Unknown Amplitude, Phase, and Frequency

Consider the following processor structure:

$$\underline{x}$$
 Processor $T(\underline{x})$

Our goal is to decide presence or absence of a signal buried in uncorrelated Gaussian noise

where:
$$\begin{split} H_0\colon x(n) &= w(n) \;, & n=0,1,\ldots,N\text{-}1 \\ H_1\colon x(n) &= s(n) + w(n) \;, & n=0,1,\ldots,N\text{-}1 \\ w(n) \; \text{is an uncorrelated Gaussian noise sequence} \; \sim & N(0,\sigma^2) \\ s(n) &= A \; sin(2\pi f_c n + \varphi) \;\;, \; f_c = 1/16 \\ N &= 128 \;. \end{split}$$

- I. Generalized Likelihood Ratio Test for Unknown Amplitude, Phase, and Frequency
 - A. For each of the following problems, express the functional form of the test statistic $T(\underline{x})$:
 - 1. Clairvoyant NP detector (i.e. known signal).
 - 2. GLRT unknown amplitude detector.
 - 3. GLRT unknown amplitude and phase detector.
 - 4. GLRT unknown amplitude, phase, and frequency detector.
 - B. For each of the four detectors in IA, express the functional form of P_D in terms of P_F .

Note: In the case of unknown frequency, allow the number of frequency bins examined (K) to be variable and not fixed at (N/2 - 1).

- II. Performance
 - A. Plot the performance of the clairvoyant NP detector and the three GLRT detectors:
 - 1. P_D vs. P_F on normal probability paper for 10 log (ENR) = 10 dB.

2. P_D (linear) vs. ENR (dB) for $P_F = 10^{-1}$, 10^{-2} , and 10^{-3} and ENR from 0 to 20 dB

Note: ENR is the energy-to-noise ratio.

B. In the case of unknown frequency, assume that the number of bins examined is K=8 and K=64.

Note:

1. Include grid lines on your performance plots in Part IIA above.