

HAL
open science

Extended Kalman Filtering with Nonlinear Equality Constraints: a Geometric Approach

Axel Barrau, Silvère Bonnabel

► **To cite this version:**

Axel Barrau, Silvère Bonnabel. Extended Kalman Filtering with Nonlinear Equality Constraints: a Geometric Approach. 2019. hal-02129552v1

HAL Id: hal-02129552

<https://hal.science/hal-02129552v1>

Preprint submitted on 15 May 2019 (v1), last revised 30 Jul 2019 (v4)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Extended Kalman Filtering with Nonlinear Equality Constraints: a Geometric Approach ¹

Axel Barrau, Silvère Bonnabel

Abstract—In this paper, we focus on extended Kalman filtering (EKF), in the difficult case where a function of the state has been perfectly observed, and is thus known with certainty, while the full state still has unobserved degrees of freedom. In the linear case, the Kalman filter perfectly handles such constraints, which result in the state being in an affine subspace. Yet, in the nonlinear case, the EKF poorly handles such type of constraints. As a remedy, we propose a novel general methodology of EKF based on an (arbitrary) nonlinear error e . And we prove that under compatibility of the error e with the constraints, the EKF based on e perfectly handles the constraints. Furthermore, when the state space is a Lie group, we prove the EKF based on invariant errors is exactly the invariant EKF (IEKF), and we prove further properties. The theory is applied to the problem of simultaneous localization and mapping (SLAM), where the IEKF is shown to perfectly handle some partial deterministic information about the map. As a byproduct, the theory is also shown to readily allow devising EKFs on state spaces defined by a class of equality constraints.

I. INTRODUCTION

The extended Kalman filter (EKF) is an estimation algorithm that is pervasively used in various fields involving dynamical systems' state estimation from measurements of physical sensors. When the considered system is linear and the uncertainties are modeled by Gaussian random variables, the Kalman filter (KF) is optimal. On the other hand, when the system is nonlinear the EKF relies on first-order Taylor expansion of the nonlinear system, and it is not optimal.

It is common to use the EKF in contexts where some side (deterministic) information about the state is available. This has led to the realm of state constrained extended Kalman filtering, see e.g. [23], where a variety of tools allows forcing the state to belong to a set where it is known to be, e.g., concentrations in chemical reactors are positive. More recently, some techniques have also emerged in the domain of optimization based Kalman smoothing [6].

In this paper, we focus on extended Kalman filtering (EKF), in the difficult case where a function of the

state has been perfectly observed, and is thus known with certainty, while the full state still has unobserved degrees of freedom. In the linear case, the Kalman filter perfectly handles such constraints, which result in the state being in an affine subspace. Yet, in the nonlinear case, the EKF poorly handles such type of constraints. As a remedy, we propose a novel general methodology of EKF based on an (arbitrary) nonlinear error e . And we prove that under compatibility of the error e with the constraints, the EKF based on e perfectly handles the constraints. Furthermore, when the state space is a Lie group, we prove the noteworthy result that then, the EKF based on an error which is invariant is exactly the invariant EKF (IEKF) of [3], which means the present methodology generalizes the IEKF's. Moreover, building upon Lie group theory, and notably the Lie group Lie-algebra correspondance, we obtain stronger results for the Lie group case.

The starting point of our study was the recent successful implementation of the IEKF in an industrial product for high precision navigation described in [5], where a high end inertial measurement unit yields increments of such precision that the dynamics is almost noise free, and where in contrast, the initial heading of the vehicle is totally unknown, yielding a (theoretical) covariance matrix with a mixture of large eigenvalues and very small eigenvalues. For this problem the IEKF was found to outperform the EKF so univocally that strong underlying theoretical properties could be suspected.

Partial explanations can be found in the preliminary conference paper [2], where a simplified example of high precision navigation was considered, which is recalled in Figure 1. In a following preliminary conference paper [11], we proved some properties of the IEKF regarding state constraints for the class of mixed-invariant noise free dynamics on Lie groups (see [18] for a definition). Note that, [11] is generalized here at two different levels: first, the part of the present article dedicated to Lie groups is much more general than [11], and then, a general theory of EKF based on nonlinear errors generalizes the approach to arbitrary state spaces, with arbitrary (non-invariant) errors.

The constraints we consider are technically related to rank deficiency of the EKF's covariance matrix. To this respect, we would like to mention that KF and EKF with rank deficient covariance matrices have been the object of recent research in atmospheric and oceanographic

A. Barrau is with SAFRAN TECH, Groupe Safran, Rue des Jeunes Bois - Châteaufort, 78772 Magny Les Hameaux CEDEX, France axel.barrau@safran.fr. S. Bonnabel is with MINES ParisTech, PSL Research University, Centre for robotics, 60 Bd St Michel 75006 Paris, France silvere.bonnabel@mines-paristech.fr

contexts, where filtering and smoothing are referred to as data assimilation, and where the dynamical models are based on fluid mechanics described by partial differential equations, and their discretization results in high dimensional state spaces that make Kalman filtering intractable. Yet, there has been evidence that Kalman filtering with reduced dimensional covariance matrices could prove sufficient. Mathematical analysis of the linear KF with rank deficient covariance matrices is the subject of ongoing research, see e.g., [7,15].

A. The contribution simply explained

Assume at some point the constraint $h(X) = c$ is known about the state X . Consider an EKF, and pick an estimate \hat{X} that verifies $h(\hat{X}) = c$. To make sure the covariance matrix also reflects this information, that is, all the uncertainty must be within the subspace defined by $h(X) = c$, we make a virtual noise-free observation $Y = h(X)$ where we set $Y = c$ to update the EKF. The fact $h(X) = c$ is now supposedly known for certain. However, if we immediately make a number of other observations $Y_1 = h_1(X) + V_1, \dots, Y_n = h_n(X) + V_n$, with V_i 's independent noises, and denote \hat{X}^+ the EKF's estimate taking into account all the latter measurements, do we have $h(\hat{X}^+) = c$? If h is linear, then yes, the EKF does behave as if it had encoded $h(X) = c$ as a "hard constraint". But if h is nonlinear, then unfortunately the answer is no.

In this paper we first advocate that if e is a nonlinear estimation error of the general form $e = \Pi(\hat{X}, X)$, which offers an alternative to the usual linear state error $X - \hat{X}$, an alternative EKF may in turn be built based on this estimation error: the covariance matrix then reflects the statistical dispersion of e instead of the one of $X - \hat{X}$. Then, suppose we have a constraint of the form $h(X) = c$, and we apply the same procedure as above to an *EKF based on error e* . We pick an estimate such that $h(\hat{X}) = c$, then update the EKF with the noise-free virtual observation $h(X) = c$, and then consider the updated state \hat{X}^+ after additional observations Y_1, \dots, Y_n . Then, the desirable condition $h(\hat{X}^+) = c$, is automatically satisfied under the following very simple condition¹: **the kernel of $\frac{\partial h}{\partial e}|_X$ viewed as a function of X , is a function of the components of $h(X)$, i.e., does not fully depend on X .**

For example, the conventional EKF is based on linear error $e = \Pi(\hat{X}, X) = X - \hat{X}$. If $h(X) = HX$ is linear, we have $\frac{\partial h}{\partial X} = H$. Thus $\frac{\partial h}{\partial e} = \frac{\partial h}{\partial X} \frac{\partial X}{\partial e} = \frac{\partial h}{\partial X} (\frac{\partial e}{\partial X})^{-1} = H * I^{-1} = H$ and $\text{Ker } \frac{\partial h}{\partial e} = \{z \mid Hz = 0\}$. As this subspace does not even depend on X , the condition is

¹ $\frac{\partial h}{\partial e}|_X$ is rigorously defined in the paper as $\frac{\partial h}{\partial e}|_X = \frac{\partial h}{\partial X} \frac{\partial X}{\partial e} := \frac{\partial h}{\partial X}|_X (D\Pi(X))^{-1}$ with $D\Pi(X) := \frac{\partial}{\partial X} \Pi(\hat{X}, X)|_{(X, X)}$ the partial derivative of $e = \Pi(\cdot, \cdot)$ w.r.t. the second variable at (X, X) .

trivially met, and the theory confirms the EKF has a desirable behavior with respect to linear observations.

B. Organization of the paper

The linear case is studied in Section II. The nonlinear case and the caveats of the EKF are described in Section III. In Section IV, we introduce the novel general methodology of EKFs based on nonlinear errors, and prove it may remedy the problems of the EKF with respect the considered class of constraints. The theory is then applied to the case where the state space is a (matrix) Lie group G , where we recover the IEKF of [3]. The obtained EKF not only keeps the state inside an embedded matrix Lie group, as customary in Bayesian filtering on Lie groups, e.g., [8,9,14], but we obtain powerful results in Section V for problems which involve additional constraints that the state shall belong to a subgroup G_t of G , that moreover may change over time. Finally, in Section VI, the theory is applied to the problem of simultaneous localization and mapping (SLAM), see e.g. [13], where we consider a type of constraint that has never been explored before, and that is violated by the EKF. Although the paper is self-contained, the reader is advised to read [2] as an introduction.

II. THE LINEAR CASE

We recall in this section a known property of linear Kalman filtering regarding its ability to handle partially deterministic information in the absence of process noise.

A. Considered problem

Consider a continuous-discrete linear system in \mathbb{R}^d with deterministic dynamics:

$$\frac{d}{dt} X_t = A_t X_t, \quad (1)$$

$$Y_n = H_n X_{t_n} + V_n, \quad (2)$$

where $X_t \in \mathbb{R}^p$ is the state of the system at time t , $(t_n)_{n \geq 0}$ the sequence of observation times, $(Y_n)_{n \geq 0}$ the corresponding observations and V_n a centered Gaussian noise with covariance matrix R_n (assumed to be positive definite) corrupting observation n .

We also make the additional assumption that the initial distribution of the state lies in an affine subspace, that is:

$$X_0 \sim \mathcal{N}(\hat{X}_0, P_0), \quad \text{where } P_0 \text{ has rank } k < d. \quad (3)$$

Definition 1 (prior distribution). *Combining the initial distribution given by (3) and the dynamics (1), one gets a probability distribution $\pi(dx_t)$ of the state X_t at all times $t \geq 0$. This distribution is called the prior on the state X_t .*

The prior distribution encodes the information we have without using the observations. The goal of Bayesian filtering is to compute in real time the statistics of the unknown state X_t given all the information y_0, y_1, \dots, y_n we have had up to present time t .

Definition 2 (posterior distribution). *The posterior distribution of X_t is the prior conditioned on past measurements, that is, the probability measure $\pi(dx_t | y_0, y_1, \dots, y_n)$, where $t_n \leq t < t_{n+1}$.*

Definition 3 (optimal filter). *A filter that would be able to compute at all times the posterior distribution conditioned on the past is called the optimal filter.*

B. Support of the posterior distribution

Definition 4 (Support of a distribution). *If X is a random variable in \mathbb{R}^d , the support of the distribution is the subset of \mathbb{R}^d where X lives, i.e. the probability that X takes values outside the support is null.*

Owing to (1)-(3), the support of the posterior is restricted to a subset of \mathbb{R}^d . Indeed, let W_0 denote the affine space $X_0 + \text{Im } P_0$: it has dimension k . We have:

Proposition 1. *Let $F_t \in \mathbb{R}^{d \times d}$ be defined by $F_0 = I$ and $\frac{d}{dt}F_t = A_t F_t$. Then at time t , the support of the prior distribution is W_t , where $W_t = F_t W_0$. Thus W_t is also an affine subspace of \mathbb{R}^d .*

Proof: At time $t \geq 0$, the distribution of X_t is supported by the image of W_0 through the linear equation (1), which is exactly $F_t W_0$. ■

Proposition 2. *Applying Bayes' rule and Proposition 1 we see at time $t \geq 0$, the support of the posterior distribution is the k -dimensional affine subspace W_t . As a result, the distribution computed by the optimal filter is supported by W_t .*

C. Support of the Kalman filter's belief

Definition 5. *For any (not necessary optimal) filter, we call belief the posterior distribution output by the filter.*

As the Kalman filter (KF) is the optimal filter for the linear-Gaussian systems of the form (1)-(2), its belief is necessarily supported by the affine subspace W_t . However, it is instructive to see how the KF actually maintains the belief in W_t .

1) *Kalman filter's equations:* At each time the KF's belief is as follows $X_t \sim \mathcal{N}(\hat{X}_t, P_t)$ where \hat{X}_t, P_t are defined through an alternation between propagation and update steps.

- Initialization: The initial belief is $X_0 \sim \mathcal{N}(\hat{X}_0, P_0)$.
- Propagation step: Between two measurements $t_{n-1} \leq t < t_n$, the belief is propagated as:

$$\frac{d}{dt}\hat{X}_t = A_t \hat{X}_t, \quad \frac{d}{dt}P_t = A_t P_t + P_t A_t^T. \quad (4)$$

- Update step: When a measurement arrives at time t_n the belief is updated as $X_{t_n} \sim \mathcal{N}(\hat{X}_{t_n}^+, P_{t_n}^+)$ where

$$z_n := Y_n - H_n \hat{X}_{t_n}, \quad (5)$$

$$K_n := P_{t_n} H_n^T (H_n P_{t_n} H_n^T + R_n)^{-1}, \quad (6)$$

$$\hat{X}_{t_n}^+ = \hat{X}_{t_n} + K_n z_n, \quad P_{t_n}^+ = (I - K_n H_n) P_{t_n}, \quad (7)$$

and where z_n is called the innovation.

2) *Support of the belief:* We can prove:

Proposition 3. *The support of the Kalman Filter's belief is W_t , i.e., at all times we have $\hat{X}_t + \text{Im } P_t = W_t$.*

Proof: This is easily proved by induction. Indeed, let \overrightarrow{W}_t denote the vector space associated to W_t , and assume that at time t_{n-1} we have both $\hat{X}_{t_{n-1}} \in W_{t_{n-1}}$ and $\text{Im } P_{t_{n-1}} = \overrightarrow{W}_{t_{n-1}}$. During propagation, the estimate \hat{X}_t automatically remains inside W_t since its evolution is governed by left-hand side of (4) which coincides with (1). As concerns P_t , let $\tilde{x}_t \in \mathbb{R}^d$ satisfy the equation $\frac{d}{dt}\tilde{x}_t = -A_t^T \tilde{x}_t$. We have $[P_{t_{n-1}} \tilde{x}_{t_{n-1}}] \in \text{Im } P_{t_{n-1}} = \overrightarrow{W}_{t_{n-1}}$. Then we have $\frac{d}{dt}[P_t \tilde{x}_t] = A_t [P_t \tilde{x}_t] + P_t A_t^T \tilde{x}_t - P_t A_t^T \tilde{x}_t = A_t [P_t \tilde{x}_t]$, so that $[P_t \tilde{x}_t]$ remains in W_t during propagation. At the update step, assuming $\hat{X}_{t_n} \in W_{t_n}$, and $\text{Im } P_{t_n} = \overrightarrow{W}_{t_n}$, we have $\text{Im } K_n \subset \text{Im } P_{t_n}$ implying that $\hat{X}_{t_n}^+ = \hat{X}_{t_n} + K_n z_n \in W_{t_n}$, and that $\text{Im } P_{t_n}^+ \subset \overrightarrow{W}_{t_n}$ since $P_{t_n}^+ = P_{t_n} - K_n H_n P_{t_n}$. ■

III. THE NONLINEAR CASE

In this section, we discuss the case where the initial covariance matrix is singular and the dynamics deterministic but nonlinear. We also evidence the caveats of rank-deficient extended Kalman filtering.

A. Considered problem

Consider the nonlinear system in \mathbb{R}^d :

$$\frac{d}{dt}X_t = f(X_t, u_t), \quad (8)$$

$$Y_n = h(X_{t_n}) + V_n, \quad (9)$$

where f, h are smooth nonlinear maps, and $V_n \sim \mathcal{N}(0, R_n)$. Assume as previously that the initial distribution of the state lies in an affine subspace, i.e.,

$$X_0 \sim \mathcal{N}(\hat{X}_0, P_0), \quad \text{where } P_0 \text{ has rank } k < d. \quad (10)$$

Definition 6. *Denote by $\Psi(t; x)$ the solution of equation (8) at time t when initialized on x . Ψ is called the flow of the equation. It is characterized by $\frac{d}{dt}\Psi(t; x) = f(\Psi(t; x), t)$ with $\Psi(0; x) = x$.*

Note that, in the linear case (1) of the preceding section, we have $\Psi(t; x) = F_t x$.

Remark 1. More generally, we can assume that the initial distribution is supported by some manifold \mathcal{M}_0 , and all the developments to come remain perfectly valid. However, the present section is concerned with initial prior (10) for simplicity of exposition.

B. Support of the posterior distribution

Owing to nonlinear dynamics (8), the initial affine subspace gets distorted over time.

Proposition 4. The image of the affine subspace $W_0 = \hat{X}_0 + \text{Im } P_0$ through the flow Ψ of (8) defines a submanifold $\mathcal{M}_t = \{\Psi(t; x) \mid x \in W_0\}$ of \mathbb{R}^d of dimension k . Moreover, the tangent space $T_{\Psi(t; x)}\mathcal{M}_t$ of \mathcal{M}_t at $\Psi(t; x)$ is given by the partial derivatives of $\Psi(t; x)$ with respect to x in directions defined by $\overrightarrow{W_0}$.

More precisely we have:

Proposition 5. Consider a solution of (8), with $X_0 = x_0$. At $\Psi(t; x_0)$, the tangent space to \mathcal{M}_t is spanned by the columns of a matrix $M(\Psi(t; x_0), t) \in \mathbb{R}^{d \times k}$, which satisfies the equation $\frac{d}{dt}M = \frac{\partial f}{\partial x}M$ with initial condition $\text{Im } M(x_0, 0) = \overrightarrow{W_0}$.

Proof: As f is smooth so is Ψ . Denote $\partial_{\bar{x}}\Psi(t; x_0)$ the partial derivative in the direction of $\bar{x} \in \mathbb{R}^d$. We have $\partial_t(\partial_{\bar{x}}\Psi(t; x_0)) = \partial_{\bar{x}}\partial_t\Psi(t; x_0) = \partial_{\bar{x}}f(\Psi(t; x_0), t) = \frac{\partial f}{\partial x}(\Psi(t; x_0), t)\partial_{\bar{x}}\Psi(t; x_0)$. Using a basis $\bar{x}_1, \dots, \bar{x}_d$ and the corresponding solutions $\partial_{\bar{x}_i}\Psi(t; x_0)$ as columns of a matrix N_t we have proved $\dot{N}_t = \frac{\partial f}{\partial x}(\Psi(t; x_0), t)N_t$. From Liouville's formula (Lemma 3.11 of [25]) $\det N_t = \det N_0 \exp(\int_0^t \text{tr}(\frac{\partial f}{\partial x}(\Psi(s; x_0), s))ds)$ and thus N_t is invertible and thus so is the differential of Ψ . Thus W_0 provides a set of local coordinates on the set $\mathcal{M}_t = \{\Psi(t; x) \mid x \in W_0\}$ through $\Psi(t; \cdot)$. This proves \mathcal{M}_t is a submanifold of dimension $k = \dim W_0$. It also proves $\partial_{\bar{x}}\Psi(t; x)$ is a tangent vector of \mathcal{M}_t at $\Psi(t; x)$ for $\bar{x} \in \overrightarrow{W_0}$. The same token proves the set $\{\partial_{\bar{x}}\Psi(t; x_0) \mid \bar{x} \in \overrightarrow{W_0}\}$ is spanned by the columns of a matrix $M_t \in \mathbb{R}^{d \times k}$ solution to $\frac{d}{dt}M_t = \frac{\partial f}{\partial x}M_t$ with initial condition $\text{Im } M_0 = \overrightarrow{W_0}$, and naturally $\text{Im } M(\Psi(t; x_0), t) = T_{\Psi(t; x_0)}\mathcal{M}_t$. ■

Note that, (X_t, M) may in fact be defined intrinsically through the notion of variational system as introduced in [12]. The following result is the nonlinear counterpart of Proposition 2:

Proposition 6. The posterior distribution is supported at all times by the k -dimensional manifold \mathcal{M}_t . In other terms, \mathcal{M}_t supports the belief of the optimal filter.

Proof: Proposition 4 implies the prior distribution can only take strictly positive values on \mathcal{M}_t . So does the posterior, owing to Bayes formula. ■

C. Support of the extended Kalman filter belief

The extended Kalman filter (EKF), is an extension of the KF to the nonlinear case, based upon linearizations. Its very ‘‘linear’’ structure, turns out to be inappropriate in the presence of singular covariance matrices and nonlinear dynamics. Let us explain why.

1) *Extended Kalman filter's equations:* At each time the EKF's belief $X_t \sim \mathcal{N}(\hat{X}_t, P_t)$ is defined through an alternation of propagation and update:

- Initialization: The initial belief is $X_0 \sim \mathcal{N}(\hat{X}_0, P_0)$.
- Propagation step: Between two measurements $t_{n-1} \leq t < t_n$, the belief is propagated as follows:

$$\frac{d}{dt}\hat{X}_t = f(\hat{X}_t, u_t), \quad \frac{d}{dt}P_t = A_t P_t + P_t A_t^T, \quad (11)$$

where $A_t = \frac{\partial f}{\partial x}(\hat{X}_t, u_t)$.

- Update step: When a measurement arrives at time t_n the belief is updated as $X_{t_n} \sim \mathcal{N}(\hat{X}_{t_n}^+, P_{t_n}^+)$ where

$$z_n := Y_n - \hat{X}_{t_n}, \quad H_n := \frac{\partial h}{\partial x}(\hat{X}_{t_n}) \quad (12)$$

$$K_n := P_{t_n} H_n^T (H_n P_{t_n} H_n^T + R_n)^{-1}, \quad (13)$$

$$\hat{X}_{t_n}^+ = \hat{X}_{t_n} + K_n z_n, \quad P_{t_n}^+ = (I - K_n H_n) P_{t_n}. \quad (14)$$

2) *Support of the belief:* First of all, as the EKF represents the belief as a Gaussian, it is hopeless that the support of the belief match with \mathcal{M}_t , since the latter is a curved space whereas Gaussians are supported by affine spaces (in other words the EKF computes linear Gaussian approximations to the posterior). However, what one might expect is that belief distribution $\mathcal{N}(\hat{X}, P_t)$ of the EKF be consistent with the geometric constraints.

Definition 7. We say that the EKF (or any Gaussian filter) belief $\mathcal{N}(\hat{X}, P_t)$ is consistent with the state space constraint \mathcal{M}_t if at all times $t \geq 0$ we have necessarily 1- $\hat{X}_t \in \mathcal{M}_t$, and 2- $\text{Im } P_t = T_{\hat{X}_t}\mathcal{M}_t$. In other words, the support of the distribution $\mathcal{N}(\hat{X}, P_t)$ must coincide with the tangent space $T_{\hat{X}_t}\mathcal{M}_t$.

Unfortunately, the EKF is generally never consistent with the constraints induced by the initial rank deficiency in the nonlinear case. This is a direct consequence of the ‘‘linear’’ structure of the filter. Indeed, to meet conditions 1 and 2 of Definition 7 at all times, both propagation and update steps must preserve those conditions. Propagation step is not problematic in itself:

Proposition 7. During the propagation step, the EKF preserves conditions 1 and 2.

Proof: First of all, it is clear that \hat{X}_t will remain in \mathcal{M}_t during propagation since the EKF merely integrates the model equations, see (16). Between two updates, we see from Proposition 5 that $T_{\hat{X}_t}\mathcal{M}_t$ is spanned by a matrix M_t which is a solution to the equation $\frac{d}{dt}M_t =$

$A_t M_t$. Thus as shown in the proof of Proposition 3, if at some point $\text{Im } P_t = \text{Im } M_t$ this will remain true in the absence of updates. ■

On the other hand, the update step is problematic for the reasons to follow. To provide a more concrete picture, we have illustrated the following items using an example of engineering interest discussed in the preliminary conference paper [2], see Figure 1.

- Assume that just before update at time t_n the EKF is consistent with the constraint and meets conditions 1 and 2 of Definition 7.
- Condition 1: as $\text{Im } P_{t_n} = T_{\hat{X}_{t_n}} \mathcal{M}_{t_n}$ the correction term $K_n z_n$ points in a constraint-consistent direction, i.e., $K_n z_n \in T_{\hat{X}_{t_n}} \mathcal{M}_{t_n}$. But then the updated state $\hat{X}_{t_n}^+ = \hat{X}_{t_n} + K_n z_n$ will generally not be an element of \mathcal{M}_{t_n} since \mathcal{M}_{t_n} is not a vector space, see Figure 1 (b).
- Condition 2: even if $\hat{X}_{t_n}^+ \in \mathcal{M}_{t_n}$, condition 2 will not be met since, owing to the update step, we have also $\text{Im } P_{t_n}^+ \subset T_{\hat{X}_{t_n}^+} \mathcal{M}_{t_n}$, and there is no reason why $T_{\hat{X}_{t_n}} \mathcal{M}_{t_n}$ should coincide with $T_{\hat{X}_{t_n}^+} \mathcal{M}_{t_n}$, the manifold being curved, see Fig. 1 (c).

3) *Discussion on state constrained based solutions:* One possible solution is to consider that the state be part of \mathcal{M}_t as a state constraint. For a review on state constrained EKFs see e.g. [22]. The present article aims at providing a geometric framework that offers alternatives to this route. Indeed, contrary to state constrained solutions, the solutions presented in the remainder of the paper do not require specific adaptation to the particular constraints considered so that first-order optimality properties are conserved, as the EKF's outputs are never transformed or projected in order to artificially enforce the constraint. Moreover, the constraints considered in the present paper are time-varying, which is a further challenge.

IV. A GENERAL APPROACH: EKF BASED ON NONLINEAR ERRORS

The problem of the EKF is its very linear structure, that does not match with the geometry of the true dispersion of the belief, which is a curved space \mathcal{M}_t in the nonlinear case. The problem is that the estimation error should increase along \mathcal{M}_t , but never transversally to \mathcal{M}_t , so that nonlinear estimation errors that “match” with the constraint \mathcal{M}_t may prove useful.

A. EKF based on an alternative error

Instead of considering the standard estimation error $\hat{X}_t - X_t$, we propose to define an alternative nonlinear estimation error as $e_t = \Pi(\hat{X}_t, X_t)$, with $\Pi : \mathbb{R}^d \times \mathbb{R}^d \rightarrow \mathbb{R}^d$ a function that satisfies $\Pi(x, x) \equiv 0$, and which is locally invertible with respect to both of its arguments at the diagonal $\{(x, x) \mid x \in \mathbb{R}^d\}$. A

Fig. 1: Consider a simplified car in 2D, equipped with perfect high frequency differential wheel speeds, and a GPS that returns discrete noisy measurements of the position. (a) The (green) car starts from perfectly known initial position with unknown heading, and drives in straight (green) line until time $t > 0$. Owing to its perfect differential wheel speeds, it is known to be located with *certainty* on a circle centered at the initial position, but at an unknown location (all red cars are possible locations): there is uncertainty along the circle, and certainty orthogonally to it. (b) An EKF may be used to estimate the position and the orientation. Suppose at time t , a noisy GPS measurement is available and must be combined with current knowledge about the state. To do so, the EKF corrects the state, by moving the position in the direction of the measurement. It locally uses the information the car should be on the circle, and thus computes a correction term which is tangential to the circle. But due to the “linear” structure of the filter, adding the computed correction to update the state results in an updated position that lies out of the circle. (c) Moreover, starting with a belief indicating uncertainty in the direction tangential to the circle, even if the updated state is artificially projected onto the circle, the new belief of the EKF is not any more tangential to the circle. This is due to the image of covariance matrix after the update being always included in the image of the covariance matrix before the update. In our 2-dimensional case for example, the supports of prior and posterior belief are parallel.

Taylor expansion of the nonlinear error yields $\Pi(\hat{X}, \hat{X} + \delta X) = D\Pi(\hat{X})\delta X + O(\|\delta X\|^2)$. The operator $D\Pi$ is everywhere invertible owing to the local invertibility property of Π about the diagonal. It relates the error e to the usual error $\delta X = X - \hat{X}$, and this may be memorized as

$$“ e = D\Pi(\hat{X})\delta X ” \quad \text{up to the first order.} \quad (15)$$

An EKF based on this error, works by letting P_t^e reflect the local (linearized) dispersion of this alternative error. This naturally yields the following equations.

- Initialization: The initial belief is $X_0 = \hat{X}_0 + e_0$, with $e_0 \sim \mathcal{N}(0, P_0^e)$.
- Propagation step: Between two measurements $t_{n-1} \leq t < t_n$, the belief is propagated as follows:

$$\frac{d}{dt} \hat{X}_t = f(\hat{X}_t, u_t), \quad \frac{d}{dt} P_t^e = A_t^e P_t^e + P_t^e (A_t^e)^T, \quad (16)$$

where A_t^e represents the first-order approximation to the error evolution, namely it is defined by

$$\frac{d}{dt} e_t = A_t^e e_t + O(\|e_t\|^2). \quad (17)$$

- Update step: When a measurement arrives at time t_n the belief is updated as $X_{t_n} = \hat{X}_{t_n}^+ + e_{t_n}^+$ with $e_{t_n}^+ \sim \mathcal{N}(0, (P_{t_n}^e)^+)$ where

$$z_n := Y_n - h(\hat{X}_{t_n}), \quad (18)$$

$$K_n := P_{t_n}^e (H_n^e)^T (H_n^e P_{t_n}^e (H_n^e)^T + R_n)^{-1}, \quad (19)$$

$$\hat{X}_{t_n}^+ = \varphi(\hat{X}_{t_n}, K_n z_n), \quad (20)$$

$$(P_{t_n}^e)^+ = (I - K_n H_n^e) P_{t_n}^e. \quad (21)$$

and where H_n^e is the linearized output map with respect to the error, i.e., it is defined by

$$z_n := Y_n - h(\hat{X}_{t_n}) = H_n^e e_{t_n} + V_n + O(\|e_{t_n}\|^2), \quad (22)$$

and where φ is a function (called a retraction) to be defined at Definition 8.

Remark 2. Obviously $H_n^e = \frac{\partial h}{\partial X}(\hat{X}_{t_n}) D\Pi(\hat{X}_{t_n})^{-1}$. It can be memorized as “ $H_n^e := \frac{\partial h}{\partial e} = \frac{\partial h}{\partial X} \frac{\partial X}{\partial e}$ ” and referring to (15), we see indeed “ $(\frac{\partial X}{\partial e})^{-1} = \frac{\partial e}{\partial X} = D\Pi$ ”.

$K_n z_n$ is a correction term to be applied to the state \hat{X}_{t_n} in order to take into account the measurement Y_n . It defines a direction, in terms of the nonlinear error e , along which the estimate should be moved.

Definition 8. We define the function φ in (20), that we will call a retraction, as follows:

$$\varphi(\hat{X}, \delta e) = \tilde{\chi}(1), \quad (23)$$

where $\tilde{\chi}$ is defined as the solution of the differential

Fig. 2: Same setting as Fig. 1, but where the update is performed using a well-chosen state error (see VI-A).

equation:

$$\frac{d}{ds} \tilde{\chi}(s) = (D\Pi(\tilde{\chi}(s)))^{-1} \delta e, \quad \tilde{\chi}(0) = \hat{X}. \quad (24)$$

The rationale is as follows. Before the latest measurement Y_n , the EKF classically makes the approximation the average error between the true state X_{t_n} and the predicted state \hat{X}_{t_n} is null. The correction term $\delta e = Kz$ is then a linear approximation to the (linear) Kalman filter estimate of the average error between the estimated and the true state, taking into account Y_n . As a result, the updated error must be equated with δe , at least up to the first order, that is, we could have picked any function φ being such that $X^+ = \varphi(\hat{X}, \delta e) \Leftrightarrow \delta e = \Pi(\hat{X}, X^+)$ up to first order terms in δe . This is obviously the case with Definition 8 since $\varphi(\hat{X}, \delta e) = \hat{X} + (D\Pi(\hat{X}))^{-1} \delta e + O(\|\delta e\|^2)$. There are further reasons for using such a retraction, though, that will be made clear in Section IV-C dedicated to the enforcement of the constraints \mathcal{M}_t , see Figure 2 for an illustration. But before that, we can gain insight into our choice of retraction by relating EKFs based on nonlinear errors with changes of coordinates.

Remark 3. The conventional EKF merely is the EKF based on error $e = X - \hat{X}$.

B. Relation to changes of coordinates

It can be proven that when the nonlinear error e corresponds to the linear error $Z - \hat{Z}$ in alternate coordinates $\phi(X) = Z$ with ϕ a nonlinear map, then the EKF based on error $e = \Pi(\hat{X}, X) := Z - \hat{Z} = \phi(X) - \phi(\hat{X})$ in the sense of Section IV-A, and the conventional EKF built using directly the coordinates Z coincide, as proved by Proposition 11 in Appendix A. In particular, the retraction φ of Definition 8 then boils down to a mere vector addition in the Z coordinates system, i.e., $\phi \circ \varphi(X, \delta e) = \phi(X) + \delta e$. This result offers insight into the interest of the method: if it turns out there exists alternative coordinates that make the constraints \mathcal{M}_t linear subspaces, then one should definitely devise an EKF using these coordinates. And to some extent, this is the rationale we pursue in this paper. However,

it should be noted that our method is broader, as EKFs based on nonlinear errors are not limited to conventional EKFs built using alternative coordinates, but actually define a much larger class of EKFs. Note indeed for instance that we never required in the general theory that $\Pi(\hat{X}, X) = -\Pi(X, \hat{X})$.

C. Support of the belief of the EKF based on nonlinear estimation errors

In this section, we are going to show how nonlinear errors may allow enforcing the constraint \mathcal{M}_t . To do so, we will assume that, 1) at each time t , there exists a submersion $q_t : \mathbb{R}^d \mapsto \mathbb{R}^{d-k}$, i.e., a map such that its differential $Dq_t(x)$ has constant rank $d-k$ over \mathbb{R}^d , and that 2) the submanifold \mathcal{M}_t is equal to $q_t^{-1}(c) = \{x \in \mathbb{R}^d \mid q_t(x) = c\}$ for some constant $c \in \mathbb{R}^{d-k}$; that is, \mathcal{M}_t is an embedded submanifold that corresponds to a level set of q_t . Under those assumptions, the tangent space to \mathcal{M}_t at X is $T_X \mathcal{M}_t = \text{Ker } Dq_t(X)$, that is,

$$T_X \mathcal{M}_t = \{\delta x \in \mathbb{R}^d \mid Dq_t(X)\delta x = 0\}.$$

Letting $e = \Pi(\hat{X}, X)$, we can define the differential of q_t with respect to error e as $Dq_t^e(\hat{X}_t) := Dq_t(\hat{X}_t)(D\Pi(\hat{X}_t))^{-1}$ along the lines of (22)

$$q_t(X) - q_t(\hat{X}) = Dq_t^e(\hat{X})e + O(\|e\|^2). \quad (25)$$

Definition 9. *The nonlinear error $e = \Pi(\hat{X}, X)$ is said compatible with the constraints \mathcal{M}_t if, for each $t \geq 0$, there exists a k -dimensional linear subspace $\overline{W}_t \subset \mathbb{R}^d$ such that $\text{Ker } Dq_t^e(X) = \overline{W}_t$ for all $X \in \mathcal{M}_t$.*

As \mathcal{M}_t is defined as $q_t^{-1}(c)$, this definition admits an equivalent and more practical alternative formulation.

Definition 10 (Alternative definition). *The nonlinear error e is compatible with the constraint $q_t(x) = c$ if and only if $\text{Ker } Dq_t^e(X)$ (viewed as a function of X) is a function of $q_t(\hat{X})$ only.*

This is the simple condition we highlighted in Section I-A. We have the following first main result:

Theorem 1. *Assume the nonlinear error $e = \Pi(\hat{X}, X)$ is compatible with the constraints \mathcal{M}_t . Then, the EKF based on the nonlinear error e , initialized such that $\hat{X}_0 \in \mathcal{M}_0$ and $\text{Im } P_0^e \subset \text{Ker } Dq^e(\hat{X}_0)$, is consistent with the constraints in the sense of Definition 7, that is, 1- $\hat{X}_t \in \mathcal{M}_t$, and 2- $\text{Im } P_t^e \subset \text{Ker } Dq_t^e(\hat{X}_t)$, $\forall t \geq 0$.*

Note indeed that, as P_t^e reflects the dispersion of alternative error e , in condition 2-, we had to translate Definition 7 into conditions related to e .

Proof: Propagation step: Start from the initial belief at $t = 0$, and consider a first phase of propagation. During this phase, the estimate \hat{X}_t naturally remains in \mathcal{M}_t . The hard part is to verify that during propagation we have $\text{Im } P_t^e \subset \text{Ker } Dq_t^e(\hat{X}_t)$,

or in other terms $Dq_t^e(\hat{X}_t)P_t^e = 0$, or equivalently $Dq_t^e(\hat{X}_t)P_t^e Dq_t^e(\hat{X}_t)^T = 0$ owing to the fact that P_t^e is symmetric. As we have $Dq_t^e(\hat{X}_t) = Dq_t(\hat{X}_t)(D\Pi(\hat{X}_t))^{-1}$, see (15) and (25), it would suffice to prove that during propagation the relation

$$D\Pi(\hat{X}_t)P_t D\Pi(\hat{X}_t)^T = P_t^e \quad (26)$$

remains true if it is initially true, where P_t denotes the conventional EKF covariance matrix. Indeed, owing to Proposition 7, the image of P_t remains inside the tangent space at \hat{X}_t , that is, $Dq_t(\hat{X}_t)P_t Dq_t(\hat{X}_t)^T = 0$, readily proving $Dq_t^e(\hat{X}_t)P_t^e Dq_t^e(\hat{X}_t)^T = 0$.

To prove (26) it suffices to prove that if P_t^e satisfies Riccati equation $\frac{d}{dt}P_t^e = A_t^e P_t^e + P_t^e (A_t^e)^T$, the matrix $D\Pi(\hat{X}_t)^{-1}P_t^e(D\Pi(\hat{X}_t)^{-1})^T$ satisfies $\frac{d}{dt}P_t = A_t P_t + P_t A_t^T$. Denote $D\Pi(\hat{X}_t)^{-1} = N_t$. We have $\frac{d}{dt}N_t P_t^e N_t^T = \dot{N}_t P_t^e N_t^T + N_t \dot{P}_t^e N_t^T + N_t P_t^e \dot{N}_t^T = \dot{N}_t P_t^e N_t^T + N_t (A_t^e P_t^e + P_t^e (A_t^e)^T) N_t^T + N_t P_t^e \dot{N}_t^T = A_t (N_t P_t^e N_t^T) + (N_t P_t^e N_t^T) A_t^T$, provided that the relation $A_t^e = N_t^{-1}[A_t N_t - \dot{N}_t]$ holds true. This is the case as if we let $\delta X_t = \hat{X}_t - X_t$, we have $\frac{d}{dt}\delta X_t = A_t \delta X_t$, $\frac{d}{dt}e_t = A_t^e e_t$, and $N_t e_t = \delta X_t$ up to first order terms in δX_t . Thus $\frac{d}{dt}N_t + N_t A_t^e = A_t N_t$, proving the result.

Update step: Just before the first update, at $t = t_0 > 0$, we have just shown that 1- $\hat{X}_{t_0} \in \mathcal{M}_{t_0}$, and 2- $\text{Im } P_{t_0}^e \subset \text{Ker } Dq_{t_0}^e(\hat{X}_{t_0})$. We first need to check that $\hat{X}_{t_0}^+ \in \mathcal{M}_{t_0}$. According to our update definition (21)-(23), we have $\hat{X}_{t_0}^+ = \tilde{\chi}(1)$ where $\hat{X}_{t_0} = \tilde{\chi}(0)$ and $\tilde{\chi}(s)$ satisfies $\frac{d}{ds}\tilde{\chi}(s) = D\Pi(\tilde{\chi}(s))^{-1}K_0 z_0$. Besides, we have $K_0 z_0 \in \text{Im } P_{t_0}^e \subset \text{Ker } Dq_{t_0}^e(\hat{X}_{t_0})$, owing to the definition of the gain K . Due to our compatibility assumption of Definition 9 that the Kernel of $Dq_{t_0}^e$ is fixed over \mathcal{M}_t , we have $\text{Ker } Dq_{t_0}^e(\hat{X}_{t_0}) = \text{Ker } Dq_{t_0}^e(X) := \text{Ker } Dq_{t_0}(X)D\Pi(X)^{-1}$ for all $X \in \mathcal{M}_{t_0}$, proving that $D\Pi(X)^{-1}K_0 z_0 \in T_X \mathcal{M}_{t_0}$. Thus the vector field $\{D\Pi(X)^{-1}K_0 z_0, X \in \mathbb{R}^d\}$ is tangent to \mathcal{M}_{t_0} . Thus, by unicity of solutions of differential equations, the solution of $\frac{d}{ds}\tilde{\chi}(s) = D\Pi(\tilde{\chi}(s))^{-1}K_0 z_0$ is a curve contained in \mathcal{M}_{t_0} , and in particular $\tilde{\chi}(1) = \hat{X}_{t_0}^+ \in \mathcal{M}_{t_0}$.

Regarding condition 2-, as we have proved that $\text{Im } P_{t_0}^e \subset \text{Ker } Dq_{t_0}^e(\hat{X}_{t_0})$, we immediately see from equations (19)-(21) that $\text{Im}(P_{t_0}^e)^+ \subset \text{Im } P_{t_0}^e \subset \text{Ker } Dq_{t_0}^e(\hat{X}_{t_0})$. Under our compatibility assumption of Definition 9, and since we have just proved that $\hat{X}_{t_0}^+ \in \mathcal{M}_{t_0}$, we have $\text{Ker } Dq_{t_0}^e(\hat{X}_{t_0}) = \text{Ker } Dq_{t_0}^e(\hat{X}_{t_0}^+)$, which implies $\text{Im}(P_{t_0}^e)^+ \subset \text{Ker } Dq_{t_0}^e(\hat{X}_{t_0}^+)$.

The extension to arbitrary $t \geq t_0$ is easily done by induction, as we have proved both propagation and update steps preserve the two conditions we pursue. ■

D. Complementary results in the presence of process noise

The results may be extended beyond systems with deterministic dynamics and noisy measurements, sometimes referred to as output error systems [21]. Indeed, consider dynamics (1), and assume it is corrupted by noise as follows:

$$\frac{d}{dt}X_t = f(X_t, u_t) + G(X_t)w_t, \quad (27)$$

where w_t is a Langevin noise to be understood in the sense of Stratonovitch's stochastic integral. Then, an EKF based on error e_t can also be devised but it must take into account the dispersion of the error under the noise. The Riccati equation for system (27) of the conventional EKF writes $\frac{d}{dt}P_t = A_t P_t + P_t A_t^T + G_t Q_t G_t^T$, with $G_t = G(\hat{X}_t)$. Recalling (15), the dispersion term $G_t Q_t G_t^T$ for conventional error δX naturally writes $D\Pi(\hat{X}_t)G_t Q_t G_t^T D\Pi(\hat{X}_t)^T$ in terms of error e_t .

Thus, an EKF based on error e_t for system (27) can be defined as in Section IV-A, with the only difference that covariance propagates as $\frac{d}{dt}P_t^e = A_t^e P_t^e + P_t^e (A_t^e)^T + D\Pi(\hat{X}_t)G_t Q_t G_t^T D\Pi(\hat{X}_t)^T$.

Proposition 8. *Consider noisy dynamics (27), and assume the noise diffuses inside \mathcal{M}_t , i.e., $\text{Im}(G(X_t)) \in T_{X_t}\mathcal{M}_t$ for any $t > 0$. Then Theorem 1 still holds true.*

Proof: We have to prove $Dq_t^e(\hat{X}_t)P_t^e = 0$ for any $t > 0$. Differentiating the relation gives: $\frac{d}{dt}(Dq_t^e(\hat{X}_t)P_t) = (\frac{d}{dt}Dq_t^e(\hat{X}_t))P_t^e + Dq_t^e(\hat{X}_t)(A_t P_t + P_t A_t^T + D\Pi(\hat{X}_t)G_t Q_t G_t^T D\Pi(\hat{X}_t)^T)$. By definition $Dq_t^e(\hat{X}_t)D\Pi(\hat{X}_t)G_t = Dq_t(\hat{X}_t)G_t$, which is equal to 0 since we assumed $\text{Im}(G(X_t)) \in T_{\hat{X}_t}\mathcal{M}_t$. Thus $\frac{d}{dt}(Dq_t^e(\hat{X}_t)P_t) = (\frac{d}{dt}Dq_t^e(\hat{X}_t))P_t^e + Dq_t^e(\hat{X}_t)(A_t P_t + P_t A_t^T)$, which is the same as in the noise free case. By unicity of the solution $Dq_t^e(\hat{X}_t)P_t^e = 0$, $t > 0$. ■

V. THE LIE GROUP CASE

Coming up with a nonlinear error that is compatible with all the constraints \mathcal{M}_t may prove difficult in practice. However, this can be done automatically in the case where the state space is a Lie group, under a set of conditions.

A. A brief primer on Lie groups

For a complete introduction to Lie groups, the reader is referred to [24]. A d -dimensional Lie group G is a smooth manifold endowed with a group structure, such that the group operation and the inverse map are smooth. In this paper, we will only consider matrix Lie groups, that is, we will assume that $G \subset \mathbb{R}^{N \times N}$ is a subgroup of the space of invertible square matrices. All the results are valid for a general Lie group, but matrix Lie groups provide a more concrete picture.

The tangent space $T_I G$ at the identity matrix I , is called the Lie algebra of G , and is denoted by $\mathfrak{g} \subset \mathbb{R}^{N \times N}$. It has dimension d , as the group. In turn, \mathfrak{g} may be identified with the vector space \mathbb{R}^d , through a map $\mathbb{R}^d \rightarrow \mathfrak{g}$ that we denote $\xi \mapsto \xi^\wedge$. There is a natural map between \mathfrak{g} and G , called the exponential map of G , and denoted by \exp , which is merely the matrix exponential \exp_m . In the remainder of the paper, we will identify \mathfrak{g} to \mathbb{R}^d , and we will directly denote $\exp(\xi) = \exp_m(\xi^\wedge)$ the exponential of $\xi^\wedge \in \mathfrak{g}$. The exponential defines a local diffeomorphism between \mathfrak{g} and an open subset of G containing the identity. Its local inverse is called the Lie logarithm. In general, the exponential is not surjective.

Recalling our identifying \mathfrak{g} with \mathbb{R}^d we define the Lie bracket of $\xi, \zeta \in \mathbb{R}^d$ as $[\xi, \zeta] := [\xi^\wedge, \zeta^\wedge]_{\mathfrak{g}}$ where $[\cdot, \cdot]_{\mathfrak{g}}$ denotes the Lie bracket in \mathfrak{g} , and call Lie subalgebra L any linear subspace of \mathbb{R}^d such that $[\xi, \zeta] \in L$ for $\xi, \zeta \in L$. The Baker-Campbell-Hausdorff (BCH) formula states $\exp(\xi)\exp(\zeta) = \exp(\eta)$ with $\eta = \xi + \zeta + \text{Lie bracket terms composed from } \xi \text{ and } \zeta$, see [24].

Similarly, the tangent space $T_g G$ at arbitrary $g \in G$ can be identified to \mathbb{R}^d through left and right multiplications, i.e., the matrices $g\xi^\wedge$ and $(\xi^\wedge)g$ are both (distinct) vectors of $T_g G$. Throughout this section, we will privilege left multiplications, for exposition purposes. To linearize a map $h : G \mapsto \mathbb{R}^p$, at an arbitrary point $g \in G$, we can evaluate how it changes by infinitesimally following an arbitrary tangent vector $g\xi^\wedge$ at g . The left linear approximation to $h : G \rightarrow \mathbb{R}^p$ at g in the direction $\xi \in \mathbb{R}^d$ can then be defined as the matrix $H \in \mathbb{R}^{p \times d}$ such that $h(g \exp(\xi)) - h(g) = H\xi + O(\|\xi\|^2)$, that is, $H\xi = \frac{d}{ds}h(g \exp(s\xi))|_{s=0}$. One must then bear in mind that infinitesimal shifts at any $g \in G$ are thus always represented by elements of \mathbb{R}^d .

B. Group affine systems on Lie groups

Consider deterministic dynamics on a Lie group G with state $\chi_t \in G$ defined by :

$$\frac{d}{dt}\chi_t = f_{u_t}(\chi_t). \quad (28)$$

Definition 11. *For two trajectories χ_t and $\bar{\chi}_t$ of the system (28), the left-invariant error η_t is defined as:*

$$\eta_t = \chi_t^{-1}\bar{\chi}_t. \quad (29)$$

The right-invariant error between two trajectories is $\eta_t = \chi_t \bar{\chi}_t^{-1}$. A key result of [3] is as follows.

Theorem 2 (from [3]). *For the dynamics (28), the left- and right-invariant errors satisfy an equation of the form*

$$\frac{d}{dt}\eta_t = g_{u_t}(\eta_t) \quad (30)$$

for some map $g_{u_t} = G \mapsto T_{\eta_t} G$, if and only if

$$\forall a, b \in G, f_{u_t}(ab) = a f_{u_t}(b) + f_{u_t}(a)b - a f_{u_t}(I)b. \quad (31)$$

In that case, the dynamics are called “group-affine”, and errors are (slightly abusively) said to have an autonomous evolution (30), in the sense it does not explicitly depend on χ_t . Moreover, we have

$$\forall a, b, g_{u_t}(ab) = ag_{u_t}(b) + g_{u_t}(a)b. \quad (32)$$

The group-affine property (31) encompasses many systems of engineering interest revolving around attitude estimation, localization, and SLAM, see [1,3,4], and notably includes invariant systems.

The second key result of [3] is the fact the error system actually corresponds to a linear differential equation. This stems from the fact that g_{u_t} necessarily satisfies (32). Let us explain why.

Definition 12. Group automorphisms are the maps $\Phi : G \rightarrow G$ such that $\forall a, a' \in G, \Phi(aa') = \Phi(a)\Phi(a')$. The Lie subalgebra automorphisms are the linear maps Φ such that $\forall \xi, \zeta$ we have $\Phi([\xi, \zeta]) = [\Phi(\xi), \Phi(\zeta)]$.

A very well-known and prototypical automorphism is the Adjoint operator.

Definition 13. The Adjoint operator Ad_g , with $g \in G$, is a Lie algebra automorphism, defined through the equality $g \exp(\xi) g^{-1} = \exp(Ad_g(\xi))$.

Proposition 9. [3] Let Φ_t^g be the flow associated to the system $\frac{d}{dt}\eta_t = g_{u_t}(\eta_t)$ satisfying (32). For all t , Φ_t^g defines an automorphism of the Lie group G .

This merely stems from the fact that for $\eta_0, \eta'_0 \in G$, $\Phi_t^g(\eta_0)\Phi_t^g(\eta'_0)$ is solution of $\frac{d}{dt}\eta_t = g_{u_t}(\eta_t)$ using (32).

According to the well-known Lie group Lie algebra correspondence, and to the fact that Φ_t^g is an automorphism, we have necessarily:

Theorem 3. Let $d(g_{u_t})_I : T_I G \rightarrow T_I G$ denote the tangent map to $g_{u_t} : G \rightarrow G$ at I . As $\mathfrak{g} = T_I G$ was identified to \mathbb{R}^d , $d(g_{u_t})_I$ may be encoded in a matrix $A_t \in \mathbb{R}^{d \times d}$. Let Φ_t^g and Ψ_t^g denote the flows of $\frac{d}{dt}\eta_t = g_{u_t}(\eta_t)$ and $\frac{d}{dt}\zeta_t = A_t \zeta_t$ respectively. We have:

- Ψ_t^g is a Lie algebra automorphism,
- $\forall t, \Phi_t^g(\exp \zeta_0) = \exp(\Psi_t^g(\zeta_0))$.

This readily proves:

Corollary 1. [3] We have for all $\xi \in \mathbb{R}^d$: $\Phi_t^g(\exp \xi) = \exp(F_t \xi)$, where F_t is the linear operator being solution of the operator equation $F_0 = I, \frac{d}{dt}F_t = d(g_{u_t})_I \circ F_t$.

C. Considered problem and support of the posterior

Consider a system defined by the noise-free dynamics (28), with the group-affine condition (31) and initial condition $\chi_0 \in G$. Moreover, consider noisy observations $Y_n \in \mathbb{R}^p$:

$$Y_n = h(\chi_{t_n}) + V_n \quad (33)$$

where the V_n 's are Gaussian independent noises. Suppose the prior is initially supported by the subset

$$\mathcal{M}_0 = \chi_0 \exp(L_0), \quad (34)$$

where L_0 is any subalgebra of dimension k of the Lie algebra \mathfrak{g} , and $\chi_0 \in G$. The latter condition is the group analog of having the distribution supported by a k -dimensional affine subspace. The considered problem fits into the framework of Section III, see Remark 1.

We can use the Lie group machinery to prove that the support of the posterior distribution not only is a manifold, but has a group structure.

Proposition 10. Let \mathcal{M}_t denote the support of the posterior, that is, the image of \mathcal{M}_0 of (34) through the flow Φ_t^f of (28). Then \mathcal{M}_t can be written as $\mathcal{M}_t = \chi_t G_t$, where $G_t = \exp(L_t)$, with $L_t = \Psi_t^g(L_0)$ and with Ψ_t^g defined as in Theorem 3, and where $\chi_t = \Phi_t^f(\chi_0)$. Moreover, L_t is a Lie subalgebra and G_t a subgroup of G .

Proof: According to Proposition 9 and Theorem 3, Φ_t^g is a group automorphism and Ψ_t^g a Lie-algebra automorphism. Thus G_t and L_t are respectively a subgroup of G and a Lie subalgebra of \mathfrak{g} indeed. Theorem 3 also ensures the relation $G_t = \exp(L_t)$. ■

D. Support of the belief of EKFs based on invariant errors

In this paragraph, we consider the EKF based on the nonlinear left-invariant error

$$e_t = \Pi(\hat{\chi}_t, \chi_t) := \hat{\chi}_t^{-1} \chi_t, \quad (35)$$

by applying the methodology of Section IV. The error is said left-invariant as $\Pi(\hat{\chi}_t, \chi_t) = \Pi(g\hat{\chi}_t, g\chi_t) \forall g \in G$.

Remark 4. In Section IV the state space was chosen to be \mathbb{R}^d , to make the exposition more tutorial. However, the methodology readily applies when the state space is a matrix Lie group G , using the first-order geometry of G . When referring to the methodology of Section IV, we will in fact systematically refer to its immediate extension to the Lie group case.

Recalling Section V-A, this immediate extension is as follows. First, we will need to linearize error (35). On G this is done writing $\Pi(\hat{\chi}, \hat{\chi} \exp(\delta e)) = \hat{\chi}^{-1} \hat{\chi} \exp(\delta e) = \exp(\delta e) = \exp_m((\delta e)^\wedge) = I + (\delta e)^\wedge + O(\|\delta e\|^2)$, and null error corresponds to $e = I$. As a result we will refer to the linearized error as $\delta e \in \mathbb{R}^d$ such that $e = I + (\delta e)^\wedge + O(\|\delta e\|^2)$. Then, we will need to define the differential H^e of any map $h : G \rightarrow \mathbb{R}^p$ with respect to error e . To do so, we proceed along the lines of Section IV, and for any error $e \in G$, we let $h(\chi) - h(\hat{\chi}) = H^e \delta e + O(\|\delta e\|^2)$,

where $\Pi(\hat{\chi}, \chi) = e = \exp(\delta e)$, that is, where we let $\chi = \hat{\chi} \exp \delta e$.

The following theorem is our second major result.

Theorem 4. *Consider system (28) with the group-affine condition (31), with observations (33), and let \mathcal{M}_t be the image of \mathcal{M}_0 of (34) through the flow Φ_t^f of (28). The EKF based on the left-invariant error e_t of (35) is consistent with the constraints \mathcal{M}_t in the sense of Definition 7. In other terms, all the estimates $\hat{\chi}_t$ are elements of \mathcal{M}_t at all times, and the covariance matrix P_t^e indicates dispersion only within the tangent space to \mathcal{M}_t at $\hat{\chi}_t$, and null dispersion transversally to it.*

Moreover, exactly the same results hold if the EKF is alternatively based on the right-invariant error $e_t = \Pi(\hat{\chi}_t, \chi_t) = \chi_t \hat{\chi}_t^{-1}$.

Proof: This is a consequence of the theory of Section IV-C. To apply Theorem 1, we only need to prove e_t is compatible with the constraints \mathcal{M}_t . To do so we use the quotient manifold theorem 7.15 of [19], that states that if G_t is a closed subgroup of G , which is obviously the case owing to Proposition 10 and the continuity of the exponential, then the quotient map $q_t : G \rightarrow G/G_t$ associated with the left coset space G/G_t is a smooth submersion. We have $\mathcal{M}_t = q_t^{-1}(\bar{\chi}_t)$ with $\bar{\chi}_t := q_t(\chi_t)$. Let $\chi \in \mathcal{M}_t$. Then $\text{Ker } Dq_t^e(\chi)$ is the set of all $\xi \in \mathbb{R}^d$ such that $\chi \xi^\wedge \in T_\chi \mathcal{M}_t$. As $\mathcal{M}_t = \chi_t G_t$ with $G_t = \exp(L_t)$, $\eta \xi^\wedge \in T_\eta G_t$ where we let $\eta = \chi_t^{-1} \chi$. Let $\zeta \in L_t$ such that $\exp \zeta = \eta$. The BCH formula proves that for all $\xi \in L_t$ we have $\exp(\zeta) \exp(\xi) \in \exp(L_t)$ since L_t is a (sub)algebra, which implies by differentiation $\eta \xi^\wedge \in T_\eta G_t$. Thus $L_t \subset \text{Ker } Dq_t^e(\chi)$. As both have the same dimension we have $\text{Ker } Dq_t^e(\chi) = L_t$, which is independent of $\chi \in \mathcal{M}_t$ indeed.

Regarding right-invariant errors, (34) may be rewritten $\mathcal{M}_0 = \exp(L_0) \chi_0 = \chi_0 \exp(L'_0)$ with $L'_0 = \text{Ad}_{\chi_0}^{-1}(L_0)$ which is a subalgebra. Switching left with right multiplications the same token applies. ■

Remark 5. *The result is remarkable, as it shows that a single EKF achieves consistency of the belief support for a very large class of (time-varying) constraints all at once, and without ad-hoc adaptation. Indeed, for any initial rank deficient covariance matrix P_0 , it suffices that $\text{Im } P_0$ be a Lie subalgebra L_0 for the implied constraints on the support to be met at all times. This in sharp contrast with the usual state constrained solutions [22], where each constraint generates an ad-hoc adaptation of the EKF's output estimate. Note that, the EKF may be based on left or right-invariant error, leading to two different filters that both are consistent with the constraints.*

E. Explicit derivation of EKFs based on invariant estimation errors

We have not actually derived the equations for the EKF based on error e_t of (35). It turns out that 1- the retraction φ of Definition 8 is merely the Lie exponential, and 2- for specific classes of output maps, we recover the invariant EKF (IEKF) of [3].

Lemma 1. *Consider the retraction φ of Definition 8 for the left-invariant error e_t of (35). Then for $\hat{\chi} \in G$ and $\delta e \in \mathbb{R}^d$, it simply writes*

$$\varphi(\hat{\chi}, \delta e) = \hat{\chi} \exp(\delta e). \quad (36)$$

For a right-invariant error $e_t = \chi_t \hat{\chi}_t^{-1}$ we have instead

$$\varphi(\hat{\chi}, \delta e) = \exp(\delta e) \hat{\chi}. \quad (37)$$

Proof: The Lie exponential of $\delta e \in \mathbb{R}^d$ gets its name from the fact that it satisfies $\exp(\delta e) = \tilde{\chi}(1) \in G$, with $\tilde{\chi}(0) = I$ and where $\tilde{\chi}$ satisfies the differential equation $\frac{d}{ds} \tilde{\chi}(s) = \tilde{\chi}(s) \delta e \in T_{\tilde{\chi}(s)} G$.

On the other hand, we can apply Definition 8. The latter definition uses coordinates in \mathbb{R}^d , and needs to be defined more abstractly to match the fact the state space is a group, that is, a curved space, see Remark 4. This is immediate, though, since $\varphi(\hat{\chi}, \delta e)$ of Definition 8 is in fact defined as $\tilde{\chi}(1)$ where $\tilde{\chi}(0) = \hat{\chi}$, and where $\frac{d}{ds} \tilde{\chi}(s) \in T_{\tilde{\chi}(s)} G$ is a tangent vector $\tilde{\chi}(s) \xi(s)^\wedge$ at $\tilde{\chi}(s)$ that corresponds to infinitesimally shifting $\tilde{\chi}(s)$ in direction of error δe , i.e., such that $\Pi(\tilde{\chi}(s), \tilde{\chi}(s) \exp(\xi(s))) = I + \delta e^\wedge + O(\|\xi\|^2)$. As a result $\xi(s) = \delta e$. Thus $\varphi(\hat{\chi}, \delta e) = \tilde{\chi}(1) = \hat{\chi} \exp(\delta e)$. ■

The correspondance with IEKF is as follows:

Theorem 5. *For the system (28) observed through noisy measurements (33) where $h(\chi_{t_n}) = \chi_{t_n} \cdot \bar{d}$ for some $\bar{d} \in \mathbb{R}^N$, the EKF based on the left-invariant error (35) along the lines of Section IV actually is the left invariant EKF (LIEKF) of [3].*

When on the other hand $h(\chi_{t_n}) := \chi_{t_n}^{-1} \cdot \bar{d} \in \mathbb{R}^N$, then the EKF based on the right-invariant error $\Pi(\hat{\chi}_t, \chi_t) = \chi_t \hat{\chi}_t^{-1}$ is the RIEKF of [3].

The proof has been moved to the Appendix.

F. A theoretical example

Our preliminary conference paper [11] was devoted to systems of the form $\frac{d}{dt} \chi_t = \chi_t u_t + \nu_t \chi_t$ with χ_t the state belonging to a Lie group G , with measurements of the form $Y_n = \chi_{t_n} \cdot \bar{d} + V_n$. It was proved that for the latter systems, the IEKF is compatible with constraints of the form $\chi_t \cdot b_t = c_t$ with $b_t, c_t \in \mathbb{R}^N$. To prove this is a direct consequence of the theory of Section V, all we need to show is that 1- systems of the form $\frac{d}{dt} \chi_t = \chi_t u_t + \nu_t \chi_t$ are group-affine, and 2- the set $\mathcal{M}_t = \{\chi \in G \mid \chi \cdot b_t = c_t\}$ is of the form $\mathcal{M}_t = \chi_t \exp(L_t)$, with

L_t a subalgebra. The first point is easily checked, and has already been noticed in [3]. As concerns the second, it is easily checked that $\{\xi \in \mathfrak{g} \mid \exp(\xi) \cdot b_t = b_t\}$ is a subalgebra L_t for any $b_t \in \mathbb{R}^N$ indeed. Note that, this shows in passing that the theory of the present section is much more general than [11].

VI. APPLICATIONS

A. Navigation example

In the example of Figure 1, the unicycle model serves as simplified dynamical equations $\frac{d}{dt}\theta_t = \omega_t$, $\frac{d}{dt}x_t^{(1)} = u_t \cos \theta_t$, $\frac{d}{dt}x_t^{(2)} = u_t \sin \theta_t$, where the state (θ_t, x_t) consists of the orientation of the car in the plane $\theta_t \in \mathbb{S}^1$, and its position $x_t = (x_t^{(1)}, x_t^{(2)})^T \in \mathbb{R}^2$. The angular and linear velocities $\omega_t, u_t \in \mathbb{R}$ are computed from the wheel speed sensors. As they are assumed to be perfect, the dynamics are noise free. Assume that, at discrete times $0 < t_1 < t_2, \dots$ a GPS-like sensor returns the noisy position of the car, that is, measurements of the form $Y_n = (x_{t_n}^{(1)}, x_{t_n}^{(2)}) + V_n$ where V_n is a random variable. Suppose that initially the absolute position of the car is perfectly known, that is, $x_0^{(1)} = x_0^{(2)} = 0$, and that the orientation is uncertain, say, $\text{Var}(\theta_0) = \pi/2$ and $\text{Var}(x_0^{(1)}) = \text{Var}(x_0^{(2)}) = 0$.

As shown in [2], the information that we have at time t is of the form $q(\theta_t, x_t) = b_t$ with $q(\theta, x) = R(\theta)^T x$ with $R(\theta)$ the planar rotation of angle θ . Moreover, a nonlinear error can be defined as $e_t = (e_\theta, e_x) := (\hat{\theta}_t - \theta_t, R(\theta_t)^T(\hat{x}_t - x_t))$. Then, $q(\theta_t, x_t) - q(\hat{\theta}_t, \hat{x}_t) = R(\theta_t)^T x_t - R(\hat{\theta}_t)^T \hat{x}_t = -e_x + e_\theta J R(\hat{\theta}_t)^T \hat{x}_t + O(\|e_t\|^2)$, where J is the skew-symmetric matrix $[0, 1; -1, 0]$. As $q(\theta, x) = R(\theta)^T x$, we have $Dq^e|_{\hat{\theta}, \hat{x}}(e_\theta, e_x) = -e_x + e_\theta J q(\hat{\theta}, \hat{x})$, so the error is compatible, see Definition 10, and Theorem 1 applies.

Thus, the main result of [2] now appears as a mere consequence of the general theory proposed in the present article. Moreover, the fact the IEKF is compatible with the constraints was key to prove global convergence properties of the IEKF for the present problem in [2], whereas simulations show the EKF does actually *not* converge, even for small initial errors.

Remark 6. *The constraint set \mathcal{M}_t varies with time. Moreover, even for fixed t , each particular motion $(\omega_s, u_s)_{0 \leq s \leq t}$ of the vehicle generates a different set \mathcal{M}_t . Yet, the EKF based on e automatically meets all the constraints at all times, regardless of the motion, and \mathcal{M}_t never needs to be computed. This is in contrast with standard EKF state constrained techniques.*

B. Simultaneous localization and mapping (SLAM) with partial prior map

1) *Problem and results:* The following example revolves around the field of SLAM, which has drawn

a lot of attention over the past two decades in the robotics community, see e.g. [13]. A wheeled robot equipped with a Right Green Blue depth (RGBD) sensor (such as the Kinect) navigates in an unknown building through and builds a map that consists of characteristic static features that the robot can track through its vision system. In the present example we assume the robot moves in a 2D plane and is modeled by the unicycle equations as before, see [13,26]. The dynamics of the SLAM problem thus write

$$\begin{aligned} \frac{d}{dt}\theta_t &= \omega_t, & \frac{d}{dt}x_t &= R(\theta_t)(u_t, 0)^T, \\ \frac{d}{dt}p_t^i &= 0 \text{ for } 1 \leq i \leq k, \end{aligned}$$

where the state consists of the robot's position $x_t = (x_t^{(1)}, x_t^{(2)})^T \in \mathbb{R}^2$, its orientation $\theta_t \in \mathbb{S}^1$, and the positions $p^1, p^2, \dots, p^m \in \mathbb{R}^2$ of m unknown features, and where the measurements $\omega_t, u_t \in \mathbb{R}$ returned by differential wheel speeds. Observations are made at discrete times $0 < t_1 < t_2, \dots$, and consist of the positions of the features viewed from the robot $Y_n^i = R(\theta_{t_n})^T(p^i - x_{t_n}) + V_n^p$, $1 \leq i \leq m$ when those features are sufficiently close to the robot to be visible, and V_n^p are centered i.i.d. random variables that model measurement noise.

To estimate the state $X_t = (\theta_t, x_t, p^1, \dots, p^m)$, one can use an EKF, which is the historical approach to the SLAM problem [13]. Consider then the following (numerical) experiment displayed in Figure 3. The robot starts with approximately known location, e.g. knows in which building it is located, and totally unknown orientation. Using its sensors, it builds a map of the building which consists of 8 priorly unknown features (p^1, \dots, p^8) . Staying in the building for sufficiently long, the measurement noise is progressively filtered out, and the relative position between landmarks, that is, the map in the robot's frame, becomes perfectly known although the robot's position and orientation remain uncertain, since the robot does not possess any absolute information. Thus, according to the EKF's covariance matrix, the distance between two landmarks is certain, i.e., it has null (or extremely small) variance. Then, the robot moves out of the building (the Kinect does not return depth outdoors), and observes the bearing of a visible landmark with known location, the Pisa tower (the Eiffel tower is presented as a typically highly visible landmark in [26]). Owing to the latter measurement, the robot infers its approximate orientation, and the EKF updates the state X_t to take it into account.

As the relative position of unknown features (p^1, \dots, p^m) has been perfectly estimated, it should stay as is, no matter what further measurements are made. However, we see on Figure 4 this is not the case: the distance between two arbitrary features increases according to the EKF when the tower (with known

Fig. 3: Numerical experiment. A robot having unknown initial position and orientation explores a room, and builds a map of 8 characteristic *unknown* features. Then, it leaves the building until it observes the bearing of a clearly visible landmark with *known* location (the Pisa tower). This new observation brings information about its position and orientation, and consequently on the general orientation and origin of the map it has built.

Fig. 4: Left and center plots: estimations of EKF and IEKF (dashed), true trajectory (plain), true feature locations (crosses) and estimated feature locations (circles). During the phase indoors, the robot builds a very accurate map up to a global rotation and translation. Thus the filter ends up with a covariance matrix very close to being singular: only the heading is still to be observed but the general shape of the map is known. In particular, the distances between features should not change anymore even if information regarding global position and heading is obtained. Right plot (best seen in color) shows that they do for the EKF, meaning the shape of the map is slightly changed by the observation, whereas it remains steady for the IEKF despite seeing the Pisa tower at time step 417. This is the point of the present paper: an information acquired by an EKF-like algorithm can be maintained over time only as long as the chosen state error variable of the filter displays “compatibility” with this information.

location) becomes visible. This “unphysical” behavior is a problem due to the the linear structure of the EKF update that mismatches the nonlinear structure of the dynamics. As can be seen on Figure 4, if in contrast an invariant EKF (IEKF) is used instead, the distance between any two landmarks stays constant no matter what further measurements are made (both filters are identically initialized and tuned).

2) *Relation to the general theory:* The function we want the filter to preserve is the map in the robot’s frame, i.e., $q(\theta, x, p^1, \dots, p^m) = R(\theta)^T((p^1 - x), \dots, (p^m - x))$ and the information we want to preserve is thus $q(\theta, x, p^1, \dots, p^m) = b_t$ with $b_t \in \mathbb{R}^{2m}$. Moreover, a nonlinear error can be defined as $e = (e_\theta, e_x, e_p^1, \dots, e_p^m) := (\theta - \hat{\theta}, R(\theta - \hat{\theta})^T x -$

$\hat{x}, R(\theta - \hat{\theta})^T p^1 - \hat{p}^1, \dots, R(\theta - \hat{\theta})^T p^m - \hat{p}^m)$. We have $q(\theta, x, p^1, \dots, p^m) - q(\hat{\theta}, \hat{x}, \hat{p}^1, \dots, \hat{p}^m) = R(\hat{\theta})^T(e_p^1 - e_x, \dots, e_p^m - e_x)$. Thus the kernel of Dq^e is the set defined by $e_x = e_p^1 = \dots = e_p^m$ and it is fixed, so the error is compatible in the sense of Definition 9 and Theorem 1 applies.

The error e is the right-invariant error in the sense of the group $SE_{m+1}(2)$ introduced in [1,3]. Thus from Section V-E we know the EKF based on error e for the present problem corresponds to the IEKF SLAM of [1].

Alternatively, the results may be applied to an EKF devised using the alternative robot-centered state variables $(\theta, R(\theta)^T x, R(\theta)^T(p^1 - x), \dots, R(\theta)^T(p^m - x))$. It is known as the Robocentric mapping EKF [10]. According to Section IV-B, and more precisely Proposition

Fig. 5: Same experiment as before, where the robot has acquired information about the shape of the map, then goes outdoors and observes Pisa tower whose location is known. Both plots display distance between two arbitrary features between steps 400 and 435. On the left, a single observation is made at step 417. On the right 10 observations are made from step 417 to 426 with a variance multiplied by 10 (i.e. equivalent total information) to emulate continuous updates. Update frequency has no impact: the discrepancy displayed by the EKF reaches the exact same value and the IEKF displays desirable behavior in both cases.

11 of the Appendix it corresponds to the EKF based on error $e = (\theta - \hat{\theta}, R(\theta)^T x - R(\hat{\theta})^T \hat{x}, R(\theta)^T (p^1 - x) - R(\hat{\theta})^T (\hat{p}^1 - \hat{x}), \dots, R(\theta)^T (p^m - x) - R(\hat{\theta})^T (\hat{p}^m - \hat{x}))$. It is then straightforward to check Theorem 1 also applies to this filter.

Remark 7. Numerous papers have drawn attention and commented on the caveats of the EKF for SLAM, and notably its problems of consistency see e.g., [16,17]. We would like to emphasize the caveats of the EKF evidenced in the present section have nothing to do with those consistency issues. The latter deal with unobservability of the global map’s orientation, whereas the present examples are concerned with prior deterministic information independently from the form of the measurements. Note that, the presented example is quite relevant to the field of robotics, and can be considered a contribution in itself: the IEKF of [1] and the Robocentric EKF of [10] have just been shown to resolve another (unexplored) type of consistency issue of the EKF, related to its inability to produce state updates being consistent with a map priorly known with certainty.

3) *Case of continuous time updates:* One could suspect the differences with a standard EKF are noticeable only in discrete time when an observation creates a large and sudden update which does not occur with high frequency updates. However this is not the case, as proved in the numerical experiment whose results are displayed in Figure 5: if the information arrives in continuous time the induced EKF inconsistency increases progressively but reaches the exact same value as if the same information were provided all at once to the filter.

C. Extended Kalman filtering with (static) nonlinear equality constraints

As a byproduct secondary result, the general present theory readily allows enforcing a large range of static nonlinear state equality constraints in \mathbb{R}^d .

Corollary 2 (Of Theorem 1). *Suppose one wants to enforce nonlinear equality constraint $q(X) = c$ with $q : \mathbb{R}^d \rightarrow \mathbb{R}^{d-k}$ where $Dq(X)$ has constant full rank, and such that $q^{-1}(c) := \mathcal{M}$ is a parallelizable submanifold of \mathbb{R}^d . Then one can necessarily find an error e which is compatible with \mathcal{M} , and the EKF based on e is consistent with the constraint. The estimate thus remains in \mathcal{M} , regardless of the measurements.*

Error e may be constructively built as follows. If \mathcal{M} is of dimension k and parallelizable there exists smooth vector fields such that $\{V_1(X), \dots, V_k(X)\}$ is a basis of $T_X \mathcal{M}$ for all $X \in \mathcal{M}$. Consider an error $\Pi(X, \hat{X})$ such that the k first columns of $D\Pi(X)^{-1} \in \mathbb{R}^{d \times d}$ consist of $(V_1(X), \dots, V_k(X))$, and the $d - k$ remaining columns are a basis of $\text{Im } Dq(X)$. This error is compatible: for $X \in \mathcal{M}$, $\text{Ker } Dq(X) = \text{Im}(V_1(X), \dots, V_k(X))$ and thus $\text{Ker } Dq^e(X) = \text{Ker } Dq(X)(D\Pi(X))^{-1}$ is fixed (spanned by the first k columns of $I_{d \times d}$) and Theorem 1 applies.

Note that, with process noise, the results still hold along the lines of Section IV-D.

For instance for attitude estimation, if $X \in \mathbb{R}^4$, and $*$ denotes the quaternion product extended in a straightforward way to all vectors of \mathbb{R}^4 , then the EKF based on error $e = X^{-1} * \hat{X}$ automatically enforces $\|X\| = 1$ if correctly initialized, and thus that X is a quaternion. Indeed for $q(X) = \|X\|^2$, $\text{Ker } Dq^e$ is spanned by vectors whose first coordinate is 0, and is thus fixed. The error is thus compatible and Theorem 1 applies. Note that, the alternative error $e = \hat{X} * X^{-1}$ leads to identical results. See also the recent work of [14] on the subject.

More generally, extended Kalman filtering on Lie groups has been the subject of recent research. Indeed, one may want the estimate to remain on the group, such as in e.g., [8,9,14], and this is one type of (static) constraint one may consider, albeit less challenging than the time-varying subgroup constraints of Section V.

VII. CONCLUSION

In this paper we have proposed a general methodology of EKF based on nonlinear errors. We have proved it may be applied to the problem of nonlinear filtering in the presence of partial deterministic information, i.e., constraints, in order to have the EKF account for this information, and not violate it as is the case with the conventional EKF. Given the constraints, there is no systematic way to construct the appropriate error, but given an error Definition 10 provides a simple way to

check its compatibility with the constraints. The special case where the state space is a Lie group, was shown to come with much stronger results. Finally, we have provided a novel application to SLAM, which is a contribution in itself.

A very important point is as follows. Our method consists in using alternative EKF, not in artificially constraining EKF. As a result, there is a *continuum* between the constrained case and the non-constrained case in our theory, which is not the case of state-constrained solutions. This is a strong indication that our EKF will perform well in the presence of small, albeit not necessarily null, eigenvalues in the covariance matrix. This is illustrated by our SLAM example, where in simulations eigenvalues in the covariance matrix actually become very small due to multiple observations, but not strictly null, and we see we yet achieve the desired behavior. This is also key to the success of the industrial application of IEKF to inertial navigation as described in [5], where the dynamics are close to being noise-free, owing to high precision inertial sensors, but not completely noise-free as sensors always come with (small) noises that engineers do account for in the process noise covariance matrix Q of the IEKF.

As a perspective, one could study the benefits of the present theory in the context of data assimilation, possibly extending some linear results of [7,15,20] to the nonlinear case.

REFERENCES

- [1] A. Barrau and S. Bonnabel. An EKF-SLAM algorithm with consistency properties. arXiv:1510.06263, 2015.
- [2] A. Barrau and S. Bonnabel. Navigating with highly precise odometry and noisy GPS: a case study. *IFAC-PapersOnLine*, 49(18):618–623, 2016.
- [3] A. Barrau and S. Bonnabel. The invariant extended Kalman filter as a stable observer. *IEEE Transactions On Automatic Control*, 62(4):1797–1812, 2017.
- [4] A. Barrau and S. Bonnabel. Three examples of the stability properties of the invariant extended Kalman filter. *IFAC World Congress*, 2017.
- [5] A. Barrau and S. Bonnabel. Invariant Kalman filtering. *Annual Review of Control, Robotics, and Autonomous Systems*, Vol. 1:237–257, 2018.
- [6] B. M Bell, J. V Burke, and G. Pillonetto. An inequality constrained nonlinear Kalman–Bucy smoother by interior point likelihood maximization. *Automatica*, 45(1):25–33, 2009.
- [7] M. Bocquet, K. S Gurumoorthy, A. Apte, A. Carrassi, C. Grudzien, and C. KRT Jones. Degenerate Kalman filter error covariances and their convergence onto the unstable subspace. *SIAM/ASA Journal on Uncertainty Quantification*, 5(1):304–333, 2017.
- [8] J. Bohn and A. K Sanyal. Unscented state estimation for rigid body motion on SE(3). In *Decision and Control (CDC), 2012 IEEE 51st Annual Conference on*, pages 7498–7503. IEEE, 2012.
- [9] 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*, 51(1):209–228, 2015.
- [10] J. A Castellanos, R. M. Cantin, J. D Tardós, and J. Neira. Robocentric map joining: Improving the consistency of EKF-SLAM. *Robotics and autonomous systems*, 55(1):21–29, 2007.
- [11] P. Chauchat, A. Barrau, and S. Bonnabel. Kalman filtering with a class of geometric state equality constraints. In *IEEE 56th Conference on Decision and Control (CDC)*, 2017.
- [12] P. E. Crouch and A. J. van der Schaft. Variational and Hamiltonian control systems. In *Springer-Verlag New York*, 1987.
- [13] H. Durrant-Whyte and T. Bailey. Simultaneous localization and mapping: part I. *IEEE Robotics Automation Magazine*, 13(2):99–110,2006.
- [14] J. R. Forbes, A. HJ de Ruiter, and D. E. Zlotnik. Continuous-time norm-constrained Kalman filtering. *Automatica*, 50(10):2546–2554, 2014.
- [15] K. S Gurumoorthy, C. Grudzien, A. Apte, A. Carrassi, and C. KRT Jones. Rank deficiency of Kalman error covariance matrices in linear time-varying system with deterministic evolution. *SIAM Journal on Control and Optimization*, 55(2):741–759, 2017.
- [16] G. P. Huang. Towards consistent filtering for discrete-time partially-observable nonlinear systems. *Systems & Control Letters*, 106:87–95, 2017.
- [17] G. P. Huang, A. I. Mourikis, and S. I. Roumeliotis. Observability-based rules for designing consistent EKF SLAM estimators. *International Journal on Robotics Research (IJRR)*, 29(5):502–528, April 2010.
- [18] A. Khosravian, J. Trumpf, R. Mahony, and T. Hamel. State estimation for invariant systems on Lie groups with delayed output measurements. *Automatica*, 68:254–265, 2016.
- [19] J. M. Lee *Introduction to smooth manifolds*, Springer. 2001.
- [20] P. Moireau, D. Chapelle, and P. Le Tallec. Joint state and parameter estimation for distributed mechanical systems. *Computer methods in applied mechanics and engineering*, 197(6-8):659–677, 2008.
- [21] B. Ni and Q. Zhang. Stability of the Kalman filter for continuous time output error systems. *Systems & Control Letters*, 94:172–180, 2016.
- [22] D. Simon. Kalman filtering with state constraints: a survey of linear and nonlinear algorithms. *IET Control Theory & Applications*, 4(8):1303–1318, 2010.
- [23] D. Simon and T. L. Chia. Kalman filtering with state equality constraints. *IEEE transactions on Aerospace and Electronic Systems*, 38(1):128–136, 2002.
- [24] J. Stillwell. *Naive Lie Theory*. Springer, 2008.
- [25] G. Teschl. *Ordinary Differential Equations and Dynamical Systems*. American Mathematical Society, 2012.
- [26] S. Thrun, W. Burgard, and D. Fox. *Probabilistic robotics*. MIT press, 2005.

APPENDIX A CHANGE OF VARIABLES

Proposition 11. *Let $\phi : \mathbb{R}^d \rightarrow \mathbb{R}^d$ be a diffeomorphism encoding a change of variables. Let $Z = \phi(X)$. Then, the EKF based on the error variable $e = \Pi(\hat{X}, X) := \phi(X) - \phi(\hat{X})$, that is, the standard linear error $Z - \hat{Z}$ in the alternative variable Z , coincides with the conventional EKF built using variable Z . More precisely if \hat{X}_t, P_t^e are the parameters output by the EKF based on error e , and if \hat{Z}_t, P_t^Z are those output by the conventional EKF built using the Z -coordinates system,*

then we have at all times $\hat{Z}_t = \phi(\hat{X}_t)$ and $P_t^e = P_t^Z$, as soon as $\hat{Z}_0 = \phi(\hat{X}_0)$ and $P_0^e = P_0^Z$.

Proof: In this case we have $D\Pi(\hat{X}) = D\phi(\hat{X})$. The propagation step obviously preserves that $\hat{Z}_t = \phi(\hat{X}_t)$, since it consists of a mere integration of the dynamics. To prove it preserves $P_t^e = P_t^Z$ we need to prove the equality of the linearized systems, i.e., that A_t^e and A_t^Z . We will skip this step, which can easily be established as in the proof of (26). As concerns the update, the proof is based on the following result:

Lemma 2. We have $\phi \circ \varphi(x, \delta e) = \phi(x) + \delta e$ for all $x, \delta e$.

Proof: $\varphi(x, \delta e)$ is defined as the solution $\tilde{\chi}(1)$ at $s = 1$ to $\frac{d}{ds}\tilde{\chi}(s) = [D\phi(\tilde{\chi}(s))]^{-1}\delta e = D\phi^{-1}(\phi(\tilde{\chi}(s)))\delta e$. But $\frac{d}{ds}\phi^{-1}(\phi(x) + s\delta e) = D\phi^{-1}(\phi(x) + s\delta e)\delta e$. As $\phi(\tilde{\chi}(0)) = \phi(x)$ we have $\phi(\tilde{\chi}(s)) = \phi(x) + s\delta e$ or all $s \geq 0$, proving $\tilde{\chi}(1) = \phi(x) + \delta e$. ■

In the Z coordinates, the linearized output map writes $H_n^Z = \frac{\partial}{\partial z}h \circ \phi^{-1}(\hat{Z}) = H_n D\phi^{-1}(\phi(\hat{X}))$ where $H_n = \frac{\partial}{\partial x}h(\hat{X})$, and using (22) and (15) $H_n^e = H_n(D\phi(\hat{X}))^{-1} = H_n^Z$, yielding identical $K_n, P_{t_n}^+$, and $K_n z_n$ for both filters. Using Lemma 2, we then see that both filters also yield the same updated state. ■

APPENDIX B PROOF OF THEOREM 5

Lemma 3. The propagation step of the EKF based on error e_t in the sense of Section IV, writes:

$$\frac{d}{dt}\hat{\chi}_t = f_{u_t}(\hat{\chi}_t), \quad \frac{d}{dt}P_t^e = A_t^e P_t^e + P_t^e (A_t^e)^T, \quad (38)$$

where A_t^e is defined at Theorem 3. Moreover, (38) is the propagation step of the LIEKF of [3].

Proof: A_t^e represents the first-order approximation to the error evolution. Let us apply the methodology of Section IV using the first-order geometry of G , see Remark 4. Indeed, according to (29) and (30) the full error equation during propagation is $\frac{d}{dt}e_t = g_{u_t}(e_t)$. To linearize the error around the diagonal $\Pi(\chi, \chi) = I$, we posit $e_t = \exp(\delta e_t)$ with $\delta e_t \in \mathbb{R}^d$. Quite remarkably, the evolution of ξ_t needs not be linearized, though, as Theorem 3 indicates there is a matrix $A_t^e \in \mathbb{R}^{d \times d}$ indeed, defined as $d(g_{u_t})_I$, such that $\frac{d}{dt}\delta e_t = A_t^e \delta e_t$, and where $\exp(\delta e_t)$ is exactly e_t . As this is true in particular at the first order, (38) corresponds indeed to the propagation step (17) of the EKF based on e_t . And it turns out this is exactly the definition of the propagation step of the LIEKF of [3]. ■

Lemma 4. Under conditions of Theorem 5, the update step of the EKF based on error e_t in the sense

of Section IV writes:

$$\begin{aligned} z_n &:= Y_n - \hat{\chi}_{t_n} \cdot \bar{d}, \\ K_n &:= P_{t_n}^e (H_n^e)^T (H_n^e P_{t_n}^e (H_n^e)^T + R_n)^{-1}, \\ \hat{\chi}_{t_n}^+ &= \hat{\chi}_{t_n} \exp(K_n z_n), \quad (P_{t_n}^e)^+ = (I - K_n H_n^e) P_{t_n}^e, \end{aligned} \quad (39)$$

with $H_n^e : \mathbb{R}^d \mapsto \mathbb{R}^N$ the linear map defined by $\delta e \mapsto \hat{\chi}_{t_n}(\delta e) \wedge \bar{d}$. Moreover, this exactly coincides with the update step of the LIEKF of [3].

Proof: Regarding the definition of $\hat{\chi}_{t_n}^+$ in (41), we used (20) and the result (36). In the methodology of Section IV, H_n^e is defined as the differential of h with respect to error e . As noticed, this means on G that $h(\chi) - h(\hat{\chi}_{t_n}) = H_n^e \delta e + O(\|\delta e\|^2)$ where $\Pi(\hat{\chi}_{t_n}, \chi) = \exp \delta e$, that is, $\chi = \hat{\chi}_{t_n} \exp(\delta e)$. Assuming $h(\hat{\chi}_{t_n} \exp(\delta e)) = \hat{\chi}_{t_n} \exp(\delta e) \cdot \bar{d}$, a first-order expansion of the exponential yields $H_n^e \delta e = \hat{\chi}_{t_n}(\delta e) \wedge \bar{d}$.

The seemingly different update of the LIEKF [3] is:

$$\begin{aligned} \tilde{K}_n &= P_{t_n}^e (H)^T (H P_{t_n}^e H^T + \hat{R}_n)^{-1}, \\ \hat{\chi}_{t_n}^+ &= \hat{\chi}_{t_n} \exp \left[\tilde{K}_n (\hat{\chi}_{t_n}^{-1} Y_n - \bar{d}) \right], \\ (P_{t_n}^e)^+ &= (I - \tilde{K}_n H) P_{t_n}^e, \end{aligned}$$

with $H : \delta e \mapsto (\delta e) \wedge \bar{d}$, and $\hat{R}_n = \hat{\chi}_{t_n}^{-1} R_n (\hat{\chi}_{t_n}^{-1})^T$. But it is easily seen that $H_n^e = \hat{\chi}_{t_n} H$, that $K_n = \tilde{K}_n (\hat{\chi}_{t_n})^{-1}$ and thus both steps exactly coincide. ■

Axel Barrau received the engineering degree in applied mathematics from Ecole Polytechnique, Palaiseau, France, in 2013, and a Ph.D. degree in Computer Science from Ecole des Mines ParisTech in 2015. He is currently a research engineer at Safran and an associate researcher at Mines ParisTech. His interests span nonlinear filtering, inertial navigation and computer vision.

Silvère Bonnabel received the engineering and Ph.D. degree in mathematics and control from Mines ParisTech, in 2004 and 2007 and held a Postdoctoral Position at University of Liège in 2008. He is currently Professor at Mines ParisTech. He was awarded the IEEE/SEE Glavieux Prize in 2015. He serves an Associate Editor for *Systems and Control Letters*. His research includes nonlinear state estimation, optimization on manifolds, and industrial applications.