Periodogram and Correlogram Methods

Lecture 2

Periodogram

Recall 2nd definition of $\phi(\omega)$:

$$\phi(\omega) = \lim_{N \to \infty} E\left\{ \frac{1}{N} \left| \sum_{t=1}^{N} y(t) e^{-i\omega t} \right|^2 \right\}$$

Given: $\{y(t)\}_{t=1}^{N}$

Drop " $\lim_{N\to\infty}$ " and " $E\left\{\cdot\right\}$ " to get

$$\widehat{\phi}_p(\omega) = \frac{1}{N} \left| \sum_{t=1}^{N} y(t) e^{-i\omega t} \right|^2$$

- Natural estimator
- Used by Schuster (\sim 1900) to determine "hidden periodicities" (hence the name).

Correlogram

Recall 1st definition of $\phi(\omega)$:

$$\phi(\omega) = \sum_{k=-\infty}^{\infty} r(k)e^{-i\omega k}$$

Truncate the " \sum " and replace "r(k)" by " $\hat{r}(k)$ ":

$$\widehat{\phi}_c(\omega) = \sum_{k=-(N-1)}^{N-1} \widehat{r}(k)e^{-i\omega k}$$

Covariance Estimators (or Sample Covariances)

Standard unbiased estimate:

$$\hat{r}(k) = \frac{1}{N-k} \sum_{t=k+1}^{N} y(t)y^*(t-k), \quad k \ge 0$$

Standard biased estimate:

$$\hat{r}(k) = \frac{1}{N} \sum_{t=k+1}^{N} y(t)y^*(t-k), \quad k \ge 0$$

For both estimators:

$$\hat{r}(k) = \hat{r}^*(-k), \quad k < 0$$

Relationship Between $\hat{\phi}_p(\omega)$ and $\hat{\phi}_c(\omega)$

If: the biased ACS estimator $\hat{r}(k)$ is used in $\hat{\phi}_c(\omega)$,

Then:

$$\hat{\phi}_{p}(\omega) = \frac{1}{N} \left| \sum_{t=1}^{N} y(t) e^{-i\omega t} \right|^{2}$$

$$= \sum_{k=-(N-1)}^{N-1} \hat{r}(k) e^{-i\omega k}$$

$$= \hat{\phi}_{c}(\omega)$$

$$\hat{\phi}_p(\omega) = \hat{\phi}_c(\omega)$$

Consequence:

Both $\hat{\phi}_p(\omega)$ and $\hat{\phi}_c(\omega)$ can be analyzed simultaneously.

Statistical Performance of $\hat{\phi}_p(\omega)$ and $\hat{\phi}_c(\omega)$

Summary:

 \bullet Both are asymptotically (for large N) unbiased:

$$E\left\{\widehat{\phi}_p(\omega)\right\} \to \phi(\omega) \text{ as } N \to \infty$$

ullet Both have "large" variance, even for large N.

Thus, $\hat{\phi}_p(\omega)$ and $\hat{\phi}_c(\omega)$ have **poor performance**.

Intuitive explanation:

- $\hat{r}(k) r(k)$ may be large for large |k|
- Even if the errors $\{\hat{r}(k) r(k)\}_{|k|=0}^{N-1}$ are small, there are "so many" that when summed in $[\hat{\phi}_p(\omega) \phi(\omega)]$, the PSD error is large.

Bias Analysis of the Periodogram

$$E\left\{\widehat{\phi}_{p}(\omega)\right\} = E\left\{\widehat{\phi}_{c}(\omega)\right\} = \sum_{k=-(N-1)}^{N-1} E\left\{\widehat{r}(k)\right\} e^{-i\omega k}$$

$$= \sum_{k=-(N-1)}^{N-1} \left(1 - \frac{|k|}{N}\right) r(k) e^{-i\omega k}$$

$$= \sum_{k=-\infty}^{\infty} w_{B}(k) r(k) e^{-i\omega k}$$

$$\left\{\left(1 - \frac{|k|}{N}\right) + 1\right\} = 0$$

$$w_B(k) = \begin{cases} \left(1 - \frac{|k|}{N}\right), & |k| \leq N - 1 \\ 0, & |k| \geq N \end{cases}$$

= Bartlett, or triangular, window

Thus,

$$E\left\{\widehat{\phi}_p(\omega)\right\} = \frac{1}{2\pi} \int_{-\pi}^{\pi} \phi(\zeta) W_B(\omega - \zeta) d\zeta$$

Ideally: $W_B(\omega)$ = Dirac impulse $\delta(\omega)$.

$$W_B(\omega) = \frac{1}{N} \left[\frac{\sin(\omega N/2)}{\sin(\omega/2)} \right]^2$$

For "small" $N, W_B(\omega)$ may differ quite a bit from $\delta(\omega)$.

Smearing and Leakage

Main Lobe Width: smearing or smoothing

Details in $\phi(\omega)$ separated in f by less than 1/N are not resolvable.

Thus:

Periodogram resolution limit = 1/N.

Sidelobe Level: leakage

Periodogram Bias Properties

Summary of Periodogram Bias Properties:

- For "small" N, severe bias
- As $N \to \infty$, $W_B(\omega) \to \delta(\omega)$, so $\hat{\phi}(\omega)$ is asymptotically unbiased.

Periodogram Variance

As $N \to \infty$

$$E\left\{ \begin{bmatrix} \hat{\phi}_p(\omega_1) - \phi(\omega_1) \end{bmatrix} \begin{bmatrix} \hat{\phi}_p(\omega_2) - \phi(\omega_2) \end{bmatrix} \right\}$$
$$= \begin{cases} \phi^2(\omega_1), & \omega_1 = \omega_2 \\ 0, & \omega_1 \neq \omega_2 \end{cases}$$

- Inconsistent estimate
- Erratic behavior

Resolvability properties depend on both bias and variance.

Improved Periodogram-Based Methods

Lecture 3

Blackman-Tukey Method

Basic Idea: Weighted correlogram, with small weight applied to covariances $\hat{r}(k)$ with "large" |k|.

$$\hat{\phi}_{BT}(\omega) = \sum_{k=-(M-1)}^{M-1} w(k)\hat{r}(k)e^{-i\omega k}$$

$$\{w(k)\}$$
 = Lag Window

Blackman-Tukey Method, con't

$$\hat{\phi}_{BT}(\omega) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \hat{\phi}_p(\zeta) W(\omega - \zeta) d\zeta$$

$$W(\omega) = DTFT\{w(k)\}$$

= Spectral Window

Conclusion: $\hat{\phi}_{BT}(\omega)$ = "locally" smoothed periodogram

Effect:

- Variance decreases substantially
- Bias increases slightly

By proper choice of M:

$$MSE = var + bias^2 \rightarrow 0 as N \rightarrow \infty$$

Window Design Considerations

Nonnegativeness:

$$\hat{\phi}_{BT}(\omega) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \underbrace{\hat{\phi}_{p}(\zeta)}_{>0} W(\omega - \zeta) d\zeta$$

If $W(\omega) \ge 0 \ (\Leftrightarrow w(k) \text{ is a psd sequence})$

Then: $\hat{\phi}_{BT}(\omega) \ge 0$ (which is desirable)

Time-Bandwidth Product

$$N_e = \frac{\sum_{k=-(M-1)}^{M-1} w(k)}{w(0)} = \text{equiv time width}$$

$$\beta_e = \frac{\frac{1}{2\pi} \int_{-\pi}^{\pi} W(\omega) d\omega}{W(0)} = \text{equiv bandwidth}$$

$$N_e \ eta_e = 1$$

Window Design, con't

- $\beta_e = 1/N_e = 0(1/M)$ is the BT resolution threshold.
- As M increases, bias decreases and variance increases.
 - \Rightarrow Choose M as a tradeoff between variance and bias.
- Once M is given, N_e (and hence β_e) is essentially fixed.
 - ⇒ Choose window shape to compromise between smearing (main lobe width) and leakage (sidelobe level).

The energy in the main lobe and in the sidelobes cannot be reduced simultaneously, once M is given.

Window Examples

Triangular Window, M = 25

Rectangular Window, M = 25

Bartlett Method

Basic Idea:

Mathematically:

$$y_j(t) = y((j-1)M+t)$$
 $t = 1,..., M$
= the jth subsequence
 $(j = 1,..., L \stackrel{\triangle}{=} [N/M])$

$$\hat{\phi}_j(\omega) = \frac{1}{M} \left| \sum_{t=1}^M y_j(t) e^{-i\omega t} \right|^2$$

$$\widehat{\phi}_B(\omega) = \frac{1}{L} \sum_{j=1}^{L} \widehat{\phi}_j(\omega)$$

Comparison of Bartlett and Blackman-Tukey Estimates

$$\widehat{\phi}_{B}(\omega) = \frac{1}{L} \sum_{j=1}^{L} \left\{ \sum_{k=-(M-1)}^{M-1} \widehat{r}_{j}(k) e^{-i\omega k} \right\}$$

$$= \sum_{k=-(M-1)}^{M-1} \left\{ \frac{1}{L} \sum_{j=1}^{L} \widehat{r}_{j}(k) \right\} e^{-i\omega k}$$

$$\simeq \sum_{k=-(M-1)}^{M-1} \widehat{r}(k) e^{-i\omega k}$$

Thus:

$$\widehat{\phi}_B(\omega) \simeq \widehat{\phi}_{BT}(\omega)$$
 with a rectangular lag window $w_R(k)$

Since $\widehat{\phi}_B(\omega)$ implicitly uses $\{w_R(k)\}$, the Bartlett method has

- High resolution (little smearing)
- Large leakage and relatively large variance

Welch Method

Similar to Bartlett method, but

- allow overlap of subsequences (gives more subsequences, and thus "better" averaging)
- use data window for each periodogram; gives mainlobe-sidelobe tradeoff capability

Let S =# of subsequences of length M. (Overlapping means $S > [N/M] \Rightarrow$ "better averaging".)

Additional flexibility:

The data in each subsequence are weighted by a *temporal* window

Welch is approximately equal to $\hat{\phi}_{BT}(\omega)$ with a non-rectangular lag window.

Daniell Method

By a previous result, for $N \gg 1$,

 $\{\hat{\phi}_p(\omega_j)\}$ are (nearly) uncorrelated random variables for

$$\left\{\omega_j = \frac{2\pi}{N} j\right\}_{j=0}^{N-1}$$

Idea: "Local averaging" of (2J + 1) samples in the frequency domain should reduce the variance by about (2J + 1).

$$\widehat{\phi}_D(\omega_k) = \frac{1}{2J+1} \sum_{j=k-J}^{k+J} \widehat{\phi}_p(\omega_j)$$

Daniell Method, con't

As J increases:

- Bias increases (more smoothing)
- Variance decreases (more averaging)

Let $\beta = 2J/N$. Then, for $N \gg 1$,

$$\widehat{\phi}_D(\omega) \simeq rac{1}{2\pieta}\,\int_{-eta\pi}^{eta\pi}\,\widehat{\phi}_p(\overline{\omega})d\overline{\omega}$$

Hence: $\hat{\phi}_D(\omega) \simeq \hat{\phi}_{BT}(\omega)$ with a rectangular spectral window.

Summary of Periodogram Methods

Unwindowed periodogram

- reasonable bias
- unacceptable variance

Modified periodograms

- Attempt to reduce the variance at the expense of (slightly) increasing the bias.

• BT periodogram

- Local smoothing/averaging of $\hat{\phi}_p(\omega)$ by a suitably selected spectral window.
- Implemented by truncating and weighting $\hat{r}(k)$ using a lag window in $\hat{\phi}_c(\omega)$

• Bartlett, Welch periodograms

- Approximate interpretation: $\hat{\phi}_{BT}(\omega)$ with a suitable *lag* window (rectangular for Bartlett; more general for Welch).
- Implemented by averaging subsample periodograms.

• Daniell Periodogram

- Approximate interpretation: $\hat{\phi}_{BT}(\omega)$ with a rectangular spectral window.
- Implemented by local averaging of periodogram values.

Parametric Methods for Rational Spectra

Lecture 4

Basic Idea of Parametric Spectral Estimation

Rational Spectra

$$\phi(\omega) = \frac{\sum_{|k| \le m} \gamma_k e^{-i\omega k}}{\sum_{|k| \le n} \rho_k e^{-i\omega k}}$$

 $\phi(\omega)$ is a rational function in $e^{-i\omega}$.

By Weierstrass theorem, $\phi(\omega)$ can approximate arbitrarily well any continuous PSD, provided m and n are chosen sufficiently large.

Note, however:

- choice of m and n is not simple
- some PSDs are *not* continuous

AR, MA, and ARMA Models

By Spectral Factorization theorem, a rational $\phi(\omega)$ can be factored as

$$\phi(\omega) = \left| \frac{B(\omega)}{A(\omega)} \right|^2 \sigma^2$$

$$A(z) = 1 + a_1 z^{-1} + \dots + a_n z^{-n}$$

 $B(z) = 1 + b_1 z^{-1} + \dots + b_m z^{-m}$

and, e.g.,
$$A(\omega) = A(z)|_{z=e^{i\omega}}$$

Signal Modeling Interpretation:

$$\begin{array}{c|c}
e(t) & g(q) \\
\hline
\phi_e(\omega) = \sigma^2 & A(q) & y(t) \\
\hline
\text{white noise} & filtered white noise}
\end{array}$$

ARMA:
$$A(q)y(t) = B(q)e(t)$$

AR: $A(q)y(t) = e(t)$

AR:
$$A(q)y(t) = e(t)$$

MA:
$$y(t) = B(q)e(t)$$

ARMA Covariance Structure

ARMA signal model:

$$y(t) + \sum_{i=1}^{n} a_i y(t-i) = \sum_{j=0}^{m} b_j e(t-j),$$
 $(b_0 = 1)$

Multiply by $y^*(t-k)$ and take $E\{\cdot\}$ to give:

$$r(k) + \sum_{i=1}^{n} a_i r(k-i) = \sum_{j=0}^{m} b_j E \{e(t-j)y^*(t-k)\}$$

$$= \sigma^2 \sum_{j=0}^{m} b_j h_{j-k}^*$$

$$= 0 \text{ for } k > m$$
where $H(q) = \frac{B(q)}{A(q)} = \sum_{k=0}^{\infty} h_k q^{-k}$, $(h_0 = 1)$

AR Signals: Yule-Walker Equations

AR: m = 0.

Writing covariance equation in matrix form for

$$k = 1 \dots n$$
:

$$\begin{bmatrix} r(0) & r(-1) & \dots & r(-n) \\ r(1) & r(0) & & \vdots \\ \vdots & & \ddots & r(-1) \\ r(n) & \dots & & r(0) \end{bmatrix} \begin{bmatrix} 1 \\ a_1 \\ \vdots \\ a_n \end{bmatrix} = \begin{bmatrix} \sigma^2 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

$$R\left[\begin{array}{c}1\\\theta\end{array}\right] = \left[\begin{array}{c}\sigma^2\\0\end{array}\right]$$

These are the Yule–Walker (YW) Equations.

MA Signals

MA: n = 0

$$y(t) = B(q)e(t)$$

= $e(t) + b_1e(t-1) + \cdots + b_me(t-m)$

Thus,

$$r(k) = 0 \text{ for } |k| > m$$

and

$$\phi(\omega) = |B(\omega)|^2 \sigma^2 = \sum_{k=-m}^{m} r(k)e^{-i\omega k}$$

MA Spectrum Estimation

Two main ways to Estimate $\phi(\omega)$:

1. Estimate $\{b_k\}$ and σ^2 and insert them in

$$\phi(\omega) = |B(\omega)|^2 \sigma^2$$

- nonlinear estimation problem
- $\hat{\phi}(\omega)$ is guaranteed to be ≥ 0
- 2. Insert sample covariances $\{\hat{r}(k)\}$ in:

$$\phi(\omega) = \sum_{k=-m}^{m} r(k)e^{-i\omega k}$$

- This is $\widehat{\phi}_{BT}(\omega)$ with a rectangular lag window of length 2m+1.
- $\hat{\phi}(\omega)$ is *not* guaranteed to be ≥ 0

Both methods are special cases of ARMA methods described below, with AR model order n = 0.

ARMA Signals

ARMA models can represent spectra with both peaks (AR part) and valleys (MA part).

$$A(q)y(t) = B(q)e(t)$$

$$\phi(\omega) = \sigma^2 \left| \frac{B(\omega)}{A(\omega)} \right|^2 = \frac{\sum_{k=-m}^m \gamma_k e^{-i\omega k}}{|A(\omega)|^2}$$

where

$$\gamma_k = E\{[B(q)e(t)][B(q)e(t-k)]^*\}$$

$$= E\{[A(q)y(t)][A(q)y(t-k)]^*\}$$

$$= \sum_{j=0}^{n} \sum_{p=0}^{n} a_j a_p^* r(k+p-j)$$

ARMA Spectrum Estimation

Two Methods:

- 1. Estimate $\{a_i, b_j, \sigma^2\}$ in $\phi(\omega) = \sigma^2 \left| \frac{B(\omega)}{A(\omega)} \right|^2$
 - nonlinear estimation problem; can use an approximate linear *two-stage least squares* method
 - $\hat{\phi}(\omega)$ is guaranteed to be ≥ 0
- 2. Estimate $\{a_i, r(k)\}$ in $\phi(\omega) = \frac{\sum_{k=-m}^{m} \gamma_k e^{-i\omega k}}{|A(\omega)|^2}$
 - linear estimation problem (the Modified Yule-Walker method).
 - $\hat{\phi}(\omega)$ is *not* guaranteed to be ≥ 0

Modified Yule-Walker Method

ARMA Covariance Equation:

$$r(k) + \sum_{i=1}^{n} a_i r(k-i) = 0, \quad k > m$$

In matrix form for $k = m + 1, \dots, m + M$

$$\begin{bmatrix} r(m) & \dots & r(m-n+1) \\ r(m+1) & & r(m-n+2) \\ \vdots & \ddots & \vdots \\ r(m+M-1) & \dots & r(m-n+M) \end{bmatrix} \begin{bmatrix} a_1 \\ \vdots \\ a_n \end{bmatrix} = - \begin{bmatrix} r(m+1) \\ r(m+2) \\ \vdots \\ r(m+M) \end{bmatrix}$$

Replace $\{r(k)\}$ by $\{\hat{r}(k)\}$ and solve for $\{a_i\}$.

If M = n, fast Levinson-type algorithms exist for obtaining $\{\hat{a}_i\}$.

If M > n overdetermined YW system of equations; least squares solution for $\{\hat{a}_i\}$.

Note: For narrowband ARMA signals, the accuracy of $\{\hat{a}_i\}$ is often better for M>n

Summary of Parametric Methods for Rational Spectra

	Computational		Guarantee	
Method	Burden	Accuracy	$\hat{\phi}(\omega) \geq 0$?	Use for
AR: YW or LS	low	medium	Yes	Spectra with (narrow) peaks but
				no valley
MA: BT	low	low-medium	No	Broadband spectra possibly with
				valleys but no peaks
ARMA: MYW	low-medium	medium	No	Spectra with both peaks and (not
				too deep) valleys
ARMA: 2-Stage LS	medium-high	medium-high	Yes	As above

Parametric Methods for Line Spectra — Part 1

Lecture 5

Line Spectra

Many applications have signals with (near) sinusoidal components. Examples:

- communications
- radar, sonar
- geophysical seismology

ARMA model is a poor approximation

Better approximation by Discrete/Line Spectrum Models

An "Ideal" line spectrum

Line Spectral Signal Model

Signal Model: Sinusoidal components of frequencies $\{\omega_k\}$ and powers $\{\alpha_k^2\}$, superimposed in white noise of power σ^2 .

$$y(t) = x(t) + e(t) \quad t = 1, 2, \dots$$

$$x(t) = \sum_{k=1}^{n} \underbrace{\alpha_k e^{i(\omega_k t + \phi_k)}}_{x_k(t)}$$

Assumptions:

A1: $\alpha_k > 0$ $\omega_k \in [-\pi, \pi]$ (prevents model ambiguities)

A2: $\{\varphi_k\}$ = independent rv's, uniformly distributed on $[-\pi, \pi]$ (realistic and mathematically convenient)

A3: $e(t) = \text{circular white noise with variance } \sigma^2$ $E\{e(t)e^*(s)\} = \sigma^2 \delta_{t,s} \quad E\{e(t)e(s)\} = 0$ (can be achieved by "slow" sampling)

Covariance Function and PSD

Note that:

•
$$E\left\{e^{i\varphi_p}e^{-i\varphi_j}\right\} = 1$$
, for $p = j$

•
$$E\left\{e^{i\varphi_p}e^{-i\varphi_j}\right\} = E\left\{e^{i\varphi_p}\right\}E\left\{e^{-i\varphi_j}\right\}$$

= $\left|\frac{1}{2\pi}\int_{-\pi}^{\pi} e^{i\varphi} d\varphi\right|^2 = 0$, for $p \neq j$

Hence,

$$E\left\{x_p(t)x_j^*(t-k)\right\} = \alpha_p^2 e^{i\omega_p k} \delta_{p,j}$$

$$r(k) = E\{y(t)y^*(t-k)\}$$
$$= \sum_{p=1}^{n} \alpha_p^2 e^{i\omega_p k} + \sigma^2 \delta_{k,0}$$

and

$$\phi(\omega) = 2\pi \sum_{p=1}^{n} \alpha_p^2 \delta(\omega - \omega_p) + \sigma^2$$

Parameter Estimation

Estimate either:

- $\{\omega_k, \alpha_k, \varphi_k\}_{k=1}^n$, σ^2 (Signal Model)
- $\{\omega_k, \alpha_k^2\}_{k=1}^n$, σ^2 (PSD Model)

Major Estimation Problem: $\{\hat{\omega}_k\}$

Once $\{\hat{\omega}_k\}$ are determined:

• $\{\hat{\alpha}_k^2\}$ can be obtained by a least squares method from

$$\hat{r}(k) = \sum_{p=1}^{n} \alpha_p^2 e^{i\hat{\omega}_p k} + \text{residuals}$$

OR:

• Both $\{\hat{\alpha}_k\}$ and $\{\hat{\varphi}_k\}$ can be derived by a least squares method from

$$y(t) = \sum_{k=1}^{n} \beta_k e^{i\hat{\omega}_k t} + \text{residuals}$$

with
$$\beta_k = \alpha_k e^{i\varphi_k}$$
.

Nonlinear Least Squares (NLS) Method

$$\min_{\{\omega_k,\alpha_k,\varphi_k\}} \underbrace{\sum_{t=1}^{N} \left| y(t) - \sum_{k=1}^{n} \alpha_k e^{i(\omega_k t + \varphi_k)} \right|^2}_{F(\omega,\alpha,\varphi)}$$

Let:

$$\beta_k = \alpha_k e^{i\varphi_k}$$

$$\beta = [\beta_1 \dots \beta_n]^T$$

$$Y = [y(1) \dots y(N)]^T$$

$$B = \begin{bmatrix} e^{i\omega_1} & \dots & e^{i\omega_n} \\ \vdots & & \vdots \\ e^{iN\omega_1} & \dots & e^{iN\omega_n} \end{bmatrix}$$

Nonlinear Least Squares (NLS) Method, con't

Then:

$$F = (Y - B\beta)^* (Y - B\beta) = ||Y - B\beta||^2$$

$$= [\beta - (B^*B)^{-1}B^*Y]^* [B^*B]$$

$$[\beta - (B^*B)^{-1}B^*Y]$$

$$+Y^*Y - Y^*B(B^*B)^{-1}B^*Y$$

This gives:

$$\widehat{\beta} = (B^*B)^{-1}B^*Y \Big|_{\omega = \widehat{\omega}}$$

and

$$\widehat{\omega} = \arg \max_{\omega} Y^* B(B^* B)^{-1} B^* Y$$

NLS Properties

Excellent Accuracy:

$$\operatorname{var}(\hat{\omega}_k) = \frac{6\sigma^2}{N^3 \alpha_k^2} \quad (\text{for } N \gg 1)$$

Example: N = 300

$$SNR_k = \alpha_k^2/\sigma^2 = 30 \text{ dB}$$

Then
$$\sqrt{\operatorname{var}(\hat{\omega}_k)} \sim 10^{-5}$$
.

Difficult Implementation:

The NLS cost function F is multimodal; it is difficult to avoid convergence to local minima.

Parametric Methods for Line Spectra — Part 2

Lecture 6

The Covariance Matrix Equation

Let:

$$a(\omega) = [1 e^{-i\omega} \dots e^{-i(m-1)\omega}]^T$$
$$A = [a(\omega_1) \dots a(\omega_n)] \quad (m \times n)$$

Note: $\operatorname{rank}(A) = n$ (for $m \ge n$)

Define

$$\tilde{y}(t) \stackrel{\triangle}{=} \left[\begin{array}{c} y(t) \\ y(t-1) \\ \vdots \\ y(t-m+1) \end{array} \right] = A\tilde{x}(t) + \tilde{e}(t)$$

where

$$\tilde{x}(t) = [x_1(t) \dots x_n(t)]^T$$

 $\tilde{e}(t) = [e(t) \dots e(t-m+1)]^T$

Then

$$R \stackrel{\triangle}{=} E \left\{ \tilde{y}(t)\tilde{y}^*(t) \right\} = APA^* + \sigma^2 I$$

with

$$P = E\left\{\tilde{x}(t)\tilde{x}^*(t)\right\} = \begin{bmatrix} \alpha_1^2 & 0 \\ & \ddots & \\ 0 & \alpha_n^2 \end{bmatrix}$$

Eigendecomposition of R and Its Properties

$$R = APA^* + \sigma^2 I \quad (m > n)$$

Let:

$$\lambda_1 \geq \lambda_2 \geq \ldots \geq \lambda_m$$
: eigenvalues of R

 $\{s_1, \ldots s_n\}$: orthonormal eigenvectors associated with $\{\lambda_1, \ldots, \lambda_n\}$

 $\{g_1,\ldots,g_{m-n}\}$: orthonormal eigenvectors associated with $\{\lambda_{n+1},\ldots,\lambda_m\}$

$$S = [s_1 \dots s_n] \qquad (m \times n)$$

$$G = [g_1 \dots g_{m-n}] \qquad (m \times (m-n))$$

Thus,

$$R = [S G] \begin{bmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_m \end{bmatrix} \begin{bmatrix} S^* \\ G^* \end{bmatrix}$$

Eigendecomposition of R and Its Properties, con't

As $rank(APA^*) = n$:

$$\lambda_k > \sigma^2$$
 $k = 1, ..., n$
 $\lambda_k = \sigma^2$ $k = n + 1, ..., m$

$$\mathring{\Lambda} = \begin{bmatrix} \lambda_1 - \sigma^2 & 0 \\ & \ddots & \\ 0 & \lambda_n - \sigma^2 \end{bmatrix} = \text{nonsingular}$$

Note:

$$RS = APA^*S + \sigma^2 S = S \begin{bmatrix} \lambda_1 & 0 \\ & \ddots & \\ 0 & \lambda_n \end{bmatrix}$$

$$S = A(PA^*S\mathring{\Lambda}^{-1}) \stackrel{\triangle}{=} AC$$

with $|C| \neq 0$ (since rank(S) = rank(A) = n). Therefore, since $S^*G = 0$,

$$A^*G = 0$$

MUSIC Method

$$A^*G = \begin{bmatrix} a^*(\omega_1) \\ \vdots \\ a^*(\omega_n) \end{bmatrix} G = 0$$

$$\Rightarrow \{a(\omega_k)\}_{k=1}^n \perp \mathcal{R}(G)$$

Thus,

$$\{\omega_k\}_{k=1}^n$$
 are the unique solutions of $a^*(\omega)GG^*a(\omega) = 0$.

Let:

$$\widehat{R} = \frac{1}{N} \sum_{t=m}^{N} \widetilde{y}(t) \widetilde{y}^{*}(t)$$

$$\widehat{S}, \widehat{G} = S, G$$
 made from the eigenvectors of \widehat{R}

Spectral and Root MUSIC Methods

Spectral MUSIC Method:

 $\{\widehat{\omega}_k\}_{k=1}^n$ = the locations of the *n* highest peaks of the "pseudo-spectrum" function:

$$\boxed{ \frac{1}{a^*(\omega)\widehat{G}\widehat{G}^*a(\omega)}, \quad \omega \in [-\pi, \pi] }$$

Root MUSIC Method:

 $\{\hat{\omega}_k\}_{k=1}^n$ = the angular positions of the *n* roots of:

$$a^T(z^{-1})\widehat{G}\widehat{G}^*a(z) = 0$$

that are closest to the unit circle. Here,

$$a(z) = [1, z^{-1}, \dots, z^{-(m-1)}]^T$$

Note: Both variants of MUSIC may produce spurious frequency estimates.

Spatial Methods — Part 1

Lecture 8

The Spatial Spectral Estimation Problem

Problem: Detect and locate n radiating sources by using an array of m passive sensors.

Emitted energy: Acoustic, electromagnetic, mechanical

Receiving sensors: Hydrophones, antennas, seismometers

Applications: Radar, sonar, communications, seismology, underwater surveillance

Basic Approach: Determine energy distribution over *space* (thus the name "spatial spectral analysis")

Simplifying Assumptions

- Far-field sources in the same plane as the array of sensors
- Non-dispersive wave propagation

Hence: The waves are planar and the only location parameter is **direction of arrival (DOA)** (or angle of arrival, AOA).

- The number of sources n is known. (We do not treat the detection problem)
- The sensors are linear dynamic elements with *known* transfer characteristics and *known* locations

 (That is, the array is *calibrated*.)

Array Model — Single Emitter Case

- x(t) = the signal waveform as measured at a reference point (e.g., at the "first" sensor)
- $au_k = au_k$ the delay between the reference point and the kth sensor
- $h_k(t)$ = the impulse response (weighting function) of sensor k
- $\bar{e}_k(t)$ = "noise" at the kth sensor (e.g., thermal noise in sensor electronics; background noise, etc.)

Note: $t \in \mathcal{R}$ (continuous-time signals).

Then the output of sensor k is

$$\bar{y}_k(t) = h_k(t) * x(t - \tau_k) + \bar{e}_k(t)$$

(* = convolution operator).

Basic Problem: Estimate the *time delays* $\{\tau_k\}$ with $h_k(t)$ known but x(t) unknown.

This is a *time-delay estimation problem* in the unknown input case.

Narrowband Assumption

Assume: The emitted signals are narrowband with known carrier frequency ω_c .

Then:
$$x(t) = \alpha(t) \cos[\omega_c t + \varphi(t)]$$

where $\alpha(t)$, $\varphi(t)$ vary "slowly enough" so that

$$\alpha(t-\tau_k) \simeq \alpha(t), \qquad \varphi(t-\tau_k) \simeq \varphi(t)$$

Time delay is now \simeq to a phase shift $\omega_c \tau_k$:

$$x(t - \tau_k) \simeq \alpha(t) \cos[\omega_c t + \varphi(t) - \omega_c \tau_k]$$
 $h_k(t) * x(t - \tau_k)$
 $\simeq |H_k(\omega_c)|\alpha(t) \cos[\omega_c t + \varphi(t) - \omega_c \tau_k + \arg\{H_k(\omega_c)\}]$

where $H_k(\omega) = \mathcal{F}\{h_k(t)\}\$ is the kth sensor's transfer function

Hence, the kth sensor output is

$$ar{y}_k(t) = |H_k(\omega_c)|\alpha(t)$$

 $\cdot \cos[\omega_c t + \varphi(t) - \omega_c \tau_k + \arg H_k(\omega_c)] + \bar{e}_k(t)$

Complex Signal Representation

The noise-free output has the form:

$$z(t) = \beta(t) \cos \left[\omega_c t + \psi(t)\right] =$$

$$= \frac{\beta(t)}{2} \left\{ e^{i[\omega_c t + \psi(t)]} + e^{-i[\omega_c t + \psi(t)]} \right\}$$

Demodulate z(t) (translate to baseband):

$$2z(t)e^{-\omega_c t} = \beta(t) \{\underbrace{e^{i\psi(t)}}_{\text{lowpass}} + \underbrace{e^{-i[2\omega_c t + \psi(t)]}}_{\text{highpass}} \}$$

Lowpass filter $2z(t)e^{-i\omega_c t}$ to obtain $\beta(t)e^{i\psi(t)}$

Hence, by low-pass filtering and sampling the signal

$$\tilde{y}_k(t)/2 = \bar{y}_k(t)e^{-i\omega_c t}$$

= $\bar{y}_k(t)\cos(\omega_c t) - i\bar{y}_k(t)\sin(\omega_c t)$

we get the **complex representation**: (for $t \in \mathcal{Z}$)

$$y_k(t) = \underbrace{\alpha(t) e^{i\varphi(t)}}_{s(t)} \underbrace{|H_k(\omega_c)| e^{i\arg[H_k(\omega_c)]}}_{H_k(\omega_c)} e^{-i\omega_c\tau_k} + e_k(t)$$

or

$$y_k(t) = s(t)H_k(\omega_c) e^{-i\omega_c\tau_k} + e_k(t)$$

where s(t) is the complex envelope of x(t).

Vector Representation for a Narrowband Source

Let

$$\theta$$
 = the emitter DOA

m = the number of sensors

$$a(\theta) = \begin{bmatrix} H_1(\omega_c) e^{-i\omega_c \tau_1} \\ \vdots \\ H_m(\omega_c) e^{-i\omega_c \tau_m} \end{bmatrix}$$

$$y(t) = \begin{bmatrix} y_1(t) \\ \vdots \\ y_m(t) \end{bmatrix} \qquad e(t) = \begin{bmatrix} e_1(t) \\ \vdots \\ e_m(t) \end{bmatrix}$$

Then

$$y(t) = a(\theta)s(t) + e(t)$$

NOTE: θ enters $a(\theta)$ via both $\{\tau_k\}$ and $\{H_k(\omega_c)\}$. For *omnidirectional* sensors the $\{H_k(\omega_c)\}$ do not depend on θ .

Multiple Emitter Case

Given n emitters with

- received signals: $\{s_k(t)\}_{k=1}^n$
- DOAs: θ_k

Linear sensors \Rightarrow

$$y(t) = a(\theta_1)s_1(t) + \dots + a(\theta_n)s_n(t) + e(t)$$

Let

$$A = [a(\theta_1) \dots a(\theta_n)], (m \times n)$$

$$s(t) = [s_1(t) \dots s_n(t)]^T, (n \times 1)$$

Then, the array equation is:

$$y(t) = As(t) + e(t)$$

Use the *planar wave* assumption to find the dependence of τ_k on θ .

Uniform Linear Arrays

ULA Geometry

Sensor #1 = time delay reference

Time Delay for sensor k:

$$\tau_k = (k-1) \, \frac{d \sin \theta}{c}$$

where c = wave propagation speed

Spatial Frequency

Let:

$$\omega_s \stackrel{\triangle}{=} \omega_c \frac{d \sin \theta}{c} = 2\pi \frac{d \sin \theta}{c/f_c} = 2\pi \frac{d \sin \theta}{\lambda}$$

$$\lambda = c/f_c = \text{signal wavelength}$$

$$a(\theta) = [1, e^{-i\omega_s} \dots e^{-i(m-1)\omega_s}]^T$$

By direct analogy with the vector $a(\omega)$ made from uniform samples of a *sinusoidal time series*,

$$\omega_s$$
 = spatial frequency

The function $\omega_s \mapsto a(\theta)$ is one-to-one for

$$|\omega_s| \le \pi \leftrightarrow \frac{d|\sin \theta|}{\lambda/2} \le 1 \leftarrow \boxed{d \le \lambda/2}$$

As

$$d =$$
spatial sampling period

 $d \leq \lambda/2$ is a **spatial** Shannon sampling theorem.

Spatial Filtering

Spatial filtering useful for

- DOA discrimination (similar to frequency discrimination of time-series filtering)
- Nonparametric DOA estimation

There is a strong analogy between temporal filtering and spatial filtering.

Analogy between Temporal and Spatial Filtering

(Temporal sampling)

(a) Temporal filter

narrowband source with DOA= θ

(b) Spatial filter

Spatial Filtering, con't

Example: The response magnitude $|h^*a(\theta)|$ of a spatial filter (or beamformer) for a 10-element ULA. Here, $h = a(\theta_0)$, where $\theta_0 = 25^{\circ}$

Spatial Filtering Uses

Spatial Filters can be used

- To pass the signal of interest only, hence filtering out interferences located outside the filter's beam (but possibly having the same temporal characteristics as the signal).
- To locate an emitter in the field of view, by sweeping the filter through the DOA range of interest ("goniometer").

Nonparametric Spatial Methods

A Filter Bank Approach to DOA estimation.

Basic Ideas

- Design a filter $h(\theta)$ such that for each θ
 - It passes undistorted the signal with DOA = θ
 - It attenuates all DOAs $\neq \theta$
- Sweep the filter through the DOA range of interest, and evaluate the powers of the filtered signals:

$$E\{|y_F(t)|^2\} = E\{|h^*(\theta)y(t)|^2\}$$
$$= h^*(\theta)Rh(\theta)$$
with $R = E\{y(t)y^*(t)\}.$

• The (dominant) peaks of $h^*(\theta)Rh(\theta)$ give the DOAs of the sources.

Beamforming Method

Assume the array output is spatially white:

$$R = E\left\{y(t)y^*(t)\right\} = I$$
 Then:
$$E\left\{|y_F(t)|^2\right\} = h^*h$$

Hence: In direct analogy with the temporally white assumption for filter bank methods, y(t) can be considered as impinging on the array from *all* DOAs.

Filter Design:

$$\min_{h} (h^*h)$$
 subject to $h^*a(\theta) = 1$

Solution:

$$h = a(\theta)/a^*(\theta)a(\theta) = a(\theta)/m$$

$$E\left\{|y_F(t)|^2\right\} = a^*(\theta)Ra(\theta)/m^2$$

Implementation of Beamforming

$$\hat{R} = \frac{1}{N} \sum_{t=1}^{N} y(t)y^{*}(t)$$

The beamforming DOA estimates are:

$$\{\hat{\theta}_k\}$$
 = the locations of the n largest peaks of $a^*(\theta)\hat{R}a(\theta)$.

This is the direct spatial analog of the Blackman-Tukey periodogram.

Resolution Threshold:

$$\inf |\theta_k - \theta_p| > \frac{\text{wavelength}}{\text{array length}}$$

$$= \text{array beamwidth}$$

Inconsistency problem:

Beamforming DOA estimates are consistent if n = 1, but inconsistent if n > 1.

Capon Method

Filter design:

$$\min_{h}(h^*Rh)$$
 subject to $h^*a(\theta) = 1$

Solution:

$$h = R^{-1}a(\theta)/a^*(\theta)R^{-1}a(\theta)$$
$$E\{|y_F(t)|^2\} = 1/a^*(\theta)R^{-1}a(\theta)$$

Implementation:

$$\{\hat{\theta}_k\}$$
 = the locations of the n largest peaks of $1/a^*(\theta)\hat{R}^{-1}a(\theta)$.

Performance: Slightly superior to Beamforming.

Both Beamforming and Capon are *nonparametric* approaches. They do not make assumptions on the covariance properties of the data (and hence do not depend on them).

Parametric Methods

Assumptions:

• The array is described by the equation:

$$y(t) = As(t) + e(t)$$

• The noise is spatially white and has the same power in all sensors:

$$E\left\{e(t)e^*(t)\right\} = \sigma^2 I$$

• The signal covariance matrix

$$P = E\left\{s(t)s^*(t)\right\}$$

is nonsingular.

Then:

$$R = E\{y(t)y^*(t)\} = APA^* + \sigma^2 I$$

Thus: The NLS, YW, MUSIC, MIN-NORM and ESPRIT methods of frequency estimation can be used, almost without modification, for DOA estimation.