

RADAR SIGNAL ANALYSIS AND PROCESSING USING MATLAB®

Bassem R. Mahafza

MATLAB®
examples

CRC Press
Taylor & Francis Group

A CHAPMAN & HALL BOOK

Table of Contents

Preface

Chapter 1

Radar Systems - An Overview 1

- 1.1. Range Measurements **1**
- 1.2. Range Resolution **3**
- 1.3. Doppler Frequency **5**
- 1.4. Coherence **10**
- 1.5. The Radar Equation **10**
- 1.6. Surveillance Radar Equation **16**
- 1.7. Radar Cross Section **20**
 - 1.7.1. RCS Dependency on Aspect Angle and Frequency **21**
 - 1.7.2. RCS Dependency on Polarization **26**
- 1.8. Radar Equation with Jamming **31**
- 1.9. Noise Figure **35**
- 1.10. Effects of the Earth's Surface on the Radar Equation **40**
 - 1.10.1. Earth's Atmosphere **41**
 - 1.10.2. Refraction **42**
 - 1.10.3. Four-Third Earth Model **47**
 - 1.10.4. Ground Reflection **47**
 - 1.10.5. The Pattern Propagation Factor - Flat Earth **53**
 - 1.10.6. The Pattern Propagation Factor - Spherical Earth **58**
 - 1.10.7. Diffraction **61**
- 1.11. Atmospheric Attenuation **65**
- 1.12. MATLAB Program Listings **66**
 - 1.12.1. MATLAB Function “*range_resolution.m*” **66**
 - 1.12.2. MATLAB Function “*radar_eq.m*” **67**
 - 1.12.3. MATLAB Function “*power_aperture.m*” **68**
 - 1.12.4. MATLAB Function “*range_red_factor.m*” **69**

- 1.12.5. MATLAB Function “*ref_coef.m*” **70**
- 1.12.6. MATLAB Function “*divergence.m*” **71**
- 1.12.7. MATLAB Function “*surf_rough.m*” **72**
- 1.12.8. MATLAB Function “*multipath.m*” **72**
- 1.12.9. MATLAB Function “*diffraction.m*” **74**
- 1.12.10. MATLAB Program “*airyz01.m*” **76**
- 1.12.11. MATLAb Program “*fig_31_32.m*” **76**

Problems **77**

Chapter 2

Linear Systems and Complex Signal Representation **83**

- 2.1. Signal and System Classifications **83**
- 2.2. The Fourier Transform **84**
- 2.3. Systems Classification **85**
 - 2.3.1. Linear and Nonlinear Systems **85**
 - 2.3.2. Time Invariant and Time Varying Systems **86**
 - 2.3.3. Stable and Nonstable Systems **86**
 - 2.3.4. Causal and Noncausal Systems **87**
- 2.4. Signal Representation Using the Fourier Series **87**
- 2.5. Convolution and Correlation Integrals **89**
 - 2.5.1. Energy and Power Spectrum Densities **91**
- 2.6. Bandpass Signals **94**
 - 2.6.1. The Analytic Signal (Pre-Envelope) **95**
 - 2.6.2. Pre-Envelope and Complex Envelope of Bandpass Signals **96**
- 2.7. Spectra of a Few Common Radar Signals **99**
 - 2.7.1. Frequency Modulation Signal **99**
 - 2.7.2. Continuous Wave Signal **104**
 - 2.7.3. Finite Duration Pulse Signal **104**
 - 2.7.4. Periodic Pulse Signal **106**
 - 2.7.5. Finite Duration Pulse Train Signal **107**
 - 2.7.6. Linear Frequency Modulation (LFM) Signal **109**
- 2.8. Signal Bandwidth and Duration **114**
 - 2.8.1. Effective Bandwidth and Duration Calculation **116**
- 2.9. Discrete Time Systems and Signals **119**
 - 2.9.1. Sampling Theorem **120**
 - 2.9.2. The Z-Transform **124**
 - 2.9.3. The Discrete Fourier Transform **126**
 - 2.9.4. Discrete Power Spectrum **126**
 - 2.9.5. Windowing Techniques **128**
 - 2.9.6. Decimation and Interpolation **133**

Problems **136**

Chapter 3

Random Variables and Processes **141**

- 3.1. Random Variable **141**
 - 3.2. Multivariate Gaussian Random Vector **144**
 - 3.2.1. Complex Multivariate Gaussian Random Vector **147**
 - 3.3. Rayleigh Random Variables **148**
 - 3.4. The Chi-Square Random Variables **149**
 - 3.4.1. Central Chi-Square Variable with N Degrees of Freedom **149**
 - 3.4.2. Noncentral Chi-Square Variable with N Degrees of Freedom **150**
 - 3.5. Random Processes **151**
 - 3.6. Bandpass Gaussian Random Process **152**
 - 3.6.1. The Envelope of Bandpass Gaussian Random Process **153**
 - Problems **154**
-

Chapter 4

The Matched Filter **157**

- 4.1. The Matched Filter SNR **157**
 - 4.1.1. The Replica **162**
- 4.2. Mean and Variance of the Matched Filter Output **162**
- 4.3. General Formula for the Output of the Matched Filter **163**
 - 4.3.1. Stationary Target Case **163**
 - 4.3.2. Moving Target Case **165**
- 4.4. Waveform Resolution and Ambiguity **167**
 - 4.4.1. Range Resolution **167**
 - 4.4.2. Doppler Resolution **169**
 - 4.4.3. Combined Range and Doppler Resolution **171**
- 4.5. Range and Doppler Uncertainty **172**
 - 4.5.1. Range Uncertainty **172**
 - 4.5.2. Doppler (Velocity) Uncertainty **176**
 - 4.5.3. Range-Doppler Coupling **177**
 - 4.5.4. Range-Doppler Coupling in LFM Signals **180**
- 4.6. Target Parameter Estimation **181**
 - 4.6.1. What Is an Estimator? **182**
 - 4.6.2. Amplitude Estimation **183**
 - 4.6.3. Phase Estimation **184**
- Problems **184**

Chapter 5

The Ambiguity Function - Analog Waveforms 187

5.1.	Introduction	187
5.2.	Examples of the Ambiguity Function	188
5.2.1.	Single Pulse Ambiguity Function	189
5.2.2.	LFM Ambiguity Function	192
5.2.3.	Coherent Pulse Train Ambiguity Function	197
5.2.4.	Pulse Train Ambiguity Function with LFM	202
5.3.	Stepped Frequency Waveforms	206
5.4.	Nonlinear FM	208
5.4.1.	The Concept of Stationary Phase	208
5.4.2.	Frequency Modulated Waveform Spectrum Shaping	214
5.5.	Ambiguity Diagram Contours	216
5.6.	Interpretation of Range-Doppler Coupling in LFM Signals	217
5.7.	MATLAB Programs and Functions	218
5.7.1.	Single Pulse Ambiguity Function	218
5.7.2.	LFM Ambiguity Function	218
5.7.3.	Pulse Train Ambiguity Function	219
5.7.4.	Pulse Train Ambiguity Function with LFM	220
	Problems	221

Chapter 6

The Ambiguity Function - Discrete Coded Waveforms 225

6.1.	Discrete Code Signal Representation	225
6.2.	Pulse-Train Codes	226
6.3.	Phase Coding	232
6.3.1.	Binary Phase Codes	232
6.3.2.	Polyphase Codes	245
6.4.	Frequency Codes	252
6.4.1.	Costas Codes	252
6.5.	Ambiguity Plots for Discrete Coded Waveforms	254
	Problems	257

Chapter 7

Target Detection and Pulse Integration 259

7.1.	Target Detection in the Presence of Noise	259
7.2.	Probability of False Alarm	263
7.3.	Probability of Detection	264
7.4.	Pulse Integration	267
7.4.1.	Coherent Integration	269

7.4.2. Noncoherent Integration	270
7.4.3. Improvement Factor and Integration Loss	271
7.5. Target Fluctuation	273
7.6. Probability of False Alarm Formulation for a Square Law Detector	274
7.6.1. Square Law Detection	277
7.7. Probability of Detection Calculation	278
7.7.1. Swerling 0 Target Detection	279
7.7.2. Detection of Swerling I Targets	280
7.7.3. Detection of Swerling II Targets	283
7.7.4. Detection of Swerling III Targets	285
7.7.5. Detection of Swerling IV Targets	287
7.8. Computation of the Fluctuation Loss	289
7.9. Cumulative Probability of Detection	290
7.10. Constant False Alarm Rate (CFAR)	293
7.10.1. Cell-Averaging CFAR (Single Pulse)	293
7.10.2. Cell-Averaging CFAR with Noncoherent Integration	295
7.11. MATLAB Programs and Routines	296
7.11.1. MATLAB Function “ <i>que_func.m</i> ”	296
7.11.2. MATLAB Function “ <i>marcumsq.m</i> ”	297
7.11.3. MATLAB Function “ <i>imrov_fac.m</i> ”	298
7.11.4. MATLAB Function “ <i>threshold.m</i> ”	298
7.11.5. MATLAB Function “ <i>pd_swerling5.m</i> ”	299
7.11.6. MATLAB Function “ <i>pd_swerling1.m</i> ”	301
7.11.7. MATLAB Function “ <i>pd_swerling2.m</i> ”	302
7.11.8. MATLAB Function “ <i>pd_swerling3.m</i> ”	303
7.11.9. MATLAB Function “ <i>pd_swerling4.m</i> ”	304
7.11.10. MATLAB Function “ <i>fluct_loss.m</i> ”	306
Appendix 7.A The Incomplete Gamma Function	308
Problems	311

Chapter 8

Pulse Compression **315**

8.1. Time-Bandwidth Product	315
8.2. Radar Equation with Pulse Compression	316
8.3. Basic Principal of Pulse Compression	317
8.4. Correlation Processor	320
8.5. Stretch Processor	326
8.5.1. Single LFM Pulse	326
8.5.2. Stepped Frequency Waveforms	332
8.5.2.1. Effect of Target Velocity	340

8.6. MATLAB Program Listings 343

- 8.6.1. MATLAB Function "*matched_filter.m*" 343
 - 8.6.2. MATLAB Function "*stretch.m*" 347
 - 8.6.3. MATLAB Function "*SFW.m*" 349
-

Chapter 9

Radar Clutter 353

- 9.1. Clutter Cross Section Density 353
 - 9.2. Surface Clutter 354
 - 9.2.1. Radar Equation for Area Clutter 356
 - 9.3. Volume Clutter 358
 - 9.3.1. Radar Equation for Volume Clutter 360
 - 9.4. Clutter RCS 361
 - 9.4.1. Single Pulse-Low PRF Case 361
 - 9.4.2. High PRF Case 364
 - 9.5. Clutter Spectrum 373
 - 9.5.1. Clutter Statistical Models 373
 - 9.5.2. Clutter Components 374
 - 9.5.3. Clutter Power Spectrum Density 376
 - 9.6. Moving Target Indicator (MTI) 377
 - 9.6.1. Single Delay Line Canceler 377
 - 9.6.2. Double Delay Line Canceler 379
 - 9.6.3. Delay Lines with Feedback (Recursive Filters) 381
 - 9.7. PRF Staggering 384
 - 9.8. MTI Improvement Factor 389
 - 9.8.1. Two-Pulse MTI Case 390
 - 9.8.2. The General Case 391
 - 9.9. Subclutter Visibility (SCV) 392
 - 9.10. Delay Line Cancelers with Optimal Weights 393
 - 9.11. MATLAB Program Listings 396
 - 9.11.1. MATLAB Program "*clutter_rcs.m*" 396
 - 9.11.2. MATLAB Function "*single_canceler.m*" 398
 - 9.11.3. MATLAB Function "*double_canceler.m*" 399
 - Problems 399
-

Chapter 10

Doppler Processing 403

- 10.1. CW Radar Functional Block Diagram 403
 - 10.1.1. CW Radar Equation 405
 - 10.1.2. Linear Frequency Modulated CW Radar 406
 - 10.1.3. Multiple Frequency CW Radar 408
- 10.2. Pulsed Radars 410

10.2.1. Pulse Doppler Radars	412
10.2.2. High PRF Radar Equation	414
10.2.3. Pulse Doppler Radar Signal Processing	415
10.2.4. Resolving Range Ambiguities in Pulse Doppler Radars	416
10.2.5. Resolving Doppler Ambiguity	418
10.3. MATLAB Programs and Routines	422
10.3.1. MATLAB Program " <i>range_calc.m</i> "	422
10.3.2. MATLAB Function " <i>hprf_req.m</i> "	425
Problems	426

Chapter 11

Adaptive Array Processing **429**

11.1. Introduction	429
11.2. General Arrays	430
11.3. Linear Arrays	432
11.4. Nonadaptive Beamforming	444
11.5. Adaptive Array Processing	448
11.5.1. Adaptive Signal Processing Using Least Mean Squares (LMS)	448
11.5.2. LMS Adaptive Array Processing	452
11.5.3. Sidelobe Cancelers	459
11.6. MATLAB Program Listings	461
11.6.1. MATLAB Function " <i>linear_array.m</i> "	461
11.6.2. MATLAB Function " <i>LMS.m</i> "	463
Problems	464

Bibliography **467**

Index **475**