

HAL
open science

A Mathematical Framework for IMU Error Propagation with Applications to Preintegration

Axel Barrau, Silvere Bonnabel

► **To cite this version:**

Axel Barrau, Silvere Bonnabel. A Mathematical Framework for IMU Error Propagation with Applications to Preintegration. 2019. hal-02394774v1

HAL Id: hal-02394774

<https://minesparis-psl.hal.science/hal-02394774v1>

Preprint submitted on 5 Dec 2019 (v1), last revised 26 May 2020 (v3)

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.

A Mathematical Framework for IMU Error Propagation with Applications to Preintegration

Axel Barrau*

Silvère Bonnabel†

Abstract

To fuse information from inertial measurement units (IMU) with other sensors one needs an accurate model for IMU error propagation in terms of position, velocity and orientation, a triplet we call extended pose. In this paper we leverage a nontrivial result, namely log-linearity of inertial navigation equations based on the recently introduced Lie group $SE_2(3)$, to transpose the recent methodology of Barfoot and Furgale for associating uncertainty with poses (position, orientation) of $SE(3)$ when using noisy wheel speeds, to the case of extended poses (position, velocity, orientation) of $SE_2(3)$ when using noisy IMUs. Besides, our approach to extended poses combined with log-linearity property allows revisiting the theory of preintegration on manifolds and reaching a further theoretic level in this field. We show exact preintegration formulas that account for rotating earth, that is, centrifugal force and Coriolis effect, may be derived as a byproduct.

1 Introduction

Geometric approaches to associating uncertainty with poses, essentially for mobile robot localization, have been largely successful in the robotics community over the past decade. Since the discovery that mobile robots dispersion under the effect of sensor noise resembles more a “banana” than a standard Gaussian ellipse, which can be traced back to [28], studies have evidenced the fact that the Lie group structure of the configuration space $SE(3)$ plays a prominent role in probabilistic robotics, see [1, 12, 2, 29, 14, 3, 20, 26]. In particular, Gaussian distributions in

*A. Barrau is with SAFRAN TECH, Groupe Safran, Rue des Jeunes Bois - Châteaufort, 78772 Magny Les Hameaux CEDEX and MINES ParisTech, PSL Research University, Centre for robotics, 60 Bd St Michel 75006 Paris, France

†S. Bonnabel is with MINES ParisTech, PSL Research University, Centre for robotics, 60 Bd St Michel 75006 Paris, France, and ISEA, University of New Caledonia, 98800 Noumea, New Caledonia [silvere.bonnabel]@mines-paristech.fr

(Lie) exponential coordinates provide accurate approximations of banana distributions as first advocated by [24]. The reader is also referred to the recent monographs [11, 1].

When inertial sensors (gyrometers and accelerometers) embedded in an Inertial Measurement Unit (IMU) are utilized, one needs to manipulate extended poses, which are 9 dimensional elements that cannot be modeled as elements of $SE(3)$. Moreover, the IMU propagation equations are not amenable to left multiplications on Lie groups of the form $\mathbf{T}_{k+1} = \mathbf{T}_k \mathbf{\Gamma}_k$. This has had two consequences. First the results about uncertainty propagation of [2] are not easily transposed in an IMU context. Then, note that if IMU propagation equations were of the form above we would readily have $\mathbf{T}_{k+N} = \mathbf{T}_k (\prod_k^{N-1} \mathbf{\Gamma}_i)$, and preintegrating IMU measurements as in [16] would be trivial, which is not the case. As a result, the theory of preintegration on manifolds [16] is more subtle and relies on smart algebraic tricks.

The recent introduction of group $SE_2(3)$ along with the discovery of group-affine property and hence log-linearity of IMU equations using $SE_2(3)$ in [4, 5] proves a major step to overcome these obstacles. It has already led to more robust EKFs for fusion of IMU with other sensors, has prompted an industrial product, see [6], has improved EKF-based visual inertial consistency [30, 18, 9, 10, 19] and robot state estimation [17]. In this paper, we show the properties of $SE_2(3)$ allow transposing the recent results about estimation of poses using wheel speeds of [2] to the context of IMUs. More precisely, our main contributions are as follows:

- We provide a nontrivial extension of the approach and results of [2] which deals with position and orientation (i.e. pose) for odometry based robotics, to position, orientation plus velocity (i.e. extended pose) when using IMUs, leveraging the log-linear property of IMU equations of [5]. In particular we recover the banana shape characteristic of odometry based dispersion [24, 11, 1, 12, 2] in the context of IMU based navigation;
- We leverage log-linearity to provide a novel theoretic framework for preintegration on manifolds [16], extending preliminary results of [7] regarding bias and noise free IMU equations;
- Using a nontrivial trick, see eq. (13), we prove preintegration on rotating earth accounting for Coriolis effect and centrifugal forces may be achieved, and this thanks to our mathematical framework.

Secondary contributions as follows. First we redemonstrate the log-linear property of IMU equations [5] in discrete time using elementary computations. Then, regarding preintegration we come up with a novel first order development with respect to noise and bias based on Lie exponential coordinates that proves more

accurate than the classical Taylor expansion of [16]. We derive additional exact preintegration formulas when IMU are either noise free, or bias free.

1.1 Paper organization

Section 2 is a summary of our preliminary results about noise and bias free preintegration recently published in [7]. Section 3 proves the unexpected and novel result that IMU based navigation equations where earth rotation is taken into account have the log-linearity property, and hence allow derivation of IMU preintegration formulas in this context. Section 4 presents our theory for associating uncertainty with extended poses, with applications to IMU noise propagation. Finally Section 5 deals with IMU biases.

2 A matrix lie Group approach to IMU preintegration

We suggest the reader first familiarize with classical Lie groups of robotics, referring to [2] and ideally to [1, 11].

2.1 Mathematical Preliminary: the Group $SE_2(3)$

The special orthogonal group $SO(3)$ that encodes orientation \mathbf{R} of a rigid body in space may be modeled as:

$$SO(3) := \{\mathbf{R} \in \mathbb{R}^{3 \times 3} \mid \mathbf{R}^T \mathbf{R} = I_3, \det \mathbf{R} = 1\}.$$

In turn, the set of poses, i.e., position \mathbf{X} and orientation \mathbf{R} , may be modeled using the matrix representation of the special Euclidean group

$$SE(3) := \{\mathbf{T} = \begin{pmatrix} \mathbf{R} & \mathbf{X} \\ 0_{1,2} & 1 \end{pmatrix} \in \mathbb{R}^{4 \times 4} \mid (\mathbf{R}, \mathbf{X}) \in SO(3) \times \mathbb{R}^3\}.$$

Finally to describe *extended poses*, i.e. position \mathbf{X} , velocity \mathbf{V} and orientation \mathbf{R} , we introduced the following group

$$SE_2(3) := \{\mathbf{T} = \begin{pmatrix} \mathbf{R} & \mathbf{V} & \mathbf{X} \\ 0_{1,3} & 1 & 0 \\ 0_{1,3} & 0 & 1 \end{pmatrix} \mid (\mathbf{R}, \mathbf{V}, \mathbf{X}) \in SO(3) \times \mathbb{R}^3\},$$

in [5] (see also [4]) we called group of “double direct spatial isometries”. The latter are all matrix Lie groups, embedded in respectively $\mathbb{R}^{3 \times 3}$, $\mathbb{R}^{4 \times 4}$, and $\mathbb{R}^{5 \times 5}$. Matrix multiplication then provides group composition of two elements of $SE_2(3)$. We see

the obtained composition is a natural extension of poses composition as elementary computations show $(\mathbf{R}_1, \mathbf{V}_1, \mathbf{X}_1) \cdot (\mathbf{R}_2, \mathbf{V}_2, \mathbf{X}_2) = (\mathbf{R}_1 \mathbf{R}_2, \mathbf{R}_1 \mathbf{V}_2 + \mathbf{V}_1, \mathbf{R}_1 \mathbf{X}_2 + \mathbf{X}_1)$.

As in classical Lie group theory, small perturbations of extended poses may be described by elements of the Lie algebra $\mathfrak{se}_2(3)$. The operator $\hat{\cdot}$ turns elements $\xi := (\omega^T, \mathbf{v}^T, \mathbf{x}^T)^T \in \mathbb{R}^9$ into elements of the Lie algebra:

$$\xi^\wedge := \begin{pmatrix} \omega \\ \mathbf{v} \\ \mathbf{x} \end{pmatrix}^\wedge = \begin{pmatrix} (\omega)_\times & \mathbf{v} & \mathbf{x} \\ 0_{1,3} & 0 & 0 \\ 0_{1,3} & 0 & 0 \end{pmatrix}$$

where $(\omega)_\times \in \mathbb{R}^{3 \times 3}$ denotes the skew symmetric matrix associated with cross product with $\omega \in \mathbb{R}^3$. The exponential map conveniently maps small perturbations encoded in \mathbb{R}^9 to $SE_2(3)$. For matrix Lie groups it is defined as

$$\exp(\xi) := \exp_m(\xi^\wedge),$$

where \exp_m denotes the classical matrix exponential. The following closed form expression may be shown [5, 4]:

$$\exp\left(\begin{pmatrix} \omega \\ \mathbf{v} \\ \mathbf{x} \end{pmatrix}\right) = \begin{pmatrix} \exp_m((\omega)_\times) & N(\omega)\mathbf{v} & N(\omega)\mathbf{x} \\ 0_{1,3} & 1 & 0 \\ 0_{1,3} & 0 & 1 \end{pmatrix} \quad (1)$$

with $N(\omega) = I_3 + \frac{1 - \cos(\|\omega\|)}{\|\omega\|^2}((\omega)_\times)^2 + \frac{\|\omega\| - \sin(\|\omega\|)}{\|\omega\|^3}((\omega)_\times)^3$. The Baker-Campbell-Hausdorff (BCH) formula stipulates that for $\xi_1, \xi_2 \in \mathbb{R}^9$ we have $\exp(\xi_1)\exp(\xi_2) \approx \exp(\xi_1 + \xi_2)$ up to second order terms in ξ_1, ξ_2 . Finally, the so-called adjoint operator is defined by analogy to $SE(3)$ as:

$$Ad_{\mathbf{T}} = \begin{pmatrix} \mathbf{R} & 0_{3,3} & 0_{3,3} \\ (\mathbf{V})_\times \mathbf{R} & \mathbf{R} & 0_{3,3} \\ (\mathbf{X})_\times \mathbf{R} & 0_{3,3} & \mathbf{R} \end{pmatrix} \in \mathbb{R}^{9 \times 9}, \quad (2)$$

where we conveniently describe it as an operator acting directly on \mathbb{R}^9 instead of on the Lie algebra $\mathfrak{se}_2(3)$. We have the useful relation that can be considered as a definition:

$$\mathbf{T} \exp(\xi) \mathbf{T}^{-1} = \exp(Ad_{\mathbf{T}} \xi). \quad (3)$$

2.2 IMU Equations Revisited

We now summarize recent results [7]. Let \mathbf{R}_t denote the rotation matrix encoding the orientation of the IMU, and let \mathbf{X}_t and \mathbf{V}_t denote position and velocity of the

IMU. Let \mathbf{a}_t denote the specific acceleration, that is, true acceleration minus gravity vector \mathbf{g} expressed in the body frame, and $\boldsymbol{\omega}_t$ the angular velocity expressed in the body frame. The dynamical motion equations on flat earth write (see e.g. [16]):

$$\frac{d}{dt}\mathbf{R}_t = \mathbf{R}_t(\boldsymbol{\omega})_{\times}, \quad \frac{d}{dt}\mathbf{V}_t = \mathbf{g} + \mathbf{R}_t^T \mathbf{a}_t, \quad \frac{d}{dt}\mathbf{X}_t = \mathbf{V}_t \quad (4)$$

If we associate a matrix $\mathbf{T}_t \in SE_2(3)$ to the extended pose $(\mathbf{R}_t, \mathbf{V}_t, \mathbf{X}_t)$, we noticed in [5] that (4) may be rewritten as

$$\frac{d}{dt}\mathbf{T}_t = \mathbf{W}_t \mathbf{T}_t + f(\mathbf{T}_t) + \mathbf{T}_t \mathbf{U}_t, \quad (5)$$

where the various matrices at play write

$$\begin{aligned} \mathbf{W}_t &= \begin{pmatrix} 0_3 & \mathbf{g} & 0 \\ 0_{2,3} & 0_{2,1} & 0_{2,1} \end{pmatrix}, \quad \mathbf{U}_t = \begin{pmatrix} (\boldsymbol{\omega}_t)_{\times} & \mathbf{a}_t & 0 \\ 0_{2,3} & 0_{2,1} & 0_{2,1} \end{pmatrix}, \\ f(\mathbf{T}_t) &= \begin{pmatrix} 0_3 & 0_{3,1} & \mathbf{V}_t \\ 0_{2,3} & 0_{2,1} & 0_{2,1} \end{pmatrix}. \end{aligned} \quad (6)$$

It can be easily checked to verify the group-affine property:

Definition 1 (Group-affine dynamics [5]) *Let G be a Lie group. Dynamics $\frac{d}{dt}\mathbf{T}_t = g(\mathbf{T}_t)$ on G is group-affine if it verifies for any couple $\mathbf{T}, \tilde{\mathbf{T}} \in G$ the relation:*

$$g(\mathbf{T}\tilde{\mathbf{T}}) = g(\mathbf{T})\tilde{\mathbf{T}} + \mathbf{T}g(\tilde{\mathbf{T}}) - \mathbf{T}g(\text{Id})\tilde{\mathbf{T}} \quad (7)$$

This is the key property opening the door to invariant filtering, autonomous error variables, log-linearity and EKF stability leveraged in e.g. [17, 6]. The next section summarizes the links between the latter formulation of inertial navigation and the theory of preintegration of [25, 16]. Notably we have shown in [7] any equation of the form (5) on a matrix Lie group may in fact be preintegrated.

2.3 Preintegration of Group-Affine Dynamics

Proposition 1 ([7] Corollary 9) *Assuming (5) are group-affine dynamics, or equivalently that $f(\mathbf{T}\tilde{\mathbf{T}}) = f(\mathbf{T})\tilde{\mathbf{T}} + \mathbf{T}f(\tilde{\mathbf{T}})$, which is the case with f as in (6) (both hand sides equal a matrix with $\mathbf{R}\tilde{\mathbf{V}} + \mathbf{V}$ in the rightmost block and null elsewhere), the solution \mathbf{T}_t at arbitrary t of equation (5) can be written as a function of the initial value \mathbf{T}_0 as:*

$$\mathbf{T}_t = \Gamma_t \Phi_t(\mathbf{T}_0) \Upsilon_t \quad (8)$$

where $\mathbf{\Gamma}_t, \mathbf{\Upsilon}_t$ are solution to differential equations involving only $\mathbf{W}_t, \mathbf{U}_t$, and where Φ_t only depends on t . Solving the corresponding equations (see [7]) in the particular case of equations (4) on $SE_2(3)$ with values given by (6) yields

$$\Phi_t : \begin{pmatrix} \mathbf{R} & \mathbf{V} & \mathbf{X} \\ 0_{1,3} & 1 & 0 \\ 0_{1,3} & 0 & 1 \end{pmatrix} \mapsto \begin{pmatrix} \mathbf{R} & \mathbf{V} & \mathbf{X} + t\mathbf{V} \\ 0_{1,3} & 1 & 0 \\ 0_{1,3} & 0 & 1 \end{pmatrix}, \quad (9)$$

$$\mathbf{\Gamma}_t = \begin{pmatrix} I_3 & t\mathbf{g} & \frac{1}{2}\mathbf{g}t^2 \\ 0_{1,3} & 1 & 0 \\ 0_{1,3} & 0 & 1 \end{pmatrix}, \quad \mathbf{\Upsilon}_t = \begin{pmatrix} \mathbf{R}_t^v & \mathbf{V}_t^v & \mathbf{X}_t^v \\ 0_{1,3} & 1 & 0 \\ 0_{1,3} & 0 & 1 \end{pmatrix}, \quad (10)$$

where the latter quantities are defined by

$$\begin{aligned} \mathbf{R}_0^v &= I_3, \quad \frac{d}{dt}\mathbf{R}_t^v = \mathbf{R}_t^v(\boldsymbol{\omega})_{\times}, \quad \mathbf{V}_0^v = 0, \quad \frac{d}{dt}\mathbf{V}_t^v = \mathbf{R}_t^v\mathbf{a}_t, \\ \mathbf{V}_0^v &= 0, \quad \frac{d}{dt}\mathbf{X}_t^v = \mathbf{V}_t^v. \end{aligned} \quad (11)$$

In [16], the quantities $\mathbf{R}_t^v, \mathbf{V}_t^v, \mathbf{X}_t^v$ are referred to as the Delta preintegrated measurements and are based solely on the inertial measurements and do *not* depend on the initial state \mathbf{T}_0 . This allows one to define constraints between extended poses at temporally distant key frames based on a *unique* (pre)integration of IMU outputs (11), no matter how many relinearizations are then used in the optimization scheme.

3 IMU preintegration with rotating earth

Many applications require accurate localization over long time scales based on accurate inertial sensors. To apply factor based optimization techniques to accurate inertial navigation systems requires to take into account the earth rotation and Coriolis effect. To this date, and to our best knowledge the theory of preintegration on manifolds cannot handle the corresponding equations exactly as the work of [16] is based on non rotating earth approximation based equations (4).

3.1 IMU Equations with Rotating Earth are Group Affine

Accounting for earth rotation (4) becomes (see e.g. [15]):

$$\begin{aligned} \frac{d}{dt}\mathbf{R}_t &= -\boldsymbol{\Omega}_{\times}\mathbf{R}_t + \mathbf{R}_t(\boldsymbol{\omega})_{\times}, \\ \frac{d}{dt}\mathbf{V}_t &= \mathbf{g} + \mathbf{R}_t\mathbf{f}_t - 2\boldsymbol{\Omega}_{\times}\mathbf{V}_t - \boldsymbol{\Omega}_{\times}^2\mathbf{X}_t, \quad \frac{d}{dt}\mathbf{X}_t = \mathbf{V}_t \end{aligned} \quad (12)$$

where Ω is the Earth rotation vector written in the local (geographic) reference frame. The term $-2\Omega_{\times}^2 \mathbf{V}_t$ is called Coriolis force while the term $-\Omega_{\times}^2 \mathbf{X}_t$ is called centrifugal force¹. Eq. (12) does seemingly not lend itself to application of Prop. 1. However, if we introduce an auxiliary variable:

$$\mathbf{V}'_t = \mathbf{V}_t + \Omega_{\times} \mathbf{X}_t \quad (13)$$

replacing velocity \mathbf{V}_t , (12) unexpectedly simplifies to:

$$\begin{aligned} \frac{d}{dt} \mathbf{R}_t &= -\Omega_{\times} \mathbf{R}_t + \mathbf{R}_t (\omega)_{\times}, \\ \frac{d}{dt} \mathbf{V}'_t &= \mathbf{g} + \mathbf{R}_t f_t - \Omega_{\times} \mathbf{V}'_t, \quad \frac{d}{dt} \mathbf{X}_t = \mathbf{V}'_t - \Omega_{\times} \mathbf{X}_t \end{aligned}$$

This trick allows embedding the state into a matrix Lie group that fits into the framework of Eq. (5):

$$\frac{d}{dt} \mathbf{T}'_t = \mathbf{W}'_t \mathbf{T}'_t + f(\mathbf{T}'_t) + \mathbf{T}'_t \mathbf{U}_t, \quad (14)$$

where matrix \mathbf{U}_t is unchanged and $\mathbf{T}'_t, \mathbf{W}'_t$ write:

$$\begin{pmatrix} \mathbf{R}_t & \mathbf{V}'_t & \mathbf{X}_t \\ 0_{1,3} & 1 & 0 \\ 0_{1,3} & 0 & 1 \end{pmatrix}, \quad \mathbf{W}'_t = \begin{pmatrix} \Omega_{\times} & \mathbf{g} & 0 \\ 0_{2,3} & 0_{2,1} & 0_{2,1} \end{pmatrix}, \quad (15)$$

proving (12) are group affine, which is a novel result.

3.2 Preintegration with Coriolis Effect

Using Proposition 1 we know the equations can be preintegrated. The explicit formulae, given in (16) below, may thus be derived along the lines of Section 2.

Proposition 2 (Preintegration with Coriolis effect) *The IMU equations (12) accounting for Coriolis and centrifugal force with initial state $\mathbf{R}_0, \mathbf{V}_0, \mathbf{X}_0$ write exactly (no approximation is made):*

$$\begin{aligned} \mathbf{R}_t &= \Gamma_t^R \mathbf{R}_0 \Upsilon_t^R \\ \mathbf{X}_t &= \Gamma_t^x + \Gamma_t^R \mathbf{R}_0 \Upsilon_t^x + t \Gamma_t^R \mathbf{V}_0 + \Gamma_t^R \mathbf{X}_0 \\ \mathbf{V}_t &= \Gamma_t^v + \Gamma_t^R \mathbf{R}_0 \Upsilon_t^v + \Gamma_t^R \mathbf{V}_0 - \Omega_{\times} \mathbf{X}_t \end{aligned} \quad (16)$$

¹To be perfectly accurate, this second term is the varying part of the centrifugal force, which actually writes $-\Omega_{\times}^2 (\mathbf{X}_t - p_0)$ with p_0 a point of the Earth rotation axis. But expanding the parenthesis we obtain a constant term $\Omega_{\times}^2 p_0$ which can be simply added to g . And this is already the case: the g we are familiar with (with approximate value $9.81m.s^{-2}$) is actually the sum of the Newton gravitation force and the centrifugal force due to Earth rotation. Hence the residual term $-\Omega_{\times}^2 \mathbf{X}_t$.

Where Υ_t is the same as in (10) while $\Gamma_t^R, \Gamma_t^v, \Gamma_t^x$ are defined through the following equations that do not involve the state:

$$\begin{aligned}\Gamma_0^R &= I_3, & \Gamma_0^v &= 0_{3,1}, & \Gamma_0^x &= 0_{3,1}; & \frac{d}{dt}\Gamma_t^R &= -\Omega_{\times}\Gamma_t^R, \\ \frac{d}{dt}\Gamma_0^v &= \mathbf{g} - \Omega_{\times}\Gamma_t^v, & \frac{d}{dt}\Gamma_t^x &= \Gamma_t^v - \Omega_{\times}\Gamma_t^x.\end{aligned}$$

Proof : We have to check the quantities defined by Eq. (16) verify Eq. (12). $\frac{d}{dt}\mathbf{R}_t = -\Omega_{\times}\mathbf{R}_t + \mathbf{R}_t\omega_{\times}$ comes easily while we have, using matrix product differentiation rules and the definition of Γ_t and Υ_t then rearranging terms:

$$\begin{aligned}\frac{d}{dt}\mathbf{X}_t &= (\Gamma_t^v + \Gamma_t^R\mathbf{R}_0\Upsilon_t^v + \Gamma_t^R\mathbf{V}_0) \\ &\quad - \Omega_{\times}(\Gamma_t^x + \Gamma_t^R\mathbf{R}_0\Upsilon_t^x + t\Gamma_t^R\mathbf{V}_0 + \Gamma_t^R\mathbf{X}_0)\end{aligned}$$

which we recognize as \mathbf{V}_t . Now, differentiating \mathbf{V}_t the same way and using the relation $\frac{d}{dt}\mathbf{X}_t = \mathbf{V}_t$ we obtain:

$$\frac{d}{dt}\mathbf{V}_t = \mathbf{g} + \mathbf{R}_t f_t - \Omega_{\times}(\Gamma_t^v + \Gamma_t^R\mathbf{R}_0\Upsilon_t^v + \Gamma_t^R\mathbf{V}_0 + \mathbf{V}_t).$$

But using the last equality of Eq. (16) we have $\Gamma_t^v + \Gamma_t^R\mathbf{R}_0\Upsilon_t^v + \Gamma_t^R\mathbf{V}_0 = \mathbf{V}_t + \Omega_{\times}\mathbf{X}_t$ and we end up with:

$$\frac{d}{dt}\mathbf{V}_t = \mathbf{g} + \mathbf{R}_t f_t - 2\Omega_{\times}\mathbf{V}_t - \Omega_{\times}^2\mathbf{X}_t.$$

■

The latter novel mathematical results opens avenues for the application of factor based optimization methods such as GTSAM [13] or g^2o [23] to real time high performance localization and SLAM based on the use of precise IMUs, along the lines of [16].

Remark 1 [21, 22] attacked factor graph based accurate navigation. The formulas for preintegration with Coriolis effect in the appendix of [22] are based on the early approach to preintegration [25], prior to the theory [16]. Preintegration formulas are not presented as exact, and are not indeed, as can be checked for instance propagating Eq. (35) of [22] for one time step, which yields:

$$v_{j+1}^{L_{j+1}} = R_{L_j}^{L_{j+1}} \left(v_j^{L_j} + R_{b_j}^{L_i} f_j \Delta t + \left[g^{L_i} - 2 \left[\omega_{iL_i}^{L_i} \right]_{\times} v_i^{L_i} \right] \Delta t \right).$$

We obtain a term $-2 \left[\omega_{iL_i}^{L_i} \right]_{\times} v_i^{L_i}$ in place of the expected $-2 \left[\omega_{iL_i}^{L_i} \right]_{\times} v_j^{L_j}$ (index i of v should be j): we see Coriolis term is actually approximated by its value at initial time t_i .

4 Associating uncertainty with extended poses

The goal of the present section is twofold. First, it shows how to account for noise in our approach to preintegration. Then, and more importantly, it provides a generalization of various methods and results of [2] devoted to $SE(3)$ to the case of extended poses of $SE_2(3)$. This extension is independent from the theory of preintegration and is a contribution in itself. It is not trivial as even using the recently introduced $SE_2(3)$ group IMU propagation is not amenable to Lie group compounding $\mathbf{T}_{k+1} \exp(\boldsymbol{\xi}_{k+1}) = \mathbf{T}_k \exp(\boldsymbol{\xi}_k) \bar{\mathbf{T}} \exp(\boldsymbol{\xi})$ as considered in [2]. The unexpected log-linearity property of [5], that we rederive more simply below, plays a key role.

4.1 Associating uncertainty with elements of $SE_2(3)$

Using the exponential map of $SE(3)$ to describe statistical dispersion of poses has been largely advocated over past decades. In the robotics community, early attempts date back to [27], and the previously cited papers [11, 1, 12, 2, 29, 14, 3, 20, 26, 24] revolve around those ideas. Gaussians in exponential coordinates are also referred to as concentrated Gaussians, see e.g. [8]. We define a (concentrated) Gaussian on $SE_2(3)$ as

$$\mathbf{T} = \bar{\mathbf{T}} \exp(\boldsymbol{\xi}), \quad (17)$$

where $\bar{\mathbf{T}}$ is a noise free “mean” of the distribution and $\boldsymbol{\xi} \sim \mathcal{N}(0, \boldsymbol{\Sigma})$ is a centered multivariate Gaussian in \mathbb{R}^9 . Note indeed that, each component of $\boldsymbol{\xi} = (\boldsymbol{\omega}^T, \mathbf{v}^T, \mathbf{x}^T)^T$ corresponds to a degree of freedom.

4.2 Propagation of Errors through Noise Free IMU Model

We now come back to the widespread flat earth model (4) and consider discrete time, leveraging formula (8). In discrete time with time step Δt , denoting $\boldsymbol{\Gamma}_k := \boldsymbol{\Gamma}_{\Delta t}$, $\boldsymbol{\Phi} := \boldsymbol{\Phi}_{\Delta t}$ and $\boldsymbol{\Upsilon}_k := \boldsymbol{\Upsilon}_{\Delta t}$, we use (8) to get indeed

$$\mathbf{T}_{k+1} = \boldsymbol{\Gamma}_k \boldsymbol{\Phi}(\mathbf{T}_k) \boldsymbol{\Upsilon}_k. \quad (18)$$

Remark 2 *Contrary to [16] our matrix group based preintegration formula (8) is an exact discretization of (4). However it involves (11) that need to be numerically solved at some point. As IMU measurements come in discrete time, albeit at a high rate, we may call Δt the discretization step and assume $\mathbf{a}_t, \boldsymbol{\omega}_t$ to be constant over time intervals of small size Δt , along the lines of [16]. The solution to (8) is based on (11) whose solution then writes $\mathbf{R}_{t+\Delta t}^v = \mathbf{R}_t^v \exp_m((\boldsymbol{\omega}_t)_{\times} \Delta t)$, $\mathbf{V}_{t+\Delta t}^v =$*

$\mathbf{V}_t^v + \mathbf{R}_t^v \mathbf{a}_t \Delta t$, and $\mathbf{X}_{t+\Delta t}^v = \mathbf{X}_t^v + \mathbf{V}_t^v \Delta t + \mathbf{R}_t^v \mathbf{a}_t \Delta t^2$ under the approximation of \mathbf{R}_t^v being also constant over Δt in the second equation.

We are now in a position to derive a preliminary yet remarkable result regarding propagation through noise free IMU equations of a concentrated Gaussian (17).

Proposition 3 (Extended pose error propagation) *Let $\mathbf{T}_k = \bar{\mathbf{T}}_k \exp(\boldsymbol{\xi}_k)$ where both \mathbf{T}_k and $\bar{\mathbf{T}}_k$ evolve through noise free model (18). The propagation of discrepancy $\boldsymbol{\xi}_k \in \mathbb{R}^9$ between $\bar{\mathbf{T}}_k$ and \mathbf{T}_k writes $\boldsymbol{\xi}_{k+1} = Ad_{\boldsymbol{\Upsilon}^{-1}} F \boldsymbol{\xi}_k$ with $F(\boldsymbol{\omega}, \mathbf{v}, \mathbf{x})^T := (\boldsymbol{\omega}, \mathbf{v}, \mathbf{x} + \Delta t \mathbf{v})^T$, i.e.,*

$$\mathbf{T}_{k+1} := \Gamma_k \Phi(\bar{\mathbf{T}}_k \exp(\boldsymbol{\xi}_k)) \boldsymbol{\Upsilon}_k = \bar{\mathbf{T}}_{k+1} \exp(Ad_{\boldsymbol{\Upsilon}_k^{-1}} F \boldsymbol{\xi}_k) \quad (19)$$

Proof : We have $\mathbf{T}_{k+1} = \Gamma \Phi(\bar{\mathbf{T}}_k \exp(\boldsymbol{\xi}_k)) \boldsymbol{\Upsilon}$
 $= \Gamma \Phi(\bar{\mathbf{T}}_k) \Phi(\exp(\boldsymbol{\xi}_k)) \boldsymbol{\Upsilon}$ where we used the fact that $\Phi(\mathbf{T}_1 \mathbf{T}_2) = \Phi(\mathbf{T}_1) \Phi(\mathbf{T}_2)$ as shown by simple computations based on (9). Thus $\mathbf{T}_{k+1} = \Gamma \Phi(\bar{\mathbf{T}}_k) \boldsymbol{\Upsilon} \boldsymbol{\Upsilon}^{-1} \Phi(\exp(\boldsymbol{\xi}_k)) \boldsymbol{\Upsilon} = \bar{\mathbf{T}}_{k+1} Ad_{\boldsymbol{\Upsilon}^{-1}}(\Phi(\exp(\boldsymbol{\xi}_k)))$. Using the expression (1) for the exponential map and (9) we see that

$$\Phi(\exp(\boldsymbol{\xi})) = \exp(F \boldsymbol{\xi}) \quad (20)$$

where $F(\boldsymbol{\omega}, \mathbf{v}, \mathbf{x})^T = (\boldsymbol{\omega}, \mathbf{v}, \mathbf{x} + \Delta t \mathbf{v})^T$. Using that matrix exponential commutes with conjugation we get $Ad_{\boldsymbol{\Upsilon}^{-1}}(\exp(F \boldsymbol{\xi})) = \exp(Ad_{\boldsymbol{\Upsilon}^{-1}} F \boldsymbol{\xi})$, proving the result. ■
 We have just proved in discrete time using elementary means the log-linear property of [5] dealing with continuous time. It proves the interest of error representation (17) using exponential coordinates in $SE_2(3)$, as (19) shows the errors $\boldsymbol{\xi}_k$ expressed using those coordinates in \mathbb{R}^9 propagate *linearly* in exponential coordinates (as (2) proves that $Ad_{\boldsymbol{\Upsilon}^{-1}} F \in \mathbb{R}^{9 \times 9}$) through IMU equations (8) and hence (4).

Remark 3 *In propagation by compounding, i.e. $\exp(\boldsymbol{\xi}_{k+1}) \mathbf{T}_{k+1} = \exp(\boldsymbol{\xi}) \bar{\mathbf{T}} \exp(\boldsymbol{\xi}_k) \mathbf{T}_k$ instead of more sophisticated dynamics (18), it was already proved at Eq. (26) of [2] noise free propagation, i.e. $\boldsymbol{\xi} = 0$ in the above, preserves statistical distributions (17) and it also explains why actual dispersion of wheel robots is banana shaped, see [24, 2]. Herein the result is recovered (letting $\Gamma = \bar{\mathbf{T}}$, $\boldsymbol{\Upsilon} = Id$ and $\Phi(\mathbf{T}) = \mathbf{T}$) and we provide an extension to the actual IMU propagation (4). This is not trivial since it first requires to transform (4) into (18), a recent advanced result, and then Φ cannot be broken into simple multiplications. However, we leveraged the fact it is a group automorphism.*

4.3 Propagation with Noisy IMU: an Exact Formula

The theory allows deriving a novel result describing error accumulation over time. When IMU noise is accounted for in (18) we get (a justification will be given in Section 4.4):

$$\mathbf{T}_{k+1} = \Gamma_k \Phi(\mathbf{T}_k) \Upsilon_k \exp(w_k), \quad (21)$$

with w_i 's independent Gaussian noises. The group-affine property of the $SE_2(3)$ embedding allows deriving a novel result describing error accumulation over time.

Proposition 4 (Extended pose error accumulation) *Referring to (17) let us write \mathbf{T}_k as $\mathbf{T}_k = \bar{\mathbf{T}}_k \exp(\xi_k)$ where $\bar{\mathbf{T}}_k$ is propagated through noise free equations (18) i.e., $\bar{\mathbf{T}}_{k+1} = \Gamma_k \Phi(\bar{\mathbf{T}}_k) \Upsilon_k$. Let $F_i := Ad_{\Upsilon_k^{-1}} F \in \mathbb{R}^{9 \times 9}$ and $F_i^k := \prod_{j=i}^{k-1} F_j$. We have the recursive formula*

$$\exp(\xi_{k+1}) = \exp(F_k \xi_k) \exp(w_k) \quad (22)$$

leading to the following exact formula:

$$\exp(\xi_k) = \exp(F_0^{k-1} \xi_0) \cdot \prod_{i=0}^{k-1} \exp(F_i^{k-1} w_i). \quad (23)$$

Proof: Juste before (20) we proved $\exp(\xi_{k+1}) = Ad_{\Upsilon_k^{-1}}(\Phi(\exp(\xi_k)))$ for noise free model (18). With noisy model (21) we have along the same lines

$$\exp(\xi_{k+1}) = Ad_{\Upsilon^{-1}}(\Phi(\exp(\xi_k))) \exp(w_k). \quad (24)$$

Moreover at (20) and following lines we proved

$$Ad_{\Upsilon_k^{-1}} \circ \Phi(\exp(\xi)) = \exp(Ad_{\Upsilon_k^{-1}} F \xi) \quad (25)$$

readily proving (22). Moreover we proved $\Phi(\mathbf{T}_1 \mathbf{T}_2) = \Phi(\mathbf{T}_1) \cdot \Phi(\mathbf{T}_2)$, i.e. Φ is an automorphism, and so is the adjoint, and the composition of automorphisms is an automorphism, so $Ad_{\Upsilon^{-1}} \circ \Phi$ satisfies the same property. Using all the latter results and denoting $Ad_{\Upsilon_k^{-1}} \circ \Phi$ by Ψ_k we have

$$\begin{aligned} \exp(\xi_2) &= Ad_{\Upsilon_1^{-1}} \circ \Phi \left(Ad_{\Upsilon_0^{-1}} \circ \Phi(\exp \xi_0) \exp(w_0) \right) \exp(w_1) \\ &= \Psi_1 (\Psi_0(\exp \xi_0) \exp(w_0)) \exp(w_1) \\ &= \Psi_1 (\Psi_0(\exp \xi_0) \Psi_1(\exp(w_0))) \exp(w_1) \\ &= \exp(F_1 F_0 \xi_0) \exp(F_0 w_0) \exp(w_1) \end{aligned}$$

and (23) is proved by recursion along the same lines. ■

This result is remarkable: having a simple closed-formula for the error propagation is not usual in nonlinear state estimation. A first application is that the result of [2] for pose compounding based on the use of the full BCH formula also holds true for inertial navigation: if the initial error ξ_0 and the noises w_i are centered on zero then the propagated error is centered up to the third order w.r.t. the standard deviation of ξ_0 and the w_i 's, which is another argument advocating the relevance of our uncertainty representation.

4.4 Justification for Noise Model and Approximation

Noisy IMU model (21) may be justified as follows. In practice IMU measure the quantities $\tilde{\mathbf{a}}_k := \mathbf{a}_k - \mathbf{b}_k^a - \boldsymbol{\eta}_k^a$ and $\tilde{\boldsymbol{\omega}}_k := \boldsymbol{\omega}_k - \mathbf{b}_k^g - \boldsymbol{\eta}_k^g$ where $\mathbf{b}_k = (\mathbf{b}_k^g, \mathbf{b}_k^a) \in \mathbb{R}^6$ denotes the gyrometers and accelerometers biases, and $\boldsymbol{\eta}$ represent sensor noise. For now, let's assume $\mathbf{b} = 0$, as biases will be the focus of Section 5. From (11) we have to the first order in Δt :

$$\Upsilon = \begin{pmatrix} \exp(\tilde{\boldsymbol{\omega}}\Delta t)_\times & \tilde{\mathbf{a}}\Delta t & 0_{3,1} \\ 0_{1,3} & 1 & 0 \\ 0_{1,3} & 0 & 1 \end{pmatrix}. \quad (26)$$

A simple matrix multiplication proves that this implies the following first order relation between factor Υ associated to noisy inertial increments and $\tilde{\Upsilon}$ associated to noise free ones

$$\Upsilon \approx \tilde{\Upsilon} \exp(\boldsymbol{\eta}^g \Delta t, \boldsymbol{\eta}^a \Delta t, 0) := \tilde{\Upsilon} \exp(\boldsymbol{\eta}_k), \quad (27)$$

and we let $\boldsymbol{\eta}_k := (\boldsymbol{\eta}_k^g \Delta t, \boldsymbol{\eta}_k^a \Delta t, 0) \in \mathbb{R}^9$. Recalling (18), we then have in the presence of IMU noise the motion model:

$$\mathbf{T}_{k+1} = \mathbf{\Gamma} \Phi(\mathbf{T}_k) \tilde{\Upsilon} \exp(\boldsymbol{\eta}_k), \quad (28)$$

and we now seek to describe how the distribution (17), i.e., associated parameters $\bar{\mathbf{T}}, \boldsymbol{\Sigma}$, propagate through it.

Although it be unusual to be able to come up with exact formulas such as (23), the formula is still nonlinear and does not readily provide the evolution of ξ_k 's covariance.

Proposition 5 (IMU noise propagation) *Consider a sequence of uncertain extended poses, modeled as $\mathbf{T}_k = \bar{\mathbf{T}}_k \exp(\xi_k)$ with $\xi_k \sim \mathcal{N}(0, \boldsymbol{\Sigma}_k)$. Using the BCH formula to the first order in (22) readily provides an approximation of uncertainty propagation through noisy IMU model (28) as*

$$\boxed{\bar{\mathbf{T}}_{k+1} = \mathbf{\Gamma}_k \Phi(\bar{\mathbf{T}}_k) \Upsilon_k, \quad \boldsymbol{\Sigma}_{k+1} = F_k \boldsymbol{\Sigma}_k F_k^T + \boldsymbol{\Sigma}_{\boldsymbol{\eta}}.} \quad (29)$$

Up to the first order, the obtained Riccati equation agrees with the results of [16], see appendix therein. However, at higher order formulas are different owing to the exponential and the choice of uncertainty representation.

In the presence of IMU noise, the true distribution is not exactly described by our uncertainty representation. However, the fact propagation be exact in deterministic propagation (Proposition 3) is a good indication our uncertainty representation combined with Riccati equation (29) provides an accurate description of dispersion. This is also supported by the simple numerical experiment of Figure 1 where we see true and computed dispersions match.

5 Impact of biases in exponential coordinates for preintegration

In this section, we compute first order bias correction using our representation of errors based on exponential coordinates on $SE_2(3)$. First, our matrix formalism allows for more elementary computations than the first order expansions that can be found in the Appendix of [16]. Second our theory yields slightly more accurate Jacobians for first-order bias correction in the theory of preintegration.

5.1 Theory

Consider full IMU measurements $\tilde{\mathbf{a}}_k := \mathbf{a}_k - \mathbf{b}_k^a - \boldsymbol{\eta}_k^a$ and $\tilde{\boldsymbol{\omega}}_k := \boldsymbol{\omega}_k - \mathbf{b}_k^g - \boldsymbol{\eta}_k^g$, and let us ignore the noise and focus only on the biases. In the context of smoothing, given a bias update $\bar{\mathbf{b}} \leftarrow \bar{\mathbf{b}} + \delta\mathbf{b}$, one needs to compute how the preintegrated quantities change. Assume we have computed the extended pose $\mathbf{T}_k(\bar{\mathbf{b}})$ at time k corresponding to bias $\bar{\mathbf{b}}$ and let $\mathbf{T}_k(\hat{\mathbf{b}})$ denote the extended pose associated to new bias estimation $\hat{\mathbf{b}} := \bar{\mathbf{b}} + \delta\mathbf{b}$ with $\delta\mathbf{b} = (\delta\mathbf{b}^g, \delta\mathbf{b}^a) \in \mathbb{R}^6$. Building upon our exponential representation of errors on $SE_2(3)$ (17) in a stochastic context, we define the discrepancy between those two extended poses as $\mathbf{d}_k \in \mathbb{R}^9$, i.e.,

$$\mathbf{T}_k(\hat{\mathbf{b}}) = \mathbf{T}_k(\bar{\mathbf{b}}) \exp(\mathbf{d}_k), \quad (30)$$

and we seek how this correction evolves with time. Denote $\Upsilon(\mathbf{b})$ the quantity obtained by replacing $(\tilde{\boldsymbol{\omega}}, \tilde{\mathbf{a}})$ with $(\tilde{\boldsymbol{\omega}} + \mathbf{b}^g, \tilde{\mathbf{a}} + \mathbf{b}^a)$ in (26). Neglecting $O(\Delta t^2)$ terms yields

$$\Upsilon(\hat{\mathbf{b}}) \approx \Upsilon(\bar{\mathbf{b}}) \exp(\delta\mathbf{b}^g \Delta t, \delta\mathbf{b}^a \Delta t, 0). \quad (31)$$

Figure 1: Numerical experiment to support uncertainty propagation model (29) coupled with uncertainty representation (17). The initial extended pose is null and known, and the IMU moves nominally to the right at constant translational speed (blue line). Noisy IMU measurements generate a dispersion of the belief at the endpoint. We generate point clouds at the trajectory endpoint based on Monte-Carlo simulations. Black dots represent true dispersion under noisy equations (4). Red dots are generated through our exponential uncertainty model (17) for extended pose propagation with parameters computed via (29). Finally green dots are generated using the endpoint distribution computed by a standard (multiplicative) EKF: we see linearization implies the assumed dispersion lies within a horizontal plane. However, the true distribution (black) is “banana” shaped in 3D, as already observed mainly in the case of poses in 2D for wheeled robots [24, 11, 1, 12, 2], and (29) captures this effect and agrees with ground truth.

Thus using (18), (30) and (31) we get

$$\mathbf{T}_{k+1}(\hat{\mathbf{b}}) = \mathbf{\Gamma}_k \Phi(\mathbf{T}_k(\hat{\mathbf{b}})) \Upsilon_k(\hat{\mathbf{b}}) \quad (32)$$

$$= \mathbf{\Gamma}_k \Phi(\mathbf{T}_k(\bar{\mathbf{b}}) \exp(\mathbf{d}_k)) \Upsilon_k(\bar{\mathbf{b}}) \exp(\delta \bar{\mathbf{b}}). \quad (33)$$

where $\delta \bar{\mathbf{b}} := (\delta b^s \Delta t, \delta b^a \Delta t, 0) \in \mathbb{R}^9$. Using (19) we get

$$\mathbf{T}_{k+1}(\hat{\mathbf{b}}) = \mathbf{T}_{k+1}(\bar{\mathbf{b}}) \exp(\text{Ad}_{\Upsilon_k(\bar{\mathbf{b}})^{-1}} F \mathbf{d}_k) \exp(\delta \bar{\mathbf{b}}) \quad (34)$$

$$\approx \mathbf{T}_{k+1}(\bar{\mathbf{b}}) \exp(\text{Ad}_{\Upsilon_k(\bar{\mathbf{b}})^{-1}} F \mathbf{d}_k + \delta \bar{\mathbf{b}}), \quad (35)$$

where we used the BCH formula. We have thus proved the discrepancy \mathbf{d}_k in the sense of (30) between extended poses respectively associated to biases $\bar{\mathbf{b}}$ and $\hat{\mathbf{b}} = \bar{\mathbf{b}} + \delta \mathbf{b}$ satisfies over time the incremental equation:

$$\boxed{\mathbf{d}_k = J_k \delta \bar{\mathbf{b}}, \text{ where } J_{k+1} = \text{Ad}_{\Upsilon_k(\bar{\mathbf{b}})^{-1}} F J_k + I_{9,6}} \quad (36)$$

Where $I_{9,6}$ is a 6×6 identity matrix concatenated with a 3×6 matrix of zeros. We see the only approximation² comes in at line (35).

Remark 4 *Neglecting terms in Δt^2 in (31) alleviates computations but is not fully accurate. For correct expansion w.r.t. $\delta \bar{\mathbf{b}}$ the diagonal identity blocks $1 : 3 \times 1 : 3$ and $4 : 6 \times 4 : 6$ of matrix $I_{9,6}$ should be replaced with $\Delta t D$ and $\Delta t \exp_m((\omega_t)_\times \Delta t)$ respectively, where D is defined by the expansion $\exp_m((\omega + u)_\times) = \exp_m(\omega)[I_3 + (Du)_\times + o(u)]$.*

The following result is already true for classical Taylor expansion of [16], although it seems to have gone unnoticed.

Proposition 6 *In absence of gyro bias both formulas (31) and (35) are exact, meaning we have exact pre-integration where accelerometer bias is fully modeled.*

5.2 Numerical comparison

We showed the exponential mapping on $SE_2(3)$ more closely reflects uncertainty when using noisy IMUs. In turn, one may wonder if using the exponential to model bias correction (30) improves accuracy. The answer turns out to be positive, although the improvement is rather slight.

We set a simple simulation where a UAV follows a 3D trajectory (see Fig. 2) while recording IMU measurements, and storing preintegrated factors, each covering a duration T . The original sampling frequency is 100Hz, so $T = 0.01$ means

²besides the Euler approximation (31) justified by small Δt .

Figure 2: Simulated trajectory

Table 1: Higher-order errors for a low-cost IMU ($1^\circ/s - 100mg$)

IMU	Velocity RMS (m/s)			Position RMS (m)		
	$1s$	$10s$	$60s$	$1s$	$10s$	$60s$
Classical	$6,9 \cdot 10^{-3}$	1,25	151,5	0,0016	3,66	2405,8
Proposed	$9,375 \cdot 10^{-4}$	0,37	70,5	0,0015	2,57	2126,5

all measurements are stored. Then we sample values of the gyro and accelerometer bias and compute the difference between preintegrated factors obtained re-integrating the IMU increments and pre-integrated factors obtained through the two first-order expansion, as in standard preintegration theory [16] and exponential as in (30), (36). Results for the velocity and position components of the pre-integrated factors are displayed on Table 1 for a bias corresponding to a low-cost IMU. We see the exponential mapping of our group theoretic approach tends to improve velocity accuracy of the first-order expansion. As the errors between the preintegrated factors and their first-order approximation are very small for a standard pre-integration time of $T = 1s$, so we conclude that regarding bias correction exponential mapping may prove useful in specific situations such as long term preintegration.

6 Conclusion

We showed the properties of $SE_2(3)$ allow transposing the rather recent results about estimation of poses using wheel speeds to the context of IMUs. Moreover, the framework provides an elegant mathematical approach that brings further maturity to the theory of preintegration on manifolds. It unifies flat and rotating earth IMU equations within a single framework, hence providing extensions of the theory of preintegration to the context of high grade IMUs and opening up for novel implementations of factor graph based methods to high precision (visual) inertial navigation systems.

References

- [1] T. D. Barfoot. *State Estimation for Robotics: A Matrix-Lie-Group Approach*. Draft in preparation for publication by Cambridge University Press, 2016.
- [2] T. D. Barfoot and P. T. Furgale. Associating uncertainty with three-dimensional poses for use in estimation problems. *Robotics, IEEE Transactions on*, 30(3):679–693, 2014.
- [3] A. Barrau and S. Bonnabel. Intrinsic filtering on lie groups with applications to attitude estimation. *IEEE Transactions on Automatic Control*, 60(2):436–449, 2015.
- [4] Axel Barrau. *Non-linear state error based extended Kalman filters with applications to navigation*. PhD thesis, 2015.
- [5] Axel Barrau and Silvére Bonnabel. The invariant extended kalman filter as a stable observer. *IEEE Transactions on Automatic Control*, 62(4):1797–1812, 2017.
- [6] Axel Barrau and Silvére Bonnabel. Invariant kalman filtering. *Annual Review of Control, Robotics, and Autonomous Systems*, 1:237–257, 2018.
- [7] Axel Barrau and Silvére Bonnabel. Linear observed systems on groups. *Systems & Control Letters*, 129:36–42, 2019.
- [8] Guillaume Bourmaud, Rémi Mégret, Audrey Giremus, and Yannick Berthoumieu. Discrete extended Kalman filter on Lie groups. In *Signal Processing Conference (EUSIPCO), 2013 Proceedings of the 21st European*, pages 1–5. IEEE, 2013.

- [9] Martin Brassard, Silvere Bonnabel, and Axel Barrau. Unscented kalman filter on lie groups for visual inertial odometry. In *2018 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)*, pages 649–655. IEEE, 2018.
- [10] David Caruso. Amelioration des methodes de navigation vision-inertiel par exploitation des perturbations magnétiques stationnaires de l’environnement. *PhD Thesis*, 2018.
- [11] G. S. Chirikjian. *Stochastic Models, Information Theory, and Lie Groups, Volume 2: Analytic Methods and Modern Applications*, volume 2. Springer Science & Business Media, 2011.
- [12] M. Chirikjian, G. and Kobilarov. Gaussian approximation of non-linear measurement models on lie groups. In *Decision and Control (CDC), 2014 IEEE 53rd Annual Conference on*, pages 6401–6406. IEEE, 2014.
- [13] Frank Dellaert. Factor Graphs and GTSAM: A Hands-on Introduction. *Technical Report GT-RIM-CP&R-2012-002, Georgia Institute of Technology*, 2012.
- [14] S. Diemer and S. Bonnabel. An invariant linear quadratic gaussian controller for a simplified car. In *Robotics and Automation (ICRA), 2015 IEEE International Conference on*, pages 448–453. IEEE, 2015.
- [15] Jay Farrell. *Aided navigation: GPS with high rate sensors*. McGraw-Hill, Inc., 2008.
- [16] Christian Forster, Luca Carlone, Frank Dellaert, and Davide Scaramuzza. On-manifold preintegration for real-time visual–inertial odometry. *IEEE Transactions on Robotics*, 33(1):1–21, 2017.
- [17] Ross Hartley, Maani Ghaffari Jadidi, Jessy Grizzle, and Ryan M Eustice. Contact-aided invariant extended kalman filtering for legged robot state estimation. In *Proceedings of Robotics: Science and Systems*, Pittsburgh, Pennsylvania, June 2018.
- [18] S. Heo and C. Park. Consistent EKF-based visual-inertial odometry on matrix Lie group. *IEEE Sensors Journal*, (99), 2018.
- [19] Sejong Heo, Jae Hyung Jung, and Chan Gook Park. Consistent ekf-based visual-inertial navigation using points and lines. *IEEE Sensors Journal*, 2018.

- [20] C. Hertzberg, R. Wagner, U. Frese, and L. Schröder. Integrating generic sensor fusion algorithms with sound state representations through encapsulation of manifolds. *Information Fusion*, 14(1):57–77, 2013.
- [21] Vadim Indelman, Stephen Williams, Michael Kaess, and Frank Dellaert. Factor graph based incremental smoothing in inertial navigation systems. In *2012 15th International Conference on Information Fusion*, pages 2154–2161. IEEE, 2012.
- [22] Vadim Indelman, Stephen Williams, Michael Kaess, and Frank Dellaert. Information fusion in navigation systems via factor graph based incremental smoothing. *Robotics and Autonomous Systems*, 61(8):721–738, 2013.
- [23] Rainer Kummerle, Giorgio Grisetti, Hauke Strasdat, Kurt Konolige, and Wolfram Burgard. G2o: A General Framework for Graph Optimization. In *International Conference on Robotics and Automation (ICRA)*, pages 3607–3613. IEEE, 2011.
- [24] A. W. Long, K. C. Wolfe, M. Mashner, and G.S. Chirikjian. The banana distribution is gaussian: A localization study with exponential coordinates.
- [25] Todd Lupton and Salah Sukkarieh. Visual-inertial-aided navigation for high-dynamic motion in built environments without initial conditions. *IEEE Transactions on Robotics*, 28(1):61–76, 2012.
- [26] W. Park, Y. Liu, Y. Zhou, M. Moses, G. S. Chirikjian, et al. Kinematic state estimation and motion planning for stochastic nonholonomic systems using the exponential map. *Robotica*, 26(4):419–434, 2008.
- [27] Randall C Smith and Peter Cheeseman. On the representation and estimation of spatial uncertainty. *The international journal of Robotics Research*, 5(4):56–68, 1986.
- [28] S. Thrun, W. Burgard, and D. Fox. A real-time algorithm for mobile robot mapping with applications to multi-robot and 3d mapping. In *Robotics and Automation, 2000. Proceedings. ICRA'00. IEEE International Conference on*, volume 1, pages 321–328. IEEE, 2000.
- [29] K. C. Wolfe, M. Mashner, and G. S. Chirikjian. Bayesian fusion on Lie groups. *Journal of Algebraic Statistics*, 2(1):75–97, 2011.
- [30] K. Wu, T. Zhang, D. Su, S. Huang, and G. Dissanayake. An invariant-EKF VINS algorithm for improving consistency. In *IROS*, pages 1578–1585, 2017.