

Radar Systems
Analysis and Design
Using MATLAB®
Second Edition

Bassem R. Mahafza

President, Decibel Research Inc.
Hunsville, AL

Chapman & Hall/CRC

Taylor & Francis Group

Boca Raton London New York Singapore

Table of Contents

Preface

Acknowledgments

Chapter 1

Radar Fundamentals 1

- 1.1. Radar Classifications 1
- 1.2. Range 5
 - 1.2.1. MATLAB Function "*pulseJrain.m*" 8
 - 1.2.2. MATLAB Function "*pulseJrain.m*" Listing 8
- 1.3. Range Resolution 9
 - 1.3.1. MATLAB Function "*range_resolution.m*" 11
 - 1.3.2. MATLAB Function "*rangeresolution.m*" Listing 11
- 1.4. Doppler Frequency 12
 - 1.4.1. MATLAB Function "*dopplerJreq.m*" 19
 - 1.4.2. MATLAB Function "*doppler Jreq.m*" Listing 19
- 1.5. Coherence 20
- 1.6. The Radar Equation 21
 - 1.6.1. MATLAB Function "*radareq.m*" 25
 - 1.6.2. MATLAB Function "*radar_eq.m*" Listing 26
- 1.7. Low PRF Radar Equation 28
 - 1.7.1. MATLAB Function "*Iprfjeq.m*" 28
 - 1.7.2. MATLAB Function "*Iprfjeq.m*" Listing 30
- 1.8. High PRF Radar Equation 31
 - 1.8.1. MATLAB Function "*hprfjeq.m*" 31
 - 1.8.2. MATLAB Function "*hprfjeq.m*" Listing 33
- 1.9. Surveillance Radar Equation 34
 - 1.9.1. MATLAB Function "*power_aperture.m*" 36
 - 1.9.2. MATLAB Function "*power_aperture.m*" Listing 39

- 1.10. Radar Equation with Jamming 40
- 1.11. Self-Screening Jammers (SSJ) 41
 - 1.11.1. MATLAB Program "*ssj_req.m*" 42
 - 1.11.2. MATLAB Program "*ssj_req.m*" Listing 43
 - 1.11.3. Burn-Through Range 46
 - 1.11.4. MATLAB Function "*sir.m*" 46
 - 1.11.5. MATLAB Function "*sir.m*" Listing 47
 - 1.11.6. MATLAB Function "*burnjhru.m*" 48
 - 1.11.7. MATLAB Function "*burnjhru.m*" Listing 50
- 1.12. Stand-Off Jammers (SOJ) 51
 - 1.12.1. MATLAB Program "*sojreq.m*" 51
 - 1.12.2. MATLAB Function "*sojjeq.m*" Listing 52
- 1.13. Range Reduction Factor 53
- 1.14. Bistatic Radar Equation 54
- 1.15. Radar Losses 56
 - 1.15.1. Transmit and Receive Losses 57
 - 1.15.2. Antenna Pattern Loss and Scan Loss 57
 - 1.15.3. Atmospheric Loss 57
 - 1.15.4. Collapsing Loss 58
 - 1.15.5. Processing Losses 58
 - 1.15.6. Other Losses 63
- 1.16. Noise Figure 63
- 1.17. MATLAB Program Listings 68
 - Listing 1.1. MATLAB Program "*figlJ8.m*" 68
 - Listing 1.2. MATLAB Program "*figlJ9.m*" 69
 - Listing 1.3. MATLAB Program "*figlJ0.m*" 69
 - Listing 1.4. MATLAB Program "*figlJ3.m*" 70
 - Listing 1.5. MATLAB Program "*flgl_24.m*" 71
 - Listing 1.6. MATLAB Program "*figlJ6.m*" 71
 - Listing 1.7. MATLAB Program "*figlJ27.m*" 71
- Problems 72

Chapter 2

Signal Processing 79

- 2.1. Signal and System Classifications 79
- 2.2. The Fourier Transform 81
- 2.3. The Fourier Series 83
- 2.4. Convolution and Correlation Integrals 85
- 2.5. Energy and Power Spectrum Densities 87
- 2.6. Random Variables 90
- 2.7. Multivariate Gaussian Distribution 93
- 2.8. Random Processes 95

- 2.9. Sampling Theorem 97
- 2.10. The Z-Transform 99
- 2.11. The Discrete Fourier Transform **102**
- 2.12. Discrete Power Spectrum **103**
- 2.13. Windowing Techniques **104**
 - 2.13.1. MATLAB Program *"figs2.m"* **109**
- 2.14. Useful Tables and Formulas **110**
 - 2.14.1. Fourier Transform Table **110**
 - 2.14.2. Some Common Probability Densities **111**
 - 2.14.3. Z-Transform Table **113**
- Problems **114**

Chapter 3

Continuous Wave and Pulsed Radars 119

- 3.1. Functional Block Diagram **119**
- 3.2. CW Radar Equation **121**
- 3.3. Frequency Modulation **122**
- 3.4. Linear FM (LFM) CW Radar **126**
- 3.5. Multiple Frequency CW Radar **129**
- 3.6. Pulsed Radar **130**
- 3.7. Range and Doppler Ambiguities **132**
- 3.8. Resolving Range Ambiguity **134**
- 3.9. Resolving Doppler Ambiguity **136**
- 3.10. MATLAB Program *"rangecalc.m"* **139**
 - 3.10.1. MATLAB Program *"rangecalc.m"* Listing **139**
- Problems **141**

Chapter 4

Radar Detection 145

- 4.1. Detection in the Presence of Noise **145**
 - 4.1.1. MATLAB Function *"quejimc.m"* **149**
 - 4.1.2. MATLAB Function *"quejunc.m"* Listing **149**
- 4.2. Probability of False Alarm **149**
- 4.3. Probability of Detection **151**
 - 4.3.1. MATLAB Function *"marcumsq.m"* **153**
 - 4.3.2. MATLAB Function *"marcumsq.m"* Listing **154**
- 4.4. Pulse Integration **155**
 - 4.4.1. Coherent Integration **157**
 - 4.4.2. Derivation of Equation (4.38) **157**
 - 4.4.3. Noncoherent Integration **158**
 - 4.4.3.1. Improvement Factor and Integration Loss **160**

- 4.4.3.2. MATLAB Function "*improvjac.m*" **162**
- 4.4.3.3. MATLAB Function "*improvjac.m*" Listing **162**
- 4.5. Detection of Fluctuating Targets **162**
 - 4.5.1. Threshold Selection **164**
 - 4.5.2. MATLAB Function "*incompletejgamma.m*" **165**
 - 4.5.3. MATLAB Function "*incomplete_gamma.m*" Listing **166**
 - 4.5.4. MATLAB Function "*factor.m*" Listing **167**
 - 4.5.5. MATLAB Function "*thresold.m*" **167**
 - 4.5.6. MATLAB Function "*thresold.m*" Listing **168**
- 4.6. Probability of Detection Calculation **169**
- 4.7. Detection of Swerling V Targets **169**
 - 4.7.1. MATLAB Function "*pdjswerlingS.m*" **170**
 - 4.7.2. MATLAB Function "*pdjswerlingS.m*" Listing **170**
- 4.8. Detection of Swerling I Targets **172**
 - 4.8.1. MATLAB Function "*pd_swerlingI.m*" **172**
 - 4.8.2. MATLAB Function "*pdswerlingI.m*" Listing **174**
- 4.9. Detection of Swerling II Targets **175**
 - 4.9.1. MATLAB Function "*pdjswerling2.m*" **175**
 - 4.9.2. MATLAB Function "*pd_swerling2.m*" Listing **176**
- 4.10. Detection of Swerling III Targets **177**
 - 4.10.1. MATLAB Function "*pdswerlingI.m*" **178**
 - 4.10.2. MATLAB Function "*pdswerlingI.m*" Listing **179**
- 4.11. Detection of Swerling IV Targets **179**
 - 4.11.1. MATLAB Function "*pdj>werling4.m*" **181**
 - 4.11.2. MATLAB Function "*pd_swerling4.m*" Listing **181**
- 4.12. The Radar Equation Revisited **183**
 - 4.12.1. MATLAB Function "*fluctjoss.m*" **184**
 - 4.12.1. MATLAB Function "*fluctjoss.m*" Listing **186**
- 4.13. Cumulative Probability of Detection **188**
- 4.14. Constant False Alarm Rate (CFAR) **191**
 - 4.14.1. Cell-Averaging CFAR (Single Pulse) **192**
 - 4.14.2. Cell-Averaging CFAR with Noncoherent Integration **193**
- 4.15. MATLAB Program Listings **195**
 - Listing 4.1. MATLAB Program "*fig4J.m*" **195**
 - Listing 4.2. MATLAB Program "*fig4J.m*" **195**
 - Listing 4.3. MATLAB Program "*fig4jSa.m*" **195**
 - Listing 4.4. MATLAB Program "*fig4j5b.m*" **196**
 - Listing 4.5. MATLAB Program "*fig4J.m*" **197**
 - Listing 4.6. MATLAB Program "*fig4_8.m*" **197**
 - Listing 4.7. MATLAB Program "*fig4J.m*" **198**
 - Listing 4.8. MATLAB Program "*fig4JO.m*" **198**
 - Listing 4.9. MATLAB Program "*fig4Jl.m*" **199**

- Listing 4.10. MATLAB Program *"fig4J2.m"* **199**
- Listing 4.11. MATLAB Program *"flg4J3.m"* **200**
- Listing 4.12. MATLAB Program *"fig4_14.m"* **200**
- Listing 4.13. MATLAB Program *"fig4_116.m"* **201**
- Problems **201**

Chapter 5

Radar Waveforms 205

- 5.1. Low-Pass, Band-Pass Signals, and Quadrature Components **205**
- 5.2. The Analytic Signal **207**
- 5.3. CW and Pulsed Waveforms **207**
- 5.4. Linear Frequency Modulation Waveforms **211**
 - 5.4.1. MATLAB Function *"Ifm.m"* **111**
 - 5.4.2. MATLAB Function *"Ifm.m"* Listing **217**
- 5.5. High Range Resolution **218**
- 5.6. Stepped Frequency Waveforms **219**
 - 5.6.1. Range Resolution and Range Ambiguity in SWF **222**
 - 5.6.2. MATLAB Function *"hrrjprofile.m"* **223**
 - 5.6.3. MATLAB Function *"hrrjyprofile.m"* Listing **227**
 - 5.6.4. Effect of Target velocity **229**
- 5.7. MATLAB Program Listings **229**
 - Listing 5.1. MATLAB Program *"fig5J.m"* **229**
 - Listing 5.2. MATLAB Program *"fig5_8.m"* **231**
- Problems **232**

Chapter 6

The Matched Filter and the Radar Ambiguity Function 233

- 6.1. The Matched Filter SNR **233**
- 6.2. The Replica **237**
- 6.3. Matched Filter Response to LFM Waveforms **237**
- 6.4. Waveform Resolution and Ambiguity **239**
 - 6.4.1. Range Resolution **239**
 - 6.4.2. Doppler Resolution **242**
 - 6.4.3. Combined Range and Doppler Resolution **243**
- 6.5. The Radar Ambiguity Function **244**
- 6.6. Examples of the Ambiguity Function **246**
 - 6.6.1. Single Pulse Ambiguity Function **246**
 - 6.6.2. MATLAB Function *"singlepulsejimb.m"* **247**

- 6.6.3. MATLAB Function " *single jpulsejxmbg.m*" Listing **247**
- 6.7. LFM Ambiguity Function **251**
 - 6.7.1. MATLAB Function "*Ifmjmbg.m*" **252**
 - 6.7.2. MATLAB Function "*Ifmambg.m*" Listing **256**
- 6.8. Coherent Pulse Train Ambiguity Function **256**
 - 6.8.1. MATLAB Function "*trainjxmbg.m*" **259**
 - 6.8.2. MATLAB Function "*trainjmbg.m*" Listing **262**
- 6.9. Ambiguity Diagram Contours **262**
- 6.10. Frequency Coding (Costas Codes) **266**
- 6.11. Binary Phase Codes **269**
 - 6.11.1. MATLAB Function "*barkerjjmbig.m*" **273**
 - 6.11.2. MATLAB Function "*barker ambig.m*" Listing **273**
- 6.12. Frank Codes **279**
- 6.13. Pseudo-Random (PRN) Codes **281**
 - 6.13.1. Linear Shift Register Generators **281**
 - 6.13.2. Maximal Length Sequence Characteristic Polynomial **283**
 - 6.13.3. MATLAB Function "*prnambig.m*" **284**
 - 6.13.4. MATLAB Function "*prnjmbig.m*" Listing **286**
- 6.14. MATLAB Program Listings **287**
 - Listing 6.1. MATLAB Program "*fig6_2.m*" **287**
 - Listing 6.2. MATLAB Program "*fig6_4.m*" **288**
 - Listing 6.3. MATLAB Program "*fig6_5.m*" **288**
 - Listing 6.4. MATLAB Program "*fig6_6.m*" **289**
 - Listing 6.5. MATLAB Program "*fig6_8.m*" **290**
- Problems **290**

Chapter 7

Pulse Compression 295

- 7.1. Time-Bandwidth Product **295**
- 7.2. Radar Equation with Pulse Compression **296**
- 7.3. LFM Pulse Compression **297**
- 7.4. Correlation Processor **299**
 - 7.4.1. MATLAB Function "*matchedJilter.m*" **303**
 - 7.4.2. MATLAB Function "*matchedJilter.m*" Listing **307**
 - 7.4.3. MATLAB Function "*powerJinterger_2.m*" Listing **309**
- 7.5. Stretch Processor **309**
 - 7.5.1. MATLAB Function "*stretch.m*" **313**
 - 7.5.2. MATLAB Function "*stretch.m*" Listing **317**
- 7.6. Distortion Due to Target Velocity **318**
- 7.7. Range Doppler Coupling **321**

- 7.8. MATLAB Program Listings **321**
 - Listing 7.1. MATLAB Program "*fig7_3.m*" **321**
 - Listing 7.2. MATLAB Program "*fig7J4.m*"
- Problems **323**

Chapter 8

Radar Wave Propagation 325

- 8.1. Earth's Atmosphere **325**
- 8.2. Refraction **327**
 - 8.2.1. Stratified Atmospheric Refraction Model **328**
- 8.3. Four-Third Earth Model **332**
 - 8.3.1. Target Height Equation **333**
- 8.4. Ground Reflection **334**
 - 8.4.1. Smooth Surface Reflection Coefficient **335**
 - 8.4.2. MATLAB Function "*refcoef.m*" **338**
 - 8.4.3. MATLAB Function "*refjoef.m*" Listing **338**
 - 8.4.4. Divergence **340**
 - 8.4.5. MATLAB Function "*divergence.m*" **340**
 - 8.4.6. MATLAB Function "*divergence.m*" Listing **341**
 - 8.4.7. Rough Surface Reflection **342**
 - 8.4.8. MATLAB Function "*surfjough.m*" **343**
 - 8.4.9. MATLAB Function "*surf_rough.m*" Listing **343**
 - 8.4.10. Total Reflection Coefficient **343**
- 8.5. The Pattern Propagation Factor **343**
 - 8.5.1. Flat Earth **347**
 - 8.5.2. Spherical Earth **349**
 - 8.5.3. MATLAB Program "*multipath.m*" **352**
 - 8.5.4. MATLAB Program "*multipath.m*" Listing **355**
- 8.6. Diffraction **356**
- 8.7. Atmospheric Attenuation **358**
- Problems **359**

Chapter 9

Clutter and Moving Target Indicator (MTI) 361

- 9.1. Clutter Definition **361**
- 9.2. Surface Clutter **362**
 - 9.2.1. Radar Equation for Area Clutter - Airborne Radar **364**
 - 9.2.2. Radar Equation for Area Clutter - Ground Based Radar **366**
 - 9.2.3. MATLAB Function "*clutterjcs.m*" **369**
 - 9.2.4. MATLAB Function "*clutter_rcs.m*" Listing **374**

- 9.3. Volume Clutter **375**
 - 9.3.1. Radar Equation for Volume Clutter **377**
- 9.4. Clutter Statistical Models **379**
- 9.5. Clutter Spectrum **379**
- 9.6. Moving Target Indicator (MTI) **381**
- 9.7. Single Delay Line Canceler **382**
 - 9.7.1. MATLAB Function "*single janceler.m*" **384**
 - 9.7.2. MATLAB Function "*single janceler.m*" Listing **385**
- 9.8. Double Delay Line Canceler **385**
 - 9.8.1. MATLAB Function "*doublejanceler.m*" **386**
 - 9.8.2. MATLAB Function "*double janceler.m*" Listing **386**
- 9.9. Delay Lines with Feedback (Recursive Filters) **387**
- 9.10. PRF Staggering **389**
- 9.11. MTI Improvement Factor **390**
 - 9.11.1. Two-Pulse MTI Case **394**
 - 9.11.2. The General Case **395**
- 9.12. Subclutter Visibility (SCV) **396**
- 9.13. Delay Line Cancelers with Optimal Weights **397**
- 9.14. MATLAB Program Listings **399**
 - Listing 9.1. MATLAB Program "*fig9_2.m*" **400**
 - Listing 9.2. MATLAB Program "*fig9J9.m*" **400**
 - Listing 9.3. MATLAB Program "*fig9_20.m*" **401**
 - Listing 9.4. MATLAB Program "*fig9_21.m*" **401**
- Problems **402**

Chapter 10

Radar Antennas 405

- 10.1. Directivity, Power Gain, and Effective Aperture **405**
- 10.2. Near and Far Fields **407**
- 10.3. General Arrays **408**
- 10.4. Linear Arrays **411**
 - 10.4.1. Array Tapering **415**
 - 10.4.2. Computation of the Radiation Pattern via the DFT **417**
 - 10.4.3. MATLAB Function "*linearjrray.m*" **419**
 - 10.4.4. MATLAB Function "*linearjrray.m*" Listing **425**
- 10.5. Planar Arrays **426**
 - 10.5.1. Rectangular Grid Arrays **427**
 - 10.5.2. Circular Grid Arrays **430**
 - 10.5.3. Concentric Grid Circular Arrays **431**
 - 10.5.4. Rectangular Grid with Circular Boundary Arrays **432**
 - 10.5.5. Hexagonal Grid Arrays **433**
 - 10.5.6. MATLAB Function "*redjrray.m*" **433**
 - 10.5.7. MATLAB Function "*rectjrray.m*" Listing **441**

- 10.5.8. MATLAB Function *"circjrray.m"* **444**
- 10.5.9. MATLAB Function *"circarray.m"* Listing **451**
- 10.5.10. MATLAB Function *"rectjocirc.m"* Listing **456**
- 10.6. Array Scan Loss **457**
- 10.7. Conventional Beamforming **458**
- 10.8. MATLAB Program Listings **462**
 - Listing 10.1. MATLAB Program *"figlOJ.m"* **462**
 - Listing 10.2. MATLAB Program *"figlOJ.m"* **463**
- Problems **463**

Chapter 11

Target Tracking **465**

Single Target Tracking

- 11.1. Angle Tracking **465**
 - 11.1.1. Sequential Lobing **466**
 - 11.1.2. Conical Scan **467**
- 11.2. Amplitude Comparison Monopulse **471**
 - 11.2.1. MATLAB Function *"monojiulse.m"* **475**
 - 11.2.2. MATLAB Function *"monojiulse.m"* Listing **480**
- 11.3. Phase Comparison Monopulse **480**
- 11.4. Range Tracking **482**

Multiple Target Tracking

- 11.5. Track-While-Scan (TWS) **485**
- 11.6. State Variable Representation of an LTI System **487**
- 11.7. The LTI System of Interest **491**
- 11.8. Fixed-Gain Tracking Filters **492**
 - 11.8.1. The aB Filter **495**
 - 11.8.2. The aBy Filter **499**
 - 11.8.3. MATLAB Function *"ghkjracker.m"* **502**
 - 11.8.4. MATLAB Function *"ghkjracker.m"* Listing **510**
- 11.9. The Kalman Filter **511**
 - 11.9.1. The Singer a By -Kalman Filter **512**
 - 11.9.2. Relationship between Kalman and a By Filters **515**
 - 11.9.3. MATLAB Function *"kalmanJilter.m"* **516**
 - 11.9.4. MATLAB Function *"kalmanJilter.m"* Listing **519**
- 11.10. MATLAB Program and Function Listings **520**
 - Listing 11.1. MATLAB Program *"figll_23.m"* **520**
 - Listing 11.2. MATLAB Program *"figll_27.m"* **521**
 - Listing 11.3. MATLAB Program *"figll_29.m"* **522**
 - Listing 11.4. MATLAB Program *"figllJO.m"* **522**
- Problems **523**

Chapter 12

Synthetic Aperture Radar 527

- 12.1. Introduction **527**
- 12.2. Real Versus Synthetic Arrays **528**
- 12.3. Side Looking SAR Geometry **530**
- 12.4. SAR Design Considerations **532**
- 12.5. SAR Radar Equation **539**
- 12.6. SAR Signal Processing **540**
- 12.7. Side Looking SAR Doppler Processing **541**
- 12.8. SAR Imaging Using Doppler Processing **544**
- 12.9. Range Walk **546**
- 12.10. Case Study **546**
- 12.11. Arrays in Sequential Mode Operation **547**
 - 12.11.1. Linear Arrays **548**
 - 12.11.2. Rectangular Arrays **550**
- 12.12. MATLAB Programs **554**
 - Listing 12.1. Program "fig12_2.m" **554**
- Problems **554**

Chapter 13

Radar Cross Section (RCS) 557

- 13.1. RCS Definition **557**
- 13.2. Dependency on Aspect Angle and Frequency **559**
 - 13.2.1. MATLAB Function "res_aspect.m" **560**
 - 13.2.2. MATLAB Function "rcsjrequency.m" **562**
 - 13.2.3. MATLAB Function "rcsjxspect.m" Listing **563**
 - 13.2.4. MATLAB Function "rcsjequency.m" Listing **564**
- 13.3. RCS Dependency on Polarization **564**
 - 13.3.1. Normalized Electric Field **564**
 - 13.3.2. Polarization **565**
 - 13.3.3. Target Scattering Matrix **568**
- 13.4. RCS of Simple Objects **569**
 - 13.4.1. Sphere **571**
 - 13.4.2. MATLAB Program "rcssphere.m" Listing **573**
 - 13.4.3. Ellipsoid **574**
 - 13.4.4. MATLAB Function "resjllipsoid.m" **576**
 - 13.4.5. MATLAB Function "rcsellipsoid.m" Listing **577**
 - 13.4.6. Circular Flat Plate **577**
 - 13.4.7. MATLAB Function "rcsjircjylate.m" **579**
 - 13.4.8. MATLAB Function "rcscirc_plate.m" Listing **579**
 - 13.4.9. Truncated Cone (Frustum) **580**

- 13.4.10. MATLAB Function *"rcsjustum.m"* **583**
- 13.4.11. MATLAB Function *"rcsjrustum.m"* Listing **584**
- 13.4.12. Cylinder **585**
- 13.4.13. MATLAB Function *"rcscylinder.m"* **587**
- 13.4.14. MATLAB Function *"resjyUnder.m"* Listing **588**
- 13.4.15. Rectangular Flat Plate **590**
- 13.4.16. MATLAB Function *"rcsrectj>late.m"* **592**
- 13.4.17. MATLAB Function *"rcsjectjplate.m"* Listing **593**
- 13.4.18. Triangular Flat Plate **595**
- 13.4.19. MATLAB Function *"rcsjsosceles.m"* **597**
- 13.4.20. MATLAB Function *"rcsjsosceles.m"* Listing **597**
- 13.5. Simplistic Approach to Calculating the RCS of Complex Objects **598**
- 13.6. RCS Fluctuation and Statistical Models **599**
 - 13.6.1. RCS Statistical Models - Scintillation Models **600**
- 13.7. RCS Prediction Methods **601**
- 13.8. Computational Electromagnetics **602**
- 13.9. Finite Difference Time Domain Method **602**
 - 13.9.1. MATLAB Program *"fddd.m"* Listing **607**
- 13.10. Finite Element Method **609**
- 13.11. Integral Equations **609**
- 13.12. Geometrical Optics **611**
- 13.13. Physical Optics **611**
 - 13.13.1. Rectangular Plate **612**
 - 13.13.2. MATLAB Program *"rectplate.m"* Listing **613**
 - 13.13.3. N-Sided Polygon **614**
 - 13.13.4. MATLAB Program *"polygon.m"* Listing **615**
- 13.14. Edge Diffraction **617**
- 13.15. Multiple Bounce **617**
- Problems **617**

Chapter 14

MATLAB Program and Function Name List **621**

Bibliography **627**

Index **633**