

On the Numerical Instability of an LCMV Beamformer for a Uniform Linear Array

Soumitro Chakrabarty, Emanuel. A. P. Habets

International Audio Laboratories Erlangen

E-Mail: soumitro.chakrabarty@audiolabs-erlangen.de

IEEE SPL Vol. 23 No. 2 (February 2016)

1. Introduction

Motivation

- Two well known conditions for the existence of the inverse term in LCMV solution:
 - 1) Noise PSD matrix should be full rank.
 - 2) Columns of the constraint matrix should be linearly independent.
- The conditions are generic for mathematical operations involving matrix inversions.
- No previous study provides any insight into the influence of the geometric setup of the sound scene on the stability of the LCMV solution.

Aim

- Study the solution of an LCMV beamformer for a ULA, with directional constraints given by steering vectors.
- Analyse the columns of the constraint matrix and present an analytic expression to determine the frequency where the LCMV fails to satisfy the constraints.
- Provide insight into the behaviour and applicability of the LCMV beamformer beyond the spatial aliasing frequency.

2. Problem Formulation

ullet Consider a uniform linear array (ULA) of M microphones located at ${f d}_{1...M}$. The microphone signals are given by

$$\mathbf{y}(f) = \sum_{l=1}^{L} \mathbf{x}_l(f) + \mathbf{x}_{\mathrm{v}}(f)$$

Assuming signal components are mutually uncorrelated

$$\mathbf{\Phi}_{\mathbf{y}}(f) = \mathrm{E}\{\mathbf{y}(f)\mathbf{y}^{\mathrm{H}}(f)\}$$

= $\mathbf{\Phi}_{\mathbf{x}}(f) + \mathbf{\Phi}_{\mathrm{v}}(f)$

Desired signal

$$Z(f) = \sum_{l=1}^{L} Q^*(\theta_l, f) X_l(f, \mathbf{d}_1)$$

Estimate of the desired signal

$$\hat{Z}(f) = \mathbf{w}^{\mathrm{H}}(f)\mathbf{y}(f)$$

Definitions

Microphone signal of I-th plane wave

$$\mathbf{x}_l(f) = [X_l(f, \mathbf{d}_1) \dots X_l(f, \mathbf{d}_M)]^T$$

- Sound pressure of I-th plane wave $\mathbf{x}_l(f) = \mathbf{a}(\theta_l, f) X_l(f, \mathbf{d}_1)$
- m-th element of steering vector $a_m(\theta_l,f) = \exp\{-j\kappa \ (m-1)d\cos\theta_l\}$
- Noise PSD matrix
- $\mathbf{\Phi}_{\mathrm{v}} = \sigma_v^2(f)\mathbf{I}$
- Direction dependent gain $Q(\theta_l,f)$
- Filter weights $\mathbf{w}(f)$
- Constraint matrix

$$\mathbf{A}(f) = [\mathbf{a}(\theta_1, f), \dots, \mathbf{a}(\theta_L, f)]$$

LCMV filter

- Formulation: $\mathbf{w}_{\text{LCMV}}(f) = \arg\min \mathbf{w}^{\text{H}} \mathbf{\Phi}_{\text{v}}(f) \mathbf{w}$ s.t. $\mathbf{w}^{\text{H}}(f) \mathbf{A}(f) = \mathbf{q}^{\text{H}}(f)$
- Solution: $\mathbf{w}_{\mathrm{LCMV}}(f) = \mathbf{\Phi}_{\mathrm{v}}^{-1} \mathbf{A}(f) \left[\mathbf{A}^{\mathrm{H}}(f) \mathbf{\Phi}_{\mathrm{v}}^{-1} \mathbf{A}(f) \right]^{-1} \mathbf{q}(f)$
- Analyze the columns of the constraint matrix, $\mathbf{A}(f)$, to derive an analytic expression for determining the frequency where the columns are linearly dependent, leading to instability in the LCMV solution.

3. Non-existence of solution

• Given a pair of DOAs, θ_s and θ_t , the lowest frequency where the columns of the constraint matrix are linearly dependent is given by

$$f = \frac{c}{d\left|\cos\theta_t - \cos\theta_s\right|}$$

• In terms of the spatial aliasing frequency

$$f = \frac{f_a}{\left|\sin\left(\frac{\theta_s + \theta_t}{2}\right)\sin\left(\frac{\theta_s - \theta_t}{2}\right)\right|}$$
 where $f_a = c/(2d)$

- Two important observations:
- The frequency of instability lies above the spatial aliasing frequency.
 The instability also occurs at integer multiples of the lowest frequency of instability.

5. Simulation Experiment

Fallback solutions

• Modify the directional constraints: For our experiment, the modified main beam direction was set to be $\theta_1=120^\circ$ while keeping the null in the original direction.

Problem: All directional signal components for the specific frequency are suppressed.

Diagonal loading

6. Conclusions

- The derived analytic expression gives the exact frequency(s) where the LCMV fails to provide a stable solution.
- The analytic expression also establishes a relation between the sound source locations and the numerical stability of the LCMV beamformer.
- The provided solutions mitigate the instability problem, however they fail to satisfy the original directional constraints.