

Problem Wk.12.2.2: Faster State Estimation

Read the Software Lab 12 handout. Implement the `getNextValues` method for the `StateEstimator` class below. You may find it helpful to refer to Section 7.7 of the class notes.

Note that [the procedure `dist.incrDictEntry`](#) may be helpful (see the software documentation and the handout).

Also note that you should not access the dictionary of a [DDist instance](#) directly. You can use the `prob` method to read the value of an entry, you can copy the dictionary with the `dictCopy` method and you can create a new `DDist` with a dictionary.

You can debug your code in the file `swLab12Work.py`.

```
class StateEstimator(sm.SM):
 def __init__(self, model):
 self.model = model
 self.startState = model.startDistribution

 def getNextValues(self, state, inp):
 (o, i) = inp
```

MIT OpenCourseWare
<http://ocw.mit.edu>

6.01SC Introduction to Electrical Engineering and Computer Science
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.