

HAL
open science

A Noise-Robust Method with Smoothed L1/L 2 Regularization for Sparse Moving-Source Mapping

Mai Quyen I Pham, Benoit I Oudompheng, Jerome I. Mars, Barbara Nicolas

► **To cite this version:**

Mai Quyen I Pham, Benoit I Oudompheng, Jerome I. Mars, Barbara Nicolas. A Noise-Robust Method with Smoothed L1/L 2 Regularization for Sparse Moving-Source Mapping. *Signal Processing*, 2016, 135 (June 2017), pp.96-106. 10.1016/j.sigpro.2016.12.022 . hal-01426251

HAL Id: hal-01426251

<https://hal.science/hal-01426251>

Submitted on 4 Jan 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Noise-Robust Method with Smoothed ℓ_1/ℓ_2 Regularization for Sparse Moving-Source Mapping

Mai Quyen Pham^{a,*}, Benoit Oudompheng^{a,b}, Jérôme I. Mars^a, Barbara Nicolas^{a,c}

^a *Université Grenoble-Alpes, GIPSA-lab, F-38000 Grenoble, France*

^b *MicrodB, 28 Chemin du Petit Bois, BP 36, 69131 Écully Cedex, France*

^c *Université de Lyon, CREATIS, CNRS UMR5220; Inserm U1044; INSA-Lyon; Université Lyon 1, France*

Abstract

The method described here performs blind deconvolution of the beamforming output in the frequency domain. To provide accurate blind deconvolution, sparsity priors are introduced with a smoothed ℓ_1/ℓ_2 regularization term. As the mean of the noise in the power spectrum domain depends on its variance in the time domain, the proposed method includes a variance estimation step, which allows more robust blind deconvolution. Validation of the method on both simulated and real data, and of its performance, are compared with two well-known methods from the literature: the deconvolution approach for the mapping of acoustic sources, and sound density modeling.

Keywords: Smoothed ℓ_1/ℓ_2 regularization, Sparse representation, Proximal forward-backward, Acoustic moving-source localization, Beamforming blind deconvolution, Robustness algorithms.

1. Introduction

Blind deconvolution has a central role in the field of signal and image processing. It has many applications in communications [1], nondestructive testing [2], image processing [3, 4, 5], medical imaging processing [6], and in acoustics [7]. Moreover, in underwater acoustics, blind deconvolution methods have already been proposed to estimate simultaneously the transfer function of the environment and the unknown source signal in multipath underwater sound channels [8, 9, 10]. In many realistic scenarios, the blurring kernel (or the system) is imprecise or not known. Thus, the deconvolution problem becomes blind and underdetermined, and often requires additional hypotheses.

One possible additional hypothesis is the sparsity of the signal, which is an extensively studied topic in signal processing. The main idea is to find the

most compact representation of a signal that consists of only a few nonzero elements. In acoustic signal processing, sparsity can be introduced either in the system or the signal domain (input). In the experimental context of this paper, the goal is to perform source mapping in a moving-source context¹. The measurements are the pressures recorded on a horizontal line array during the pass-by experiment, and the signal of interest is the source locations inside the global vehicle. The positions of sources can be considered as sparsely distributed on a calculation grid. The question is then which measure can be used to evaluate the sparsity of a signal? In [11], Pereira used ℓ_2^2 -norm as a penalty to stabilize inverse problem solutions, which can be achieved using an adapted Tikhonov regularization method. However this penalty is not adapted for the considered case of sparse source positions. An ℓ_1 -norm is popular to restore the sparsity of the solution, as proposed in [12, 13]. However, in [14], Benichoux *et al.* showed that the use of the ℓ_1 norm suffers from

*Corresponding author.

Email addresses:

mai-quyen.pham@gipsa-lab.grenoble-inp.fr
(Mai Quyen Pham), benoit.oudompheng@grenoble-inp.org
(Benoit Oudompheng),
jerome.mars@gipsa-lab.grenoble-inp.fr (Jérôme I. Mars),
barbara.nicolas@creatis.insa-lyon.fr (Barbara Nicolas)

¹In this paper the terms "source localization" and "source mapping" are equivalent. These refer to the goal of the paper, which is to map noise sources inside a global vehicle (here a boat) during a pass-by experiment.

1 scaling and shift ambiguities due to the nonlinear
2 relation between the blurring kernel and the signal,
3 as also discussed in [15, 16]. Felix *et al.* extended
4 this result for the case of ℓ_p , ($p < 1$)-norm in [17].
5 In particular, both of these articles showed that us-
6 ing the ℓ_1/ℓ_2 function can overcome this difficulty.
7 However, the ℓ_1/ℓ_2 function creates some difficulties
8 when solving the nonconvex and nonsmooth mini-
9 mization problems that prevent the use of such a
10 penalty term in current restoration methods. In the
11 present paper, we propose to use the smoothed ℓ_1/ℓ_2
12 ratio mentioned in [18] as a penalty. This penalty
13 also overcomes the scaling and shift-ambiguity is-
14 sues. Moreover, this ratio can be used to force the
15 sparse representation of the signal in a blind de-
16 convolution of moving-source mapping. Note that
17 this is a different problem from classical blind de-
18 convolution in underwater acoustics, as we consider
19 several sources in a nonmultipath environment. The
20 problem is presented in the power spectrum domain
21 where the noise variance is a parameter that has
22 to be estimated jointly with the autospectra and
23 the blur. This fundamental problem was not taken
24 into account with the original SOOT algorithm in
25 [18], while it is explicitly dealt with in our proposed
26 method.

27 This paper is organized as follows. Following this
28 Introduction, Section 2 is devoted to a review of the
29 related framework for moving-source mapping us-
30 ing deconvolution. Section 3 presents the proposed
31 forward model, and Section 4 describes the mini-
32 mization problem, the proposed algorithm, and some
33 mathematical tools that are essential to this method-
34 ology. The performance of the proposed method
35 is assessed in Section 5, where we detail the cho-
36 sen optimization criteria and provide comparisons
37 with two methods: the deconvolution approach for
38 the mapping of acoustic sources (DAMAS-MS) and
39 the sound density modeling (SDM) methods. The
40 proposed methodology is first evaluated on realistic
41 synthetic data, and then it is applied to real data
42 recorded in Lake Castillon (Verdon Gorges, France).
43 The conclusions and perspectives are drawn up in
44 Section 6.

45 2. Related work

46 In this section, we briefly present the classical
47 methods that have been developed for acoustic-
48 source localization.

49 Many methods have been developed to solve this
50 problem based on array processing. The most clas-

51 sical one is beamforming [19], which has been exten-
52 sively used due to its robustness against noise and
53 environmental mismatch. However, classical beam-
54 forming cannot be used for pass-by experiments,
55 where the 'vehicle' is moving and the goal is to map
56 the different acoustic noise sources in the vehicle.
57 Here instead, source mapping is achieved by the ex-
58 tension to beamforming for moving sources (BF-MS)
59 [20].

60 Nevertheless, the spatial resolution of BF-MS is
61 limited, as the image of a point source is the array
62 transfer function, which is comprised of a main lobe
63 and secondary lobes. Consequently, many improve-
64 ments have been proposed to overcome this problem,
65 including a hardware strategy to reduce the side-
66 lobe levels, where the resolution of the main lobes is
67 through optimization of the antenna geometry. In
68 particular, several optimizations of the sensor posi-
69 tions of linear antennas have been proposed through
70 the use of pseudo-random distributions [21, 22, 23].
71 Furthermore, a numerical strategy classically uses
72 the weighting coefficients, which shade the array
73 aperture and thus taper the side lobes, and as a con-
74 sequence, also enlarge the main lobe [24]. Another
75 common approach is to use deconvolution methods.

76 Recently, Sijtsma proposed an extended version of
77 the deconvolution method CLEAN [25, 26] for mov-
78 ing sources, which is known as CLEAN-SC (*i.e.*,
79 CLEAN based on spatial-source coherence) [27].
80 This method follows an approach similar to the
81 matching pursuit method [28]. CLEAN-SC pro-
82 vides satisfactory results for high signal-to-noise
83 ratios (SNRs), but requires *a-priori* knowledge of
84 the number of sources which is not always known
85 in practical cases. Brooks and Humphreys devel-
86 oped another approach, known as DAMAS [29], and
87 its extensions [20, 30]. These algorithms use the
88 iterative Gauss-Seidel method for solving the linear
89 inverse problem under the nonnegative constraint
90 on source powers. A particular extension was dedi-
91 cated to moving sources, as DAMAS-MS [20], which
92 improves moving-source mapping in the context of
93 a high SNR. Another popular method that was also
94 developed for moving sources is the SDM method
95 of [31], which is based on a gradient-descent opti-
96 mization technique. This represented the first use
97 of optimization techniques with a noise prior and
98 constraints on the signal. These two methods (*i.e.*,
99 DAMAS-MS and SDM) will be used as the refer-
100 ences for comparison with our proposed method.

101 In the case of low SNRs, the problem is difficult
102 to solve, and thus some other approaches need to

Figure 1: Modeling of the forward problem

be developed. In array processing, Swindlehurst and Kailath [32] proposed a first-order perturbation analysis of the multiple signal classification (MUSIC) and root-MUSIC algorithms for various model errors. Another possibility is to include a regularization term to stabilize the solution. The Tikhonov regularization is applied to jet noise-source localization [33]. The sparse distribution of sources is also commonly used, as in [12, 34, 35, 13, 36, 37, 38]. These methods were developed for fixed-source localization and have not currently been extended to moving sources.

The goal of the present paper is to propose a new blind deconvolution method that is applied to BF-MS results to improve moving-source mapping.

The strategy is to formulate the forward problem as an optimization problem, with constraints that are derived from the physical context. The proposed cost function contains several parts: (i) a data-fidelity term that accounts for the noise characteristics; (ii) the smoothed ℓ_1/ℓ_2 ratio [18] that promotes sparsity in the moving-source locations; and (iii) the knowledge of some physical properties of the sources and the system, and of the variance noise, introduced through indicator functions.

3. Observation model

3.1. Beamforming for moving sources

Beamforming for moving sources compensates for the Doppler effect and back-propagates the pressures measured by the M sensor array to a calculation grid of N points, which correspond to the possible source locations. We consider the classical case of pass-by experiments, in the far-field, with sources that share the same global movement and have low Mach numbers, $\|\overline{Ma}\| \ll 1$. For these conditions, some assumptions can be made over short time intervals of duration T , which are referred to as *snapshots* [20], whereby:

- 1) The sources are in fixed positions;
- 2) The Doppler effect is negligible at the frequencies and speeds of interest (*i.e.*, it does not exceed the frequency resolution defined for the localization results).

Under these assumptions, BF-MS can be implemented in a simple way in the frequency domain. The measured acoustic pressures are temporally sliced into K snapshots that are indexed by k . The calculation grid of N points is defined for the snapshot k using the *a-priori* known global trajectory of the vehicle. Note that this grid moves according to this trajectory.

For the snapshot k , the pressures measured by these M sensors at time $t \in [1, T]$ are denoted as $\check{\mathbf{p}}_t^k \in \mathbb{R}^M$, which can be divided into two parts:

$$\check{\mathbf{p}}_t^k = \check{\overline{\mathbf{p}}}_t^k + \check{\mathbf{r}}_t^k \quad (1)$$

in which $\check{\overline{\mathbf{p}}}_t^k$ are the pressures measured by the M sensors at time t for the ideal case without noise, and $\check{\mathbf{r}}_t^k$ is an additive noise in the recording domain. This defines the vectors:

$$\begin{aligned} \check{\mathbf{P}}^k &= [(\check{\mathbf{p}}_1^k)^\top, (\check{\mathbf{p}}_2^k)^\top, \dots, (\check{\mathbf{p}}_T^k)^\top]^\top \in \mathbb{R}^{MT}, \\ \check{\overline{\mathbf{P}}}^k &= [(\check{\overline{\mathbf{p}}}_1^k)^\top, (\check{\overline{\mathbf{p}}}_2^k)^\top, \dots, (\check{\overline{\mathbf{p}}}_T^k)^\top]^\top \in \mathbb{R}^{MT}, \\ \check{\mathbf{R}}^k &= [(\check{\mathbf{r}}_1^k)^\top, (\check{\mathbf{r}}_2^k)^\top, \dots, (\check{\mathbf{r}}_T^k)^\top]^\top \in \mathbb{R}^{MT}, \end{aligned}$$

where \cdot^\top denotes the transpose.

We now consider the pressures measured in the frequency domain between ζ_1 and ζ_F Hz, which is related to a vector $\mathcal{F} = [\zeta_1, \dots, \zeta_F] \in \mathbb{R}^F$. We define the Fourier transforms of $\check{\mathbf{P}}^k$, $\check{\overline{\mathbf{P}}}^k$ and $\check{\mathbf{R}}^k$ for each snapshot k , as following:

$$\begin{aligned} \mathbf{P}^k &= [(\mathbf{p}_1^k)^\top, (\mathbf{p}_2^k)^\top, \dots, (\mathbf{p}_F^k)^\top]^\top \in \mathbb{C}^{MF} \\ \overline{\mathbf{P}}^k &= [(\overline{\mathbf{p}}_1^k)^\top, (\overline{\mathbf{p}}_2^k)^\top, \dots, (\overline{\mathbf{p}}_F^k)^\top]^\top \in \mathbb{C}^{MF}, \\ \mathbf{R}^k &= [(\mathbf{r}_1^k)^\top, (\mathbf{r}_2^k)^\top, \dots, (\mathbf{r}_F^k)^\top]^\top \in \mathbb{C}^{MF} \end{aligned}$$

where for every $f \in \{1, \dots, F\}$, \mathbf{p}_f^k , $\overline{\mathbf{p}}_f^k$, and \mathbf{r}_f^k are the vectors that contain the Fourier transform coefficients $p_f^k(m)$, $\overline{p}_f^k(m)$, and $r_f^k(m)$ of the vectors $[\check{\mathbf{p}}_1^k(m), \check{\mathbf{p}}_2^k(m), \dots, \check{\mathbf{p}}_T^k(m)]^\top$, $[\check{\overline{\mathbf{p}}}_1^k(m), \check{\overline{\mathbf{p}}}_2^k(m), \dots, \check{\overline{\mathbf{p}}}_T^k(m)]^\top$, and $[\check{\mathbf{r}}_1^k(m), \check{\mathbf{r}}_2^k(m), \dots, \check{\mathbf{r}}_T^k(m)]^\top$ at the frequency $\zeta_f \in \mathcal{F}$ (ζ_f is the f^{th} element of vector \mathcal{F}), for

1 every $m \in \{1, \dots, M\}$, respectively.

2 The BF-MS computed for the n^{th} calculation
 3 point at the frequency $\zeta_f \in \mathcal{F}$, and for the snapshot
 4 k , $b_f^k(n)$, is given by:

$$b_f^k(n) = |(\mathbf{w}_{f,n}^k)^H \mathbf{p}_f^k|^2 \quad (2)$$

5 where \cdot^H is the conjugate transpose, and $\mathbf{w}_{f,n}^k$ is the
 6 steering vector of length M between the M sensors
 7 and the n^{th} calculation point. The m^{th} element
 8 $w_{f,n}^k(m)$ of $\mathbf{w}_{f,n}^k$ is:

$$w_{f,n}^k(m) = \left(\sum_{m'=1}^M \left(\frac{1}{d_{n,m'}^k} \right)^2 \right)^{-1} \frac{\exp(-j\zeta_f d_{n,m}^k)}{d_{n,m}^k} \quad (3)$$

9 where j is the square root of -1, and $d_{n,m}^k$ is the
 10 distance between the m^{th} sensor and the n^{th} calculation
 11 point during the snapshot k . We then define
 12 the vector $\mathbf{b}_f \in \mathbb{R}^N$ with its n^{th} element $b_f(n)$ as
 13 the estimate of the BF-MS output for the n^{th} calculation
 14 point, through averaging over all of the K
 15 snapshots; *i.e.*,

$$b_f(n) = \frac{1}{K} \sum_{k=1}^K b_f^k(n). \quad (4)$$

16 Note that in the case considered, the receiver array
 17 is a linear array along the x -axis. Consequently,
 18 BF-MS is performed along the x dimension, and the
 19 calculation grid is a one-dimension vector of length
 20 N along x . For more details on these computations,
 21 we refer the reader to [39, 40].

22 3.2. Inverse problem formulation

23 We set the following assumptions:

24 (H1) : The sources are random variables that are
 25 mutually independent and stationary;

26 (H2) : The number M of the sensors is greater than
 27 the number N_s of the sources (*i.e.*, $M > N_s$),
 28 and these N_s sources are sparsely distributed
 29 on the calculation grid;

30 (H3) : The noise components are mutually independent,
 31 and independent of the sources.

32 Using the expression of the BF-MS, and assuming
 33 that the sources are located at the N points of the
 34 calculation grid, it is possible to express the BF-MS
 35 output at a given frequency ζ_f , $\mathbf{b}_f \in \mathbb{R}^N$, by:

$$\mathbf{b}_f = \mathbf{A}_f \bar{\mathbf{q}}_f + \mathbf{z}_f \quad (5)$$

36 where $\mathbf{A}_f \in \mathbb{R}^{N \times N}$ (Fig. 1, middle) is the array
 37 transfer function matrix that contains the beam-
 38 forming point-spread functions. The $(n, n') \in$
 39 $\{1, \dots, N\}^2$ element $a_f(n, n')$ of \mathbf{A}_f is:

$$a_f(n, n') = \frac{1}{K} \sum_{k=1}^K \left| \sum_{m=1}^M (w_{f,n}^k(m))^H \frac{\exp(-j\zeta_f d_{n',m}^k)}{d_{n',m}^k} \right|^2 \quad (6)$$

40 $\mathbf{z}_f \in \mathbb{R}^N$ is the measurement noise, and $\bar{\mathbf{q}}_f \in \mathbb{R}^N$ is
 41 the autospectra of the possible sources located at
 42 the N calculation points (Fig. 1, right), which are
 43 the unknowns to be estimated. This expression is
 44 frequently used in deconvolution [20, 27, 31, 41], although
 45 it needs the knowledge of matrix \mathbf{A}_f related to
 46 the environment and to the array to perform the
 47 deconvolution. Nowadays, some research projects
 48 are focused on uncertain cases with partially known
 49 or unknown ocean environments and experimental
 50 configurations [42]. Consequently, when \mathbf{A}_f is
 51 unknown, we propose in this paper to formulate
 52 the BF-MS output at the frequency ζ_f as a blind
 53 deconvolution problem:

$$\mathbf{b}_f = \bar{\mathbf{h}}_f * \bar{\mathbf{q}}_f + \mathbf{z}_f \quad (7)$$

54 where $\bar{\mathbf{h}}_f \in \mathbb{R}^N$ is an unknown blur kernel, which
 55 needs to be estimated, as well as the autospectra
 56 of the sources. $*$ is a discrete-time convolution
 57 operator (with appropriate boundary processing).
 58 We now turn our attention to the term \mathbf{z}_f , which
 59 corresponds to the additional noise. In the literature,
 60 several methods have been proposed with \mathbf{z}_f as a
 61 Gaussian noise with zero mean (which is not adapted
 62 to the BF-MS signal). We propose to introduce the
 63 noise in the time recording domain and to model
 64 its transformation through BF-MS. In acoustics,
 65 the noise components $\check{\mathbf{r}}_{m,t}^k$ in the time domain can
 66 commonly be considered to be Gaussian, with zero
 67 mean and variance $\bar{\sigma}^2$. From Equations (1) and (2),
 68 and assumptions (H1) - (H3), we have:

$$b_f(n) = \frac{1}{K} \sum_{k=1}^K \left(|(\mathbf{w}_{f,n}^k)^H \bar{\mathbf{p}}_f^k|^2 + |(\mathbf{w}_{f,n}^k)^H \mathbf{r}_f^k|^2 \right) \quad (8)$$

69 Using Equation (8), we assume in this paper that
 70 the observation noise \mathbf{z}_f can be divided into two
 71 terms:

$$\mathbf{z}_f = \frac{1}{K} \left(\sum_{k=1}^K \|\mathbf{w}_{f,n}^k\|^2 \right) \bar{\sigma}^2 \mathbf{1}_N + \mathbf{e}_f \quad (9)$$

1 where $\|\cdot\|$ is the ℓ_2 -norm (which is also known as
2 the Euclidean norm), $\mathbf{1}_N$ is a vector of ones of length
3 N , and $\mathbf{e}_f \in \mathbb{R}^N$ represents the remaining unknown
4 effects, where the amplitude of these remaining ef-
5 fects is much lower than that of the variance $\bar{\sigma}^2$ of
6 the Gaussian noise. Note that:

$$\|\mathbf{w}_{f,n}^k\|^2 = \left(\sum_{m=1}^M \left(\frac{1}{d_{n,m}^k} \right)^2 \right)^{-1}$$

7 Consequently, Equation (7) can be expressed as the
8 following nonlinear problem in the standard form:

$$\mathbf{B} = \bar{\mathbf{H}} \circledast \bar{\mathbf{Q}} + \bar{\sigma}^2 \delta \mathbf{1}_{NF} + \mathbf{E} \quad (10)$$

9 where

$$\begin{aligned} \mathbf{B} &= [\mathbf{b}_1^\top, \mathbf{b}_2^\top, \dots, \mathbf{b}_F^\top]^\top \in \mathbb{R}^{NF}, \\ \bar{\mathbf{H}} &= [\bar{\mathbf{h}}_1^\top, \bar{\mathbf{h}}_2^\top, \dots, \bar{\mathbf{h}}_F^\top]^\top \in \mathbb{R}^{NF}, \\ \bar{\mathbf{Q}} &= [\bar{\mathbf{q}}_1^\top, \bar{\mathbf{q}}_2^\top, \dots, \bar{\mathbf{q}}_F^\top]^\top \in \mathbb{R}^{NF}, \\ \delta &= \frac{1}{K} \sum_{k=1}^K \left(\sum_{m=1}^M \left(\frac{1}{d_{n,m}^k} \right)^2 \right)^{-1}, \\ \mathbf{E} &= [\mathbf{e}_1^\top, \mathbf{e}_2^\top, \dots, \mathbf{e}_F^\top]^\top \in \mathbb{R}^{NF}, \end{aligned}$$

10 and the discrete-time convolution operator \circledast be-
11 tween $\bar{\mathbf{H}}$ and $\bar{\mathbf{Q}}$ is defined as follows:

$$\bar{\mathbf{H}} \circledast \bar{\mathbf{Q}} = [(\bar{\mathbf{h}}_1 * \bar{\mathbf{q}}_1)^\top, (\bar{\mathbf{h}}_2 * \bar{\mathbf{q}}_2)^\top, \dots, (\bar{\mathbf{h}}_F * \bar{\mathbf{q}}_F)^\top]^\top.$$

12 4. Proposed method

13 4.1. Criterion to be minimized

14 The purpose of this study is to identify $(\bar{\mathbf{H}}, \bar{\mathbf{Q}}, \bar{\sigma}^2)$
15 from \mathbf{B} through Equation (10), which leads to an
16 inverse problem. To solve this, we propose the
17 following optimization problem:

$$\text{Find } (\hat{\mathbf{H}}, \hat{\mathbf{Q}}, \hat{\sigma}^2) \in \underset{\mathbf{H} \in \mathbb{R}^{2NF}, \mathbf{Q} \in \mathbb{R}^{2NF}, \sigma^2 \in \mathbb{R}_+}{\text{argmin}} \theta(\mathbf{H}, \mathbf{Q}, \sigma^2) \quad (11)$$

18 where:

$$\theta(\mathbf{H}, \mathbf{Q}, \sigma^2) = \psi(\mathbf{H}, \mathbf{Q}, \sigma^2) + \rho(\mathbf{H}, \mathbf{Q}, \sigma^2). \quad (12)$$

19 The first term of Equation (12) can be split into two
20 new terms

$$\psi(\mathbf{H}, \mathbf{Q}, \sigma^2) = \phi(\mathbf{H}, \mathbf{Q}, \sigma^2) + \varphi(\mathbf{Q}), \quad (13)$$

21 where $\phi : \mathbb{R}^{NF} \times \mathbb{R}^{NF} \times \mathbb{R}_+ \rightarrow \mathbb{R}$ is a data fidelity
22 term that is related to the observation model. In this
23 case, we choose the least-squares objective function,
24 *i.e.*,

$$\phi(\mathbf{H}, \mathbf{Q}, \sigma^2) = \frac{1}{2} \|\mathbf{H} \circledast \mathbf{Q} + \sigma^2 \delta \mathbf{1}_{NF} - \mathbf{B}\|^2. \quad (14)$$

25 φ models a regularization function that accounts for
26 the sparsity of the solution. In the present paper,
27 we propose to use a new regularization function, the
28 smoothed ℓ_1/ℓ_2 ratio, as proposed by [18]; *i.e.*, for
29 every $\mathbf{Q} \in \mathbb{R}^{NF}$, $(\lambda, \alpha, \beta, \eta) \in]0, +\infty[^4$:

$$\varphi(\mathbf{Q}) = \lambda \log \left(\frac{\ell_{1,\alpha}(\mathbf{Q}) + \beta}{\ell_{2,\eta}(\mathbf{Q})} \right) \quad (15)$$

30 with,

$$\begin{aligned} \ell_{1,\alpha}(\mathbf{Q}) &= \sum_{f=1}^F \sum_{n=1}^N \left(\sqrt{q_f(n)^2 + \alpha^2} - \alpha \right), \\ \ell_{2,\eta}(\mathbf{Q}) &= \sqrt{\sum_{f=1}^F \sum_{n=1}^N q_f(n)^2 + \eta^2}. \end{aligned}$$

31 Note that empirically, the SOOT algorithm provides
32 better results if the condition $\beta < \eta^2/\alpha$ is satisfied.
33 The second term of Equation (12), $\rho : \mathbb{R}^{NF} \times \mathbb{R}^{NF} \times$
34 $\mathbb{R}_+ \rightarrow \mathbb{R}$ is a regularization term that is related to
35 some *a-priori* constraints on the solution. In the
36 following, we assume that ρ can be split into three
37 new terms that concern the three quantities to be
38 estimated:

$$\rho(\mathbf{H}, \mathbf{Q}, \sigma^2) = \rho_1(\mathbf{H}) + \rho_2(\mathbf{Q}) + \rho_3(\sigma^2)$$

39 where ρ_1 , ρ_2 and ρ_3 are (not necessarily smooth)
40 proper, lower semicontinuous, convex functions [49,
41 Ch. 1], that are continuous on their domain, and
42 which introduce the prior knowledge on the kernel
43 blur (system), \mathbf{H} , the source autospectra, \mathbf{Q} , and
44 the noise variance, σ^2 . Due to these properties, the
45 problem can be addressed with the block coordi-
46 nate variable metric forward-backward algorithm
47 [44]. Moreover, in practice, \mathbf{H} , \mathbf{Q} and σ^2 have dif-
48 ferent properties, and this choice allows the *a-priori*
49 information to be taken into account independently
50 from the searched quantities.

51 4.2. Proposed algorithm

52 The objective here is to provide a numerical solu-
53 tion to the optimization problem of Equation (12),

1 which is a nonlinear blind deconvolution with three
2 unknowns $(\mathbf{H}, \mathbf{Q}, \sigma^2)$. One class of popular solutions
3 to solve this problem is the alternating minimiza-
4 tion algorithm, which iteratively performs the three
5 steps: (i) updating \mathbf{H} given \mathbf{Q} and σ^2 ; (ii) updating
6 \mathbf{Q} given \mathbf{H} and σ^2 ; and (iii) updating σ^2 given \mathbf{H}
7 and \mathbf{Q} [43]. Furthermore, the criterion to minimize,
8 which is formed as the sum of the smooth and non-
9 smooth functions, can be addressed with a block
10 alternating forward-backward method [44, 45]. This
11 method combines explicitly the (forward) gradient
12 step with respect to the smooth (not necessarily
13 convex) functions and the proximal (backward) step
14 with respect to the nonsmooth functions. The con-
15 vergence of the algorithm can be accelerated using a
16 majorize-minimize approach [46, 44, 47]. In this pa-
17 per, we extend the smoothed one-over-two (SOOT)
18 algorithm proposed in [18] by including a step for
19 the noise variance estimation. This algorithm of
20 noise-robust SOOT (NR-SOOT) is proposed, as pre-
21 sented in Algorithm 1. As previously mentioned, the
22 block-variable metric forward-backward algorithm
23 combines two steps of the process that requires two
24 optimization principles. We now recall the defini-
25 tion of these: The first is related to the choice of a
26 variable metric that relies upon the majorization-
27 minimization properties [47]; *i.e.*,

28 **Definition 1** Let $\psi : \mathbb{R}^N \rightarrow \mathbb{R}$ be a differentiable
29 function. Let $x \in \mathbb{R}^N$. Let us define, for every
30 $x' \in \mathbb{R}^N$:

$$\varrho(x', x) = \psi(x) + (x-x')^\top \nabla \psi(x) + \frac{1}{2}(x-x')^\top U(x)(x-x'),$$

31 where $U(x) \in \mathbb{R}^{N \times N}$ is a semidefinite positive ma-
32 trix. Then, $U(x)$ satisfies the majoration condi-
33 tion for ψ at x if $\varrho(\cdot, x)$ is a quadratic majorant
34 of the function ψ at x ; *i.e.*, for every $x' \in \mathbb{R}^N$,
35 $\psi(x') \leq \varrho(x', x)$.

36 A function ψ has a μ -Lipschitzian gradient on a
37 convex subset $C \in \mathbb{R}^N$, with $\mu > 0$, if for every
38 $(x, x') \in C^2$, $\|\nabla \psi(x) - \nabla \psi(x')\| \leq \mu \|x - x'\|$. Then,
39 for every $\mathbf{x} \in C$, a quadratic majorant of ψ at \mathbf{x} is
40 easily obtained taking $U(\mathbf{x}) = \mu \mathbf{I}_N$, where \mathbf{I}_N is the
41 identity matrix of $\mathbb{R}^{N \times N}$.

42 The second optimization principle is the definition
43 of the proximity operator of a proper, lower semi-
44 continuous, convex function, relative to the metric
45 induced by a symmetric positive definite matrix,
46 which is defined in [48] as follows:

47 **Definition 2** Let $\rho : \mathbb{R}^N \rightarrow]-\infty, +\infty]$ be a proper,
48 lower semicontinuous, and convex function, let
49 $U \in \mathbb{R}^{N \times N}$ be a symmetric positive definite ma-
50 trix, and let $x \in \mathbb{R}^N$. The proximity operator of
51 ρ at x relative to the metric induced by U is the
52 unique minimizer of $\rho + \frac{1}{2}(\cdot - x)^\top U(\cdot - x)$, and it
53 is denoted by $\text{prox}_{U, \rho}(x)$. If U is equal to \mathbf{I}_N , then
54 $\text{prox}_\rho := \text{prox}_{\mathbf{I}_N, \rho}$ is the proximity operator origi-
55 nally defined in [50].

The convergence property of the NR-SOOT al-
60 gorithm can be derived from the general results
61 established in [44]:

59 **Proposition 1** Let $(\mathbf{Q}^l)_{l \in \mathbb{N}}$, $(\mathbf{H}^l)_{l \in \mathbb{N}}$ and
60 $(\sigma^{2,l})_{l \in \mathbb{N}}$ be sequences generated by Algorithm
61 1. Assume that:

- 62 1. There exists $(\underline{\nu}, \bar{\nu}) \in]0, +\infty[^2$ such that, for all
63 $l \in \mathbb{N}$,

$$(\forall i \in \{0, \dots, I_l - 1\})$$

$$\underline{\nu} \mathbf{I}_{NF} \preceq G_1(\mathbf{H}^{l,i}, \mathbf{Q}^l, \sigma^{2,l}) \preceq \bar{\nu} \mathbf{I}_{NF},$$

$$(\forall j \in \{0, \dots, J_l - 1\})$$

$$\underline{\nu} \mathbf{I}_{NF} \preceq G_2(\mathbf{H}^{l+1}, \mathbf{Q}^{l,j}, \sigma^{2,l}) \preceq \bar{\nu} \mathbf{I}_{NF},$$

$$\underline{\nu} \preceq G_3(\mathbf{H}^{l+1}, \mathbf{Q}^{l+1}, \sigma^{2,l}) \preceq \bar{\nu}.$$

- 64 2. Step-sizes $(\gamma_1^{l,i})_{l \in \mathbb{N}, 0 \leq i \leq I_l - 1}$, $(\gamma_2^{l,j})_{l \in \mathbb{N}, 0 \leq j \leq J_l - 1}$
65 and $(\gamma_3^l)_{l \in \mathbb{N}}$ are chosen in the interval $[\underline{\gamma}, 2 -$
66 $\bar{\gamma}]$ where $\underline{\gamma}$ and $\bar{\gamma}$ are some given positive real
67 constants.

- 68 3. ρ is a semi-algebraic function.²

69 Then, the sequence $(\mathbf{H}^l, \mathbf{Q}^l, \sigma^{2,l})_{l \in \mathbb{N}}$ converges to the
70 critical point $(\hat{\mathbf{H}}, \hat{\mathbf{Q}}, \hat{\sigma}^2)$ of Equation (11). Moreover,
71 $(\theta(\mathbf{H}^l, \mathbf{Q}^l, \sigma^{2,l}))_{l \in \mathbb{N}}$ is a nonincreasing sequence that
72 converges to $\theta(\hat{\mathbf{H}}, \hat{\mathbf{Q}}, \hat{\sigma}^2)$.

73 In NR-SOOT algorithm 1, ∇_1 , ∇_2 , and ∇_3 are the
74 partial gradients of ψ with respect to the variables
75 \mathbf{H} , \mathbf{Q} , and σ^2 . G_1 , G_2 , and G_3 are the semidefi-
76 nite positive matrix used to build the majorizing
77 approximations of ψ with respect to \mathbf{H} , \mathbf{Q} , and σ^2 ,
78 and their expressions are given by the following
79 proposition, as established in [18]:

²Semi-algebraicity is a property satisfied by a wide class
of functions, which means that their graph is a finite union
of sets defined by a finite number of polynomial inequalities.

Algorithm 1 The NR-SOOT algorithm.

For every $l \in \mathbb{N}$, let $I_l \in \mathbb{N}^*$, $J_l \in \mathbb{N}^*$. Let $(\gamma_1^{l,i})_{0 \leq i \leq I_l - 1}$, $(\gamma_2^{l,j})_{0 \leq j \leq J_l - 1}$, and γ_3^l be positive sequences. Initialize with $\mathbf{H}^0 \in \text{dom}(\rho_1)$, $\mathbf{Q}^0 \in \text{dom}(\rho_2)$, and $\sigma^{2,0} \in \text{dom}(\rho_3)$.

Iterations:

For $l = 0, 1, \dots$

$$\begin{array}{l}
 \mathbf{Q}^{l,0} = \mathbf{Q}^l, \mathbf{H}^{l,0} = \mathbf{H}^l, \\
 \text{For } i = 0, \dots, I_l - 1 \\
 \quad \tilde{\mathbf{H}}^{l,i+1} = \mathbf{H}^{l,i} - \gamma_1^{l,i} G_1(\mathbf{H}^{l,i}, \mathbf{Q}^l, \sigma^{2,l})^{-1} \nabla_1 \psi(\mathbf{H}^{l,i}, \mathbf{Q}^l, \sigma^{2,l}) \\
 \quad \mathbf{H}^{l,i+1} = \text{prox}_{(\gamma_1^{l,i})^{-1} G_1(\mathbf{H}^{l,i}, \mathbf{Q}^l, \sigma^{2,l}), \rho_1}(\tilde{\mathbf{H}}^{l,i+1}) \\
 \mathbf{H}^{l+1} = \mathbf{H}^{l,I_l} \\
 \text{For } j = 0, \dots, J_l - 1 \\
 \quad \tilde{\mathbf{Q}}^{l,j+1} = \mathbf{Q}^{l,j} - \gamma_2^{l,j} G_2(\mathbf{H}^{l+1}, \mathbf{Q}^{l,j}, \sigma^{2,l})^{-1} \nabla_2 \psi(\mathbf{H}^{l+1}, \mathbf{Q}^{l,j}, \sigma^{2,l}) \\
 \quad \mathbf{Q}^{l,j+1} = \text{prox}_{(\gamma_2^{l,j})^{-1} G_2(\mathbf{H}^{l+1}, \mathbf{Q}^{l,j}, \sigma^{2,l}), \rho_2}(\tilde{\mathbf{Q}}^{l,j+1}) \\
 \mathbf{Q}^{l+1} = \mathbf{Q}^{l,J_l} \\
 \tilde{\sigma}^{2,l} = \sigma^{2,l} - \gamma_3^l G_3(\mathbf{H}^{l+1}, \mathbf{Q}^{l+1}, \sigma^{2,l})^{-1} \nabla_3 \psi(\mathbf{H}^{l+1}, \mathbf{Q}^{l+1}, \sigma^{2,l}) \\
 \sigma^{2,l+1} = \text{prox}_{(\gamma_3^l)^{-1} G_3(\mathbf{H}^{l+1}, \mathbf{Q}^{l+1}, \sigma^{2,l}), \rho_3}(\tilde{\sigma}^{2,l})
 \end{array}$$

1 **Proposition 2** For every $(\mathbf{H}, \mathbf{Q}, \sigma^2) \in \mathbb{R}^{NF} \times \mathbb{R}^{NF} \times \mathbb{R}_+$, let:

$$G_1(\mathbf{H}, \mathbf{Q}, \sigma^2) = \mu_1(\mathbf{Q}, \sigma^2) \mathbf{I}_{NF},$$

$$G_2(\mathbf{H}, \mathbf{Q}, \sigma^2) = \left(\mu_2(\mathbf{H}, \sigma^2) + \frac{9\lambda}{8\eta^2} \right) \mathbf{I}_{NF} + \frac{\lambda}{\ell_{1,\alpha}(\mathbf{Q}) + \beta} G_{\ell_{1,\alpha}}(\mathbf{Q}),$$

$$G_3(\mathbf{H}, \mathbf{Q}, \sigma^2) = \mu_3(\mathbf{H}, \mathbf{Q}),$$

3 where:

$$G_{\ell_{1,\alpha}}(\mathbf{Q}) = \text{Diag} \left(\left((q_f(n)^2 + \alpha^2)^{-1/2} \right)_{1 \leq f \leq F, 1 \leq n \leq N} \right), \quad (16)$$

4 and $\mu_1(\mathbf{Q}, \sigma^2)$, $\mu_2(\mathbf{H}, \sigma^2)$, and $\mu_3(\mathbf{H}, \mathbf{Q})$ are
 5 the Lipschitz constants for $\nabla_1 \phi(\cdot, \mathbf{Q}, \sigma^2)$,
 6 $\nabla_2 \phi(\mathbf{H}, \cdot, \sigma^2)$, and $\nabla_3 \phi(\mathbf{H}, \mathbf{Q}, \cdot)$, respectively.³
 7 Then, $G_1(\mathbf{H}, \mathbf{Q}, \sigma^2)$, $G_2(\mathbf{H}, \mathbf{Q}, \sigma^2)$, and
 8 $G_3(\mathbf{H}, \mathbf{Q}, \sigma^2)$ satisfy the majoration condition
 9 for $\psi(\cdot, \mathbf{Q}, \sigma^2)$ at \mathbf{H} , $\psi(\mathbf{H}, \cdot, \sigma^2)$ at \mathbf{Q} , and
 10 $\psi(\mathbf{H}, \mathbf{Q}, \cdot)$ at σ^2 , respectively.

11 To conclude, we have proposed a blind deconvolution
 12 method to apply to the BF-MS that imposes
 13 sparsity on the noise acoustic-source locations. This
 14 method is validated in the next section, and compared
 15 to the classical methods of DAMAS-MS and
 16 SDM, used in acoustics for moving-source deconvolution.
 17

³These Lipschitz constants are straightforward to derive since ϕ is a quadratic cost.

5. Results

19 We consider synthetic and real data for the
 20 method validation. The synthetic data allow the
 21 use of quantitative indicators, whereas real data
 22 only provide subjective results. For both cases,
 23 we perform comparative evaluation with the stan-
 24 dard algorithms DAMAS-MS and SDM. In prac-
 25 tice, the kernel blur related to the array trans-
 26 fer function has finite energy, and thus ρ_1 can
 27 be chosen as an indicator function of set $C =$
 28 $\{\mathbf{H} \in [h_{\min}, h_{\max}]^{NF} \mid \|\mathbf{H}\| \leq \kappa\}$ (equal to 0 if $\mathbf{H} \in$
 29 C , and $+\infty$ otherwise), where $\kappa > 0$, and h_{\min}
 30 and h_{\max} are the minimum and maximum values
 31 of $\bar{\mathbf{H}}$, respectively. In the real data case, we choose
 32 $h_{\min} = 0$ and $h_{\max} = 1$. As mentioned before, the

Figure 2: Simulated configuration of a pass-by experiment. Black, source S_1 ; green, source S_2 ; red, calculation grid; blue arrow, global movement of the sources.

1 autospectra of sources \mathbf{Q} is sparse; moreover, it
 2 is limited in amplitude. Then, one natural choice
 3 for ρ_2 is the indicator function of the hypercube
 4 $[q_{\min}, q_{\max}]^{NF}$, where q_{\min} (resp. q_{\max}) is the lower
 5 (resp., upper) boundary of \mathbf{Q} . In practice, we choose
 6 q_{\min} as 0, which leads to a nonnegative constraint
 7 on the source power variables, and q_{\max} is the max-
 8 imum value of \mathbf{B} . Finally, the function ρ_3 related
 9 to the constraint on the noise variance is equal to
 10 the indicator function of the interval $[\sigma_{\min}^2, \sigma_{\max}^2]$,
 11 where $\sigma_{\min}^2 = 0$ and $\sigma_{\max}^2 = 1$. Note that the prox-
 12 imity operators can be easily explicitly expressed
 13 (see Appendix).

14 The NR-SOOT algorithm with the penalty
 15 smoothed ℓ_1/ℓ_2 function and the classical DAMAS-
 16 MS and SDM algorithms are applied to the BF-MS
 17 result. For every $l \in \mathbb{N}$, the number of inner-loops
 18 are fixed as $I_l = 1$ and $J_l = 100$. The NR-SOOT
 19 algorithm is launched on 5000 iterations, and it
 20 can stop earlier at iteration l if $\|\mathbf{Q}^l - \mathbf{Q}^{l-1}\| \leq$
 21 $\sqrt{NF} \times 10^{-6}$.

22 5.1. Synthetic data

23 The simulated configuration is presented in Fig-
 24 ure 2. Here, we consider two sources: a random
 25 broadband source located at $S_1 = (-4m, 0m, 0m)$
 26 (Fig. 2, black) and a sum of 3 sine functions at fre-
 27 quencies 1200 Hz, 1400 Hz, and 1800 Hz located at
 28 $S_2 = (1m, 0m, 0m)$ (Fig. 2, green), in the coordi-
 29 nate system where the origin is the center of the
 30 moving calculation grid all the time. The sources are
 31 moving jointly, and they follow a linear trajectory of
 32 length 20 m at constant speed $v = 2m/s$. A linear
 33 antenna of 21 hydrophones that are equally spaced
 34 (with an inter-sensor distance of 0.5 m) records the
 35 propagated acoustic signals over $D = 10s$. Zero-
 36 mean white Gaussian noise is added to the recorded
 37 signals. To perform BF-MS, the moving calculation
 38 grid $X_n(t), \forall n \in \{1, \dots, N\}$ has a length of 20 m
 39 and contains $N = 101$ points.

40 Concerning the initialization of the methods; \mathbf{Q}^0
 41 is the BF-MS output \mathbf{B} . The initialization of the
 42 blur \mathbf{H}^0 for the SOOT and NR-SOOT algorithms is
 43 a centered Gaussian filter, such that $\mathbf{H}^0 \in C$. The
 44 regularization parameters of SDM, and $(\lambda, \alpha, \beta, \eta) \in$
 45 $]0, +\infty[^4$ (depending on the SOOT or NR-SOOT
 46 algorithms) are empirically adjusted, although it
 47 can be noted that the method is not too sensitive
 48 to their initialization.

49 Figure 3 summarizes the quantitative results in
 50 terms of reconstruction error $\overline{\mathbf{Q}}$. The relative error
 51 is defined with the ℓ_2 -norm (Fig. 3, top) and

Figure 3: Comparison of the results for input data without noise and for three different signal-to-noise ratios (SNR) $\in \{-10, -5, 0\}$ dB.

52 ℓ_1 -norm (Fig. 3, bottom) between the real $\overline{\mathbf{Q}}$ and
 53 the estimated $\widehat{\mathbf{Q}}$. It demonstrates that the method
 54 can reconstruct accurately in terms of amplitude
 55 (observing ℓ_2 -norm) and in terms of sparse source
 56 positions (observing ℓ_1 -norm). From Figure 3, we
 57 observe that SDM performs better in terms of source
 58 localization sparsity than DAMAS-MS for the case
 59 considered (the ℓ_1 -norm values of the residual error
 60 by SDM are always smaller than those by DAMAS-
 61 MS). However, the performance of SDM decreases
 62 significantly when the SNR decreases. The NR-
 63 SOOT method with $\ell_{1,\alpha}$ as the penalty function,
 64 shown to compare $\ell_{1,\alpha}$ with ℓ_1/ℓ_2 approach, gives
 65 satisfactory results in terms of sparsity of the source
 66 localization, but not in terms of amplitude recon-
 67 struction. This result confirms the conclusion of
 68 [41], which shows that $\ell_{1,\alpha}$ should not be used in
 69 this case. The original SOOT provides very satisfy-
 70 ing results compared to DAMAS-MS and SDM. Its
 71 performances for cases of high SNR are similar to
 72 the proposed method NR-SOOT with smoothed
 73 ℓ_1/ℓ_2 . Nevertheless, for the cases of low SNR, the
 74 NR-SOOT algorithm with smoothed ℓ_1/ℓ_2 is the
 75 only one that provides a satisfactory source localiza-
 76 tion estimation. To summarize, in all of these cases,
 77 the NR-SOOT algorithm with smoothed ℓ_1/ℓ_2 as
 78 the penalty function has the smallest error for the
 79 source localization estimation in terms of sparsity
 80 and amplitude. In the following, for the NR-SOOT
 81 method, we only perform it with the smoothed ℓ_1/ℓ_2
 82 penalty function (and call it NR-SOOT).

83 After this quantitative study, it is necessary to
 84 investigate the performance of these methods quali-
 85 tatively, directly on the localization maps for input

1 data without noise and for a SNR of -10 dB. Figure 4
 2 and Figure 5 show the results for the DAMAS-MS,
 3 SDM, original SOOT, and NR-SOOT algorithms
 4 at frequencies of 1400 Hz and 770 Hz, respectively.
 5 In these Figures, the green lines (a_1, b_1) represent
 6 the theoretical sources to estimate (in terms of po-
 7 sition and amplitude), the magenta lines represent
 8 the BF-MS results, which are the starting points
 9 of the DAMAS-MS, SDM, original SOOT, and NR-
 10 SOOT algorithms. In Figure 4 and Figure 5, the
 11 results obtained by DAMAS-MS are in greenish-
 12 blue, those of SDM are in black (a_2, b_2), those of
 13 original SOOT are in red, and those of NR-SOOT
 14 are in blue (a_3, b_3).

15 At the frequency of 1400 Hz (Fig. 4), for which
 16 both sources exist, for the case without noise on
 17 the recorded data (Fig. 4a) both the original SOOT
 18 and the NR-SOOT algorithms detect the source
 19 positions accurately. DAMAS-MS gives some false
 20 alarms at $x = -3 m$ and $x = 2.5 m$. These false
 21 sources have small amplitudes, but they are a real
 22 problem because the number of sources is gener-
 23 ally unknown. SDM locates two sources, but the
 24 amplitude estimation is not satisfactory and these
 25 sources are spread in the space. For the case of a
 26 SNR of -10 dB, DAMAS-MS does not succeed at
 27 all, and it shows several false alarms with significant
 28 amplitudes. With the SDM method, there is one
 29 false alarm around $x = -1 m$, and the amplitudes
 30 are not correct. The original SOOT algorithm gives
 31 good results, although there are two false alarms
 32 around $x = -9 m$ and $x = 9 m$. In contrast, the
 33 NR-SOOT algorithm gives perfect results in terms
 34 of localization and source amplitude estimation.

35 We now turn our attention to the case at the
 36 low frequency 770 Hz (Fig. 5), for which only the
 37 source S_1 exists. In this case, DAMAS-MS and SDM
 38 give unsatisfactory results, with a spatially extended
 39 source and false alarms even in the noise-free case for
 40 DAMAS-MS. The original SOOT gives satisfactory
 41 results without noise (Fig. 5a₃), although when the
 42 SNR decreases, the original SOOT algorithm creates
 43 false alarms (Fig. 5b₃), while the NR-SOOT algo-
 44 rithm shows excellent results in terms of position and
 45 amplitude (Fig. 5b₃). The NR-SOOT algorithm is
 46 robust against noise. In the following, for the sake of
 47 simplicity, and as it always provides the best results,
 48 we only consider the NR-SOOT algorithm for blind
 49 deconvolution of the two-dimensional illustrations.

50 The two-dimensional localization maps are shown
 51 in Figure 7 (without noise) and Figure 8 (SNR of
 52 -10 dB), with each Figure showing the initial BF-MS

Figure 4: Comparison of the results at the frequency of 1400 Hz, without noise (a), and with SNR of -10 dB (b).

53 and the results obtained by DAMAS-MS, SDM, orig-
 54 inal SOOT, and NR-SOOT. For the case without
 55 noise of Figure 7, all of the methods improve the
 56 BF-MS output, localize the two sources, and allow
 57 identification as one broadband source and a sum-
 58 of-sine source. However, the results obtained using
 59 DAMAS-MS and SDM are not as good as those
 60 using the original SOOT or NR-SOOT algorithms,
 61 because the source localizations are spread over sev-
 62 eral x positions. Moreover, by studying the different
 63 zones indicated in the red ellipses in Figure 7 and
 64 Figure 8, which are related to the autospectrum of
 65 the sine source at the three frequencies of 1200 Hz,
 66 1400 Hz, and 1800 Hz, some other conclusions can
 67 be drawn. The results obtained using the DAMAS-
 68 MS method are not performing well, as some noise

Figure 5: Comparison of the results at the frequency of 770 Hz , without noise (a), and with SNR of -10 dB (b).

1 appears, as indicated by the red arrows in Figure 7b.
 2 For the case of a SNR of -10 dB (Fig. 8), DAMAS-
 3 MS, SDM do not identify the sources and give many
 4 false alarms. The original SOOT manages to estimate
 5 a point source at the true source positions
 6 but also gives many false alarms. In contrast, the
 7 NR-SOOT algorithm still gives good results and provides
 8 the best performance compared to the three
 9 other methods.

10 Figure 6 shows the computational time (in minutes)
 11 for the different methods and for different noise
 12 levels. The computational time corresponds to the time
 13 required to satisfy the stopping criterion, i.e.
 14 $\|\mathbf{Q}^l - \mathbf{Q}^{l-1}\| \leq \sqrt{NF} \times 10^{-6}$, with the simulations
 15 performed on the same CPU. The SDM computa-
 16 tional cost is four-fold the SOOT and NR-SOOT

Figure 6: Computational times for input data without noise and for three different signal-to-noise ratios, SNR $\in \{-10, -5, 0\}$ dB.

17 computational costs. As SDM is an approach that
 18 is similar to the forward-backward method, these
 19 results confirm the performance of the proposed
 20 majorant. In all cases, DAMAS-MS is the fastest
 21 algorithm, but the computational costs for DAMAS-
 22 MS, SOOT and NR-SOOT are of the same order
 23 (from 1-2 min).

24 To conclude, the NR-SOOT algorithms have bet-
 25 ter performances than the DAMAS-MS, SDM meth-
 26 ods in terms of localization, as the source S_2 is
 27 spread over several x positions by DAMAS-MS and
 28 SDM, whereas the SOOT and the proposed NR-
 29 SOOT algorithm manage to estimate a point source
 30 at the true source position. Nevertheless, in term
 31 of robustness against noise, the NR-SOOT method
 32 is the only one that provides satisfactory results for
 33 low SNRs.

34 5.2. Real data

35 We finally compare the proposed NR-SOOT al-
 36 gorithm with the classical methods using real data.
 37 The experiment was conducted in January 2015
 38 by DGA naval systems at Lake Castillon, a moun-
 39 tain lake in the French Alps with an average depth
 40 of 100 m and a maximum width of 600 m . This
 41 consisted of towing a 21-m-long scale model of a
 42 surface ship. The ship hull included two shakers, S_1
 43 and S_2 , that generated two point acoustic sources
 44 outside the hull: a sum of 3 sine functions at frequen-
 45 cies of 1200 Hz , 1400 Hz , and 1800 Hz , located at
 46 $x = -5.9\text{ m}$, and a random broadband source located
 47 at $x = 2.3\text{ m}$. A linear antenna of nine hydrophones
 48 that were equally spaced by 0.5 m recorded the propa-
 49 gated acoustic signals over $D = 14.15\text{ s}$ for the
 50 source speed of $v = 2\text{ m/s}$ (Fig. 9). We also con-
 51 sider the same configuration with the source speed
 52 of $v = 5\text{ m/s}$ over $D = 5.3\text{ s}$. (Fig. 10). The coordi-
 53 nate system of the array was used to describe all of

the geometries, with the origin corresponding to the array center. The array was immersed at 10 m in depth and was positioned at 2.50 m from the closest point of approach in the y direction. The source trajectory was calculated using a tachymeter system on the idler pulley. The acquisition time considered for the array processing is sufficient, such that the ship model passed by entirely above the antenna. In these Figures, the zones indicated in the red ellipses correspond to the estimated autospectrum of the sine source at the three frequencies of 1200 Hz, 1400 Hz, and 1800 Hz, and the red arrows show the remaining noise or the false alarms.

First, we consider the results in the case of the source speed $v = 2\text{ m/s}$ (Fig. 9). The three methods improve the BF-MS output and identify the sources. DAMAS-MS and NR-SOOT have better performances than SDM in terms of localization. However, for the result of the DAMAS-MS method, there are some false alarms that are indicated by the red arrows in Figure 9b.

Secondly, we consider the case with the source speed $v = 5\text{ m/s}$, for which the signal in the recording is more noisy. In this configuration, one new ‘natural’ source appears at the wake of the ship (Fig. 9d, bottom left). Three methods identify three sources, whereby the sine source is better localized by the NR-SOOT algorithm than the other methods. Both the DAMAS-MS and SDM methods show many false alarms, which are indicated by the red arrows in Figure 10b, c. In particular, the localization of the ‘natural’ source is only possible with the NR-SOOT algorithm. In conclusion, our results from this experiment remain true to our hypothesis, as well as our predictions. The results shown in Figure 9 and Figure 10 present the best results with perfect source location and improved robustness against noise for the NR-SOOT algorithm.

6. Conclusions

This paper proposes a new method, known as NR-SOOT, that is an extension of the SOOT algorithm [18], for moving-source localization based on blind deconvolution in underwater acoustic data. As the number of sources is small enough and they do not spread spatially, its autospectrum has a sparse representation, and it is possible to obtain more accurate results for blind deconvolution through a regularization function. The smooth approximation of ℓ_1/ℓ_2 shows very good performances in terms of localization and suppression of false alarms, and

provides better results than DAMAS-MS and SDM, particularly for low SNRs.

Appendix

In this appendix, we give the explicit expressions of the proximity operators involved in the NR-SOOT algorithm. For every $(\mathbf{H}, \mathbf{Q}, \sigma^2) \in \mathbb{R}^{NF} \times \mathbb{R}^{NF} \times \mathbb{R}_+$ and $\gamma \in]0, +\infty[$, let G_1 , G_2 , and G_3 be the majorant matrix of ψ at \mathbf{H} , at \mathbf{Q} , and at σ^2 , respectively, that are given by Proposition 2. Then

1. $\text{prox}_{(\gamma_1)^{-1}G_1, t_C} = \Pi_C$,
2. $\text{prox}_{(\gamma_2)^{-1}G_2, t_{[q_{\min}, q_{\max}]^{NF}}} = \Pi_{[q_{\min}, q_{\max}]^{NF}}$,
3. $\text{prox}_{(\gamma_3)^{-1}G_3, t_{[\sigma_{\min}^2, \sigma_{\max}^2]}} = \Pi_{[\sigma_{\min}^2, \sigma_{\max}^2]}$,

which can be easily computed.

Acknowledgements

This work was financially supported by the Ministère du Redressement Productif (Direction Générale de la Compétitivité, de l’Industrie et des Services) and by the DGA-MRIS, grant RAPID ARMADA N°122906030.

References

- [1] S. Haykin, Ed., *Blind Deconvolution*, Prentice Hall, 1994.
- [2] A. K. Nandi, D. Mampel, and B. Roscher, “Blind deconvolution of ultrasonic signals in nondestructive testing applications,” *IEEE Trans. Signal Process.*, vol. 45, no. 5, pp. 1382–1390, 1997.
- [3] D. Kundur and D. Hatzinakos, “Blind image deconvolution,” *IEEE Signal Process. Mag.*, vol. 13, no. 3, pp. 43–64, May 1996.
- [4] M. Kato, I. Yamada, and K. Sakaniwa, “A set-theoretic blind image deconvolution based on hybrid steepest descent method,” *IEICE Trans. Fund. Electron. Comm. Comput. Sci.*, vol. E82-A, no. 8, pp. 1443–1449, Aug. 1999.
- [5] A. Ahmed, B. Recht, and J. Romberg, “Blind deconvolution using convex programming,” *IEEE Trans. Inf. Theory*, vol. 60, no. 3, pp. 1711–1732, Mar. 2014.
- [6] P. Campisi and K. Egiazarian, Eds., *Blind Image Deconvolution: Theory and Applications*, CRC Press, 2007.
- [7] M. Zibulevsky and B. A. Pearlmutter, “Blind source separation by sparse decomposition in a signal dictionary,” *Neural Comput.*, vol. 13, no. 4, pp. 863–882, Apr. 2001.
- [8] N. Martins, S. Jesus, C. Gervaise, and A. Quinquis, “A time frequency approach to blind deconvolution in multipath underwater channels,” *IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP 2002)*, Orlando, FL, 2002.
- [9] K.-G. Sabra, H.-C. Song, and D.-R. Dowling, “Ray-based blind deconvolution in ocean sound channels,” *The Journal of the Acoustical Society of America*, 127(2), EL42-EL47, 2004.

- [10] S.-H. Abadi, H.-C. Song, and D.-R. Dowling, "Broad-band sparse-array blind deconvolution using frequency-difference beamforming", *The Journal of the Acoustical Society of America*, 132(5), 3018-3029, 2012.
- [11] A. Pereira, "Acoustic imaging in enclosed spaces", *Phd thesis*, Laboratoire de Vibro-acoustique, INSA Lyon, 2013.
- [12] T. Suzuki, " L_1 generalized inverse beam-forming algorithm resolving coherent/incoherent, distributed and multipole sources", *Journal of Sound and Vibration*, vol. 330, no. 24, pp. 5835-5851, November 21, 2011.
- [13] N. Chu, J. Picheral, A. Mohammad-Djafari, and N. Gac, "A robust super-resolution approach with sparsity constraint in acoustic imaging", *Applied Acoustics*, vol. 76, pp. 197-208, Feb. 2014.
- [14] A. Benichoux, E. Vincent, and R. Gribonval, "A fundamental pitfall in blind deconvolution with sparse and shift-invariant priors," in *Proc. Int. Conf. on Acoustics, Speech, and Signal Process.*, Vancouver, Canada, May, 26-31, 2013.
- [15] P. Comon, "Contrasts for multichannel blind deconvolution," *Signal Process. Lett.*, vol. 3, no. 7, pp. 209-211, Jul. 1996.
- [16] É. Moreau and J.-C. Pesquet, "Generalized contrasts for multichannel blind deconvolution of linear systems," *Signal Process. Lett.*, vol. 4, no. 6, pp. 182-183, Jun. 1997.
- [17] E. Esser, R. Wang, T. T.Y. Lin and F. J. Herrmann "Resolving scaling ambiguities with the ℓ_1/ℓ_2 norm in a blind deconvolution problem with feedback," in *IEEE workshop on Computational Advances in Multi-Sensor Adaptive Processing*, Cancun, Mexico, Dec., 2015.
- [18] A. Repetti, M.-Q. Pham, L. Duval, E. Chouzenoux, and J.-C. Pesquet, "Euclid in a Taxicab: Sparse Blind Deconvolution with Smoothed ℓ_1/ℓ_2 Regularization", *IEEE Signal Processing Letters*, vol. 62, no. 16, pp. 539-543, August 15, 2014.
- [19] R. J. Urick, "Principles of Underwater Sound", 3rd edition, Mc Graw-Hill Book Company, 1983.
- [20] V. Fleury, J. Bulté, "Extension of deconvolution algorithms for the mapping of moving acoustic sources", *JASA.*, vol. 129, no. 3, pp. 1417-1428, March 2011.
- [21] E. Vertatschitsch and S. Haykin, "Nonredundant arrays", *Proc. IEEE*, vol. 74, no. 1, pp. 217-218, January, 1986.
- [22] A. T. Moffet, "Minimum-redundancy linear arrays", *IEEE Trans. Antennas Propagat.*, vol. 16, no. 2, pp. 172-175, Mar., 1968.
- [23] R. P. Smith, "Constant beamwidth receiving arrays for broad band sonar systems", *Acta Acustica united with Acustica*, vol. 23, no. 1, pp. 21-26, January, 1970.
- [24] B.D. Van Veen and K.M. Buckley, "Beamforming: a versatile approach to spatial filtering", *IEEE assp magazine*, vol. 5, no. 2, pp. 4-24, April, 1988.
- [25] J. A. Högbom, "Aperture Synthesis with a Non-Regular Distribution of Interferometer Baselines", *Astron. Astrophys. Suppl.*, no. 15, pp. 417-426, 1974.
- [26] J. Tsao and B. D. Steinberg, "Reduction of sidelobe and speckle artifacts in microwave imaging: the CLEAN technique", *IEEE Trans. Signal Process*, vol. 36, no. 4, pp. 543-556, Apr., 1988.
- [27] P. Sijtsma, "CLEAN based on spatial source coherence", *International Journal of Aeroacoustics*, vol. 6, no. 4, pp. 357-374, 2007.
- [28] S. G. Mallat and Z. Zhang, "Matching Pursuits with Time-Frequency Dictionaries", *IEEE Trans. Signal Process*, vol. 41, no. 12, pp. 3397-3415, December 1993.
- [29] T. F. Brooks, and W. M. Humphreys, "Deconvolution approach for the mapping of acoustic sources (DAMAS) determined from phased microphone arrays", *Sound and Vibration*, vol. 294, pp. 856-879, 2006.
- [30] T. Yardibi, J. Li, P. Stoica, L. Cattafesta, "Sparsity constrained deconvolution approaches for acoustic source mapping", *JASA*, vol. 123, no. 5, pp. 2631-2642, June 2008.
- [31] S. Brühl, and A. Röder, "Acoustic noise source modelling based on microphone array measurements", *Journal of Sound and Vibration*, vol. 231, no. 3, pp. 611-617, March, 2000.
- [32] A. L. Swindlehurst and T. Kailath, "A performance analysis of subspace-based methods in the presence of model errors. I. The MUSIC algorithm," *IEEE Trans. Signal Process.*, vol. 40, no. 7, pp. 1758-1774, Jul. 1992.
- [33] V. Fleury, J. Bulté, and R. Davy, "Determination of acoustic directivity from microphone array measurements using correlated monopoles", *29th AIAA*, 5-7 May 2008, Vancouver, British Columbia Canada.
- [34] K. Sun, Y. Liu, H. Meng, and X. Wang, "Adaptive Sparse Representation for Source Localization with Gain/Phase Errors", *Sensors*, vol. 11, no. 5, pp. 4780-4793, May 02, 2011.
- [35] S. Cotter, B. Rao, K. Engan, and K. Kreutz, "Sparse solutions to linear inverse problems with multiple measurement vectors", *IEEE Trans. Signal Process*, vol. 53, no. 7, pp. 2477-2488, July 2005.
- [36] D. M. Malioutov, M. Cetin, and A. S. Willsky, "A sparse signal reconstruction perspective for source localization with sensor arrays", *IEEE Trans. Signal Process*, vol. 53, no. 8, pp. 3010-3022, Aug., 2005.
- [37] Y. Doisy, L. Deruaz and R. Been, "Interference suppression of subarray adaptive beamforming in presence of sensor dispersions," *IEEE Trans. Signal Process.*, vol. 58, no. 8, pp. 4195-4212, Apr. 2010.
- [38] J. Chen and X. Huo, "Sparse Representations for Multiple Measurement Vectors (MMV) in an Over-Complete Dictionary", *ICASSP 2005*, Philadelphia, PA, USA., pp. 257-260, March 2005.
- [39] B. Oudompheng, B. Nicolas and L. Lamotte, "Passive synthetic aperture array to improve noise mapping of a moving ship", *OCEANS 2015*, Genova, Italy, pp. 1-6, May 18-21, 2015.
- [40] B. Oudompheng, "Localisation et contribution de sources acoustiques de navire au passage par traitement d'antenne réduite", *Phd thesis*, GIPSA-Lab, 2015.
- [41] M.-Q. Pham, B. Oudompheng, B. Nicolas and J.-I. Mars, "Sparse deconvolution for moving-source localization", *IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP 2016)*, Shanghai, China, March 20-25, 2016, pp. 355-359.
- [42] S. H. Abadi, D. Rouseff, D. R. Dowling, "Blind deconvolution for robust signal estimation and approximate source localization", *Journal of the Acoustical Society of America*, vol. 131, no. 4, pp. 2599-2610, Apr., 2012.
- [43] J. Bolte, P. L. Combettes, and J.-C. Pesquet, "Alternating proximal algorithm for blind image recovery," in *Proc. Int. Conf. Image Process.*, Hong-Kong, China, Sep. 26-29, 2010, pp. 1673-1676.
- [44] E. Chouzenoux, J.-C. Pesquet, and A. Repetti, "A block coordinate variable metric forward-backward algorithm," *J. Global Optimization*, Springer Verlag, pp.1-29, 2016.
- [45] J. Bolte, S. Sabach, and M. Teboulle, "Proximal alternating linearized minimization for nonconvex and

- 1 nonsmooth problems,” *Math. Progr. (Ser. A)*, Jul. 2013.
- 2 [46] E. Chouzenoux, J.-C. Pesquet, and A. Repetti, “Variable
- 3 metric forward-backward algorithm for minimizing the
- 4 sum of a differentiable function and a convex function”,
- 5 *J. Optim. Theory Appl.*, vol. 162, no. 1, pp. 107–132,
- 6 Jul. 2014.
- 7 [47] M. W. Jacobson and J. A. Fessler, “An expanded theoretical
- 8 treatment of iteration-dependent Majorize-Minimize
- 9 algorithms,” *IEEE Trans. Image Process.*, vol. 16, no.
- 10 10, pp. 2411–2422, Oct. 2007.
- 11 [48] P. L. Combettes and B. C. Vũ, “Variable metric quasi-
- 12 Fejér monotonicity,” *Nonlinear Anal.*, vol. 78, pp. 17–31,
- 13 Feb. 2013.
- 14 [49] H. H Bauschke and P. L. Combettes, “Convex analysis
- 15 and monotone operator theory in hilbert spaces,”
- 16 *Springer Verlag New York*, 2011.
- 17 [50] P. L. Combettes and J.-C. Pesquet, “Proximal splitting
- 18 methods in signal processing”, in *Fixed-point algorithms*
- 19 *for inverse problems in science and engineering*, H. H.
- 20 Bauschke, R. Burachik, P. L. Combettes, V. Elser, D.
- 21 R. Luke, and H. Wolkowicz, Eds., pp. 185–212. Springer
- 22 Verlag, 2011.

(a) Initial BF-MS

(b) Deconvolution with DAMAS-MS

(c) Deconvolution with SDM

(d) Blind deconvolution with SOOT

(e) Blind deconvolution with NR-SOOT

Figure 7: Localization in the frequency-distance domain obtained (in the case without noise). (a) Initial BF-MS. (b) DAMAS-MS. (c) SDM. (d) original SOOT. (e) NR-SOOT (the dynamic ranges shown are 15 dB).

(a) Initial BF-MS

(b) Deconvolution with DAMAS-MS

(c) Deconvolution with SDM

(d) Blind deconvolution with SOOT

(e) Blind deconvolution with NR-SOOT

Figure 8: Localization in the frequency-distance domain obtained (with SNR of -10 dB). (a) Initial BF-MS. (b) DAMAS-MS. (c) SDM. (d) original SOOT. (e) NR-SOOT (the dynamic ranges shown are 15 dB).

(a) Initial BF-MS

(b) Deconvolution with DAMAS-MS

(c) Deconvolution with SDM

(d) Blind deconvolution with NR-SOOT

Figure 9: Localization obtained in the frequency-distance domain for the model ship with two artificial sources, traveling at 2 m/s. (a) Initial BF-MS. (b) DAMAS-MS. (c) SDM. (d) NR-SOOT (the dynamic ranges shown are 15 dB).

(a) Initial BF-MS

(b) Deconvolution with DAMAS-MS

(c) Deconvolution with SDM

(d) Blind deconvolution with NR-SOOT

Figure 10: Localization obtained in the frequency-distance domain for the model ship with two artificial sources, traveling at 5 m/s. (a) Initial BF-MS. (b) DAMAS-MS. (c) SDM. (d) NR-SOOT (the dynamic ranges shown are 15 dB).