

Optimum Array Processing

**Part IV of Detection, Estimation,
and Modulation Theory**

Harry L. Van Trees

 **WILEY-
INTERSCIENCE**

A JOHN WILEY & SONS, INC., PUBLICATION

Contents

Preface	xix
1 Introduction	1
1.1 Array Processing	2
1.2 Applications	6
1.2.1 Radar	6
1.2.2 Radio Astronomy	7
1.2.3 Sonar	8
1.2.4 Communications	9
1.2.5 Direction Finding	10
1.2.6 Seismology	10
1.2.7 Tomography	11
1.2.8 Array Processing Literature	12
1.3 Organization of the Book	12
1.4 Interactive Study	14
2 Arrays and Spatial Filters	17
2.1 Introduction	17
2.2 Frequency-wavenumber Response and Beam Patterns	23
2.3 Uniform Linear Arrays	37
2.4 Uniformly Weighted Linear Arrays	42
2.4.1 Beam Pattern Parameters	46
2.5 Array Steering	51
2.6 Array Performance Measures	59
2.6.1 Directivity	60
2.6.2 Array Gain vs. Spatially White Noise (A_w)	63
2.6.3 Sensitivity and the Tolerance Factor	66
2.6.4 Summary	70
2.7 Linear Apertures	71

3.10.4	Summary	200
3.11	Broadband Arrays	200
3.12	Summary	204
3.13	Problems	207
4	Planar Arrays and Apertures	231
4.1	Rectangular Arrays	233
4.1.1	Uniform Rectangular Arrays	233
4.1.2	Array Manifold Vector	249
4.1.3	Separable Spectral Weightings	251
4.1.4	2-D z-Transforms	251
4.1.5	Least Squares Synthesis	253
4.1.6	Circularly Symmetric Weighting and Windows	259
4.1.7	Wavenumber Sampling and 2-D DFT	260
4.1.8	Transformations from One Dimension to Two Dimen- sions	264
4.1.9	Null Steering	269
4.1.10	Related Topics	272
4.2	Circular Arrays	274
4.2.1	Continuous Circular Arrays (Ring Apertures)	275
4.2.2	Circular Arrays	280
4.2.3	Phase Mode Excitation Beamformers	284
4.3	Circular Apertures	289
4.3.1	Separable Weightings	290
4.3.2	Taylor Synthesis for Circular Apertures	294
4.3.3	Sampling the Continuous Distribution	298
4.3.4	Difference Beams	299
4.3.5	Summary	304
4.4	Hexagonal Arrays	305
4.4.1	Introduction	305
4.4.2	Beam Pattern Design	307
4.4.3	Hexagonal Grid to Rectangular Grid Transformation	314
4.4.4	Summary	316
4.5	Nonplanar Arrays	316
4.5.1	Cylindrical Arrays	317
4.5.2	Spherical Arrays	320
4.6	Summary	321
4.7	Problems	322

5	Characterization of Space-time Processes	332
5.1	Introduction	332
5.2	Snapshot Models	333
5.2.1	Frequency-domain Snapshot Models	334
5.2.2	Narrowband Time-domain Snapshot Models	349
5.2.3	Summary	352
5.3	Space-time Random Processes	353
5.3.1	Second-moment Characterization	353
5.3.2	Gaussian Space-time Processes	359
5.3.3	Plane Waves Propagating in Three Dimensions	361
5.3.4	1-D and 2-D Projections	365
5.4	Arrays and Apertures	369
5.4.1	Arrays	369
5.4.2	Apertures	374
5.5	Orthogonal Expansions	375
5.5.1	Plane-wave Signals	377
5.5.2	Spatially Spread Signals	385
5.5.3	Frequency-spread Signals	390
5.5.4	Closely Spaced Signals	393
5.5.5	Beamspace Processors	393
5.5.6	Subspaces for Spatially Spread Signals	394
5.6	Parametric Wavenumber Models	394
5.6.1	Rational Transfer Function Models	395
5.6.2	Model Relationships	407
5.6.3	Observation Noise	408
5.6.4	Summary	414
5.7	Summary	414
5.8	Problems	415
6	Optimum Waveform Estimation	428
6.1	Introduction	428
6.2	Optimum Beamformers	439
6.2.1	Minimum Variance Distortionless Response (MVDR) Beamformers	440
6.2.2	Minimum Mean-Square Error (MMSE) Estimators	446
6.2.3	Maximum Signal-to-Noise Ratio (<i>SNR</i>)	449
6.2.4	Minimum Power Distortionless Response (MPDR) Beam- formers	451
6.2.5	Summary	452
6.3	Discrete Interference	452

6.3.1	Single Plane-wave Interfering Signal	453
6.3.2	Multiple Plane-wave Interferers	465
6.3.3	Summary: Discrete Interference	471
6.4	Spatially Spread Interference	473
6.4.1	Physical Noise Models	473
6.4.2	ARMA Models	474
6.5	Multiple Plane-wave Signals	477
6.5.1	MVDR Beamformer	477
6.5.2	MMSE Processors	485
6.6	Mismatched MVDR and MPDR Beamformers	488
6.6.1	Introduction	488
6.6.2	DOA Mismatch	490
6.6.3	Array Perturbations	501
6.6.4	Diagonal Loading	505
6.6.5	Summary	510
6.7	LCMV and LCMP Beamformers	513
6.7.1	Typical Constraints	514
6.7.2	Optimum LCMV and LCMP Beamformers	526
6.7.3	Generalized Sidelobe Cancellers	528
6.7.4	Performance of LCMV and LCMP Beamformers	532
6.7.5	Quiescent Pattern (QP) Constraints	547
6.7.6	Covariance Augmentation	554
6.7.7	Summary	555
6.8	Eigenvector Beamformers	556
6.8.1	Principal-component (PC) Beamformers	560
6.8.2	Cross-spectral Eigenspace Beamformers	567
6.8.3	Dominant-mode Rejection Beamformers	569
6.8.4	Summary	573
6.9	Beamspace Beamformers	575
6.9.1	Beamspace MPDR	576
6.9.2	Beamspace LCMP	583
6.9.3	Summary: Beamspace Optimum Processors	585
6.10	Quadratically Constrained Beamformers	585
6.11	Soft-constraint Beamformers	593
6.12	Beamforming for Correlated Signal and Interferences	599
6.12.1	Introduction	599
6.12.2	MPDR Beamformer: Correlated Signals and Interference	600
6.12.3	MMSE Beamformer: Correlated Signals and Interference	603
6.12.4	Spatial Smoothing and Forward-Backward Averaging	605
6.12.5	Summary	620

6.13	Broadband Beamformers	621
6.13.1	Introduction	621
6.13.2	DFT Beamformers	627
6.13.3	Finite impulse response (FIR) Beamformers	647
6.13.4	Summary: Broadband Processing	664
6.14	Summary	666
6.15	Problems	669
7	Adaptive Beamformers	710
7.1	Introduction	710
7.2	Estimation of Spatial Spectral Matrices	712
7.2.1	Sample Spectral Matrices	714
7.2.2	Asymptotic Behavior	717
7.2.3	Forward-Backward Averaging	718
7.2.4	Structured Spectral Matrix Estimation	726
7.2.5	Parametric Spatial Spectral Matrix Estimation	726
7.2.6	Singular Value Decomposition	727
7.2.7	Summary	727
7.3	Sample Matrix Inversion (SMI)	728
7.3.1	$SINR_{smi}$ Behavior: MVDR and MPDR	731
7.3.2	LCMV and LCMP Beamformers	739
7.3.3	Fixed Diagonal Loading	739
7.3.4	Toeplitz Estimators	751
7.3.5	Summary	751
7.4	Recursive Least Squares (RLS)	752
7.4.1	Least Squares Formulation	752
7.4.2	Recursive Implementation	756
7.4.3	Recursive Implementation of LSE Beamformer	763
7.4.4	Generalized Sidelobe Canceller	766
7.4.5	Quadratically Constrained RLS	768
7.4.6	Conjugate Symmetric Beamformers	773
7.4.7	Summary	777
7.5	Efficient Recursive Implementation Algorithms	778
7.5.1	Introduction	778
7.5.2	QR Decomposition (QRD)	779
7.6	Gradient Algorithms	789
7.6.1	Introduction	789
7.6.2	Steepest Descent: MMSE Beamformers	791
7.6.3	Steepest Decent: LCMP Beamformer	799
7.6.4	Summary	805

7.7	LMS Algorithms	805
7.7.1	Derivation of the LMS Algorithms	806
7.7.2	Performance of the LMS Algorithms	813
7.7.3	LMS Algorithm Behavior	817
7.7.4	Quadratic Constraints	822
7.7.5	Summary: LMS algorithms	826
7.8	Detection of Signal Subspace Dimension	827
7.8.1	Detection Algorithms	828
7.8.2	Eigenvector Detection Tests	841
7.9	Eigenspace and DMR Beamformers	845
7.9.1	Performance of SMI Eigenspace Beamformers	846
7.9.2	Eigenspace and DMR Beamformers: Detection of Sub- space Dimension	850
7.9.3	Subspace tracking	860
7.9.4	Summary	863
7.10	Beamspace Beamformers	864
7.10.1	Beamspace SMI	865
7.10.2	Beamspace RLS	869
7.10.3	Beamspace LMS	872
7.10.4	Summary: Adaptive Beamspace Processing	873
7.11	Broadband Beamformers	874
7.11.1	SMI Implementation	875
7.11.2	LMS Implementation	878
7.11.3	GSC: Multichannel Lattice Filters	884
7.11.4	Summary	885
7.12	Summary	885
7.13	Problems	887
8	Parameter Estimation I: Maximum Likelihood	917
8.1	Introduction	917
8.2	Maximum Likelihood and Maximum <i>a posteriori</i> Estimators .	920
8.2.1	Maximum Likelihood (ML) Estimator	922
8.2.2	Maximum <i>a posteriori</i> (MAP) Estimator	924
8.2.3	Cramér-Rao Bounds	925
8.3	Parameter Estimation Model	933
8.3.1	Multiple Plane Waves	933
8.3.2	Model Perturbations	936
8.3.3	Parametric Spatially Spread Signals	938
8.3.4	Summary	938
8.4	Cramér-Rao Bounds	938

8.4.1	Gaussian Model: Unknown Signal Spectrum	939
8.4.2	Gaussian Model: Uncorrelated Signals with Unknown Power	958
8.4.3	Gaussian Model: Known Signal Spectrum	967
8.4.4	Nonrandom (Conditional) Signal Model	971
8.4.5	Known Signal Waveforms	978
8.4.6	Summary	980
8.5	Maximum Likelihood Estimation	984
8.5.1	Maximum Likelihood Estimation	984
8.5.2	Conditional Maximum Likelihood Estimators	1004
8.5.3	Weighted Subspace Fitting	1009
8.5.4	Asymptotic Performance	1014
8.5.5	Wideband Signals	1015
8.5.6	Summary	1018
8.6	Computational Algorithms	1018
8.6.1	Optimization Techniques	1018
8.6.2	Alternating Maximization Algorithms	1025
8.6.3	Expectation Maximization Algorithm	1031
8.6.4	Summary	1037
8.7	Polynomial Parameterization	1037
8.7.1	Polynomial Parameterization	1038
8.7.2	Iterative Quadratic Maximum Likelihood (IQML)	1039
8.7.3	Polynomial WSF (MODE)	1045
8.7.4	Summary	1053
8.8	Detection of Number of Signals	1054
8.9	Spatially Spread Signals	1055
8.9.1	Parameterized $S(\theta, \phi)$	1055
8.9.2	Spatial ARMA Process	1062
8.9.3	Summary	1062
8.10	Beamspace algorithms	1062
8.10.1	Introduction	1062
8.10.2	Beamspace Matrices	1065
8.10.3	Beamspace Cramér-Rao Bound	1073
8.10.4	Beamspace Maximum Likelihood	1081
8.10.5	Summary	1088
8.11	Sensitivity, Robustness, and Calibration	1088
8.11.1	Model Perturbations	1089
8.11.2	Cramér-Rao Bounds	1090
8.11.3	Sensitivity of ML Estimators	1098
8.11.4	MAP Joint Estimation	1099

8.11.5	Self-Calibration Algorithms	1101
8.11.6	Summary	1102
8.12	Summary	1102
8.12.1	Major Results	1102
8.12.2	Related Topics	1105
8.12.3	Algorithm complexity	1108
8.13	Problems	1109
9	Parameter Estimation II	1139
9.1	Introduction	1139
9.2	Quadratic Algorithms	1140
9.2.1	Introduction	1140
9.2.2	Beamscan Algorithms	1142
9.2.3	MVDR (Capon) Algorithm	1144
9.2.4	Root Versions of Quadratic Algorithms	1147
9.2.5	Performance of MVDR Algorithms	1148
9.2.6	Summary	1149
9.3	Subspace Algorithms	1155
9.3.1	Introduction	1155
9.3.2	MUSIC	1158
9.3.3	Minimum-Norm Algorithm	1163
9.3.4	ESPRIT	1170
9.3.5	Algorithm Comparison	1189
9.3.6	Summary	1190
9.4	Linear Prediction	1194
9.5	Asymptotic Performance	1195
9.5.1	Error Behavior	1195
9.5.2	Resolution of MUSIC and Min-Norm	1203
9.5.3	Small Error Behavior of Algorithms	1211
9.5.4	Summary	1233
9.6	Correlated and Coherent Signals	1233
9.6.1	Introduction	1233
9.6.2	Forward-Backward Spatial Smoothing	1235
9.6.3	Summary	1241
9.7	Beamspace Algorithms	1243
9.7.1	Beamspace MUSIC	1243
9.7.2	Beamspace Unitary ESPRIT	1247
9.7.3	Beamspace Summary	1251
9.8	Sensitivity and Robustness	1251
9.9	Planar Arrays	1255

9.9.1	Standard Rectangular Arrays	1255
9.9.2	Hexagonal Arrays	1272
9.9.3	Summary: Planar Arrays	1279
9.10	Summary	1279
9.10.1	Major Results	1279
9.10.2	Related Topics	1282
9.10.3	Discussion	1285
9.11	Problems	1285
10	Detection and Other Topics	1318
10.1	Optimum Detection	1318
10.1.1	Classic Binary Detection	1319
10.1.2	Matched Subspace Detector	1320
10.1.3	Spatially Spread Gaussian Signal Processes	1321
10.1.4	Adaptive Detection	1323
10.2	Related Topics	1327
10.3	Epilogue	1329
10.4	Problems	1329
A	Matrix Operations	1340
A.1	Introduction	1340
A.2	Basic Definitions and Properties	1341
A.2.1	Basic Definitions	1341
A.2.2	Matrix Inverses	1347
A.2.3	Quadratic Forms	1348
A.2.4	Partitioned Matrices	1349
A.2.5	Matrix products	1351
A.2.6	Matrix Inequalities	1356
A.3	Special Vectors and Matrices	1356
A.3.1	Elementary Vectors and Matrices	1356
A.3.2	The $\text{vec}(\mathbf{A})$ matrix	1358
A.3.3	Diagonal Matrices	1359
A.3.4	Exchange Matrix and Conjugate Symmetric Vectors	1361
A.3.5	Persymmetric and Centrohermitian Matrices	1362
A.3.6	Toeplitz and Hankel Matrices	1364
A.3.7	Circulant Matrices	1365
A.3.8	Triangular Matrices	1366
A.3.9	Unitary and Orthogonal Matrices	1367
A.3.10	Vandermonde Matrices	1368
A.3.11	Projection Matrices	1369

A.3.12	Generalized Inverse	1370
A.4	Eigensystems	1372
A.4.1	Eigendecomposition	1372
A.4.2	Special Matrices	1376
A.5	Singular Value Decomposition	1381
A.6	QR Decomposition	1387
A.6.1	Introduction	1387
A.6.2	QR Decomposition	1388
A.6.3	Givens Rotation	1390
A.6.4	Householder Transformation	1394
A.7	Derivative Operations	1397
A.7.1	Derivative of Scalar with Respect to Vector	1397
A.7.2	Derivative of Scalar with Respect to Matrix	1399
A.7.3	Derivatives with Respect to Parameter	1401
A.7.4	Complex Gradients	1402
B	Array Processing Literature	1407
B.1	Journals	1407
B.2	Books	1408
B.3	Duality	1409
C	Notation	1414
C.1	Conventions	1414
C.2	Acronyms	1415
C.3	Mathematical Symbols	1418
C.4	Symbols	1419
Index		1434