • SINGAPORE • TORONTO

Contents

PREFACE	ix
ACKNOWLEDGMENTS	xiii
1 General Information	1
1.1 On Kalman Filtering	1
1.2 On Estimation Methods	5
1.3 On the Notation Used in This Book	20
1.4 Summary	22
Problems	23
2 Linear Dynamic Systems	25
2.1 Chapter Focus	25
2.2 Dynamic Systems	26
2.3 Continuous Linear Systems and Their Solutions	30
2.4 Discrete Linear Systems and Their Solutions	41
2.5 Observability of Linear Dynamic System Models	42
2.6 Procedures for Computing Matrix Exponentials	48
2.7 Summary	50
Problems	53
3 Random Processes and Stochastic Systems	56
3.1 Chapter Focus	56
3.2 Probability and Random Variables	58
3.3 Statistical Properties of Random Variables	66

3.4	Statistical Properties of Random Processes	68
3.5	Linear System Models of Random Processes and Sequences	76
3.6	Shaping Filters and State Augmentation	84
3.7	Covariance Propagation Equations	88
3.8	Orthogonality Principle	97
3.9	Summary	102
	Problems	104
4	Linear Optimal Filters and Predictors	114
4.1	Chapter Focus	114
4.2	Kalman Filter	116
4.3	Kalman–Bucy Filter	126
4.4	Optimal Linear Predictors	128
4.5	Correlated Noise Sources	129
4.6	Relationships between Kalman and Wiener Filters	130
4.7	Quadratic Loss Functions	131
4.8	Matrix Riccati Differential Equation	133
4.9	Matrix Riccati Equation in Discrete Time	148
4.10	Relationships between Continuous and Discrete Riccati Equations	153
4.11	Model Equations for Transformed State Variables	154
4.12	Application of Kalman Filters	155
4.13	Smoothers	160
4.14	Summary	164
	Problems	165
5	Nonlinear Applications	169
5.1	Chapter Focus	169
5.2	Problem Statement	170
5.3	Linearization Methods	171
5.4	Linearization about a Nominal Trajectory	171
5.5	Linearization about the Estimated Trajectory	175
5.6	Discrete Linearized and Extended Filtering	176
5.7	Discrete Extended Kalman Filter	178
5.8	Continuous Linearized and Extended Filters	181
5.9	Biased Errors in Quadratic Measurements	182
5.10	Application of Nonlinear Filters	184
5.11	Summary	198
	Problems	200
6	Implementation Methods	202
6.1	Chapter Focus	202
6.2	Computer Roundoff	204
6.3	Effects of Roundoff Errors on Kalman Filters	209
6.4	Factorization Methods for Kalman Filtering	216

6.5	Square-Root and UD Filters	238
6.6	Other Alternative Implementation Methods	252
6.7	Summary	265
	Problems	266
7	Practical Considerations	270
7.1	Chapter Focus	270
7.2	Detecting and Correcting Anomalous Behavior	271
7.3	Prefiltering and Data Rejection Methods	294
7.4	Stability of Kalman Filters	298
7.5	Suboptimal and Reduced-Order Filters	299
7.6	Schmidt-Kalman Filtering	309
7.7	Memory, Throughput, and Wordlength Requirements	316
7.8	Ways to Reduce Computational Requirements	326
7.9	Error Budgets and Sensitivity Analysis	332
7.10	Optimizing Measurement Selection Policies	336
7.11	Application to Aided Inertial Navigation	342
7.12	Summary	346
	Problems	347
Appendix A	MATLAB Software	350
A.1	Notice	350
A.2	General System Requirements	350
A.3	Diskette Directory Structure	351
A.4	MATLAB Software for Chapter 2	351
A.5	MATLAB Software for Chapter 4	351
A.6	MATLAB Software for Chapter 5	352
A.7	MATLAB Software for Chapter 6	352
A.8	MATLAB Software for Chapter 7	353
A.9	Other Sources of Software	353
Appendix B	A Matrix Refresher	355
B.1	Matrix Forms	355
B.2	Matrix Operations	359
B.3	Block Matrix Formulas	363
B.4	Functions of Square Matrices	366
B.5	Norms	370
B.6	Cholesky Decomposition	373
B.7	Orthogonal Decompositions of Matrices	375
B.8	Quadratic Forms	377
B.9	Derivatives of Matrices	379
REFERENCES		381
INDEX		395