

Detection and Tracking of Moving Target using Track Before Detect (TBD) method

Naima Amrouche^{1,2}, Ali Khenchaf¹, and Daoud Berkani^{1,2} ¹Lab-STICC CNRS UMR 6285, ENSTA Bretagne, 2 Rue François Verny, 29806, Brest Cedex 09, France

²National Polytechnic School of Algiers, Algeria, 10 Rue des Frères oudek, 16200, Eharrach, Alger, Algerie

naima,amrouche@ensta-bretagne.org, Ali.khenchaf@ensta-bretagne.fr, daoud.berkani@g.enp.edu.dz

5th Interplanetary iCubeSat Workshop Oxford, United Kingdom 24-25 May 2016

1. Introduction: Context, Problem, motivation and the goal

Context and problem: Detection and Tracking of Moving **Stealthy Targets** Radar Radar

Target tracking in low SNR

□Recent developments of stealthy military aircraft and cruise missiles have emphasized the need to detect and track low SNR targets. For this dim targets, there is a considerable advantage in using the unthresholded data for simultaneous detection and track initiation. This concept known as Track-Before-Detect approach,

Motivation:

Track-Before-Detect algorithms incorporate unthresolded measurements to track target under low SNR using particle filter.

The goal:

- To detect and track low SNR targets simultaneously,
- Estimate the position, velocity and intensity of the move object in sequence of image.

An object moves in a two-dimensional space

2. Target Model and Sensor Model

The nonlinear dynamic system is described by :

$$x_{k+1} = f_k(x_k, E_k, v_k)$$
$$z_k = h_k(x_k, E_k, w_k)$$

Target Model:

The state vector: $x_k = [x_k \ \dot{x}_k \ y_k \ \dot{y}_k \ I_k]^T$

$$x_{k+1} = \begin{cases} f_k(x_k, v_k) & \text{if target present} \\ undefined & \text{if target absent} \end{cases}$$

Two state transitional probabilies:

$$P_b \triangleq P\{E_k = 1 | E_{k-1} = 0\}$$

 $P_d \triangleq P\{E_k = 0 | E_{k-1} = 1\}$

Sensor Model:

Measurement:

$$z_k^{(i,j)} = \begin{cases} h_k^{(i,j)}(x_k) + w_k^{(i,j)} & if \ target \ present \\ w_k^{(i,j)} & if \ target \ absent \end{cases}$$

The set of complete measurements:

$$Z_k = \{z_i, i = 1, ..., k\}$$

4. Recursive Bayesian Solution

The formal recursive Bayesian can be presented as two step:

Prediction:

If $E_k = 0$ the target state is not defined. For $E_k = 1$, the prediction step can given by:

Update:

The update stape in the Bayesian framework is given by:

4. Particle Filter For TBD (PF-TBD)

6. Simulation and Results

Scenario 1:

In this scenario, a constant-velocity (CV) model is used:

In this scenario, a coordinate turn (CT) model is used:

Conclusion & Perspectives

In this wok The detection and tracking of the performance advantage PF-TBD algorithm have been demonstrated by a low signal-to-noise point target against a background of Gaussian noise with CV and CT motion models.

Perspectives:

- □ This method can be extended to multiple targets (for fixed or varying number of targets).
- □ Used for maneuvering target with different motion model.
- □ This method can be extented to multiple sensors target tracking.

References

PF-TBD Algorithm

- [1] D. J. Salmond and H. Birth, "Aparticle filter for track-before-detect," in Proc.American Control Conf, pp. 3755-3760, June 2001.
- [2] B. Ristic, S. Arulampalam and N. Gordon, "Beyond the Kalman Filter: Particle Filters for Tracking Applications", Boston; MA: Artech House Publishers, 2004.
- Y. Bar-Shalom, X. Li and T. Kirubarajan, "Estimation with Applications to Tracking and Navigation, New York: Jhon Wiley&Sons, 2001.
- S.P. Ebenezer, A. Papandreou-Suppappola, "Generalized Recursive Track-Before-Detect With Proposal Partitioning for Tracking Varying Number of Multiple Targets in Low SNR", IEEE Trans. Signal Processing 64(11):2819-2834 (2016)