
Introduction and Sales Pitch

**ECE 6279: Spatial Array Processing
Fall 2013
Lecture 1**

Prof. Aaron D. Lanterman

**School of Electrical & Computer Engineering
Georgia Institute of Technology**

AL: 404-385-2548
[<lanterma@ece.gatech.edu>](mailto:lanterma@ece.gatech.edu)

References

- **This class will draw material from many sources**
 - Required: J&D, D.H. Johnson and D.E. Dudgeon, *Array Signal Processing: Concepts and Techniques*, Prentice Hall, 1993
 - VT-IV, H.L. Van Trees, *Optimum Array Processing* (Part IV of Detection, Estimation, and Modulation Theory), Wiley, 2002 (not required!)
 - Assorted journal papers, some to be electronically distributed
- **For lectures, I will try to change the notation of all sources used to match that used in J&D**
 - I will try to give “conversion guides”
- **Advance credit to where its due:**
 - Prof. Doug Williams taught this class many times before
 - **Kindly provided a large stack of notes and problems**
 - I took an equivalent class from Prof. Dan Fuhrmann at Washington Univ.
 - Both will be a big influence on what you will see in my version of ECE6279
- **Class website: users.ece.gatech.edu/~lanterma/ece6279**
 - See for syllabus (a living document)
 - Will try to post slides before lecture so you can print them out

Signals in 1-D

- **ECE4270: Fundamentals of DSP**
- **Speech**
 - ECE4271: Applications of DSP
 - ECE6255: Digital Processing of Speech Signals
- **Bio time sequence data (EKG, EEG)**
 - ECE4781: Biomedical Instrumentation/ECE4782: Biosystem Analysis
 - ECE6787: Quantitative Electrophysiology
- **Usually signals in time $s(t)$**
- **Sometimes do have signals in space $s(x)$**
 - 1-D cuts through DNA stains

From <http://www.clarechemical.com/gelstar.htm>

**Discovery DNA
Explorer Kit (\$79.95)**

Signals in 2-D

- **ECE6258: Digital Image Processing**
- **Visual**
- **Biomedical (X-ray CAT, PET, MRI)**
 - ECE4783: Introduction to Medical Image Processing
 - ECE6780: Medical Image Processing

From faculty.washington.edu/chudler/image.html

- **Synthetic Aperture Radar**
 - ECE8813B: Radar Imaging
- **Signals in space $s(x,y)$**
 - Sometimes formed from data in time via computational algorithms (ex: MRI and SAR)
- **More complex than 1-D signal processing since there's no obvious sense of directionality**

From media.skku.ac.kr/story/lena.html

www.sandia.gov/RADAR/images/hangars.jpg

Signals in 3-D and 4-D

- **Signals in space: $s(x,y,z)$**
 - 3-D biomedical images (X-ray CAT, PET, MRI)
 - Interferometric SAR
 - Confocal microscopy
 - ECE4783/ECE6780/ECE8813B apply here too
 - 2-D theory from ECE6258 extends readily
- **Signals in space and spectra: $s(x,y,\lambda)$**
 - Hyperspectral imagery
 - Extend R, G, B, IR, UV, to a continuum
- **Signals in space and time: $s(x,y,t)$**
 - Movies
- **Signals in 3-D space and time: $s(x,y,z,t)$**
 - Functional PET
- **Signals in 2-D space, spectra, and time: $s(x,y,\lambda,t)$**
 - Hyperspectral movie

Signals in 3-D and 4-D

- In time, have the idea of **causality**
 - A system is causal if it only uses inputs from “past” times
 - Cannot look into the future
 - Necessary for real-time implementation!
 - Causality not necessary if willing to collect data and process later off-line
 - In space, no notion of causality
-
- Taking more data in time is usually cheap
 - Just wait a little longer...
 - Taking more data in space is more expensive
 - Requires hardware
 - Ex: more pixels on the CCD camera

We'll Be in 4-D

- **Space-time signals; signals in 3-D space and time**

$$s(x,y,z,t) \text{ or more compactly } s(\vec{x},t)$$

- **Like in those other classes, we'll be dealing with sampled data**
- **Sampling in time will be cheap**
- **Big change here: sampling in space will be expensive**

**Very Large Array
New Mexico**

**Each antenna
weighs 230 tons!**

From www.nrao.edu/pr/2000/vla20/background/vlafacts

Total cost: \$78.6 million (in 1972)

ASR-9 Air Traffic Control Radar

- “Mechanically scanned” in azimuth

From www.its.blrdoc.gov/home/programs/rsms/photo/asr-9.html

- **Problems:**
 - Moving parts = high maintenance costs
 - Can only look one direction at once
 - Ability to change looks rapidly determined by mechanics
- **Solution: use stationary arrays and “steer” the beam electronically (i.e., with signal processing)**

Aegis Combat System

- AN/SPY-1 phased-array radar system
- “3D radar” - meaning it can beamform (look) in both azimuth and elevation
- Four arrays, one mounted on each side of the ship for full 360 degree coverage

From www.navysite.de/weapons/aegis.htm

VoiceTracker

- Commercial product by Acoustic Magic
 - Info/images from www.acousticmagic.com
- 8 element, 18 inch long array

- Locate and focus on main speaker
- Adaptively remove interference

LOUD

- Large acOUstic Data Array Project
- 1020 nodes!!!
- See cag.csail.mit.edu/mic-array

Unattended Ground Sensors

- Deployed by hand or dropped from the air
- Communicate and collaborate with other UGS nodes
- Big Army interest: track vehicles, people
- Battery usage is a big issue with these devices
- A 12-inch array by Northrop Grumman:

- GPS
- Electronic compass
- DSP chips

From www.dsd.es.northropgrumman.com/ate/UGS.html

Underwater Sonar Arrays

- Either inside or towed by a submarine or a ship
- Towed arrays flop around, makes things trickier
- Some of the assumptions we will make in this class break down in the sonar case
 - ECE6279 won't focus on the sonar case

From <http://www.navlog.org/TB29.html>

Some Objectives of Sensor Arrays

- Quoted from J&D, p. 3:
 - Enhance SNR ratio beyond that of a single sensor's output
 - Characterize the field by determining the number of sources of propagating energy, the locations of these sources, and the waveforms they are emitting
 - Track the energy sources as they move in space
- Achieve high resolution with a sampled aperture if a filled aperture is too costly to build
- Achieve flexibility mechanically scanned systems do not allow (especially in rejecting interference)
- Dual problem: direct transmitted energy in a particular direction

Two Classes of Scenarios

- **Communications**
 - A cell base station tracks you talking on your cell phone while you're in your car
 - Your future advanced wireless internet hub tries to notch out interference from your microwave oven
- **Situation awareness**
 - Send out and receive radar or sonar pulses
 - Passively pick up its transmissions
 - **Track aircraft via their communications (e.g., Link-16)**
 - **Track aircraft via their own radar outputs**
 - **Track submarines via the sound their engines put out**

The Unknown Medium Problem

- Previous discussions assumed we know the propagating medium, and want to find out about sources
 - J&D and VT-IV, and ECE6279, will focus on this case
- Sometimes, you know the source, but want to find out about the medium
 - Ultrasound
 - Medical
 - Industrial (non-destructive evaluation)
 - Seismology
- Sometimes, like in sonar, you must find out about sources and the medium simultaneously
 - Really tricky

Main Themes of the Class

- What makes our space-time signals special?
- They propagate in space according to a **wave equation**
 - Puts a lot of structure on our signals
 - Allows us to infer a lot from limited data
- Linear system theory is still your friend
 - Describes how the data is generated
 - Basic techniques for doing inference
- Power of statistical models
 - Low-rank models
- Power of nonlinear processing in doing inference
 - Subspace methods (can be applied in other areas)
 - Maximum-likelihood methods (will do mini-version of ECE7251)

Programming

- **We'll do a lot of playing in MATLAB**
 - Nothing fancy
- **You could also probably use S-PLUS, R, Scilab, MATRIXx, ScientificPython**
- **If you haven't programmed in MATLAB before, you can probably learn MATLAB and do the problem in the time it would take you to do the problem in a language you already know**
- **Student version of MATLAB isn't too expensive in bookstore**
- **Open-source MATLAB rewrites:**
 - Octave: www.octave.org
 - Freemat: freemat.sourceforge.net

Prerequisites

- **Signal processing at the level of ECE4270 (actually, ECE2025 or ECE2026+3084 is sufficient)**
 - Familiar with convolution, Fourier transforms, etc.
- **Probability at the level of ECE3075 or ISyE/ECE3770**
 - Multivariate Gaussian distribution must be an old friend
 - Know how to manipulate conditional probabilities (Bayes' rule)
- **Basic linear algebra**
 - Know what eigenvectors and eigenvalues are
- **I want this course to be accessible to students with a wide variety of backgrounds**
 - At any point, if I assume some background knowledge you don't have, let me know right away!
 - I'm willing to do a lot of review
 - Want it to be accessible to both graduate and undergraduate students

Courses that Might Provide Context

- These are not prerequisites, just suggestions for future classes!
- ECE6601: Random Processes
- ECE7251: Signal Detection and Estimation
 - I will present a Reader's Digest version of some ECE7251 topics
 - No proofs; just the results you need
- ECE6254: Statistical Digital Signal Processing and Modeling
 - Spectrum estimation
- ECE6272: Fundamentals of Radar Signal Processing
- ECE8813B: Radar Imaging

Survey

- Before the start of next week, e-mail lanterma@ece.gatech.edu with Subject: “6279 survey”
- Tell me:
 - What courses have you taken or are taking now (at GaTech or elsewhere) in
 - Linear algebra
 - Probability
 - DSP
 - Detection & estimation theory
 - Who is your advisor (or where do you work)?
 - What are your research interests?
 - Any particular topics would you like to see covered?
 - When are your exams/project deadlines in your other classes?

