Source Localization and Tracking Using Distributed Asynchronous Sensors

Teng Li, Student Member, IEEE, Anthony Ekpenyong, Student Member, IEEE, and Yih-Fang Huang, Fellow, IEEE

Abstract—This paper presents a source localization algorithm based on the source signal's time-of-arrival (TOA) at sensors that are not synchronized with one another or the source. The proposed algorithm estimates source positions using a window of TOA measurements which, in effect, creates a virtual sensor array. Based on a Gaussian noise model, maximum likelihood estimates (MLE) for the source position and displacement are obtained. Performance issues are addressed by evaluating the Cramér-Rao lower bound and considering the virtual sensor array's geometric properties. To track the source trajectory from the TOA measurement, which is a nonlinear function of source position and displacement, this localization algorithm is combined with the extended Kalman filter (EKF) and the unscented Kalman filter, resulting in good tracking performance.

Index Terms—Asynchronous sensors, Kalman filter, localization, sensor network, synchronization, time-difference-of-arrival (TDOA), time-of-arrival (TOA), tracking.

I. INTRODUCTION

RECENT advances in constructing small, low-cost sensor nodes have made increasingly important the problem of localizing and tracking objects with a large-scale distributed sensor network [1], [2]. Signal flight timing information such as time-of-arrival (TOA) at each sensor or time-difference-of-arrival (TDOA) between two sensors [3], [4] is often used for localization with high accuracy. However, a key prerequisite for acquiring reliable timing information is either source-sensor or sensor-sensor synchronization.

High accuracy clocks, such as those used in the Global Positioning System (GPS) satellites [5], are often expensive and impractical for many cost-, energy-, and size-limited systems, particularly large-scale sensor networks. For systems equipped with low accuracy clocks, the conventional wisdom is to use extra signaling for source-sensor synchronization like those used in the Active Bat [6] and Cricket [7] systems, or sensor-sensor

Manuscript received November 11, 2004; revised November 1, 2005. This paper was presented, in part, at the 2004 IEEE INFOCOM, Hong Kong, March 2004. This work was supported in part by the U. S. Department of the Army under Contract DAAD 16-02-C-0057-P1; and by the Indiana 21st Century Fund for Research and Technology (subcontract to Purdue University under Contract #651-1077-01); and by the National Science Foundation under Grant EEC02-03366. The work for this paper had been completed while Teng Li and Anthony Ekpenyong were at the University of Notre Dame. The associate editor coordinating the review of this manuscript and approving it for publication was Dr. Petar M. Djuric.

- T. Li is with Marvell Semiconductor, Inc., Santa Clara, CA 95054 USA (e-mail: tengl@marvell.com).
- A. Ekpenyong is with Texas Instruments, San Diego, CA 92121 USA (e-mail: aekpenyong@ti.com).
- Y.-F. Huang is with the Department of Electrical Engineering, University of Notre Dame, Notre Dame, IN 46556 USA (e-mail: huang@nd.edu).

Digital Object Identifier 10.1109/TSP.2006.880213

synchronization such as the Reference Broadcast Synchronization algorithm [1], [8]. Synchronization usually requires extra hardware, increased signal processing and internode communication. Furthermore, the synchronization process may introduce errors. Localization methods that do not require accurate clocks include signal attenuation measurement [9], round-trip time measurement [10] and source bearing estimation [11]. However, these methods are limited for they lack precision and they require extra source-sensor communication or directional sensors.

A TOA-based localization approach using a set of asynchronous sensors was introduced in [12], and it was demonstrated to offer high-accuracy results. The basic idea of [12] is to exploit the information embedded in source motion between successive pulses. This motion induces a change in the pulse interarrival time observed by each sensor. This change, which is a function of source position and displacement, can be measured reliably by asynchronous sensors and be used to estimate the source position. However, the estimation performance may be unsatisfactory if the source does not have sufficient displacement between two consecutive TOA measurements.

This paper proposes to employ a window of w + 1 ($w \ge 1$) current and previous TOA estimates from all sensors for estimating the current source position. This is a generalization of [12], which uses only two TOA measurements (w = 1) from each sensor. This generalization offers the window size w as an extra degree of freedom in designing a localization system and has the following benefits. First of all, the localization accuracy is greatly improved, especially for a randomly moving source that may have small or zero movement along its trajectory. The virtual sensor pair that only consists of two sensors in [12] is extended to a *virtual sensor array* that consists of w + 1 sensors. Consequently, the larger aperture offers better spatial resolution. Second, the minimum number of physical sensors required for source localization is reduced. Finally, the system is more robust against frequency offsets. The only cost is an increased computational complexity. However, the proposed approach allows us to design an asynchronous location system with a desired accuracy at acceptable complexity. A related idea of exploiting source motion appears in the literature on source localization using Doppler frequency measurements, see, e.g., [13]-[15]. These references, however, do not consider asynchronous sensors and usually assume a constant velocity source.

This paper also investigates the problem of source tracking in the proposed asynchronous system. The observation equation is nonlinear, thus, two nonlinear filtering algorithms are considered, namely, the well-known extended Kalman filter (EKF), and the more recently developed unscented Kalman filter (UKF) [16]. The EKF is based on linearizing the observation equation, thus it is subject to linearization error. In contrast, the UKF does

not require linearization but it relies on deterministic sample points to obtain an approximate distribution of the state variables. Both algorithms are employed for the proposed system and their performance compared.

The paper is organized as follows. Section II describes the location system to be considered. The proposed asynchronous localization method is presented in Section III and its statistical performance is studied in Section IV. Section V describes the tracking algorithms. Section VI presents some numerical results and Section VII concludes the paper.

II. PROBLEM FORMULATION

Consider a location system similar to [12] with N distributed and autonomous sensors at known, fixed positions \mathbf{x}_i for $i=1,\dots,N$ and a source¹ at an unknown position \mathbf{x}_0 . The position vectors, \mathbf{x}_j for $j=0,\dots,N$, are all D-dimensional. Throughout the paper, the subscripts $i=1,\dots,N$ refer to the ith sensor and the subscript 0 refers to the source.

Each node, which can be either a sensor or the source, has a local clock that operates asynchronously at the same nominal rate of F_s ticks/s, corresponding to a clock interval of $T_s=1/F_s$ s/tick. Each clock has an unknown starting time Ω_j and rate F_j with unknown drift ϵ_j , where $F_j=F_s(1+\epsilon_j)$. The system makes no attempt to synchronize these independent clocks. Thus, each node only knows its local time l_j , measured in clock ticks. The corresponding global time t_j , i.e., the time measured by a reference clock in seconds, is given by

$$t_j = \frac{l_j}{F_s(1 + \epsilon_j)} + \Omega_j \quad \text{for } j = 0, \dots, N.$$
 (1)

The source emits a signal pulse with a known period of L clock ticks and a known propagation speed c. In practice, the signal waveform can be an unmodulated pulse with a very short duration such as those used in Active Bat [6] and Cricket [7], or a modulated pulse with a long duration such as the pseudonoise waveform used in GPS systems [5]. For our purpose, it is sufficient to mathematically model the waveform as an ideal pulse with an infinitely short duration and finite energy.

Assume the source transmits the pth pulse at position $\mathbf{x}_0(p)$ at local time $l_0(p) = pL$. In terms of global time, the pulse is transmitted at $t_0(p) = pL/(F_s(1+\epsilon_0)) + \Omega_0$, it propagates for $||\mathbf{x}_0(p) - \mathbf{x}_i||/c$ seconds and arrives at the ith sensor at

$$t_i(p) = \frac{||\mathbf{x}_0(p) - \mathbf{x}_i||}{c} + \frac{pL}{F_s(1 + \epsilon_0)} + \Omega_0$$

where $\|\cdot\|$ denotes the Euclidean norm throughout the paper. This TOA in global time can be converted to the *i*th node's local time using (1) as

$$l_{i}(p) = \frac{||\mathbf{x}_{0}(p) - \mathbf{x}_{i}||}{c} F_{s}(1 + \epsilon_{i}) + pL \frac{1 + \epsilon_{i}}{1 + \epsilon_{0}} + (\Omega_{0} - \Omega_{i})F_{s}(1 + \epsilon_{i})$$

$$\approx \frac{||\mathbf{x}_{0}(p) - \mathbf{x}_{i}||}{cT_{s}} + pL(1 + \epsilon_{i} - \epsilon_{0}) + \frac{\Omega_{0} - \Omega_{i}}{T_{s}}.$$
(3)

¹For simplicity, we only consider the single source case. The results apply to the case of multiple sources if their emitted signals can be separated at each sensor.

In the first and third terms of (2), ϵ_i causes a negligible change and may be ignored. In the second term, a first-order approximation $(1+\epsilon_i)/(1+\epsilon_0) \approx (1+\epsilon_i-\epsilon_0)$ is used and the ϵ -terms are retained because p may increase without bound.

The ith sensor measures the TOA of the pth pulse, e.g., using a simple energy detector or a correlator, with a measurement error, which is modeled as a Gaussian random variable, namely, $n_i(p) \sim \mathcal{N}(0, \sigma_n^2)$. We assume that $n_i(p)$ is spatially (across the sensors) and temporally independent and identically distributed (i.i.d.). Let $\Omega_{i,j} = \Omega_i - \Omega_j$ and $\epsilon_{i,j} = \epsilon_i - \epsilon_j$ be the time and frequency offsets respectively. The TOA of the pth pulse at the ith sensor (3) is measured as

$$\hat{l}_i(p) = \frac{\|\mathbf{x}_0(p) - \mathbf{x}_i\|}{cT_s} + pL(1 + \epsilon_{i,0}) - \frac{\Omega_{i,0}}{T_s} + n_i(p) \quad (4)$$

where $\{\Omega_{i,0}\}_{i=1}^N$ and $\{\epsilon_{i,0}\}_{i=1}^N$ are the synchronization parameters. We assume the time offsets to be deterministic and unknown, while the frequency offsets are assumed to be i.i.d. Gaussian random variables², i.e., $\epsilon_{i,0} \sim \mathcal{N}(0,\sigma_f^2)$ for $i=1,\cdots,N$. The frequency offset for typical clocks, e.g., quartz oscillators, is usually very small and in the range of $[10^{-6},10^{-4}]$ [17]. However, its effect can accumulate over time.

The source is observable only when it transmits a pulse. Hence, the continuous time source movement $\mathbf{x}_0(t)$ is sampled at a rate F_0/L to produce a discrete-time source trajectory, $\{\mathbf{x}_0(p)\}_{p=0}^{\infty}$, where the pulse count p is used to index the sequence. Let the source displacement between the pth and (p+1)th pulses be $\mathbf{d}(p)$. The source trajectory is described by

$$\mathbf{x}_0(p+1) = \mathbf{x}_0(p) + \mathbf{d}(p).$$
 (5)

Each sensor sends a message containing information on i, p and $\widehat{l}_i(p)$ to a central station, whose objective is to estimate $\{\mathbf{x}_0(p)\}_{p=0}^{\infty}$, given $\{\widehat{l}_i(p)\}_{p=0}^{\infty}$, $i=1,\cdots,N$. Each sensor is required to label the TOA of a pulse with its index. In practice, this can be easily achieved by modulating the signal waveform with the index information or by periodically inserting a special pulse. In essence, all sensors are synchronized in terms of pulse counts. However, this level of synchronization is far less stringent than what is required for coherent TOA processing, which could be a fraction of a clock tick.

III. ESTIMATION OF SOURCE LOCATION

A. Intrasensor TDOA Measurements

In order to estimate $\mathbf{x}_0(p)$, the traditional TDOA-based approach, e.g., [3], [4], computes the difference of the pth pulse arrival time between sensor i and j, i.e., $\hat{l}_i(p) - \hat{l}_j(p)$, for all or a subset of possible sensor pairs. However, this approach requires all clocks to be perfectly synchronized. From (4), the TDOA of a pulse between asynchronous sensors, i and j, is given by

$$\widehat{l}_{i}(p) - \widehat{l}_{j}(p) = \frac{\|\mathbf{x}_{0}(p) - \mathbf{x}_{i}\| - \|\mathbf{x}_{0}(p) - \mathbf{x}_{j}\|}{cT_{s}}$$

$$+pL\epsilon_{i,j} - \frac{\Omega_{i,j}}{T_{s}} + n_{i}(p) - n_{j}(p) \quad \text{for all } i \neq j. \quad (6)$$

²When more information on the clock characteristics is available, other models can be used for the frequency offset.

Note in (6) that both the frequency offset, which is accumulated over time due to increasing p, and the unknown time offset can add non-negligible errors to the inter-sensor TDOA.

In addition to the current TOA measurements $\{\hat{l}_i(p)\}_{i=1}^N$, this paper proposes to use a sliding window of w previous TOA measurements $\{\hat{l}_i(p-w),\cdots,\hat{l}_i(p-1)\}_{i=1}^N$ to estimate $\mathbf{x}_0(p)$, where $w\geq 1$. The key idea is to compute the TDOA of pairs of pulses at the same sensor, i.e., intrasensor TDOAs. The estimator is constrained to be causal and does not use future TOA measurements in this paper. The simplest case is to use a single previous TOA with w=1 [12].

The intrasensor TDOA between pulses p_1 and p_2 , where $p_1, p_2 \in \{p - w, \dots, p\}$, at sensor i is defined as

$$y_i(p_1, p_2) = \hat{l}_i(p_1) - \hat{l}_i(p_2) - (p_1 - p_2)L \tag{7}$$

for $i=1,\cdots N$, where $p_1\neq p_2$. Substituting (4) into (7), the TDOA measurement becomes

$$y_i(p_1, p_2) = f_i(p_1, p_2) + e_i(p_1, p_2)$$
 (8)

where

$$f_i(p_1, p_2) = \frac{\|\mathbf{x}_0(p_1) - \mathbf{x}_i\| - \|\mathbf{x}_0(p_2) - \mathbf{x}_i\|}{cT_s}$$
(9)

is the true intrasensor TDOA between p_1 and p_2 , and

$$e_i(p_1, p_2) = (p_1 - p_2)L\epsilon_{i,0} + n_i(p_1) - n_i(p_2)$$
 (10)

is the effective noise that includes TOA measurement error and frequency offset. Comparing (8) and (10) to (6), it can be seen that the time offset error $\Omega_{i,j}/T_s$ is completely eliminated. Furthermore, the unbounded frequency offset error $pL\epsilon_{i,j}$ is now reduced to a bounded term $(p_1-p_2)L\epsilon_{i,0}$ that is independent of p.

We can relate the source position of interest $\mathbf{x}_0(p)$ to its previous position $\mathbf{x}_0(p_1)$ using (5) by

$$\mathbf{x}_0(p) = \mathbf{x}_0(p_1) + \mathbf{d}(p_1) + \dots + \mathbf{d}(p-1)$$
 (11)

for any $p > p_1$, see Fig. 1. Thus, (9) becomes

$$f_{i}(p_{1}, p_{2}) = \frac{1}{cT_{s}} \left(\left\| \mathbf{x}_{0}(p) - \sum_{k=p_{1}}^{p-1} \mathbf{d}(k) - \mathbf{x}_{i} \right\| - \left\| \mathbf{x}_{0}(p) - \sum_{k=p_{2}}^{p-1} \mathbf{d}(k) - \mathbf{x}_{i} \right\| \right). \quad (12)$$

A necessary condition for (12) to provide relevant information on $\mathbf{x}_0(p)$ is that the displacements $\mathbf{d}(p-1), \cdots, \mathbf{d}(p-w)$ cannot be all zeros. This dependency of the estimation quality on the source displacement is discussed in Section IV-B in more detail. Given a set of w+1 TOA measurements $\{\widehat{l}_i(p-w), \cdots, \widehat{l}_i(p)\}$,

$$\mathbf{x}_0(p-w)$$
 $\mathbf{d}(p-2)$ $\mathbf{d}(p-1)$ $\mathbf{x}_0(p-2)$ $\mathbf{x}_0(p-1)$ $\mathbf{x}_0(p-2)$

Fig. 1. Illustration of source motion and sensor network. The solid square is the current source position to be estimated, while the empty squares are previous source locations. Three sensors are shown as solid dots in the figure.

TABLE I
THE MINIMUM NUMBER OF SENSORS REQUIRED

	w = 1	w = 2	$w \ge 3$
D=2	4	3	3
D=3	6	5	4

a total of w(w+1)/2 intrasensor TDOA equations in the form of (8) can be obtained for each sensor. However, there are at most w linearly independent equations, which can be chosen arbitrarily. This paper uses the set of equations

$$y_i(p-l+1, p-l) = f_i(p-l+1, p-l) + e_i(p-l+1, p-l),$$

for $l = 1, \dots, w$. (13)

Define $\mathbf{y}_i = [y_i(p, p-1), \dots, y_i(p-w+1, p-w)]^T$ and similarly define \mathbf{f}_i and \mathbf{e}_i . The set of w equations in (13) can be expressed as $\mathbf{y}_i = \mathbf{f}_i + \mathbf{e}_i$. Stacking the measurements from the N sensors as $\mathbf{y} = [\mathbf{y}_1^T, \dots, \mathbf{y}_N^T]^T$ and defining $\mathbf{f} = [\mathbf{f}_1^T, \dots, \mathbf{f}_N^T]^T$ and $\mathbf{e} = [\mathbf{e}_1^T, \dots, \mathbf{e}_N^T]^T$, we obtain the desired functional form

$$\mathbf{y} = \mathbf{f}(\boldsymbol{\theta}) + \mathbf{e} \tag{14}$$

that relates the intrasensor TDOA measurement to the source location through a parameter $\boldsymbol{\theta} \in \mathbb{R}^{(w+1)D}$, where

$$\boldsymbol{\theta} = \left[\mathbf{x}_0^T(p), \mathbf{d}^T(p-1), \mathbf{d}^T(p-2) \cdots, \mathbf{d}^T(p-w)\right]^T.$$
 (15)

There are wN equations and (w+1)D unknowns in (14), therefore, the number of sensors must satisfy $N \geq (w+1)D/w$. Table I shows the minimum number of sensors that is required for different combinations of D and w. Clearly, the required number of sensors drops from 2D, as required by the approach in [12], to D+1 as w increases.

For the particular observation vector of (13), \mathbf{e}_i is zero-mean Gaussian with covariance matrix

$$Q_i = \mathbb{E}\left[\mathbf{e}_i \mathbf{e}_i^T\right] = \mathbf{1}_w \mathbf{1}_w^T L^2 \sigma_f^2 + H H^T \sigma_n^2 \tag{16}$$

where $\mathbf{1}_w=[1,\cdots,1]^T$ is a w-dimensional vector and $H\in\mathbb{R}^{w\times (w+1)}$ is defined as

$$H = \begin{bmatrix} 1 & -1 & 0 & \cdots & 0 & 0 \\ 0 & 1 & -1 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 & -1 \end{bmatrix} . \tag{17}$$

Since the effective noise is independent across the sensors, the error vector **e** is zero-mean Gaussian with a covariance matrix

$$Q = E[\mathbf{e}\mathbf{e}^T] = \operatorname{diag}(Q_1, \dots, Q_N) \tag{18}$$

where $\operatorname{diag}(Q_1, \dots, Q_N)$ denotes a block diagonal matrix with diagonal blocks Q_1, \dots, Q_N . Therefore, the likelihood function is

$$P(\mathbf{y}; \boldsymbol{\theta}) = \frac{1}{(2\pi)^{wN/2} \det(Q)^{1/2}} \cdot \exp\left(-\frac{1}{2} (\mathbf{y} - \mathbf{f}(\boldsymbol{\theta}))^T Q^{-1} (\mathbf{y} - \mathbf{f}(\boldsymbol{\theta}))\right). \quad (19)$$

The above derivation has effectively eliminated both time and frequency offsets, which are the nuisance parameters in the localization problem. Since no a priori information is available for $\{\Omega_{i,0}\}_{i=1}^N$, they are treated as non-random parameters and are eliminated by the difference operation in (7). In Appendix I it is shown that the elimination of $\{\Omega_{i,0}\}_{i=1}^N$ does not affect the estimation quality. However, this elimination helps to reduce the number of parameters to be estimated, which is desirable when a search algorithm is employed. On the other hand, a good model can be established for frequency offsets based on the clock characteristics, e.g., its accuracy. The frequency offsets can be treated as random variables with a known a priori distribution. As such (19) can be derived from a conditional likelihood function $P(\mathbf{y}; \boldsymbol{\theta} | \epsilon_{1,0}, \cdots, \epsilon_{N,0})$ by a marginalization procedure [18], i.e., integrating $P(\mathbf{y}; \boldsymbol{\theta} | \epsilon_{1,0}, \cdots, \epsilon_{N,0})$ over $\epsilon_{1,0}, \dots, \epsilon_{N,0}$. The *a priori* knowledge of frequency offsets is incorporated in (19) through the effective noise covariance Q.

B. Maximum Likelihood Estimation

To estimate source location and displacement, we derive the maximum likelihood estimate (MLE) of θ ,

$$\hat{\boldsymbol{\theta}}_{ML} = \arg\min_{\boldsymbol{\theta}} \left(\mathbf{y} - \mathbf{f}(\boldsymbol{\theta}) \right)^T Q^{-1} \left(\mathbf{y} - \mathbf{f}(\boldsymbol{\theta}) \right). \tag{20}$$

The MLE has a least-squares interpretation since, under the Gaussian noise assumption, it minimizes the weighted sum of squared errors with Q^{-1} being the weighting matrix. It is known that MLE is asymptotically unbiased and efficient [18]. A closed-form solution of (20) does not exist in general due to the nonlinear function $\mathbf{f}(\boldsymbol{\theta})$. Numerical minimization is thus needed, and in this paper we use a successive linearization procedure [19] summarized as follows:

1) Let the estimate at the kth iteration be $\hat{\boldsymbol{\theta}}_k$ and $\boldsymbol{\theta} = \hat{\boldsymbol{\theta}}_k + \Delta_k$. Linearizing $f(\boldsymbol{\theta})$ around $\hat{\boldsymbol{\theta}}_k$, yields

$$\mathbf{f}(\boldsymbol{\theta}) \approx \mathbf{f}(\hat{\boldsymbol{\theta}}_k) + G(\hat{\boldsymbol{\theta}}_k) \Delta_k$$
 (21)

where $G(\hat{\pmb{\theta}}_k) \in \mathbb{R}^{wN \times (w+1)D}$ is the Jacobian (or sensitivity) matrix

$$G(\boldsymbol{\theta}) = \frac{\partial \mathbf{f}}{\partial \boldsymbol{\theta}} \tag{22}$$

evaluated at $\hat{\boldsymbol{\theta}}_k$ (a detailed derivation of $G(\boldsymbol{\theta})$ is given in Section IV). Substituting (21) into (20) and solving the linearized minimization problem for Δ_k yields

$$\widehat{\Delta}_k = \left(G^T(\widehat{\boldsymbol{\theta}}_k) Q^{-1} G(\widehat{\boldsymbol{\theta}}_k) \right)^{-1} \cdot G^T(\widehat{\boldsymbol{\theta}}_k) Q^{-1} \left(\mathbf{y} - \mathbf{f}(\widehat{\boldsymbol{\theta}}_k) \right).$$
(23)

2) The estimate at the (k+1)th iteration is thus $\hat{\boldsymbol{\theta}}_{k+1} = \hat{\boldsymbol{\theta}}_k + \widehat{\Delta}_k$.

The iteration starts with an initial guess $\hat{\boldsymbol{\theta}}_0$ and terminates at convergence. When the source is tracked continuously, the previous estimate can serve as a good initial guess for the current value of $\boldsymbol{\theta}$. However, the iteration may stop at a local minimum and may not converge when $(G^T(\hat{\boldsymbol{\theta}}_k)Q^{-1}G(\hat{\boldsymbol{\theta}}_k))^{-1}$ is large. A two-step process, starting with a coarse grid search and continuing with an iterative procedure, can be adopted to search for the global minimum. When evaluating $(G^T(\hat{\boldsymbol{\theta}}_k)Q^{-1}G(\hat{\boldsymbol{\theta}}_k))^{-1}$ in (23), we use diagonal loading to prevent numerical instability.

C. Geometric Interpretation: Virtual Sensor Array

This section presents a geometric interpretation of the proposed intrasensor TDOA localization method. A key observation is that the source displacement can be viewed as if the source was *fixed* while the sensors had *moved*. Therefore, the source displacements $\mathbf{d}(p-w), \cdots, \mathbf{d}(p-1)$ that lead to the current position $\mathbf{x}_0(p)$ (Fig. 1) can be equivalently viewed as the source being fixed at $\mathbf{x}_0(p)$ while the *i*th sensor is shifted to generate a set of sensors located at

$$\mathbf{x}'_{i}(p_{1}) = \begin{cases} \mathbf{x}_{i} + \sum_{k=p_{1}}^{p-1} \mathbf{d}(k), & p_{1} = p - w, \dots, p - 1; \\ \mathbf{x}_{i}, & p_{1} = p. \end{cases}$$
(24)

The set of sensors at $\{\mathbf{x}_i'(p-w),\cdots,\mathbf{x}_i'(p)\}_{i=1}^N$ are called *virtual sensors* among which those at $\{\mathbf{x}_i'(p)\}_{i=1}^N$ exist physically, while the rest are the spatial shifts. These sensors form N virtual arrays. Fig. 2 shows three of those N virtual arrays. Note that the geometry of all virtual arrays is the same. However, within a virtual array, the relative positions between the sensors are unknown and depend on source displacements. Substituting (24) into (12), the intrasensor TDOA can be equivalently written as

$$f_i(p_1, p_2) = \frac{\|\mathbf{x}_0(p) - \mathbf{x}_i'(p_1)\| - \|\mathbf{x}_0(p) - \mathbf{x}_i'(p_2)\|}{cT_s}$$
(25)

$$\mathbf{x}_2'(p) \qquad \mathbf{x}_2'(p-1) \qquad \mathbf{x}_2'(p-2) \\ \bullet \qquad \bigcirc \bigcirc \qquad \mathbf{x}_2'(p-w)$$

$$\begin{array}{cccc} \mathbf{x}_1'(p) & \mathbf{x}_1'(p-1) & \mathbf{x}_1'(p-2) \\ \bullet & & \bullet \\ \mathbf{d}(p-1) & \mathbf{d}(p-2) & & & \\ \end{array} \\ \mathbf{x}_1'(p-w)$$

Fig. 2. Virtual sensor arrays corresponding to Fig. 1. The solid dots are physical sensors, while the empty dots are virtual sensors.

which has the same form as the hyperbolic localization method [4] with two synchronized sensors at $\mathbf{x}_i'(p_1)$ and $\mathbf{x}_i'(p_2)$. Therefore, the set of TDOA equations in (13) can be viewed as being computed within a virtual array. Consequently, the asynchronous sensor network can be viewed as a set of N fully synchronized virtual sensor arrays with unknown sensor positions. It is obvious from this intuition that each virtual array must consist of at least two sensors, i.e., $w \geq 1$. As w increases, the virtual array aperture increases and its spatial resolution improves.

D. Estimating a Source Position With Smooth Trajectory

In the previous sections, $\mathbf{d}(p-1),\cdots,\mathbf{d}(p-w)$ were treated as independent parameters. However, in many practical scenarios, source motion is smooth and continuous. This *a priori* knowledge of source motion can be exploited to improve the estimate. One approach is to treat the source displacements $\mathbf{d}(p-1),\cdots,\mathbf{d}(p-w)$ as mutually dependent parameters constrained to a given motion model. For example, if within an interval of w+1 pulses the source velocity is nearly constant, one can assume that $\mathbf{d}(p-1) = \mathbf{d}(p-2) = \cdots = \mathbf{d}(p-w)$. Therefore, the number of unknowns is reduced from (w+1)D to 2D. Consequently, the minimum number of sensors required is reduced to $\lceil 2D/w \rceil$. Other source motion models can be similarly incorporated. A more general approach is to use a tracking algorithm.

IV. STATISTICAL PERFORMANCE ANALYSIS

A. Cramér-Rao Lower Bound

We will investigate the performance of the proposed location method using the Cramér-Rao lower bound (CRLB). The CRLB is the inverse of the Fisher information matrix (FIM) defined by

$$J(\boldsymbol{\theta}) = \mathrm{E}\left[\left(\frac{\partial}{\partial \boldsymbol{\theta}} \ln P(\mathbf{y}; \boldsymbol{\theta})\right) \left(\frac{\partial}{\partial \boldsymbol{\theta}} \ln P(\mathbf{y}; \boldsymbol{\theta})\right)^{T}\right]. \quad (26)$$

Fig. 3. The geometric relationship between the source and a virtual sensor array for w=1

The relevant form of the FIM (26) in the Gaussian case is given by [18]

$$J(\boldsymbol{\theta}) = \left(\frac{\partial \mathbf{f}(\boldsymbol{\theta})}{\partial \boldsymbol{\theta}}\right)^{T} Q^{-1} \frac{\partial \mathbf{f}(\boldsymbol{\theta})}{\partial \boldsymbol{\theta}}$$
$$= G^{T}(\boldsymbol{\theta}) Q^{-1} G(\boldsymbol{\theta}) \tag{27}$$

where Q is given in (18). In order to evaluate $G(\boldsymbol{\theta})$, we first partition its transpose as

$$G^{T}(\boldsymbol{\theta}) = \left[G_{1}^{T}(\boldsymbol{\theta}), \cdots, G_{N}^{T}(\boldsymbol{\theta}) \right]$$
 (28)

where $G_i(\boldsymbol{\theta})$ is the sensitivity matrix for the *i*th sensor and

$$G_i^T(\boldsymbol{\theta}) = \left(\frac{\partial \mathbf{f}_i}{\partial \boldsymbol{\theta}}\right)^T$$

$$= \left[\frac{\partial f_i(p, p-1)}{\partial \boldsymbol{\theta}}, \dots, \frac{\partial f_i(p-w+1, p-w)}{\partial \boldsymbol{\theta}}\right]. \quad (29)$$

It is convenient to define a unit-norm direction vector $\mathbf{r}_i(p_1)$ between the source position $\mathbf{x}_0(p)$ and the virtual sensor at $\mathbf{x}_i'(p_1)$, where $p-w \leq p_1 \leq p$, as

$$\mathbf{r}_{i}(p_{1}) = \frac{\mathbf{x}_{0}(p) - \mathbf{x}'_{i}(p_{1})}{\|\mathbf{x}_{0}(p) - \mathbf{x}'_{i}(p_{1})\|}$$
(30)

see Fig. 3 for the w=1 case. We compute the terms in (29) by taking the first-order derivative of (12) as follows. For any p_1 and p_2 , where $p-w+1 \leq p_1 \leq p, \, p-w \leq p_2 \leq p-1$ and $p_1>p_2$, we have

$$\frac{\partial f_i(p_1, p_2)}{\partial \mathbf{x}_0(p)} = \frac{\mathbf{r}_i(p_1) - \mathbf{r}_i(p_2)}{cT_s}$$
(31)

and for any k, where $p - w \le k \le p - 1$, we have

$$\frac{\partial f_i(p_1, p_2)}{\partial \mathbf{d}(k)} = \begin{cases}
-\frac{\mathbf{r}_i(p_1) - \mathbf{r}_i(p_2)}{cT_s}, & k \ge p_1, \\
\frac{\mathbf{r}_i(p_2)}{cT_s}, & p_2 \le k < p_1, \\
0, & k < p_2.
\end{cases}$$
(32)

Substituting (31) and (32) into (29) yields (33). Assuming that $J^{-1}(\boldsymbol{\theta})$ exists, the variance of any element $\hat{\theta}_k$ of $\hat{\boldsymbol{\theta}}$ is then bounded below by $[J^{-1}(\boldsymbol{\theta})]_{kk}$ for $k=1,\ldots,(w+1)D$, where $[J^{-1}(\boldsymbol{\theta})]_{kk}$ refers to the kth diagonal element of

 $J^{-1}(\boldsymbol{\theta})$. Specifically, the CRLB of the position estimate is $\bar{\sigma}_{\mathbf{x}}^2 = \sum_{k=1}^D [J^{-1}(\boldsymbol{\theta})]_{k,k}$, which can be easily evaluated using (27), (28) and (33).

Another performance measure commonly used in source localization systems is the geometric dilution of precision (GDOP) [20]. The GDOP is the magnification in localization error due to the geometric relationship between the source and sensors. Let $\text{Cov}(\hat{\mathbf{x}}_0(p))$ be the covariance matrix of an unbiased position estimate $\hat{\mathbf{x}}_0(p)$. The GDOP is defined and related to the CRLB as

$$GDOP = \frac{\sqrt{\operatorname{tr}\left(\operatorname{Cov}\left(\hat{\mathbf{x}}_{0}(p)\right)\right)}}{cT_{s}\sigma_{n}} \ge \frac{\bar{\sigma}_{\mathbf{x}}}{cT_{s}\sigma_{n}}$$
(34)

where $tr(\cdot)$ denotes the matrix trace

B. Virtual Array Geometry and Performance

This section applies the CRLB expressions to investigate the fundamental geometric properties of the proposed asynchronous localization method in a 2-dimensional space. The performance bound of an estimator with a window length of w=1 is derived to identify the key geometric quantities that determine localization accuracy and to illustrate how the source movement and the sensor geometry affect estimation performance. These results demonstrate that, by choosing a larger w, the virtual array has a larger aperture and thus, better performance.

The virtual sensor array interpretation (Fig. 2) allows us to analyze the performance similarly to that of a traditional TDOA system [21], [22]. For D=2 and w=1, the parameter to estimate is $\boldsymbol{\theta} = [\mathbf{x}_0^T(p), \mathbf{d}^T(p-1)]^T$, which can be written as $\mathbf{x}_0 = \mathbf{x}_0(p) = [x_0, y_0]^T$, $\mathbf{d} = \mathbf{d}(p-1) = [d_x, d_y]^T$, where the index p is dropped for notational simplicity. The direction vectors $\mathbf{r}_i(p)$ and $\mathbf{r}_i(p-1)$ can be defined based on the source bearing angles ψ_i and ψ_i' in Fig. 3, as

$$\mathbf{r}_i(p) = [\cos \psi_i, \sin \psi_i]^T, \mathbf{r}_i(p-1) = [\cos \psi_i', \sin \psi_i']^T \quad (35)$$

for $i=1,\cdots,N$. Also we define $\nu_i=(\psi_i-\psi_i')/2$ and $\phi_i=(\psi_i+\psi_i')/2$. The angle ν_i is related to the source bearing change seen by the *i*th sensor in a window of two TOA measurements while the angle ϕ_i is related to the source bearing with respect to the *i*th virtual sensor pair. From (28), (33), and (35), $G^T(\theta)$ is given by

$$G^{T}(\boldsymbol{\theta}) = \frac{1}{cT_{s}} \begin{bmatrix} \cos \psi_{1} - \cos \psi'_{1} & \cdots & \cos \psi_{N} - \cos \psi'_{N} \\ \sin \psi_{1} - \sin \psi'_{1} & \cdots & \sin \psi_{N} - \sin \psi'_{N} \\ \cos \psi'_{1} & \cdots & \cos \psi'_{N} \\ \sin \psi'_{1} & \cdots & \sin \psi'_{N} \end{bmatrix}.$$
(36)

When w=1, the effective noise covariance matrix in (18) becomes $Q=(L^2\sigma_f^2+2\sigma_n^2)I_N$, where I_N denotes an $N\times N$ identity matrix. Therefore, substituting (36) into (27) and using some trigonometric identities, we obtain the FIM as shown in (37) at the bottom of the page. Let $J_{11},\,J_{12},\,J_{22},\,E_{11}$ and E_{22} be 2×2 matrices, the FIM in (37) and its inverse can be partitioned as

$$J(\boldsymbol{\theta}) = \begin{bmatrix} J_{11} & J_{12} \\ J_{12}^T & J_{22} \end{bmatrix}, \quad J^{-1}(\boldsymbol{\theta}) = \begin{bmatrix} E_{11} & * \\ * & E_{22} \end{bmatrix}$$
(38)

where the asterisks denote submatrices that are not required in computing the CRLBs. Accordingly, the CRLBs of the position and displacement estimates are given by

$$\bar{\sigma}_{\mathbf{x}}^2 = \operatorname{tr}(E_{11}), \quad \bar{\sigma}_{\mathbf{d}}^2 = \operatorname{tr}(E_{22}) \tag{39}$$

and can be further lower bounded as (see Appendix II)

$$\operatorname{tr}(E_{11}) \ge \operatorname{tr}(J_{11}^{-1}), \quad \operatorname{tr}(E_{22}) \ge \operatorname{tr}(J_{22}^{-1}).$$
 (40)

$$G_{i}^{T}(\boldsymbol{\theta}) = \frac{1}{cT_{s}} \begin{bmatrix} \mathbf{r}_{i}(p) - \mathbf{r}_{i}(p-1) & \mathbf{r}_{i}(p-1) - \mathbf{r}_{i}(p-2) & \cdots & \mathbf{r}_{i}(p-w+1) - \mathbf{r}_{i}(p-w) \\ \mathbf{r}_{i}(p-1) & -(\mathbf{r}_{i}(p-1) - \mathbf{r}_{i}(p-2)) & \cdots & -(\mathbf{r}_{i}(p-w+1) - \mathbf{r}_{i}(p-w)) \\ 0 & \mathbf{r}_{i}(p-2) & \cdots & -(\mathbf{r}_{i}(p-w+1) - \mathbf{r}_{i}(p-w)) \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \mathbf{r}_{i}(p-w) \end{bmatrix}$$

$$\in \mathbb{R}^{(w+1)D \times w}.$$
(33)

$$J(\boldsymbol{\theta}) = \frac{1}{\left(L^2 \sigma_f^2 + 2 \sigma_n^2\right) c^2 T_s^2} \\ \times \begin{bmatrix} 4 \sum_{i=1}^N \sin^2 \nu_i \sin^2 \phi_i & -4 \sum_{i=1}^N \sin^2 \nu_i \sin \phi_i \cos \phi_i & -2 \sum_{i=1}^N \sin \nu_i \sin \phi_i \cos \psi_i' & -2 \sum_{i=1}^N \sin \nu_i \sin \phi_i \sin \psi_i' \\ -4 \sum_{i=1}^N \sin^2 \nu_i \sin \phi_i \cos \phi_i & 4 \sum_{i=1}^N \sin^2 \nu_i \cos^2 \phi_i & 2 \sum_{i=1}^N \sin \nu_i \cos \phi_i \cos \psi_i' & 2 \sum_{i=1}^N \sin \nu_i \cos \phi_i \sin \psi_i' \\ -2 \sum_{i=1}^N \sin \nu_i \sin \phi_i \cos \psi_i' & 2 \sum_{i=1}^N \sin \nu_i \cos \phi_i \cos \psi_i' & \sum_{i=1}^N \cos^2 \psi_i' & \sum_{i=1}^N \sin \psi_i' \cos \psi_i' \\ -2 \sum_{i=1}^N \sin \nu_i \sin \phi_i \sin \psi_i' & 2 \sum_{i=1}^N \sin \nu_i \cos \phi_i \sin \psi_i' & \sum_{i=1}^N \sin \psi_i' \cos \psi_i' \end{bmatrix}$$

By inverting J_{11} and J_{22} , the position and displacement CRLBs are bounded by

$$\bar{\sigma}_{\mathbf{x}}^{2} \ge \operatorname{tr}\left(J_{11}^{-1}\right) = \frac{\left(L^{2}\sigma_{f}^{2} + 2\sigma_{n}^{2}\right)c^{2}T_{s}^{2}\sum_{i=1}^{N}\sin^{2}\nu_{i}}{4\sum_{i=1}^{N-1}\sum_{j=i+1}^{N}\sin^{2}\nu_{i}\sin^{2}\nu_{j}\sin^{2}(\phi_{i} - \phi_{j})}$$
(41)

and

$$\bar{\sigma}_{\mathbf{d}}^{2} \ge \operatorname{tr}\left(J_{22}^{-1}\right) = \frac{\left(L^{2}\sigma_{f}^{2} + 2\sigma_{n}^{2}\right)c^{2}T_{s}^{2}N}{\sum_{i=1}^{N-1}\sum_{j=i+1}^{N}\sin^{2}\left(\psi_{i}' - \psi_{j}'\right)}.$$
 (42)

These lower bounds, which are obtained by submatrix inversion, are generally not very tight. Nonetheless, they provide good insights into the effects of the source and array geometry on estimation performance. The lower bound in (41) depends on the array geometry only through the angles ν_i and $\phi_i - \phi_j$ for all i and j where $i \neq j$. We identify two extreme scenarios where the position estimate has infinite variance. First, when all the $\{\nu_i\}_{i=1}^N$ approach zero,

$$\lim_{\nu_i \to 0, \forall i} \operatorname{tr} \left(J_{11}^{-1} \right) = \infty. \tag{43}$$

Note that $\operatorname{tr}(J_{22}^{-1})$ in (42) is independent of ν_i and is always well behaved. When $\|\mathbf{d}\| \to 0$, $\nu_i \to 0$ for all i, and (43) shows that the proposed asynchronous method can not provide an accurate estimate of the source location if the source has very small displacements during the observation. However, it can still provide a good estimate of the source displacement, which can be used for tracking [12]. From a virtual sensor array viewpoint, when ν_i is small, the ratio of array aperture to source range is so small that the array loses its spatial resolution.

The second case is when all ϕ_i become the same, i.e.,

$$\lim_{(\phi_i - \phi_j) \to 0, \forall i \neq j} \operatorname{tr} \left(J_{11}^{-1} \right) = \infty.$$
(44)

This happens, for example, when the source is in the far-field. In the far field, the $\{\psi_i'\}_{i=1}^N$ also have similar values and the displacement estimate is unreliable as well, i.e.,

$$\lim_{\left(\psi_{i}'-\psi_{j}'\right)\to 0, \forall i\neq j} \operatorname{tr}\left(J_{22}^{-1}\right) = \infty. \tag{45}$$

In principle, randomly distributed sensors and a near-field source will have $\{\phi_i\}_{i=1}^N$ with different values, thus providing a good overall geometry.

An effective way of increasing the source bearing change is to use multiple intrasensor TDOA measurements, i.e., w>1. The CRLB for the general case (w>1) can be computed using (27), (33) and (39) to evaluate the performance with different values of w. The potential improvement can be understood using the intuition of the virtual sensor array as shown in Fig. 2. The array aperture is determined by the maximum span of source

displacements over a window of w+1 pulses. Therefore, as w increases, there is a greater likelihood that the source has a sufficient displacement, resulting in a larger array aperture. The performance improvement would be shown in Section VI.

Although w can be chosen to be very large (even up to w=p so that the complete history of source motion is included), the computational complexity and the number of unknowns will also increase. The increase in the dimension of the parameter vector makes finding the MLE (or least-squares estimate) difficult, especially when the iterative search algorithm in Section III-B is used. An alternative approach is to use a tracking algorithm, see Section V. Clearly, the simplest case of w=1 has the least computation but it also has the least spatial resolution.

C. Comparison With Synchronized System

It should be clear that an ideal synchronous location system (SLS) outperforms an asynchronous system given that all other conditions are the same. In this section, we investigate the impact on localization performance due to the asynchronous nature of the proposed method. Consider an SLS [3] with N sensors at positions \mathbf{x}_i , $i=1,\cdots,N$. The source bearing seen by sensor i is denoted by ψ_i , and the TDOA measurements are made between a reference sensor (sensor 1 in this paper) and the remaining N-1 sensors. The statistical performance analysis of the SLS has been studied extensively in the literature, see, e.g., [20]–[22], and the FIM is given by

$$J_{sync}(\mathbf{x}_0) = \frac{1}{\sigma_{e,sync}^2} G_{sync}^T(\mathbf{x}_0) G_{sync}(\mathbf{x}_0)$$
 (46)

where $\sigma_{e,sync}^2$ is the measurement noise variance in a synchronized system and

$$G_{sync}^{T}(\mathbf{x}_{0}) = \frac{1}{cT_{s}} \begin{bmatrix} \cos \psi_{1} - \cos \psi_{2} & \cdots & \cos \psi_{1} - \cos \psi_{N} \\ \sin \psi_{1} - \sin \psi_{2} & \cdots & \sin \psi_{1} - \sin \psi_{N} \end{bmatrix}.$$

$$(47)$$

The CRLB of an SLS is thus

$$\bar{\sigma}_{\mathbf{x},sync}^2 = \operatorname{tr}\left(J_{sync}^{-1}(\mathbf{x}_0)\right).$$
 (48)

In comparison, we consider an asynchronous location system with w=1 and the same effective noise variance, i.e., $L^2\sigma_f^2+2\sigma_n^2=\sigma_{e,sync}^2$. Using the block matrix inversion formula, the CRLB of the position estimate for the asynchronous system is

$$\bar{\sigma}_{\mathbf{x}}^2 = \operatorname{tr}\left(J_{11}^{-1}\right) + \operatorname{tr}\left(J_{11}^{-1}J_{12}S^{-1}J_{12}^TJ_{11}^{-1}\right) \tag{49}$$

where $S=J_{22}-J_{12}^TJ_{11}^{-1}J_{12}$. Comparing (48) and (49), we note that the term ${\rm tr}(J_{11}^{-1})$ in (49) is identical to the CRLB of a system composed of N pair-wise synchronized, parallel sensor pairs with a known sensor spacing. This can be seen by deleting the last two rows of $G^T(\theta)$ in (36) and comparing it to (47). This parallel sensor pair configuration is spatially limited because ψ_i and ψ_i' are related by source motion. On the other hand, an SLS has N-1 pairs with random orientations. Furthermore, we note that there is an additional non-negative term

 ${\rm tr}(J_{11}^{-1}J_{12}S^{-1}J_{12}^TJ_{11}^{-1})$ in (49). This is due to ${\bf d}(p-1)$ being unknown, which causes the spacing and orientation of the virtual pair being unknown, in comparison, they are perfectly known for an SLS. One consequence of this difference is that if the estimation of ${\bf d}(p-1)$ is unreliable, e.g., for a far-field source, the source bearing can not be reliably estimated because ${\bf d}(p-1)$ determines the virtual pair orientation. This is different from the synchronized system in which the bearing, though not the position, of a far-field source can still be estimated.

V. TRACKING

The virtual array essentially incorporates past trajectory information to estimate the current source position. This past information can also be exploited by some tracking algorithm, e.g., when a state-space model can be employed to formulate the source dynamics. If *a priori* statistical information on the source dynamics is available, the source trajectory can be tracked using nonlinear filtering algorithms because the observation is a nonlinear function of the state. Two candidate algorithms are the extended Kalman filter (EKF) and the more recently developed unscented Kalman filter (UKF) [16], [23]. We shall examine the performance of the EKF and compare it to that of the UKF for the proposed asynchronous system.

Since tracking implicitly relies on past data, there is no need to increase the window size. Therefore, in this section, w=1 and (15) becomes $\boldsymbol{\theta}(p) = [\mathbf{x}_0^T(p), \mathbf{d}^T(p-1)]^T$. Note $\boldsymbol{\theta}$ is time indexed by p in this section. Consider a nominal velocity model with perturbations expressed as [18]

$$\mathbf{x}_{0}(p) = \mathbf{x}_{0}(p-1) + \mathbf{d}(p-1)$$

$$\mathbf{d}(p-1) = \mathbf{d}(p-2) + \mathbf{u}(p-1),$$
 (50)

where the displacement is a product of the velocity and the interpulse duration. The displacement changes instantaneously due to the process noise $\mathbf{u}(p-1)$, which is assumed to be a zero-mean Gaussian vector with i.i.d. elements and covariance matrix $C = \sigma_u^2 I_D$. It is straightforward to define the state-space model as

$$\boldsymbol{\theta}(p) = A\boldsymbol{\theta}(p-1) + B\mathbf{u}(p-1)$$

$$\mathbf{v}(p) = \mathbf{f}(\boldsymbol{\theta}(p)) + \mathbf{e}(p).$$
(51)

where

$$A = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad B = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 0 \\ 0 & 1 \end{bmatrix}. \tag{52}$$

It should be noted that the measurement error is correlated in time due to the differential measurement of successive pulse TOAs. Our implementation of the EKF and UKF does not exploit the correlation. However, we note that this correlation can be accounted for by using state augmentation [24].

The EKF is a variant of the standard Kalman filter where the nonlinear observation is linearized by a first-order Taylor series expansion. This linearization is characterized by the Jacobian matrix of (22). Thus, the set of recursions for the EKF is given by [18]

$$\hat{\boldsymbol{\theta}}(p|p-1) = A\hat{\boldsymbol{\theta}}(p-1|p-1)$$

$$M(p|p-1) = AM(p-1|p-1)A^{T} + BCB^{T}$$

$$K(p) = M(p|p-1)G^{T} \left(Q + GM(p|p-1)G^{T}\right)^{-1}$$

$$\hat{\boldsymbol{\theta}}(p|p) = \hat{\boldsymbol{\theta}}(p|p-1) + K(p)\left(\mathbf{y}(p) - \mathbf{f}\left(\hat{\boldsymbol{\theta}}(p|p-1)\right)\right)$$

$$M(p|p) = (I_{D} - K(p)G)M(p|p-1),$$

where M(p|p-1) and M(p|p) are, respectively, the one-step prediction and filtering error covariance matrices, K(p) is the Kalman gain, and $G(\hat{\boldsymbol{\theta}}(p|p-1))$ is the Jacobian matrix of (22).

The linearization process introduces errors in the state estimation. Alternative nonlinear filtering algorithms that avoid linearization include the UKF and Monte-Carlo based schemes such as particle filters [25]. Particle filters offer improved performance compared to the EKF but they have significantly higher computational complexity. Therefore, in this paper, we only compare EKF and UKF since their implementation involves roughly the same complexity. The main idea of the UKF is to approximate a probability distribution by a set of deterministic sample points instead of trying to approximate a nonlinear function of the distribution as the EKF does in the linearization process [26]. The set of sample points are propagated recursively through the nonlinear measurement function, eliminating the need for linearization. However, the state update equations are of the form similar to those used in the EKF (see [23] for a description of the algorithm).

VI. NUMERICAL RESULTS

This section presents numerical results for both estimation and tracking. The following parameter values characterize the simulations. We consider a 2-dimensional space. The source and sensors have a nominal clock rate of $F_s = 48 \text{ KHz}$. The source emits an ideal acoustic pulse every second, i.e., L = 48×10^3 clock ticks. The acoustic pulse travels at a speed of c = 343 m/s. Unless otherwise stated $\sigma_f = 10^{-5}$ so that $L\sigma_f = 0.48$ clock ticks per second. The TOA measurement error variance is set to $\sigma_n^2 = 0.5$. Three types of sensor arrays were used: a fixed square array, a random circular array and a linear array. The fixed square array consists of 8 sensors fixed at $(\pm 10, \pm 10)$, $(0, \pm 10)$ and $(\pm 10, 0)$. The random circular array consists of 21 randomly placed sensors that are uniformly distributed in a circle centered at (0, 0) with unit radius. The linear array has 11 evenly placed sensors with a spacing of 2 meters. All distances are in meters.

A. Estimation Results

Monte Carlo simulations were carried out to evaluate the statistical performance of the proposed asynchronous localization algorithm. The performance was evaluated as a function of various parameters, including TOA measurement error and frequency offset, source bearing change, source range and window size w. In all simulations, the MLE was found using the iterative

Fig. 4. CRLB and RMSE for position estimation versus TOA measurement standard deviation. The curves from top to bottom correspond to w=1,2,3,4. The frequency offset standard deviation is set to $\sigma_f=10^{-6}$.

Fig. 5. CRLB and RMSE for position estimation versus frequency offset standard deviation. The curves from top to bottom correspond to w=1,2,3,4. The TOA measurement standard deviation $\sigma_n=10^{-3}$.

search algorithm presented in Section III-B, where the initial estimate of the parameter was set to be within a neighborhood of the true value.

The actual root-mean-square error (RMSE) and the CRLB are plotted in Figs. 4 and 5 as a function of the TOA measurement noise variance and frequency offset variance, respectively, for estimators with different values of w. The results were averaged over 1000 independent noise realizations. The source moved with a constant displacement of (1,0) between two pulses inside the fixed square array. The source was at (0,0) when its position was estimated. First, these figures show a capturing phenomenon [19] that when the total noise variance is below a threshold, the RMSE achieves the CRLB indicating that the MLE is unbiased and efficient. Otherwise, the RMSE is significantly larger than the CRLB. This is due to the nonlinearity of (14), which

may cause the iterative search algorithm used in Section III-B to stop at a local minimum if the noise is significant. Second, as w increases, the localization accuracy also increases. Furthermore, when w=1, the effects of TOA measurement error and frequency offset are the same, both of which cause a linear increase in RMSE. In contrast, when $w\geq 2$, the localization error reaches a finite limit as the frequency offset variance increases. This can be verified analytically by showing that the following limit exists for w>1

$$\begin{split} &\lim_{\sigma_f^2 \to \infty} Q_i^{-1} \\ &= \lim_{\sigma_f^2 \to \infty} \left(\mathbf{1}_w \mathbf{1}_w^T L^2 \sigma_f^2 + H H^T \sigma_n^2 \right)^{-1} \\ &= \lim_{\sigma_f^2 \to \infty} \left(\frac{(H H^T)^{-1}}{\sigma_n^2} - \frac{(H H^T)^{-1} \mathbf{1}_w \mathbf{1}_w^T (H H^T)^{-1} \frac{L^2 \sigma_f^2}{\sigma_n^4}}{1 + \mathbf{1}_w^T (H H^T)^{-1} \mathbf{1}_w \frac{L^2 \sigma_f^2}{\sigma_n^2}} \right) \\ &= \frac{(H H^T)^{-1}}{\sigma_n^2} - \frac{(H H^T)^{-1} \mathbf{1}_w \mathbf{1}_w^T (H H^T)^{-1}}{\sigma_n^2 \mathbf{1}_w^T (H H^T)^{-1} \mathbf{1}_w}. \end{split} (53)$$

for $i=1,\cdots,N$. The intuition is that the frequency offsets can be learned over multiple observations since they remain constant over time. Thus, an estimator with $w\geq 2$ is more robust against frequency offset than one with w=1.

The source localization accuracy is shown in Figs. 6 and 7 as a function of the bearing change and range, respectively. The random circular array was used. Both bearing and range were measured with respect to the origin. In Fig. 6, the source moved from (-x,1) to (x,1), i.e., a displacement of 2x. The resulting bearing change was δ , where $x = \tan(\delta/2)$. In Fig. 7, the source moved from (-1, y) to (1, y) where y was the source range which varied from 0 to 10. In both figures, the window size was w = 1 and the results were averaged over 1000 independent realizations of sensor position and noise. Fig. 6 shows that as the source bearing change $\delta \to 0^{\circ}$, the variance of the position estimate increases significantly and is much larger than that of the displacement estimate. Thus, as the source displacement becomes small, the position estimate becomes unreliable while the displacement estimate remains reliable. Fig. 7 shows that the localization accuracy also degrades as the source moves toward the far-field of the sensors. These numerical results verified the observation in Section IV-B.

The GDOP of the proposed asynchronous localization method is plotted in Fig. 8 as a function of the source position and it is compared with a synchronous system. A linear sensor array is used. The source made a fixed displacement of (0, 10). The frequency offset variance was set to zero for a fair comparison with the synchronous system. As expected, the asynchronous method had a worse geometric condition, and the difference increased as the initial source position was moved away from the sensors. In the near field, the GDOP of the asynchronous method was around five times the GDOP of the synchronous method. This ratio increased to around 60 in the far field as shown in the figure. Also, we notice that the source can be better located when it is broadside of the array.

Finally, the CRLB of the position estimate is shown in Fig. 9 as a function of the window size w. A fixed square array and

Fig. 6. Estimation accuracy versus source bearing change

Fig. 7. Estimation accuracy versus source range.

three types of sources, namely, an oscillating source, a randomly moving source and a source with smooth trajectory were considered. The oscillating source simply moved back and forth horizontally with a displacement of 0.1. The displacements of the random source has a fixed magnitude of 0.1 and a random angle that is independently and uniformly distributed in $[0, 2\pi)$. The dynamics of the smoothly moving source follow the statespace motion model (50), where $\sigma_u^2 = 0.05$. The source was at $\mathbf{x}_0(p) = (0,0)$ when its position was estimated. The last displacement d(p) = (1,0) was equal for all three cases of source trajectory. The results were averaged over 100 random realizations of the source trajectory. The localization accuracy improves as w increases. The performance gain for the oscillating source was purely due to the averaging of the effective noise because there was no increase in its virtual array aperture. On the other hand, the aperture increase was a major reason for the performance gain for both randomly and smoothly moving sources.

Fig. 8. Constant contour of $\log_{10}(\mathrm{GDOP})$ as a function of the source location for both the asynchronous system (solid line) and synchronous system (dotted line). A linear array is used and is depicted by o.

Fig. 9. Localization accuracy versus estimator window size \boldsymbol{w} .

B. Tracking Results

The tracking results presented in this section are for the fixed square array. Let $\|\mathbf{d}^*\|$ be the magnitude of the nominal displacement. The process noise can be computed given information on the source motion. For example, the process noise can be set given the maximum possible displacement increment at any time step, i.e., $\sigma_u = \alpha ||\mathbf{d}^*||$ for $0 < \alpha \le 1$, where, in this section, $\alpha = 0.2$. The position RMSE was averaged over 100 Monte Carlo runs for each time step. The initial state was $\theta(0) =$ $[0, -1, ||\mathbf{d}^*|| \cos \beta, ||\mathbf{d}^*|| \sin \beta]^T$, where $||\mathbf{d}^*|| = 0.1$ and β is uniformly distributed in $[0, 2\pi)$. Both the EKF and UKF were initialized as $\hat{\boldsymbol{\theta}}(0) \sim \mathcal{N}(\boldsymbol{\theta}(0), M(0|0))$, where the initial covariance matrix was set to M(0|0) = diag(0.04, 0.04, 0.25, 0.25),by assuming that each initial state component was known to a neighborhood of its actual value. Fig. 10 shows a sample trajectory of the motion model and the outputs of both the EKF and UKF algorithms. It can be seen that both algorithms track relatively well. The position RMSE is shown in Fig. 11. The true

Fig. 10. Sample source trajectory and tracking using the EKF and UKF.

Fig. 11. Position RMSE for the EKF and UKF averaged over $100 \, \mathrm{Monte} \, \mathrm{Carlo}$ runs.

RMSE for the UKF is consistently smaller than that of the EKF. Furthermore, the RMSE for the UKF is closer to the square root of the filter calculated covariance compared to the curves for the EKF. Notice that as the number of time steps increases the source moves away from the array and this accounts for the eventual increase in MSE.

Finally, Fig. 12 shows the MSE for the x-coordinate of position estimates averaged over the source trajectory for 100 independent realizations. Although the average MSE is below 0.1, it can be seen that there are three instances where the UKF is above 0.1, while there are 17 instances for the EKF. This is due to the linearization error present in the EKF.

VII. CONCLUSION

This paper presented a novel source localization algorithm for a system equipped with asynchronous sensors. The proposed scheme has good source trajectory estimation performance as observed in extensive simulations and supported by detailed performance analysis. The tracking performance was also studied

Fig. 12. Position MSE in the x-coordinate averaged over the source trajectory for 100 realizations.

using the EKF and UKF algorithms and it was seen that the UKF out-performs the EKF. This method is particularly suitable for sensor networks where synchronization may be complex and expensive. An extension to this work is to jointly estimate the pulse period \boldsymbol{L} and the source position for unknown and possibly time-varying pulse period.

APPENDIX I OPTIMALITY OF TIME OFFSET ELIMINATION

Given a set of TOA measurements $\{\widehat{l}_i(p-w),\cdots,\widehat{l}_i(p)\}_{i=1}^N$ in (4), an optimal estimation scheme uses these original statistics to jointly estimate the parameter of interest, $\boldsymbol{\theta}$, and the nuisance parameter of time offsets $\boldsymbol{\Omega} = [\Omega_{1,0},\cdots,\Omega_{N,0}]^T$. Instead, the method proposed in Section III essentially forms a set of reduced statistics $\{y_i(p-w+1,p-w),\cdots,y_i(p,p-1)\}_{i=1}^N$, in which the nuisance parameter of time offsets are eliminated. The objective here is to show that the CRLB for $\boldsymbol{\theta}$ is the same in both cases.

First, we derive the CRLB of estimating $\boldsymbol{\theta}$ using the TOA measurements. Let $g_i(p) = (\|\mathbf{x}_0(p) - \mathbf{x}_i\|/cT_s) - (\Omega_{i,0}/T_s) + pL$, which is a function of both $\boldsymbol{\theta}$ and $\boldsymbol{\Omega}$. Let $z_i(p) = pL\epsilon_{i,0} + n_i(p)$ be the effective noise. Then, (4) can be written as

$$\widehat{l}_i(p) = g_i(p) + z_i(p). \tag{54}$$

Define $\boldsymbol{l}_i = [\widehat{l}_i(p), \cdots, \widehat{l}_i(p-w)]^T$ and $\boldsymbol{l} = [\boldsymbol{l}_1^T, \cdots, \boldsymbol{l}_N^T]^T$ and let g and z be similarly defined. The (w+1)N-dimensional TOA measurement vector is written as

$$\boldsymbol{l} = \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\Omega}) + \mathbf{z} \tag{55}$$

where \mathbf{z} is jointly Gaussian distributed as $\mathbf{z} \sim \mathcal{N}(\mathbf{0}, Q_{l})$ and $Q_{l} = \mathrm{E}[\mathbf{z}\mathbf{z}^{T}]$. Let $G_{l}(\boldsymbol{\theta}, \boldsymbol{\Omega}) = [G_{l}(\boldsymbol{\theta}), G_{l}(\boldsymbol{\Omega})]$ be the gradient of $\mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\Omega})$ with respect to $[\boldsymbol{\theta}^{T}, \boldsymbol{\Omega}^{T}]^{T}$, where

$$G_{\boldsymbol{l}}(\boldsymbol{\theta}) = \frac{\partial \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\Omega})}{\partial \boldsymbol{\theta}}$$
 and $G_{\boldsymbol{l}}(\boldsymbol{\Omega}) = \frac{\partial \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\Omega})}{\partial \boldsymbol{\Omega}}$. (56)

It is straightforward to verify that $G_{\mathbf{l}}(\mathbf{\Omega})$ is a $(w+1)N \times N$ matrix given by

$$G_{l}(\Omega) = -\frac{1}{T_{s}} \begin{bmatrix} \mathbf{1}_{w+1} & \mathbf{0} & \cdots & \mathbf{0} \\ \mathbf{0} & \mathbf{1}_{w+1} & \cdots & \mathbf{0} \\ \vdots & \vdots & \ddots & \vdots \\ \mathbf{0} & \mathbf{0} & \cdots & \mathbf{1}_{w+1} \end{bmatrix}$$
(57)

where $\mathbf{1}_{w+1}$ is a $(w+1) \times 1$ vector of unity entries and $\mathbf{0}$ is a vector of the same dimension but with zero entries. Furthermore, $Q_{\boldsymbol{l}}^{-1} = U^T U$ by Cholesky factorization. Let $\tilde{G}_{\boldsymbol{l}}(\boldsymbol{\theta}, \boldsymbol{\Omega}) =$ $UG_{\boldsymbol{l}}(\boldsymbol{\theta}, \boldsymbol{\Omega})$, so that $[\widetilde{G}_{\boldsymbol{l}}(\boldsymbol{\theta}), \widetilde{G}_{\boldsymbol{l}}(\boldsymbol{\Omega})] = [UG_{\boldsymbol{l}}(\boldsymbol{\theta}), UG_{\boldsymbol{l}}(\boldsymbol{\Omega})]$, then, the FIM for $(\boldsymbol{\theta}, \boldsymbol{\Omega})$ is

$$J_{l}(\boldsymbol{\theta}, \boldsymbol{\Omega}) = \begin{bmatrix} \widetilde{G}_{l}^{T}(\boldsymbol{\theta})\widetilde{G}_{l}(\boldsymbol{\theta}) & \widetilde{G}_{l}^{T}(\boldsymbol{\theta})\widetilde{G}_{l}(\boldsymbol{\Omega}) \\ \widetilde{G}_{l}^{T}(\boldsymbol{\Omega})\widetilde{G}_{l}(\boldsymbol{\theta}) & \widetilde{G}_{l}^{T}(\boldsymbol{\Omega})\widetilde{G}_{l}(\boldsymbol{\Omega}) \end{bmatrix}$$
(58)

and its inverse can be found as [27]

$$J_{\boldsymbol{l}}^{-1}(\boldsymbol{\theta}, \boldsymbol{\Omega}) = \begin{bmatrix} \left(\widetilde{G}_{\boldsymbol{l}}^T(\boldsymbol{\theta}) P_{\boldsymbol{\Omega}}^{\perp} \widetilde{G}_{\boldsymbol{l}}(\boldsymbol{\theta}) \right)^{-1} & * \\ * & \left(\widetilde{G}_{\boldsymbol{l}}^T(\boldsymbol{\Omega}) P_{\boldsymbol{\theta}}^{\perp} \widetilde{G}_{\boldsymbol{l}}(\boldsymbol{\Omega}) \right)^{-1} \end{bmatrix} & \text{where } S = J_{22} - J_{12}^T J_{11}^{-1} J_{12}. \text{ Second, we will show that the term } J_{11}^{-1} J_{12} S^{-1} J_{12}^T J_{11}^{-1} \text{ in (63) is positive semidefinite. We assume the inverse of } J(\boldsymbol{\theta}) \text{ exists and thus } J(\boldsymbol{\theta}) \text{ is positive definite by the definition of the FIM in (26). From the following}$$

where

$$\begin{split} P_{\pmb{\Omega}}^{\perp} = & I - \widetilde{G}_{\pmb{l}}(\pmb{\Omega}) (\widetilde{G}_{\pmb{l}}^T(\pmb{\Omega}) \widetilde{G}_{\pmb{l}}(\pmb{\Omega}))^{-1} \widetilde{G}_{\pmb{l}}^T(\pmb{\Omega}) \\ P_{\pmb{\theta}}^{\perp} = & I - \widetilde{G}_{\pmb{l}}(\pmb{\theta}) (\widetilde{G}_{\pmb{l}}^T(\pmb{\theta}) \widetilde{G}_{\pmb{l}}(\pmb{\theta}))^{-1} \widetilde{G}_{\pmb{l}}^T(\pmb{\theta}) \end{split}$$

and the asterisks again denote submatrices not required in the subsequent derivation. The CRLB of estimating θ using \boldsymbol{l} is the upper left part of (59) and is given by

$$J_{\boldsymbol{l}}^{-1}(\boldsymbol{\theta}) = \left(\widetilde{G}_{\boldsymbol{l}}^{T}(\boldsymbol{\theta}) P_{\boldsymbol{\Omega}}^{\perp} \widetilde{G}_{\boldsymbol{l}}(\boldsymbol{\theta})\right)^{-1}.$$
 (60)

Second, we relate the CRLB of both cases. The intrasensor TDOA measurements in (14) are related to the TOA measurements in (55) by a linear transform y = Tl, where $T = \operatorname{diag}(H, \dots, H)$ is a block diagonal matrix with identical diagonal entries H (17). Using this linear relationship, the FIM for estimating θ from y in (26) can be equivalently expressed as

$$J^{-1}(\boldsymbol{\theta}) = \left(G_{\boldsymbol{l}}^T(\boldsymbol{\theta})T^T(TQ_{\boldsymbol{l}}T^T)^{-1}TG_{\boldsymbol{l}}(\boldsymbol{\theta})\right)^{-1}.$$
 (61)

Defining $\widetilde{T} = TU^{-1}$ and $P_{\theta} = \widetilde{T}^T (\widetilde{T}\widetilde{T}^T)^{-1}\widetilde{T}$, (61) is reduced

$$J^{-1}(\boldsymbol{\theta}) = \left(\widetilde{G}_{\boldsymbol{l}}^{T}(\boldsymbol{\theta}) P_{\boldsymbol{\theta}} \widetilde{G}_{\boldsymbol{l}}(\boldsymbol{\theta})\right)^{-1}.$$
 (62)

Finally, comparing (60) and (62), we only need to show that $P_{\mathbf{\Omega}}^{\perp} = P_{\boldsymbol{\theta}}$. Let $\langle G_{\boldsymbol{l}}(\mathbf{\Omega}) \rangle$ be the N-dimensional linear subspace of $\mathbb{R}^{(w+1)N}$ spanned by the columns of $\widetilde{G}_{\boldsymbol{l}}(\Omega)$ and let $\langle \widetilde{T}^T \rangle$ be the wN-dimensional linear subspace of $\mathbb{R}^{(w+1)N}$ spanned by the columns of \widetilde{T}^T . Clearly P_{Ω}^{\perp} is a projection matrix projecting onto the orthogonal subspace of $\langle \widetilde{G}_{\boldsymbol{l}}(\boldsymbol{\Omega}) \rangle$, while $P_{\boldsymbol{\theta}}$ is the orthogonal projection onto $\langle \widetilde{T}^T \rangle$. Since $\widetilde{T}G_l(\Omega) = TG_l(\Omega) = 0$, subspaces $\langle \widetilde{T}^T \rangle$ and $\langle \widetilde{G}_l(\Omega) \rangle$ are orthogonal. Furthermore, since $\operatorname{rank}(\widetilde{T}^T) + \operatorname{rank}(\widetilde{G}_l(\Omega)) = (w+1)N$, we have $\mathbb{R}^{(w+1)N}=\langle \widetilde{T}^T \rangle \oplus \langle \widetilde{G}_{\boldsymbol{l}}(\Omega) \rangle$. Therefore, the subspace $\langle \widetilde{T}^T \rangle$ is the orthogonal complement of $\langle \widetilde{G}_{\boldsymbol{l}}(\Omega) \rangle$. Consequently, P_{Ω}^{\perp} is also an orthogonal projection matrix onto $\langle \widetilde{T}^T \rangle$ which implies that $P_{\mathbf{\Omega}}^{\perp} = P_{\boldsymbol{\theta}}$. At last, we have that $J_{\boldsymbol{l}}^{-1}(\boldsymbol{\theta}) = J^{-1}(\boldsymbol{\theta})$ from

APPENDIX II PROOF OF INEQUALITY (40)

First, applying the block inversion formula on the block partitioned matrix $J(\boldsymbol{\theta})$ in (38), we have that

$$E_{11} = J_{11}^{-1} + J_{11}^{-1} J_{12} S^{-1} J_{12}^{T} J_{11}^{-1}$$
 (63)

inite by the definition of the FIM in (26). From the following factorization

$$J(\boldsymbol{\theta}) = \begin{bmatrix} I_2 & J_{12}J_{22}^{-1} \\ 0 & I_2 \end{bmatrix} \begin{bmatrix} S & 0 \\ 0 & J_{22} \end{bmatrix} \begin{bmatrix} I_2 & 0 \\ J_{22}^{-1}J_{12}^T & I_2 \end{bmatrix}$$
$$= V\Lambda V^T$$
 (64)

we can see that $\Lambda = V^{-1}J(\boldsymbol{\theta})V^{-T}$ is a positive definite matrix and consequently S (or S^{-1}) is also positive definite. Let $\widetilde{J}_{11} = J_{12}^T J_{11}^{-1}$, the second term of (63) can be written as $\widetilde{J}_{11}^T S^{-1} \widetilde{J}_{11}$ and is clearly positive semidefinite. Therefore, $\operatorname{tr}(E_{11}) \geq \operatorname{tr}(J_{11}^{-1})$. Similarly, we can show $\operatorname{tr}(E_{22}) \geq \operatorname{tr}(J_{22}^{-1})$.

REFERENCES

- [1] J. C. Chen, L. Yip, J. Elson, H. Wang, D. Maniezzo, R. E. Hudson, K. Yao, and D. Estrin, "Coherent acoustic array processing and localization on wireless sensor networks," Proc. IEEE, vol. 91, no. 8, pp. 1154-1162, Aug. 2003.
- [2] S. Kumar, F. Zhao, and D. Shepherd, "Collaborative signal and information processing in microsensor networks," IEEE Signal Process. Mag., vol. 19, no. 2, pp. 13-14, Mar. 2002.
- [3] J. O. Smith and J. S. Abel, "Closed-form least-squares source location estimation from range-difference measurements, "IEEE Trans. Acoust., Speech, Signal Process., vol. 35, no. 12, pp. 1661–1669, Dec. 1987.
- [4] Y. T. Chan and K. C. Ho, "A simple and efficient estimator for hyperbolic location," IEEE Trans. Signal Process., vol. 42, no. 8, pp. 1905-1915, Aug. 1994.
- [5] B. Hofmann-Wellenhof, H. Lichtenegger, and J. Collins, Global Positioning System: Theory and Practice, 4th ed. New York: Springer-
- [6] A. Ward, A. Jones, and A. Hopper, "A new location technique for the active office," IEEE Pers. Commun., vol. 4, no. 5, pp. 42-47, Oct. 1997.
- [7] N. B. Priyantha, A. Chakraborty, and H. Balakrishnan, "The cricket location-support system," in Proc. 6th Ann. ACM Int. Conf. Mobile Computing and Networking (MobiCom2000), Boston, MA, Aug. 2000, pp. 32-43.

- [8] J. Elson, L. Girod, and D. Estrin, "Fine-grained network time synchronization using reference broadcasts," in Proc. 5th Symp. Operating Systems Design and Implementation (OSDI 2002), Boston, MA, Dec. 2002, pp. 147-163.
- [9] N. Bulusu, J. Heidemann, and D. Estrin, "GPS-less low-cost outdoor localization for very small devices," IEEE Pers. Commun., vol. 7, no. 5, pp. 28-34, Oct. 2000.
- [10] D. D. McCrady, L. Doyle, H. Forstrom, T. Dempsey, and M. Martorana, "Mobile ranging with low-accuracy clocks," IEEE Trans. Microw. Theory Tech., vol. 48, no. 6, pp. 951-958, Jun. 2000.
- [11] M. Ito, S. Tsujimichi, and Y. Kosuge, "Tracking a three-dimensional moving target with distributed passive sensors using extended Kalman filter," Electron. Commun. Japan, vol. 84, no. 7, pt. 1, pp. 74-85, Mar. 2001.
- [12] T. Li, A. Ekpenyong, and Y.-F. Huang, "A location system using asynchronous distributed sensors," in Proc. IEEE INFOCOM, Hong Kong, Mar. 2004, vol. 1, pp. 620-628.
- [13] E. Weinstein, "Optimal source localization and tracking from passive array measurements," IEEE Trans. Acoust., Speech, Signal Process., vol. 30, no. 1, pp. 69-76, Feb. 1982.
- [14] Y. T. Chan and F. L. Jardine, "Target localization and tracking from Doppler-shift measurements," IEEE J. Ocean. Eng., vol. 15, no. 3, pp. 251-257, Jul. 1990.
- [15] 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.
- [16] S. J. Julier and J. K. Uhlmann, "A new extension of the Kalman filter to nonlinear systems," in Proc. AeroSense: The 11th Int. Symp. on Aerospace/Defence Sensing, Simulation and Controls, 1997, pp. 182-193
- [17] J. R. Vig, Introduction to Quartz Frequency Standards. Fort Monmouth, NJ: Army Research Lab., Electron. Power Sources Directorate, Oct. 1992 [Online]. Available: http://www.ieee-uffc.org/freqcontrol/ quartz/vig/vigtoc.htm, SLCET-TR-92-1 (Rev. 1)
- [18] S. M. Kay, Fundamentals of Statistical Signal Processing—Estimation Theory. Englewood Cliffs, NJ: Prentice-Hall, 1993.
- [19] A. S. Willsky, G. W. Wornell, and J. H. Shapiro, Stochastic processes, detection and estimation 6.432 Class Notes, Dep. Elec. Eng. Comp. Sci., Mass. Inst. Technol., 2003.
- [20] M. A. Spirito, "On the accuracy of cellular mobile station location estimation," IEEE Trans. Veh. Technol., vol. 50, no. 3, pp. 674-685, May
- [21] D. J. Torrieri, "Statistical theory of passive location systems," IEEE Trans. Aerosp. Electron. Syst., vol. 20, pp. 183-198, Mar. 1984.
- [22] K. C. Ho and Y. T. Chan, "Solution and performance analysis of geolocation by TDOA," IEEE Trans. Aerosp. Electron. Syst., vol. 29, no. 4, pp. 1311-1322, Oct. 1993.
- [23] E. A. Wan and R. van der Merwe, "The unscented Kalman filter," in Kalman Filtering and Neural Networks, S. Haykin, Ed. New York: Wiley, 2001, ch. 7, pp. 221-280.
- [24] Y. Bar-Shalom and X. R. Li. Multitarget-Multisensor Tracking: Principles and Techniques. Storrs, CT: YBS, 1995.
- [25] A. Doucet, N. de Freitas, and N. Gordon, Eds., Sequential Monte-Carlo Methods in Practice. New York: Springer-Verlag, 2001.
- [26] S. J. Julier and J. K. Uhlmann, "Unscented filtering and nonlinear estimation," *Proc. IEEE*, vol. 92, no. 3, pp. 401–422, Mar. 2004. L. L. Scharf and L. T. McWhorter, "Geometry of the Cramer-Rao
- bound," Signal Process., vol. 31, no. 3, pp. 301-311, Apr. 1993.

Teng Li (S'05) received the B.S. and M.S. degrees in electrical engineering from Shanghai Jiao Tong University, Shanghai, China in 1999, and the University of Notre Dame, Notre Dame, IN, in 2003, respectively. He is currently working towards the Ph.D. degree in electrical engineering at the University of Notre Dame.

He is currently a Senior Design Engineer in the Signal Processing Division at Marvell Semiconductor, Inc., Santa Clara, CA. From 1999 to 2000, he was a Software Engineer with Ericsson

Communication Software Research and Development Company, China. His research interests include information theory, coding, signal processing for communications, and distributed sensor networks.

Anthony Ekpenyong (S'05) received the B.S. degree in electrical engineering from Obafemi Awolowo University, Ile-Ife, Nigeria, in 1999, and the M.S. and Ph.D. degrees in electrical engineering from the University of Notre Dame, Notre Dame, IN, in 2003 and 2006, respectively.

From 1999 to 2000, he was a Systems Engineer with Schlumberger Omnes, Nigeria, where he worked on voice and data networks. He is currently a Systems Engineer with the Wireless Center, Texas Instruments, San Diego, CA. His research interests

include adaptive transmission techniques for wireless communications, signal processing for communications, and distributed sensor networks.

Yih-Fang Huang (F'95) received the B.S. degree in electrical engineering from National Taiwan University in June 1976, the M.S.E.E. degree from the University of Notre Dame, Notre Dame, IN, in January 1980, and the Ph.D. degree in electrical engineering from Princeton University, Princeton, NJ, in October 1982

Since August 1982, he has been on the Faculty of the University of Notre Dame where he is currently Professor of Electrical Engineering. In spring 1993, he received the Toshiba Fellowship and was Toshiba

Visiting Professor at Waseda University, Tokyo, Japan, with the Department of Electrical Engineering.

Dr. Huang has served as Associate Editor for the IEEE TRANSACTIONS ON CIRCUITS AND SYSTEMS (1989-1991) and for Express Letters for the same journal during 1992-1993. From 1995 to 1996, he was Chairman for the Digital Signal Processing Technical Committee of the IEEE Circuits and Systems Society. He was a Co-Chairman for Workshops/Short Courses for the 1997 International Symposium on Circuits and Systems. He served as Vice President-Publications for the IEEE Circuits and Systems Society (1997-1998). He also served as Regional Editor of America for the Journal of Circuits, Systems, and Computers. He received the Golden Jubilee Medal from the IEEE Circuits and Systems Society in 1999. His research interests are in the area of statistical communications and signal processing: detection and estimation for communication systems.