Localization of Narrowband Radio Emitters Based on Doppler Frequency Shifts

Alon Amar, Student Member, IEEE, and Anthony J. Weiss, Fellow, IEEE

Abstract—Several techniques for emitter localization based on the Doppler effect have been described in the literature. One example is the differential Doppler (DD) method in which the signal of a stationary emitter is intercepted by at least two moving receivers. The frequency difference between the receivers is measured at several locations along their trajectories and the emitter's position is then estimated based on these measurements. This twostep approach is suboptimal since each frequency difference measurement is performed independently, although all measurements correspond to a common emitter position. Instead, a single-step approach based on the maximum likelihood criterion is proposed here for both known and unknown waveforms. The position is determined directly from all the observations by a search in the position space. The method can only be used for narrowband signals, that is, under the assumption that the signal bandwidth must be small compared to the inverse of the propagation time between the receivers. Simulations show that the proposed method outperforms the DD method for weak signals while both methods converge to the Cramér-Rao bound for strong known signals. Finally, it is shown that in some cases of interest the proposed method inherently selects reliable observations while ignoring unreliable data.

Index Terms—Differential Doppler (DD), emitter location, maximum-likelihood estimation.

I. INTRODUCTION

ASSIVE position determination of a radiating emitter has been discussed in the literature since World War II. The position can be estimated by measuring one or more location-dependent signal parameters such as angle of arrival, time of arrival, received signal strength or Doppler frequency shift [1]–[4]. The idea of using the Doppler effect for localization found applications in radar, sonar, passive location systems (both for radio signals and acoustic signals), satellite positioning and navigation. To simplify the exhibition of our ideas we have chosen to address a specific application of localization using the Doppler effect. We focus on locating a stationary radio emitter by moving receivers. The motion induces frequency shift that is proportional to the signal frequency and to the radial velocity of each receiver towards (or away from) the emitter. It is assumed that the receiver location and velocity are known and therefore the emitter location can be estimated.

Manuscript received August 17, 2007; revised April 8, 2008. First published August 19, 2008; current version published October 15, 2008. The associate editor coordinating the review of this paper and approving it for publication was Dr. Mats Bengtsson. This research was supported by the Israel Science Foundation (Grant 1232/04).

The authors are with the School of Electrical Engineering—Systems Department, Tel Aviv University, Tel Aviv 69978, Israel (e-mail: amar@eng.tau.ac.il; ajw@eng.tau.ac.il).

Digital Object Identifier 10.1109/TSP.2008.929655

One of the localization methods discussed in the literature is DD, also known as frequency difference of arrival. DD consists of measuring frequency differences between receivers since it eliminates the need to know the exact transmit frequency. The DD can be obtained by estimating the frequency at each receiver and then computing the difference [4, Sec. III] or by directly measuring the frequency difference using cross correlation of the signals [5]–[7].

DD has been proposed for locating moving emitter using stationary receivers in sonar [13], [14] and in artillery [15] applications. A similar problem of localizing a moving tone source has been discussed in [10]–[12] without employing DD. The contributions in [13] and [14] essentially focus on aspects of frequency difference estimation rather than localization.

A system for localization of a stationary emitter can be implemented by at least a single platform carrying at least one receiver. Several platforms each carrying a single receiver are common. Becker [8] investigated the positioning error of a radar transmitting a pure, stable, unknown tone, based on multiple measurements of frequency and bearing, taken along a single-platform trajectory. In [9], Becker extended his previous contribution by considering the drift and frequency hopping of the transmitted signal. Considering measurements collected by a single receiver, Fowler [18] investigated the accuracy of three-dimensional (3-D) localization using terrain data. Levanon [17] discussed a DD location system based on two receivers on a single platform and compared its performance with an interferometer measurements. The Doppler effect has also been used for stationary emitters geolocation by satellites. The SARSAT/COSPAS [23] and the ARGOS [21] systems determine the emitter's position using a single satellite receiver. The satellite relays the observed signal to an earth station where the instance of zero Doppler shift is determined. Zero Doppler shift is associated with the point where the satellite is closest to the emitter, also known as the point of closest approach (PCA). The emitter's position is then determined from the PCA and the known satellite location and velocity. An error analysis of these systems has been presented by Levanon and Ben Zaken [22]. An interesting and related application of localization based on the Doppler effect is demonstrated by the U.S. Navy TRANSIT system [26], [27]. The satellite is transmitting a tone observed by a relatively stationary receiver. The Doppler effect is used by the receiver to deduce its position. This system has been in use until 1991 for marine navigation and geodetic surveying. The localization of stationary emitter with multiple moving platforms has been discussed by Haworth et al. [24]. They presented a system for localizing satellite interference sources. The system is based on DD and time difference of

arrival. Later Pattison and Chou [25] examined the effect of satellite position and velocity errors. Recently, Ho and Xu [16] presented a solution for locating a moving source from time and frequency difference of arrival. They proposed a weighted least squares minimization with no need for initial position guess. It was shown that the position and velocity estimation accuracies attain the Cramér-Rao lower bound (CRLB) for Gaussian measurements noise.

All of the above-mentioned approaches use two steps for localization. In the first step the Doppler frequency shifts, or their differences, are estimated without using the constraint that all estimates must correspond to the same emitter location and the same transmitted frequency. Only in the second step the location is estimated based on the results of the first step. Therefore, these methods are not guaranteed to yield optimal localization results.

The objective of this study is to propose a direct position determination method that optimally estimates the position of a stationary radio emitter by multiple moving platforms each equipped with a single receiver. The same principles that we employ here can be applied to other Doppler location configurations. Our method solves the location problem using the data collected by all receivers at all interception intervals using a single estimation step. The method can be applied to unknown signals and also to a priori known signals such as beacon signals [23], training or synchronization sequences [28]. Based on the maximum-likelihood estimation (MLE) principle the emitter location is determined as the position that is most likely to explain all the collected data. The proposed method requires only a single 3-D search or 2-D search if the emitter's plane is known. Simulations indicate that the proposed approach outperforms the two-step DD method under low signal-to-noise ratio (SNR) conditions, though both converge to the CRLB at high SNR. Also, in the presence of modeling errors the advocated method is superior. Compared to the two-step DD method, the proposed technique requires higher computation load. The new technique requires the transmission of the raw data to a central processor even if the signal waveform is known in advance. However, the DD method requires the transmission of raw data from one receiver to the other only if the signal waveform is unknown.

II. PROBLEM FORMULATION

Consider a stationary radio emitter and L moving receivers. The receivers are assumed to be synchronized in frequency and time. The emitter's position is denoted by the vector of coordinates p₀. Each receiver intercepts the transmitted signal at K short intervals along its trajectory. Let $\mathbf{p}_{\ell,k}$ and $\mathbf{v}_{\ell,k}$, where $k = \{1, \dots, K\}$ and $\ell = \{1, \dots, L\}$ denote the position and velocity vectors of the ℓ th receiver at the kth interception interval, respectively. The complex signal observed by the ℓ th receiver at the kth interception interval at time t is

$$r_{\ell,k}(t) = b_{\ell,k} s_k(t) e^{j2\pi f_{\ell,k}t} + w_{\ell,k}(t), \quad 0 \le t \le T$$
 (1)

where T is the observation time interval, $b_{\ell,k}$ is an unknown complex scalar representing the path attenuation at the kth interception interval observed by the ℓ th receiver, $s_k(t)$ is the observed signal envelope during the kth interception interval, which may be known or unknown depending on the application, $w_{\ell,k}(t)$ is a wide sense stationary additive white zero mean complex Gaussian noise and finally $f_{\ell,k}$ is the frequency observed by the ℓ th receiver during the kth interception interval given by

$$f_{\ell,k} \triangleq [f_c + \nu_k] [1 + \mu_{\ell,k}(\mathbf{p}_0)] \tag{2}$$

$$f_{\ell,k} \triangleq [f_c + \nu_k] [1 + \mu_{\ell,k}(\mathbf{p}_0)]$$

$$\mu_{\ell,k}(\mathbf{p}_0) \triangleq \frac{1}{c} \frac{\mathbf{v}_{\ell,k}^T [\mathbf{p}_0 - \mathbf{p}_{\ell,k}]}{\|\mathbf{p}_0 - \mathbf{p}_{\ell,k}\|}$$
(3)

where f_c is the nominal frequency of the transmitted signal, assumed known, ν_k is the unknown transmitted frequency shift due to the source instability, during the kth interception interval and c is the signal's propagation speed.

Since $\mu_{\ell,k} \ll 1$ and $\nu_k \ll f_c$, (2) can be approximated as $f_{\ell,k} \cong \nu_k + f_c[1 + \mu_{\ell,k}(\mathbf{p}_0)]$ where the term $\nu_k \mu_{\ell,k}$, which is negligible with respect to (w.r.t.) all other terms, is omitted. Furthermore, as the nominal frequency, f_c , is known to the receivers, it is assumed that each receiver performs a down conversion of the intercepted signal by the nominal frequency. Hence, after down conversion the frequency is $\bar{f}_{\ell,k} = f_{\ell,k} - f_c$ and (2) can be replaced by

$$\bar{f}_{\ell,k} \cong \nu_k + f_c \mu_{\ell,k}(\mathbf{p}_0).$$
 (4)

The transmitted frequency is assumed to be constant during the interception interval, T. The down converted signal is sampled at times $t_n = nT_s$ where $n = \{0, ..., N-1\}$ and $T_s =$ T/(N-1). The signal at the kth interception interval is given as $r_{\ell,k}[n] \triangleq r_{\ell,k}(nT_s)$. Then (1) can be written in a vector form

$$\mathbf{r}_{\ell,k} = b_{\ell,k} \mathbf{A}_{\ell,k} \mathbf{C}_k \mathbf{s}_k + \mathbf{w}_{\ell,k} \tag{5}$$

where

$$\mathbf{r}_{\ell,k} \triangleq [r_{\ell,k}[0], \dots, r_{\ell,k}[N-1]]^T \tag{6}$$

$$\mathbf{w}_{\ell,k} \triangleq [w_{\ell,k}[0], \dots, w_{\ell,k}[N-1]]^T \tag{7}$$

$$\mathbf{s}_k \triangleq [s_k[0], \dots, s_k[N-1]]^T \tag{8}$$

$$\mathbf{s}_{k} \triangleq \left[s_{k}[0], \dots, s_{k}[N-1]\right]^{T}$$

$$\mathbf{A}_{\ell,k} \triangleq \operatorname{diag}\left\{1, e^{j2\pi f_{c}\mu_{\ell,k}T_{s}}, \dots, e^{j2\pi f_{c}\mu_{\ell,k}(N-1)T_{s}}\right\}$$
(9)

$$\mathbf{C}_k \triangleq \operatorname{diag}\left\{1, e^{j2\pi\nu_k T_s}, \dots, e^{j2\pi\nu_k (N-1)T_s}\right\}$$
 (10)

where $diag\{x_1, \ldots, x_n\}$ denotes a diagonal matrix with $\{x_1,\ldots,x_n\}$ on the main diagonal. Note in passing that these equations are accurate only if all the receivers are synchronized in frequency and in time. Moreover, the signal complex envelope s_k is the same at all spatially separated receivers provided that the signal bandwidth (rate of signal change) is small compared to the inverse of the propagation time between the receivers (i.e., $B < 1/\tau = c/d$. where τ, d are the maximal propagation time between the receivers and the receivers spatial separation, respectively). This places a restriction on the receivers spatial separation for a given signal bandwidth.

It is to be noted that the matrix $A_{\ell,k}$ is a function of the unknown emitter's position while the matrix C_k is a function of the unknown transmitted frequency. The noise vectors $\mathbf{w}_{\ell,k}$ are independent and normally distributed with zero mean and scaled identity covariance matrix, $\sigma_n^2 \mathbf{I}$.

To summarize, the problem discussed here can be briefly stated as follows: Given the observation vectors $\{\mathbf{r}_{\ell,k}\}$ in (5), estimate the position of the emitter.

III. THE DIFFERENTIAL DOPPLER LOCALIZATION METHOD

We describe the DD positioning approach in some detail. To simplify the exhibition we assume two receivers. Extensions to more receivers are straightforward. Denote by $\hat{\Delta} \hat{f}_k$ the estimated frequency difference, during the kth interception interval, between the first receiver and the second receiver. As mentioned earlier, the frequency difference can be estimated by cross-correlation [5]–[7] of the two relevant signals or by estimating the frequencies at each receiver and then subtracting the estimated frequencies. Note that DD based on cross-correlation requires the transfer of raw data and therefore it is associated with higher transmission rates compared with methods that perform independent frequency measurement at each receiver and only have to transmit the result. Recently, a data compression technique has been proposed to reduce the transmission load [19].

The frequency difference is used in order to eliminate the unknown transmitted frequency offset ν_k . Using (4) the frequency difference associated with the kth interception interval is given by

$$\widehat{\Delta f}_k = f_c \Delta m_k(\mathbf{p}_0) + \epsilon_k \tag{11}$$

where

$$\Delta m_k(\mathbf{p}_0) \triangleq \mu_{1,k}(\mathbf{p}_0) - \mu_{2,k}(\mathbf{p}_0) \tag{12}$$

and ϵ_k is error reflecting the measurement errors and all other model errors. Using the least squares principle the position estimator is given by

$$\hat{\mathbf{p}}_0 = \underset{\mathbf{p}}{\operatorname{argmin}} \sum_{k=1}^K |\widehat{\Delta f}_k - f_c \Delta m_k(\mathbf{p})|^2.$$
 (13)

The estimated emitter position is obtained by finding the minimum of the above cost function. Note that for accurate DD estimates the receivers should be frequency synchronized with high precision. Otherwise, the receivers frequency difference will affect the measurements. The position determination of the DD in (13) can be obtained by grid search or by iterative methods with a reasonable initial point.

IV. DIRECT POSITION DETERMINATION APPROACH

Consider the observation vectors in (5). The information on the emitter's position is embedded in each of the matrices $A_{\ell,k}$. This position is common to all observations at all interception intervals. Hence, we estimate the emitter position as the position that best explains all the data together. This is the main concept of the proposed direct position determination (DPD) approach.

Due to its excellent asymptotic properties (consistency and efficiency) we focus on the maximum likelihood estimator. The log-likelihood function of the observation vectors is given (up to an additive constant) by

$$L_{1} = -\frac{1}{\sigma_{n}^{2}} \sum_{k=1}^{K} \sum_{\ell=1}^{L} ||\mathbf{r}_{\ell,k} - b_{\ell,k} \mathbf{A}_{\ell,k} \mathbf{C}_{k} \mathbf{s}_{k}||^{2}.$$
 (14)

The path attenuation scalars that maximizes (14) are given by

$$\hat{b}_{\ell,k} = [(\mathbf{A}_{\ell,k} \mathbf{C}_k \mathbf{s}_k)^H \mathbf{A}_{\ell,k} \mathbf{C}_k \mathbf{s}_k]^{-1} (\mathbf{A}_{\ell,k} \mathbf{C}_k \mathbf{s}_k)^H \mathbf{r}_{\ell,k}$$

$$= (\mathbf{A}_{\ell,k} \mathbf{C}_k \mathbf{s}_k)^H \mathbf{r}_{\ell,k}$$
(15)

where we assume, without loss of generality, that $\|\mathbf{s}_k\|^2 = 1$ and use the special structure of $A_{\ell,k}$ and C_k .

Substitution of (15) in (14) yields

$$L_{1} = -\frac{1}{\sigma_{n}^{2}} \left[\sum_{k=1}^{K} \sum_{\ell=1}^{L} ||\mathbf{r}_{\ell,k}||^{2} - |(\mathbf{A}_{\ell,k} \mathbf{C}_{k} \mathbf{s}_{k})^{H} \mathbf{r}_{\ell,k}|^{2} \right].$$
(16)

Since $||\mathbf{r}_{\ell,k}||^2$ is independent of the parameters, then instead of maximizing (16) we can now maximize the cost function L_2

$$L_2 = \sum_{k=1}^K \sum_{\ell=1}^L |(\mathbf{A}_{\ell,k} \mathbf{C}_k \mathbf{s}_k)^H \mathbf{r}_{\ell,k}|^2 = \sum_{k=1}^K \mathbf{u}_k^H \mathbf{Q}_k \mathbf{u}_k$$
 (17)

where we defined the $N \times 1$ vector \mathbf{u}_k as

$$\mathbf{u}_k \stackrel{\triangle}{=} \mathbf{C}_k \mathbf{s}_k \tag{18}$$

and the $N \times N$ Hermitian matrix \mathbf{Q}_k as

$$\mathbf{Q}_k \stackrel{\triangle}{=} \mathbf{V}_k \mathbf{V}_k^H \tag{19}$$

$$\mathbf{Q}_{k} \triangleq \mathbf{V}_{k} \mathbf{V}_{k}^{H}$$

$$\mathbf{V}_{k} \triangleq [\mathbf{A}_{1,k}^{H} \mathbf{r}_{1,k}, \dots, \mathbf{A}_{L,k}^{H} \mathbf{r}_{L,k}].$$
(19)

Two cases are considered now: unknown and a priori known transmitted signals. The first is a common assumption when there is no prior information on the signals. However, the second is applicable to situations where the signals are a priori known to be training or synchronization sequences [28].

A. Unknown Transmitted Signals

When the transmitted signals are unknown, the cost function in (17) is maximized by maximizing each of the K quadratic forms w.r.t. \mathbf{u}_k , expressed in (18). Thus, the vector \mathbf{u}_k should be selected as the eigenvector corresponding to the largest eigenvalue of the matrix \mathbf{Q}_k [30, Sect. 1f.2, p. 62].

Therefore, the cost function in (17) reduces to

$$L_{us} = \sum_{k=1}^{K} \lambda_{\max} \{ \mathbf{Q}_k \}$$
 (21)

where the right-hand side of (21) denotes the largest eigenvalue of the matrix \mathbf{Q}_k .

The dimension of the matrix \mathbf{Q}_k is $N \times N$ and, therefore, it increases with the number of data samples. Determining the eigenvalues of \mathbf{Q}_k can in turn result in high computation effort. Instead, it is known that given a matrix \mathbf{X} , the nonzero eigenvalues of $\mathbf{X}\mathbf{X}^H$ and $\mathbf{X}^H\mathbf{X}$ are identical [30, Section 1c.3, pp. 42–43]. Therefore, recalling the definition in (19), the $N \times N$ matrix \mathbf{Q}_k in (21) can be replaced with the $L \times L$ matrix $\bar{\mathbf{Q}}_k$ given by

$$\bar{\mathbf{Q}}_k \stackrel{\triangle}{=} \mathbf{V}_k^H \mathbf{V}_k. \tag{22}$$

This leads to a substantial reduction of the computation load whenever $L \ll N$.

The estimated emitter's position $\hat{\mathbf{p}}_0$ is now determined by a simple grid search. For any grid point, \mathbf{p} , in the position space, evaluate (21) with \mathbf{Q}_k replaced by $\bar{\mathbf{Q}}_k$, and obtain

$$\bar{L}_{us}(\mathbf{p}) = \sum_{k=1}^{K} \lambda_{\max} \{ \bar{\mathbf{Q}}_k \}. \tag{23}$$

The estimated emitter's position is then given by

$$\hat{\mathbf{p}}_0 = \underset{\mathbf{p}}{\operatorname{argmax}} \{ \bar{L}_{us}(\mathbf{p}) \}. \tag{24}$$

An algorithm that uses the above equation to estimate the emitter position is usually more precise than a two-step procedure.

B. Known Transmitted Signals

Assuming that the transmitted signals are known, (17) can also be rewritten as,

$$L_2 = \sum_{k=1}^{K} \sum_{\ell=1}^{L} |\mathbf{r}_{\ell,k}^H \mathbf{A}_{\ell,k} \mathbf{S}_k \mathbf{c}_k|^2$$
 (25)

where we defined

$$\mathbf{S}_k \stackrel{\triangle}{=} \operatorname{diag}\{\mathbf{s}_k\} \tag{26}$$

$$\mathbf{c}_k \triangleq \operatorname{diag}\{\mathbf{C}_k\}. \tag{27}$$

In words, S_k is a diagonal matrix whose main diagonal is the vector s_k and c_k is a column vector consisting of the main diagonal elements of the matrix C_k . Using (20) and (26), define the $L \times N$ matrix

$$\mathbf{B}_k \stackrel{\triangle}{=} \mathbf{V}_k^H \mathbf{S}_k. \tag{28}$$

Now (25) can be simplified

$$L_2 = \sum_{k=1}^{K} ||\mathbf{B}_k \mathbf{c}_k||^2.$$
 (29)

Recalling the definition of \mathbf{c}_k in (27), and using (10), the last equation is a polynomial in $z \triangleq e^{j2\pi\nu_k T_s}$ and therefore for any given \mathbf{B}_k the maximum of $||\mathbf{B}_k \mathbf{c}_k||^2$ w.r.t. ν_k can be obtained by the fast Fourier transform (FFT), as described in Appendix I.

The emitter position estimate, $\hat{\mathbf{p}}_0$, is now determined by a simple grid search. For each grid point, \mathbf{p} , in the position space, evaluate the K matrices $\{\mathbf{B}_k\}$ and use FFT to find ν_k that maximizes the expression $||\mathbf{B}_k\mathbf{c}_k||^2$. Define the cost function

$$L_{ks}(\mathbf{p}) = \sum_{k=1}^{K} \max_{\nu_k} \{ ||\mathbf{B}_k \mathbf{c}_k||^2 \}.$$
 (30)

The estimated emitter's position is given by

$$\hat{\mathbf{p}}_0 = \underset{\mathbf{p}}{\operatorname{argmax}} \{ L_{ks}(\mathbf{p}) \}. \tag{31}$$

This concludes the derivation of the direct position determination algorithm for known signals.

V. COMPUTATION LOAD AND TRANSMISSION REQUIREMENTS

In this section we assess the computation load of the differential Doppler and the proposed method assuming two receivers.

A. Differential Doppler

The MLE of the frequency difference, f, between two sequences $r_1[n], r_2[n]$ of length N, can be obtained from [7, eq. (14)] by converting the equation to the time domain

$$\hat{f} = \underset{f}{\operatorname{argmax}} \left| \sum_{n=0}^{N-1} r_1[n] r_2^*[n] e^{j2\pi f n} \right|. \tag{32}$$

In our case, $r_1[n]$ represents the sampled output of a receiver, and $r_2[n]$ may represent either the sampled output of a second receiver or samples of the known waveform.

An efficient implementation can be obtained by computing the FFT of $\{r_1[n]r_2^*[n]\}$. This involves N complex multiplications for obtaining $\{r_1[n]r_2^*[n]\}$ and $N\log_2N$ multiplications for computing the FFT, and finally N complex multiplications for obtaining the squared absolute value. Thus, along the track the total number of complex multiplications is $KN(2+\log_2N)\approx KN\log_2N$. This number will be doubled if the signals are known and frequency is estimated for each of the two receivers separately.

In the second step, the cost function in (13) is evaluated. For each point in the grid, 14K real multiplications (or 7K complex multiplications) are required. Thus, for N_g grid points, the total number of operations is dominated by, $7N_gK + KN\log_2N$ if the signals are unknown and therefore cross-correlation is used, or $7N_gK + 2KN\log_2N$ if the signals are known. Note that [20] shows how to use "integrate and dump" filters to reduce the complexity of computing DD by reducing the frequency range over which the FFT is computed.

B. Proposed Approach

For known signals, the estimated position in our approach is determined by the maximum of (30) over all grid points. The number of multiplications required to evaluate \mathbf{B}_k is 2NL since $\mathbf{A}_{\ell,k}$ and \mathbf{S}_k are diagonal matrices. Since \mathbf{B}_k is a $L\times N$ matrix, the number of multiplications required to evaluate the Hermitian matrix $\mathbf{B}_k^H\mathbf{B}_k$ is approximately $0.5LN^2$. Therefore, we need a total of $2NL+0.5LN^2$ multiplications to evaluate $\mathbf{B}_k^H\mathbf{B}_k$. The scalar $||\mathbf{B}_k\mathbf{c}_k||^2$ is evaluated by FFT as described in Appendix I. The FFT requires approximately $N\log_2N$ multiplications. The total number of operations, for N_g grid points, is therefore $N_gK(2NL+0.5LN^2+N\log_2N)\cong 0.5N_gKLN^2$.

For unknown signals the evaluation of V_k in (20) requires NL multiplications and the evaluation of the Hermitian matrix $\bar{\mathbf{Q}}_k$ requires approximately additional $0.5NL^2$ multiplications. Finding the eigenvalues in (23) requires L^3 multiplications. The

total number of multiplications is $N_gK(L^3+0.5NL^2+NL) \cong N_gKLN(0.5L+1)$.

Thus, in most cases the proposed approach requires considerably more computation than the DD, even if L=2.

The new technique requires the transmission of the raw data to a central processor even if the transmitted signal waveform is known in advance. However, the DD method requires the transmission of raw data from one receiver to the other only if the transmitted signal waveform is unknown.

VI. SIMULATION RESULTS

In this section we examine the performance of the proposed method and compare it with the DD method and with the CRLB (detailed in Appendix II) using Monte Carlo computer simulations. We focus on the position root mean square error (RMSE) defined by

RMSE =
$$\sqrt{\frac{1}{N_{\text{exp}}} \sum_{i=1}^{N_{\text{exp}}} ||\hat{\mathbf{p}}_0(i) - \mathbf{p}_0||^2}$$
 (33)

where $N_{\rm exp}$ is the number of Monte Carlo trials and $\hat{\mathbf{p}}_0(i)$ is the estimated emitter position at the *i*th trial. To obtain statistical results we used $N_{\rm exp}=100$.

The simulated signal is a 10-kb/s quadratic phase shift keying (QPSK) communication signal, sampled at 10-ksamples/s. Unless stated otherwise, we used 100 samples at each interception interval. The QPSK symbols were selected at random. The same signals were used for the known and unknown signal cases. The simulated nominal signal carrier frequency is $f_c = 0.1$ [GHz]. The propagation speed is assumed to be $c = 3 \cdot 10^8$ [m/s].

The emitter's position is chosen at random within a square area of 10×10 [Km \times Km]. The unknown transmitted frequency shifts, $\{\nu_k\}$, are selected at random from the interval [-100,100] [Hz]. The channel attenuation is selected at random from a normal distribution with mean one and standard deviation 0.1, and the channel phase is selected at random from a uniform distribution over $[-\pi,\pi)$. These parameters were then used for all trials.

We used maximum likelihood for estimating the frequency difference when simulating the DD approach for known and unknown signals, as described in (32). When the signals are known the frequency at each receiver is estimated by correlating the observed signal with the known expected signal. The frequency difference is then obtained by subtraction. When the signal is unknown the observed signals at the receivers are cross-correlated one with the other to directly obtain the frequency difference. In both cases, the position is estimated as described in Section III.

Four different geometrical configurations are examined in this section. Fig. 1 summarizes the four cases. The solid lines show the receivers' trajectories where the triangles indicate the interception intervals. The emitter position is indicated by a small square. Unless stated otherwise, the receivers' speed is $v=300 \, [\mathrm{m/s}]$.

Consider configurations A and B in Fig. 1. Configuration A describes two receivers (L=2), where one is moving leftwards and one is moving rightwards. Each receiver intercepts the

Fig. 1. Receivers' trajectories (solid lines), interception points (triangles) and emitter position (square) for four different cases.

signal at ten different intervals (K = 10) along its trajectory. The first receiver intercepts the signal every one Kilometer starting at [1, 0] [Km] and finishing at [10, 0] [Km], and the second receiver intercepts the signal with the same spacing starting at [10, 10] [Km] and finishing at [1, 10] [Km]. A different case is illustrated in Fig. 1(B). Here, three receivers (L = 3) are simulated. The trajectories, velocities, and the interception points of the first two receivers are the same as in Fig. 1(A). The third receiver moves from [1, -0.2] [Km] to [10, -0.2] [Km] and intercepts the signal every 1 [Km]. The localization performance of the advocated method (DPD) is compared with the performance of the DD for known and unknown signals. The RMSE of position estimation versus SNR for known and unknown signals, and for two and three receivers are shown in Fig. 2. In all cases the DPD outperforms the DD at low SNR but at high SNR the methods are equivalent. (SNR is defined as the ratio of the average transmitted signal power to the average noise power.)

Next, DD and DPD are compared when the SNR is 20 [dB] for all receivers at all interception intervals except for the SNR of the second receiver at the last three interception intervals. The direction and speed of each receiver is as previously stated [Fig. 1(A)]. The SNR at the last three intervals is changed from 20 [dB] to -24 [dB] with a step of 2 [dB].

Fig. 3 shows the results. It can be seen that as the SNR at the last three intervals of the second receiver decreases, the performance of the two methods derogates. However, beyond a certain point, the performance of the DPD method improves in contrast with the conventional DD method. The DPD ignores the unreliable data and performs as if it does not exist.

In practical implementations of DD, the outlier will probably be removed by a goodness-of-fit test (chi-square test). However, as demonstrated here the DPD works well without using such tests.

Next we examine the RMSE versus the number of samples, N, used in each interception interval. Consider configuration C in Fig. 1. The first receiver moves from [1, 0] [Km] to [10, 0]

Fig. 2. RMSE of the DPD method, the DD method and the CRLB versus SNR with known and unknown transmitted signals, for two receivers (two left subplots) and three receivers (two right subplots).

Fig. 3. RMSE of the DPD method and the DD method versus the SNR of the second receiver at the last three interception intervals.

[Km] and intercepts the signal every 1 [Km]. The second receiver moves from [10, 1] [Km] to [10, 10] [Km] and intercepts the signal with the same spacing. The signals are assumed unknown to the receivers. The SNR is -5 [dB]. The number of samples is changed from N=100 to N=500 with a step size of 20 samples. The position RMSE versus N for DD and DPD and the CRLB is shown in Fig. 4. For small number of samples, DPD outperforms the DD but as the number of samples increases both methods become equivalent. Note that as N increases the number of unknowns increases since the signal samples are unknown. This explains the gap between the RMSE and the CRLB that does not decrease with increasing N and therefore both methods are not statistically efficient.

We now turn to examine the assumption that the signal samples are approximately the same at all the receivers provided that the distance between the receivers is less than the electromagnetic propagation speed divided by the signal bandwidth. We consider the configuration illustrated Fig. 1(D). The emitter's position is [5, 5] [Km]. Two receivers are moving from left to right. The first receiver moves from [1, 0] [Km] to [10, 0] [Km] and intercepts the signal every 1 Kilometer. The second receiver

Fig. 4. RMSE of DPD, DD, CRLB versus the number of samples N.

Fig. 5. RMSE of the DPD method and the CRLB versus the distance between the two receivers.

moves from [1,-y] [Km] to [10,-y] [Km] with the same interception intervals. Observe that y is the distance between the receivers. We varied this distance from 22 [Km] to 25 [Km] with a step of 200 [m]. The SNR is 10 [dB] and the number of samples is N=100. The positioning RMSE versus SNR for the DPD method compared with the CRLB is shown in Fig. 5. Up to $y\cong 25$ [Km] the RMSE is approximately the same and close to the CRLB, but above 25 [Km] the performance deteriorates. This result confirms the requirement for d< c/B. Here $B\simeq 10$ [KHz] and therefore $c/B\simeq 30$ [Km].

Finally, we plotted in Fig. 6 the DPD cost function for the configuration in Fig. 1(a). The cost function has a peak at the position which is close to true emitter position. Due to the form of the cost function new iterative algorithms based on the DPD approach can be derived to reduce the computational complexity.

VII. CONCLUSION

Maximum-likelihood location estimation of a stationary narrowband radio-frequency emitter, observed by moving receivers is discussed. The proposed method uses all the collected data

Fig. 6. DPD cost function for the configuration in Fig. 1(a).

together, in a single step, to estimate the emitter position. Algorithms for known and unknown waveforms are discussed. Computer simulations demonstrate that compared to Differential Doppler the proposed approach often provides better accuracy for the case of narrowband signals. The improved performance comes at the price of higher computation load. For known signals the DPD and differential Doppler approach the Cramér–Rao bound for high SNR and long data records. For unknown signals, these methods are not statistically efficient since increasing the data record length also increases the number of unknown parameters (signal samples).

APPENDIX I ESTIMATING ν_k VIA FFT

In this appendix we show how ν_k can be estimated using FFT. We are interested in finding the maximum of $\|\mathbf{B}_k\mathbf{c}_k\|^2 = \mathbf{c}_k^H\mathbf{B}_k^H\mathbf{B}_k\mathbf{c}_k$ w.r.t. ν_k where $\mathbf{c}_k = [1, z, \dots z^{N-1}]^T$ and $z = e^{j2\pi\nu_kT_s}$. Define the $N\times N$ matrix $\mathbf{G} \triangleq \mathbf{B}_k^H\mathbf{B}_k$. Note that

$$\mathbf{c}_k^H \mathbf{B}_k^H \mathbf{B}_k \mathbf{c}_k = \sum_{i,j=1}^{N-1} \mathbf{G}[i,j] z^{i-j} = \sum_{m=-N+1}^{N-1} \alpha_m z^m \quad (34)$$

where $\mathbf{G}[i,j]$ is the (i,j)th element of \mathbf{G} and α_m is the sum of elements on the mth diagonal of the \mathbf{G} . Since \mathbf{G} is Hermitian, $\alpha_m = \alpha_{-m}^*$. Let $\beta_0 = \alpha_0$ and $\beta_m = 2\alpha_m$ for $m = 1, \ldots, N-1$. We can rewrite (34) as

$$\mathbf{c}_k^H \mathbf{B}_k^H \mathbf{B}_k \mathbf{c}_k = \Re \left\{ \sum_{m=0}^{N-1} \beta_m^* z^{-m} \right\}. \tag{35}$$

Thus, in order to find ν_k that maximizes $||\mathbf{B}_k\mathbf{c}_k||^2$, compute the FFT of the sequence $\{\beta_n^*\}_{n=0}^{N-1}$ and take the real part of the result. The FFT length should satisfy $M \geq N$. If the largest FFT coefficient is the m_0 th coefficient, then $\hat{\nu}_k = m_0/MT_s$ if $m_0 < M/2$, and $\hat{\nu}_k = -(M-m_0)/MT_s$ if $m_0 \geq M/2$. This concludes the Appendix.

APPENDIX II DERIVATION OF THE CRLB

In this appendix the CRLB is derived for the model in hand. The vector of transmitted frequencies is defined by

$$\boldsymbol{\nu} \triangleq [\nu_1, \dots, \nu_K]^T \tag{36}$$

the vector of path attenuations is defined by

$$\mathbf{b} \triangleq [\mathbf{b}_1^T, \dots, \mathbf{b}_K^T]^T \qquad \mathbf{b}_k \triangleq [b_{1,k}, \dots, b_{L,k}]^T \qquad (37)$$

and finally, the vector of observed signal envelopes is defined by

$$\mathbf{s} \triangleq [\mathbf{s}_1^T, \dots, \mathbf{s}_K^T]^T. \tag{38}$$

We consider \mathbf{p}_0 as the vector of interest and $\boldsymbol{\nu}$, \mathbf{b} and \mathbf{s} as nuisance parameters. The parameter vector of the model in (5) is given by

$$\boldsymbol{\psi} \triangleq \left[\mathbf{p}_0^T, \boldsymbol{\nu}^T, \bar{\mathbf{b}}^T, \tilde{\mathbf{b}}^T, \tilde{\mathbf{s}}^T, \tilde{\mathbf{s}}^T \right]^T \tag{39}$$

where \bar{x} and \tilde{x} denotes the real and imaginary parts of the vector x, respectively. We denote by

$$\mathbf{\breve{s}} \triangleq [\mathbf{\bar{s}}^T, \tilde{\mathbf{s}}^T]^T \tag{40}$$

$$\mathbf{b} \triangleq [\bar{\mathbf{b}}^T, \hat{\mathbf{b}}^T]^T. \tag{41}$$

The CRLB bounds the mean square error of any unbiased estimator of ψ , denoted by $\hat{\psi}$ and is given by [29, Ch. 8]

$$E\{(\hat{\boldsymbol{\psi}} - \boldsymbol{\psi})(\hat{\boldsymbol{\psi}} - \boldsymbol{\psi})^T\} \ge \mathbf{J}^{-1}(\boldsymbol{\psi})$$
(42)

where $\mathbf{J}(\psi)$ is the Fisher information matrix (FIM) of the parameter vector ψ . The FIM can be partitioned into blocks (submatrices)

$$\mathbf{J}(\boldsymbol{\psi}) \triangleq \begin{bmatrix} \mathbf{J}_{\mathbf{p}_{0}\mathbf{p}_{0}} & \mathbf{J}_{\mathbf{p}_{0}\boldsymbol{\nu}} & \mathbf{J}_{\mathbf{p}_{0}\check{\mathbf{b}}} & \mathbf{J}_{\mathbf{p}_{0}\check{\mathbf{s}}} \\ \mathbf{J}_{\mathbf{p}_{0}\boldsymbol{\nu}}^{T} & \mathbf{J}_{\boldsymbol{\nu}\boldsymbol{\nu}} & \mathbf{J}_{\boldsymbol{\nu}\check{\mathbf{b}}} & \mathbf{J}_{\boldsymbol{\nu}\check{\mathbf{s}}} \\ \mathbf{J}_{\mathbf{p}_{0}\check{\mathbf{b}}}^{T} & \mathbf{J}_{\boldsymbol{\nu}\check{\mathbf{b}}}^{T} & \mathbf{J}_{\check{\mathbf{b}}\check{\mathbf{b}}}^{T} & \mathbf{J}_{\check{\mathbf{b}}\check{\mathbf{s}}} \\ \mathbf{J}_{\mathbf{p}_{0}\check{\mathbf{s}}}^{T} & \mathbf{J}_{\boldsymbol{\nu}\check{\mathbf{b}}}^{T} & \mathbf{J}_{\check{\mathbf{b}}\check{\mathbf{s}}}^{T} & \mathbf{J}_{\check{\mathbf{s}}\check{\mathbf{s}}} \end{bmatrix}$$
(43)

where $\mathbf{J}_{\mathbf{p}_0\mathbf{p}_0}$ is the FIM associated with the emitter's position \mathbf{p}_0 , $\mathbf{J}_{\mathbf{p}_0\boldsymbol{\nu}}$ is the FIM associated with the position and frequencies. All other blocks are similarly defined. The CRLB of the emitter position is obtained by the upper left block of the FIM inverse.

The entries of the FIM in our case are given by [29, Sec. 8.23, eq. (8.34)]

$$\triangleq \frac{2}{\sigma_n^2} \sum_{k=1}^K \sum_{\ell=1}^L \Re \left\{ \frac{\partial (b_{\ell,k} \mathbf{A}_{\ell,k} \mathbf{C}_k \mathbf{s}_k)^H}{\partial \psi_n} \frac{\partial (b_{\ell,k} \mathbf{A}_{\ell,k} \mathbf{C}_k \mathbf{s}_k)}{\partial \psi_m} \right\}.$$

Define

$$\mathbf{S} \triangleq \operatorname{Diag}\{\mathbf{I}_{L} \otimes \mathbf{s}_{1}, \dots, \mathbf{I}_{L} \otimes \mathbf{s}_{K}\} \tag{45}$$

(46)

$$\mathbf{A} \stackrel{\triangle}{=} \operatorname{Diag}\{\mathbf{A}_{1,1}, \dots, \mathbf{A}_{L,1}, \dots, \mathbf{A}_{L,K}\}$$

$$\dot{\mathbf{A}} \triangleq \left[\frac{\partial \mathbf{A}}{\partial x}, \frac{\partial \mathbf{A}}{\partial y} \right] \tag{47}$$

$$\mathbf{C} \triangleq \operatorname{Diag}\{\mathbf{I}_L \otimes \mathbf{C}_1, \dots, \mathbf{I}_L \otimes \mathbf{C}_K\}$$
 (48)

$$\dot{\mathbf{C}} \triangleq \operatorname{Diag}\{\mathbf{I}_{L} \otimes \frac{\partial \mathbf{C}_{1}}{\partial \nu_{1}}, \dots, \mathbf{I}_{L} \otimes \frac{\partial \mathbf{C}_{K}}{\partial \nu_{K}}\}$$
 (49)

$$\mathbf{B} \triangleq \operatorname{Diag}\{\mathbf{b}_1, \dots, \mathbf{b}_K\} \tag{50}$$

where $Diag\{X_1, ..., X_M\}$ is a $NM \times RM$ block diagonal matrix with the $N \times R$ matrices \mathbf{X}_m , $m = 1, \dots, M$, on the main diagonal.

It can be shown that the different blocks of the FIMs are

$$\mathbf{J}_{\mathbf{p}_{0}\mathbf{p}_{0}} = \frac{2}{\sigma_{n}^{2}} \Re \left\{ (\mathbf{I}_{2} \otimes \mathbf{Sb})^{H} \dot{\mathbf{A}}^{H} \dot{\mathbf{A}} (\mathbf{I}_{2} \otimes \mathbf{Sb}) \right\}
\mathbf{J}_{\mathbf{p}_{0}\boldsymbol{\nu}} = \frac{2}{\sigma_{n}^{2}} \Re \left\{ (\mathbf{I}_{2} \otimes \mathbf{CSb})^{H} \dot{\mathbf{A}}^{H} \mathbf{A} \dot{\mathbf{CSB}} \right\}
\mathbf{J}_{\mathbf{p}_{0}\check{\mathbf{b}}} = \frac{2}{\sigma_{n}^{2}} \left[\Re \left\{ (\mathbf{I}_{2} \otimes \mathbf{Sb})^{H} \dot{\mathbf{A}}^{H} \mathbf{AS} \right\} \right]$$

$$-\Im \left\{ (\mathbf{I}_{2} \otimes \mathbf{b})^{H} \mathbf{S}^{H} \dot{\mathbf{A}}^{H} \mathbf{AS} \right\}$$

$$-\Im \left\{ (\mathbf{I}_{2} \otimes \mathbf{b})^{H} \mathbf{S}^{H} \dot{\mathbf{A}}^{H} \mathbf{A} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\}$$

$$-\Im \left\{ (\mathbf{I}_{2} \otimes \mathbf{b})^{H} \mathbf{S}^{H} \dot{\mathbf{A}}^{H} \mathbf{A} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\}$$

$$\mathbf{J}_{\boldsymbol{\nu}\boldsymbol{\nu}} = \frac{2}{\sigma_{n}^{2}} \Re \left\{ \mathbf{B}^{H} \mathbf{S}^{H} \dot{\mathbf{C}}^{H} \dot{\mathbf{CS}} \mathbf{B} \right\}$$

$$\mathbf{J}_{\boldsymbol{\nu}\check{\mathbf{b}}} = \frac{2}{\sigma_{n}^{2}} \left[\Re \left\{ \mathbf{B}^{H} \mathbf{S}^{H} \dot{\mathbf{C}}^{H} \mathbf{CS} \right\} - \Im \left\{ \mathbf{B}^{H} \mathbf{S}^{H} \dot{\mathbf{C}}^{H} \mathbf{CS} \right\} \right] (52)$$

$$\mathbf{J}_{\boldsymbol{\nu}\check{\mathbf{b}}} = \frac{2}{\sigma_{n}^{2}} \left[\Re \left\{ \mathbf{B}^{H} \mathbf{S}^{H} \dot{\mathbf{C}}^{H} \mathbf{C} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\} \right]$$

$$-\Im \left\{ \mathbf{B}^{H} \mathbf{S}^{H} \dot{\mathbf{C}}^{H} \mathbf{C} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\}$$

$$-\Im \left\{ \mathbf{B}^{H} \mathbf{S}^{H} \dot{\mathbf{C}}^{H} \mathbf{C} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\}$$

$$\mathbf{J}_{\check{\mathbf{b}}\check{\mathbf{b}}} = \frac{2}{\sigma_{n}^{2}} \left[\Re \left\{ \mathbf{S}^{H} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\} - \Im \left\{ \mathbf{S}^{H} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\} \right]$$

$$\mathbf{J}_{\check{\mathbf{b}}\check{\mathbf{b}}} = \frac{2}{\sigma_{n}^{2}} \left[\Re \left\{ \mathbf{S}^{H} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\} - \Re \left\{ \mathbf{S}^{H} (\mathbf{B} \otimes \mathbf{I}_{N}) \right\} \right]$$

$$\mathbf{J}_{\check{\mathbf{b}}\check{\mathbf{b}}} = \frac{2}{\sigma_{n}^{2}} \left[\Re \left\{ \mathbf{B}^{H} \mathbf{B} \mathbf{B} \mathbf{B} \mathbf{B} \mathbf{B} \right\} \otimes \mathbf{I}_{N}.$$

$$(54)$$

If the signals are known the signal associated blocks should be removed. Recall that the signal at each interception interval is assumed to have a specified norm and its first element is real. Therefore, all rows and columns associated with the real part and the imaginary part of the first signal element should be removed from $J(\psi)$, if the signals are unknown. This concludes the derivation.

REFERENCES

- [1] G. Stansfield, "Statistical theory of DF fixing," J. IEE, vol. 94, no. 15,
- pt. 3A, pp. 762–770, Dec. 1947. D. J. Torrieri, "Statistical theory of passive location systems," *IEEE* Trans. Aerosp. Electron. Syst., vol. AES-20, no. 2, pp. 183-198, Mar. 1984.

- [3] M. Hata and T. Nagatsu, "Mobile location using signal strength measurements in a cellular system," IEEE Trans. Veh. Technol., vol. 29, no. 2, pp. 245-252, May 1980.
- [4] P. C. Chestnut, "Emitter location accuracy using TDOA and differential Doppler," IEEE Trans. Aerosp. Electron. Syst., vol. AES-18, no. 2, pp. 214-218, Mar. 1982.
- [5] C. H. Knapp and G. C. Carter, "Estimation of time delay in the presence of source or receiver motion," J. Acoust. Soc. Amer., vol. 61, no. 6, pp. 1545-1549, Jun. 1977.
- [6] M. Wax, "The joint estimation of differential delay, Doppler, and phase," IEEE Trans. Inf. Theory, vol. IT-28, no. 5, pp. 817-820, Sep.
- [7] S. Stein, "Differential delay/Doppler ML estimation with unknown signals," IEEE Trans. Signal Process., vol. 41, no. 8, pp. 2717–2719, Aug.
- [8] K. Becker, "An efficient method of passive emitter location," IEEE Trans. Aerosp. Electron. Syst., vol. 28, no. 4, pp. 1091-1104, Oct. 1992.
- [9] K. Becker, "Passive localization of frequency-agile radars from angle and frequency measurements," IEEE Trans. Aerosp. Electron. Syst., vol. 35, no. 4, pp. 1129-1144, Oct. 1999.
- Y. T. Chan and F. L. Jardine, "Target localization and tracking from Doppler shift measurements," *IEEE J. Ocean. Eng.*, vol. 15, pp. 251–257, Jul. 1990.
- [11] Y. T. Chan and J. J. Towers, "Passive localization from Doppler shifted frequency measurements," IEEE Trans. Signal Process., vol. 40, no. 10, pp. 2594–2598, Oct. 1992.
- [12] Y. T. Chan and J. J. Towers, "Sequential localization of a radiating source by Doppler shifted frequency measurements," IEEE Trans. Aerosp. Electron. Syst., vol. 28, no. 4, pp. 1084-1090, Oct. 1992.
- [13] P. M. Schultheiss and E. Weinstein, "Estimation of differential Doppler shifts," J. Acoust. Soc. Amer., vol. 66, no. 5, pp. 1412–1419, Nov. 1979.
- [14] E. Weinstein, "Measurement of the differential Doppler shift," IEEE Trans. Acoust., Speech, Signal Process., vol. ASSP-30, no. 1, pp. 112-117, Feb. 1982.
- [15] N. Levanon and E. Weinstein, "Passive array tracking of a continuous wave transmitting projectile," IEEE Trans. Aerosp. Electron. Syst., vol. 16, no. 5, pp. 721-726, Sep. 1980.
- [16] K. C. Ho and W. Xu, "An accurate algebraic solution for moving source location using TDOA and FDOA measurements," IEEE Trans. Signal
- Process., vol. 52, no. 9, pp. 2453–2463, Sep. 2004.
 [17] N. Levanon, "Interferometry against differential Doppler: performance comparison of two emitter location airborne systems," Proc. Inst. Electr. Eng., vol. 136, no. 2, pt. F, pp. 70-74, Apr. 1989.
- [18] M. L. Fowler, "Analysis of single platform passive emitter location with terrain data," IEEE Trans. Aerosp. Electron. Syst., vol. 37, no. 2, pp. 495-507, Apr. 2001.
- [19] M. L. Fowler, M. Chen, and S. Binghamton, "Fisher-information-based data compression for estimation using two sensors," IEEE Trans. Aerosp. Electron. Syst., vol. 41, no. 3, pp. 1131–1137, Jul. 2005.
- [20] S. Stein, "Algorithms for ambiguity function processing," IEEE Trans. Acoust., Speech, Signal Process., vol. 29, no. 3, pp. 588–599, Jun. 1981.
- [21] J. L. Bessis, "Operational data collection and platform location by satellite," Remote Sens. Environ., vol. 11, pp. 93-111, May 1981.
- [22] N. Levanon and M. Ben Zaken, "Random error in ARGOS and SARSAT satellite positioning systems," IEEE Trans. Aerosp. Electron. Syst., vol. 21, no. 6, pp. 783-790, Nov. 1985.
- [23] W. C. Scales and R. Swanson, "Air and sea rescue via satellite systems," IEEE Spectrum, vol. 21, pp. 48-52, Mar. 1984.
- [24] D. P. Haworth, N. G. Smith, R. Bardelli, and T. Clement, "Interference localization for the EUTELSAT satellites-The first European transmitter location system," Int. J. Satellite Commun., vol. 15, no. 4, pp. 155-183, Sep. 1997.
- [25] T. Pattison and S. I. Chou, "Sensitivity analysis of dual satellite geolocation," IEEE Trans. Aerosp. Electron. Syst., vol. 36, no. 1, pp. 56-71,
- [26] T. A. Stansell, "Positioning by satellites," in Electronic Surveying and Navigation, 2nd ed. New York: Wiley, 1976, ch. 28, pp. 463–513.
- [27] N. Levanon, "Theoretical bounds on random errors in satellite Doppler navigation," IEEE Trans. Aerosp. Electron. Syst., vol. 20, no. 6, pp. 810-816, Nov. 1984.
- [28] J. Li, B. Halder, P. Stoica, and M. Viberg, "Computationally efficient angle estimation for signals with known waveforms," IEEE Trans. Signal Process., vol. 43, no. 9, pp. 2154–2163, Sep. 1995.
- [29] H. L. Van Trees, Detection, Estimation, and Modulation Theory: Optimum Array Processing—Part IV. New York: Wiley, 2002.
- [30] C. R. Rao, Linear Statistical Inference and Its Applications, 2nd ed. New York: Wiley, 2002.

and estimation theory.

Alon Amar (S'04) was born in Israel in 1975. He received the B.Sc. degree in electrical engineering from the Technion—Israel Institute of Technology, Haifa, in 1997 and the M.Sc. degree in electrical engineering from Tel Aviv University, Tel Aviv, Israel, in 2003. He is currently working towards the Ph.D. degree with the Department of Electrical Engineering—Systems at Tel Aviv University, where he is also a Teaching Assistant

His main research interests are statistical and array signal processing for localization, communications

Anthony J. Weiss (S'84–M'85–SM'86–F'97) received the B.Sc. degree from the Technion—Israel Institute of Technology, Haifa, in 1973 and the M.Sc. and Ph.D. degrees from Tel Aviv University, Tel Aviv, Israel, in 1982 and 1985, respectively, all in electrical engineering.

From 1973 to 1983, he was involved in the research and development of numerous projects in the fields of communications, command and control, and emitter localization. In 1985, he joined the Department of Electrical Engineering—Systems, Tel Aviv Univer-

sity. From 1996 to 1999, he served as the Department Chairman and as the Chairman of IEEE Israel Section. He is currently the head of the Electrical Engineering School at Tel Aviv University. His research interests include detection and estimation theory, signal processing, sensor array processing, and wireless networks. He also held leading scientific positions with Signal Processing Technology Ltd., Wireless on Line Ltd., and SigmaOne Ltd. He published over 100 papers in professional magazines and conferences and holds nine U.S. patents.

Prof. Weiss was a recipient of the IEEE 1983 Acoustics, Speech, and Signal Processing Society's Senior Award and the IEEE Third Millennium Medal. He has been an IET Fellow since 1999.