Principles of Signal Detection and Parameter Estimation

Bernard C. Levy

Principles of Signal Detection and Parameter Estimation


Bernard C. Levy Dept. of Electrical and Computer Engineering University of California 1 Shields Avenue Davis, CA 95616

ISBN: 978-0-387-76542-6 e-ISBN: 978-0-387-76544-0

DOI: 10.1007/978-0-387-76544-0

Library of Congress Control Number: 2008921987

© 2008 Springer Science+Business Media, LLC

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed on acid-free paper

9 8 7 6 5 4 3 2 1

springer.com


Preface

As a discipline, signal detection has evolved significantly over the last 40 years. Some changes have been caused by technical advances, like the development of robust detection methods, or the use of the theory of large deviations to characterize the asymptotic performance of tests, but most changes have been caused by transformations in the engineering systems to which detection techniques are applied. While early applications of signal detection focused on radar and sonar signal processing or the design of digital communication receivers, newer areas of application include image analysis and interpretation, document authentification, biometrics, and sensor or actuator failure detection. This expanded scope of application has required some adjustment in standard ways of formulating detection problems. For example, image processing applications typically combine parameter estimation and detection tasks, so the separation of parameter estimation and detection in distinct operations typical of early communication systems, where parameter estimation was accomplished through the use of training signals, needs to be abandoned. Other changes have occured in the design of communication systems which make it increasingly difficult to treat the detection of communications signals and of radar/sonar signals in a unified manner. This common framework assumes implicitly that intersymbol interference is not present and that channel coding and modulation are implemented separately, since in this case modulated signals can be detected one symbol at a time. But modern communication systems are typically designed to operate over bandlimited channels where intersymbol interference is present, and starting with the introduction of trellis coded modulation, modulation and coding have become intertwined. In this context, the detection of modulated signals can no longer be treated on a symbol-by-symbol basis but needs to be viewed as a sequence detection problem, where the sequence is generated by a Markov chain. Another feature of modern radar and communication systems, in particular wireless systems, is that they often need to operate in a rapidly changing environment. So even if training or calibration signals are available to estimate the system parameters, because parameters may change quickly, it is desirable to constantly

refresh estimates while at the same time performing detection tasks on received signals. In other words, detection and estimation need to be performed simultaneously and can no longer be viewed as separate tasks. Finally, another feature of modern engineering systems to which detection algorithms are applied is that due to modelling errors, imperfect calibration, changes in the environment, as well as the presence of interfering signals, it is not entirely realistic to assume that accurate models are available, and thus robust detection techniques need to be applied.

The objective of this book is to give a modern presentation of signal detection which incorporates new technical advances, while at the same time addressing issues that reflect the evolution of contemporary detection systems. Recent advances which are covered include the use of the theory of large deviations to characterize the asymptotic performance of detectors, not only for the case of independent identically distributed observations, but also for detection problems involving Gaussian processes or Markov chains. In addition, a chapter discusses robust signal detection, and another the application of the EM algorithm to parameter estimation problems where ML estimates cannot be evaluated in closed form. At the same time, changes in modern communications technology are addressed by examining the detection of partially observed Markov chains, both for the case when the Markov chain model is known, or when the model includes unknown parameters that need to be estimated. To accommodate the need for joint estimation and detection in modern communication systems, particular attention is given to the generalized likelihood ratio test (GLRT), since it explicitly implements detection and estimation as a combined task, and because of its attractive invariance and asymptotic properties.

This book is primarily intended for use in signal detection courses directed at first or second year graduate electrical engineering students. Thus, even though the material presented has been abstracted from actual engineering systems, the emphasis is on fundamental detection principles, rather than on implementation details targeted at specific applications. It is expected that after mastering the concepts discussed here, a student or practicing engineer will be able to analyze a specific detection problem, read the available literature, and design a detector meeting applicable specifications. Since the book is addressed at engineeering students, certain compromises have been made concerning the level of precision applied to mathematical arguments. In particular, no formal exposure to measure theory, modern real analysis, and the theory of operators in Hilbert spaces is assumed. As a consequence, even though derivations are conceptually accurate, they often leave some technical details out. This relatively casual presentation style has for objective to ensure that most students will be able to benefit from the material presented, regardless of preparation. On the other hand, it is expected that readers will have a solid background in the areas of random processes, linear algebra, and convex optimization, which in the aggregate form the common frame of reference of the statistical signal processing community.

Another aspect of this book that may be controversial is that it does not follow a theorem/proof format. To explain this choice, I would like to point out that whereas the hypothesis testing and parameter estimation techniques used in signal detection lend themselves naturally to a formal presentation style, because of its applied nature, signal detection consists primarily of a methodology for converting an observed signal model and some specifications for the detector to be constructed into first a formulation of the problem in hypothesis testing format, followed by a solution meeting the given specifications. In this context, the most important skills needed are first the ability to think geometrically in higher dimensional spaces, and second the capacity to reason in a manner consistent with the assumed observation model. For example, if the parameters appearing in the signal model admit probability distributions, a Bayesian framework needs to be employed to construct a detector, whereas when parameters are unknown but nonrandom, the parameters need to be estimated as part of the detector construction. Slightly different modelling assumptions for the same problem may lead to different detector structures. Accordingly, signal detection cannot really be reduced to a collection of mathematical results. Instead, it is primarily a methodology that can be best explained by employing a continuous presentation flow, without attempting to slice the material into elementary pieces. The continuous flow approach has also the advantage that it makes it easier to connect ideas presented in different parts of the book without having to wait until each analytical derivation is complete.

Obviously, since the field of signal detection covers a vast range of subjects, it has been necessary to leave out certain topics that are either covered elsewhere or that are too advanced or complex to be presented concisely in an introductory text. Accordingly, although Kalman and Wiener filters are employed in the discussion of Gaussian signal detection in Chapter 10, it is assumed that optimal filtering is covered elsewhere as part of a stand-alone course, possibly in combination with adaptive filtering, as is the case at UC Davis. In any case, several excellent presentations of optimal and adaptive filtering are currently available in textbook form, so it makes little sense to duplicate these efforts. Two other topics that have been left out, but for entirely different reasons, are change detection/failure detection, and iterative detection. To explain this choice, let me indicate first that change detection and failure detection represent one of the most interesting and challenging fields of application of the methods presented in this book, since in addition to detecting whether a change occurs, it is necessary to detect when the change occurred, and for safety critical applications, to do so as quickly as possible. However, important advances have occurred in this area over the last 20 years, and it does not appear possible to give a concise presentation of these results in a manner that would do justice to this topic. As for the iterative detection techniques introduced recently for iterative decoding and equalization, it was felt that these results are probably best presented in the context of the communications applications for which they were developed.

The scope of the material presented in this book is sufficiently broad to allow different course organizations depending on length (quarter or semester) and on the intended audience. At UC Davis, within the context of a one quarter course, I usually cover Chapter 2 (hypothesis testing), followed by Chapter 4 (parameter estimation), and the first half of Chapter 5 (composite hypothesis testing). Then I move on to Chapter 7 presenting the Karhunen-Loève decomposition of Gaussian processes, followed by Chapters 8 and 9 discussing the detection of known signals, possibly with unknown parameters, in white and colored Gaussian noise. A semester length presentation directed at a statistical signal processing audience would allow coverage of the second half of Chapter 3 on sequential hypothesis testing, as well as Chapters 10 and 11 on the detection of Gaussian signals, possibly with unknown parameters. On the other hand, a semester course focusing on communications applications would probably add Chapters 12, 13 and parts of Chapter 11 to the one-quarter version of the course outlined above.

The idea of writing this book originated with a lunch conversation I had with a UC Davis colleague, Prof. Zhi Ding about four years ago. I was complaining that available textbooks on signal detection did not include several topics that I thought were essential for a modern presentation of the material, and after listening politely, Zhi pointed out that since I had all these bright ideas, maybe I should write my own book. Against my better judgement, I decided to follow Zhi's suggestion when I became eligible for a sabbatical year in 2004-2005. In spite of the hard work involved, this has been a rewarding experience, since it gave me an opportunity to express my views on signal detection and parameter estimation in a coherent manner. Along the way, I realized how much my understanding of this field had been impacted by teachers, mentors, friends, collaborators, and students. Among the many individuals to whom I am indebted, I would like to start with my teachers Pierre Faurre and Pierre Bernhard at the Ecole des Mines in Paris, who got me interested in optimal filtering and encouraged me to go to Stanford to pursue graduate studies. As soon as I arrived at Stanford, I knew this was the right choice, since in addition to the expert guidance and scientific insights provided by my advisors, Tom Kailath and Martin Morf, I was very fortunate to interact with an unusually talented and lively group of classmates including Sun-Yuan Kung, George Verghese, and Erik Verriest. Later, during my professional life at MIT and UC Davis, I benefited greatly from the mentorship and advice provided by Alan Willsky, Sanjoy Mitter, and Art Krener. I am particularly grateful to Art for showing me through example that good research and fun are not mutually exclusive. In addition, I would like to thank Albert Benveniste and Ramine Nikoukhah for fruitful research collaborations during and after sabbatical visits at INRIA in France. Like most professors, I have learnt a lot from my students, and among those whose research was directly related to the topic of this book, I would like to acknowledge Ahmed Tewfik, Mutlu Koca, Hoang Nguyen and Yongfang Guo. A number of volunteers have helped me in the preparation of this book. Yongfang Guo helped me to get started with MATLAB simulations. Patrick Satarzadeh and Hoang Nguyen read all chapters and made suggestions which improved significantly the presentation of the material. My colleague, Prof. Zhi Ding, used my notes to teach the UCD detection course (EEC264) while I was on sabbatical and provided valuable feedback. Dr. Rami Mangoubi of Draper Laboratory made valuable suggestions concerning the organization of the book, as well as the choice of material presented. I am also grateful to several anonymous referees whose comments helped eliminate a few rough spots in an earlier draft of this book. Finally, I am deeply indebted to my wife, Chuc Thanh, and our two children, Helene and Daniel, for their encouragement and patience during this long project. I am not completely sure that they will ever be persuaded that this book is truly finished.

Bernard C. Levy Davis, California

Contents

1	Int	roduction	
	1.1 Book Organization	Book Organization	
	1.2	Complementary Readings	9
	Refe	erences	10
– Pa	rt I	Foundations	
$\frac{}{2}$	Rin	ary and M-ary Hypothesis Testing	15
4	2.1	Introduction	
	2.1		16
	2.3	v vi	25
	$\frac{2.3}{2.4}$		$\frac{25}{27}$
	4.4		29
			32
	2.5		39
	2.6	¥ -	49
			50
		~	51
	2.7	e e e e e e e e e e e e e e e e e e e	52
		v v1	52
		v v	56
			59
			62
	2.8	Bibliographical Notes	63
	2.9	Problems	63
	Refe	erences	71
3	Tes	ts with Repeated Observations	73
	3.1	Introduction	73
	3.2	Asymptotic Performance of Likelihood Ratio Tests	74

		Bayesian Sequential Hypothesis Testing 88 Sequential Probability Ratio Tests 94 Optimality of SPRTs 100 Bibliographical Notes 102 Problems 102 Proof of Cramér's Theorem 108 prences 111
4	Para	ameter Estimation Theory
	4.1	Introduction
	4.2	Bayesian Estimation
		4.2.1 Optimum Bayesian Estimator
		4.2.2 Properties of the MSE Estimator
	4.3	Linear Least-squares Estimation
	4.4	Estimation of Nonrandom Parameters
		4.4.1 Bias
		4.4.2 Sufficient Statistic
		4.4.3 Cramér-Rao Lower Bound
		4.4.4 Uniform Minimum Variance Unbiased Estimates 150
	4.5	Asymptotic Behavior of ML Estimates
		4.5.1 Consistency
	1.0	4.5.2 Asymptotic Distribution of the ML Estimate
	4.6	Bibliographical Notes
	4.7	Problems
		Derivation of the RBLS Theorem
	neie	rences
5	Con	nposite Hypothesis Testing
	5.1	Introduction
	5.2	Uniformly Most Powerful Tests
	5.3	Invariant Tests
	5.4	Linear Detection with Interfering Sources
	5.5	Generalized Likelihood Ratio Tests
	5.6	Asymptotic Optimality of the GLRT
		5.6.1 Multinomial Distributions
		5.6.2 Exponential Families
	5.7	Bibliographical Notes
	5.8	Problems
	5.A.	Proof of Sanov's Theorem
	Refe	rences
6	Dal	oust Detection
U	6.1	Introduction
	6.2	Measures of Model Proximity
	0.2	Measures of Model Floximity

		Contents	XV
	6.3	Robust Hypothesis Testing	239
	0.0	6.3.1 Robust Bayesian and NP Tests	
		6.3.2 Clipped LR Tests	
	6.4	Asymptotic Robustness	
		6.4.1 Least Favorable Densities	
		6.4.2 Robust Asymptotic Test	
	6.5	Robust Signal Detection	
		6.5.1 Least-Favorable Densities	. 258
		6.5.2 Receiver Structure	. 261
	6.6	Bibliographical Notes	. 264
	6.7	Problems	. 265
	Refe	erences	. 275
— Pa	rt II	Gaussian Detection	
7		hunen-Loève Expansion of Gaussian Processes	
	7.1	Introduction	
	7.2 7.3	Orthonormal Expansions of Deterministic Signals	
	1.5	Eigenfunction Expansion of Covariance Kernels	
		7.3.1 Properties of Covariance Kernels	
	7.4	Differential Characterization of the Eigenfunctions	
	1.4	7.4.1 Gaussian Reciprocal Processes	
		7.4.1 Gaussian Reciprocal Flocesses	. 294
		Processes	307
		7.4.3 Rational Stationary Gaussian Processes	
	7.5	Karhunen-Loève Decomposition	
	7.6	Asymptotic Expansion of Stationary Gaussian Processes	
	7.7	Bibliographical Notes	
	7.8	Problems	
	Refe	erences	
_	ъ.		
8		ection of Known Signals in Gaussian Noise	
	8.1	Introduction	
	8.2	Binary Detection of Known Signals in WGN	
		8.2.1 Detection of a Single Signal	
	0.9	8.2.2 General Binary Detection Problem	
	8.3	M-ary Detection of Known Signals in WGN	
	8.4	Detection of Known Signals in Colored Gaussian Noise 8.4.1 Singular and Nonsingular CT Detection	
		8.4.2 Generalized Matched Filter Implementation 8.4.3 Computation of the Distorted Signal $g(t)$	
		8.4.3 Computation of the Distorted Signal $g(t)$	
	8.5	Bibliographical Notes	
	0.0	Dibnostahinga 10002	. 502

	8.6	Problems	. 362
	Refe	erences	. 368
9	Det	tection of Signals with Unknown Parameters	. 371
	9.1	Introduction	
	9.2	Detection of Signals with Unknown Phase	. 372
		9.2.1 Signal Space Representation	. 373
		9.2.2 Bayesian Formulation	
		9.2.3 GLR Test	. 377
		9.2.4 Detector Implementation	. 378
	9.3	Detection of DPSK Signals	. 381
	9.4	Detection of Signals with Unknown Amplitude	
		and Phase	. 386
		9.4.1 Bayesian Formulation	. 387
		9.4.2 GLR Test	
	9.5	Detection with Arbitrary Unknown Parameters	. 389
	9.6	Waveform Parameter Estimation	. 395
	9.7	Detection of Radar Signals	
		9.7.1 Equivalent Baseband Detection Problem	. 403
		9.7.2 Cramér-Rao Bound	. 406
		9.7.3 ML Estimates and GLR Detector	
		9.7.4 Ambiguity Function Properties	. 412
	9.8	Bibliographical Notes	
	9.9	Problems	
	Refe	erences	. 431
10	Det	tection of Gaussian Signals in WGN	. 433
	10.1	Introduction	. 433
	10.2	P. Noncausal Receiver	. 434
		10.2.1 Receiver Structure	. 435
		10.2.2 Smoother Implementation	. 442
	10.3	3 Causal Receiver	. 448
	10.4	Asymptotic Stationary Gaussian Test Performance	. 456
		10.4.1 Asymptotic Equivalence of Toeplitz and Circulant	
		Matrices	. 457
		10.4.2 Mean-square Convergence of S_T	. 459
		10.4.3 Large Deviations Analysis of the LRT	
		10.4.4 Detection in WGN	
	10.5	Bibliographical Notes	
		Problems	
		erences	

11	EM Estimation and Detection of Gaussian Signals with			
	Unknown Parameters			
	11.1 Introduction	. 483		
	11.2 Gaussian Signal of Unknown Amplitude in WGN of Unknown			
	Power			
	11.3 EM Parameter Estimation Method			
	11.3.1 Motonicity Property			
	11.3.2 Example			
	11.3.3 Convergence Rate			
	11.3.4 Large-Sample Covariance Matrix			
	11.4 Parameter Estimation of Hidden Gauss-Markov Models			
	11.4.1 EM iteration			
	11.4.2 Double-sweep smoother			
	11.4.3 Example			
	11.5 GLRT Implementation			
	11.6 Bibliographical Notes			
	11.7 Problems			
	References	. 522		
Par	rt III Markov Chain Detection			
12	Detection of Markov Chains with Known Parameters	. 527		
	12.1 Introduction			
	12.2 Detection of Completely Observed Markov Chains			
	12.2.1 Notation and Background			
	12.2.2 Binary Hypothesis Testing			
	12.2.3 Asymptotic Performance			
	12.3 Detection of Partially Observed Markov Chains			
	12.3.1 MAP Sequence Detection			
	12.3.2 Pointwise MAP Detection			
	12.4 Example: Channel Equalization			
	12.4.1 Markov Chain Model			
	12.4.2 Performance Analysis			
	12.5 Bibliographical Notes			
	12.6 Problems			
	References	. 589		
13	Detection of Markov Chains with Unknown Parameters			
	13.1 Introduction			
	13.2 GLR Detector			
	13.2.1 Model			
	13.2.2 GLR Test			
	13.3 Per Survivor Processing			
	13.3.1 Path Extension	. 599		

XVIII Contents

13.3.2 Parameter Vector Update	99
13.4 EM Detector	05
13.4.1 Forward-backward EM	08
13.4.2 EM Viterbi Detector	13
13.5 Example: Blind Equalization 6	19
13.5.1 Convergence Analysis	21
13.5.2 Convergence Rate	23
13.6 Bibliographical Notes	
13.7 Problems	28
References	31
$\operatorname{ndex} \dots \dots$	33

A Note to Instructors

A password protected, solutions manual is available online for qualified instructors utilizing this book in their courses. Please see www.Springer.com for more details or contact Dr Bernard C. Levy directly.