

NAVAL POSTGRADUATE SCHOOL

Monterey, California

THESIS

FIXED POINT SMOOTHING ALGORITHM TO THE TORPEDO TRACKING PROBLEM

Ъу

Sadi Karaman
JUN 1986

Thesis Advisor:

H. A. TITUS

Approved for public release; distribution unlimited.

T234862

ECURITY CLASSIFICATION OF THIS PAGE						
	REPORT DOCUM	MENTATION	PAGE			
a REPORT SECURITY CLASSIFICATION	ASSIFIED	16. RESTRICTIVE	MARKINGS			
2a SECURITY CLASSIFICATION AUTHORITY	3 DISTRIBUTION	/ AVAILABILITY	OF REPORT			
		Approve	d for pu	blic rele	ease;	
b DECLASSIFICATION / DOWNGRADING SCHEDU	JLE			unlimit		
PERFORMING ORGANIZATION REPORT NUMBER	ER(S)	5 MONITORING	ORGANIZATION	REPORT NUMB	ER(S)	
a. NAME OF PERFORMING ORGANIZATION	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MONITORING ORGANIZATION				
aval Postgraduate School	62	Naval Postgraduate School				
ic. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (Cit	ty, State, and Z	IP Code)		
Monterey, CA 93943-5000	· ·	Monter	ey, CA	93943-50	00	
13. NAME OF FUNDING / SPONSORING ORGANIZATION	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMEN	TINSTRUMENT	IDENTIFICATION	NUMBER	
Ic. ADDRESS (City, State, and ZIP Code)		10 SOURCE OF	FUNDING NUMB	ERS		
		PROGRAM ELEMENT NO	PROJECT NO	TASK NO	WORK UNIT ACCESSION NO	
FIXED POINT SMOOTHING AI	LGORITHM TO T	HE TORPEDO	TRACKIN	G PROBLE	М	
2 PERSONAL AUTHOR(S) Sadi Karama	an					
3a TYPE OF REPORT 13b TIME CO	OVERED TO	14 DATE OF REPO	RT (Year, Mont June	h, Day) 15 PA	AGE COUNT	
6 SUPPLEMENTARY NOTATION						
7 COSATI CODES	18 SUBJECT TERMS (C	ontinue on revers	e if necessary a	nd identify by	block number)	
FIELD GROUP SUB-GROUP	Fixed Poin	t Smoothir	ng, Torpe	do Track	ing,	
	Sequential	Extended	Kalman F	`ilter		
9 ABSTRACT (Continue on reverse if necessary	and identify by block o	umbar)	, , , , , , , , , , , , , , , , , , , 		_	
			aal smoot	hing alg	orithm was	
A sequential extended	time estimat	es of torr	nedo posi	tion and	depth on	
developed to provide real time estimates of torpedo position and depth on the three dimensional underwater tracking range at the Naval Torpedo Station						
Keyport, Washington. The measurements consisted of acoustic pulse transit						
times from the torpedo to the receiving array, which are nonlinear functions						
of the positions and the depth of the torpedo, were linearized and filter						
gains and filtered estimates of states calculated. By running the Smoothing						
submoutine all past filtered estimates of states and error covariance were						
smoothed. The program was tested, using simulated torpedo trajectories that						
traversed both single and multiple arrays, on an IBM-PC. The results showed						
that filter performance was dependent on system noise and the distance to the hydrophone array from the torpedo and the smoothed estimates of states						
and error covariances were better than or equal to the filtered estimates.						
□ UNCLASSIFIED/UNLIMITED □ SAME AS F	O DISTRIBUTION/AVAILABILITY OF ABSTRACT ZUNCLASSIFICATION Unclassified Unclassified					
23 NAME OF RESPONSIBLE INDIVIDUAL Prof. Harold A. Titus: 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL 62Ts						
	R edition may be used un			V CLASSISICATIO	ON OF THIS PAGE	
70 1 0 1 (14) 1 7 1 3 . 04 (VIA)			/FC[18]T	T CLASSIFICATIO	JIN OF THIS PAGE	

Approved for public release; distribution is unlimited.

Fixed Point Smoothing Algorithm to the Torpedo Tracking Problem.

by

Sadi Karaman LTJG., Turkish Navy B.S., Turkish Naval Academy, 1979

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL June 1986

ABSTRACT

sequential extended Kalman filter and optimal Α smoothing algorithm was developed to provide real time estimates of torpedo position and depth on the three dimensional underwater tracking range at the Naval Torpedo Station, Keyport, Washington. The measurements consisted of acoustic pulse transit times from the torpedo to receiving array, which are nonlinear functions of the positions and the depth of the torpedo, were linearized and filter gains and filtered estimates of states calculated. By running the smoothing subroutine, all past filtered estimates of states and error covariance were smoothed. The program was tested, using simulated torpedo trajectories that traversed both single and multiple arrays, on an IBM-PC. The results showed that filter performance was dependent on system noise and the distance to the hydrophone array from the torpedo and the smoothed estimates of states and error covariances were better than or equal to the filtered estimates.

11.2545 3.1

TABLE OF CONTENTS

I.	INTRO	DOUCTION14
II.	DESCF	RIPTION OF RANGE TRACKING GEOMETRY15
III.	THEOF	RY17
	A.	EXTENDED KALMAN FILTER
	в.	OPTIMAL SMOOTHING20
IV.	PROBL	EM DEFINITION22
	A.	OBSERVATION AND PLANT STATE EQUATIONS22
	в.	DEFINITION OF MULTIPLE ARRAY TRACKING27
	c.	SEQUENTIAL EXTENDED KALMAN FILTER30
	D.	OPTIMAL SMOOTHING ALGORITHM33
v.	SIMUL	ATION RESULTS35
	A.	MULTIPLE ARRAY ADAPTIVE MANEUVERING RUN35
	в.	MULTIPLE ARRAY ADAPTIVE STRAIGHT RUN34
	c.	SINGLE ARRAY ADAPTIVE MANEUVERING RUN37
	D.	SINGLE ARRAY ADAPTIVE STRAIGHT RUN38
VI.	CONCL	USIONS39
FIGURES.		41
APPENDIX	(A:	PROGRAM DESCRIPTION86
		A. GENERAL86
		B. RUNNING THE PROGRAM ON THE IBM-PC86
APPENDI)	(B:	SEQUENTIAL EXTENDED KALMAN FILTER AND
		OPTIMAL SMOOTHING PROGRAM LISTING88

APPENDIX	C:	PLOTTING	PROGRAM	LISTING	FOR	HP	PLO	TTE	R.	1	04
APPENDIX	D:	PLOTTING	PROGRAM	LISTING	FOR	MON	ITO	₹		1	.05
APPENDIX	E:	BATCH FIL	_ES							1	13
LIST OF RE	EFERE	NCES	• • • • • • •				• • •		• •	1	. 15
INITIAL D	ISTRII	BUTION LIS	ST	. .						1	16

LIST OF FIGURES

2.1	Geometry of a Tracking Array16
3.1	Advantage of Performing Optimal Smoothing. Mean Square Estimation Error vs. Time
3.2	Three types of smoothing: (a) fixed-interval, (b) fixed-point, (c) fixed-lag smoothing21
4.1	Geometry of Multiple Array Tracking: (a) Coordinate System, (b) Hydrophone Location Matrix29
5.1	Multiple Array Adaptive Maneuvering Run. #1 $\hat{Y}_{k/k}$ vs. $\hat{X}_{k/k}$, with noise
5.2	Multiple Array Adaptive Maneuvering Run. #1 $\hat{Y}_{k/N}$ vs. $\hat{X}_{k/N}$, with noise
5.3	Multiple Array Adaptive Maneuvering Run. #1 $\hat{X}_{k/k}$ vs. Time Slots, with noise
5.4	Multiple Array Adaptive Maneuvering Run. #1 $\hat{X}_{k/N}$ vs. Time Slots, with noise42
5.5	Multiple Array Adaptive Maneuvering Run. #1 $\hat{Y}_{k/k}$ vs. Time Slots, with noise43
5.6	Multiple Array Adaptive Maneuvering Run. #1 $\tilde{Y}_{k/N}$ vs. Time Slots, with noise43
5.7	Multiple Array Adaptive Maneuvering Run. #1 $\tilde{Z}_{k/k}$ vs. Time Slots, with noise44
5.8	Multiple Array Adaptive Maneuvering Run. #1 $\tilde{Z}_{k/N}$ vs. Time Slots, with noise
5.9	Multiple Array Adaptive Maneuvering Run. #1 P _{k/k} (1,1) vs. Time Slots, with noise45

5.10	Multiple Array Adaptive Maneuvering Run. #1 P _{k/N} (1,1) vs. Time Slots, with noise45
5.11	Multiple Array Adaptive Maneuvering Run. #1 Pk/k (2,2) vs. Time Slots, with noise46
5.12	Multiple Array Adaptive Maneuvering Run. #1 $P_{k/N}(2,2)$ vs. Time Slots, with noise46
5.13	Multiple Array Adaptive Maneuvering Run. #1 Pk/k (3,3) vs. Time Slots, with noise
5.14	Multiple Array Adaptive Maneuvering Run. #1 $P_{k/N}$ (3,3) vs. Time Slots, with noise47
5.15	Multiple Array Adaptive Maneuvering Run. #1 P _{k/k} (4,4) vs. Time Slots, with noise48
5.16	Multiple Array Adaptive Maneuvering Run. #1 Pk/N (4,4) vs. Time Slots, with noise48
5.17	Multiple Array Adaptive Maneuvering Run. #1 Pk/k (5,5) vs. Time Slots, with noise49
5.18	Multiple Array Adaptive Maneuvering Run. #1 P _{k/N} (5,5) vs. Time Slots, with noise
5.19	Multiple Array Adaptive Maneuvering Run. #2 $\hat{Y}_{k/k}$ vs. $\hat{X}_{k/k}$, with noise
5.20	Multiple Array Adaptive Maneuvering Run. #2 $\hat{Y}_{k/N}$ vs. $\hat{X}_{k/N}$, with noise
5.21	Multiple Array Adaptive Maneuvering Run. #2 $\tilde{x}_{k/k}$ vs. Time Slots, with noise51
5.22	Multiple Array Adaptive Maneuvering Run. #2 $\tilde{x}_{k/N}$ vs. Time Slots, with noise51
5.23	Multiple Array Adaptive Maneuvering Run. #2 Y k/k vs. Time Slots, with noise

5.24	Multiple Array Adaptive Maneuvering Run. #2
	Y vs. Time Slots, with noise
5.25	Multiple Array Adaptive Maneuvering Run. #2 $\tilde{Z}_{k/k}$ vs. Time Slots, with noise53
5.26	Multiple Array Adaptive Maneuvering Run. #2 $\tilde{Z}_{k/N}$ vs. Time Slots, with noise53
5.27	Multiple Array Adaptive Maneuvering Run. #2 Pk/k (1,1) vs. Time Slots, with noise
5.28	Multiple Array Adaptive Maneuvering Run. #2 $P_{k/N}^{(1,1)}$ vs. Time Slots, with noise54
5.29	Multiple Array Adaptive Maneuvering Run. #2 P _{k/k} (2,2) vs. Time Slots, with noise55
5.30	Multiple Array Adaptive Maneuvering Run. #2 P _{k/N} (2,2) vs. Time Slots, with noise
5.31	Multiple Array Adaptive Maneuvering Run. #2 P _{k/k} (3,3) vs. Time Slots, with noise
5.32	Multiple Array Adaptive Maneuvering Run. #2 P _{k/N} (3,3) vs. Time Slots, with noise
5.33	Multiple Array Adaptive Maneuvering Run. #2 P (4,4) vs. Time Slots, with noise
5.34	Multiple Array Adaptive Maneuvering Run. #2 Pk/N (4,4) vs. Time Slots, with noise
5.35	Multiple Array Adaptive Maneuvering Run. #2 P (5,5) vs. Time Slots, with noise58
5.36	Multiple Array Adaptive Maneuvering Run. #2 P _{k/N} (5,5) vs. Time Slots, with noise58
5.37	Multiple Array Adaptive Straight Run. $\hat{Y}_{k/k}$ vs. $\hat{X}_{k/k}$, with noise
	DID DID

5.38	Multiple Array Adaptive Straight Run.
	$\hat{Y}_{k/N}$ vs. $\hat{X}_{k/N}$, with noise
5.39	Multiple Array Adaptive Straight Run.
	$\tilde{X}_{k/k}$ vs. Time Slots, with noise
5.40	Multiple Array Adaptive Straight Run.
	X _{k/N} vs. Time Slots, with noise60
5.41	Multiple Array Adaptive Straight Run.
	Y _{k/k} vs. Time Slots, with noise
5.42	Multiple Array Adaptive Straight Run.
	$\hat{Y}_{k/N}$ vs. Time Slots, with noise
5.43	Multiple Array Adaptive Straight Run.
	$\tilde{z}_{k/k}$ vs. Time Slots, with noise
5.44	Multiple Array Adaptive Straight Run.
	$\tilde{z}_{k/N}$ vs. Time Slots, with noise
5.45	Multiple Array Adaptive Straight Run. P _{k/k} (1,1) vs. Time Slots, with noise
= 4/	Maria a Armeria of Charles Communication
5.46	Multiple Array Adaptive Straight Run. P _{k/N} (1,1) vs. Time Slots, with noise63
5.47	Multiple Array Adaptive Straight Run. P _{k/k} (2,2) vs. Time Slots, with noise
	K/K
5.48	Multiple Array Adaptive Straight Run. P _{k/N} (2,2) vs. Time Slots, with noise
5.49	Multiple Array Adaptive Straight Run. P _{k/k} (3,3) vs. Time Slots, with noise
	N/ N
5.50	Multiple Array Adaptive Straight Run. $P_{k/N}(3,3)$ vs. Time Slots, with noise

5.51	Multiple Array Adaptive Straight Run. P (4,4) vs. Time Slots, with noise
5.52	Multiple Array Adaptive Straight Run. P _{k/N} (4,4) vs. Time Slots, with noise
5.53	Multiple Array Adaptive Straight Run. P _{k/k} (5,5) vs. Time Slots, with noise
5.54	Multiple Array Adaptive Straight Run. P (5,5) vs. Time Slots, with noise
5.55	Single Array Adaptive Maneuvering Run. $\hat{Y}_{k/k}$ vs. $\hat{X}_{k/k}$, with noise
5.56	Single Array Adaptive Maneuvering Run. $\hat{Y}_{k/N}$ vs. $\hat{X}_{k/N}$, with noise
5.57	Single Array Adaptive Maneuvering Run. X k/k vs. Time Slots, with noise
5.58	Single Array Adaptive Maneuvering Run. X k/N vs. Time Slots, with noise
5.59	Single Array Adaptive Maneuvering Run. $\hat{Y}_{k/k}$ vs. Time Slots, with noise70
5.40	Single Array Adaptive Maneuvering Run. $\hat{Y}_{k/N}$ vs. Time Slots, with noise70
5.61	Single Array Adaptive Maneuvering Run. $\tilde{Z}_{k/k}$ vs. Time Slots, with noise71
5.62	Single Array Adaptive Maneuvering Run. $\tilde{z}_{k/N}$ vs. Time Slots, with noise71
5.63	Single Array Adaptive Maneuvering Run. $P_{k/k}$ (1,1) vs. Time Slots, with noise

5.64	Single Array Adaptive Maneuvering Run. $P_{k/N}(1,1)$ vs. Time Slots, with noise72
5.45	Single Array Adaptive Maneuvering Run. P $_{k/k}$ (2,2) vs. Time Slots, with noise73
5.66	Single Array Adaptive Maneuvering Run. $P_{k/N}^{(2,2)}$ vs. Time Slots, with noise73
5.67	Single Array Adaptive Maneuvering Run. P $_{\rm k/k}^{\rm (3,3)}$ vs. Time Slots, with noise74
5.48	Single Array Adaptive Maneuvering Run. $P_{k/N}(3,3)$ vs. Time Slots, with noise74
5.69	Single Array Adaptive Maneuvering Run. P _{k/k} (4,4) vs. Time Slots, with noise
5.70	Single Array Adaptive Maneuvering Run. $P_{k/N}^{(4,4)}$ vs. Time Slots, with noise
5.71	Single Array Adaptive Maneuvering Run. P _{k/k} (5,5) vs. Time Slots, with noise
5.72	Single Array Adaptive Maneuvering Run. $P_{k/N}(5,5)$ vs. Time Slots, with noise
5.73	Single Array Adaptive Straight Run. $\hat{Y}_{k/k}$ vs. $\hat{X}_{k/k}$, with noise
5.74	Single Array Adaptive Straight Run. $\hat{Y}_{k/N}$ vs. $\hat{X}_{k/N}$, with noise
5.75	Single Array Adaptive Straight Run. $\hat{X}_{k/k}$ vs. Time Slots, with noise
5.76	Single Array Adaptive Straight Run. X k/N vs. Time Slots, with noise
5.77	Single Array Adaptive Straight Run. Y Y k/k vs. Time Slots, with noise

5.78	Single Array Adaptive Straight	
	Y _{k/N} vs. Time Slots, with noise	e
5.79	Single Array Adaptive Straight $\tilde{Z}_{k/k}$ vs. Time Slots, with noise	
5.80	Single Array Adaptive Straight	
	$Z_{k/N}$ vs. Time Slots, with noise	e8 0
5.81	Single Array Adaptive Straight P _{k/k} (1,1) vs. Time Slots, with	Run. noise81
5.82	Single Array Adaptive Straight $P_{k/N}(1,1)$ vs. Time Slots, with	Run. ngise81
5.83	Single Array Adaptive Straight $P_{k/k}^{(2,2)}$ vs. Time Slots, with	Run. noise82
5.84	Single Array Adaptive Straight $P_{k/N}^{(2,2)}$ vs. Time Slots, with	Run. noise82
5.85	Single Array Adaptive Straight $P_{k/k}$ (3,3) vs. Time Slots, with	Run. noise83
5.86	Single Array Adaptive Straight $P_{k/N}^{(3,3)}$ vs. Time Slots, with	Run. noise83
5.87	Single Array Adaptive Straight $P_{k/k}$ (4,4) vs. Time Slots, with	Run. noise84
5.88	Single Array Adaptive Straight P _{k/N} (4,4) vs. Time Slots, with	Run. noise84
5.89	Single Array Adaptive Straight P _{k/k} (5,5) vs. Time Slots, with	Run. noise85
5.90	Single Array Adaptive Straight $P_{k/N}(5,5)$ vs. Time Slots, with	Run. noise85

ACKNOWLEDGEMENT

I would like to express my gratitude to Professor Hal

Titus for his professional guidance, assistance and
encouragement during the course of this research. I would
also like to thank to Professor Alex Gerba for his help and
suggestions.

Finally, I want to thank my wife, Maria, for her patience and support, and my father Sait and my mother Zeynep from whom I inherited the desire for education.

I. INTRODUCTION

The Naval Torpedo Station at Keyport, Washington currently operates two three-dimensional underwater tracking ranges utilizing a sonar transmitter installed in the torpedo to be tracked. The transmitter is synchronized with a master clock. Timed acoustic pulses are received by hydrophone arrays and then relayed via cable to a computer at the observation site. The computer calculates the positional coordinates of the torpedo and plots its trajectory through the water.

The measured data, which consist of the elapsed time from transmission of a pulse until its receipt at the hydrophone array, is corrupted with noise due to combined effects of environmental factors and measurement instruments.

The intention is to implement and test a sequential extended Kalman filter and smoothing routine which processes the transit times of the acoustic pulses and generates the filtered and smoothed estimates of the positions of tracked torpedo at a particular time. The design takes into account the elimination of the storage problem.

II. DESCRIPTION OF RANGE TRACKING GEOMETRY

The hydrophone array, consisting of four independent elements, defines an orthogonal coordinate system in which transit time measurements are made. As shown in Figure 2.1, four hydrophones X, Y, Z, and C are on four adjacent vertices separated by a distance d, along the edge of the cube. The origin of the array coordinates is at the center of the cube with the orthogonal coordinates parallel to its edge. Positional information is computed from the transit times of a periodic synchronous acoustic signal traveling from the torpedo to the four hydrophones on the array. The torpedoes are equipped with sonar transmitters which are transmitting an acoustic signal in every 1.31 seconds, within a range accuracy 3 to 30 ft. When tracking by multiple arrays, the signal from the closest hydrophone array is defined as the basis for the time measurements and for the range calculations. A more detailed description of the range tracking capability is described in [Ref. 1, 2].

Figure 2.1 Geometry of a Tracking Array

III. THEORY

A. EXTENDED KALMAN FILTER

The basic idea of the extended Kalman filter is to relinearize about each estimate $\hat{X}(k/k)$, once it has been computed. As soon as a new state estimate is made, a new and better reference state trajectory is incorporated into the estimation process. [Ref. 3, 4, 5]

For the three-dimensional location problem three position states (X, Y, Z) and two velocity states (V_X, V_Y) specify target motion. The discrete linear and nonlinear observation equations are given by

$$\underline{X}(k+1) = \underline{\Phi} \cdot \underline{X}(k) + \underline{\Gamma} \cdot \underline{W}(k) \tag{3.1}$$

and

$$\underline{Z}(k) = \underline{h}(\underline{X}(k), k) + \underline{V}(k)$$
 (3.2)

where: Φ and ρ are constant matrices;

 \underline{h} is a nonlinear function of the state \underline{X}

W(k) is the plant excitation noise;

V(k) is the measurement noise.

In these equations the plant noise and measurement noise are assumed uncorrelated (white) with zero mean. That is,

$$E[\underline{W}(k).\underline{W}^{\mathsf{T}}(j)] = Q^{*}(k) \delta_{k,j}$$

and

$$E[\underline{V}(k),\underline{V}^{T}(j)] = R(k) \delta_{k,j}$$

where: $\xi = 1$, k = j; = 0, $k \neq j$.

In order to apply the linear filter, Equation 3.2 is expanded in a Taylor series about the best estimate of the state at that time and only the first order terms are kept. Equation 3.2 gives

$$\underline{Z}(k) = H(k) \cdot \underline{X}(k) + \underline{V}(k)$$
 (3.3)

where

$$H(k) = -\frac{\partial \underline{h}}{\partial \underline{X}} \left| \frac{1}{\underline{X}(k)} = \frac{\hat{X}(k/k - 1)}{\hat{X}(k)} \right|$$
 (3.4)

 $\hat{X}(k/k-1)$ is a predicted value of the state at time k, given the measurements until time k-1.

A state error vector is defined by

$$\tilde{X}(k/k) = \tilde{X}(k/k) - X(k),$$

and a predicted state error vector is defined by

$$\frac{\widetilde{X}}{\widetilde{X}}(k/k-1) = \frac{\widehat{X}}{\widetilde{X}}(k/k-1) - \underline{X}(k).$$

The covariance of state error matrix is defined by

$$P(k/k) = E[\frac{\tilde{\chi}}{\tilde{\chi}}(k/k).\frac{\tilde{\chi}}{\tilde{\chi}}^{T}(k/k)],$$

the predicted covariance of state error matrix is given by

$$P(k/k - 1) = E(\tilde{X}(k/k - 1).\tilde{X}^{T}(k/k - 1)).$$

The state excitation matrix is given by

$$Q(k) = r.E[\underline{W}(k).\underline{W}^{T}(k)].r^{T},$$

and the measurement noise covariance matrix is

$$R(k) = E[\underline{V}(k).\underline{V}^{T}(k)].$$

The Kalman filter equations are given by [Ref. 3, 4, 5]:

$$P(k+1/k) = \Phi P(k/k) \Phi^{T} + Q(k)$$
 (3.5)

$$G(k) = P(k/k-1)H^{T}(k)[H(k)P(k/k-1)H^{T}(k)+R(k)]^{-1}$$
 (3.6)

$$P(k/k) = [I - G(k) + H(k)] + P(k/k-1)$$
 (3.7)

$$\frac{\widehat{X}(k+1/k)}{X} = \Phi \widehat{X}(k/k)$$
 (3.8)

$$\hat{Z}(k/k-1) = h(\hat{X}(k/k-1), k)$$
 (3.9)

$$\frac{\widehat{\underline{X}}(k/k)}{\widehat{\underline{X}}((k/k-1))} + \widehat{\underline{G}(k)} \left[\underline{\underline{Z}}(k) - \frac{\widehat{\underline{Z}}}{\widehat{\underline{Z}}}(k/k-1)\right]$$
 (3.10)

The Q matrix serves not only to allow for maneuvering but also to account for any model inaccuracies, that is, any discrepancies between the true action of the torpedo and its characterization by Equation 3.1. The Q matrix also serves to prevent the gain matrix G(k) from approaching zero by always insuring uncertanity in the predicted covariance of error matrix P(k+1/k) [Ref. 1, 3, 4, 5].

B. OPTIMAL SMOOTHING

Smoothing is a non-real time data processing scheme that uses all measurements between 0 and N to estimate the state of a system at certain time k, where 0 \leq k \leq N. The smoothed estimate of $\underline{X}(k)$ based on all measurements between 0 and N is denoted by $\widehat{X}(k/N)$. The smoothed error covariance is denoted by P(k/N) and $P(k/N) \leq P(k/k)$ means that the smoothed estimate of $\underline{X}(k)$ is at least as good as the filtered estimate or equal to its filtered estimate for all the time, except the terminal time. This is shown graphically in Figure 3.1. As portrayed in Figure 3.2, there are three classes of particular interest because of their applicability to realistic problems [Ref. 3, 4, 5]. One is the Rauch-Tung-Striebel form, which was chosen in our particular problem [Ref. 6, 7].

The smoothed state estimate and the smoothed error covariance matrix are given by

$$\hat{X}(k/N) = \hat{X}(k/k) + A(k)E\hat{X}(k+1/N) - \hat{X}(k+1/k)I$$
 (3.11)

$$\hat{\underline{X}}(k+1/k) = \Phi \hat{\underline{X}}(k/k)$$
 (3.12)

$$P(k/N) = P(k/k) + A(k) EP(k+1/N) - P(k+1/k) IA(k)^T$$
 (3.13)

where

$$A(k) = P(k/k) \Phi^{T} P^{-1}(k+1/k) \qquad \text{for } k \leq N.$$

Figure 3.1 Advantage of Performing Optimal Smoothing

Figure 3.2 Three types of smoothing: (a) fixed-interval, (b) fixed-point, (c) fixed-lag smoothing.

IV. PROBLEM DEFINITION

A. OBSERVATION AND PLANT STATE EQUATIONS

In the torpedo tracking problem, the non-linear observation equations are the four independent transit times from the tracked torpedo to the hydrophones, T_c , T_x , T_y and T_z . Thus the non-linear measurement matrix is defined by

$$\underline{Z}(k) = [T_{C}(k) \quad T_{X}(k) \quad T_{Y}(k) \quad T_{Z}(k)]^{T} + \underline{V}(k)$$
 (4.1)

where

$$T_{c}(k) = \frac{1}{\sqrt{e1}} [(X(k) + d/2)^{2} + (Y(k) + d/2)^{2} + (Z(k) + d/2)^{2}]^{1/2}$$

$$T_{x}(k) = \frac{1}{\sqrt{e1}} [(X(k) - d/2)^{2} + (Y(k) + d/2)^{2} + (Z(k) + d/2)^{2}]^{1/2}$$

$$T_{y}(k) = \frac{1}{ve1} [(X(k)+d/2)^{2} + (Y(k)-d/2)^{2} + (Z(k)+d/2)^{2}]^{1/2}$$

$$T_z(k) = \frac{1}{vel} [(X(k)+d/2)^2 + (Y(k)+d/2)^2 + (Z(k)-d/2)^2]^{1/2}$$

Since the transit times are readily available and non-linear functions of position, these equations can be linearized and Kalman filter theory applied using the extended Kalman filter. This procedure produces a real time

filtering on the transit times T_c , T_x , T_y and T_z , without the necessity of converting these times to positions.

Equation 3.4 can be used to give the linearized observation matrix. When the derivatives are taken and evaluated at the predicted state values $\hat{\underline{X}}(k/k-1) = \underline{X}^*(k)$ the result is

where:

$$den1 = \mathbb{C}(X^*(k) + d/2)^2 + (Y^*(k) + d/2)^2 + (Z^*(k) + d/2)^2 \mathbb{I}^{1/2}$$

$$den2 = \mathbb{C}(X^*(k) - d/2)^2 + (Y^*(k) + d/2)^2 + (Z^*(k) + d/2)^2 \mathbb{I}^{1/2}$$

$$den3 = \mathbb{C}(X^*(k) + d/2)^2 + (Y^*(k) - d/2)^2 + (Z^*(k) + d/2)^2 \mathbb{I}^{1/2}$$

$$den4 = \mathbb{C}(X^*(k) + d/2)^2 + (Y^*(k) + d/2)^2 + (Z^*(k) - d/2)^2 \mathbb{I}^{1/2}$$

The measurement noises, V(k)'s, are assumed to be zero-mean and independent with a covariance matrix

$$R(k) = \begin{bmatrix} \sigma_{T_{c}}^{2} & 0 & 0 & 0 \\ 0 & \sigma_{T_{x}}^{2} & 0 & 0 \\ 0 & 0 & \sigma_{T_{y}}^{2} & 0 \\ 0 & 0 & 0 & \sigma_{T_{z}}^{2} \end{bmatrix}$$

The plant state equations are

where X(k), Y(k) and Z(k) are the position coordinates of the torpedo at time t(k), $V_X(k)$ and $V_Y(k)$ are the X and Y components of the velocity.

The excitation terms g_1 through g_5 are included to take into account the random changes in speed (γ_V) , heading (γ_θ) , and depth (γ_Z) , which are assumed to be independent, zero mean, rates of changes. Typical maneuvering parameters for the torpedo are given in [Ref. 8].

$$\sigma_{\theta_{t}}^{2} = 22 \text{ o/sec}; \qquad \sigma_{\theta_{t}}^{2} = \text{Ef} \gamma_{\theta_{t}}^{2} \text{ J}$$

$$\sigma_{V_{t}}^{2} = 36 \text{ ft/sec}^{2}; \qquad \sigma_{V_{t}}^{2} = \text{Ef} \gamma_{V_{t}}^{2} \text{ J}$$

$$\sigma_{T}^{2} = 1 \text{ ft / sec}; \qquad \sigma_{T}^{2} = \text{Ef} \gamma_{T}^{2} \text{ J}$$

The effect of this excitation is to increase the predicted covariance of the state error matrix.

The excitation covariance matrix is given by

$$Q = P.E[\underline{W}(k) \ \underline{W}^{T}(k)].P^{T}$$
 (4.3)

and

$$\sigma_{\hat{\chi}}^2 = \left(\begin{array}{c} \sqrt{x} \\ \sqrt{t} \end{array} \right)^2 \quad \sigma_{\hat{V}_{t}}^2 + V_{y}^2 \quad \sigma_{\hat{b}_{t}}^2$$

$$\sigma_{\hat{Y}}^{2} = (\frac{\nabla}{\nabla_{t}} -)^{2} \sigma_{\hat{V}_{t}}^{2} + \nabla_{x}^{2} \sigma_{\theta_{t}}^{2}$$

$$\sigma_{\hat{X}} \cdot \hat{Y} = \bigvee_{x} \bigvee_{y} \begin{bmatrix} \frac{\sigma_{\hat{Y}}^{2}}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{bmatrix} - \sigma_{\hat{\theta}_{t}}^{2} \end{bmatrix}$$

where the states are evaluated at the current state . estimates $\hat{\underline{X}}(k/k)$. Substituting these expressions in the Q matrix results in

$$\begin{vmatrix} (\frac{\mathsf{T}^2}{2})^2 & \sigma_{\chi}^2 & \frac{\mathsf{T}^3}{2} \sigma_{\chi}^2 & (\frac{\mathsf{T}^2}{2})^2 & \sigma_{\chi^*\gamma^*} & \frac{\mathsf{T}^3}{2} \sigma_{\chi^*\gamma^*} & 0 \end{vmatrix}$$

$$\mathsf{T}^2 & \sigma_{\chi}^2 & \frac{\mathsf{T}^3}{2} \sigma_{\chi^*\gamma^*} & \mathsf{T}^2 & \sigma_{\chi^*\gamma^*} & 0 \end{vmatrix}$$

$$\mathsf{T}^2 & \sigma_{\chi}^2 & \frac{\mathsf{T}^3}{2} \sigma_{\chi^*\gamma^*} & \frac{\mathsf{T}^3}{2} \sigma_{\chi^*\gamma^*} & 0 \end{vmatrix}$$

$$\mathsf{T}^2 & \sigma_{\chi}^2 & 0 \end{vmatrix}$$

$$\mathsf{Symmetric}$$

A more detailed derivation of the excitation covariance matrix is given in [Ref. 8].

The excitation matrix serves not only to take into account the possibility of maneuvering, but of model inaccuracies as well. Q also used to prevent the gains of

the filter from approaching zero as more and more data is processed, by insuring some uncertainty in the predicted state values [Ref. 3, 4, 5].

In the state form, the plant state equation is

$$\underline{X}(k+1) = \underline{\Phi} \underline{X}(k) + \underline{\Gamma} \underline{W}(k) \tag{4.4}$$

where:

B. DEFINITION OF MULTIPLE ARRAY TRACKING

The coordinate system is defined as shown in Figure 4.1.

These 72 positions, an XYZ position for each of 4 hydrophones in 6 arrays, are placed into a 6 x 12 matrix HYDRO and referenced throughout the program. The torpedo position is referenced to a central level rectangular coordinate system. The non-linear observation equations become

$$\underline{Z}(k) = [T_{C}(k) \quad T_{X}(k) \quad T_{Y}(k) \quad T_{Z}(k)]^{T} + \underline{V}(k)$$
 (4.5)

where

$$T_{C}(k) = \frac{1}{\sqrt{e1}} [(X(k) - X_{iC})^{2} + (Y(k) - Y_{iC})^{2} + (Z(k) - Z_{iC})^{2}]^{1/2}$$

$$T_{x}(k) = \frac{1}{\sqrt{e^{1}}} [(X(k) - X_{iX})^{2} + (Y(k) - Y_{iX})^{2} + (Z(k) - Z_{iX})^{2}]^{1/2}$$

$$T_{y}(k) = \frac{1}{\sqrt{e1}} [(X(k) - X_{iY})^{2} + (Y(k) - Y_{iY})^{2} + (Z(k) - Z_{iY})^{2}]^{1/2}$$

$$T_z(k) = \frac{1}{\sqrt{e_1}} [(X(k) - X_{iZ})^2 + (Y(k) - Y_{iZ})^2 + (Z(k) - Z_{iZ})^2]^{1/2}$$

and the subscripted variables X, Y, and Z are the coordinates of a particular array being used.

The decision parameter used to determine the switching from array to array is a straight handoff. If the predicted x position, $\hat{X}_{k+1/k}$, is greater than 3,000 feet from the array in use, then index is incremented and the next row of HYDRO is implemented. This placed into the program the X, Y, and Z positions of the hydrophones in the next array. The handoff can easily be utilized in real range operations, as the transit times from adjacent arrays are present at the computer for a particular time slot.

a) Coordinate System for Multiple Array Tracking

C HYDRO			X HYDRO			Y .HYDRO			Z HYDRO		
×	У	z	×	У	z	×	У	z	×	У	z
136000	6000	101	36030	6000	0	36000	6030	10	36000	6000	1301
30000											
18000											
12000					_						
6000	6000	0	6030	6000	0	6000	6030	0	6000	6000	30

b) Hydrophone Array Location Matrix

Figure 4.1 Geometry of Multiple Array Tracking

C. SEQUENTIAL EXTENDED KALMAN FILTER

In the sequential approach, after modifying the basic Kalman filter equations, calculations are performed on each of the four independent transit times in the following order: T_c , T_x , T_y and T_z for each 1.31 second time slot. Since the four transit times are independent and processed sequentially, the covariance of error matrix and the state vector are updated four times during each time slot. Thus more accurate estimates of the filter states are achived. Modification of the filter equations for the sequential approach circumvented the matrix inversion in the gain equation. An invalid transit time measurement will result in the filter ignoring the update information for that particular measurement only.

The estimate of the states $\hat{\underline{X}}(k/k)$, based on one transit time measurement are used as the prediction $\hat{\underline{X}}(k/k-1)$ for the calculations on the next measurements. Thus for the first time measurement T_C only the first row of the linearized H matrix is calculated and then the first gain column corresponding to the first time measurement T_C is calculated by

$$G_{icol} = ---- + R_{irow}$$

$$H_{irow} = P(k/k-1) + R_{irow} + R_{ii}$$

$$(4.6)$$

where i = 1 to 4 corresponding to the four measured transit times.

An estimate of the particular observation time is calculated by using Equation 3.9 evaluated at the predicted state $\frac{\hat{X}}{\hat{X}}(k/k-1)$. The difference between observed transit times and the estimated transit times forms the residual which is used in the estimate equation

$$\frac{\hat{X}}{\hat{X}} = \frac{\hat{X}}{\hat{X}}(k/k-1) + G_{icol}$$
 [Residual] (4.7)

This equation gives an estimate of the states based on one of the four time measurements.

The covariance of error is calculated based on one measurement by

$$P_{i} = [I - G_{icol} \quad H_{irow} \quad] \quad P_{i-1}$$
 (4.8)

where: I is identity matrix;

 P_{i-1} is the covariance matrix calculated from the previous transit time measurement or if i=1, the predicted error covariance $\mathsf{P}(k/k-1)$.

Editing erroneous time measurement is achieved by implementing a three sigma gate using the covariance of the measurent noise (R) and the covariance of the estimation

error P(k/k). The gate then is written for each time measurement i = 1 to 4:

gate =
$$3* ([(P_{jj}maximum)/(4860.)^2] + R_{ii})^{1/2}$$
 (4.9)

where $j=1,\,3,\,5$. The gate expands or decreases depending on the confidence level of the position estimate and the transit time. If the difference between the actual transit time received and predicted transit time to a particular hydrophone exceeds the gate, the measurement is considered unacceptable and the filter gain is set to zero causing the filter to ignore the data and take the prediction of the states as the estimate $\hat{X}(k/k) = \hat{X}(k/k-1)$.

Bounding the residual bias error is achieved by making comparison between the average of the absolute value of the time residuals and the preset threshold. If the average of the time residuals exceeds the preset threshold, Q is calculated and added to the last updated covariance of error matrix P. Then filter reiterates the gain, covariance, and state estimate equations for the same time slot. This procedure continues until the average of the time residuals falls below the preset threshold at which time an acceptable state vector estimate has been obtained for the time slot.

D. OPTIMAL SMOOTHING ALGORITHM

The smoothing solution starts with the filtered estimate at the last point and calculates backward point by point determining the smoothed estimate as a linear combination of the filtered estimate at that point and the smoothed estimate at the previous point [Ref. 6].

It can be seen from the error covariances that the filter has reached a steady-state condition by the end of the forward sweep. As an example, let us enter the backward sweep at the end point where k=20. Here we have $\hat{\underline{X}}(20/20)$ and P(20/20). Since the filter solution at this point is conditioned on all the measurement data, it is also the smoothed estimate at k=N=20. We are now ready to compute the smoothed estimate one step back at k=19. From Equations 3.11, 3.12 and 3.13 we have

$$\hat{X}(19/20) = \hat{X}(19/19) + A(19) [\hat{X}(20/20) - \hat{X}(20/19)]$$
stored stored

$$\frac{\hat{X}}{\hat{X}}(20/19) = \Phi \frac{\hat{X}}{\hat{X}}(19/19)$$
 stored

$$A(19) = P(19/19) \Phi^{T} P^{-1}(20/19)$$

stored stored

$$P(19/20) = P(19/19) + A(19)[P(20/20) - P(20/19)] A^{T}(19)$$

stored stored stored

and to compute the smoothed estimate two step back at k = 18

$$\hat{X}(18/20) = \hat{X}(18/18) + A(18) \hat{EX}(19/20) - \hat{X}(19/18)$$
stored

$$\frac{\hat{X}}{X}(19/18) = \Phi \hat{X}(18/18)$$
stored

$$A(18) = P(18/18) \ \Phi^{T} \ P^{-1}(19/18)$$
stored stored

$$P(18/20) = P(18/18) + A(18)[P(19/20) - P(19/18)] A^{T}(18)$$

stored stored

This procedure continues until the time k reaches to 1.

V. SIMULATION RESULTS

A. MULTIPLE ARRAY ADAPTIVE MANEUVERING RUN

The true trajectory of the torpedo is a straight line with a 50 ft/sec velocity toward the origin of hydrophone array parallel to X-axis, drawing two tangent circles with 10 deg/sec turn rate, in the horizantal X-Y plane through a multiple array.

In the first part of this run, the initial position of the torpedo is 38000 ft in X, 7000 ft in Y, and 300 ft in Z. Figures 5.1 and 5.2 depict the filtered and smoothed estimate of the trajectory, with zero initial velocity errors and 25 ft initial position errors in X and Y. The errors in the filtered and the smoothed estimate of positions in X, Y and Z are drawn in Figures 5.3, 5.4, 5.5, 5.6, 5.7 and 5.8. For the Kalman filter, errors ranged between -1.2 and 2.6 ft in X, -5.9 and 1.9 ft in Y, 0.1 and 2.5 ft in Z. After smoothing, the errors occured in smaller range, which is, between -1.4 and 2.4 ft in X, -5.0 and 1.9 ft in Y, 0.1 and 0.7 ft in Z. The diagonal terms of the filtered and smoothed error covariance matrices are shown pictorially in Figures 5.9, 5.10, 5.11, 5.12, 5.13, 5.14, 5.15, 5.16, 5.17, 5.18.

In the second part of this run, the initial position of the torpedo is 35000 ft in X, 7000 ft in Y, and 300 ft in Z. The filtered and smoothed estimate of the trajectory are drawn in Figures 5.19 and 5.20. Taking this different initial geometry made the errors in the position of the torpedo to take place in bigger values during first time slot of the filtering and last time slot of the smoothing. As seen in Figures 5.21, 5.22, 5.23, 5.24, 5.25 and 5.26, errors ranged between -16.3 and 1.9 ft in X, -15.1 and 4.6 ft in Y, -5.0 and 1.0 ft in Z for the Kalman filter and for the smoothing this error range is between -12.6 and 1.3 ft in X, -12.3 and 4.8 ft in Y, -1.9 and 1.0 ft in Z. The diagonal terms of the filtered and smoothed error covariance matrices displayed slightly different magnitude, as seen in Figures 5.27, 5.28, 5.29, 5.30, 5.31, 5.32, 5.33, 5.34, 5.35 and 5.36.

B. MULTIPLE ARRAY ADAPTIVE STRAIGHT RUN

In this run, the true trajectory of the torpedo is a straight line with a 50 ft/sec velocity toward the origin of hydrophone array parallel to X-axis in the horizantal X-Y plane through a multiple array.

With the initial position of the torpedo is 38000 ft in X, 7000 ft in Y, and 300 ft in Z. The filtered and smoothed estimate of the trajectory, with zero initial velocity

errors and 25 ft initial position errors in X and Y, are depicted in Figures 5.37 and 5.38. Figures 5.39, 5.40, 5.41, 5.42, 5.43 and 5.44 give the errors in the filtered and the smoothed estimate of positions in X, Y and Z. For the Kalman filter, errors ranged between -1.6 and 2.6 ft in X, -5.9 and 4.7 ft in Y, -0.2 and 2.5 ft in Z. After smoothing, the errors occured in smaller range, which is, between -1.1 and 2.4 ft in X, -5.0 and 1.7 ft in Y, -0.2 and 0.6 ft in Z. The diagonal terms of the filtered and smoothed error covariance matrices are shown pictorially in Figures 5.45 through 5.54.

C. SINGLE ARRAY ADAPTIVE MANEUVERING RUN

The previous tests described the filter and smoothing performance for both straight and maneuvering runs through multiple array. Using the same basic torpedo trajectories as in multiple array, similar tests are performed for maneuvering run through single array. During the single array tracking, the initial position of the torpedo is 7500 ft in X, 1300 ft in Y and 0 ft in Z, which gives different initial geometry. The filtered and smoothed estimates of the trajectory and the corresponding position errors in X, Y and Z are pictorially given in Figures 5.55 through 5.62. For the Kalman filter, errors ranged between -1.6 and 3.3 ft in X, -19.1 and 8.9 ft in Y, -0.3 and 1.6 ft in Z. After smoothing, the errors occured in smaller range, which is,

between -1.1 and 3.1 ft in X, -17.9 and 5.0 ft in Y, -0.1 and 1.6 ft in Z. The diagonal terms of the filtered and smoothed error covariance matrices are shown pictorially in Figures 5.63 through 5.72.

D. SINGLE ARRAY STRAIGHT RUN

The purpose of this last series of tests is to functionally demonstrate the performance of the filter and smoothing during a straight run through single array using the same initial torpedo position as in single array adaptive maneuvering run. The filtered and smoothed estimates of the trajectory and the corresponding position errors in X, Y and Z are pictorially given in Figures 5.73 through 5.80. For the Kalman filter, errors ranged between -1.6 and 3.3 ft in X, -19.1 and 8.9 ft in Y, -0.3 and 0.8 ft in Z. After smoothing, the errors occured in smaller range, which is, between -0.6 and 3.1 ft in X, -17.9 and 3.5 ft in Y, -0.2 and 0.7 ft in Z. The diagonal terms of the filtered and smoothed error covariance matrices are shown pictorially in Figures 5.80 through 5.90.

VI. CONCLUSIONS

The sequential extended Kalman filter and smoothing routine sufficiently generated the filtered and smoothed estimates of the states, which specify the motion of the torpedo. Errors generated by running the routine on the IBM-PC are comparable to those given in the previous search, which was done on a large IBM computer [Ref. 1].

In the smoothing problem, computing the predicted estimates of the states, $\hat{\underline{X}}(k+1/k)$, from the estimates of the states, $\hat{\underline{X}}(k/k)$, eliminates the storage problem for $\hat{\underline{X}}(k+1/k)$. In future studies, an algorithm for computing P(k/k) from P(k+1/k+1) and hence eliminating the storage problem for P(k/k), should be invesigated.

Examining the errors and their covariances, it is evident that the uncertainty in position exist only in the Y direction for the case where the torpedo is moving along the X axis. The results of the straight run analyses show that the propagation of the filtered error covariance is dependent on the path of the torpedo with respect to hydrophone array. Upon observing the error propagation it is apparent that the position errors exhibit approximately equal oscillations about zero indicating that the

measurement noise is the dominant error source driving the filter.

The smoothed estimates of the states are at least as good as or better than the filtered estimates. The filter performance was dependent on system noise and the distance from the torpedo to the hydrophone array. Errors get bigger as the torpedo approaches the tracking limit of the hydrophone array.

Additional work should be done using trajectories generated from actual torpedo runs on the Dabob test range.

The rotation and reduction of the error ellipsoids should be also included in future studies.

The filter should be of use in range safety in warning for possible collisions. Also it may prove invaluable in torpedo recovery when there is a malfunction and the torpedo is sometimes buried in many feet of mude.

Figure 5.1 Filtered Estimate of Trajectory of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.2 Smoothed Estimate of Trajectory of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.3 Error in Filtered Estimate of Position in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.4 Error in Smoothed Estimate of Position in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.5 Error in Filtered Estimate of Position in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.6 Error in Smoothed Estimate of Position in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.7 Error in Filtered Estimate of Position in Z of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.8 Error in Smoothed Estimate of Position in Z of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.9 Variance of Filtered Position Error in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.10 Variance of Smoothed Position Error in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.11 Variance of Filtered Velocity Error in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.12 Variance of Smoothed Velocity Error in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.13 Variance of Filtered Position Error in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.14 Variance of Smoothed Position Error in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.15 Variance of Filtered Velocity Error in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.16 Variance of Smoothed Velocity Error in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.17 Variance of Filtered Position Error in Z of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.18 Variance of Smoothed Position Error in Z of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.19 Filtered Estimate of Trajectory of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.20 Smoothed Estimate of Trajectory of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.21 Error in Filtered Estimate of Position in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.22 Error in Smoothed Estimate of Position in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.23 Error in Filtered Estimate of Position in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.24 Error in Smoothed Estimate of Position in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.25 Error in Filtered Estimate of Position in Z of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.26 Error in Smoothed Estimate of Position in Z of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.27 Variance of Filtered Position Error in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.28 Variance of Smoothed Position Error in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.29 Variance of Filtered Velocity Error in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.30 Variance of Smoothed Velocity Error in X of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.31 Variance of Filtered Position Error in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.32 Variance of Smoothed Position Error in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.33 Variance of Filtered Velocity Error in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.34 Variance of Smoothed Velocity Error in Y of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.35 Variance of Filtered Position Error in Z of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.36 Variance of Smoothed Position Error in Z of the Torpedo During a Maneuvering Run through Multiple Array

Figure 5.37 Filtered Estimate of Trajectory of the Torpedo During a Straight Run through Multiple Array

Figure 5.38 Smoothed Estimate of Trajectory of the Torpedo During a Straight Run through Multiple Array

Figure 5.39 Error in Filtered Estimate of Position in X of the Torpedo During a Straight Run through Multiple Array

Figure 5.40 Error in Smoothed Estimate of Position in X of the Torpedo During a Straight Run through Multiple Array

Figure 5.41 Error in Filtered Estimate of Position in Y of the Torpedo During a Straight Run through Multiple Array

Figure 5.42 Error in Smoothed Estimate of Position in Y of the Torpedo During a Straight Run through Multiple Array

Figure 5.43 Error in Filtered Estimate of Position in Z of the Torpedo During a Straight Run through Multiple Array

Figure 5.44 Error in Smoothed Estimate of Position in Z of the Torpedo During a Straight Run through Multiple Array

Figure 5.45 Variance of Filtered Position Error in X of the Torpedo During a Straight Run through Multiple Array

Figure 5.46 Variance of Smoothed Position Error in X of the Torpedo During a Straight Run through Multiple Array

Figure 5.47 Variance of Filtered Velocity Error in X of the Torpedo During a Straight Run through Multiple Array

Figure 5.48 Variance of Smoothed Velocity Error in X of the Torpedo During a Straight Run through Multiple Array

Figure 5.49 Variance of Filtered Position Error in Y of the Torpedo During a Straight Run through Multiple Array

Figure 5.50 Variance of Smoothed Position Error in Y of the Torpedo During a Straight Run through Multiple Array

Figure 5.51 Variance of Filtered Velocity Error in Y of the Torpedo During a Straight Run through Multiple Array

Figure 5.52 Variance of Smoothed Velocity Error in Y of the Torpedo During a Straight Run through Multiple Array

Figure 5.53 Variance of Filtered Position Error in Z of the Torpedo During a Straight Run through Multiple Array

Figure 5.54 Variance of Smoothed Position Error in 2 of the Torpedo During a Straight Run through Multiple Array

Figure 5.55 Filtered Estimate of Trajectory of the Torpedo During a Maneuvering Run through Single Array

Figure 5.56 Smoothed Estimate of Trajectory of the Torpedo During a Maneuvering Run through Single Array

Figure 5.57 Error in Filtered Estimate of Position in X of the Torpedo During a Maneuvering Run through Single Array

Figure 5.58 Error in Smoothed Estimate of Position in X of the Torpedo During a Maneuvering Run through Single Array

Figure 5.59 Error in Filtered Estimate of Position in Y of the Torpedo During a Maneuvering Run through Single Array

Figure 5.60 Error in Smoothed Estimate of Position in Y of the Torpedo During a Maneuvering Run through Single Array

Figure 5.61 Error in Filtered Estimate of Position in Z of the Torpedo During a Maneuvering Run through Single Array

Figure 5.62 Error in Smoothed Estimate of Position in Z of the Torpedo During a Maneuvering Run through Single Array

Figure 5.63 Variance of Filtered Position Error in X of the Torpedo During a Maneuvering Run through Single Array

Figure 5.64 Variance of Smoothed Position Error in X of the Torpedo During a Maneuvering Run through Single Array

Figure 5.65 Variance of Filtered Velocity Error in X of the Torpedo During a Maneuvering Run through Sinlge Array

Figure 5.66 Variance of Smoothed Velocity Error in X of the Torpedo During a Maneuvering Run through Single Array

Figure 5.67 Variance of Filtered Position Error in Y of the Torpedo During a Maneuvering Run through Single Array

Figure 5.68 Variance of Smoothed Position Error in Y of the Torpedo During a Maneuvering Run through Single Array

Figure 5.69 Variance of Filtered Velocity Error in Y of the Torpedo During a Maneuvering Run through Single Array

Figure 5.70 Variance of Smoothed Velocity Error in Y of the Torpedo During a Maneuvering Run through Single Array

Figure 5.71 Variance of Filtered Position Error in Z of the Torpedo During a Maneuvering Run through Single Array

Figure 5.72 Variance of Smoothed Position Error in Z of the Torpedo During a Maneuvering Run through Single Array

Figure 5.73 Filtered Estimate of Trajectory of the Torpedo During a Straight Run through Single Array

Figure 5.74 Smoothed Estimate of Trajectory of the Torpedo During a Straight Run through Single Array

Figure 5.75 Error in Filtered Estimate of Position in X of the Torpedo During a Straight Run through Single Array

Figure 5.76 Error in Smoothed Estimate of Position in X of the Torpedo During a Straight Run through Single Array

Figure 5.77 Error in Filtered Estimate of Position in Y of the Torpedo During a Straight Run through Single Array

Figure 5.78 Error in Smoothed Estimate of Position in Y of the Torpedo During a Straight Run through Single Array

Figure 5.79 Error in Filtered Estimate of Position in 2 of the Torpedo During a Straight Run through Single Array

Figure 5.80 Error in Smoothed Estimate of Position in Z of the Torpedo During a Straight Run through Single Array

Figure 5.81 Variance of Filtered Position Error in X.of the Torpedo During a Straight Run through Single Array

Figure 5.82 Variance of Smoothed Position Error in X of the Torpedo During a Straight Run through Single Array

Figure 5.83 Variance of Filtered Velocity Error in X of the Torpedo During a Straight Run through Single Array

Figure 5.84 Variance of Smoothed Velocity Error in X of the Torpedo During a Straight Run through Single Array

Figure 5.85 Variance of Filtered Position Error in Y of the Torpedo During a Straight Run through Single Array

Figure 5.86 Variance of Smoothed Position Error in Y of the Torpedo During a Straight Run through Single Array

Figure 5.87 Variance of Filtered Velocity Error in Y of the Torpedo During a Straight Run through Single Array

Figure 5.88 Variance of Smoothed Velocity Error in Y of the Torpedo During a Straight Run through Single Array

Figure 5.89 Variance of Filtered Position Error in Z of the Torpedo During a Straight Run through Single Array

Figure 5.90 Variance of Smoothed Position Error in Z of the Torpedo During a Straight Run through Single Array

APPENDIX A PROGRAM DESCRIPTION

A. GENERAL

The sequential extended Kalman filter and Smoothing routine is described in detail by [Ref. 1]. Implementation is done by using FORTRAN77 compilers on IBM-PC. [Ref. 10, 11, 12, 13].

B. RUNNING THE PROGRAM ON THE IBM-PC

These directions apply for the IBM-PC computer or other computers(compatibles) with two floopy disk-drives, 640k memory, color/graphic board, math coprocessor and paralel dot matrix printer or printer/plotter. The software utilized during the simulation studies are:

- Operating System DOS 2.10 with required files to create virtual disk and full screen editor utilities.
- 2. IBM Professional FORTRAN Compiler 1.00.
- 3. Microsoft FORTRAN77 3.20.
- 4. Plotworks PLOT88.LIB.
- 5. Source files.

Getting the sequential extended Kalman filter and smoothing routine started is essentially a five step process: start your computer; edit the source file and make required changes and then compile; run the executable file

and get the data to be available for plotting routine; edit the source file of plotting routine and make the necessary changes for plotting titles and then compile; run plotting routine. Start the computer up with an operating system and get the program running simply by typing "RUN", which is given in Appendix E, at promt "A>".

APPENDIX B

SEQUENTIAL EXTENDED KALMAN FILTER AND OPTIMAL SMOOTHING PROGRAM LISTING

PROGRAM THESIS

С

```
C
C
 REAL*8 XKKM1(5),PKKM1(5,5),PHI(5,5),GAMMA(5,3),GATE
 REAL*8 GAMMAT(3,5),COVW(3,3),COVV(4,4),QTEMP(5,3),P
 REAL*8 TRUX(121), TRUY(121), TRUZ(121), ZI(4), HROW(5)
 REAL*8 ZHAT.GDENOM.GDTEMP.PDUM(5,5),PI(5,5),WHTN.A14
 REAL*8 ZDIFF(4).ZIC(4).XI(5).XKK(5).PKK(5.5).ZDIFAV
 REAL*8 DATR(17), WINIT, PHIPKK(5,5), PKTEMP(5,5), SIGACC
 REAL*8 SIGDIV,SIGCC,XKERR(121),YKERR(121),XP6(5,121)
 REAL*8 HYDRO(6,12), XB(4), YB(4), ZB(4), XSERR(121), TD(3)
 REAL*8 SIGCCC, SIGAAC, SIGDDI, XP(5,121), SMTH(121), GI(5)
 REAL*8 P5(121,5,5),SS1(121,5,5),P1(121,5,5),Q(5,5)
 REAL*8 YSERR(121).ZSERR(121).GNUM(5).PHIT(5,5).XP1(5)
 REAL*8 ZDIFTO,CH(5,5),TEMP1(5,5),XNNM1(5),TEMP2(5)
 REAL*8 AK(5,5),AKT(5,5),TEMP3(5),TEMP4(5,5),XKKS(5)
 REAL*8 PNNM1(5,5), TEMP5(5,5), TEMP6(5,5), PKKS(5,5)
 REAL*8 SS2(5),P2(5,5),SS3(5,5),SS3R(5,5),SIG
 REAL*8 ZKERR(121), X1KERR, X2KERR, Y1KERR, Y2KERR, Z1KERR
 REAL*8 Z2KERR, X1SERR, X2SERR, Y1SERR, Y2SERR, Z1SERR
 REAL*8 Z2SERR
C COORDINATES OF HYDROPHONE ARRAY, FOR MULTIPLE ARRAY
 DATA HYDRO/36000.,30000.,24000.,18000.,12000.,6000.
 ,6*6000.,6*0.0,36030.,30030.,24030.,18030.,12030.
 ,6030.,6*6000.,6*0.0,36000.,30000.,24000.,18000.
 ,12000.,6000.,6*6030.,6*0.0,36000.,30000.,24000.
 ,18000.,12000.,7*6000.,6*30./
C
 DATA PKKM1/1000.0,5*0.0,1000.0,5*0.0,1000.0,5*0.0
 ,1000.0,5*0.0,1000.0/
 DATA PHI/1.,4*0.,1.31,1.,5*0.,1.,4*0.,1.31,1.,5*0.
 DATA GAMMA/0.858,1.31,5*0.0,0.858,1.31,5*0.0,1.31/
 DATA COVW/1.0,3*0.0,1.0,3*0.0,1.0/,WINIT/0.49/
 DATA COVV/1.0D-8,4*0.0,1.0D-8,4*0.0,1.0D-8,4*0.0
 .1.0D-8/
C DATA FOR MULTIPLE ARRAY TRACKING
 DATA DATR/38000.,7000.,300.,-50.,0.,3*0.,3*0.
 +,4.712389,.1745329,.1,8.1,600.,800./
 DATA XKKM1/37975.0,-50.0,6975.0,0.0,300.0/
C SECOND DATA FOR MULTIPLE ARRAY TRACKING
C
 DATA DATR/35000.,7000.,300.,-50.,0.,3*0.,3*0.
С
 +,4.712389,.1745329,.1,8.1,600.,800./
```

DATA XKKM1/34975.0,-50.0,6975.0,0.0,300.0/

```
C FIRST DATA FOR SINGLE ARRAY TRACKING
C
 DATA DATR/7500.0.1300.0.0.0.50.0.0.0.3*0.0.3*0.0
С
 +,4.712389,.1745329,0.1,8.1,600.0,800.0/
 DATA XKKM1/7475.0.-50.0.1275.0.0.0.0/
C SECOND DATA FOR SINGLE ARRAY TRACKING
С
 DATA DATR/2000.0,1000.0,300.0,-50.0,0.0,3*0.0,3*0.0
C
 +,4.712389,.1745329,0.1,8.1,600.0,800.0/
 DATA XKKM1/1975.0,-50.0,975.0,0.0,300.0/
C DATA FOR SUBROUTINE QFIND
 DATA SIGACC/36.2/, SIGDIV/1.0/, SIGCC/22.2/, NZDIFF/4/
 DATA II/1/, IJ/2/, IK/3/, IL/4/, IM/5/, MINE/1/, JTIME/119/
C OPEN STATEMENTS FOR OUTPUT FILES
 OPEN(4,FILE='TRUDI.DAT')
 OPEN(13, FILE='PKK.DAT')
 OPEN(11,FILE='PKN.DAT')
 OPEN(7,FILE='XKK.DAT')
 OPEN(8, FILE='XKN.DAT')
 OPEN(9,FILE='XKERR.DAT')
 OPEN(10,FILE='XSERR.DAT')
 OPEN(12, FILE='OUTPUT.DAT')
C
 SIGCC = (SIGCC * 3.141592654) / 180.0
C TRANSPOSE OF GAMMA MATRIX
 CALL TRANS (GAMMA.IM. IK. GAMMAT)
C TRANSPOSE OF PHI MATRIX
 CALL TRANS (PHI, IM, IM, PHIT)
C USE THESE STATEMENTS TO CALCULATE CONSTANT Q - MATRIX
 CALL PROD (GAMMA, COVW, IM, IK, IK, QTEMP)
C
C
 CALL PROD (QTEMP, GAMMAT, IM, IK, IM, Q)
 ITIME = JTIME + 1
C USE THIS STATEMENT FOR MULTIPLE ARRAY TRACKING
 17 = 0
C TIME SLOTS START HERE
 DO 128 \text{ KK} = 1 , ITIME
 WRITE(*,562) KK
562
 FORMAT(/,10X,'TIME SLOT IN FILTERING :',15)
C CHOSE THE HYDROPHONE ARRAY FOR MULTIPLE ARRAY TRACKING
 IF(XKKM1(1).GE.33000.0) IB = 1
 IF((XKKM1(1).GE.27000.0).AND.(XKKM1(1).LT.33000.0))
 18 = 2
 IF((XKKM1(1).GE.21000.0).AND.(XKKM1(1).LT.27000.0))
 IF((XKKM1(1).GE.15000.0).AND.(XKKM1(1).LT.21000.0))
 IF((XKKM1(1).GE.9000.0).AND.(XKKM1(1).LT.15000.0))
 18 = 5
 IF(XKKM1(1).LT.9000.0) IB = 6
C
```

```
DO 205 I3 = 1 , IL
 207
 14 = 3 * 13
 15 = 14 - 2
 I6 = I4 - 1
 XB(I3) = HYDRO(I8,I5)
 YB(I3) = HYDRO(I8,I6)
 ZB(I3) = HYDRO(I8,I4)
 205
 CONTINUE
C WRITE THE COORDINATES OF CHOSEN HYDROPHONE ARRAY
 IF(I7.NE.I8) THEN
 WRITE(*,217) I8,KK
 FORMAT (/,10X, 'ARRAY ',12
 217
 , ' STARTS TRACKING AT TIME ', 13)
 WRITE(*,216) KK, I8, (I3, XB(I3), YB(I3)
 \cdot, ZB(I3), I3 = 1 , IL)
 216
 FORMAT(I5, I5, 4(T11, I5, 3(2X, D14, 8),/))
 17 = 18
 ENDIF
C CALCULATE THE TRUE TIMES AND THE TRUE TRAJECTORY
C USE THIS CALL STATEMENT FOR MULTIPLE ARRAY TRACKING
 CALL TRJC3(KK,DATR,ZI,TD,XB,YB,ZB)
 USE THIS CALL STATEMENT FOR SINGLE ARRAY TRACKING
C
 CALL TRAJEC (KK, DATR, ZI, TD)
 A14 = PHI(1,2)
 TRUX(KK) = TD(1)
 TRUY(KK) = TD(2)
 TRUZ(KK) = TD(3)
C
 WRITE (4,306) KK, TRUX (KK), TRUY (KK), TRUZ (KK)
C
 ROW OF H - MATRIX
 MINE = 1
 163
 DO 132 IROW = 1 , IL
 NZDIFF = 4
C USE THIS CALL STATEMENT TO RUN NOISE SUBROUTINE
 CALL NOISE (WINIT, WHTN)
 WHTN = (1.0 / 3.0) * WHTN
 ZERO NOISE
 WHTN = 0.0
C
 USE THIS CALL STATEMENT FOR SINGLE ARRAY TRACKING
C
 CALL CHROW(IROW, XKKM1, HROW)
C USE THIS CALL STATEMENT FOR MULTIPLE ARRAY TRACKING
 CALL CHROW3 (IROW, XKKM1, HROW, XB, YB, ZB)
CG[K] = \{P[K/K-1](5x5) * HT(5x1)\} / \{H(1x5)\}
 * P [ K / K - 1 ](5x5) * HT(5x1) + COV[ V ](1) }
 CALL MMULT (PKKM1, HROW, IM, IM, GNUM)
 CALL VMULT (HROW, GNUM, IM, GDTEMP)
```

```
GDENOM = GDTEMP + COVV(IROW, IROW)
 DO 134 IX = 1 , IM
 GI(IX) = GNUM(IX) / GDENOM
 CONTINUE
CP[K/K] = \{I(5x5) - G[K](5x1) * H(1x5)\}
 * P [ K / K -1 ]
0
 DO 135 IP = 1 , IM
 DO 136 JP = 1 , IM
 PDUM(IP,JP) = (-1. * GI(IP)) * HROW(JP)
 IF(IP.EQ.JP) PDUM(IP,JP) = 1. + PDUM(IP,JP)
136
 CONTINUE
135
 CONTINUE
 CALL PROD (PDUM, PKKM1, IM, IM, IM, PI)
C CALCULATE THE PREDICTION OF MEASUREMENTS
C USE THIS CALL STATEMENT FOR SINGLE ARRAY TRACKING
C
 CALL CZHAT (IROW, XKKM1, ZHAT)
C USE THIS CALL STATEMENT FOR MULTIPLE ARRAY TRACKING
 CALL CZHAT3(IROW, XKKM1, ZHAT, XB, YB, ZB)
 ZIC(IROW) = ZI(IROW) + WHTN * 0.00001
 ZDIFF(IROW) = ZIC(IROW) - ZHAT
C THREE SIGMA GATE
 P=DMAX1(DABS(PI(1.1)),DABS(PI(3.3)),DABS(PI(5.5)))
 SIG=DSQRT((P/((4860.)**2))+(DABS(COVV(IROW,IROW))))
 GATE = 3.0 * SIG
C
 IF(KK.LE.4) GO TO 149
 IF(DABS(ZDIFF(IROW)).LT.GATE) GO TO 149
C
 WRITE(*,147) KK, IROW, GATE
147
 FORMAT(//.10X.'THREE SIGMA GATE HAS BEEN EXCEEDED'
 ,' AT TIME ',14,' IN ROW ',12,' GATE : ',D14.8)
 DO 148 LGJ = 1 , IM
 GI(LGJ) = 0.0
148
 CONTINUE
C TAG INVALID TIME MEASUREMENT
 ZDIFF(IROW) = 999.
CX [ K / K ] = X [ K / K - 1 ] + G [ K ] * {Z [ K ]
 - Z [ K / K - 1 ]3.
149
 DO 150 I = 1 , IM
 XI(I) = XKKM1(I) + GI(I) * ZDIFF(IROW)
 CONTINUE
IF (IROW.EQ.4) GO TO 152
 DO 153 I = 1 , IM
 XKKM1(I) = XI(I)
153
 CONTINUE
```

```
DO 155 I = 1 , IM
 DO 154 J = 1 , IM
 PKKM1(I,J) = PI(I,J)
 CONTINUE
 154
155
 CONTINUE
 CONTINUE
132
DO 156 I = 1, IM
 XKK(I) = XI(I)
 XKKM1(I) = XI(I)
C USE THIS ADDITIONAL STATEMENT FOR SMOOTHING
 XP6(I,KK) = XI(I)
C
 DO 157 J = 1 . IM
 PKK(I,J) = PI(I,J)
 PKKM1(I,J) = PI(I,J)
C USE THIS ADDITIONAL STATEMENT FOR SMOOTHING
 P5(KK.I.J) = PI(I.J)
C
157
 CONTINUE
156
 CONTINUE
C PREDICTION OF MEASUREMENTS BASED ON X[K/K]
 DO 158 I = 1 . IL
C EDIT INVALID TIME MEASUREMENTS
 IF(ZDIFF(I).GE.999.) GO TO 159
C USE THIS CALL STATEMENT FOR SINGLE ARRAY TRACKING
 CALL CZHAT(I.XKKM1.ZHAT)
C USE THIS CALL STATEMENT FOR MULTIPLE ARRAY TRACKING
 CALL CZHAT3(I,XKKM1,ZHAT,XB,YB,ZB)
 ZDIFF(I) = DABS(ZIC(I) - ZHAT)
 GO TO 158
159
 ZDIFF(I) = 0.
 NZDIFF = NZDIFF -1
158
 CONTINUE
C ABSOLUTE AVERAGE VALUE OF THE DIFFERENCES IN MEASUREMENT
 IF (NZDIFF.EQ.O) GO TO 160
 ZDIFTO = DABS(ZDIFF(1)+ZDIFF(2)+ZDIFF(3)+ZDIFF(4))
 ZDIFAV = ZDIFTO / NZDIFF
 IF (KK.LE.4) GD TO 160
 IF(MINE.EQ.1) SMTH(KK) = ZDIFAV
 IF (MINE.GT.3) GO TO 160
C USE THIS CONSTANT (2.0D-6) GATE
 IF (ZDIFAV.LT.2.0D-6) GD TD 160
C
 WRITE(*,1473) KK
 1473 FORMAT (//,10X, 'CONSTANT GATE HAS BEEN EXCEEDED AT'
 ,' TIME ',14)
C USE THESE STATEMENT TO INCREASE THE GAIN IN MULTIPLE &
```

```
C SINGLE ARRAY TRACKING
 SIGAAC = 3.0 * SIGACC
 SIGDDI = 3.0 * SIGDIV
 SIGCCC = 3.0 * SIGCC
C USE THIS CALL STATEMENT TO CALCULATE ADAPTIVE Q-MATRIX
 CALL QFIND(KK, XKK, PKK, SIGAAC, SIGDDI, SIGCCC, A14,Q)
 CALL ADD (PKK,Q,IM,IM,PKKM1)
 MINE = MINE + 1
 GD TO 163
160
 MINE = 1
 NZDIFF = 4
\mathbf{C}
 WRITE(7,301) KK,(XKK(J),J = 1 , IM)
 WRITE(13,301) KK, (PKK(I,I),I = 1 , IM)
 FORMAT(I5,5(4X,D14.8))
301
C
 XKERR(KK) = XKK(1) - TRUX(KK)
 YKERR(KK) = XKK(3) - TRUY(KK)
 ZKERR(KK) = XKK(5) - TRUZ(KK)
C
 WRITE (9.306) KK.XKERR (KK), YKERR (KK), ZKERR (KK)
 FORMAT(I5.3(4X.D14.8))
 306
C DETERMINE MAX & MIN ERRORS AND THE TIME SLOTS
 IF (KK.EQ.1) THEN
 KX1K = KK
 KX2K = KK
 KY1K = KK
 KY2K = KK
 KZ1K = KK
 KZ2K = KK
 X1KERR = XKERR(KK)
 X2KERR = XKERR(KK)
 Y1KERR = YKERR(KK)
 Y2KERR = YKERR(KK)
 Z1KERR = ZKERR(KK)
 Z2KERR = ZKERR(KK)
 ENDIF
 IF(XKERR(KK).GT.X1KERR) KX1K = KK
 IF(XKERR(KK).GT.X1KERR) X1KERR = XKERR(KK)
 IF(XKERR(KK).LT.X2KERR) KX2K = KK
 IF(XKERR(KK).LT.X2KERR) X2KERR = XKERR(KK)
 IF(YKERR(KK).GT.Y1KERR) KY1K = KK
 IF(YKERR(KK).GT.Y1KERR) Y1KERR = YKERR(KK)
 IF(YKERR(KK).LT.Y2KERR) KY2K = KK
 IF (YKERR (KK).LT.Y2KERR) Y2KERR = YKERR (KK)
 IF(ZKERR(KK).GT.Z1KERR) KZ1K = KK
 IF (ZKERR (KK).GT.Z1KERR) Z1KERR = ZKERR (KK)
 IF (ZKERR (KK).LT.Z2KERR) KZ2K = KK
 IF(ZKERR(KK).LT.Z2KERR) Z2KERR = ZKERR(KK)
```

```
CP[K+1/K]=\{PHI(5x5)*P[K/K](5x5)*PHIT(5x5)\}
 + Q E K 1
C USE THIS CALL STATEMENT TO CALCULATE ADAPTIVE Q-MATRIX
 CALL QFIND(KK, XKK, PKK, SIGACC, SIGDIV, SIGCC, A14,Q)
 CALL PROD (PHI.PKK.IM.IM.IM.PHIPKK)
 CALL PROD (PHIPKK, PHIT, IM, IM, IM, PKTEMP)
 CALL ADD (PKTEMP.Q.IM.IM.PKKM1)
C
 CALL MMULT(PHI,XKK,IM,IM,XKKM1)
C))))))))))))))))))))))))))))))))))))
C USE THESE STATEMENTS FOR SMOOTHING
 DO \ 302 \ IG = 1 \ . IM
 XP(IG.KK) = XKK(IG)
302
 CONTINUE
 DO 303 III = 1 , IM
 DO \ 304 \ JJJ = 1 \ , IM
 SS1(KK,III,JJJ) = PKKM1(III,JJJ)
 P1(KK,III,JJJ) = PKK(III,JJJ)
304
 CONTINUE
303
 CONTINUE
C SMOOTHING STARTS HERE
 IF(KK.LE.JTIME) GO TO 128
 DO 500 K = 1 , JTIME
 KI = JTIME - K + 1
 WRITE(*,561) KI
 FORMAT(/,10X,'IN SMOOTHING AT TIME :',15)
561
 DO 501 I = 1 , IM
 XP1(I) = XP6(I_*KI)
501
 CONTINUE
 DO 502 I = 1 , IM
 DO 503 J = 1 , IM
 P2(I,J) = P5(KI,I,J)
 SS3(I,J) = SS1(KI,I,J)
 IF(KI.LE.4) GO TO 503
 IF(SMTH(KI).GE.2.0D-6) SS3(I,J) = 3.6 * SS3(I,J)
503
 CONTINUE
502
 CONTINUE
C A(K) = P(K/K) * TRANSPOSE[PHI] * INV[P(K+1/K)]
 CALL TRANS (PHI, IM, IM, PHIT)
 CALL RECIP(SS3, IM, SS3R)
 CALL PROD(SS3,SS3R,IM,IM,IM,CH)
 CALL PROD(PHIT, SS3R, IM, IM, IM, TEMP1)
 CALL PROD(P2, TEMP1, IM, IM, IM, AK)
C \times (K/N) = X(K/K) + A(K) + E \times (K+1/N) - X(K+1/K)
 DO 504 I = 1 , IM
 XNNM1(I) = XP(I,KI+1)
504
 CONTINUE
```

```
CALL MMULT(PHI, XP1, IM, IM, SS2)
 CALL SUB(XNNM1,SS2,IM,1,TEMP2)
 CALL PROD(AK, TEMP2, IM, IM, 1, TEMP3)
 CALL ADD(XP1.TEMP3.IM.1.XKKS)
 DO 505 I = 1 . IM
 XP(I,KI) = XKKS(I)
  505
 CONTINUE
WRITE(8,301) KI,(XKKS(J),J = 1 , IM)
 XSERR(KI) = XKKS(1) - TRUX(KI)
 YSERR(KI) = XKKS(3) - TRUY(KI)
 ZSERR(KI) = XKKS(5) - TRUZ(KI)
 WRITE(10,306) KI,XSERR(KI),YSERR(KI),ZSERR(KI)
C DETERMINE MAX & MIN ERRORS AND THE TIME SLOTS
 IF (K.EQ. 1) THEN
 KX1S = KI
 KX2S = KI
 KY1S = KI
 KY2S = KI
 KZ1S = KI
 KZ2S = KI
 X1SERR = XSERR(KI)
 X2SERR = XSERR(KI)
 Y1SERR = YSERR(KI)
 Y2SERR = YSERR(KI)
 Z1SERR = ZSERR(KI)
 Z2SERR = ZSERR(KI)
 ENDIF
 IF(XSERR(KI).GT.X1SERR) KX1S = KI
 IF(XSERR(KI).GT.X1SERR) X1SERR = XSERR(KI)
 IF(XSERR(KI).LT.X2SERR) KX2S = KI
 IF(XSERR(KI).LT.X2SERR) X2SERR = XSERR(KI)
 IF(YSERR(KI).GT.Y1SERR) KY1S = KI
 IF(YSERR(KI).GT.Y1SERR) Y1SERR = YSERR(KI)
 IF(YSERR(KI).LT.Y2SERR) KY2S = KI
 IF (YSERR (KI).LT. Y2SERR) Y2SERR = YSERR (KI)
 IF(ZSERR(KI).GT.Z1SERR) KZ1S = KI
 IF(ZSERR(KI).GT.Z1SERR) Z1SERR = ZSERR(KI)
 IF(ZSERR(KI).LT.Z2SERR) KZ2S = KI
 IF(ZSERR(KI).LT.Z2SERR) Z2SERR = ZSERR(KI)
CP(K/N) = P(K/K) + A(K) + CP(K+1/N) - P(K+1/K) + TRANSPOSECA(K) + P(K/N) 
 DO 506 I = 1 , IM
 DO 507 J = 1 , IM
 PNNM1(I,J) = P1(KI+1,I,J)
  507
 CONTINUE
  506
 CONTINUE
 CALL SUB (PNNM1,SS3,IM,IM,TEMP4)
 CALL TRANS (AK, IM, IM, AKT)
 CALL PROD(TEMP4, AKT, IM, IM, IM, TEMP5)
 CALL PROD (AK, TEMP5, IM, IM, IM, TEMP6)
```

```
CALL ADD (P2, TEMP6, IM, IM, PKKS)
 DO 508 I = 1 , IM
 DO 509 J = 1 , IM
 P1(KI,I,J) = PKKS(I,J)
 509
 CONTINUE
 508
 CONTINUE
WRITE(11,301) KI, (PKKS(I,I),I = 1, IM)
C************************
 CONTINUE
CONTINUE
 WRITE(12.800)
 FORMAT(10X, 'TIME', 4X, '
 ',4X,' TIME',4X
800
 MAX. ERROR
 MIN. ERROR
 WRITE(12,801) KX1K,X1KERR,KX2K,X2KERR,KY1K,Y1KERR,
 +KY2K,Y2KERR,KZ1K,Z1KERR,KZ2K,Z2KERR
 WRITE(12,801) KX15,X1SERR,KX25,X2SERR,KY15,Y1SERR,
 +KY2S, Y2SERR, KZ1S, Z1SERR, KZ2S, Z2SERR
 FORMAT(3(/,10X,I5,4X,D14.8,4X,I5,4X,D14.8))
801
 STOP
 END
C
 SUBROUTINE TRANS (AA, NR, NC, BB)
 REAL*8 AA(NR,NC),BB(NC,NR)
 DO 3I = 1 , NR
 DO \ 30 \ J = 1 \ NC
 BB(J,I) = AA(I,J)
30
 CONTINUE
3
 CONTINUE
 RETURN
 END
C
 SUBROUTINE PROD (AA, BB, NRA, NCA, NCB, CC)
 REAL*8 AA(NRA,NCA),BB(NCA,NCB),CC(NRA,NCB)
 DO 4 I = 1 , NRA
 DO 40 J = 1 , NCB
 CC(I,J) = 0.0
40
 CONTINUE
 4
 CONTINUE
 DO 41 I = 1 , NRA
 DO 410 J = 1 , NCB
 DO 411 K = 1 , NCA
 CC(I,J) = CC(I,J) + AA(I,K) * BB(K,J)
411
 CONTINUE
410
 CONTINUE
41
 CONTINUE
 RETURN
 END
C
 SUBROUTINE TRAJEC(KK, DATR, ZI, TD)
```

```
REAL*8 DATR(17), ZI(4), TD(3), COEFF, RANGE, VEL, T
 DATA VEL/4860.0/, IIK/3/, IIM/5/
 T = 0.0
 CDEFF = 1.0 / VEL
 ZI(1)=CDEFF*DSQRT(((DATR(1)+15.0)**2)
 +((DATR(2)+15.0)**2)+((DATR(3)+15.0)**2))
 ZI(2) = COEFF * DSQRT(((DATR(1) - 15.0) * * 2)
 +((DATR(2)+15.0)**2)+((DATR(3)+15.0)**2))
 ZI(3) = CDEFF*DSQRT(((DATR(1)+15.0)**2)
 +((DATR(2)-15.0)**2)+((DATR(3)+15.0)**2))
 ZI(4) = COEFF * DSQRT(((DATR(1)+15.0)**2)
 +((DATR(2)+15.0)**2)+((DATR(3)-15.0)**2))
 DO 5 I = 1 , IIK
 TD(I) = DATR(I)
 CONTINUE
C USE THIS STATEMENT FOR STRAIGHT RUN
 IF((KK.LE.DATR(17)).AND.(KK.GT.DATR(16))) GO TO 50
C USE THESE STATEMENTS FOR MANEUVERING RUN
 IF((KK.LE.49).AND.(KK.GT.22)) GO TO 50
 IF ((KK.LE.98).AND.(KK.GT.71)) GO TO 50
 IF ((KK.EQ.50).OR.(KK.EQ.99)) THEN
C FIRST DATA FOR TRUE TRAJECTORY IN SINGLE ARRAY TRACKING
C
 DATR(2) = 1300.0
C
 DATR(3) = 0.0
\mathbb{C}
C SECOND DATA FOR TRUE TRAJECTORY IN SINGLE ARRAY TACKING
 DATR(2) = 1000.0
 DATR(3) = 300.0
 DATR(4) = -50.0
 DATR(5) = 0.0
 DATR(6) = 0.0
 DATR(7) = 0.0
 DATR(8) = 0.0
 DATR(9) = 0.0
 DATR(10) = 0.0
 DATR(11) = 0.0
 DATR(12) = 4.712389
 DATR(13) = 0.1745329
 DATR(14) =0.1
 DATR(15) = 8.1
 ENDIF
 57
 DATR(7) = 0.0
 DATR(8) = 0.0
 DATR(14) = 1.31
 GO TO 51
 50
 DATR(14) = 0.005
 DATR(12) = DATR(12) + DATR(13) * DATR(14)
 53
 DATR(7) = DATR(15) * DCOS(DATR(12))
 DATR(8) = DATR(15) * DSIN(DATR(12))
```

```
51
 DO 52 I = 1 , IIM
 DATR(I) = DATR(I) + DATR(I+3) * DATR(14)
 + (((DATR(14))**2)/2) * DATR(I+6)
 52
 CONTINUE
 T = T + DATR(14)
 IF (DABS (T - 1.31).LE.0.0001) RETURN
 GO TO 53
 END
C
 SUBROUTINE TRJC3(KK, DATR, ZI, TD, XB, YB, ZB)
 REAL*8 DATR(17), ZI(4), TD(3), XB(4), YB(4), ZB(4), COEFF
 REAL*8 VEL.T
 DATA VEL/4860.0/.IIK/3/.IIL/4/.IIM/5/
 T = 0.0
 COEFF = 1.0 / VEL
 DO 12 I = 1 , I·IL
 ZI(I) = COEFF * DSQRT(((DATR(1) - XB(I))**2)
 + ((DATR(2) - YB(I))**2) + ((DATR(3) - ZB(I))**2))
 12
 CONTINUE
 DO 120 I = 1 , IIK
 TD(I) = DATR(I)
 120
 CONTINUE
C USE THIS STATEMENT FOR STRAIGHT RUN
 IF((KK.LE.DATR(17)).AND.(KK.GT.DATR(16))) GO TO 121
C USE THESE STATEMENTS FOR MANEUVERING RUN
C 128 IF((KK.LE.49).AND.(KK.GT.22)) GO TO 121
C
 IF((KK.LE.98).AND.(KK.GT.71)) GD TO 121
C
 IF ((KK.EQ.50).OR.(KK.EQ.99)) THEN
С
 DATR(2) = 7000.0
C
 DATR(3) = 300.0
C
 DATR(4) = -50.0
C
 DATR(5) = 0.0
С
 DATR(6) = 0.0
C
 DATR(7) = 0.0
C
 DATR(8) = 0.0
C
 DATR(9) = 0.0
C
 DATR(10) = 0.0
C
 DATR(11) = 0.0
С
 DATR(12) = 4.712389
C
 DATR(13) = 0.1745329
C
 DATR(14) = 0.1
C
 DATR(15) = 8.1
C
 ENDIF
 127
 DATR(7) = 0.0
 DATR(8) = 0.0
 DATR(14) = 1.31
 GO TO 122
 121
 DATR(14) = 0.005
 124
 DATR(12) = DATR(12) + DATR(13) * DATR(14)
 DATR(7) = DATR(15) * DCOS(DATR(12))
```

```
DATR(8) = DATR(15) * DSIN(DATR(12))
 122
 DO 123 I = 1 , IIM
 DATR(I) = DATR(I) + DATR(I+3) * DATR(14)
 + (((DATR(14))**2)/2) * DATR(I+6)
 123
 CONTINUE
 T = T + DATR(14)
 IF(DABS(T - 1.31).LE.0.0001) RETURN
 GO TO 124
 END
C
 SUBROUTINE CHROW(IROW.XKKM1.HROW)
 REAL*8 HROW(5).XKKM1(5).COEFF.DENOM.DENOM1.DENOM2
 REAL*8 VEL.A1.A2.A3.DENOM3.DENOM4
 DATA VEL/4860.0/
 COEFF = 1.0 / VEL
 DENOM1=DSQRT(((XKKM1(1)+15.0)**2)+((XKKM1(3)+15.0)**2)
 +((XKKM1(5)+15.0)**2))
 DENOM2=DSQRT(((XKKM1(1)-15.0)**2)+((XKKM1(3)+15.0)**2)
 +((XKKM1(5)+15.0)**2))
 DENOM3=DSQRT(((XKKM1(1)+15.0)**2)+((XKKM1(3)-15.0)**2)
 +((XKKM1(5)+15.0)**2))
 DENOM4=DSQRT(((XKKM1(1)+15.0)**2)+((XKKM1(3)+15.0)**2)
 +((XKKM1(5)-15.0)**2))
 A1 = 1.0
 A2 = 1.0
 A3 = 1.0
 DENOM = DENOM1
 IF (IROW.EQ.2) DENOM = DENOM2
 IF (IROW.EQ.3) DENOM = DENOM3
 IF(IROW.EQ.4) DENOM = DENOM4
 IF(IROW.EQ.2) A1 = -1.0
 HROW(1) = COEFF * ((XKKM1(1) + A1 * 15.0) / DENOM)
 IF(IROW.EQ.3) A2 = -1.0
 HROW(3) = COEFF * ((XKKM1(3) + A2 * 15.0) / DENOM)
 IF(IROW.EQ.4) A3 = -1.0
 HROW(5) = COEFF * ((XKKM1(5) + A3 * 15.0) / DENOM)
 HROW(2) = 0.0
 HRDW(4) = 0.0
 RETURN
 END
C
 SUBROUTINE CHROW3 (IROW, XKKM1, HROW, XB, YB, ZB)
 REAL*8 HROW(5),XKKM1(5),COEFF,DENOM,VEL,XB(4),YB(4)
 REAL*8 X0,Y0,Z0,Z8(4)
 DATA VEL/4860.0/
 COEFF = 1.0 / VEL
 XO = XB(IROW)
 YO = YB(IROW)
 ZO = ZB(IROW)
 DENOM = DSQRT(((XKKM1(1)-X0)**2)+((XKKM1(3)-Y0)**2)
 + ((XKKM1(5)-Z0)**2))
```

```
HROW(1) = COEFF * ((XKKM1(1) - XO) / DENOM)
 HR\Pi W(2) = 0.0
 HROW(3) = COEFF * ((XKKM1(3) - YO) / DENOM)
 HROW(4) = 0.0
 HROW(5) = COEFF * ((XKKM1(5) - ZO) / DENOM)
 RETURN
 END
C
 SUBROUTINE MMULT (AA, BB, NRA, NCA, CC)
 REAL*8 AA(NRA,NCA),BB(NCA),CC(NRA)
 DO 6 I = 1 , NRA
 CC(I) = 0.0
 DO 60 J = 1,
 NCA
 CC(I) = CC(I) + AA(I,J) * BB(J)
 CONTINUE
 60
 6
 CONTINUE
 RETURN
 END
C
 SUBROUTINE VMULT(AA, BB, NE, CC)
 REAL*8 AA(NE),BB(NE),CC
 CC = 0.0
 D0 7 I = 1 , NE
 CC = CC + AA(I) * BB(I)
 7
 CONTINUE
 RETURN
 END
C
 SUBROUTINE CZHAT (IROW, XKKM1, ZHAT)
 REAL*8 XKKM1(5), ZHAT, COEFF, VEL
 DATA VEL/4860.0/
 COEFF = 1.0 / VEL
 IF(IROW.EQ.1) ZHAT=COEFF*DSQRT(((XKKM1(1)+15.0)**2)+
 ((XKKM1(3)+15.0)**2)+((XKKM1(5)+15.0)**2))
 IF(IROW.EQ.2) ZHAT=COEFF*DSQRT(((XKKM1(1)-15.0)**2)+
 ((XKKM1(3)+15.0)**2)+((XKKM1(5)+15.0)**2))
 IF(IROW.EQ.3) ZHAT=COEFF*DSQRT(((XKKM1(1)+15.0)**2)+
 ((XKKM1(3)-15.0)**2)+((XKKM1(5)+15.0)**2))
 IF(IROW.EQ.4) ZHAT=COEFF*DSQRT(((XKKM1(1)+15.0)**2)+
 ((XKKM1(3)+15.0)**2)+((XKKM1(5)-15.0)**2))
 RETURN
 END
C
 SUBROUTINE CZHAT3 (IROW, XKKM1, ZHAT, XB, YB, ZB)
 REAL*8 XKKM1(5), ZHAT, COEFF, VEL, XB(4), YB(4), ZB(4), XD
 REAL*8 YO,ZO
 DATA VEL/4860.0/
 CDEFF = 1.0 / VEL
 XO = XB(IROW)
 YO = YB(IROW)
 ZO = ZB(IROW)
```

```
ZHAT = COEFF * DSQRT(((XKKM1(1) - XO)**2) +
 ((XKKM1(3) - Y0)**2) + ((XKKM1(5) - Z0)**2))
 RETURN
 END
C
 SUBROUTINE NOISE (R.P)
 REAL*8 Y(6), X(6), S(5), R, P, BB, P1
 DATA Y/0.0,.0228,.0668,.1357,.2743,.5/
 DATA X/-3.01,-2.0,-1.5,-1.0,-0.6,0.0/
 DATA S/43.8596,11.3636,7.25689,2.891352,2.65887/
 BB = 1.0
 P1 = R * 317.0
 R = DMOD(P1 , BB)
 P = R
 I = 1
 IF(P.GT.0.5) P = 1.0 - R
 IF(P.LT.Y(I+1)) GO TO 80
 8
 I = I + 1
 GO TO 8
 80
 P = ((P - Y(I)) * S(I) + X(I))
 IF(R.GE.O.5) P = - P
 RETURN
 END
C
 SUBROUTINE ADD (AA, BB, NR, NC, CC)
 REAL*8 AA(NR,NC),BB(NR,NC),CC(NR,NC)
 DO 9 I = 1 , NR
 DO 90 J = 1 , NC
 CC(I,J) = AA(I,J) + BB(I,J)
 90
 CONTINUE
 9
 CONTINUE
 RETURN
 END
C
 SUBROUTINE QFIND(KK,XKK,PKK,SIGACC,SIGDIV,SIGCC,A,Q)
 REAL*8 XKK(5),PKK(5,5),Q(5,5),SIGACC,SIGDIV,SIGCC,A
 REAL*8 A2,A3,B,C,D,E1,E12,E2,G1,G2,G3,SIGAAC,SIGDDI
 REAL*8 SIGCCC, A1
 INTEGER KK
 IF (KK.NE.1) GO TO 111
 DO 11 I = 1 , 5
 DO 110 J = 1
 Q(I,J) = 0.0
 110
 CONTINUE
 11
 CONTINUE
 SIGACC = SIGACC **2
 Q(5,5) = (SIGDIV **2) * (A **2)
 SIGCC = SIGCC **2
 G1 = (A **2) / 2.0
 G2 = G1 **2
 G3 = A * G1
```

```
A2 = A **2
 111
 A1 = XKK(2) **2 + XKK(4) **2
 A3 = XKK(2) / DSQRT(A1)
 B = XKK(4)
 C = XKK(4) / DSQRT(A1)
 D = XKK(2)
 E1 = (A3 **2) * SIGACC + (B **2) * SIGCC
 E12 = A3 * C * SIGACC - B * D * SIGCC
 E2 = (C **2) * SIGACC + (D **2) * SIGCC
 Q(1,1) = E1 * G2
 Q(1.2) = 63 * E1
 Q(1,3) = E12 * G2
 Q(1,4) = 63 * E12
 Q(2,2) = A2 * E1
 Q(2,3) = 63 * E12
 Q(2.4) = A2 * E12
 Q(3,3) = 62 * E2
 Q(3,4) = 63 * E2
 Q(4,4) = A2 * E2
 DO 112 I = 1 , 4
 DO 113 J = 1 , I
 Q(I,J) = Q(J,I)
 113
 CONTINUE
 112
 CONTINUE
 RETURN
 END
C
 SUBROUTINE SUB(AA,BB,NR,NC,CC)
 REAL*8 AA(NR,NC),BB(NR,NC),CC(NR,NC)
 DO 12 I = 1 , NR
 DO 120 J = 1 , NC
 CC(I,J) = AA(I,J) - BB(I,J)
 120
 CONTINUE
 12
 CONTINUE
 RETURN
 END
C
 SUBROUTINE RECIP(AA,NN,CC)
 REAL*8 AA(NN,NN),DD(5,10),CC(NN,NN)
 DO 14 K = 1 , NN
 DO 140 J = 1 , NN
 DD(K,J) = AA(K,J)
 140
 CONTINUE
 14
 CONTINUE
 DO 141 K = 1 , NN
 I = K + NN
 DO 142 J = 6 , 10
 IF(I.NE.J) GO TO 143
 DD(K,J) = 1.
 GO TO 142
 143
 DD(K,J) = 0.
```

```
142
 CONTINUE
141
 CONTINUE
 DO 144 K = 1 , NN
 M = K + 1
 DO 145 J = M , 10
 DD(K,J) = DD(K,J) / DD(K,K)
145
 CONTINUE
 DD(K,K) = 1.
 DO 146 L = 1 , NN
 IF(L.EQ.K) GO TO 146
 DO 147 I = 1 , 10
 IF(I.EQ.K) GO TO 147
 DD(L,I) = DD(L,I) - DD(L,K) * DD(K,I)
147
 CONTINUE
 DD(L.K) = 0.
146
 CONTINUE
144
 CONTINUE
 DO 148 K = 1 , NN
 DO 149 J = 1 , NN
 I = J + NN
 CC(K,J) = DD(K,I)
 CONTINUE
149
148
 CONTINUE
 RETURN
 END
```

APPENDIX C PLOTTING PROGRAM LISTING FOR HP PLOTTER

```
$STORAGE: 2
≴DEBUG
$NOLIST
\mathbb{C}
 PROGRAM PLOTTER
C
 CHARACTER*40 TITLE
 CHARACTER*35 LEGEND, SUBTITLE
 CHARACTER*25 NAMEX, NAMEY
 REAL X(245), Y(245)
 REAL 0(245),P(245),R(245),S(245),T(245),U(245)
 INTEGER*2 IC
 DATA IC/O/
C
C USE THESE FOR MULTIPLE ARRAY TRACKING
C
 TITLE = 'MULTIPLE ARRAY ADAPTIVE MANEUVERING RUN'
 TITLE = 'MULTIPLE ARRAY ADAPTIVE STRAIGHT RUN'
C
C USE THESE FOR SINGLE ARRAY TRACKING
 TITLE = 'SINGLE ARRAY ADAPTIVE MANEUVERING RUN'
C
C
 TITLE = 'SINGLE ARRAY
 ADAPTIVE STRAIGHT RUN'
 OPEN(5.FILE='XKK.DAT',STATUS='OLD')
 DO 32 LENG = 1 , 241
 READ(5,*,END=33) O(LENG),P(LENG),R(LENG),S(LENG),
 T(LENG), U(LENG)
32
 CONTINUE
33
 CONTINUE
 LENG = LENG - 1
 CLOSE (5, STATUS='KEEP')
 NAMEX = 'X[K/K] (FT)'
 NAMEY = 'Y[K/K]
 (FT) '
 SUBTITLE = '
 LEGEND = 'FILTERED ESTIMATE OF TRAJECTORY'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, P.S.LENG,
 SUBTITLE)
 OPEN(5,FILE='PKK.DAT',STATUS='OLD')
 DO 34 LENG = 1 , 241
 READ(5,*,END=35) O(LENG),P(LENG),R(LENG),S(LENG),
 T(LENG), U(LENG)
34
 CONTINUE
35
 CONTINUE
 LENG = LENG - 1
 CLOSE (5.STATUS='KEEP')
 NAMEX = 'TIME SLOTS'
 NAMEY = (FT**2)
```

```
SUBTITLE = 'P[K/K](1,1)'
 LEGEND = 'FILTERED ERROR COVARIANCE P(K/K)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O.P, LENG,
 SUBTITLE)
 NAMEY = '((FT/SEC)**2)'
 SUBTITLE = 'P(K/K)(2,2)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, R, LENG,
 SUBTITLE)
 NAMEY = '(FT**2)'
 SUBTITLE = 'P(K/K)(3.3)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, S, LENG,
 SUBTITLE)
 NAMEY = '((FT/SEC)**2)'
 SUBTITLE = 'P[K/K](4.4)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, T, LENG,
 SUBTITLE)
 NAMEY = '(FT**2)'
 SUBTITLE = 'P(K/K)(5,5)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, U, LENG,
 SUBTITLE)
 OPEN(5, FILE='XKERR.DAT', STATUS='OLD')
 DO 38 LENG = 1 , 241
 READ(5,*,END=39) O(LENG),P(LENG),R(LENG),S(LENG)
38
 CONTINUE
39
 CONTINUE
 LENG = LENG - 1
 CLOSE (5,STATUS='KEEP')
 NAMEY = 'X ERROR (FT)'
 SUBTITLE ='
 LEGEND = 'ERROR IN FILTERED ESTIMATE'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, P, LENG,
 SUBTITLE)
 NAMEY = 'Y ERROR (FT) '
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, R, LENG,
 NAMEY = 'Z ERROR (FT) '
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, S, LENG,
 OPEN (5, FILE='XKN. DAT', STATUS='OLD')
 DO 40 LENG = 1 , 241
 READ(5,*,END=41) O(LENG),P(LENG),R(LENG),S(LENG),
 T(LENG), U(LENG)
40
 CONTINUE
41
 CONTINUE
 LENG = LENG - 1
 CLOSE (5, STATUS= 'KEEP')
 NAMEX = 'X[K/N] (FT)'
 NAMEY = 'Y[K/N] (FT)'
 LEGEND = 'SMOOTHED ESTIMATE OF TRAJECTORY'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, P, S, LENG,
 SUBTITLE)
```

```
OPEN (5, FILE= 'PKN. DAT', STATUS= 'OLD')
 DO 42 LENG = 1.241
 READ(5,*,END=43) O(LENG),P(LENG),R(LENG),S(LENG),
 T(LENG) . U(LENG)
42
 CONTINUE
43
 CONTINUE
 LENG = LENG - 1
 CLOSE (5.STATUS='KEEP')
 NAMEX = 'TIME SLOTS'
 NAMEY = '(FT**2)'
 SUBTITLE = 'P[K/N](1.1)'
 LEGEND = 'SMOOTHED ERROR COVARIANCE P(K/N)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, P, LENG,
 SUBTITLE)
 NAMEY = '((FT/SEC)**2)'
 SUBTITLE = 'P(K/N)(2.2)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, R, LENG,
 SUBTITLE)
 NAMEY = '(FT**2)'
 SUBTITLE = 'PEK/N3(3,3)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, S, LENG,
 SUBTITLE)
 NAMEY = '((FT/SEC)**2)'
 SUBTITLE = 'P[K/N](4.4)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, D, T, LENG,
 SUBTITLE)
 NAMEY = (FT**2)
 SUBTITLE = 'P[K/N](5.5)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, 0, U, LENG,
 SUBTITLE)
 OPEN(5,FILE='XSERR.DAT',STATUS='OLD')
 DO 44 LENG = 1 , 241
 READ(5,*,END=45) O(LENG),P(LENG),R(LENG),S(LENG)
44
 CONTINUE
45
 CONTINUE
 LENG = LENG - 1
 CLOSE (5, STATUS='KEEP')
 NAMEY = 'X ERROR (FT) '
 SUBTITLE ='
 LEGEND = 'ERROR IN SMOOTHED ESTIMATE'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, P, LENG,
 SUBTITLE)
 NAMEY = 'Y ERROR
 (FT) '
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, R, LENG,
 SUBTITLE)
 (FT) '
 NAMEY = 'Z ERROR
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, S, LENG,
 SUBTITLE)
 STOP
 END
 SUBROUTINE DRAWER (TITLE, NAMEX, NAMEY, LEGEND, X, Y,
```

```
LENG, SUBTITLE)
 CHARACTER*40 TITLE
 CHARACTER*35 LEGEND, SUBTITLE
 CHARACTER*25 NAMEX, NAMEY
 REAL X(245), Y(245)
 INTEGER*2 IC
 DATA IC/O/
C
 CALL ED
 CALL CUP(1.0)
 CALL PLOTS (0,9600,30)
 CALL SYMBOL (2.0,6.65,.20,TITLE,0.0,40)
 CALL SYMBOL (2.0,6.25,.175, LEGEND, 0.0,35)
C
C USE THIS FOR NOISELESS TRACKING
C
 CALL SYMBOL (6.84,6.25,.175, WITHOUT NOISE',0.0,13)
C
C USE THIS FOR NOISY TRACKING
 NOISE',0.0,13)
 CALL SYMBOL (6.84,6.25,.175,' WITH
\Box
 CALL SYMBOL (1.60,2.45,.20,SUBTITLE,90.0,35)
 CALL PLOT (1.00,1.00,-3)
 CALL PLUT (8.0,0.0,3)
 CALL PLOT (8.0,6.0,2)
 CALL PLOT (0.0,6.0,2)
 CALL PLOT (0.0.0.0.2)
 CALL PLUT (8.0,0.0,2)
 CALL SCALE (X, 6.00, LENG, 1)
 CALL SCALE (Y, 3.00, LENG, 1)
 CALL STAXIS(.180,.20,.15,.112,-1)
 CALL AXIS(1.5,1.5,NAMEX,-13,6.00,00.,X(LENG+1),
 X(LENG+2))
 CALL STAXIS(.15,.20,.111,.112,2)
 CALL AXIS(1.5,1.5, NAMEY, 13,3.00, 90., Y(LENG+1),
 Y(LENG+2))
 CALL PLOT (1.50, 1.50, -3)
 CALL LINE(X,Y,LENG,1,0,3)
 CALL PLOT (0.0,0.0,999)
 RETURN
 END
 SUBROUTINE ED
 CHARACTER*1 C1,C2,C3,C4
 INTEGER*2 IC(4)
 EQUIVALENCE (C1, IC(1)), (C2, IC(2)), (C3, IC(3)),
 (C4, IC(4))
 DATA IC/16#1B,16#5B,16#32,16#4A/
 WRITE(*,1) C1,C2,C3,C4
1
 FORMAT(1X,4A1)
 RETURN
 END
 SUBROUTINE CUP(N,M)
```

```
CHARACTER*1 C1,C2,C5,C8,LC(5)
CHARACTER*5 CBUFF
INTEGER*2 IC(4)
EQUIVALENCE (C1,IC(1)),(C2,IC(2)),(C5,IC(3)),
+ (C8,IC(4)),(CBUFF,LC(1))
DATA IC/16#1B,16#5B,16#3B,16#66/
L=10000+100*N+M
WRITE(CBUFF,2)L

2 FORMAT(I5)
WRITE(*,1) C1,C2,LC(2),LC(3),C5,LC(4),LC(5),C8
1 FORMAT(1X,8A1,\)
RETURN
END
```

APPENDIX D PLOTTING PROGRAM LISTING FOR MONITOR

```
$STORAGE:2
$DEBUG
$NOLIST
\Box
 PROGRAM MONITOR
C
 CHARACTER*40 TITLE
 CHARACTER*35 LEGEND
 CHARACTER*25 NAMEX, NAMEY
 REAL X(245), Y(245)
 REAL 0(245),P(245),R(245),S(245),T(245),U(245)
 INTEGER*2 IC
 DATA IC/O/
C
C USE THESE FOR MULTIPLE ARRAY TRACKING
C
 TITLE = 'MULTIPLE ARRAY ADAPTIVE MANEUVERING RUN'
 TITLE = 'MULTIPLE ARRAY ADAPTIVE STRAIGHT RUN'
C
C USE THESE FOR SINGLE ARRAY TRACKING
C
 TITLE = 'SINGLE ARRAY ADAPTIVE MANEUVERING RUN'
\Box
 TITLE = 'SINGLE ARRAY
 ADAPTIVE STRAIGHT
 RUN '
 OPEN(5,FILE='XKK.DAT',STATUS='OLD')
 DO 32 LENG = 1 , 241
 READ(5, *, END=33) O(LENG), P(LENG), R(LENG), S(LENG),
 T(LENG), U(LENG)
32
 CONTINUE
33
 CONTINUE
 LENG = LENG - 1
 CLOSE (5, STATUS='KEEP')
 NAMEX = 'X[K/K] (FT)'
 NAMEY = Y[K/K] (FT)'
 LEGEND = 'FILTERED ESTIMATE OF TRAJECTORY'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, P, S, LENG)
 OPEN(5,FILE='PKK.DAT',STATUS='OLD')
 DO 34 LENG = 1 , 241
 READ(5,*,END=35) O(LENG),P(LENG),R(LENG),S(LENG),
 T(LENG), U(LENG)
34
 CONTINUE
35
 CONTINUE
 LENG = LENG - 1
 CLOSE (5, STATUS= 'KEEP')
 NAMEX = 'TIME SLOTS'
 NAMEY = 'P[K/K](1,1)'
 LEGEND = 'FILTERED ERROR COVARIANCE P(K/K)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, P, LENG)
```

```
NAMEY = 'P[K/K](2.2)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O,R, LENG)
 NAMEY = 'PEK/KI(3.3)'
 CALL DRAWER (TITLE.NAMEX.NAMEY.LEGEND.O.S.LENG)
 NAMEY = 'PEK/KI(4,4)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, T, LENG)
 NAMEY = 'P[K/K](5.5)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O. U. LENG)
 OPEN(5,FILE='XKERR.DAT',STATUS='OLD')
 DO 38 LENG = 1 . 241
 READ(5,*,END=39) O(LENG),P(LENG),R(LENG),S(LENG)
38
 CONTINUE
39
 CONTINUE
 LENG = LENG - 1
 CLOSE (5, STATUS= 'KEEP')
 NAMEY = 'X ERROR
 (FT) '
 LEGEND = 'ERROR IN FILTERED ESTIMATE'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, P, LENG)
 NAMEY = 'Y ERROR
 (FT) '
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, R, LENG)
 NAMEY = 'Z ERROR
 (FT) '
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, 0, S, LENG,
 OPEN(5,FILE='XKN.DAT',STATUS='OLD')
 DO 40 LENG = 1 , 241
 READ(5,*,END=41) O(LENG),P(LENG),R(LENG),S(LENG),
 T(LENG), U(LENG)
40
 CONTINUE
41
 CONTINUE
 LENG = LENG - 1
 CLOSE (5.STATUS='KEEP')
 NAMEX = 'X[K/N]
 (FT) '
 NAMEY = 'Y[K/N]
 (FT) '
 LEGEND = 'SMOOTHED ESTIMATE OF TRAJECTORY'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, P.S. LENG)
 OPEN(5,FILE='PKN.DAT',STATUS='OLD')
 DO 42 LENG = 1 . 241
 READ(5,*,END=43) O(LENG),P(LENG),R(LENG),S(LENG),
 T(LENG), U(LENG)
42
 CONTINUE
43
 CONTINUE
 LENG = LENG - 1
 CLOSE (5.STATUS= 'KEEP')
 NAMEX = 'TIME SLOTS'
 NAMEY = 'P[K/N](1,1)'
 LEGEND = 'SMOOTHED ERROR COVARIANCE P(K/N)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, P, LENG)
 NAMEY = 'P[K/N](2.2)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, R, LENG)
 NAMEY = PEK/NJ(3.3)
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, 0, S, LENG)
 NAMEY = P[K/N](4,4)
```

```
CALL DRAWER (TITLE.NAMEX.NAMEY.LEGEND.O.T.LENG)
 NAMEY = 'P[K/N](5.5)'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, 0, U, LENG)
 OPEN(5, FILE='XSERR.DAT', STATUS='OLD')
 DO 44 LENG = 1 , 241
 READ(5,*,END=45) O(LENG),P(LENG),R(LENG),S(LENG)
44
 CONTINUE
45
 CONTINUE
 LENG = LENG - 1
 CLOSE (5.STATUS= 'KEEP')
 NAMEY = 'X ERROR (FT) '
 LEGEND = 'ERROR IN SMOOTHED ESTIMATE'
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, P, LENG)
 NAMEY = 'Y ERROR (FT) '
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, R, LENG)
 NAMEY = 'Z ERROR (FT) '
 CALL DRAWER (TITLE, NAMEX, NAMEY, LEGEND, O, S, LENG)
 STOP
 END
 SUBROUTINE DRAWER (TITLE, NAMEX, NAMEY, LEGEND, X, Y, LENG)
 CHARACTER*40 TITLE
 CHARACTER*35 LEGEND
 CHARACTER*25 NAMEX, NAMEY
 REAL X (245), Y (245)
 INTEGER*2 IC
 DATA IC/O/
C
 CALL ED
 CALL CUP(1,0)
 CALL PLOTS (0.99.99)
 CALL SYMBOL (0.5,5.15,.20, TITLE, 0.0,40)
 CALL SYMBOL (1.04,4.75,.175, LEGEND, 0.0,35)
C
C USE THIS FOR NOISELESS TRACKING
C
 CALL SYMBOL (5.38,4.75,.175, 'WITHOUT NOISE',0.0,13)
С
C USE THIS FOR NOISY TRACKING
 CALL SYMBOL (5.38,4.75,.175,' WITH NOISE',0.0,13)
C
 CALL PLOT (1.00,1.00,-3)
 CALL SCALE(X,6.00, LENG, 1)
 CALL SCALE (Y, 3.00, LENG, 1)
 CALL STAXIS(.180,.20,.15,.112,-1)
 CALL AXIS(0.,0.,NAMEX,-13,6.00,00.,X(LENG+1)
 X(LENG+2))
 CALL STAXIS(.15,.20,.111,.112,2)
 CALL AXIS(0.,0.,NAMEY,13,3.00,90.,Y(LENG+1),
 Y(LENG+2))
 CALL LINE(X,Y,LENG,1,0,3)
 CALL PLOT(0.0,0.0,999)
 RETURN
```

```
END
 SUBROUTINE ED
 CHARACTER*1 C1,C2,C3,C4
 INTEGER*2 IC(4)
 EQUIVALENCE (C1, IC(1)), (C2, IC(2)), (C3, IC(3)),
 (C4, IC(4))
 DATA IC/16#1B,16#5B,16#32,16#4A/
 WRITE(*,1) C1,C2,C3,C4
1
 FORMAT(1X,4A1)
 RETURN
 END
 SUBROUTINE CUP(N,M).
 CHARACTER*1 C1,C2,C5,C8,LC(5)
 CHARACTER*5 CBUFF
 INTEGER*2 IC(4)
 EQUIVALENCE (C1,IC(1)),(C2,IC(2)),(C5,IC(3)),
 (C8,IC(4)),(CBUFF,LC(1))
 DATA IC/16#1B,16#5B,16#3B,16#66/
 L=10000+100*N+M
 WRITE (CBUFF, 2) L
2
 FORMAT(I5)
 WRITE(*,1) C1,C2,LC(2),LC(3),C5,LC(4),LC(5),C8
 FORMAT(1X,8A1,\)
1
 RETURN
 END
```

APPENDIX E BATCH FILES

A. LISTING OF AUTOEXEC.BAT FILE ON OPERATING SYSTEM DISK ECHO OFF GRAFHICS TIMER/S COPY A:RUN.BAT C: COPY A:KEDIT.EXE C:/V COPY A:PROFILE.KED C:/V C:

B. LISTING OF RUN.BAT FILE ON VIRTUAL DISK(C)
ECHO. Insert the disk, which has the source file of the
ECHO. sequential extended Kalman filter and Smoothing,
ECHO. into drive A
PAUSE
COPY A:THESIS.FOR C:
KEDIT C:THESIS.FOR
COPY C:THESIS.FOR A:
ERASE C:KEDIT.EXE

ERASE C:PROFILE.KED
ECHO. Insert the disk, which has PROFORT.EXE and
ECHO. LINK.EXE, into drive A, and the disk, which has

ECHO. PROFORT.LIB into drive B.

PAUSE

RUN

A: PROFORT THESIS /L /E

A:LINK THESIS,, NULL, PROFORT

ERASE C: THESIS.FOR ERASE C: THESIS.OBJ

LINHOL C. INLOID

THESIS

ECHO. Insert the disk, which has the source file of the ECHO. sequential extended Kalman filter and Smoothing.

ECHO. into drive A, and the disk labeled "DATA" into

ECHO. drive B.

PAUSE

COPY C: THESIS. EXE A:

COPY C: *. DAT B:

ERASE C: *. *

ECHO. Insert the operating system disk into drive A, and

ECHO. the disk, which has the plotting routine source

ECHO. file into drive B.

PAUSE

COPY A:KEDIT.EXE C: COPY A:PROFILE.KED C: COPY B:GRAPH.FOR C: KEDIT C:GRAPH.FOR COPY C:GRAPH.FOR B: ERASE C: KEDIT. EXE

ERASE C:PROFILE.KED

ECHO. Insert the disk, which has FOR1.EXE and PAS2.EXE

ECHO. into drive A, and the disk, which has PLOTBB.LIB

ECHO. into drive B.

PAUSE

A: FOR1 GRAPH;

A: PASZ

ECHO. Insert the disk, which has FORTRAN.LIB, MATH.LIB

ECHO. and LINK.EXE into drive A.

PAUSE

A:LINK GRAPH, , NULL, B: PLOTT88+A: FORTRAN+A: MATH

ECHO. Insert the disk, which has the plotting source

ECHO. file into drive A and the data disk into drive B.

PAUSE

COPY C: GRAPH. EXE A:

ERASE C: GRAPH. FOR

ERASE C: GRAPH. OBJ

COPY B: *. DAT C:

GRAPH

LIST OF REFERENCES

- 1. Isik, M., An Application of Kalman Filtering and Smoothing to Torpedo Tracking, M.S. Thesis, Naval Postgraduate School, Monterey, California, 1983.
- Technical Manual, NAVORD OD 41964, NAVTOPRSTA Keyport Range Complex and Associated Data, May 1970.
- Maybeck, P. S., Stochastic Models, Estimation, and Control, Academic Press, 1982.
- 4. Brown, R. G., <u>Introduction to Random Signal Analysis</u> and <u>Kalman Filtering</u>, Jhon Wiley & Sons, Inc., 1983.
- 5. Gelb, A., <u>Applied Optimal Estimation</u>, M.I.T. Press, 1974.
- 6. Rauch, H. E., Tung, F. and Striebel, C. T., Maximum Likelihood Estimates of Linear Dynamic Systems, AIAA JOURNAL, pp. 1445-1450, August 1965.
- 7. Rauch, H. E., Solution to the Linear Smoothing Problem, IEEE TRANSACTION ON AUTOMATIC CONTROL, pp. 371-372, October 1963.
- 8. O'Brien, P. A., An Application of Kalman Filtering to Underwater Tracking, M.S. Thesis, Naval Postgraduate School, Monterey, California, September 1980.
- 9. IBM, <u>Technical Reference for the IBM Personal Computer</u>, Fersonal Computer Hardware Reference Library, 1983.
- 10. IBM, <u>Personal Computer Professional FORTRAN Reference</u>, <u>Installation and use</u>, <u>Personal Computer Software</u>, 1984.
- 11. Microsoft, Microsoft FORTRAN77 Reference Manual, Microsoft Corporation, 1984.
- 12. Peerles Engineering Service, Fortran Scientific Subroutine Library, John Wiley & Sons, Inc, 1984.
- 13. Young, T., L., and Van Woert, M., L., <u>PLOTBB Software Library Reference Manual</u>, PLOTWORKS, Inc, 1984.

INITIAL DISTRIBUTION LIST

	N/-	Conin
1.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22304-6145	Copies 2 .
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93943-5000	2
3.	Department Chairman, Code 62 Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943-5000	2
4.	Professor H. A. Titus, Code 62Ts Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943-5000	5
5.	Associate Professor A. Gerba, Code 62Gz Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943-5000	1
6.	Commanding Officer Naval Underseas Weapons Engineering Station Keyport, Washington 98345	2
7.	Deniz Kuvvetleri Komutanligi Kutuphanesi Bakanliklar - ANKARA / TURKEY	5
8.	Deniz Harp Okulu Komutanligi Elektrik/Elektronik Bolum Kutuphanesi Tuzla - ISTANBUL / TURKEY	2
9.	LTJG. Sadi Karaman Runguc Pasa Mahallesi 121 Sokak No 8 Karacabey - BURSA / TURKEY	2
10.	Istanbul Teknik Universitesi Elektrik Fakultesi Dekanligi Istanbul / TURKEY	1

11.	Orta Dogu Teknik Universitesi Elektrik Fakultesi Dekanligi Ankara / TURKEY	1
12.	Bogazici Universitesi Elektrik Fakultesi Dekanligi Istanbul / TURKEY	1
13.	Dokuz Eylul Universitesi Elektrik Fakultesi Dekanligi Izmir / TURKEY	1

. . •

219269

Thesis K142595 c.1

Karaman

Fixed point smoothing algorithm to the torpedo tracking problem.

23 JUL 90

80167

213269

Thesis K142595

Karaman

c.1

Fixed point smoothing algorithm to the torpedo tracking problem. 3 2768 000 67238 0
DUDLEY KNOX LIBRARY