

  sensors-19-05515


sensors-19-05515


Sensors 2019, 19(24), 5515; doi:10.3390/s19245515


Article


Compressive Sensing for Tomographic Imaging of a Target with a Narrowband Bistatic Radar


Ngoc Hung Nguyen 1,*[image: Orcid], Paul Berry 2[image: Orcid] and Hai-Tan Tran 2[image: Orcid]


1


Maritime Division, Defence Science and Technology Group, Edinburgh 5111, SA, Australia


2


Intelligence, Surveillance and Space Division, Defence Science and Technology Group, Edinburgh 5111, SA, Australia


*


Correspondence: ngoc.nguyen@dst.defence.gov.au


Received: 12 November 2019 / Accepted: 9 December 2019 / Published: 13 December 2019


Abstract

:

This paper introduces a new approach to bistatic radar tomographic imaging based on the concept of compressive sensing and sparse reconstruction. The field of compressive sensing has established a mathematical framework which guarantees sparse solutions for under-determined linear inverse problems. In this paper, we present a new formulation for the bistatic radar tomography problem based on sparse inversion, moving away from the conventional k-space tomography approach. The proposed sparse inversion approach allows high-quality images of the target to be obtained from limited narrowband radar data. In particular, we exploit the use of the parameter-refined orthogonal matching pursuit (PROMP) algorithm to obtain a sparse solution for the sparse-based tomography formulation. A key important feature of the PROMP algorithm is that it is capable of tackling the dictionary mismatch problem arising from off-grid scatterers by perturbing the dictionary atoms and allowing them to go off the grid. Performance evaluation studies involving both simulated and real data are presented to demonstrate the performance advantage of the proposed sparsity-based tomography method over the conventional k-space tomography method.


Keywords:


radar tomography; compressive sensing; sparse reconstruction; bistatic radar; radar imaging; parameter-refined orthogonal matching pursuit (PROMP); orthogonal matching pursuit (OMP); k-space tomography; narrowband radar; off-grid compressive sensing


1. Introduction


Radar imaging has received much attention for several decades, having a wide range of applications in both civilian and military domains [1,2,3]. In principle, to obtain high-resolution radar images, a wide bandwidth of radar waveform is required for a fine resolution in the range direction, while a large antenna aperture is required for a fine resolution in the cross-range direction. To overcome the physical constraints of the radar aperture size, a synthesized aperture with a much larger size can be formed by exploiting the relative motion between the radar and target. This is, in fact, the main idea behind the synthetic aperture radar (SAR) and inverse SAR (ISAR) [1]. In recent years, there has been an increasing demand on the radio-frequency (RF) electromagnetic spectrum due to rapid advances in radar and communications, and the radar has to compete for spectrums with many different services, including radio and television broadcasting, communications, and radio-navigation [4]. As a result, the constraints on spectrum availability may present severe limits on signal bandwidth, prompting the need for high-resolution imaging techniques using narrowband radars.


As a consequence, Doppler tomography has been considered for narrowband radar imaging [5,6,7,8,9,10,11,12], which is also called “Doppler radar tomography” (DRT). The main idea of DRT is to utilize the information given by the Doppler frequencies induced from the relative radar-target rotational motion to construct an image of the target, which can be conveniently formulated in the slow-time k-space [8]. Imaging can also be formulated in the more traditional fast-time k-space, the support for which is created by sweeping out the complex samples of the received signal in the angular direction. For a particular transmit frequency, the complex samples for all available aspect angles form a circular arc in the spatial frequency space. The traditional range-Doppler ISAR imaging can be considered as a special case of this fast-time k-space technique when a wideband signal is available and the total rotation angle is small enough that the support region can be approximated as being rectangular. The inversion process for image formation has evolved from traditional tools, such as filtered back projection, to the more modern non-uniform fast Fourier transform (NUFFT). The k-space radar tomography was also considered in bistatic settings [13,14]. The bistatic radar offers several advantages over a monostatic radar, including higher performance against stealth targets, less vulnerability to jamming, and its covertness.


The main objective of this paper is to present a new tomographic imaging technique for a narrowband bistatic radar based on the framework of compressive sensing and sparse reconstruction. The field of compressive sensing has established a mathematical framework which guarantees sparse solutions for underdetermined linear inverse problems that occur across numerous engineering and mathematical science fields. In particular, this framework has found applications in various radar imaging problems, ranging from moving target indication, ISAR imaging, coherence imaging, multichannel imaging, micro-Doppler imaging, to through-the-wall radar imaging (see, e.g., [15,16,17,18,19,20,21,22,23,24,25,26]). The key contributions of this paper are summarized as follows.


	
A new formulation for radar tomography based on sparse inversion is introduced. The main idea is to construct a dictionary of signal prototypes by discretizing the illuminated scene of interest into a grid of discrete points. In this formulation, the received radar signal vector becomes linear to the unknown reflection vector to be estimated. This effectively casts the radar tomography problem under consideration to a sparse linear inverse problem, given that the illuminated scene of interest only contains a small number of dominant scatterers, as is often the case in practice. Such a formulation allows a high-quality image of the target to be obtained under the compressive sensing framework.


	
A technical challenge for the tomography formulation based on sparse inversion is the dictionary mismatch problem, resulting from the fact that the true scatterers almost always do not coincide exactly with the dictionary grid. This dictionary mismatch problem has been known in the literature to significantly degrade the performance of conventional sparse reconstruction techniques [27,28]. To overcome this problem, we tried exploiting the use of the parameter-refined orthogonal matching pursuit (PROMP) algorithm [29] to solve the sparsity-based tomographic formulation. Compared to other conventional sparse reconstruction techniques, like the orthogonal matching pursuit (OMP) and convex optimization (see e.g., [30,31], and the references therein), PROMP has the advantage of being capable of dealing with the dictionary mismatch arising from off-grid scatterers by perturbing the dictionary atoms and allowing them to go off the grid. PROMP belongs to the greedy pursuit family which identifies the support of the solution in an iterative manner based on the level of correlation between the input data and the dictionary atoms. As a result, PROMP is computationally efficient and thus suitable for real-time operation.


	
Performance evaluation studies involving both simulated and real data are presented to demonstrate the superior performance of the proposed sparsity-based tomography method over the conventional k-space tomography technique.


The remainder of this paper is organized as follows. Section 2 describes the signal model for bistatic radar tomography. Section 3 formulates bistatic radar tomographic imaging as a sparse inversion problem. Section 4 derives the sparse solution based on the PROMP algorithm. Performance studies with simulated and real data are presented in Section 5. The paper ends in Section 6 with some concluding remarks.


2. Signal Model


Figure 1 shows the geometry for the problem of bistatic radar tomographic imaging under consideration. The transmitter Tx and receiver Rx are located in the far field of the target of interest. The bistatic angle between the transmitter and receiver with respect to the target is denoted as  β . The transmitter is narrowband, transmitting a continuous waveform at a single frequency f (i.e., the wavelength is   λ = c / f  , where c is the speed of signal propagation). A local target coordinate frame   T (  x 1  ,  x 2  ,  x 3  )  , which is fixed and rotated with the target, is chosen as the reference frame. Here, both the transmitter and receiver lie on the image plane   X (  x 1  ,  x 2  )   of the target, and the origin of the frame  T  is placed at the target rotation centre. It is also assumed that the target rotational speed Ω is constant over the coherent processing interval (CPI) and is accurately estimated a priori.


The receiver takes one complex-valued scattered signal sample for each rotation angle    θ n  = Ω  t n    of the target (with respect to the axis   x 2   of the frame  T ) at time   t n  . The expression of the scattered signal sample collected at time   t n   is given by [13,14]


  s  (  t n  )  =  ∫  x 1    ∫  x 2   σ  ( x )  exp  − j   2 π  c  f  R  (  t n  )  + 2 cos   1 2   | β |    x · u  (  t n  )    d  x 1  d  x 2  ,  


(1)


where   x =   [  x 1  ,  x 2  ]  T   , R is the total bistatic range between the target centre (or focus point) and the transmitter and receiver, and   σ ( x )   is the scatterer reflectivity distribution projected onto the image plane. Note that the total bistatic range R is, in general, a function of time   t n   because of the target translational motion. In (1),   u =   [  u 1  ,  u 2  ]  T    denotes the unit vector along the bisector of the bistatic angle  β . It is also noted that the radar tomographic imaging problem under interest is considered in the rotating local frame  T , and the signal model (1) has already taken into account the rotational motion of the target by the rotation of the unit vector   u (  t n  )   relative to  T .


Since   x 1   and   x 2   in the image domain are discrete variables in practical radar imaging applications, the reflectivity function   σ ( x )   is commonly discretized over the image plane   X (  x 1  ,  x 2  )   onto a grid of points   x m   for   m ∈ { 1 , … , M }  , as


  σ  ( x )  =  ∑  m = 1  M   σ m  δ  ( x −  x m  )  .  


(2)


Substituting (2) into (1) and assuming that translational motion compensation is accurately accomplished by additional pre-processing, we obtain


     s  (  t n  )  =  ∑  m = 1  M        σ m  exp  − j   4 π  c  f cos   1 2   | β |     x m  · u  (  t n  )   .     


(3)


A compact vector form of (3) is given by


  s = Φ σ ,  


(4)


where


    s    =   [ s  (  t 1  )  , … , s  (  t N  )  ]  T      


(5)


    σ    =   [  σ 1  , … ,  σ M  ]  T      


(6)


and


    Φ    = [ ϕ  (  x 1  )  , … , ϕ  (  x M  )  ]     


(7a)


     ϕ (  x m  )     =   [ ϕ  (  x m  ,  t 1  )  , … , ϕ  (  x m  ,  t N  )  ]  T      


(7b)


     ϕ (  x m  ,  t n  )     = exp  − j   4 π  c  f cos   1 2   | β |     x m  · u  (  t n  )   .     


(7c)


In practice, where noise is presented, the radar received signal becomes


   s ˜  = s + n = Φ σ + n ,  


(8)


where   n =   [ n  (  t 1  )  , … , n  (  t N  )  ]  T   , with   n (  t n  )   denoting the complex-valued noise term at time   t n  .


3. Sparse Inversion Formulation of Bistatic Radar Tomography


The objective of any target imaging problem is to construct a spatial reflectivity map of the target from the backscattered radar signal. Specifically, the ultimate objective is to estimate the unknown reflection vector  σ  from the noisy received signal vector   s ˜   by solving (8). Since the number of signal samples received, as often is the case in practice, is much smaller than the number of grid points in the reflectivity map (i.e.,   N ≪ M  ), solving (8) is essentially an underdetermined linear inverse problem which requires additional regularization constraints to obtain meaningful solutions.


Typical target images captured by microwave radar signals has been known in the literature to contain a few dominant scattering centers (see, e.g., [15,16,17,19,20,21,22,23]). As a result, the reflection vector  σ  only has a small number of non-zero elements, thus enjoying a sparse characteristic. Such a sparse characteristic of  σ  can be utilized as a regularizing constraint to solve the underdetermined inverse problem (8), that is,


  find  sparse  σ  such  that   s ˜  ≈ Φ σ .  


(9)


This sparse inversion problem can be effectively solved under the compressive sensing framework using sparse reconstruction algorithms. Note that in the compressive sensing context, the matrix Φ is commonly referred to as the dictionary, and the columns of Φ are called the atoms, each representing the theoretical scattered signal component of a hypothetical scatterer residing on a grid point of the reflectivity map.


Compressive sensing and sparse reconstruction have been extensively studied in the last two decades, with various techniques proposed. Comprehensive surveys of the state-of-the-art on this topic can be found in [22,23,30,31]. The objective of this paper is to apply the sparse reconstruction approach to the bistatic radar tomographic imaging problem.


The main challenge for this work is that the true scatterers constituting the target do not coincide exactly with the grid which is used to construct the dictionary, leading to dictionary mismatch problems which in turn significantly degrade the performance of conventional sparse reconstruction techniques [27,28]. Several methods have been presented in the literature to address the off-grid dictionary mismatch problems based on the ideas of joint-sparse recovery [32], dictionary perturbation [33,34], sparse Bayesian learning [35,36], and parameter perturbation [29,37]. In this paper, we will exploit the use of the PROMP method [29,37], that is, a parameter perturbation method, to solve the sparse inversion problem (9). The main motivations of using PROMP are twofold. Firstly, PROMP is capable of tackling the dictionary mismatch problem by perturbing the dictionary atoms and allowing them to go off the grid. Secondly, PROMP is computationally efficient and thus suitable for real-time operation because it belongs to the greedy pursuit family which identifies the support of the solution in an iterative manner based on the level of correlation between the input data and the dictionary atoms.


4. Parameter-Refined Orthogonal Matching Pursuit


Table 1 summarizes the overall structure of the PROMP algorithm. As a variant of the greedy pursuit technique, PROMP solves the sparse inversion problem (9) by identifying the support of  σ  in an iterative greedy manner. In particular, it starts with an empty support set    Λ  [ 0 ]   = ∅   and sets the signal   s ˜   as the initial signal residual    r   [ 0 ]   . Like other greedy techniques, one column of  Φ  (corresponding to one atom of the dictionary) that produces the largest correlation with the current signal residual    r   [ i ]    is chosen and added to the support set   Λ  [ i ]    in each iteration. However, a unique feature of PROMP is that it allows the dictionary atoms to go off the grid by perturbing their parameters, thus it can overcome the off-grid dictionary mismatch problem. Specifically, the updated step of PROMP, as different to that of other greedy pursuit techniques, not only estimates the coefficients   σ k  [ i ]    but also determines the positions    x k  [ i ]   =    x  1 , k   [ i ]   ,  x  2 , k   [ i ]    T   ,   k = 1 , … , i  , of the scatterers associated with the current support set   Λ  [ i ]    via the least-square sense as


                σ ^  k  [ i ]   ,   x ^  k  [ i ]     k = 1 , … , i   = arg min ∥  s ˜  −   ∑  k = 1  i    σ k  [ i ]   ϕ   x k  [ i ]     ∥ 2        subject  to              ∥   x ^   1 , k   [ i ]   −   x ¯   1 , k   [ i ]   ∥ ≤ ζ  and  ∥   x ^   2 , k   [ i ]   −   x ¯   2 , k   [ i ]   ∥ ≤ ζ ,     


(10)


which is in fact a nonlinear least-square (NLS) estimation problem. Here,     x ¯  k  [ i ]   =     x ¯   1 , k   [ i ]   ,   x ¯   2 , k   [ i ]    T   ,   k = 1 , … , i   are the positions of the dictionary atoms in the current support set   Λ  [ i ]   . Note that the constraint in (10) ensures the position estimate for each scatterer staying within the vicinity of the corresponding dictionary atom. A nominal resolution of   λ / 2   can be used to set the value of  ζ .


Since the NLS problem in (10) does not admit a closed-form solution, in what follows we will derive an iterative solution based on the Gauss–Newton (GN) approach [38]. Note that the scatterer reflection coefficient is a complex-valued variable, while the scatterer position is a real-valued variable. For the sake of convenience, we transform (10) into a NLS problem purely in the real-valued domain. In particular, we re-express the cost function in (10) as


     s ˜  −  ∑  k = 1  i   σ k  [ i ]   ϕ   x k  [ i ]     2  =        Real {  s ˜  }       Imag {  s ˜  }      −  ∑  k = 1  i       Real   σ k  [ i ]   ϕ   x k  [ i ]           Imag   σ k  [ i ]   ϕ   x k  [ i ]     ,       2   


(11)


where explicit expressions of   Real   σ k  [ i ]   ϕ   x k  [ i ]       and   Imag   σ k  [ i ]   ϕ   x k  [ i ]       are given by


     Real   σ k  [ i ]   ϕ   x k  [ i ]         =   … ,  Real  {  σ k  [ i ]   }  cos  θ k  [ i ]    (  t n  )  − Imag  {  σ k  [ i ]   }  sin  θ k  [ i ]    (  t n  )   , …   n = 1 , … , N  T  ,     


(12a)


     Imag   σ k  [ i ]   ϕ   x k  [ i ]         =   … ,  Real  {  σ k  [ i ]   }  sin  θ k  [ i ]    (  t n  )  + Imag  {  σ k  [ i ]   }  cos  θ k  [ i ]    (  t n  )   , …   n = 1 , … , N  T  ,     


(12b)


and


   θ k  [ i ]    (  t n  )  = −   4 π f  c  cos    | β |  2     x  1 , k   [ i ]    u 1   (  t n  )  +  x  2 , k   [ i ]    u 2   (  t n  )   .  


(13)


Now we define


   z ˜  =      Real {  s ˜  }       Imag {  s ˜  }      ,  z =  ∑  k = 1  i       Real   σ k  [ i ]   ϕ   x k  [ i ]           Imag   σ k  [ i ]   ϕ   x k  [ i ]           


(14)


and


       ξ   [ i ]   =    ξ 1  [ i ] T   , … ,  ξ i  [ i ] T    T  with   ξ k  [ i ]   =    σ  R , k   [ i ]   ,  σ  I , k   [ i ]   ,  x  1 , k   [ i ]   ,  x  2 , k   [ i ]    T  .     


(15)


Here,    σ  R , k   [ i ]   = Real  {  σ k  [ i ]   }  ,  σ  I , k   [ i ]   = Imag  {  σ k  [ i ]   }   . Noting that  z  is a function of    ξ   [ i ]   , (10) is equivalent to


    ξ ^   [ i ]   =  arg min   ξ   [ i ]       z ˜  − z    ξ   [ i ]     2  .  


(16)


This is a NLS problem solely in the real-valued domain, and its solution can be obtained via the following GN iteration [38]


    ξ ^   [ i ]    ( h + 1 )  =   ξ ^   [ i ]    ( h )  +     Γ  T   ( h )  Γ  ( h )    − 1     Γ  T   ( h )    z ˜  − z    ξ ^   [ i ]    ( h )     


(17)


for   h = 0 , 1 , …  , where   Γ  ( h )  = Γ    ξ ^   [ i ]    ( h )     is the Jacobian matrix of  z  with respect to    ξ   [ i ]    evaluated at     ξ   [ i ]   =   ξ ^   [ i ]    ( h )    and   z   ξ ^     is an estimate of  z  calculated at     ξ   [ i ]   =   ξ ^   [ i ]    ( h )   .


The expression of the Jacobian matrix   Γ (   ξ   [ i ]   )   is given by


    Γ    =   … ,  Γ k  , …   k = 1 , … , i       


(18a)


     Γ k     =      Γ k  ( 1 )      Γ k  ( 2 )      Γ k  ( 3 )      Γ k  ( 4 )        Γ k  ( 5 )      Γ k  ( 6 )      Γ k  ( 7 )      Γ k  ( 8 )           


(18b)


     Γ k  ( 1 )      =   … , cos  θ k  [ i ]    (  t n  )  , …   n = 1 , … , N  T      


(18c)


     Γ k  ( 5 )      =   … , sin  θ k  [ i ]    (  t n  )  , …   n = 1 , … , N  T      


(18d)


     Γ k  ( 2 )      =   … , − sin  θ k  [ i ]    (  t n  )  , …   n = 1 , … , N  T      


(18e)


     Γ k  ( 6 )      =   … , cos  θ k  [ i ]    (  t n  )  , …   n = 1 , … , N  T      


(18f)


     Γ k  ( 3 )      =   … ,   4 π f  c  cos    | β |  2    u 1   (  t n  )    σ  R , k   [ i ]   sin  θ k  [ i ]    (  t n  )  +  σ  I , k   [ i ]   cos  θ k  [ i ]    (  t n  )   , …   n = 1 , … , N  T      


(18g)


     Γ k  ( 7 )      =   … ,   4 π f  c  cos    | β |  2    u 1   (  t n  )    −   σ  R , k   [ i ]   cos  θ k  [ i ]    (  t n  )  +  σ  I , k   [ i ]   sin  θ k  [ i ]    (  t n  )   , …   n = 1 , … , N  T      


(18h)


     Γ k  ( 4 )      =   … ,   4 π f  c  cos    | β |  2    u 2   (  t n  )    σ  R , k   [ i ]   sin  θ k  [ i ]    (  t n  )  +  σ  I , k   [ i ]   cos  θ k  [ i ]    (  t n  )   , …   n = 1 , … , N  T      


(18i)


     Γ k  ( 8 )      =   … ,   4 π f  c  cos    | β |  2    u 2   (  t n  )    −   σ  R , k   [ i ]   cos  θ k  [ i ]    (  t n  )  +  σ  I , k   [ i ]   sin  θ k  [ i ]    (  t n  )   , …   n = 1 , … , N  T  .     


(18j)


The following decision logic is then applied at the end of each GN iteration to ensure the constraint in (10) is met:


        if    x ^   1 , k   [ i ]    ( h + 1 )  −   x ¯   1 , k   [ i ]    ≷ ± ζ set   x ^   1 , k   [ i ]    ( h + 1 )  =   x ¯   1 , k   [ i ]   ± ζ ,          if    x ^   2 , k   [ i ]    ( h + 1 )  −   x ¯   2 , k   [ i ]    ≷ ± ζ set   x ^   2 , k   [ i ]    ( h + 1 )  =   x ¯   2 , k   [ i ]   ± ζ .     


(19)


When the constraint is in effect, a re-estimation of the reflection coefficients is performed as


      σ ^  1  [ i ]    ( h + 1 )  , … ,   σ ^  i  [ i ]    ( h + 1 )   T  =     Υ  H  Υ   − 1     Υ  H   s ˜   


(20)


with   Υ =  ϕ  (   x ^  1  [ i ]    ( h + 1 )  )  , … , ϕ  (   x ^  i  [ i ]    ( h + 1 )  )    . The GN iteration can be halted after a fixed number of iterations or if the   l 2   norm of the updating term falls below a given threshold.


The GN iteration is initialized to the solution    ξ ^   [ i − 1 ]    obtained from the previous PROMP iteration   i − 1   and the newly selected atom:


    ξ ^   [ i ]    ( 0 )  =   [   ξ ^   [ i − 1 ] T   , Real  {   σ ¯   j  [ i ]    }  , Imag  {   σ ¯   j  [ i ]    }  ,   x ¯    j  [ i ]    T  ]  T   


(21)


where    x ¯   j  [ i ]     is the position of the newly selected atom at index   j  [ i ]    within the dictionary and     σ ¯   j  [ i ]    =     ϕ  H   (   x ¯   j  [ i ]    )  ϕ  (   x ¯   j  [ i ]    )    − 1     ϕ  H   (   x ¯   j  [ i ]    )    r   [ i − 1 ]     is the corresponding initial coefficient estimate for this atom.


5. Results


In this section, we demonstrate the performance superiority of the proposed sparsity-based tomography method based on the PROMP algorithm over the conventional k-space tomography method via results using both simulated and real data. The result comparison also includes the performance of the OMP algorithm to illustrate the off-grid dictionary mismatch problem of the sparsity-based tomography formulation and to verify the effectiveness of PROMP in dealing with this issue.


5.1. Results with Simulated Data


We consider two synthetic targets with two and eight scatterers, respectively, as depicted in Figure 2. In this simulation, the target rotational speed is set to   Ω = 37.70   rad/s and the signal frequency is set to   f = 9.96   GHz. The constraint value  ζ  is set to   ζ = λ / 2   for PROMP. The dictionary matrix is constructed using a regularly spaced grid in Cartesian coordinates with the grid step size of   Δ = λ / 5   on each x- and y-axis. The sampling frequency at the receiver is set to 2.16 kHz. PROMP and OMP iterations are halted if the signal residual reaches the noise level.


Figure 3 compares the reconstructed images for synthetic target 1 obtained by the k-space, OMP and PROMP algorithms for various noise levels. Here, the number of data samples is   N = 360   (i.e., the CPI approximately being one full rotation cycle of the target). Note that the SNR is defined by   SNR = 20  log 10   ( ∥ s ∥  /  ∥ n ∥ )   . We observe that the k-space technique produces images with two main peaks corresponding to the true target scatterers. However, along with these two main peaks, the images obtained by the k-space technique also contain other sidelobes with many spurious peaks. Specifically, the higher the noise is, the poorer the performance of the k-space technique (i.e., yielding a larger numbers of spurious peaks). In contrast, such a problem associated with spurious peaks does not appear in the OMP and PROMP images, thus demonstrating the performance advantage of the sparsity-based tomography approach over the conventional k-space approach. It is observed that one of the scatterers is split into multiple peaks in the OMP images. This observation can be explained by the fact the OMP solution relies on the fixed dictionary which is built based on a grid of atoms while the true scatterers of the target do not coincide with this dictionary grid, thereby demonstrating the dictionary mismatch problem. On the other hand, by perturbing the dictionary atoms and allowing them to go off the grid, the PROMP algorithm can effectively overcome the dictionary mismatch problem by exhibiting a clean image with only two peaks corresponding to the true scatterers. More importantly, the locations of the peaks in the PROMP images almost exactly match the locations of the true scatterers.


Figure 4 shows the results for synthetic target 2. This is a more challenging scenario because target 2 contains much more scatterers than target 1. We observer that the conventional k-space method is struggling to produce reliable image results because of the interaction between the sidelobes of different main peaks, especially in large noise scenarios. Such an interaction leads to some strong spurious peaks which have similar magnitudes to the correct peaks that correspond to the true scatterers, thus making the resulting images severely distorted. On the other hand, compared to the k-space method, OMP results in much more satisfactory images. However, the OMP performance is significantly affected by the dictionary mismatch problem arising from off-grid scatterers. As a result, the true scatterers are split into multiple peaks in the OMP images, and some spurious peaks also appear. In contrast, PROMP produces clean and clear images which are almost identical to the ground truth target image, even at large noise levels.


To further demonstrate the superior performance of PROMP, the reconstructed images obtained from less data samples (i.e., with   CPI = 2 / 3   and   1 / 3   target rotation cycle) are shown in Figure 5. With a limited number of data samples, the k-space method results in unsatisfactory images with incorrect peaks, while OMP and PROMP are observed to retain their good performance. In addition, similar to the observations in Figure 4, PROMP outperforms OMP and provides a better image of the target thanks to its ability to deal with off-grid scatterers.


Note that, to satisfy the sparsity condition, the number of dominant scatterers constituting the target must be sufficiently small compared to the number of grid points on the reflectivity map. The required sparsity level in general depends on several factors, including the number of data samples, the noise level, as well as the level of coherence between the atoms of the dictionary. In compressive sensing, the restricted isometry property and the mutual incoherence property establish theoretical connections between those factors required for the effectiveness of sparse reconstruction [23]. However, these analytical metrics are overly-conservative and do not reflect the average performance which is often of interest from the practical point of view [39].


We now compare the performance of the k-space, OMP, and PROMP methods using the earth mover’s distance (EMD) between the true and reconstructed images. EMD [40] is a widely-used metric to compare the similarity between different images. In principle, EMD is an estimate of the distance between two distributions which is equivalent to the minimal amount of work required for one distribution to be transformed to the other [40]. Figure 6 shows the EMD performance of the k-space, OMP, and PROMP methods, averaged from 1000 Monte Carlo runs, against various levels of SNR for the synthetic target 2 and   CPI = 1   target rotation cycle. We observe that the PROMP method exhibits an EMD much smaller than those of the k-space and OMP methods. This indicates that, from a statistical point of view, the image obtained by PROMP is much closer to the ground-truth image than those obtained by the k-space and OMP methods, thus verifying the performance superiority of the PROMP method.


Table 2 compares the runtimes of the k-space, OMP, and PROMP algorithm for the image results shown in Figure 4b. For a fair comparison, all methods were implemented in MATLAB on the same Intel Core i7 3.40 GHz CPU with 16 GHz RAM. We observe that the k-space method is much slower than the OMP and PROMP methods. The reason for this is that the k-space method requires the non-uniform fast Fourier transform to be performed, thus being computationally more demanding compared to OMP and PROMP. On the other hand, the OMP and PROMP methods are computationally fast, thanks to the fact that they belong to the greedy pursuit family. In addition, each iteration of PROMP is about 7.3 times slower than each iteration of OMP because PROMP incorporates a NLS solver, rather than a linear least-squares solver as in OMP. However, the overall timerun of PROMP is only 2.4 times slower than that of OMP because PROMP requires many fewer iterations than OMP to make the signal residual reach the noise level.


5.2. Results with Real Data


The experimental data used in this paper was collected in the Mumma Radar Laboratory at the University of Dayton, Ohio, USA. Although this paper focuses on narrowband tomographic imaging, a wideband waveform at X-band with stepped frequency pulses over 101 regular frequency steps from 8 GHz to 12 GHz was used in the experiment. The aim of using wideband data was only for the removal of extraneous clutter components existing in the lab environment, as described in [13]. After that, only the measured data from one discrete frequency is actually used for algorithm performance evaluation for the problem of narrowband tomographic imaging under consideration.


Figure 7 shows photos of the experimental system configuration. The experimental setup involves transmitting and receiving horn antennas mounted on separate robotic arms in a controlled laboratory environment with radar-absorbing material to reduce the radar reflections from the floor and walls. These robotic arms could be oriented and positioned with high precision. During the experiment, the antennas were kept stationary while the target was rotated over   1 ∘   steps through   360 ∘  , where the stepped-frequency waveform was transmitted and sampled (one sample for each frequency). Recall from above that only one frequency sample set was used for tomographic imaging purposes. The experimental target was comprised of two vertical metallic rods with a 19 cm separation to emulate two point scatterers which rotate around a vertical pedestal. Figure 8 shows the wideband k-space tomographic image obtained from monostatic data with all 101 frequency steps. This will be used as a reference benchmark for the performance evaluation of narrowband bistatic imaging presented in this section.


Figure 9 shows the experimental narrowband images obtained by the k-space, OMP, and PROMP algorithms using a narrowband signal received by the bistatic receiver with   β =  86 ∘    at a single frequency of 8.8 GHz for various values of CPI. Since the SNR is unknown, the OMP and PROMP iterations are halted when the change in the signal residual norm falls below 1% of the input signal norm. Compared to the benchmark image in Figure 8, the k-space method produces images with a much lower quality when only a narrowband signal from a single frequency is available. We observe that the images obtained by the k-space method are distorted with numerous spurious sibelode peaks. In particular, the number of spurious sibelode peaks increases significantly for shorter CPI. Moreover, the main lodes corresponding to the true scatterers are also spread when the CPI is reduced. In contrast, the PROMP images contain two clear peaks at the locations very close to the peaks of the reference image in Figure 8, even when the CPI is reduced to one third of the target rotation cycle. This observation demonstrates the performance superiority of the sparsity-based tomography approach over the conventional k-space tomography approach. Figure 9 also shows the images obtained by OMP to illustrate the dictionary mismatch problem associated with off-grid scatterers, where each true scatterer is split into multiple peaks; thus, verifying the effectiveness of PROMP in terms of tackling the dictionary mismatch problem.


Figure 10 shows the experimental results where the data is downsampled. Here, we observe a similar relative performance comparison to Figure 3, Figure 4 and Figure 5 and Figure 9, once again confirming the performance advantages of the proposed sparsity-based tomographic imaging method based on the PROMP algorithm.


6. Conclusions


In this paper, we have proposed a new sparsity-based bistatic radar tomographic imaging method exploiting the use of the PROMP algorithm. A new formulation for radar tomography building on the framework of compressive sensing and sparse reconstruction was presented, moving away from conventional k-space tomography which is prone to sidelobe responses and their interference. The PROMP algorithm was adopted to obtain a sparse solution for the resulting sparsity-based tomography formulation. By perturbing the dictionary atoms and allowing the estimated scatterers to go off the grid, PROMP is capable of tackling the dictionary mismatch problem arising from off-grid scatterers. The performance advantages of the proposed sparsity-based tomography method over the conventional k-space tomography method were demonstrated via numerical studies involving both simulated and real data.


Author Contributions


Conceptualization, N.H.N., H.-T.T. and P.B.; Methodology, N.H.N., H.-T.T. and P.B.; Simulation, N.H.N.; Validation, N.H.N., H.-T.T. and P.B.; Writing—Original Draft Preparation, N.H.N.; Writing—Review & Editing, N.H.N., H.-T.T. and P.B.


Funding


This research was funded by Defence Science and Technology Group, Australia.


Acknowledgments


Preliminary results of this work were reported in [41], where the feasibility and benefits of using compressive sensing and sparse reconstruction for narrowband bistatic radar tomographic imaging were demonstrated. This paper presents detailed algorithmic design and implementation as well as experimental evaluation of the PROMP-based tomographic imaging method.


Conflicts of Interest


The authors declare no conflict of interest.


References


	


Chen, V.C.; Martorella, M. Inverse Synthetic Aperture Radar Imaging: Principles, Algorithms and Applications; Institution of Engineering and Technology: Edison, NJ, USA, 2014. [Google Scholar]

	


Amin, M.G. (Ed.) Through-the-Wall Radar Imaging; CRC Press: Boca Raton, FL, USA, 2017. [Google Scholar]

	


Chen, V.C.; Ling, H. Time-Frequency Transforms for Radar Imaging and Signal Analysis; Artech House: Norwood, MA, USA, 2002. [Google Scholar]

	


Griffiths, H. Where has all the spectrum gone? In Proceedings of the International Conference on Radar, Adelaide, Australia, 9–12 September 2013; pp. 1–5. [Google Scholar] [CrossRef]

	


Mensa, D.L.; Halevy, S.; Wade, G. Coherent Doppler tomography for microwave imaging. Proc. IEEE 1983, 71, 254–261. [Google Scholar] [CrossRef]

	


Coetzee, S.L.; Baker, C.J.; Griffiths, H.D. Narrow band high resolution radar imaging. In Proceedings of the IEEE Conference on Radar, Verona, NY, USA, 24–27 April 2006; pp. 622–625. [Google Scholar] [CrossRef]

	


Sun, H.; Feng, H.; Lu, Y. High resolution radar tomographic imaging using single-tone CW signals. In Proceedings of the IEEE Radar Conference, Washington, DC, USA, 10–14 May 2010; pp. 975–980. [Google Scholar] [CrossRef]

	


Tran, H.T.; Melino, R. The Slow-Time k-Space of Radar Tomography and Applications to High-Resolution Target Imaging. IEEE Trans. Aerosp. Electron. Syst. 2018, 1–12. [Google Scholar] [CrossRef]

	


Wang, L.; Yazici, B. Bistatic Synthetic Aperture Radar Imaging Using UltraNarrowband Continuous Waveforms. IEEE Trans. Image Process. 2012, 21, 3673–3686. [Google Scholar] [CrossRef] [PubMed]

	


Sego, D.J.; Griffiths, H.; Wicks, M.C. Radar tomography using Doppler-based projections. In Proceedings of the IEEE Radar Conference (RADAR), Kansas City, MO, USA, 23–27 May 2011; pp. 403–408. [Google Scholar] [CrossRef]

	


Tran, H.T.; Melino, R. Application of the Fractional Fourier Transform and S-Method in Doppler Radar Tomography; Technical Report, DSTO-RR-0357; DST Group: Edinburgh, Australia, 2010.

	


Borden, B.; Cheney, M. Synthetic-aperture imaging from high-Doppler-resolution measurements. Inverse Probl. 2005, 21, 1–11. [Google Scholar] [CrossRef]

	


Tran, H.T.; Heading, E.; Monte, L.L.; Alfaisali, N. An experimental study of radar tomographic imaging in a multi-bistatic scenario. In Proceedings of the IEEE Radar Conference (RadarConf), Seattle, WA, USA, 8–12 May 2017; pp. 419–424. [Google Scholar] [CrossRef]

	


Tran, H.T.; Heading, E.; Ng, B. Multi-Bistatic Doppler Radar Tomography for Non-Cooperative Target Imaging. In Proceedings of the International Conference on Radar (RADAR), Brisbane, Australia, 27–30 August 2018. [Google Scholar]

	


Cetin, M.; Stojanovic, I.; Onhon, O.; Varshney, K.; Samadi, S.; Karl, W.C.; Willsky, A.S. Sparsity-Driven Synthetic Aperture Radar Imaging: Reconstruction, autofocusing, moving targets, and compressed sensing. IEEE Signal Process. Mag. 2014, 31, 27–40. [Google Scholar] [CrossRef]

	


Leigsnering, M.; Ahmad, F.; Amin, M.; Zoubir, A. Multipath exploitation in through-the-wall radar imaging using sparse reconstruction. IEEE Trans. Aerosp. Electron. Syst. 2014, 50, 920–939. [Google Scholar] [CrossRef]

	


Nguyen, L.H.; Tran, T.; Do, T. Sparse models and sparse recovery for ultra-wideband SAR applications. IEEE Trans. Aerosp. Electron. Syst. 2014, 50, 940–958. [Google Scholar] [CrossRef]

	


Feng, C.; Xiao, L.; Wei, Z.H. Compressive Sensing Inverse Synthetic Aperture Radar Imaging Based on Gini Index Regularization. Int. J. Autom. Comput. 2014, 11, 441–448. [Google Scholar] [CrossRef]

	


Giusti, E.; Cataldo, D.; Bacci, A.; Tomei, S.; Martorella, M. ISAR Image Resolution Enhancement: Compressive Sensing Versus State-of-the-Art Super-Resolution Techniques. IEEE Trans. Aerosp. Electron. Syst. 2018, 54, 1983–1997. [Google Scholar] [CrossRef]

	


Nguyen, N.H.; Dogancay, K.; Tran, H.T.; Berry, P. An Image Focusing Method for Sparsity-Driven Radar Imaging of Rotating Targets. Sensors 2018, 18, 1840. [Google Scholar] [CrossRef]

	


Tomei, S.; Bacci, A.; Giusti, E.; Martorella, M.; Berizzi, F. Compressive sensing-based inverse synthetic radar imaging imaging from incomplete data. IET Radar Sonar Navig. 2016, 10, 386–397. [Google Scholar] [CrossRef]

	


Amin, M. (Ed.) Compressive Sensing for Urban Radar; CRC Press: Boca Raton, FL, USA, 2017. [Google Scholar]

	


Potter, L.C.; Ertin, E.; Parker, J.T.; Cetin, M. Sparsity and compressed sensing in radar imaging. Proc. IEEE 2010, 98, 1006–1020. [Google Scholar] [CrossRef]

	


Nguyen, N.H.; Dogancay, K.; Tran, H.; Berry, P. Nonlinear Least-Squares Post-Processing for Compressive Radar Imaging of a Rotating Target. In Proceedings of the 2018 International Conference on Radar (RADAR), Brisbane, Australia, 27–30 August 2018; pp. 1–6. [Google Scholar] [CrossRef]

	


Qiu, W.; Giusti, E.; Bacci, A.; Martorella, M.; Berizzi, F.; Zhao, H.; Fu, Q. Compressive sensing-based algorithm for passive bistatic ISAR with DVB-T signals. IEEE Trans. Aerosp. Electron. Syst. 2015, 51, 2166–2180. [Google Scholar] [CrossRef]

	


Nguyen, N.H.; Dogancay, K.; Berry, P.; Tran, H. Convex Relaxation Methods: A Review and Application to Sparse Radar Imaging of Rotating Targets; Technical Report, DST-Group-RR-0444; DST Group: Edinburgh, Australia, 2017.

	


Chi, Y.; Scharf, L.L.; Pezeshki, A.; Calderbank, A.R. Sensitivity to Basis Mismatch in Compressed Sensing. IEEE Trans. Signal Process. 2011, 59, 2182–2195. [Google Scholar] [CrossRef]

	


Tang, G.; Bhaskar, B.N.; Shah, P.; Recht, B. Compressed Sensing Off the Grid. IEEE Trans. Inf. Theory 2013, 59, 7465–7490. [Google Scholar] [CrossRef]

	


Nguyen, N.H.; Dogancay, K.; Tran, H.; Berry, P.E. Parameter-Refined OMP for Compressive Radar Imaging of Rotating Targets. IEEE Trans. Aerosp. Electron. Syst. 2019. [Google Scholar] [CrossRef]

	


Eldar, Y.C.; Kutyniok, G. (Eds.) Compressed Sensing: Theory and Applications; Cambridge University Press: New York, NY, USA, 2012. [Google Scholar]

	


Tropp, J.A.; Wright, S.J. Computational methods for sparse solution of linear inverse problems. Proc. IEEE 2010, 98, 948–958. [Google Scholar] [CrossRef]

	


Tan, Z.; Yang, P.; Nehorai, A. Joint sparse recovery method for compressed sensing with structured dictionary mismatches. IEEE Trans. Signal Process. 2014, 62, 4997–5008. [Google Scholar] [CrossRef]

	


Teke, O.; Gurbuz, A.C.; Arikan, O. Perturbed Orthogonal Matching Pursuit. IEEE Trans. Signal Process. 2013, 61, 6220–6231. [Google Scholar] [CrossRef]

	


Arablouei, R. Fast reconstruction algorithm for perturbed compressive sensing based on total least-squares and proximal splitting. Signal Process. 2017, 130, 57–63. [Google Scholar] [CrossRef]

	


Yang, Z.; Xie, L.; Zhang, C. Off-Grid Direction of Arrival Estimation Using Sparse Bayesian Inference. IEEE Trans. Signal Process. 2013, 61, 38–43. [Google Scholar] [CrossRef]

	


Liu, S.; Wu, H.; Huang, Y.; Yang, Y.; Jia, J. Accelerated Structure-Aware Sparse Bayesian Learning for Three-Dimensional Electrical Impedance Tomography. IEEE Trans. Ind. Inform. 2019, 15, 5033–5041. [Google Scholar] [CrossRef]

	


Teke, O.; Gurbuz, A.C.; Arikan, O. A robust compressive sensing based technique for reconstruction of sparse radar scenes. Digit. Signal Process. 2014, 27, 23–32. [Google Scholar] [CrossRef]

	


Ljung, L.; Soderstrom, T. Theory and Practice of Recursive Identification; MIT Press: Cambridge, MA, USA, 1983. [Google Scholar]

	


Blumensath, T.; Davies, M.E. Stagewise Weak Gradient Pursuits. IEEE Trans. Signal Process. 2009, 57, 4333–4346. [Google Scholar] [CrossRef]

	


Rubner, Y.; Tomasi, C.; Guibas, L.J. The Earth Mover’s Distance as a Metric for Image Retrieval. Int. J. Comput. Vis. 2000, 40, 99–121. [Google Scholar] [CrossRef]

	


Nguyen, N.H.; Tran, H.; Berry, P.; Dogancay, K. Experimental Demonstration of Bistatic Radar Tomography using Parameter-Refined OMP. In Proceedings of the International Radar Conference, Toulon, France, 23–27 September 2019. [Google Scholar]


[image: Sensors 19 05515 g001 550] 


Figure 1. The radar-target geometry of the considered bistatic radar tomographic imaging problem. 


Figure 1. The radar-target geometry of the considered bistatic radar tomographic imaging problem.


[image: Sensors 19 05515 g001]


[image: Sensors 19 05515 g002 550] 


Figure 2. Ground truth images of two synthetic targets under consideration. 


Figure 2. Ground truth images of two synthetic targets under consideration.


[image: Sensors 19 05515 g002]


[image: Sensors 19 05515 g003 550] 


Figure 3. Reconstructed images obtained by the k-space, OMP and PROMP algorithms for synthetic target 1. 


Figure 3. Reconstructed images obtained by the k-space, OMP and PROMP algorithms for synthetic target 1.


[image: Sensors 19 05515 g003]


[image: Sensors 19 05515 g004 550] 


Figure 4. Reconstructed images obtained by the k-space, OMP and PROMP algorithms for synthetic target 2. 


Figure 4. Reconstructed images obtained by the k-space, OMP and PROMP algorithms for synthetic target 2.


[image: Sensors 19 05515 g004]


[image: Sensors 19 05515 g005 550] 


Figure 5. Reconstructed images obtained by the k-space, OMP and PROMP algorithms for synthetic target 2, given less data samples. 


Figure 5. Reconstructed images obtained by the k-space, OMP and PROMP algorithms for synthetic target 2, given less data samples.


[image: Sensors 19 05515 g005]


[image: Sensors 19 05515 g006 550] 


Figure 6. EMD performance of the k-space, OMP and PROMP algorithms versus SNR for synthetic target 2 and   CPI = 1   target rotation cycle. 


Figure 6. EMD performance of the k-space, OMP and PROMP algorithms versus SNR for synthetic target 2 and   CPI = 1   target rotation cycle.


[image: Sensors 19 05515 g006]


[image: Sensors 19 05515 g007 550] 


Figure 7. Photos of experimental system configuration: (a) an antenna mounted on a robotic arm, and (b) two vertical metallic rods secured to a rotating pedestal. 


Figure 7. Photos of experimental system configuration: (a) an antenna mounted on a robotic arm, and (b) two vertical metallic rods secured to a rotating pedestal.


[image: Sensors 19 05515 g007]


[image: Sensors 19 05515 g008 550] 


Figure 8. A benchmark experimental target image using wideband signals received by the monostatic receiver for all 101 frequency steps between 8 GHz and 12 GHz. 


Figure 8. A benchmark experimental target image using wideband signals received by the monostatic receiver for all 101 frequency steps between 8 GHz and 12 GHz.


[image: Sensors 19 05515 g008]


[image: Sensors 19 05515 g009 550] 


Figure 9. Experimental narrowband images obtained by the k-space, OMP, and PROMP algorithms using a narrowband signal received by the bistatic receiver with   β =  86 ∘    at a single frequency of 8.8 GHz, for various values of CPI. 


Figure 9. Experimental narrowband images obtained by the k-space, OMP, and PROMP algorithms using a narrowband signal received by the bistatic receiver with   β =  86 ∘    at a single frequency of 8.8 GHz, for various values of CPI.


[image: Sensors 19 05515 g009]


[image: Sensors 19 05515 g010 550] 


Figure 10. Experimental narrowband images obtained by the k-space, OMP, and PROMP algorithms for downsampled data (  CPI = 1   target rotation cycle). 


Figure 10. Experimental narrowband images obtained by the k-space, OMP, and PROMP algorithms for downsampled data (  CPI = 1   target rotation cycle).


[image: Sensors 19 05515 g010]


[image: Table] 


Table 1. Summary of PROMP.


Table 1. Summary of PROMP.


	INPUT:    s ˜  , Φ  .


	
	
Initialization:     r   [ 0 ]   =  s ˜   ,    Λ  [ 0 ]   = ∅  


	
for iteration   i = 1  ;   i : = i + 1   until stopping criterion is met do


	-

	
Identify:


	
     c   [ i ]   =   Φ  H    r   [ i − 1 ]     


	
    j  [ i ]   =  arg max j  |   c  j  [ i ]   |   


	
quit the iteration if    j  [ i ]   ∈  Λ  [ i − 1 ]    


	-

	
Record selected supports:


	
    Λ  [ i ]   =  Λ  [ i − 1 ]   ∪  j  [ i ]     


	-

	
Nonlinear least-squares estimation:


                 σ ^  k  [ i ]   ,   x ^  k  [ i ]     k = 1 , … , i   = arg min ∥  s ˜  −  ∑  k = 1  i   σ k  [ i ]   ϕ   x k  [ i ]     ∥ 2         subject  to               ∥   x ^   1 , k   [ i ]   −   x ¯   1 , k   [ i ]   ∥ ≤ ζ  and  ∥   x ^   2 , k   [ i ]   −   x ¯   2 , k   [ i ]   ∥ ≤ ζ     


	-

	
Update residual:


	
    r   [ i ]   =  s ˜  −  ∑  k = 1  i    σ ^  k  [ i ]   ϕ    x ^  k  [ i ]     


	   end for.


	OUTPUT:      σ ^  k  [ i ]   ,   x ^  k  [ i ]     k = 1 , … , i   


The superscript H stands for the Hermitian transpose.


media/file13.jpg


media/file4.png
Ground Truth - Ground Truth

— —
£ £
(&) (&)
~ ~
(] (]
(@] (@]
< <
© ©
T T
c c
2 2
o o
(m] (m]

0 10 -10 0 10
Cross-range (cm) Cross-range (cm)

(a) Synthetic target 1 (b) Synthetic target 2


media/file18.png
Conventional k-space tomography

0
—

Down-range (cm)
Down-range (cm)
Down-range (cm)

5 5 10 15 20
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(a) CPI = 1 target rotation cycle

Conventional k-space tomography - OMP PROMP

S S

o o
=

0

o

s

2 2 2
2

20 15 -10 -5 0 5 10 15 20

— — —
£ £ £
Q Q Q
~ ~ ~
[} [} [}
(@) (@) (@)
c c c
© © ©
T T T
c c c
2 2 2
(= (= (=
(a] (a] (a]

o
A
5 5 10 15 20 -
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(b) CPI = 2/3 target rotation cycle

Conventional k-space tomography - OMP PROMP

S S

o o
=)

0

o

s

° ° °
o o

20 15 -10 -5 0 5 10 15 20

o
A
5 5 -
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(c) CPI = 1/3 target rotation cycle

Down-range (cm)
Down-range (cm)
Down-range (cm)


media/file3.jpg
Ground Truth Ground Truth

o o 0
Crossange o Crossange (om)

(a) Synthetic target 1 (b) Synthetic target 2


media/file19.jpg
(0 Dot ksl by s e


media/file7.jpg
Gonventionat

@s\r

(b) sk
owe

() SNR - 248


media/file10.png
Conventional k-space tomography PROMP

o
o o
0 -10 0 10 20

Down-range (cm)
Down-range (cm)
Down-range (cm)

o
o
5 10 15 20 0 10 20 -
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(@) CPI = 2/3 target rotation cycle

Conventional k-space tomography OMP PROMP

1S
o
o
el
0 -10 0 10 20

o
AN

-5 0 5 10 15 20 0 10 20 -
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(b) CPI = 1/3 target rotation cycle

Down-range (cm)
Down-range (cm)
Down-range (cm)


media/file14.png


media/file11.jpg
EMD

50

-0 k-space
+:-- OMP
40 <% PROMP
Qe O O
30 EERE
+ R
20
10
R
R
g
0 *
2 10 14 18 22 26

SNR (dB)


media/file6.png
Conventional k-space tomography

0
—

Down-range (cm)
Down-range (cm)
Down-range (cm)

5 -10 0 10 10
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(a) SNR = 50 dB

(@]

N N
10
o
o
o o o
20 10 0 10 20

o
o
5 -10 0 10 -
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(b) SNR = 10 dB

Conventional k-space tomography - OMP PROMP

— — —
£ £ £
Q Q Q
~ ~ ~
(&) (&) (&)
(@) (@) (@)
c c c
© © ©
I I I
c c c
2 2 2
o o o
(a] (a] (a]

Conventional k-space tomography - OMP PROMP

(@]

[Q\ [Q\
0
o
o
2 2 2
20 -10 0 10 20

o
A
5 0 10 -
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(c) SNR = 2 dB

Down-range (cm)
Down-range (cm)
Down-range (cm)


media/file15.jpg
Reference wideband image

s
°
3
2
&
z
3
(=]

15 10 5 0 5 10 15 20
Cross-range (cm)


nav.xhtml


  sensors-19-05515


  
    		
      sensors-19-05515
    


  


  


media/file16.png
Reference wideband image

—
£
Q

~
[}
(@)
<
©
T
c
2
o

(a]

5 10 15 20
Cross-range (cm)


media/file2.png
X1 (cross range)

RX


media/file20.png
Conventional k-space tomography

0
—

Down-range (cm)
Down-range (cm)
Down-range (cm)

-5 0 5 5 10 15
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(@) Data is downsampled by a factor of 2.

Conventional k-space tomography - OMP PROMP

S S

o o
=

0

o

s

° ° °
o o

20 15 -10 -5 0 5 10 15 20

o

A

-5 0 5 5 10 15 20 -
Cross-range (cm) Cross-range (cm) Cross-range (cm)

— — —
£ £ £
Q Q Q
~ ~ ~
[} [} [}
(@) (@) (@)
< < <
© © ©
T T T
c c c
2 2 2
o o o
(a] (a] (a]

b) Data is downsampled by a factor of 4.
P y

Conventional k-space tomography - OMP

0
—

Down-range (cm)
Down-range (cm)
Down-range (cm)

0 5 0 5
Cross-range (cm) Cross-range (cm) Cross-range (cm)

(¢) Data is downsampled by a factor of 6.


media/file5.jpg
Goaventional kspace tomograpt