

An Introduction to MUSIC and ESPRIT

GIRD Systems, Inc. 310 Terrace Ave. Cincinnati, Ohio 45220

Based on

R. O. Schmidt, "Multiple emitter location and signal parameter estimation," *IEEE Trans. Antennas & Propagation*, vol. 34, no. 3, March 1986, and R. Roy and T. Kailath, "ESPRIT – Estimation of signal parameters via rotation invariance techniques," *IEEE Trans. Acoust., Speech, Signal Proc.*, vol. 17, no. 7, July 1989

Introduction

- Well known high-resolution DOA algorithms
- Able to find DOAs of multiple sources
- High spatial resolution compared with other alg.
 (I.e., a few antennas can result in high accuracy)
- MUSIC stands for Multiple Signal Classifier
- ESPRIT stands for Estimation of Signal
 Parameters via Rotational Invariance Technique
- Apply to only narrowband signal sources

Narrowband Signal Sources

• A complex sinusoid

$$s(t) = \alpha e^{j\beta} e^{j\omega t} = \rho e^{j\omega t}$$

A real sinusoid is a sum of two sinusoids

$$\alpha\cos(\omega t + \beta) = \frac{\alpha}{2}e^{j\beta}e^{j\omega t} + \frac{\alpha}{2}e^{-j\beta}e^{-j\omega t} = \rho_1 e^{j\omega t} + \rho_2 e^{-j\omega t}$$

A delay of a sinusoid is a phase shift

$$s(t-t_0) = e^{-j\omega t_0} \rho e^{j\omega t} = e^{-j\omega t_0} s(t)$$

Apply approximately to narrowband signals

Narrowband Signal Sources

• Consider I narrowband signal sources

$$s_1(t) = \rho_1 e^{j\omega_1 t}, \quad s_2(t) = \rho_2 e^{j\omega_2 t}, \quad \dots, \quad s_I(t) = \rho_I e^{j\omega_I t}$$

- Assume that all frequencies are different
- Assume that all amplitudes are uncorrelated

$$E\{\rho_i \rho_j\} = \begin{cases} \sigma_i^2; & i = j \\ 0; & i \neq j \end{cases}$$

A Uniform Linear Array

A signal source $s(t) = \rho e^{j\omega t}$ "impinges" on the array with an angle θ

c: propagation speed

- If the received signal at sensor 1 is $x_1(t) = s(t)$
- Then it is delayed at sensor *i* by $\Delta_i = \frac{(i-1)d\sin\theta}{c}$
- Then the received signal at sensor i is

$$x_i(t) = e^{-j\omega\Delta_i} s_1(t) = e^{-j\omega\Delta_i} s(t) = e^{-j\omega\frac{(i-1)d\sin\theta}{c}} s(t)$$

Signal Model

• Put received signals at all N sensors together:

$$\mathbf{x}(t) = \begin{bmatrix} x_1(t) \\ x_2(t) \\ x_3(t) \\ \vdots \\ x_N(t) \end{bmatrix} = \begin{bmatrix} 1 \\ e^{-j\omega \frac{d\sin\theta}{c}} \\ e^{-j\omega \frac{2d\sin\theta}{c}} \\ \vdots \\ e^{-j\omega \frac{(N-1)d\sin\theta}{c}} \end{bmatrix} s(t) = \mathbf{a}(\theta)s(t)$$

• $\mathbf{a}(\theta)$ is called a "steering vector"

Signal Model

• If there are *I* sources signals received by the array, we get a "signal model":

- Sources are independent, noises are uncorrelated
- Column of A can also be normalized

• Compute the *N* x *N* correlation matrix

$$\mathbf{R}_{\mathbf{x}} = E\{\mathbf{x}(t)\mathbf{x}^{H}(t)\} = \mathbf{A}\mathbf{R}_{\mathbf{s}}\mathbf{A}^{H} + \sigma_{0}^{2}\mathbf{I}$$

$$\mathbf{R}_{\mathbf{s}} = E\{\mathbf{s}(t)\mathbf{s}^{H}(t)\} = diag.\{\sigma_{1}^{2}, \dots, \sigma_{I}^{2}\}$$

- If the sources are somewhat correlated so \mathbf{R}_s is not diagonal, it will still work if \mathbf{R}_s has full rank.
- If the sources are correlated such that \mathbf{R}_s is rank deficient, then it is a problem. A common solution is "spatial smoothing".
- Q: Why is the rank of \mathbf{R}_{s} (being I) so important?
- A: It defines the dimension of the signal subspace.

- For N > I, the matrix $\mathbf{A}\mathbf{R}_{s}\mathbf{A}^{H}$ is singular, i.e., $\det[\mathbf{A}\mathbf{R}_{s}\mathbf{A}^{H}] = \det[\mathbf{R}_{s} \sigma_{0}^{2}\mathbf{I}] = 0$
- But this implies that σ_0^2 is an eigenvalue of $\mathbf{R}_{\mathbf{x}}$
- Since the dimension of the null space of $\mathbf{AR_s}\mathbf{A}^H$ is N-I, there are N-I such eigenvalues σ_0^2 of $\mathbf{R_s}$
- Since both $\mathbf{R}_{\mathbf{x}}$ and $\mathbf{A}\mathbf{R}_{\mathbf{s}}\mathbf{A}^{H}$ are non-negative definite, there are I other eigenvalues σ_{i}^{2} such that $\sigma_{i}^{2} > \sigma_{0}^{2} > 0$
- Let \mathbf{u}_i be the *i*th eigenvector of $\mathbf{R}_{\mathbf{x}}$ corresponding to σ_i^2

$$\mathbf{R}_{\mathbf{x}}\mathbf{u}_{i} = [\mathbf{A}\mathbf{R}_{\mathbf{s}}\mathbf{A}^{H} + \sigma_{0}^{2}\mathbf{I}]\mathbf{u}_{i} = \sigma_{i}^{2}\mathbf{u}_{i}; \quad i = 1, 2, \dots, N$$

$$\sigma_{i}^{2} > \sigma_{0}^{2} > 0, \quad i = 1, \dots, I; \quad \sigma_{i}^{2} = \sigma_{0}^{2}, \quad i = I + 1, \dots, N$$

$$\mathbf{R}_{\mathbf{x}}\mathbf{u}_{i} = [\mathbf{A}\mathbf{R}_{\mathbf{s}}\mathbf{A}^{H} + \sigma_{0}^{2}\mathbf{I}]\mathbf{u}_{i} = \sigma_{i}^{2}\mathbf{u}_{i}; \quad i = 1, 2, \dots, N$$

• This implies

$$\mathbf{A}\mathbf{R}_{\mathbf{s}}\mathbf{A}^{H}\mathbf{u}_{i} = (\boldsymbol{\sigma}_{i}^{2} - \boldsymbol{\sigma}_{0}^{2})\mathbf{u}_{i}; \quad i = 1, 2, \dots, N$$

$$\mathbf{AR_s} \mathbf{A}^H \mathbf{u}_i = \begin{cases} (\sigma_i^2 - \sigma_0^2) \mathbf{u}_i; & i = 1, 2, \dots, I \\ 0; & i = I + 1, \dots, N \end{cases}$$

• Partition the N-dimensional vector space into the signal subspace \mathbf{U}_{n} and the noise subspace \mathbf{U}_{n}

$$\begin{bmatrix} \mathbf{U_s} & \mathbf{U_n} \end{bmatrix} = \begin{bmatrix} \mathbf{u_1} & \cdots & \mathbf{u_I} \\ \mathbf{U_s} : (\sigma_i^2 - \sigma_0^2) > 0 \text{ eigenvalues} \end{bmatrix} \underbrace{\mathbf{u_{I+1}} & \cdots & \mathbf{u_N}}_{\mathbf{U_n}: 0 \text{ eigenvalues}}$$

- The steering vector $\mathbf{a}(\theta_i)$ is in the signal subspace
- Signal subspace is orthogonal to noise subspace

$$\mathbf{AR_s} \mathbf{A}^H \mathbf{u}_i = \begin{cases} (\sigma_i^2 - \sigma_0^2) \mathbf{u}_i; & i = 1, 2, \dots, I \\ 0; & i = I + 1, \dots, N \end{cases} \tag{1}$$

- (1) means I linear combinations of columns of \mathbf{A} equal the signal subspace spanned by columns of \mathbf{U}_s
- (2) means the linear combinations of columns of A, i.e., the signal subspace, is orthogonal to U_n

- The steering vector $\mathbf{a}(\theta_i)$ is in the signal subspace
- Signal subspace is orthogonal to noise subspace
- This implies that $\mathbf{a}^{H}(\theta_{i})\mathbf{U}_{n} = \mathbf{0}$
- So the MUSIC algorithm searches through all angles θ , and plots the "spatial spectrum"

$$P(\theta) = \frac{1}{\mathbf{a}^{H}(\theta)\mathbf{U_{n}}}$$

- Wherever $\theta = \theta_i$, $P(\theta)$ exhibits a peak
- Peak detection will give spatial angles of all incident sources

MUSIC spatial spectrum compared with other methods

Pros/Cons of The MUSIC Algorithm

- Works for other array shapes, need to know sensor positions
- Very sensitive to sensor position, gain, and phase errors, need careful calibration to make it work well
- Searching through all θ could be computationally expensive
- The ESPRIT algorithm overcomes such shortcomings to some degree
- ESPRIT relaxes the calibration task somewhat
- ESPRIT takes much less computation
- But ESPRIT takes twice as many sensors

- Based on "doublets" of sensors, i.e., in each pair of sensors the two should be identical, and all doubles should line up completely in the same direction with a displacement vector Δ having magnitude Δ
- Otherwise there are no restrictions, the sensor patterns could be very different from one pair to another
- The positions of the doublets are also arbitrary
- This makes calibration a little easier
- Assume *N* sets of doublets, i.e., 2*N* sensors
- Assume I sources, N > I

The amount of delay between two sensors in each doublet for a given incident signal is the same for all doublets, which is

 $\Delta \sin \theta / c$

A sensor array of doublets

• This array is consisted of two identical subarrays, \mathbf{Z}_{x} and \mathbf{Z}_{v} , displaced from each other by Δ

$$\mathbf{x}(t) = \sum_{i=1}^{I} \mathbf{a}(\theta_i) s_i(t) + \mathbf{n}_{\mathbf{x}}(t) = \mathbf{A}\mathbf{s}(t) + \mathbf{n}_{\mathbf{x}}(t)$$

$$\mathbf{y}(t) = \sum_{i=1}^{I} \mathbf{a}(\theta_i) e^{j\gamma_i} s_i(t) + \mathbf{n}_{\mathbf{x}}(t) = \mathbf{A}\mathbf{\Phi}\mathbf{s}(t) + \mathbf{n}_{\mathbf{x}}(t)$$

$$\gamma_i = \omega_0 \Delta \sin \theta_i / c$$
 $\mathbf{\Phi} = diag.\{e^{j\gamma_1}, e^{j\gamma_2}, \dots, e^{j\gamma_I}\}$

• The steering vector $\mathbf{a}(\theta)$ depends on the array geometry, and should be known just like in MUSIC

- The objective is to estimate Φ , thereby obtaining θ_i
- Define

$$\mathbf{z}(t) = \begin{bmatrix} \mathbf{x}(t) \\ \mathbf{y}(t) \end{bmatrix} = \begin{bmatrix} \mathbf{A} \\ \mathbf{A} \mathbf{\Phi} \end{bmatrix} \mathbf{s}(t) + \begin{bmatrix} \mathbf{n}_{\mathbf{x}}(t) \\ \mathbf{n}_{\mathbf{y}}(t) \end{bmatrix} = \overline{\mathbf{A}} \mathbf{s}(t) + \mathbf{n}_{\mathbf{z}}(t)$$

• Compute the $2N \times 2N$ correlation matrix

$$\mathbf{R}_{\mathbf{z}} = E\{\mathbf{z}(t)\mathbf{z}^{H}(t)\} = \overline{\mathbf{A}}\mathbf{R}_{\mathbf{s}}\overline{\mathbf{A}}^{H} + \sigma_{0}^{2}\mathbf{I}$$

• Since there are I sources, the I eigenvectors of $\mathbf{R}_{\mathbf{z}}$ corresponding to the I largest eigenvalues form the signal subspace $\mathbf{U}_{\mathbf{s}}$; The remaining 2N-I eigenvectors form the noise subspace $\mathbf{U}_{\mathbf{n}}$

- \mathbf{U}_{s} is $2N \times I$, and its span is the same as the span of \mathbf{A}
- Therefore, there exists a unique nonsingular $I \times I$ matrix T such that (A needs to be known here)

$$\mathbf{U}_{\mathbf{s}} = \overline{\mathbf{A}}\mathbf{T}$$

• Partition \mathbf{U}_{s} into two $N \times I$ submatrices

$$\mathbf{U}_{\mathbf{s}} = \begin{bmatrix} \mathbf{U}_{\mathbf{x}} \\ \mathbf{U}_{\mathbf{y}} \end{bmatrix} = \begin{bmatrix} \mathbf{A}\mathbf{T} \\ \mathbf{A}\mathbf{\Phi}\mathbf{T} \end{bmatrix}$$

• The columns of both U_x and U_y are linear combinations of A, so each of them has a column rank I

• Define an N x 2I matrix, which has rank I

$$\mathbf{U}_{\mathbf{x}\mathbf{y}} = \begin{bmatrix} \mathbf{U}_{\mathbf{x}} & \mathbf{U}_{\mathbf{y}} \end{bmatrix}$$

• Therefore, \mathbf{U}_{xy} has a null space with dimension I, i.e., there exists a $2I \times I$ matrix \mathbf{F} such that

$$\begin{aligned} \mathbf{U}_{xy}\mathbf{F} &= \mathbf{0} \Leftrightarrow \begin{bmatrix} \mathbf{U}_{x} & \mathbf{U}_{y} \end{bmatrix} \begin{bmatrix} \mathbf{F}_{x} \\ \mathbf{F}_{y} \end{bmatrix} = \mathbf{U}_{x}\mathbf{F}_{x} + \mathbf{U}_{y}\mathbf{F}_{y} = \mathbf{0} \\ \Leftrightarrow \mathbf{A}\mathbf{T}\mathbf{F}_{x} + \mathbf{A}\mathbf{\Phi}\mathbf{T}\mathbf{F}_{y} &= \mathbf{0} \Leftrightarrow \mathbf{A}\mathbf{\Phi}\mathbf{T}\mathbf{F}_{y} = -\mathbf{A}\mathbf{T}\mathbf{F}_{x} \end{aligned}$$

• Then the above gives, since **T** has full column rank

$$\mathbf{A}\mathbf{\Phi}\mathbf{T} = -\mathbf{A}\mathbf{T}\mathbf{F}_{\mathbf{x}}\mathbf{F}_{\mathbf{y}}^{-1} \iff \mathbf{A}\mathbf{\Phi} = \mathbf{A}\mathbf{T}\mathbf{F}_{\mathbf{x}}\mathbf{F}_{\mathbf{y}}^{-1}\mathbf{T}^{-1} \iff \mathbf{\Phi} = \mathbf{T}\mathbf{F}_{\mathbf{x}}\mathbf{F}_{\mathbf{y}}^{-1}\mathbf{T}^{-1}$$

• The final algorithm is

$$\mathbf{\Phi} = \mathbf{T} \mathbf{F}_{\mathbf{x}} \mathbf{F}_{\mathbf{y}}^{-1} \mathbf{T}^{-1}$$

- In practice, the measurement could be noisy, and there could be array calibration errors, so a total least squares ESPRIT is used
- The estimation is "one shot", even with matrix inversions the computation is much less than the MUSIC search
- We must have N > I for ESPRIT to work with 2N sensors, so need twice as many sensors as MUSIC

Fig. 4. Histogram of MUSIC and ESPRIT results—random 10-element linear array, source correlation 90 percent, small array aperture ($\Delta = \lambda/4$).

Simulation results of ESPRIT comparing with MUSIC

Conclusions

- Both methods are high-resolution, much better spatial resolution than beamforming and other methods
- Both methods are able to detect multiple sources
- If sensors are expensive and few, and if computation is not of concern, MUSIC is suitable
- If there are plenty of sensors compared with the number of sources to detect, and if computational power is limited, ESPRIT is suitable

About GIRD Systems, Inc.

- Founded in 2000 based in Cincinnati
- Specializes in communications and signal processing, especially developing novel algorithms to solve challenging problems
- As of Nov. 2009, won more than 13 Phase I awards and 6 Phase II awards from Navy, Air Force, Army
- Partnerships with many large contractors including Northrop Grumman, L-3 Communications, etc.

About GIRD Systems, Inc.

- Key Technology Areas
 - Interference Mitigation (no reference, in-band)
 - Direction Finding (wideband, high-resolution)
 - Location/Navigation (Assisted GPS, GPS denied, signals of opportunity)
 - Wireless Network Security (physical layer)
 - Power Amplifier Linearization
 - Novel Communications systems/modeling
- Contact Information:

GIRD Systems, Inc. 310 Terrace Ave. Cincinnati, OH 45220 USA Phone: (513) 281-2900 Fax: (513) 281-3494

E-mail: <u>info@girdsystems.com</u>
Web: www.girdsystems.com