

An Ambiguity-Solving Method for DOA Estimation with Unfolded Co-prime Arrays

Xiao Yang, Yide Wang, Pascal Chargé

► To cite this version:

Xiao Yang, Yide Wang, Pascal Chargé. An Ambiguity-Solving Method for DOA Estimation with Unfolded Co-prime Arrays. Fifth Sino-French Workshop on Information and Communication Technologies (SIFWICT 2019), Jun 2019, Nantes, France. hal-02167974

HAL Id: hal-02167974

<https://hal.science/hal-02167974v1>

Submitted on 3 Jul 2019

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.

An Ambiguity-Solving Method for DOA Estimation with Unfolded Co-prime Arrays

Xiao Yang
University of Nantes
xiao.yang1@etu.univ-nantes.fr

Yide Wang
University of Nantes
yide.wang@univ-nantes.fr

Pascal Chargeé
University of Nantes
Pascal.Charge@univ-nantes.fr

General Co-prime Linear Array

Unfolded Co-prime Linear Array

Ambiguity Problem for Unfolded Co-prime Linear Arrays

Consider there are four signals coming from $\theta_1, \theta_2, \theta_3$ and θ_4 , satisfying

$$\left\{ \begin{array}{l} \sin\theta_1 = \sin\theta_2 + \frac{2a}{M_1} \\ \sin\theta_1 = \sin\theta_3 + \frac{2b}{M_2} \\ \sin\theta_4 = \sin\theta_2 + \frac{2c}{M_2} \\ \sin\theta_4 = \sin\theta_3 + \frac{2d}{M_1} \end{array} \right. \quad \Rightarrow \quad \left\{ \begin{array}{l} \mathbf{a}_1(\theta_1) = \mathbf{a}_1(\theta_3) \\ \mathbf{a}_2(\theta_1) = \mathbf{a}_2(\theta_2) \\ \mathbf{a}_1(\theta_4) = \mathbf{a}_1(\theta_2) \\ \mathbf{a}_2(\theta_4) = \mathbf{a}_2(\theta_3) \end{array} \right.$$

↓

$$\mathbf{a}(\theta_1) - \mathbf{a}(\theta_2) - \mathbf{a}(\theta_3) + \mathbf{a}(\theta_4) = \mathbf{0}$$

The directional vector of each one of the four angles can be represented as a linear combination of the directional vectors of the other three, lying in the signal subspace and being orthogonal to the noise subspace, resulting in an ambiguity in the MUSIC spectrum.

Ambiguity-Solving Method

candidate angles: $\hat{\theta}_1 \quad \hat{\theta}_2 \quad \hat{\theta}_3 \quad \hat{\theta}_4$

directional vectors: $\mathbf{a}(\hat{\theta}_1) \quad \mathbf{a}(\hat{\theta}_2) \quad \mathbf{a}(\hat{\theta}_3) \quad \mathbf{a}(\hat{\theta}_4)$

Classical Beamforming powers:

$$P_{CBF,q} = \frac{\mathbf{a}^H(\hat{\theta}_q) \mathbf{R} \mathbf{a}(\hat{\theta}_q)}{N^2}$$

$\hat{\theta}_q$	$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\theta}_3$	$\hat{\theta}_4$
$P_{CBF,q}$	big	big	big	small
True or Ambiguous	true	true	true	ambiguous

- Zheng, W., Zhang, X., Gong, P., & Zhai, H. (2017). DOA estimation for coprime linear arrays: An ambiguity-free method involving full DOFs. *IEEE Communications Letters*, 22(3), 562-565.