

CONTENTS

PREFACE	xv
ACKNOWLEDGMENTS	xix
ABBREVIATIONS	xxi
1 INTRODUCTION	1
2 LEAST-SQUARES ADJUSTMENTS	11
2.1 Elementary Considerations / 12	
2.1.1 Statistical Nature of Surveying Measurements / 12	
2.1.2 Observational Errors / 13	
2.1.3 Accuracy and Precision / 13	
2.2 Stochastic and Mathematical Models / 14	
2.3 Mixed Model / 17	
2.3.1 <i>Linearization</i> / 18	
2.3.2 Minimization and Solution / 19	
2.3.3 Cofactor Matrices / 20	
2.3.4 A Posteriori Variance of Unit Weight / 21	
2.3.5 Iterations / 22	
2.4 Sequential Mixed Model / 23	
2.5 Model Specifications / 29	
2.5.1 Observation Equation Model / 29	
2.5.2 Condition Equation Model / 30	

2.5.3	Mixed Model with Observation Equations / 30	
2.5.4	Sequential Observation Equation Model / 32	
2.5.5	Observation Equation Model with Observed Parameters / 32	
2.5.6	Mixed Model with Conditions / 34	
2.5.7	Observation Equation Model with Conditions / 35	
2.6	Minimal and Inner Constraints / 37	
2.7	Statistics in Least-Squares Adjustment / 42	
2.7.1	Fundamental Test / 42	
2.7.2	Testing Sequential Least Squares / 48	
2.7.3	General Linear Hypothesis / 49	
2.7.4	Ellipses as Confidence Regions / 52	
2.7.5	Properties of Standard Ellipses / 56	
2.7.6	Other Measures of Precision / 60	
2.8	Reliability / 62	
2.8.1	Redundancy Numbers / 62	
2.8.2	Controlling Type-II Error for a Single Blunder / 64	
2.8.3	Internal Reliability / 67	
2.8.4	Absorption / 67	
2.8.5	External Reliability / 68	
2.8.6	Correlated Cases / 69	
2.9	Blunder Detection / 70	
2.9.1	Tau Test / 71	
2.9.2	Data Snooping / 71	
2.9.3	Changing Weights of Observations / 72	
2.10	Examples / 72	
2.11	Kalman Filtering / 77	
3	RECURSIVE LEAST SQUARES	81
3.1	Static Parameter / 82	
3.2	Static Parameters and Arbitrary Time-Varying Variables / 87	
3.3	Dynamic Constraints / 96	
3.4	Static Parameters and Dynamic Constraints / 112	
3.5	Static Parameter, Parameters Subject to Dynamic Constraints, and Arbitrary Time-Varying Parameters / 125	
4	GEODESY	129
4.1	International Terrestrial Reference Frame / 131	
4.1.1	Polar Motion / 132	
4.1.2	Tectonic Plate Motion / 133	
4.1.3	Solid Earth Tides / 135	

- 4.1.4 Ocean Loading / 135
- 4.1.5 Relating of Nearly Aligned Frames / 136
- 4.1.6 ITRF and NAD83 / 138
- 4.2 International Celestial Reference System / 141
 - 4.2.1 Transforming Terrestrial and Celestial Frames / 143
 - 4.2.2 Time Systems / 149
- 4.3 Datum / 151
 - 4.3.1 Geoid / 152
 - 4.3.2 Ellipsoid of Rotation / 157
 - 4.3.3 Geoid Undulations and Deflections of the Vertical / 158
 - 4.3.4 Reductions to the Ellipsoid / 162
- 4.4 3D Geodetic Model / 166
 - 4.4.1 Partial Derivatives / 169
 - 4.4.2 Reparameterization / 170
 - 4.4.3 Implementation Considerations / 171
 - 4.4.4 GPS Vector Networks / 174
 - 4.4.5 Transforming Terrestrial and Vector Networks / 176
 - 4.4.6 GPS Network Examples / 178
 - 4.4.6.1 Montgomery County Geodetic Network / 178
 - 4.4.6.2 SLC Engineering Survey / 182
 - 4.4.6.3 Orange County Densification / 183
- 4.5 Ellipsoidal Model / 190
 - 4.5.1 Reduction of Observations / 191
 - 4.5.1.1 Angular Reduction to Geodesic / 192
 - 4.5.1.2 Distance Reduction to Geodesic / 193
 - 4.5.2 Direct and Inverse Solutions on the Ellipsoid / 195
 - 4.5.3 Network Adjustment on the Ellipsoid / 196
- 4.6 Conformal Mapping Model / 197
 - 4.6.1 Reduction of Observations / 198
 - 4.6.2 Angular Excess / 200
 - 4.6.3 Direct and Inverse Solutions on the Map / 201
 - 4.6.4 Network Adjustment on the Map / 201
 - 4.6.5 Similarity Revisited / 203
- 4.7 Summary / 204

5 SATELLITE SYSTEMS

207

- 5.1 Motion of Satellites / 207
 - 5.1.1 Kepler Elements / 208
 - 5.1.2 Normal Orbital Theory / 210
 - 5.1.3 Satellite Visibility and Topocentric Motion / 219

- 5.1.4 Perturbed Satellite Motion / 219
 - 5.1.4.1 Gravitational Field of the Earth / 220
 - 5.1.4.2 Acceleration due to the Sun and the Moon / 222
 - 5.1.4.3 Solar Radiation Pressure / 222
 - 5.1.4.4 Eclipse Transits and Yaw Maneuvers / 223
- 5.2 Global Positioning System / 225
 - 5.2.1 General Description / 226
 - 5.2.2 Satellite Transmissions at 2014 / 228
 - 5.2.2.1 Signal Structure / 229
 - 5.2.2.2 Navigation Message / 237
 - 5.2.3 GPS Modernization Comprising Block IIM, Block IIF, and Block III / 239
 - 5.2.3.1 Introducing Binary Offset Carrier (BOC) Modulation / 241
 - 5.2.3.2 Civil L2C Codes / 243
 - 5.2.3.3 Civil L5 Code / 243
 - 5.2.3.4 M-Code / 244
 - 5.2.3.5 Civil L1C Code / 244
- 5.3 GLONASS / 245
- 5.4 Galileo / 248
- 5.5 QZSS / 250
- 5.6 Beidou / 252
- 5.7 IRNSS / 254
- 5.8 SBAS: WAAS, EGNOS, GAGAN, MSAS, and SDCM / 254

6 GNSS POSITIONING APPROACHES

257

- 6.1 Observables / 258
 - 6.1.1 Undifferenced Functions / 261
 - 6.1.1.1 Pseudoranges / 261
 - 6.1.1.2 Carrier Phases / 263
 - 6.1.1.3 Range plus Ionosphere / 266
 - 6.1.1.4 Ionospheric-Free Functions / 266
 - 6.1.1.5 Ionospheric Functions / 267
 - 6.1.1.6 Multipath Functions / 267
 - 6.1.1.7 Ambiguity-Corrected Functions / 268
 - 6.1.1.8 Triple-Frequency Subscript Notation / 269
 - 6.1.2 Single Differences / 271
 - 6.1.2.1 Across-Receiver Functions / 271
 - 6.1.2.2 Across-Satellite Functions / 272
 - 6.1.2.3 Across-Time Functions / 272

- 6.1.3 Double Differences / 273
- 6.1.4 Triple Differences / 275
- 6.2 Operational Details / 275
 - 6.2.1 Computing the Topocentric Range / 275
 - 6.2.2 Satellite Timing Considerations / 276
 - 6.2.2.1 Satellite Clock Correction and Timing Group Delay / 278
 - 6.2.2.2 Intersignal Correction / 279
 - 6.2.3 Cycle Slips / 282
 - 6.2.4 Phase Windup Correction / 283
 - 6.2.5 Multipath / 286
 - 6.2.6 Phase Center Offset and Variation / 292
 - 6.2.6.1 Satellite Phase Center Offset / 292
 - 6.2.6.2 User Antenna Calibration / 293
 - 6.2.7 GNSS Services / 295
 - 6.2.7.1 IGS / 295
 - 6.2.7.2 Online Computing / 298
- 6.3 Navigation Solution / 299
 - 6.3.1 Linearized Solution / 299
 - 6.3.2 DOPs and Singularities / 301
 - 6.3.3 Nonlinear Closed Solution / 303
- 6.4 Relative Positioning / 304
 - 6.4.1 Nonlinear Double-Difference Pseudorange Solution / 305
 - 6.4.2 Linearized Double- and Triple-Differenced Solutions / 306
 - 6.4.3 Aspects of Relative Positioning / 310
 - 6.4.3.1 Singularities / 310
 - 6.4.3.2 Impact of a Priori Position Error / 311
 - 6.4.3.3 Independent Baselines / 312
 - 6.4.3.4 Antenna Swap Technique / 314
 - 6.4.4 Equivalent Undifferenced Formulation / 315
 - 6.4.5 Ambiguity Function / 316
 - 6.4.6 GLONASS Carrier Phase / 319
- 6.5 Ambiguity Fixing / 324
 - 6.5.1 The Constraint Solution / 324
 - 6.5.2 LAMBDA / 327
 - 6.5.3 Discernibility / 334
 - 6.5.4 Lattice Reduction and Integer Least Squares / 337
 - 6.5.4.1 Branch-and-Bound Approach / 338
 - 6.5.4.2 Finke-Pohst Algorithm / 349
 - 6.5.4.3 Lattice Reduction Algorithms / 351

- 6.5.4.4 Other Searching Strategies / 354
- 6.5.4.5 Connection Between LAMBDA and LLL Methods / 356
- 6.6 Network-Supported Positioning / 357
 - 6.6.1 PPP / 357
 - 6.6.2 CORS / 363
 - 6.6.2.1 Differential Phase and Pseudorange Corrections / 363
 - 6.6.2.2 RTK / 365
 - 6.6.3 PPP-RTK / 367
 - 6.6.3.1 Single-Frequency Solution / 367
 - 6.6.3.2 Dual-Frequency Solutions / 372
 - 6.6.3.3 Across-Satellite Differencing / 379
- 6.7 Triple-Frequency Solutions / 382
 - 6.7.1 Single-Step Position Solution / 382
 - 6.7.2 Geometry-Free TCAR / 386
 - 6.7.2.1 Resolving EWL Ambiguity / 389
 - 6.7.2.2 Resolving the WL Ambiguity / 391
 - 6.7.2.3 Resolving the NL Ambiguity / 393
 - 6.7.3 Geometry-Based TCAR / 395
 - 6.7.4 Integrated TCAR / 396
 - 6.7.5 Positioning with Resolved Wide Lanes / 397
- 6.8 Summary / 398

7 REAL-TIME KINEMATICS RELATIVE POSITIONING

- 7.1 Multisystem Considerations / 402
- 7.2 Undifferenced and Across-Receiver Difference Observations / 403
- 7.3 Linearization and Hardware Bias Parameterization / 408
- 7.4 RTK Algorithm for Static and Short Baselines / 418
 - 7.4.1 Illustrative Example / 422
- 7.5 RTK Algorithm for Kinematic Rovers and Short Baselines / 429
 - 7.5.1 Illustrative Example / 431
- 7.6 RTK Algorithm with Dynamic Model and Short Baselines / 435
 - 7.6.1 Illustrative Example / 437
- 7.7 RTK Algorithm with Dynamic Model and Long Baselines / 441
 - 7.7.1 Illustrative Example / 442
- 7.8 RTK Algorithms with Changing Number of Signals / 445
- 7.9 Cycle Slip Detection and Isolation / 450
 - 7.9.1 Solutions Based on Signal Redundancy / 455
- 7.10 Across-Receiver Ambiguity Fixing / 466
 - 7.10.1 Illustrative Example / 470
- 7.11 Software Implementation / 473

8 TROPOSPHERE AND IONOSPHERE 475

- 8.1 Overview / 476
- 8.2 Tropospheric Refraction and Delay / 479
 - 8.2.1 Zenith Delay Functions / 482
 - 8.2.2 Mapping Functions / 482
 - 8.2.3 Precipitable Water Vapor / 485
- 8.3 Troposphere Absorption / 487
 - 8.3.1 The Radiative Transfer Equation / 487
 - 8.3.2 Absorption Line Profiles / 490
 - 8.3.3 General Statistical Retrieval / 492
 - 8.3.4 Calibration of WVR / 494
- 8.4 Ionospheric Refraction / 496
 - 8.4.1 Index of Ionospheric Refraction / 499
 - 8.4.2 Ionospheric Function and Cycle Slips / 504
 - 8.4.3 Single-Layer Ionospheric Mapping Function / 505
 - 8.4.4 VTEC from Ground Observations / 507
 - 8.4.5 Global Ionospheric Maps / 509
 - 8.4.5.1 IGS GIMs / 509
 - 8.4.5.2 International Reference Ionosphere / 509
 - 8.4.5.3 GPS Broadcast Ionospheric Model / 510
 - 8.4.5.4 NeQuick Model / 510
 - 8.4.5.5 Transmission to the User / 511

9 GNSS RECEIVER ANTENNAS 513

- 9.1 Elements of Electromagnetic Fields and Electromagnetic Waves / 515
 - 9.1.1 Electromagnetic Field / 515
 - 9.1.2 Plane Electromagnetic Wave / 518
 - 9.1.3 Complex Notations and Plane Wave in Lossy Media / 525
 - 9.1.4 Radiation and Spherical Waves / 530
 - 9.1.5 Receiving Mode / 536
 - 9.1.6 Polarization of Electromagnetic Waves / 537
 - 9.1.7 The dB Scale / 544
- 9.2 Antenna Pattern and Gain / 546
 - 9.2.1 Receiving GNSS Antenna Pattern and Reference Station and Rover Antennas / 546
 - 9.2.2 Directivity / 553
 - 9.2.3 Polarization Properties of the Receiving GNSS Antenna / 558
 - 9.2.4 Antenna Gain / 562
 - 9.2.5 Antenna Effective Area / 564

- 9.3 Phase Center / 565
 - 9.3.1 Antenna Phase Pattern / 566
 - 9.3.2 Phase Center Offset and Variations / 568
 - 9.3.3 Antenna Calibrations / 575
 - 9.3.4 Group Delay Pattern / 577
- 9.4 Diffraction and Multipath / 578
 - 9.4.1 Diffraction Phenomena / 578
 - 9.4.2 General Characterization of Carrier Phase Multipath / 585
 - 9.4.3 Specular Reflections / 587
 - 9.4.4 Antenna Down-Up Ratio / 593
 - 9.4.5 PCV and PCO Errors Due to Ground Multipath / 597
- 9.5 Transmission Lines / 600
 - 9.5.1 Transmission Line Basics / 600
 - 9.5.2 Antenna Frequency Response / 606
 - 9.5.3 Cable Losses / 608
- 9.6 Signal-to-Noise Ratio / 609
 - 9.6.1 Noise Temperature / 609
 - 9.6.2 Characterization of Noise Sources / 611
 - 9.6.3 Signal and Noise Propagation through a Chain of Circuits / 615
 - 9.6.4 SNR of the GNSS Receiving System / 619
- 9.7 Antenna Types / 620
 - 9.7.1 Patch Antennas / 620
 - 9.7.2 Other Types of Antennas / 629
 - 9.7.3 Flat Metal Ground Planes / 629
 - 9.7.4 Impedance Ground Planes / 634
 - 9.7.5 Vertical Choke Rings and Compact Rover Antenna / 642
 - 9.7.6 Semitransparent Ground Planes / 644
 - 9.7.7 Array Antennas / 645
 - 9.7.8 Antenna Manufacturing Issues / 650

APPENDIXES

A GENERAL BACKGROUND

- A.1 Spherical Trigonometry / 653
- A.2 Rotation Matrices / 657
- A.3 Linear Algebra / 657
 - A.3.1 Determinants and Matrix Inverse / 658
 - A.3.2 Eigenvalues and Eigenvectors / 659

- A.3.3 Eigenvalue Decomposition / 660
- A.3.4 Quadratic Forms / 661
- A.3.5 Matrix Partitioning / 664
- A.3.6 Cholesky Decomposition / 666
- A.3.7 Partial Minimization of Quadratic Functions / 669
- A.3.8 *QR* Decomposition / 673
- A.3.9 Rank One Update of Cholesky Decomposition / 676
- A.4 Linearization / 681
- A.5 Statistics / 683
 - A.5.1 One-Dimensional Distributions / 683
 - A.5.2 Distribution of Simple Functions / 688
 - A.5.3 Hypothesis Tests / 689
 - A.5.4 Multivariate Distributions / 691
 - A.5.5 Variance-Covariance Propagation / 693
 - A.5.6 Multivariate Normal Distribution / 695

B THE ELLIPSOID**697**

- B.1 Geodetic Latitude, Longitude, and Height / 698
- B.2 Computation of the Ellipsoidal Surface / 703
 - B.2.1 Fundamental Coefficients / 703
 - B.2.2 Gauss Curvature / 705
 - B.2.3 Elliptic Arc / 706
 - B.2.4 Angle / 706
 - B.2.5 Isometric Latitude / 707
 - B.2.6 Differential Equation of the Geodesic / 708
 - B.2.7 The Gauss Midlatitude Solution / 711
 - B.2.8 Angular Excess / 713
 - B.2.9 Transformation in a Small Region / 713

C CONFORMAL MAPPING**715**

- C.1 Conformal Mapping of Planes / 716
- C.2 Conformal Mapping of General Surfaces / 719
- C.3 Isometric Plane / 721
- C.4 Popular Conformal Mappings / 722
 - C.4.1 Equatorial Mercator / 723
 - C.4.2 Transverse Mercator / 724
 - C.4.3 Lambert Conformal / 726
 - C.4.4 SPC and UTM / 738

D VECTOR CALCULUS AND DELTA FUNCTION	741
E ELECTROMAGNETIC FIELD GENERATED BY ARBITRARY SOURCES, MAGNETIC CURRENTS, BOUNDARY CONDITIONS, AND IMAGES	747
F DIFFRACTION OVER HALF-PLANE	755
G SINGLE CAVITY MODE APPROXIMATION WITH PATCH ANTENNA ANALYSIS	759
H PATCH ANTENNAS WITH ARTIFICIAL DIELECTRIC SUBSTRATES	763
I CONVEX PATCH ARRAY GEODETIC ANTENNA	769
REFERENCES	773
AUTHOR INDEX	793
SUBJECT INDEX	801