

Contents

1	Introduction	1
1.1	Detection Theory in Signal Processing	1
1.2	The Detection Problem	7
1.3	The Mathematical Detection Problem	8
1.4	Hierarchy of Detection Problems	13
1.5	Role of Asymptotics	14
1.6	Some Notes to the Reader	15
2	Summary of Important PDFs	20
2.1	Introduction	20
2.2	Fundamental Probability Density Functions and Properties	20
2.2.1	Gaussian (Normal)	20
2.2.2	Chi-Squared (Central)	24
2.2.3	Chi-Squared (Noncentral)	26
2.2.4	F (Central)	28
2.2.5	F (Noncentral)	29
2.2.6	Rayleigh	30
2.2.7	Rician	31
2.3	Quadratic Forms of Gaussian Random Variables	32
2.4	Asymptotic Gaussian PDF	33
2.5	Monte Carlo Performance Evaluation	36
2A	Number of Required Monte Carlo Trials	45
2B	Normal Probability Paper	47
2C	MATLAB Program to Compute Gaussian Right-Tail Probability and its Inverse	50
2D	MATLAB Program to Compute Central and Noncentral χ^2 Right- Tail Probability	52
2E	MATLAB Program for Monte Carlo Computer Simulation	58

3	Statistical Decision Theory I	60
3.1	Introduction	60
3.2	Summary	60
3.3	Neyman-Pearson Theorem	61
3.4	Receiver Operating Characteristics	74
3.5	Irrelevant Data	75
3.6	Minimum Probability of Error	77
3.7	Bayes Risk	80
3.8	Multiple Hypothesis Testing	81
3A	Neyman-Pearson Theorem	89
3B	Minimum Bayes Risk Detector - Binary Hypothesis	90
3C	Minimum Bayes Risk Detector - Multiple Hypotheses	92
4	Deterministic Signals	94
4.1	Introduction	94
4.2	Summary	94
4.3	Matched Filters	95
4.3.1	Development of Detector	95
4.3.2	Performance of Matched Filter	101
4.4	Generalized Matched Filters	105
4.4.1	Performance of Generalized Matched Filter	108
4.5	Multiple Signals	112
4.5.1	Binary Case	112
4.5.2	Performance for Binary Case	114
4.5.3	M-ary Case	119
4.6	Linear Model	122
4.7	Signal Processing Examples	125
4A	Reduced Form of the Linear Model	139
5	Random Signals	141
5.1	Introduction	141
5.2	Summary	141
5.3	Estimator-Correlator	142
5.4	Linear Model	154
5.5	Estimator-Correlator for Large Data Records	165
5.6	General Gaussian Detection	167
5.7	Signal Processing Example	169
5.7.1	Tapped Delay Line Channel Model	169
5A	Detection Performance of the Estimator-Correlator	183

6	Statistical Decision Theory II	186
6.1	Introduction	186
6.2	Summary	186
6.2.1	Summary of Composite Hypothesis Testing	187
6.3	Composite Hypothesis Testing	191
6.4	Composite Hypothesis Testing Approaches	197
6.4.1	Bayesian Approach	198
6.4.2	Generalized Likelihood Ratio Test	200
6.5	Performance of GLRT for Large Data Records	205
6.6	Equivalent Large Data Records Tests	208
6.7	Locally Most Powerful Detectors	217
6.8	Multiple Hypothesis Testing	221
6A	Asymptotically Equivalent Tests - No Nuisance Parameters	232
6B	Asymptotically Equivalent Tests - Nuisance Parameters	235
6C	Asymptotic PDF of GLRT	239
6D	Asymptotic Detection Performance of LMP Test	241
6E	Alternate Derivation of Locally Most Powerful Test	243
6F	Derivation of Generalized ML Rule	245
7	Deterministic Signals with Unknown Parameters	248
7.1	Introduction	248
7.2	Summary	248
7.3	Signal Modeling and Detection Performance	249
7.4	Unknown Amplitude	253
7.4.1	GLRT	254
7.4.2	Bayesian Approach	257
7.5	Unknown Arrival Time	258
7.6	Sinusoidal Detection	261
7.6.1	Amplitude Unknown	261
7.6.2	Amplitude and Phase Unknown	262
7.6.3	Amplitude, Phase, and Frequency Unknown	268
7.6.4	Amplitude, Phase, Frequency, and Arrival Time Unknown	269
7.7	Classical Linear Model	272
7.8	Signal Processing Examples	279
7A	Asymptotic Performance of the Energy Detector	297
7B	Derivation of GLRT for Classical Linear Model	299

8	Random Signals with Unknown Parameters	302
8.1	Introduction	302
8.2	Summary	302
8.3	Incompletely Known Signal Covariance	303
8.4	Large Data Record Approximations	311
8.5	Weak Signal Detection	314
8.6	Signal Processing Example	315
8A	Derivation of PDF for Periodic Gaussian Random Process	332
9	Unknown Noise Parameters	336
9.1	Introduction	336
9.2	Summary	336
9.3	General Considerations	337
9.4	White Gaussian Noise	341
9.4.1	Known Deterministic Signal	341
9.4.2	Random Signal with Known PDF	343
9.4.3	Deterministic Signal with Unknown Parameters	345
9.4.4	Random Signal with Unknown PDF Parameters	349
9.5	Colored WSS Gaussian Noise	350
9.5.1	Known Deterministic Signals	350
9.5.2	Deterministic Signals with Unknown Parameters	353
9.6	Signal Processing Example	358
9A	Derivation of GLRT for Classical Linear Model for σ^2 Unknown	371
9B	Rao Test for General Linear Model with Unknown Noise Parameters	375
9C	Asymptotically Equivalent Rao Test for Signal Processing Example	377
10	NonGaussian Noise	381
10.1	Introduction	381
10.2	Summary	381
10.3	NonGaussian Noise Characteristics	382
10.4	Known Deterministic Signals	385
10.5	Deterministic Signals with Unknown Parameters	392
10.6	Signal Processing Example	400
10A	Asymptotic Performance of NP Detector for Weak Signals	410
10B	Rao Test for Linear Model Signal with IID NonGaussian Noise	413

11	Summary of Detectors	416
11.1	Introduction	416
11.2	Detection Approaches	416
11.3	Linear Model	427
11.4	Choosing a Detector	433
11.5	Other Approaches and Other Texts	437
12	Model Change Detection	439
12.1	Introduction	439
12.2	Summary	439
12.3	Description of Problem	440
12.4	Extensions to the Basic Problem	445
12.5	Multiple Change Times	449
12.6	Signal Processing Examples	455
12.6.1	Maneuver Detection	455
12.6.2	Time Varying PSD Detection	460
12A	General Dynamic Programming Approach to Segmentation	469
12B	MATLAB Program for Dynamic Programming	471
13	Complex/Vector Extensions, and Array Processing	473
13.1	Introduction	473
13.2	Summary	473
13.3	Known PDFs	474
13.3.1	Matched Filter	474
13.3.2	Generalized Matched Filter	478
13.3.3	Estimator-Correlator	479
13.4	PDFs with Unknown Parameters	484
13.4.1	Deterministic Signal	484
13.4.2	Random Signal	486
13.5	Vector Observations and PDFs	486
13.5.1	General Covariance Matrix	490
13.5.2	Scaled Identity Matrix	491
13.5.3	Uncorrelated from Temporal Sample to Sample	491
13.5.4	Uncorrelated from Spatial Sample to Sample	492
13.6	Detectors for Vector Observations	492
13.6.1	Known Deterministic Signal in CWGN	492
13.6.2	Known Deterministic Signal and General Noise Covariance	495

13.6.3	Known Deterministic Signal in Temporally Uncorrelated Noise	495
13.6.4	Known Deterministic Signal in Spatially Uncorrelated Noise .	496
13.6.5	Random Signal in CWGN	496
13.6.6	Deterministic Signal with Unknown Parameters in CWGN . .	499
13.7	Estimator-Correlator for Large Data Records	501
13.8	Signal Processing Examples	508
13.8.1	Active Sonar/Radar	510
13.8.2	Broadband Passive Sonar	515
13A	PDF of GLRT for Complex Linear Model	526
A1	Review of Important Concepts	529
A1.1	Linear and Matrix Algebra	529
A1.1.1	Definitions	529
A1.1.2	Special Matrices	531
A1.1.3	Matrix Manipulation and Formulas	533
A1.1.4	Theorems	535
A1.1.5	Eigendecomposition of Matrices	536
A1.1.6	Inequalities	537
A1.2	Random Processes and Time Series Modeling	537
A1.2.1	Random Process Characterization	538
A1.2.2	Gaussian Random Process	540
A1.2.3	Time Series Models	541
A2	Glossary of Symbols and Abbreviations	
	(Vols. I & II)	545