

Non-parametric Filters: Particle Filters

Particle Filter

- ▶ Kalman-like filter – all densities are Gaussian
- ▶ histogram filter – represent density as histogram over the entire domain of the state
- ▶ particle filter – represent density as a (large) set of samples drawn from the density
 - ▶ samples are called particles

$$\chi_t := x_t^{[1]}, x_t^{[2]}, \dots, x_t^{[M]}$$

- ▶ each particle $x_t^{[m]}, 1 \leq m \leq M$, is a concrete instantiation of the state at time t

Particle Filter

Figure 4.3 The “particle” representation used by particle filters. The lower right graph shows samples drawn from a Gaussian random variable, X . These samples are passed through the nonlinear function shown in the upper right graph. The resulting samples are distributed according to the random variable Y .

Particle Filter Localization

- ▶ consider a robot moving down a hall equipped with a sensor that measures the presence of a door beside the robot
 - ▶ the pose of the robot is simply its location on a line down the middle of the hall
 - ▶ the robot starts out having no idea how far down the hallway it is located
 - ▶ robot has a map of the hallway showing it where the doors are
- ▶ very similar (and very well done) example here:
 - ▶ <https://www.youtube.com/watch?v=aUkBaIzMKv4>

Particle Filter Localization

- ▶ the robot starts out having no idea how far down the hallway it is located
 - ▶ particles *with equal weights* are randomly drawn from a uniform state density

- height of particle is proportional to its weight
- the weights are called *importance weights*

Particle Filter Localization

- ▶ because the robot is beside a door, it has a measurement
 - ▶ it can incorporate this measurement into its state estimate
 - ▶ particles are reweighted based on how consistent each particle is with the measurement

Particle Filter Localization

- ▶ the existing particles are resampled with replacement where the probability of drawing a particle is proportional to its importance weight

- resampling produces a set of particles with equal importance weights that approximates the density
- the resampled set usually contains many duplicate particles (those with high importance weights)
- the resampled set will be missing many particles from the original set (those with low importance weights)

Particle Filter Localization

- ▶ the particles are projected forward in time using the motion model

Particle Filter Localization

- ▶ because the robot is beside a door, it has a measurement
 - ▶ it can incorporate this measurement into its state estimate
 - ▶ particles are reweighted based on how consistent each particle is with the measurement

Particle Filter Localization

- ▶ the existing particles are resampled with replacement where the probability of drawing a particle is proportional to its importance weight

Particle Filter Localization

- ▶ the particles are projected forward in time using the motion model

Particle Filter Localization Algorithm

1. algorithm pf_localization(χ_{t-1}, u_t, z_t, m)
2. $\bar{\chi}_t = \chi_t =$ empty set
3. for $m = 1$ to M
4. $x_t^{[m]} =$ sample_motion_model($u_t, x_{t-1}^{[m]}$)
5. $w_t^{[m]} =$ measurement_model($z_t, x_t^{[m]}, m$)
6. $\bar{\chi}_t = \bar{\chi}_t + \langle x_t^{[m]}, w_t^{[m]} \rangle$
7. endfor
8. $\chi_t =$ resample ($\bar{\chi}_t$)
9. return χ_t

χ_t set of particles

u_t control input

z_t measurement

m map

Resampling Algorithm

1. algorithm resample($\bar{\chi}$)
2. for $m = 1$ to M
3. draw i with probability $\propto w^{[m]}$
4. add $x^{[i]}$ to χ
5. endfor
6. return χ

Drawing Particles

		compute this	then this
i	importance weights	cumulative sum	normalized sum
1	0.0846	0.0846	0.0235
2	0.0769	0.1615	0.0449
3	0.0895	0.2510	0.0698
4	0.4486	0.6995	0.1945
5	0.9505	1.6500	0.4588
6	0.6019	2.2519	0.6262
7	0.1720	2.4239	0.6740
8	0.2853	2.7092	0.7534
9	0.0301	2.7393	0.7618
10	0.8567	3.5960	1.0000

then generate M random number uniformly distributed between 0 and 1

Drawing Particles

find the first normalized sum
entry that this is less than

i	importance weights	cumulative sum	normalized sum	random numbers	particle
1	0.0846	0.0846	0.0235	0.5261	6
2	0.0769	0.1615	0.0449	0.5154	6
3	0.0895	0.2510	0.0698	0.8847	10
4	0.4486	0.6995	0.1945	0.0286	2
5	0.9505	1.6500	0.4588	0.3836	5
6	0.6019	2.2519	0.6262	0.5928	6
7	0.1720	2.4239	0.6740	0.4528	5
8	0.2853	2.7092	0.7534	0.3306	5
9	0.0301	2.7393	0.7618	0.5034	6
10	0.8567	3.5960	1.0000	0.7134	8

- this algorithm is known as “roulette wheel sampling/selection”
- inefficient as it requires generating M random numbers and M binary searches
- “stochastic universal sampling” is often used instead

Sampling Variance

- ▶ an important source of error in the particle filter is the variation caused by random sampling
- ▶ whenever a finite number of samples is drawn from a probability density, the statistics extracted from the samples will differ slightly from the statistics of the original density
 - ▶ e.g., if you draw 2 samples from a 1D Gaussian and compute the mean and variance you will probably get a different mean and variance from the original probability density
 - ▶ however, if you draw 100 samples then the mean and variance will probably be very close to the correct values

Sampling Variance

(a) 25 samples

(b) 250 samples

Resampling Issues

- ▶ there are many issues related to resampling and how to perform good resampling
- ▶ notice that resampling as we have described it causes some particles to be eliminated and some to be duplicated
 - ▶ continuous resampling will eventually cause all of the particles to be duplicates of a small number of states
 - ▶ some PF implementations will add a small amount of noise to the particles so that they are not exact duplicates

Particle Deprivation

- ▶ it may happen that there are no particles near the correct state
 - ▶ this can happen because of the variance in random sampling
 - ▶ an unlucky series of random numbers can wipe out all of the particles near the correct state
 - ▶ when this occurs the filter estimate can become arbitrarily incorrect
- ▶ occurs mostly when the number of particles is too small for the dimensionality of the state