

THIRD EDITION

Introduction to Random Signals and Applied Kalman Filtering

WITH MATLAB EXERCISES
AND SOLUTIONS

Robert Grover Brown

Electrical Engineering Department
Iowa State University

Patrick Y. C. Hwang

Rockwell International Corporation

JOHN WILEY & SONS

New York • Chichester • Brisbane • Toronto • Singapore • Weinheim

Contents

1	Probability and Random Variables: A Review	1
1.1	Random Signals	1
1.2	Intuitive Notion of Probability	2
1.3	Axiomatic Probability	5
1.4	Joint and Conditional Probability	11
1.5	Independence	15
1.6	Random Variables	16
1.7	Probability Distribution and Density Functions	19
1.8	Expectation, Averages, and Characteristic Function	21
1.9	Normal or Gaussian Random Variables	25
1.10	Impulsive Probability Density Functions	29
1.11	Multiple Random Variables	30
1.12	Correlation, Covariance, and Orthogonality	36
1.13	Sum of Independent Random Variables and Tendency Toward Normal Distribution	38
1.14	Transformation of Random Variables	42
1.15	Multivariate Normal Density Function	49
1.16	Linear Transformation and General Properties of Normal Random Variables	53
1.17	Limits, Convergence, and Unbiased Estimators	57
2	Mathematical Description of Random Signals	72
2.1	Concept of a Random Process	72
2.2	Probabilistic Description of a Random Process	75

2.3	Gaussian Random Process	78
2.4	Stationarity, Ergodicity, and Classification of Processes	78
2.5	Autocorrelation Function	80
2.6	Crosscorrelation Function	84
2.7	Power Spectral Density Function	86
2.8	Cross Spectral Density Function	91
2.9	White Noise	92
2.10	Gauss–Markov Process	94
2.11	Random Telegraph Wave	96
2.12	Narrowband Gaussian Process	98
2.13	Wiener or Brownian-Motion Process	100
2.14	Pseudorandom Signals	103
2.15	Determination of Autocorrelation and Spectral Density Functions from Experimental Data	105
2.16	Sampling Theorem	111
2.17	Discrete Fourier Transform and Fast Fourier Transform	113

3 Response of Linear Systems to Random Inputs **128**

3.1	Introduction: The Analysis Problem	128
3.2	Stationary (Steady-State) Analysis	129
3.3	Integral Tables for Computing Mean-Square Value	132
3.4	Pure White Noise and Bandlimited Systems	134
3.5	Noise Equivalent Bandwidth	135
3.6	Shaping Filter	137
3.7	Nonstationary (Transient) Analysis—Initial Condition Response	138
3.8	Nonstationary (Transient) Analysis—Forced Response	140
3.9	Discrete-Time Process Models and Analysis	144
3.10	Summary	147

4 Wiener Filtering **159**

4.1	The Wiener Filter Problem	159
4.2	Optimization with Respect to a Parameter	161
4.3	The Stationary Optimization Problem—Weighting Function Approach	163
4.4	The Nonstationary Problem	172
4.5	Orthogonality	177
4.6	Complementary Filter	178
4.7	The Discrete Wiener Filter	181
4.8	Perspective	183

5	The Discrete Kalman Filter, State-Space Modeling, and Simulation	190
5.1	A Simple Recursive Example	190
5.2	Vector Description of a Continuous-Time Random Process	192
5.3	Discrete-Time Model	198
5.4	Monte Carlo Simulation of Discrete-Time Systems	210
5.5	The Discrete Kalman Filter	214
5.6	Scalar Kalman Filter Examples	220
5.7	Augmenting the State Vector and Multiple-Input/Multiple-Output Example	225
5.8	The Conditional Density Viewpoint	228
6	Prediction, Applications, and More Basics on Discrete Kalman Filtering	242
6.1	Prediction	242
6.2	Alternative Form of the Discrete Kalman Filter	246
6.3	Processing the Measurement Vector One Component at a Time	250
6.4	Power System Relaying Application	252
6.5	Power Systems Harmonics Determination	256
6.6	Divergence Problems	260
6.7	Off-Line System Error Analysis	264
6.8	Relationship to Deterministic Least Squares and Note on Estimating a Constant	270
6.9	Discrete Kalman Filter Stability	275
6.10	Deterministic Inputs	277
6.11	Real-Time Implementation Issues	278
6.12	Perspective	281
7	The Continuous Kalman Filter	289
7.1	Transition from the Discrete to Continuous Filter Equations	290
7.2	Solution of the Matrix Riccati Equation	293
7.3	Correlated Measurement and Process Noise	296
7.4	Colored Measurement Noise	299
7.5	Suboptimal Error Analysis	304
7.6	Filter Stability in Steady-State Condition	305
7.7	Relationship Between Wiener and Kalman Filters	306

8 Smoothing 312

- 8.1 Classification of Smoothing Problems 312
- 8.2 Discrete Fixed-Interval Smoothing 313
- 8.3 Discrete Fixed-Point Smoothing 317
- 8.4 Fixed-Lag Smoothing 320
- 8.5 Forward-Backward Filter Approach to Smoothing 322

9 Linearization and Additional Intermediate-Level Topics on Applied Kalman Filtering 335

- 9.1 Linearization 335
- 9.2 Correlated Process and Measurement Noise for the Discrete Filter. Delayed-State Example 348
- 9.3 Adaptive Kalman Filter (Multiple Model Adaptive Estimator) 353
- 9.4 Schmidt-Kalman Filter. Reducing the Order of the State Vector 361
- 9.5 U-D Factorization 367
- 9.6 Decentralized Kalman Filter 371
- 9.7 Stochastic Linear Regulator Problem and the Separation Theorem 377

10 More on Modeling: Integration of Noninertial Measurements Into INS 392

- 10.1 Complementary Filter Methodology 392
- 10.2 INS Error Models 396
- 10.3 Damping the Schuler Oscillation with External Velocity Reference Information 402
- 10.4 Baro-Aided INS Vertical Channel Model 407
- 10.5 Integrating Position Measurements 410
- 10.6 Other Integration Considerations 413

11 The Global Positioning System: A Case Study 419

- 11.1 Description of GPS 419
- 11.2 The Observables 423
- 11.3 GPS Error Models 426
- 11.4 GPS Dynamic Error Models Using Inertially-Derived Reference Trajectory 432

11.5	Stand-Alone GPS Models	437
11.6	Effects of Satellite Geometry	443
11.7	Differential and Kinematic Positioning	445
11.8	Other Applications	449

APPENDIX A Laplace and Fourier Transforms 461

A.1	The One-Sided Laplace Transform	461
A.2	The Fourier Transform	464
A.3	Two-Sided Laplace Transform	466

APPENDIX B Typical Navigation Satellite Geometry 474

APPENDIX C Kalman Filter Software 478

Index 481