

 Research and Analysis on the Localization of a 3-D Single Source in Lossy Medium Using Uniform Circular Array

Research and Analysis on the Localization of a 3-D Single Source in Lossy Medium Using Uniform Circular Array

Sensors 2017, 17(6), 1274; doi:10.3390/s17061274

Article

Research and Analysis on the Localization of a 3-D Single Source in Lossy Medium Using Uniform Circular Array

Bing Xue 1,2, Xiaodong Qu 1,2,*, Guangyou Fang 1,2 and Yicai Ji 1,2

1

Key Laboratory of Electromagnetic Radiation and Sensing Technology, Institute of Electronics, Chinese Academy of Sciences, Beijing 100190, China

2

University of Chinese Academy of Sciences, Beijing 100039, China

*

Correspondence: Tel.: +86-10-5888-7497

Academic Editors: Zhiguo Shi, Yujie Gu and Rongxing Lu

Received: 28 March 2017 / Accepted: 23 May 2017 / Published: 2 June 2017

Abstract:

In this paper, the methods and analysis for estimating the location of a three-dimensional (3-D) single source buried in lossy medium are presented with uniform circular array (UCA). The mathematical model of the signal in the lossy medium is proposed. Using information in the covariance matrix obtained by the sensors’ outputs, equations of the source location (azimuth angle, elevation angle, and range) are obtained. Then, the phase and amplitude of the covariance matrix function are used to process the source localization in the lossy medium. By analyzing the characteristics of the proposed methods and the multiple signal classification (MUSIC) method, the computational complexity and the valid scope of these methods are given. From the results, whether the loss is known or not, we can choose the best method for processing the issues (localization in lossless medium or lossy medium).

Keywords:

uniform circular array; source localization; least square algorithm; lossy medium

1. Introduction

Source localization has been attracting great attention for a long time, used widely in wireless communication, sonar and radar [1,2,3]. The direction-of-arrivals (DOAs) and location estimation have been solved by many researchers using algorithms such as MUSIC [4,5,6] and ESPRIT [7,8]. Although these algorithms yielded super accuracy for localization, calculation complexity is too great for single source localization [9]. For the single source location issue, in [10], the authors provided a simple and accurate algorithm to estimate two-dimensional angle with uniform circular array (UCA), although the algorithm is limited to even number of sensors. To overcome this restriction, the authors of [11] presented a generalized algorithm where the sensor number could be even or odd. The authors of [9] extended the work for a 3-D source location of a single source in [11], in which both the 2-D DOA and the range were estimated. The algorithm is more computationally efficient, and the performance is comparable with conventional 3-D MUSIC algorithm. Unfortunately, most previous works focused mainly on the problem of source localization in free space using an array of sensors. Recently, low frequency (<30 kHz) electromagnetic fields radiating from an underwater target were used as important signatures in target detection [12], where the source can be in conductive medium. In lossy medium, method such as the MUSIC algorithm may not work. Thus, new methods are necessary to process similar problems. Furthermore, UCA offers more advantages than other kinds of sensor arrays (two parallel uniform linear arrays (ULAs) [13] and an L-shaped ULA [14]), such as 360° azimuthal coverage, an identical directional pattern, and more angle information [15,16]. In this paper, a novel method is proposed to estimate the 3-D location information of a single source in lossy medium using UCA. The attenuation in the lossy medium has been taken into consideration. The novel solution includes four stages: (1) The target detection in lossy medium is considered in an array using scalar wave signal. We developed a mathematical model for this issue. (2) The phase information is applied to process the issue; then, the amplitude information is used to obtain location estimation, and the synthesis method using both the phase and amplitude information is present to process the issue in conductive medium. (3) Some situations, such as lossless medium (air), weak lossy medium (ionosphere), and conductive medium (ocean), are employed to test the performance of the proposed methods. (4) Whether the propagation loss is known or not, the valid scope of the proposed method and the MUSIC method are analyzed.

2. Mathematical Model

In lossy medium whose permeability, permittivity, and conductivity are [image: there is no content], respectively, the propagation constant k of electromagnetic wave with frenqucy f can be writtern as follows:

[image: there is no content]

(1)

where [image: there is no content], [image: there is no content].

The UCA that contains M identical receiver sensors located on a circle array of radius R is impinged by electromagnetic field generated by a single narrow-band source. Both the UCA and the source are placed in the lossy medium. In a spherical coordinate system, the center of the UCA is employed as a reference point, located at the original point. All sensors are located on an xoy plane. The source is located at [image: there is no content], where r is the distance between the reference point and the source, [image: there is no content] is the elevation angle and [image: there is no content] is the azimuth angle. The model is shown in Figure 1.

Figure 1. Single-source localization model using uniform circular array (UCA).

[image: Sensors 17 01274 g001]

Thus, the signal received by the kth sensor can be written as follows:

[image: there is no content]

(2)

where [image: there is no content] is the kth number of the sensor. In the signal model, [image: there is no content] is the time sequence of the source signal, and [image: there is no content] denotes the time sequence of additional noise. In general, [image: there is no content] is independent of [image: there is no content] spatially and temporally. [image: there is no content] represents the propagation constant in lossy medium. [image: there is no content] is the range difference between the distance from the source to the center of the UCA and the distance from the source to the kth sensor, which is given by

[image: there is no content]

(3)

where [image: there is no content] is the azimuth angle of the kth sensor.

Under the condition [image: there is no content], [image: there is no content] can be approximated using Taylor series expansion. Thus, the signal model ([image: there is no content] is suppressed for convenience) can be extended as

[image: there is no content]

(4)

In matrix form, (4) can be written as

[image: there is no content]

(5)

where X and N are [image: there is no content] dimensional signal and noise matrix. A is the steering vector.

[image: there is no content]

(6)

S is [image: there is no content] dimensional signal sequence at reference point with signal power of [image: there is no content].

3. Proposed Method

Using Equation (5), the covariance matrix of X can be calculated:

[image: there is no content]

(7)

The superscript H is the conjugate transpose operator and [image: there is no content] defines the sensor noise power.

[image: there is no content]

(8)

The information of the source location (2-D DOA and range) appears in both the amplitude and phase of the sensors’ output.

3.1. Phase Method

We can use the phase information of R to estimate the source location. We can thus obtain

[image: there is no content]

(9)

where superscript T denotes the transpose operator. Assuming [image: there is no content], [image: there is no content] is denoted in matrix form:

[image: there is no content]

(10)

where [image: there is no content], [image: there is no content], and [image: there is no content] can be written as

[image: there is no content]

(11)

[image: there is no content]

(12)

[image: there is no content]

(13)

Then, [image: there is no content] can estimate the [image: there is no content], N is the sampling number, and the location of the source can be estimated using the least square algorithm.

[image: there is no content]

(14)

Therefore, the parameters of the source location are estimated as

[image: there is no content]

(15)

3.2. Amplitude Method

Similarly, using the amplitude information of R,

qmn=ln(abs(Rmn))=ln(σs2)+α(Δrm+Δrn)    qst=ln(abs(Rst))=ln(σs2)+α(Δrs+Δrt)

(16)

where [image: there is no content] represents the natural logarithm operator, and [image: there is no content] denotes the absolute operator. Assuming [image: there is no content], then

[image: there is no content]

(17)

If [image: there is no content], then [image: there is no content]. In matrix form,

[image: there is no content]

(18)

where

[image: there is no content]

(19)

[image: there is no content]

(20)

[image: there is no content]

(21)

Finally, the least square algorithm can be used to find the optimal solution.

[image: there is no content]

(22)

Using (22), the 2-D DOA and range of the source can be also estimated as follows:

[image: there is no content]

(23)

3.3. Synthesis Method

Surely, in order to use the information in R adequately, we put the phase and amplitude information together to detect the source location in the conductive medium ([image: there is no content]).

[image: there is no content]

(24)

Therefore, the least square solution can be obtained.

[image: there is no content]

(25)

3.4. Applicability Analysis

When the propagation constants are known, the proposed methods can be applied in any situation for single-source location. In many situations, the character of the wave propagation is not accurately known. In the lossless medium, the MUSIC method can be used to estimate the source location, while this method is inefficient when the source is located in the lossy medium. The phase method can be used in any media. The performance of the phase method is close to that of the MUSIC method, dealing with the issue in the lossless medium. However, the results become worse along with the loss that increases in the lossy medium. The amplitude method uses the attenuated information to detect the source location, which gives a high accuracy in conductive medium. On the contrary, when the conductivity of the medium approaches zero ([image: there is no content]), the amplitude method gradually loses accuracy. Surely, the synthesis method applying more information than the other methods has high stability, when the source is located in the conductive medium.

We use the multiplication times to estimate the computational complexity. Assume N is the sampling number. The phase method needs [image: there is no content] multiplications to compute the covariance function and [image: there is no content] complexity to compute the least square algorithm. The amplitude method needs [image: there is no content] multiplications to compute the covariance function and [image: there is no content] complexity to compute the least square algorithm. The synthesis method needs [image: there is no content] multiplications to compute the covariance function and [image: there is no content] complexity to compute the least square algorithm. In addition, the MUSIC method has the highest computational complexity because of the space search.

4. Numerical Results

Five experiments are here conducted to show the performance of the proposed algorithm. In the simulation example, the UCA contains 12 sensors and [image: there is no content]. To obtain stable results, 500 Monte Carlo tests runs are conducted. The simulation results are shown in root mean square errors (RMSEs). The signal-to-noise ratio (SNR) is defined relative to the signal.

In the first experiment, we set [image: there is no content] and [image: there is no content]. The source is located at [image: there is no content] in the lossless medium system. We determine the SNR from 0 to 30 dB, containing N = 1000 snapshots in each run. The RMSEs of the azimuth angles, elevation angles, and the range estimations by the phase method are presented in Figure 2. We also determine the N from 500 to 1500 snapshots, containing SNR = 10 dB in each run. RMSEs of the azimuth angles, the elevation angles, and the range estimations by the phase method are presented in Figure 3. The amplitude method and the synthesis method are invalid in this situation. The MUSIC method has been studied in great detail as the reference.

Figure 2. Root mean square errors (RMSEs) of location estimations for single-source in the lossless medium versus SNRs. [image: there is no content], and the snapshot number is 1000 with 500 independent trials.

[image: Sensors 17 01274 g002]

Figure 3. RMSEs of location estimations for single-source in the lossless medium versus snapshot. [image: there is no content], and the signal-to-noise ratio (SNR) is 10 dB with 500 independent trials.

[image: Sensors 17 01274 g003]

In the figures, we can see that the accuracy of the phase method is similar to the MUSIC method in the lossless medium situation. For the azimuth angle, elevation angle, and range, the phase method can yield accurate results. At a high SNR, the accuracy of the phase method is closer to that of the MUSIC method. With snapshots increasing, the accuracy of the phase method becomes greater.

In the second experiment, we set [image: there is no content], [image: there is no content], and [image: there is no content]. When [image: there is no content], [image: there is no content]. The source is located at [image: there is no content] in a weak lossy medium system (such as ionosphere). We determine the SNR from 0 to 30 dB, containing N = 1000 snapshots. The RMSEs of the azimuth angles, elevation angles, and the range estimations by the phase method and amplitude method are presented in Figure 4. We also determine N from 500 to 1500 snapshots, containing SNR = 10 dB in each run. RMSEs of the azimuth angles, elevation angles, and the range estimations by the phase method and amplitude method are presented in Figure 5. The MUSIC method has been studied in great detailas the reference. The synthesis method is invalid because [image: there is no content].

Figure 4. RMSEs of location estimations for single-source in the weak lossy medium versus SNRs. [image: there is no content], and the snapshot number is 1000 with 500 independent trials.

[image: Sensors 17 01274 g004]

Figure 5. RMSEs of location estimations for single-source in the weak lossy medium versus snapshot. [image: there is no content], and the SNR is 10 dB with 500 independent trials.

[image: Sensors 17 01274 g005]

In the figures, we can see that the accuracy of the phase method is higher than that of the amplitude method in the weak lossy medium. With snapshots increasing, the accuracy of the phase method and amplitude method become greater. However, the MUSIC method still has an accuracy that is greater than that of the phase method and amplitude method.

In the third experiment, we set [image: there is no content], [image: there is no content], and [image: there is no content]. When [image: there is no content], [image: there is no content] and [image: there is no content]. The source is located at [image: there is no content] in a conductive medium system (such as ocean). We determine the SNR from 0 to 30 dB, containing N = 1000 snapshots. The RMSEs of the azimuth angles, elevation angles, and the range estimations by the phase method, the amplitude method, and the synthesis method are presented in Figure 6. We also determine the N from 500 to 1500 snapshots, containing SNR = 10 dB in each run. RMSEs of the azimuth angles, elevation angles, and the range estimations by the phase method, the amplitude method, and the synthesis method are presented in Figure 7.

Figure 6. RMSEs of location estimations for single-source in the conductive medium versus SNRs. [image: there is no content], and the snapshot number is 1000 with 500 independent trials.

[image: Sensors 17 01274 g006]

Figure 7. RMSEs of location estimations for single-source in the conductive medium versus snapshot. [image: there is no content], and the SNR is 10 dB with 500 independent trials.

[image: Sensors 17 01274 g007]

In the figures, we can see that the accuracy of the amplitude method is higher than that of the phase method in the conductive medium. The synthesis method has the highest accuracy. With snapshots increasing, the accuracy of the phase method, the amplitude method, and the synthesis method becomes greater.

In the fourth experiment, we set [image: there is no content], [image: there is no content], N = 1000 snapshots and SNR = 10 dB. When [image: there is no content], [image: there is no content]. The source is located at [image: there is no content] in the lossy medium system. We determine [image: there is no content] from [image: there is no content] to [image: there is no content]. We assume [image: there is no content] is unknown (the location estimations are based on the lossy medium). The RMSEs of the azimuth angles, elevation angles, and the range estimations by the phase method and the MUSIC method are presented in Figure 8.

Figure 8. RMSEs of location estimations for single-source in the lossy medium versus snapshot. [image: there is no content], [image: there is no content] is unknown, the SNR is 10 dB, and the snapshot number is 1000 with 500 independent trials.

[image: Sensors 17 01274 g008]

In the figure, for the phase method, the location estimations in the low conductive medium are relatively accurate, while the location estimations in the high conductive medium yield a low accuracy. The MUSIC method is invalid for estimating the source location in the high conductive medium.

In the fifth experiment, we set [image: there is no content], [image: there is no content], N = 1000 snapshots and SNR = 10 dB. When [image: there is no content], [image: there is no content]. The source is located at [image: there is no content] in the lossy medium system. We determine [image: there is no content] from [image: there is no content] to [image: there is no content]. We assume [image: there is no content] is known. The RMSEs of the azimuth angles, elevation angles, and the range estimations by the phase method, the amplitude method, and the MUSIC method are presented in Figure 9.

Figure 9. RMSEs of location estimations for single-source in the lossy medium versus snapshot. [image: there is no content], [image: there is no content] is known, the SNR is 10 dB, and the snapshot number is 1000 with 500 independent trials.

[image: Sensors 17 01274 g009]

In the figure, for the phase method, the location estimations in the low conductive medium are relatively accurate, while the location estimations in the high conductive medium yield a low accuracy. The MUSIC method is invalid for estimating the source location in the high conductive medium. However, the valid scope of the MUSIC method with a known [image: there is no content] is wider than that of the MUSIC method with an unknown [image: there is no content], which we can infer from Figure 8 and Figure 9. The amplitude method has an accuracy lower than that of the phase method in low conductivity, but its results are the reverse in high conductivity.

5. Conclusions

This paper thus presents the model and methods for 3-D single source localization in lossy medium using UCA. It also analyzes the valid scope and computational complexity of the proposed methods and the MUSIC method. We also provide results of these methods in lossless medium (air), weak lossy medium (ionosphere), and conductive medium (ocean). In low conductivity ([image: there is no content]), the MUSIC method is valid, and the phase method has an accuracy that is higher than that of the amplitude method. In high conductivity ([image: there is no content]), the MUSIC method is invalid, and the phase method has an accuracy lower than that of the amplitude method. Of course, in the conductive medium ([image: there is no content]), the synthesis method has the highest accuracy compared to the phase method and the amplitude method.

Acknowledgments

This work is supported by the Key Laboratory of Electromagnetic Radiation and Sensing Technology.

Author Contributions

B.X. studied the effect of the conductivity of the medium and compared the proposed methods with other methods; X.Q. proposed the amplitude method and the synthetic method to process the source location problem in conductive medium and contacted with the reviewers; B.X., X.Q., G.F. and Y.J. wrote the paper and obtained the conclusions.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Lee, J.H.; Park, D.H.; Park, G.T.; Lee, K.K. Algebraic path following algorithm for localizing 3-D near-field sources in uniform circular array. Electron. Lett. 2003, 39, 1283–1285. [Google Scholar] [CrossRef]

	2.
Ko, Y.H.; Kim, Y.J.; Yoo, H.I.; Yang, W.Y.; Cho, Y.S. 2-D Do A Estimation with Cell Searching for a Mobile Relay Station with Uniform Circular Array. IEEE Trans. Commun. 2010, 58, 2805–2809. [Google Scholar] [CrossRef]

	3.
Krim, H.; Viberg, M. Two decades of array signal processing research: The parametric approach. IEEE Signal Process. Mag. 1996, 13, 67–94. [Google Scholar] [CrossRef]

	4.
Schmidt, R.O. Multiple emitter location and signal parameter estimation. IEEE Trans. Antennas Propag. 1986, 34, 276–280. [Google Scholar] [CrossRef]

	5.
Rao, B.D.; Hari, K.V.S. Performance analysis of root-MUSIC. IEEE Trans. Acoust. Speech Signal Process. 1989, 37, 1939–1949. [Google Scholar] [CrossRef]

	6.
Pesavento, M.; Gershman, A.B.; Haardt, M. Unitary root-MUSIC with a real-valued eigendecomposition: A theoretical and experimental performance study. IEEE Trans. Signal Process. 2000, 48, 1306–1314. [Google Scholar] [CrossRef]

	7.
Rot, R.; Kailath, T. Esprit-estimation of signal parameters via rotational invariance techniques. IEEE Trans. Acoust. Speech Signal Process. 1989, 37, 984–995. [Google Scholar]

	8.
Liu, G.; Sun, X. Two-Stage Matrix Differencing Algorithm for Mixed Far-Field and Near-Field Sources Classification and Localization. IEEE Sens. J. 2014, 14, 1957–1965. [Google Scholar]

	9.
Jung, T.; Lee, K. Closed-Form Algorithm for 3-D Single-Source Localization with Uniform Circular Array. IEEE Antennas Wirel. Propag. Lett. 2014, 13, 1096–1099. [Google Scholar] [CrossRef]

	10.
Wu, Y.; So, H.C. Simple and accurate two-dimensional angle estimation for a single source with uniform circular array. IEEE Antennas Wirel. Propag. Lett. 2008, 7, 78–80. [Google Scholar]

	11.
Liao, B.; Wu, Y.; Chan, S. A generalized algorithm for fast two dimensional angle estimation of a single source with uniform circular array. IEEE Antennas Wirel. Propag. Lett. 2012, 11, 984–986. [Google Scholar] [CrossRef]

	12.
Liu, Y.; Zhang, X.; Shao, J.; Zhang, B. Estimation of ship’s extremely low frequency electromagnetic signature based on fuzzy fusion for target detection. In Proceedings of the IEEE China Summit & International Conference on Signal and Information Processing, Xi’an, China, 9–13 July 2014; Volume 158, pp. 253–261. [Google Scholar]

	13.
Tao, H.; Xin, J.; Wang, J.; Zheng, N.; Sano, A. Two-dimensional direction estimation for a mixture of noncoherent and coherent signals. IEEE Trans. Signal Process. 2015, 63, 318–333. [Google Scholar] [CrossRef]

	14.
Wang, G.; Xin, J.; Zheng, N.; Sano, A. Computationally efficient subspace-based method for two-dimensional direction estimation with L-shaped array. IEEE Trans. Signal Process. 2011, 59, 3197–3212. [Google Scholar] [CrossRef]

	15.
Xue, B.; Fang, G.; Ji, Y. Passive localization of mixed far-field and near-field sources using uniform circular array. Electron. Lett. 2016, 52, 1690–1692. [Google Scholar] [CrossRef]

	16.
Xue, B.; Fang, G.; Ji, Y. Effective algorithm mixed far-field and near-field sources localization using uniform circular array. Prog. Electromagn. Res. M 2016, 51, 139–146. [Google Scholar] [CrossRef]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 sensors-17-01274

 		
 sensors-17-01274

media/file8.jpg
RMSE

10%

10°

10?

10!

O~ phase method azimuth angle
=-©-= amplitude method azimuth angle
MUSIC method azimuth angle
~—&— phase method elevation angle
~=E-= amplitude method elevation angle
===~ MUSIC method elevation angle
—#— phase method range

-#-= amplitude method range.

===== MUSIC method range

1000
snapshot

media/file11.png
RMSE

—©— phase method azimuth angle
—=©-= amplitude method azimuth angle
————— synthesis method azimuth angle
—E— phase method elevation angle

== == amplitude method elevation angle
————— synthesis method elevation angle
—#— phase method range

—=%-— amplitude method range
10V Tl SN, | == synthesis method range
107G
1072
107

15 20 25
SNR (dB)

media/file6.jpg
10°

102

—6— phase method azimuth angle
=-©-= amplitude method azimuth angle
— MUSIC method azimuth angle
—&— phase method elevation angle
~-E-~ amplitude method elevation angle
= MUSIC method elevation angle
—#— phase method range

- amplitude method range

= MUSIC method range

10

15 20 25
SNR (dB)

30

media/file1.png
(9: @,]ﬂ)
].4(6)’ gD,]“)
—_——T o e v
@ TN
N\
: 0
[V /
/
<
-0
2

media/file13.png
RMSE

——©— phase method azimuth angle
—=0-— amplitude method azimuth angle
————— synthesis method azimuth angle
—E— phase method elevation angle
==H-= amplitude method elevation angle
————— synthesis method elevation angle
—3¥— phase method range

—=%-— amplitude method range

————— synthesis method range

1000
shapshot

media/file10.jpg
10%

—6— phase method azimuth angle
—-6-~ amplitude method azimuth angle
—==== synthesis method azimuth angle
—#— phase method elevation angle
~=-B-~ amplitude method elevation angle
— synthesis method elevation angle
—#%— phase method range

—-#%-= amplitude method range

===== synthesis method range

10

15 20 25
SNR (dB)

media/file7.png
RMSE

—©— phase method azimuth angle
==0-= amplitude method azimuth angle
————— MUSIC method azimuth angle
=B phase method elevation angle
==HE-=— amplitude method elevation angle
————— MUSIC method elevation angle
—¥— phase method range

== 3%== amplitude method range

————— MUSIC method range

SNR (dB)

media/file12.jpg
RMSE

=6 phase method azimuth angle
—-©-= amplitude method azimuth angle
— synthesis method azimuth angle
~—&— phase method elevation angle
~-H-= amplitude method elevation angle
synthesis method elevation angle
—#— phase method range
—-#-= amplitude method range

— synthesis method range

1000
snapshot

1500

media/file9.png
RMSE

.\.

e e e ek

DI

—6— phase method azimuth angle
—=©-— amplitude method azimuth angle
————— MUSIC method azimuth angle
—E— phase method elevation angle
—=H-—amplitude method elevation angle | -
————— MUSIC method elevation angle]
—3#— phase method range

—=%¥-— amplitude method range
————— MUSIC method range

1000 1500
shapshot

media/file14.jpg
RMSE

—6— phase method azimuth angle
=@+~ MUSIC method azimuth angle
—&— phase method elevation angle
~H=~ MUSIC method elevation angle
—#— phase method range

—-#-= MUSIC method range

10 10° 10 10
conductivity (S/m)

102

media/file16.jpg
RMSE

—&— phase method azimuth angle
~©-= amplitude method azimuth angle
= MUSIC method azimuth angle
~—&— phase method elevation angle
- -~ amplitude method elevation angle:
= MUSIC method elevation angle
—#— phase method range
—-#-= amplitude method range
== MUSIC method range

107 10° 10° 104
conductivity (S/m)

media/file5.png
RMSE

10° !

[—©— phase method azimuth angle
—=0-— MUSIC method azimuth angle
—E— phase method elevation angle
==B=-= MUSIC method elevation angle |
l —3¥— phase method range |
107" —=-%-— MUSIC method range]

500 1000 1500
shapshot

media/file15.png
RMSE

104 A B A B

—©O— phase method azimuth angle
==0== MUSIC method azimuth angle
=B phase method elevation angle
==BE== MUSIC method elevation angle
102 i —3¥— phase method range]
==%=-— MUSIC method range

1078 1077 1076 1070 107
conductivity (S/m)

1073 1072

media/file3.png
—©— phase method azimuth angle
—=0-— MUSIC method azimuth angle
=B phase method elevation angle
107" Sael ==H== MUSIC method elevation angle
= —3¥— phase method range
==%== MUSIC method range

0 5 10 15 20 25
SNR (dB)

media/file17.png
1O4§ T R | T T i]
f —06— phase method azimuth angle ,
3 I ==6-= amplitude method azimuth angle E
10°F | === MUSIC method azimuth angle g E
=& phase method elevation angle ,
oL —=H-— amplitude method elevation angle E i
10 S MUSIC method elevation angle E]
I —3¥¢— phase method range ,’;-'
" 100 k —=%-= amplitude method range ,’i 5
%) E | m— MUSIC method range ’."']
2 Gl e
100 F > . o7 2
e Bl ~e 15 ="
&, w” ’,/‘
. \~ iy »°
107 . ’ E
g \~ e ——— E
c - - — ~ -”-‘ -—".” G.~.~]
NA e 1 Ny
] O
102 £ = 3
¢ e) "
"
10_3' Ll | | el Ll L1
1078 107 10® 10° 107 1073 102
conductivity (S/m)

media/file4.jpg
RMSE

10°

10%

"0 m-

—6— phase method azimuth angle
~-©-= MUSIC method azimuth angle
~—&— phase method elevation angle
~-H-= MUSIC method elevation angle
—3#— phase method range

—-#%-= MUSIC method range

"0 =8 @ 0-0--0-.,

103
500

1000 1500
shapshot

media/file0.jpg

media/file2.jpg
—©— phase method azimuth angle
=== MUSIC method azimuth angle
—&— phase method elevation angle
==-E-= MUSIC method elevation angle
—#— phase method range
==#== MUSIC method range

0 5 10 15 20 25 30
SNR (dB)

