

 Improved Bearings-Only Multi-Target Tracking with GM-PHD Filtering

Improved Bearings-Only Multi-Target Tracking with GM-PHD Filtering

Sensors 2016, 16(9), 1469; doi:10.3390/s16091469

Article

Improved Bearings-Only Multi-Target Tracking with GM-PHD Filtering

Qian Zhang and Taek Lyul Song *

Department of Electronic Systems Engineering, Hanyang University, Ansan, Gyeonggi-do 15588, Korea

*

Correspondence: Tel.: +82-31-400-5217

Academic Editor: Vittorio M. N. Passaro

Received: 25 July 2016 / Accepted: 7 September 2016 / Published: 10 September 2016

Abstract:

In this paper, an improved nonlinear Gaussian mixture probability hypothesis density (GM-PHD) filter is proposed to address bearings-only measurements in multi-target tracking. The proposed method, called the Gaussian mixture measurements-probability hypothesis density (GMM-PHD) filter, not only approximates the posterior intensity using a Gaussian mixture, but also models the likelihood function with a Gaussian mixture instead of a single Gaussian distribution. Besides, the target birth model of the GMM-PHD filter is assumed to be partially uniform instead of a Gaussian mixture. Simulation results show that the proposed filter outperforms the GM-PHD filter embedded with the extended Kalman filter (EKF) and the unscented Kalman filter (UKF).

Keywords:

nonlinear estimation; bearings-only measurement; multi-target tracking; Gaussian mixture measurements; passive sensor

1. Introduction

Bearings-only multi-target tracking (MTT) [1,2,3] with clutter and missed detections is a challenging nonlinear problem. The filter for such a problem should not only deal with the nonlinearity of measurements, but also solve the measurement origin uncertainty of multiple targets. Bearings-only measurements [4] are often obtained by passive sensors, such as sonars, and contain a low level of information about detected targets, leading to the observability problem [5]. For bearings-only single-target tracking, the observable level can be evaluated by the Cramer–Rao lower bound (CRLB) [6,7]. However, it is difficult to evaluate the level of observability in a theoretical context for the bearings-only multi-target tracking with clutter and missed detections [8]. In order to overcome the non-observable problem, the sensor needs to outmaneuver the targets [5,9]. As the origin of a measurement is not known for target tracking in clutter, the tracking filter needs to have a proper track-to-measurement-association method [1] or something equivalent, such as symmetric measurement equations [10] and random finite sets [11].

For tracking targets using nonlinear measurements, the most popular method is the extended Kalman filter (EKF) [12]. It linearizes the nonlinear measurement function around the predicted target state under the assumption that the true target state is close enough to the predicted state. Then, the measurement update of the filter can be performed using the Kalman filter (KF) [12], which has a good performance for linear systems. The unscented Kalman filter (UKF) [13] applies the unscented transform instead of linearization to the nonlinear measurement function. The probability density functions (pdfs) are represented and propagated using several sigma points. The particle filter (PF) [14] represents the nonlinear pdfs by considering the amount of particles and can obtain better performances than the EKF and the UKF. However, particle filters have a heavy computational load. Apart from these nonlinear filters, many other filters exist for nonlinear systems, such as the cubature Kalman filter (CKF) [15], the shifted Rayleigh filter (SRF) [16] and the ensemble Kalman filter (EnKF) [17].

To handle the measurement origin uncertainty problem in MTT with clutters, many techniques have been developed. Many of these methods belong to the following categories: joint probability data association (JPDA) [18], multiple hypothesis tracking (MHT) [19,20] and random finite set (RFS) [11] based methods. The JPDA filters come from combing the probability data association (PDA) [1] filter with joint events and can only track fixed and known numbers of targets. To accommodate varied and unknown numbers of targets, the joint integrated PDA (JIPDA) [21] filter, which is able to estimate the probability of target existence, is proposed. To improve the tracking accuracy, a multi-scan multi-target tracking algorithm, the joint integrated track splitting (JITS), was developed in [22]. As the JIPDA and the JITS suffer from heavy computational load when tracking targets in mutual proximity, the linear multi-target IPDA (LMIPDA) and the linear multi-target ITS (LMITS) were proposed in [22,23], respectively. Besides, the iterative JIPDA (iJIPDA) [24] tracker is also a computationally-efficient algorithm for the MTT. The MHT filters attempt to maintain and evaluate a set of measurement hypotheses with high track scores. There are many versions of the MHT filter, and most of them can be grouped into two classes: the track-oriented class [25] and the measurement-oriented class [19]. The JPDA and MHT approaches are formulated via data association, which takes a large proportion of computational resources, while the RFS approach is an emerging paradigm and is established without data association. The RFS-based filters [26,27,28] treat multi-target states and measurements as the state finite set and the measurement finite set, respectively. The RFS-based filters try to estimate the target set based on the measurement set. In this way, the RFS-based filters are performed in a computational efficient way for the multi-target tracking.

Among RFS-based filters, the probability hypothesis density (PHD) [26] filter is a first moment approximation to the multi-target predicted and posterior densities. It propagates the target intensities without considering data associations between targets and measurements. As there is no close form to the PHD filter, a sequential Monte Carlo (SMC) or Gaussian mixture (GM) technique was implemented, which resulted in the SMC-PHD [29,30] filter or the GM-PHD [31] filter. For bearings-only MTT, it is difficult to apply the SMC-PHD filter because of the problem of extracting estimated target states. For this reason, the GM-PHD filter is considered in this paper. The GM-PHD filter associated with the EKF and the UKF are termed as GM-PHD-EKF and GM-PHD-UKF, respectively.

In the GM-PHD-EKF and the GM-PHD-UKF, the predicted intensity is modeled by a Gaussian mixture, and the likelihood function [12] is approximated using a single Gaussian distribution. The updated intensity of each filter is obtained after the predicted intensity is updated by the measurements. As bearings-only measurements suffer from severe nonlinearity, the likelihood function approximated by a single Gaussian is not accurate enough. Furthermore, the accuracy of the updated intensity cannot get enough improvements after the predicted intensity is updated by the inaccurate likelihood function of the measurements. In this paper, the Gaussian mixture measurements-PHD (GMM-PHD) filter is proposed to address bearings-only MTT with clutter and missed detections. To improve the tracking accuracy, the target intensities are approximated by Gaussian mixtures, and the likelihood function is also modeled by a Gaussian mixture in the GMM-PHD filter. In this way, the updated intensity of the GMM-PHD is much more accurate than those of the GM-PHD-EKF and the GM-PHD-UKF after the predicted intensity is updated by a more accurate likelihood function, which is modeled by Gaussian mixtures. The proposed filter is a nonlinear MTT algorithm that can address not only bearings-only measurements, but also other nonlinear measurements. For bearings-only MTT, the targets may appear at any place in the measurement space. In order to reduce the number of selected parameters and avoid the undesirable effect of poor parameter selection [8], the derivation of the GMM-PHD filter is processed with a partially-uniform target birth model [8,32], but not a Gaussian mixture birth model. In the simulation experiment, the performance of the GMM-PHD is compared with the GM-PHD-EKF and the GM-PHD-UKF in terms of the optimal subpattern assignment (OSPA) [33] distance, the OSPA localization, the OSPA cardinality and the average CPU time.

The rest of the paper is arranged as follows. The bearings-only MTT problem is presented in Section 2. The proposed GMM-PHD filter is derived in Section 3. A simulation study is given in Section 4. Finally, a conclusion is proposed in Section 5.

2. The Bearings-Only MTT Problem

In this paper, bearings-only MTT with one passive sensor on a maneuvering platform is studied. The targets obey the continuous white noise acceleration (CWNA) motion model [1,12]. The target motion model and the sensor measurement model in the 2D Cartesian coordinates case are considered in this section. For the target t, the target state [image: there is no content] with position [image: there is no content] and velocity [image: there is no content] at time k is expressed as:

[image: there is no content]

(1)

An RFS [image: there is no content] of target states can contain any number [image: there is no content] of targets at time k and is given by:

[image: there is no content]

(2)

Let χ denote the single target state space and [image: there is no content] denote the set of all finite subsets of χ, i.e., [image: there is no content] and [image: there is no content].

As the target t is assumed to follow the CWNA motion model, its dynamic model can be expressed as:

[image: there is no content]

(3)

where the state propagation matrix Φ is time-invariant,

[image: there is no content]

(4)

[image: there is no content] is a sequence of zero mean, white Gaussian process noises with covariance:

[image: there is no content]

(5)

T is the sampling time, [image: there is no content] is the [image: there is no content] identity matrix and q is the power spectral density (PSD) [1]. The sensor state [image: there is no content] is given as:

[image: there is no content]

(6)

Each target t can be detected with the probability [image: there is no content] at time k. The sensor can generate a measurement when the target is detected. We use [image: there is no content] to denote the target measurement at time k for target t. The measurement from the radar is:

wk=Δθkt=h(ekt,eks)+ϖk,

(7)

where:

[image: there is no content]

(8)

[image: there is no content] is zero mean, white Gaussian measurement noise with covariance:

[image: there is no content]

(9)

that it is uncorrelated with [image: there is no content]. Therefore, each target t can generate a measurement RFS [image: there is no content], which can be either [image: there is no content] (the target t is detectable) or ∅ (the target t is not detected). In addition, the sensor also produces false measurements, which form an RFS [image: there is no content] at each time k. Then, the MTT measurement RFS [image: there is no content] at time k can be expressed as:

[image: there is no content]

(10)

3. The Proposed GMM-PHD Filter

In RFS-based methods, the Bayesian recursion of multi-target posterior density is propagated in time as:

pk|k-1Xk|W1:k-1=∫fk|k-1Xk|Xpk-1X|W1:k-1μsdX,

(11)

[image: there is no content]

(12)

where [image: there is no content] and [image: there is no content] denote the multi-target transition density and likelihood function, respectively. Here, [image: there is no content] denotes the multi-target posterior, density and μsdX is an appropriate reference measure on [image: there is no content] [31].

To reduce the computational intractability, a first moment approximation (the PHD filter) of the recursion is proposed in [26]. The general form of the PHD filter recursion (without target spawning) is given by:

vk|k-1e=∫PS,kηfk|k-1e|ηvk-1ηdη+γke,

(13)

[image: there is no content]

(14)

where [image: there is no content] and [image: there is no content] denote the predicted intensity from time [image: there is no content] to k and the updated intensity, respectively, [image: there is no content] is the survival probability, meaning the target still survives at time k, [image: there is no content] represents the single target transition density from time [image: there is no content] to k, [image: there is no content] denotes the prior intensity of spontaneous target births at time k, [image: there is no content] is the single target measurement likelihood function and [image: there is no content] is the clutter intensity.

3.1. Intensity Prediction

According to the Gaussian mixture assumption, the posterior intensity at time [image: there is no content] can be expressed as:

[image: there is no content]

(15)

Let θ,r,c,ands denote the bearing, range, course and speed in polar coordinates, respectively. The function [image: there is no content] represents the transformation of the density [image: there is no content] from polar coordinates to Cartesian coordinates. Then, the predicted intensity at time k is given by:

[image: there is no content]

(16)

where:

vS,k|k-1e=PS,k∑i=1Jk-1ωk-1iNe;e^k|k-1i,Jk|k-1i,

(17)

γkθ,r,c,s=ωkbUθ;HθNr;r¯,σr2Nc;θ-π,σc2Ns;s¯,σs2.

(18)

In Equation (17), the survived probability [image: there is no content] is assumed to be independent of the target state and is given as [image: there is no content]. In Equation (18), [image: there is no content] is the expected number of targets appearing at time k, [image: there is no content] is the uniform distribution in θ over the region [image: there is no content], [image: there is no content] is the prior mean of the range and [image: there is no content] is its prior variance. Similarly, [image: there is no content] is the prior mean of the speed associated with its prior variance [image: there is no content], and [image: there is no content] is the prior course variance. The predicted estimates [image: there is no content] and [image: there is no content] are obtained via the Kalman prediction:

[image: there is no content]

(19)

[image: there is no content]

(20)

The target state is augmented by a binary variable β, so we may distinguish between the surviving components and the birth components:

[image: there is no content]

(21)

where [image: there is no content]. As noted in [34], the surviving and birth components are separated to avoid biasing the cardinality estimates.

3.2. GMM Likelihood Approximation

In GM-PHD filters, the likelihood function [image: there is no content] is always modeled as a single Gaussian distribution. However, it is approximated by a Gaussian mixture in the proposed GMM-PHD filter.

Though the measurement noise is assumed to be Gaussian, the measurement uncertainty is non-Gaussian (non-ellipse) in Cartesian coordinates. The GMM measurement presentation first divides the non-elliptical measurement uncertainty into several segments. Then, each segment is modeled by one Gaussian distribution, and the whole measurement uncertainty can be approximated by a Gaussian mixture.

Suppose the measurement uncertainty in Cartesian coordinates is determined by the range interval [image: there is no content] and the measurement [image: there is no content] with standard deviation [image: there is no content]. The range interval is divided into [image: there is no content] subintervals, given by [35,36]:

rk,a+1rk,a=τk;a=1,…,Ak,

(22)

where:

τk=rk,maxrk,min11BkAk.

(23)

Then, each segment a can be determined by [image: there is no content] in polar coordinates. Let [image: there is no content] and [image: there is no content], then the segment a is approximated by a Gaussian distribution with mean [image: there is no content] and covariance [image: there is no content] in Cartesian coordinates:

[image: there is no content]

(24)

[image: there is no content]

(25)

where:

[image: there is no content]

(26)

Obviously, the area of each segment is different, and the weight of the segment a is proportional to its area, given by [35]:

[image: there is no content]

(27)

and

[image: there is no content]

(28)

Then, the measurement likelihood function in Cartesian coordinate [image: there is no content] is approximated as a Gaussian mixture:

gkw|e,β=0≈Ck∑a=1Akλk,aNw^k,a;Hek,Rk,a,

(29)

where, [image: there is no content] is the observation matrix and the constant [image: there is no content] is calculated as [37]:

[image: there is no content]

(30)

Since the measurement noise is modeled as Gaussian, the likelihood function in polar coordinates [image: there is no content] is expressed as:

gkw|e,β=1=Nθkt;θ,σθ2

(31)

Figure 1 gives an example of the GMM presentation. In the figure, the measurement uncertainty of the GMM-PHD is approximated by six measurement components (shown as the solid ellipses), and that of the GM-PHD-EKF is modeled by a single Gaussian distribution (shown as the dashed ellipse). Actually, the measurement uncertainty of the GM-PHD-UKF is also approximated by one Gaussian distribution. The true target is displayed by a cross. It is obvious that the measurement likelihood function approximated using Gaussian mixtures in the GMM-PHD is much more accurate than the approximation with one Gaussian in the GM-PHD-EKF. Thus, the GMM-PHD can perform with a much higher tracking accuracy than the GM-PHD-EKF and the GM-PHD-UKF.

Figure 1. An example of GMM presentation.

[image: Sensors 16 01469 g001]

3.3. Intensity Update

New targets are assumed to be always detected at their time of birth. Furthermore, we also assume that the detection probability for a surviving target is independent of their state and:

[image: there is no content]

(32)

According to Equation (14), the posterior intensity at time k is given by:

vk|ke,β=0=1-PD,k∑i=1Jk-1ωk|k-1iNe;e^k|k-1i,Jk|k-1i+∑w∈Wk∑i=1Jk-1PD,kCk∑a=1Akλk,aNw^k,a;Hek,Rk,aωk|k-1iNe;e^k|k-1i,Jk|k-1iκkw+∫PD,kegkw|evk|k-1ede=1-PD,k∑i=1Jk-1ωk|k-1iNe;e^k|k-1i,Jk|k-1i+∑w∈Wk∑i=1Jk-1∑a=1AkPD,kCkλk,aNw^k,a;Hek,Rk,aωk|k-1iNe;ek|k-1i,Jk|k-1iκkw+∫PD,kegkw|e·vk|k-1ede,

(33)

and:

[image: there is no content]

(34)

In the first step of Equation (34), the likelihood function [image: there is no content] is expressed by a Gaussian distribution Equation (31), but not a Gaussian mixture Equation (29), as the target birth model [image: there is no content] is given in polar coordinates (uniform across the bearing space and Gaussian in the range and velocity). As both of them are expressed in the same polar coordinates, we have:

[image: there is no content]

(35)

In the above equation,

φkθ,r,c,s≜gkw|eγkθ,r,c,s=Nθkt;θ,σθ2ωkbUθ;HθNr;r¯,σr2Nc;θ-π,σc2·Ns;s¯,σs2=ωkb1HθVHNθ;θkt,σθ2Nr;r¯,σr2Nc;θ-π,σc2·Ns;s¯,σs2≈ωkb2πNθ;θkt,σθ2Nr;r¯,σr2Nc;θ-π,σc2Ns;s¯,σs2,

(36)

where [image: there is no content] is the indicator function of the bearing space region [image: there is no content] and [image: there is no content] is the volume of [image: there is no content], and we use the approximation:

1HθNθ;θkt,σθ2≈Nθ;θkt,σθ2

(37)

which is reasonable in practice by assuming that [image: there is no content] is small compared to the region [image: there is no content]. The transformation function [image: there is no content] transforms the function [image: there is no content] from polar coordinates to Cartesian coordinates, given by:

[image: there is no content]

(38)

where the weight [image: there is no content] is given by Equation (27), the position part of the mean [image: there is no content] and the covariance [image: there is no content] are given by Equations (24) and (25), respectively, and the velocity part is calculated by the approximation [38,39]:

[image: there is no content]

(39)

[image: there is no content]

(40)

where:

Pxx=Δr2sin2θkt+r¯2σθ2cos2θkt,

(41)

Pyy=Δr2cos2θkt+r¯2σθ2sin2θkt,

(42)

[image: there is no content]

(43)

[image: there is no content]

(44)

[image: there is no content]

(45)

[image: there is no content]

(46)

In the denominator of Equations (33) and (34), we have the following:

∫PD,kegkw|evk|k-1ede=∫∫PD,ke,βgkw|e,βvk|k-1e,βdedβ=∫∑β=01PD,ke,βgkw|e,βvk|k-1e,βde=∫PD,kCk∑a=1Akλk,aNw^k,a;Hek,Rk,a∑i=1Jk-1ωk|k-1iNe;e^k|k-1i,Jk|k-1ide+∫Ψe;gkw|eγkθ,r,c,sde=PD,kCk∑a=1Ak∑i=1Jk-1λk,aωk|k-1iNw^k,a;He^k|k-1i,Sk|k-1i∫Ne;e^k|ki,a,Jk|ki,ade+∫ωkb2π∑a=1Akλk,aNe;e˜kθkt,J˜kθktde=PD,kCk∑a=1Ak∑i=1Jk-1λk,aωk|k-1iqkiw^k,a+ωkb2π,

(47)

where [image: there is no content] is the likelihood of measurement component [image: there is no content] against the component i with the innovation covariance:

[image: there is no content]

(48)

and the updated target states and corresponding covariance are given by:

[image: there is no content]

(49)

[image: there is no content]

(50)

with the Kalman gain:

[image: there is no content]

(51)

The following approximation for the posterior intensity can be obtained:

vk|ke,β=0 =1-PD,k∑i=1Jk-1ωk|k-1iNe;e^k|k-1i,Jk|k-1i+∑w∈Wk∑i=1Jk-1∑a=1AkPD,kCkλk,aNw^k,a;Hek,Rk,aωk|k-1iNe;e^k|k-1i,Jk|k-1iκkw+PD,kCk∑a=1Ak∑i=1Jk-1λk,aωk|k-1iqkiw^k,a+ωkb2π =∑i=1Jk-1ωm,kiNe;e^k|k-1i,Jk|k-1i+∑w∈Wk∑i=1Jk-1∑a=1Akωs,ki,aNe;e^k|ki,a,Jk|ki,a,

(52)

and:

vk|ke,β=1=∑w∈Wk∑a=1Akωkb2πλk,aNe;e˜kθkt,J˜kθktκkw+PD,kCk∑a=1Ak∑i=1Jk-1λk,aωk|k-1iqkiw^k,a+ωkb2π=∑w∈Wk∑a=1Akωb,kNe;e˜kθkt,J˜kθkt,

(53)

where:

[image: there is no content]

(54)

ωs,ki,a=PD,kCkλk,aωk|k-1iqkiw^k,aκkw+PD,kCk∑a=1Ak∑i=1Jk-1λk,aωk|k-1iqkiw^k,a+ωkb2π,

(55)

ωb,ka=λk,aωkbλk,aωkbVH2πκkw+PD,kCk∑a=1Ak∑i=1Jk-1λk,aωk|k-1iqkiw^k,a+ωkb2π.

(56)

3.4. Component Management and State Extraction

Just like the GM-PHD filter, the number of Gaussian components of the updated intensity exponentially increases in time. To reduce the computational load, same techniques (component merging and pruning) in [27,31] are also implemented in the GMM-PHD filter. If the weight of a Gaussian component is lower than the preset threshold, it will be discarded. When some of components are close enough, they will be merged into one Gaussian component. If the total number of Gaussian components is bigger than the maximum value [image: there is no content], only [image: there is no content] components with high probability will be retained. More details about component management can be found in [31]. The state extraction is also the same as the method in [31]. If the weights are bigger than a threshold, the corresponding states are extracted as the outputs of the filter.

4. Simulation Experiments

To illustrate the improvements of the proposed GMM-PHD filter, we compare it with the GM-PHD-EKF and the GM-PHD-UKF, which also use a partially-uniform birth model. The GM-PHD-EKF and GM-PHD-UKF were introduced in [8] for a challenging bearings-only multi-target scenario.

4.1. Simulation Scenarios

4.1.1. Case 1

The sensor is located on a maneuvering platform with the initial position -4200m,3500m. The sensor platform moves at a speed of five knots and changes course two times to ensure the observability of the bearings-only target tracking. Note that the sensor should change course again to track the targets that appear after the second sensor maneuvering. The initial course of the sensor is [image: there is no content]and changes to [image: there is no content] from 14 min to 17 min. The second course change occurs from 31 min to 34 min, with the course changed from [image: there is no content] to [image: there is no content]. Note that the clockwise rotation from the positive Y-axis is considered to be positive. A time-varying number of targets is contained in the scenario, and the motion profile of targets is presented in Table 1. The starting positions of Targets #1and#2 are -8000m,-2500m and -3000m,-6500m, respectively. Similarly, the initial positions of Targets #3and#4 are 4100m,-6100m and 4200m,-2200m, respectively. Finally, the travel of Target [image: there is no content] starts at 6300m,4000m. An illustration of the sensor and the targets without process noise and clutter is presented in Figure 2.

Figure 2. The geometry of sensor and targets.

[image: Sensors 16 01469 g002]

Table 1. Motion profile of targets.

	
Target

	
Survival Time (s)

	
Course (degree)

	
Speed (knots)

	
#1

	
0,2400

	
95

	
8

	
#2

	
300,3000

	
20

	
7

	
#3

	
500,3000

	
280

	
8

	
#4

	
0,3000

	
275

	
7

	
#5

	
0,2700

	
215

	
10

In the simulation, the sampling time of the sensor is 10 s, and the total simulation time is 3000 s. The sensor generates measurements with a standard deviation [image: there is no content], and the survival probability of all targets is also the same, [image: there is no content]. The number of clutter measurements is assumed to follow a Poisson distribution with a mean of 15. The detection probability in Case 1 is [image: there is no content]. The clutter measurements are distributed uniformly across the whole bearing space 0,2π. The PSD is q=2.5×10-5m2/s4.

In the target birth model, the prior selected parameters are the same for all filters. The prior target course is [image: there is no content] with standard deviation [image: there is no content]. The prior target speed is [image: there is no content] knots with the standard deviation [image: there is no content] knots. The prior target range for the GM-PHD-EKF and the GM-PHD-UKF is [image: there is no content] m with standard deviation [image: there is no content] m. The range interval for the GMM-PHD is 300m,18000m. The number of measurement components in each scan is [image: there is no content]. The birth intensity is set to [image: there is no content] for all algorithms. The thresholds for the component merging and pruning are four and [image: there is no content], respectively. Further, all filters have the maximum number of the Gaussian components, [image: there is no content].

4.1.2. Case 2

In this case, a more challenging scenario with higher clutter intensity and lower detection probability is considered. Compared with Case 1, the mean number of clutter measurements is increased to 30, and the detection probability is decreased to 0.85. The other parameters of Case 2 are the same as those of Case 1. An example of the measurements of Case 2 is shown in Figure 3.

Figure 3. An example of measurements.

[image: Sensors 16 01469 g003]

4.1.3. Case 3

In this case, some selected parameters of filters are changed to show whether the proposed GMM-PHD also has better performance than the GM-PHD-EKF and the GM-PHD-UKF. The survival probability [image: there is no content] in Case 3 is changed to 0.95. The birth intensity [image: there is no content] is set as 0.01 in all filters. Besides, the maximum number of the Gaussian components [image: there is no content] is increased to 150 in each filter. The other parameters of Case 3 are also the same as those of Case 1.

4.1.4. Case 4

In this case, two maneuvering Targets #6and#7 are added to Case 1. The starting positions of Targets #6and#7 are 1000m,-8000m and 3000m,3000m, respectively. The course of Target [image: there is no content] is changed from [image: there is no content] to [image: there is no content] at 25 min. The initial course of Target [image: there is no content] is [image: there is no content] and changes to [image: there is no content] at 28 min. The survival times of Targets #6and#7 are 200s,2800s and 400s,3000s, respectively. The speed of two targets is eight knots. The other parameters of Case 4 are also the same as those of Case 1. An illustration of the sensor and the targets without process noise and clutter in Case 4 is presented in Figure 4.

Figure 4. The geometry of the sensor and targets.

[image: Sensors 16 01469 g004]

4.2. Simulation Results and Analyses

The performances of all filters are compared with the average OSPA metric (with order two and cutoff 4000 m) over 500 Monte Carlo runs. The simulation results of Case 1, Case 2, Case 3 and Case 4 are presented in Figure 5, Figure 6, Figure 7 and Figure 8, respectively. The OSPA distance consists of two components: localization and cardinality. Figure 5a, Figure 6a, Figure 7a and Figure 8a show OSPA distances of three filters. The OSPA localizations are presented in Figure 5b, Figure 6b, Figure 7b and Figure 8b. The OSPA cardinalities are shown in Figure 5c, Figure 6c, Figure 7c and Figure 8c. The cardinality statistics are also considered and are shown in Figure 5d, Figure 6d, Figure 7d and Figure 8d. The execution time of different filters for Case 2 is also compared and shown in Figure 9.

Figure 5. Results of Case 1: (a) Optimal subpattern assignment (OSPA) distance; (b) OSPA localization; (c) OSPA cardinality; (d) Cardinality statistics.

[image: Sensors 16 01469 g005a][image: Sensors 16 01469 g005b]

Figure 6. Results of Case 2: (a) OSPA distance; (b) OSPA localization; (c) OSPA cardinality; (d) Cardinality statistics.

[image: Sensors 16 01469 g006]

Figure 7. Results of Case 3: (a) OSPA distance; (b) OSPA localization; (c) OSPA cardinality; (d) Cardinality statistics.

[image: Sensors 16 01469 g007]

Figure 8. Results of Case 4: (a) OSPA distance; (b) OSPA localization; (c) OSPA cardinality; (d) Cardinality statistics.

[image: Sensors 16 01469 g008a][image: Sensors 16 01469 g008b]

Figure 9. Execution time.

[image: Sensors 16 01469 g009]

In Figure 5a, Figure 6a, Figure 7a and Figure 8a, the OSPA distance of the GM-PHD-UKF is slightly lower than that of the GM-PHD-EKF. The GMM-PHD performs significantly better than the other two filters. Before 1000 s, the target states are unobservable, and all of the filters have a large OSPA distance error. After the sensor maneuver, the target states become observable, and the OSPA distance decreases sharply. From 1500 s to 2500 s, the OSPA distances of all filters show a little bit of an increase as the measurements overlap, which makes it hard for the filters to estimate the target states.

In Figure 5b, Figure 6b, Figure 7b and Figure 8b, the OSPA localization of the GMM-PHD is much lower than those of the GM-PHD-EKF and the GM-PHD-UKF after the target states become observable. Especially in Case 4, which contains two maneuver targets, the OSPA localization errors of the GM-PHD-EKF and the GM-PHD-UKF have significant increases after target maneuvering, as shown in Figure 8b. However, the proposed GMM-PHD can keep a high tracking accuracy as the likelihood function is modeled by Gaussian mixtures, which can quickly responds to the target course change. The performance of the GM-PHD-UKF is also better than the GM-PHD-EKF on the OSPA localization metric in all cases.

In Case 1, Case 3 and Case 4, the three filters have almost the same OSPA cardinality error as shown in Figure 5c, Figure 7c and Figure 8c. Additionally, the three filters have accurate cardinality estimates in Figure 5d, Figure 7d and Figure 8d. For Case 2, the GMM-PHD has some improvement of the OSPA cardinality criteria compared to the GM-PHD-EKF and the GM-PHD-UKF in Figure 6c. Furthermore, the cardinality statistic of the GMM-PHD is more accurate than those of other two filters in Figure 6d. From Figure 5d, Figure 6d, Figure 7d and Figure 8d, three filters suffer from a delay in detecting a new target as the targets are not observable before the sensor maneuver.

According to the discussion above, the improvement of the GMM-PHD is mainly reflected in increasing the tracking accuracy of the target states, but not the cardinality estimation of the targets, for Case 1, Case 3 and Case 4. When the simulation situation becomes worse (the clutter intensity becomes bigger, and the probability of target detection decreases) in Case 2, the GMM-PHD shows improvement on both the track accuracy and the cardinality estimate. As the measurement likelihood is approximated by a Gaussian mixture, the number of track components in the GMM-PHD filter is bigger than for the GM-PHD-EKF and the GM-PHD-UKF. The execution time of the GMM-PHD filter is slightly larger than the other two filters, as shown in Figure 9. However, the execution times of these filters are much smaller than the real time. Note that the computational load of each filter becomes heavier if the number of targets increases, as the maximum number [image: there is no content] should be set bigger to ensure good performances.

5. Conclusions

For bearings-only multi-target tracking with clutter and missed detections, the PHD filter is popular and known to be effective. As there is no closed form solution to the original PHD recursion, the Gaussian mixture assumption is applied, and the GM-PHD filter was designed. However, the likelihood function of the GM-PHD filter is always modeled by a Gaussian distribution. In this paper, the GMM-PHD filter was proposed in a way that the likelihood function, as well as the posterior intensity are modeled by Gaussian mixtures. In this way, the likelihood function of the GMM-PHD can be approximated more accurately than those of the GM-PHD-EKF and the GM-PHD-UKF. The simulation results show that the proposed algorithm has significant improvement of target state estimation for challenging bearings-only multi-target tracking scenarios at the expense of computational resources. Besides, the targets appear at several fixed points in the standard form of the GM-PHD filter. The GMM-PHD was derived by using a partially uniform target birth model that can reduce the number of parameters that must be chosen by the end user.

Acknowledgments

This work was supported by the Defense Acquisition Administration and Agency for Defense Development, Republic of Korea (Grant UD140081CD).

Author Contributions

Qian Zhang and Taek Lyul Song provided insights into formulating the ideas, performed the simulations and analyzed the simulation results. Qian Zhang wrote the paper.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Bar-Shalom, Y.; Willett, P.K.; Tian, X. Tracking and Data Fusion: A Handbook of Algorithms; YBS Publishing: Storrs, CT, USA, 2011. [Google Scholar]

	2.
Blackman, S.; Popoli, R. Design and Analysis of Modern Tracking Systems; Artech House: Norwood, MA, USA, 1999. [Google Scholar]

	3.
Challa, S.; Morelande, M.; Mušicki, D. Fundamentals of Object Tracking; Cambridge University Press: Cambridge, UK, 2011. [Google Scholar]

	4.
Ristic, B.; Arulampalam, S.; Gordon, N. Beyond the Kalman Filter; Artech House: Norwood, MA, USA, 2004. [Google Scholar]

	5.
Nardone, S.C.; Aidala, V.J. Observability criteria for bearings-only target motion analysis. IEEE Trans. Aerosp. Electron. Syst. 1981, 17, 162–166. [Google Scholar] [CrossRef]

	6.
Tichavsky, P.; Muravchik, C.H.; Nehorai, A. Posterior Cramer-Rao Bounds for discrete-time nonlinear filtering. IEEE Trans. Signal Process. 1998, 46, 1386–1396. [Google Scholar] [CrossRef]

	7.
Arulampalam, S.; Clark, M.; Vinter, R. Performance of the Shifted Rayleigh filter in single-sensor bearings-only tracking. In Proceedings of the 10th International Conference on Information Fusion, Quebec, QC, Canada, 9–12 July 2007; pp. 1–6.

	8.
Beard, M.; Vo, B.T.; Vo, B.N.; Arulampalam, S. A partially uniform target birth model for Gaussian mixture PHD/CPHD filtering. IEEE Trans. Aerosp. Electron. Syst. 2013, 49, 2835–2844. [Google Scholar] [CrossRef]

	9.
Nardone, S.C.; Lindgren, A.G.; Gong, K.F. Fundamental properties and performance of conventional bearings-only target motion analysis. IEEE Trans. Autom. Control 1984, 29, 775–787. [Google Scholar] [CrossRef]

	10.
Kamen, E.W. Multiple target tracking based on symmetric measurement equations. IEEE Trans. Autom. Control 1992, 37, 371–374. [Google Scholar] [CrossRef]

	11.
Mahler, R. Statistical Multisource-Multitarget Information Fusion; Artech House: Norwood, MA, USA, 2007. [Google Scholar]

	12.
Bar-Shalom, Y.; Li, X.R.; Kirubarajan, T. Estimation with Applications to Tracking and Navigation; Wiley: New York, NY, USA, 2001. [Google Scholar]

	13.
Wan, E.A.; van der Merwe, R. The Unscented Kalman filter for nonlinear estimation. In Proceedings of the IEEE Svrnposiurii 2000 (AS-SPCC), Lake Louise, AB, Canada, 4 October 2000.

	14.
Arulampalam, M.S.; Maskell, S.; Gordon, N.; Clapp, T. A tutorial on particle filters for online nonlinear/non-Gaussian Bayesian tracking. IEEE Trans. Signal Process. 2002, 50, 174–188. [Google Scholar] [CrossRef]

	15.
Arasaratnam, I.; Haykin, S. Cubature Kalman filters. IEEE Trans. Autom. Control 1984, 54, 1254–1269. [Google Scholar] [CrossRef]

	16.
Clark, J.M.C.; Vinter, R.B.; Yaqoob, M.M. Shifted Rayleigh filter: A new algorithm for bearings-only tracking. IEEE Trans. Aerosp. Electron. Syst. 2007, 43, 1373–1384. [Google Scholar] [CrossRef]

	17.
Evensen, G. The Ensemble Kalman filter: Theoretical formulation and practical implementation. Ocean Dyn. 2003, 53, 343–367. [Google Scholar] [CrossRef]

	18.
Bar-Shalom, Y.; Li, X.R. Multitarget-Multisensor Tracking: Principles and Techniques; University of Connecticutl: Storrs, CT, USA, 1995. [Google Scholar]

	19.
Reid, D.B. An algorithm for tracking multiple targets. IEEE Trans. Autom. Control 1979, 24, 843–854. [Google Scholar] [CrossRef]

	20.
Li, X.; Li, Y.; Yu, J.; Chen, X.; Dai, M. PMHT Approach for multi-target multi-sensor sonar tracking in clutter. Sensors 2015, 15, 28177–28192. [Google Scholar] [CrossRef] [PubMed]

	21.
Mušicki, D.; Evans, R.J. Joint integrated probabilistic data association: JIPDA. IEEE Trans. Aerosp. Electron. Syst. 2004, 40, 1093–1099. [Google Scholar] [CrossRef]

	22.
Mušicki, D.; Evans, R.J. Multiscan multitarget tracking in clutter with integrated track splitting filter. IEEE Trans. Aerosp. Electron. Syst. 2009, 45, 1432–1447. [Google Scholar] [CrossRef]

	23.
Mušicki, D.; la Scala, B. Multi-target tracking in clutter without measurement assignment. IEEE Trans. Aerosp. Electron. Syst. 2008, 44, 877–896. [Google Scholar] [CrossRef]

	24.
Song, T.L.; Kim, H.W.; Mušicki, D. Iterative joint integrated probabilistic data association for multitarget tracking. IEEE Trans. Aerosp. Electron. Syst. 2015, 51, 642–653. [Google Scholar] [CrossRef]

	25.
Kurien, T. Multitarget Multisensor Tracking; Artech House: Boston, MA, USA, 1990; Volume 1. [Google Scholar]

	26.
Mahler, R. Multitarget bayes filtering via first-order multitarget moments. IEEE Trans. Aerosp. Electron. Syst. 2004, 39, 1152–1178. [Google Scholar] [CrossRef]

	27.
Vo, B.T.; Vo, B.N.; Cantoni, A. Analytic implementations of the cardinalized probability hypothesis density filter. IEEE Trans. Signal Process. 2007, 55, 3553–3567. [Google Scholar] [CrossRef]

	28.
Vo, B.T.; Vo, B.N.; Cantoni, A. The cardinality balanced multi-target multi-bernoulli filter and its implementations. IEEE Trans. Signal Process. 2009, 57, 409–423. [Google Scholar]

	29.
Vo, B.N.; Singh, S.; Doucet, A. Sequential Monte Carlo methods for multitarget filtering with random finite sets. IEEE Trans. Aerosp. Electron. Syst. 2005, 41, 1224–1245. [Google Scholar]

	30.
Liu, Z.; Wang, Z.; Xu, M. Cubature information SMC-PHD for multi-target tracking. Sensors 2016, 16, 653. [Google Scholar] [CrossRef] [PubMed]

	31.
Vo, B.N.; Ma, W.K. The Gaussian mixture probability hypothesis density filter. IEEE Trans. Signal Process. 2006, 54, 4091–4104. [Google Scholar] [CrossRef]

	32.
Beard, M.; Vo, B.T.; Vo, B.N.; Arulampalam, S. Gaussian mixture PHD and CPHD filtering with partially uniform target birth. In Proceedings of the 15th International Conference on Information Fusion, Singapore, 9–12 July 2012; pp. 535–541.

	33.
Schuhmacher, D.; Vo, B.T.; Vo, B.N. A consistent metric for performance evaluation of multi-object filters. IEEE Trans. Signal Process. 2008, 56, 3447–3457. [Google Scholar] [CrossRef]

	34.
Ristic, B.; Clark, D.; Vo, B.N.; Vo, B.T. Adaptive target birth intensity for PHD and CPHD filters. IEEE Trans. Aerosp. Electron. Syst. 2012, 48, 1656–1668. [Google Scholar] [CrossRef]

	35.
Kronhamn, T.R. Bearings-only target motion analysis based on a multihypothesis Kalman filter and adaptive ownship motion control. IEE Proc. Radar Sonar Navig. 1998, 145, 247–252. [Google Scholar] [CrossRef]

	36.
Mušicki, D. Bearings only single-sensor target tracking using Gaussian mixtures. Automatica 2009, 45, 2088–2092. [Google Scholar] [CrossRef]

	37.
Mušicki, D.; Song, T.L.; Kim, W.C.; Nešič, D. Non-linear automatic target tracking in clutter using dynamic Gaussian mixture. IET Radar Sonar Navig. 2012, 6, 937–944. [Google Scholar] [CrossRef]

	38.
Lerro, D.; Bar-Shalom, Y. Tracking with debiased consistent converted measurements versus EKF. IEEE Trans. Aerosp. Electron. Syst. 1993, 29, 1015–1022. [Google Scholar] [CrossRef]

	39.
Beard, M.; Arulampalam, S. Performance of PHD and CPHD filtering versus JIPDA for bearings-only multi-target tracking. In Proceedings of the 15th International Conference on Information Fusion, Singapore, 9–12 July 2012; pp. 542–549.

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file8.jpg

media/file18.png
OSPA (m)

4000

3500

3000
2500
2000
1500 1 | | 1 1
0 500 1000 1500 2000 2500
time (s)

T
GM-PHD-EKF
GM-PHD-UKF

GMM-PHD

(a)

3000

OSPA Loc (m)

4000 ! ! T ! I
! ! ! ! GM-PHD-EKF
GM-PHD-UKF
GMM-PHD
BB00 - - S
BO00 - - - .
2500 -
2000 -
1500 H
TO00 Hf - - - o .
500 | | | | |
0 500 1000 1500 2000 2500 3000
time (s)

media/file13.png
OSPA (m)

OSPA Card (m)

4000

3500

3000

2500

2000

I
GM-PHD-EKF
GM-PHD-UKF|
GMM-PHD

1500
0

4000

3500

3000

2500

2000

1500

1000
0

500 1000

|
1500
time (s)

(a)

3000

T
GM-PHD-EKF
GM-PHD-UKF
GMM-PHD

I
1000

1500
time (s)

(c)

I
2000

I
2500 3000

m

—

OSPA Loc

Cardinality Cardinality

Cardinality

n

4000 T T T

3500

3000

E 2500}

N

o

o

o
T

1

1

[¢2]

N

0

I
0 500

BOOE e T

Q00 v N

T
GM-PHD-EKF
GM-PHD-UKF
GMM-PHD

500 .

GM-PHD-EKF

3000

True
Mean

AVIs aNe NEYE
~ ‘e . er! PN '
IS IN IR LE NS RAMMEATS 4 &3 [

RN

o StDev

=
s\
' Ve AR
i PRSP SN [N ',
RSP R R
N
s
I
v
craseaaaastre
o
S

v

. Py,
Nepgarare ity

PRV EE FEL Y
-

- =
Y PSR

drgraasiag

!
1500
GM-PHD-UKF
T

I
1000

I
2000

I
2500 3000

[. R
[¥x) T AP R PP vy
AR AL R AR L A ey N .
N

T T T T T
‘. .
T N R T S RS S R LTI T e IRy
.......StDeV'\, T
1N NI
iy - L
|, £~ TiviasT gy

g

\——J—-

AERRNRS
[ENERA] - —

I RS NI R
Trvaratais

I
1000 1500
GMM-PHD

2500 3000

True
Mean
oo StDev

0
.
w!

1
Seprr gty LS
R T R AT A 1 AT IR VI A AN

ot

Vo S
~ TS RN R SO R A
~ LR
~ ~ K
- Xl
AN
N Ry
~f

ary

N .
R R I A R S LA R L]

(PR VAR AL
e -
ot
LR A PNV ™

‘ ’
Tt

ARSI RN AR

s ,avav iy

|
1500
time (s)

(d)

I I
0 500 1000

I
2000

I
2500 3000

media/file12.jpg

media/file22.png

media/file14.jpg
e

media/file20.jpg
500 1000 1500 2000 2500
time (5)

media/file10.png
OSPA (m)

4000

3500

3000

2500

2000

1500
0

I
GM-PHD-EKF
GM-PHD-UKF|

GMM-PHD

I
2500

3000

—_

m

=

OSPA Loc

4000

3500

3000

2500

N
o
o
o

1500

1000

500
0

T
GM-PHD-EKF
GM-PHD-UKF
GMM-PHD

I
500

I
1000

|
1500
time (s)

(b)

I
2000

I
2500 3000

media/file5.png
ERRE SR e ‘.°=- g 4L, % 'J-“'-.;'-'

200 s}r..':.:... ...': ::‘::.v..:. ’.. o.:.:f ...ﬁ.. ..v..
: ..0.0'.. * E.‘."-. B] PXTRS c T 3

A
L4 ;.. l.‘$ '..o. jo' . .:.!'. M . “
o .3 F b ‘ot ' . é ‘ ."

) .o - * "0 ' .Q'. o % “
. 0 abs § ‘ . '!'MW oty
far. War -""m' '.- y '-'

.o.' -...3 y 5."” 2 s X “,.° ° ” . ‘.' ‘
el -."“t".f"“‘"“wa“w ".«-, e ;%. .‘.

A "g > .- .ﬁ..:.'-

Bearing (deg)

150

og.:..‘.... ok e
op ‘.’.'?' ~.("‘M‘l‘ :Oi'
a8’ l. .’ o' .ﬂ.\ 4
o ° \'- [y ‘...-...,..‘. :‘.\ b :.;. 3

[

a0 '\on '. .380"0 o\ .’.,‘ [’s 8 {.u o -00 :’. "o }3‘ e

100

';:-::" e ':'o... se% ""s o ene, -':..-'c. :f.‘~'.‘;
u:o;:::i.::..:} ..:o.i.".‘ .:' I# ".l.i.ﬂ.'.?r:‘.:...‘i.'.:.Og. ::s;n;..‘ 1\
-) i -....... -..? o9 o® o.‘.-'. oo o0 .:.. .

>0 BN e G B
,f..: .6: ofe ® 'o{f&’. i."; * ‘to & ﬁa‘:.‘:. H o."." ..";..

A AR LA S et e, o
e AE S SN T g

* S on,e ‘o'..'.... . ..l) c-.. T :.

0 s fe .":-".4"- S PR -“0 et dep JBE S0

0 500 1000 1500 2000 2500
time (s)

media/file15.png
OSPA (m)

OSPA Card (m)

4000

3500 -

3000

2500

2000

T
GM-PHD-EKF
GM-PHD-UKF

GMM-PHD

1500
0

|
1500
time (s)

(a)

: |
500 1000

3000

4000

3500

3000

2500

2000

1500 -

T
GM-PHD-EKF
GM-PHD-UKF
GMM-PHD

1000
0

OSPA Loc (m)

Cardinality

n

Cardinality

Cardinality

4000
3500 -
3000 -
25000 - aa

2000 -
1500 |-

1000

o

[¢2]

N

o

500

I
GM-PHD-EKF
GM-PHD-UKF
GMM-PHD

1500
time (s)

(b)

GM-PHD-EKF
T

I
2500 3000

True
Mean
v StDev

A AR A R R IS AL A VAT SR N PN

N
R S IR AN A

AR EDS B i

e W

/ —

T gt Tesas

Wt

i T AAREN

v A ! ’
Y e N L T T N e,

IEYE)

R EREISTE T

P
" Trvg v rsay]
ey pavestasaata? s
P 3
EYESRARIREE

Y RREARRE

o

I
500

I |
1000 B e

: 1
2000 2500 3000

True
Mean

v StDev

YN i, T
S e AR PP A

' A RN DY |
Vit i il

ANRELE

A

~
RTELEREA)
o

' "
f' ' ' .,
I ! - Sreagr .
AR A R L R N g SRSV

VEIaaS
N

s
+]
o v [EYERETER
~ S
Blasnaopiedi™idiag

PR PAPENTS,

LSRR RARDY .

I
500

I
1000

: 1
2000 2500 3000

1500
GMM-PHD
T

True
Mean

Yo

SR AT cieg,
‘ N 1,

RIARTT LA PIE RN —

.
R P N] 2

PRIt A
AT T

AP Rt

veonen StDev

g

] S

AEWArTA
.

~er

REVETAERR
N

NS AR RETE IR
v .

N NIRRT T
,

IR

R ATAT LTS IS

o [ETF P LI R

-
TR AT sty 1
VTS IYPRN

A ENEAREEN

|
1500
time (s)

(d)

: 1
500 1000

: 1
2000 2500 3000

media/file19.png
OSPA Card (m)

4000

3500

3000

2500

2000

1500

1000
0

T
GM-PHD-EKF
GM-PHD-UKF
GMM-PHD

I
2000

3000

Cardinality

Cardinality

Cardinality

[A

[¢2]

GM-PHD-EKF

RLEREES VAR

H
'14,,‘,lx,:\::“‘"n,r\lw:“,

[
ARV E AN

'
SRR P RN TR -
Ch v eaN oy

'
A RN R Y] ity AR IR PPN
L i far

True
Mean
oo StDev

N v,
N e, ettt -
oy TNt

PR E AR R

I
500

1000

I
2000

I
2500

3000

[NUN L :
RERRE R A A P PNV R R R P A

I
GM—Fla%O—UKF
T T

[}

Tavr, N
N O S A I YN

5
o~ AR
A TVIRUTAR M -

’
1 ' IRSEZNES
AR AT IR TR AR

True
True
v StDev

Vi
Yes raavtey,

ot
P XA
‘ Trv et ‘

Prpiatdian

T
1000 1500
GMM-PHD

I
2000

I
2500

Y]
R R AT
RYTIN I LA R R

N .
RIIEE sty

PRI
L Il

True
Mean
vooeon StDev

YA PP PR A

RPN

AR ERAR AR AL

Jatervesr s

VT A AR N

500

|
1500
time (s)

(d)

1000

I
2000

I
2500

media/file2.jpg
Y (m)

4000

2000

2000

4000

6000

8000

= = = sensor
O start points
B endpoints

8000 -6000

4000

2000

4000

6000

nav.xhtml

 sensors-16-01469

 		
 sensors-16-01469

media/file11.png
OSPA Card (m)

4000

3500

3000

2500

2000

1500

1000
0

T
GM-PHD-EKF
GM-PHD-UKF
GMM-PHD

|
1500
time (s)

(c)

Cardinality Cardinality

Cardinality

—
4

GM-PHD-EKF

True
Mean
rooeon StDev

SEPN L AT

IS

eon

AR
NIRRT

PROTIIRY
RS R T D O R -

LI v
A N R IS

PyasaNCan 1 [rie T
YA B LR "ru' NEE AR AT
.

1y

NIV PEWER AN,

YRR ANEN =

1000

500 2000 2500 3000
GM—IAH%—UKF

True
Mean
v StDev | e

R e P R R AR T LR YINOE P
N
~ \

*
[PARREEY ‘—\'l"‘lzl'l”,\\\:‘\""nni“\‘:, IR,
B B

Ve
® P tvitig
I TR AN PRI L L ‘o

VIR Y

IRVRE IS
- (PR ETLEIN
FERERS

Fanety

[RASPREAREN]

LN AR

|
1000

| |
1500 2000 2500 3000
GMM-PHD

True
Mean
v StDev M

INEIFIRN N AR RUSPLLTRN |

acrasit oA, [SS AT]
L N A K R TP P T -

P I,

v) 4

N
[WARRS RYN
Jren

.
SIS
~ Mo

.
RSS!

np?

- Veor
ettt

P
A s e -
(RN LR TR
PRI et
it LR N O S L R A PR IR
.

FEIUTIRE FUFEY

Tiern vty

I
500

I
1000

I I
1500 2000 2500

time (s)

(d)

3000

media/file6.jpg
00|

2000

£ 2000
=
~4000)
6000

~8000)

= = =sensor
0 sanpoins
O endpoints

o000 6000

Za000

2000

X (m)

4000

6000

media/file1.png
SCNSOT

— — - GM-PHD-EKF
GMM-PHD

media/file7.png
4000 -

2000

—2000 ——o

-4000 -

-6000 -

= = = 5ensor
_8000 F O start points
O end points

| | 1 |
-8000 -6000 -4000 -2000 0 2000 4000 6000
X

media/file16.jpg
fm

media/file3.png
4000

2000

—-2000

-4000

-6000

-8000

o
o

= == = Sensor

start points
end points

1
-8000

-6000

1
—-4000

1
-2000

X (m)

1
2000

1
4000

6000

media/file9.jpg

media/file4.jpg
Bearing (deg)

media/file0.jpg

media/file17.jpg

media/file21.png
Average CPU time (s)

0.1

0.08

T
GM-PHD-EKF
GM-PHD-UKF
GMM-PHD

500

| | i i
1000 1500 2000 2500 3000
time (s)

