

Robust ABF for Large, Passive **Broadband Sonar Arrays**

Presented at:

ASAP Workshop 2003

11-13 March 2003

Presented by:

Norman L. Owsley

John A. Tague

Undersea Signal Processing Team

ONR 321US

DISTRIBUTION STATEMENT AApproved for Public Release
Distribution Unlimited

Introduction: Themes

require particular attention to computing efficiency ABF for large arrays (100 < N < 10000 elements)

Element space DMR > O(ND²)

"Ideal" reduced complexity adaptive beamformer:

- Adaptation space dimension, N_a, close to required adaptive degrees of freedom D
- Consistent with spatial sampling theory
 - Steering direction invariant
- "Robust robustness"

Broadband beamforming:

- computing efficiency inherent at low frequency
- can trade high SNR signal suppression for spatial resolution

LOPS AO Array Wet Subsystem(AWS)

Frunk Terminus Segment (TTS) NSWC PEV

Observatory Trunk Segment (OTS)

Horizontal Array Segment (HAS) 1664

sensors

Off-board
Array Element
Location
Segment
(OAELS)

Non-Development Item (NDI)
Legacy Sensor

Complexity (C) in Dominant Mode Rejection (DMR) Adaptive Beamforming (ABF)

- N = number of sensors
- S = number of steering directions
- N_a = number of adaptively filtered channels
- D = number of adaptive degrees of freedom

Candidate ASAP Methods for Large BB Arrays

Adaptive Degrees of Freedom: Frequency Dependence

= number of sensors \(\lambda/2\) spaced sensors in linear array

N₂ = number of adaptive channels

= frequency normalized by the $\lambda/2$ spacing design frequency f=1 is array design frequency

 $N_a = N_a(Number of Sources, Number of <math>\lambda/2$ -s in Aperture) (???)

Measures of Performance

- Qualitative: Bearing-Time-Recording (BTR) side-by-side beauty contest
- Quantitative: Array Gain (AG)

 $\mathbf{w}(\theta_{ ang}) = \mathbf{beam}$ forming filter vector for beam steered at $\theta_{ ang}$

 $\mathbf{P}_{\text{true}}(\theta_{\text{targ}}) = \text{Cross-Channel Spectral Density Matrix (CSDM)}$ Trace($\mathbf{P}_{true}(\theta_{targ})$) = N $= \mathbf{d}(\theta_{\text{targ}})\mathbf{d}(\theta_{\text{targ}})^{\text{H}},$

 $Trace(\mathbf{Q}_{true}(\theta_{targ})) = N$ $\mathbf{Q}_{\text{true}}(\text{all}\theta \neq \theta_{\text{targ}}) = \sum_{\mathbf{q}} \alpha_{\mathbf{m}} \mathbf{d}(\theta_{\mathbf{m}}) \mathbf{d}(\theta_{\mathbf{m}})^{\mathrm{H}} + \alpha_{\mathbf{0}} \mathbf{I}_{\mathbf{N}}$,

AG MOP Usage

- AG is given as a function of θ_{targ} for static source examples
- clairvoyant designated target tracker for AG is given along the bearing track of a dynamic source examples

ABF with Subarray Preprocessing 🚄

Steering invariant subarray grouping:

$$\mathbf{v}_{a}(\omega, b) = \mathbf{A}(\omega)^{H}\mathbf{v}(\omega, b)$$

Suppress @ and b notation:

$$\mathbf{W}_{a} = \frac{\mathbf{I}}{\mathbf{V}_{a} \mathbf{R}^{-1} \mathbf{V}_{a}} \mathbf{R}^{-1} \mathbf{V}_{a}$$

Blocking Distortionless Response (DR) GSC with Presteering and Signal

Suppress @ and b notation:

Unconstrained "Weiner Filter"

$$\mathbf{B}^{H}\mathbf{1}_{N} = \mathbf{0}_{M} = [0 \ 0 \ \dots \ 0]^{T} (M-by-1)$$

$$\mathbf{w}_{a} = [\mathbf{B}^{H}\mathbf{S}^{H}\mathbf{R}_{xx}\mathbf{S}\mathbf{B}]^{-1}\mathbf{B}^{H}\mathbf{S}^{H}\mathbf{R}_{xx}\mathbf{v}$$

Steering Invariant DR Sidelobe Cancellation (SISC) Process

Suppress @ and b:

$$\mathbf{w}_{a} = \mathbf{R}_{aa}^{-1} \left(\mathbf{r}_{ac}^{H} - \left(\frac{\mathbf{r}_{ac}^{H} \mathbf{R}_{aa}^{-1} \mathbf{v}}{\mathbf{v}_{a}^{H} \mathbf{R}_{aa}^{-1} \mathbf{v}} \right) \mathbf{v}_{a} \right)$$

Steering Invariant DR Sidelobe Cancellation (SISC) Process

Suppress @ and b:

$$= \frac{\mathbf{v} - \mathbf{A} \mathbf{w}_a}{1 - \mathbf{w}_a^H \mathbf{A}^H \mathbf{v}}$$

$$\mathbf{w}_{a} = \mathbf{R}_{aa}^{-1} (\mathbf{r}_{ac} - \alpha \mathbf{v}_{a})$$

Robustness Management Robust Robustness (RR):

CBF (v) and unconstrained ABF (w₀) linear blend

$$\mathbf{w} = (1 - \beta) \mathbf{v} + \beta \mathbf{w}_0,$$

where on a beam-by-beam as-needed basis (RR),

$$\beta = \begin{cases} 1, \text{ for } |\mathbf{w}_0 - \mathbf{v}|^2 \le G \\ \frac{G^{1/2}}{\left||\mathbf{w}_0 - \mathbf{v}||^2 + G\right|} \end{cases}$$

$$G = WNGC - 1$$
.

For a Sidelobe Cancellation ABF

$$\mathbf{w}_0 = \mathbf{v} - \mathbf{A}\mathbf{w}_a$$

and the

$$\mathbf{w} = \mathbf{v} - \beta \mathbf{A} \mathbf{w}_a$$
 (really simple!).

Subarray Preprocessing w/o (I) and with (r) RR; NumHydPerSA = 6 (M = 8, N = 48, pert=0.07)

Blended CBF-DMR Point Design

(Owsley, SAM 02)

Design Procedure:
One step pre-solution
for G in terms of
specified allowable
signal suppression v.

Six Stationary Sources: ES

(pert = 0.0, N = 48, D = 7, f = 0.2, sa group size = 4)

Six Stationary Sources

(pert = 0.0, N = 48, D = 7, f =0.2, sa group size = 4)

(pert = 0.0, N = 48, D = 7, f =0.2, sa group size = 4)

Cosine

Six Stationary Sources

(pert = 0.0, N = 48, D = 7, f = 0.2, sa group size = 4)

Six Stationary Sources (pert=0.07, D = 7, N=48, M=12, f =0.2, sa group size = 4)

Six Stationary Sources (pert=0.07, D = 7, N=48, M=12, f =0.2, sa group size = 4)

Figure 5.3

phase interval = 0.07; Sources at 0.5 0.31 -0.1 -0.3 -0.5 -0.9 Max Load Its = 77

Six Stationary Sources

pert =0.07, N =48, M = 8, D = 7, f =0.2, number of sensors per sa = 6)

Six Stationary Sources (pert =0.07, N =48, M = 8, D = 7, f =0.2, number of sensors per sa = 6)

Ship Tracks: 30 Minute Event

ONR Acoustic Observatory Segment (L = 1, N = 48) or (L = 4, N = 192)

-0.2 λ at f = 0.4 (auxiliary array 2 hyd. groups) 0.25λ at f = 0.2 (auxiliary array 4 hyd. groups)

AG ES DMR: N = 48, D = 10/12

(PKE WNGC = 12 db)

AG ES DMR: N = 192, D = 10/12

(PKE WNGC = 12 db)

AG DMR: f = 0.2, N_a = 12, D = 10

(PKE)

AG SA/SC DMR: f = 0.2, N = 192, D = 10/12

AG DMR: f = 0.4, $N_a = 24$, D = 12

AG SA/SC DMR: f = 0.4, N = 192, D = 10/12

Stochastic v. Clairvoyant Weight Vector MS Clue to SISC AG Degradation:

Final Comments

Beam, subarray, auxiliary (sparseness is key) Candidate ABF spaces for efficient DMR ABF:

Adaptation space sample vector should/can be independent of beam steering direction and have N_a order O(D + safety factor).

The Steering Invariant Sidelobe Canceller (SISC) is an auxiliary space method that can "hedge" on the spatial sampling theorem and increase efficiency. AG is an open issue.

"Measure" the need for ABF at higher frequencies.

without an infinite number of beams suppresses loud sources Signal Suppression v. Spatial Resolution: Clairvoyant ABF but, by definition, produces "the best" spatial resolution.

BACKUP

AG ES DMR: N = 48, D = 10/12 (2 degree phase pert)

Session V: Sonar I (Classified)

Adaptive Beamforming with the T-16 Array for Broadband Detection

H. Cox/ Orincon Corporation

S. Kogon/ MIT Lincoln Laboratory

H. Lai/ Orincon Corporation

T. Phipps/ UT ARL

Adaptive Array Processing for the MK-48 Torpedo in a Shallow Water Countermeasure Scenario

A. Mirkin/ NUWC

N. Pulsone/ MIT Lincoln Laboratory

An Adaptive Beamformer for Spectrum Analysis in Passive Sonar Systems

S. Kogon/ MIT Lincoln Laboratory

K. Arsenault/ MIT Lincoln Laboratory

Sub-Aperture Beamspace Adaptive Array Processing

H. Freese/ SAIC

B. Sperry / SAIC

K. Votaw//SAIC

Session V: Sonar I - Themes

Detection v. Classification in Clutter

ABF for Detection in Clutter

- Spatial resolution is key
- Aggressive/minimally constrained BB ABF
- High SNR signal suppression is acceptable

ABF for Classification in Clutter

- Minimum spectral distortion is key
- Highly constrained mainlobe ABF
- Must balance rejection of undesired interference in the beam with suppression of desired signal in the same beam

Rapid Adaptivity

 Reverberation, shipping dynamics, array motion and high data dimensionality

Shipping Parameters

Number of sources = 8

Source SoA = 1.5 knts.

Source SoA = 4.1 knts.

Source SoA = 8.2 knts.

Source SoA = 6.8 knts.

Source SoA = 7.5 knts.

Source SoA = 6.8 knts.

Source SoA = 0.5 knts.

Source SoA = 0.3 knts.

source Lev	Source Level Kange(w	VI) Prop Loss	Amb Leve	J SINK	SOA(WIS)	MI) Prop Loss Amb Level SNR SOA(WI/S) heading (Sourceinio - 1.0e+003)
0.1000 0.7018	0.7018	0.0569	0.0600	-0.0169	0.0600 -0.0169 0.0015 0.0800	0.0800
0.1650	2.0000	0.0660	0.0600	0.0390	0.0600 0.0390 0.0041 0.1800	0.1800
0.1700	3 1623	00200	0.0600	0.0600 0.0400 0.0082	0.0082	0

0	0.0300	0.0450
0.0068	0.0005	0.0003
0.0306	-0.0054	0.0003
0.0600	0.0600	0.0600
0.0694	0.0654	0.0647
2.9547	1.8601	1.7205
0.1600	0.1200	0.1250

0.0075

0.0320

0.0600

0.0730

4.4721

0.1650

0.0068

0.0195

0.0600

0.0705

3.3601

0.1500

Figure 3.4

Six Stationary Sources

(pert=0.07, D = 7, N=48, M=12, f =0.2, sa group size = 4)

