
July 1981 LIDS-SR-1114

LABORATORY FOR INFORMATION AND DECISION SYSTEMS

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

CAMBRIDGE, MASSACHUSETTS 02139

Status Report on
ESTIMATION AND STATISTICAL

ANALYSIS OF SPATIALLY DISTRIBUTED

RANDOM PROCESSES

NSF Grant ECS-8012668

Covering the Period

From November 1, 1980 to June 30, 1981

Prepared by

Professor Bernard C. Levy

Professor Alan S. Willsky

Submitted to: Dr. A.H. Haddad, Program Director

Systems Theory and Operations Research

Division of Electrical, Computer, and Systems

Engineering
National Science Foundation

Washington, D.C. 20550


-2-

SUMMARY

A brief description of the research carried out by faculty, staff,

and students of the M.I.T. Department of Electrical Engineering and

Computer Science under NSF Grant ECS-8012668 is presented. The principal

investigators for this research are Prof. Bernard C. Levy and Prof. Alan

S. Willsky. The period covered in this status report is November 1, 1980

to June 30, 1981.

The basic scope of this grant is to carry out fundamental research

on several interrelated classes of problems involving spatially-distributed

random processes. The general philosophy behind our research is to use

the structure of the models used to describe spatial processes to obtain

insight into the form of solutions and to derive efficient algorithms for

their implementation. During the period covered by this status report

significant progress has been made in several areas, leading to important

results and to promising directions for further research.

The specific topics covered in this report are:

I. The Efficient Sequential Mapping and Analysis of Spatially-

Distributed Data

1.1 Map-Updating and Map-Combining

1.2 Smoothing for Processes Described by Non-Causal Models

1.3 A Scattering Approach to Smoothing and Distributed

Processing

II. Modeling and Extrapolation in Random Fields

III. Detection and Geometric Problems in Random Fields

III.1 Level Crossing Problems for Random Fields

III.2 Detection and Estimation of Objects from Noisy

Projection Measurements

III.3 Efficient Algorithms for Edge Detection

A list of publications supported in whole or in part by this grant is
also included.


-3-

I. The Efficient Sequential Mapping and Analysis of Spatially-

Distributed Data

I.1 Map Updating and Map Combining

Significant progress has been made in this area during the period

covered by this report. In the original proposal for this research we

indicated that problems of map updating and combining had been solved by

brute force manipulations for a class of one-dimensional problem formula-

tions suggested by the processing of data obtained from parallel measure-

ment tracks. Much remained to be done both in understanding the results

obtained and then using this understanding as a foundation for the

investigation of new and more complex problems. In this regard some sub-

stantial progress has been achieved.

The results of our work are presented in detail in publications [1]

and [3] listed at the end of this report. A brief summary of these

results is as follows:

(1) The map updating problem can be viewed naturally as one

in which new data is used to estimate errors in a map

produced using previously collected data. For the one-

dimensional problem described above we have succeeded in

deriving conditional stochastic realizations; i.e. sto-

chastic dynamic models of map errors. Using these models

one can immediately solve the map updating problem, as it

reduces to a standard smoothing problem using the map

error model. In this way all the results obtained pre-

viously in an extremely laborious manner now fall out in

a very elegant fashion. In addition, in the process of

constructing map error realizations we have developed a

unified perspective on smoothing algorithms in general

and a simple derivation of map error models.

(2) The extension of our one-dimensional continuous variable

results to the discrete parameter case and to the

mixed discrete and continuous measurement case has been

completed.


-4-

(3) We have made some progress in the use of our results
for the processing of two-dimensional maps. In
particular, [3] contains a detailed treatment of the
application of the map updating and combining algo-
rithms to continuous-parameter random fields with
separable covariance functions and track parallel to
one of the principal axes. In addition in [3] we also
describe an example of the use of our results for a
separable discrete-parameter field with non-parallel
data tracks. This example represents what we feel is
an important breakthrough that indicates that our
methodology should be applicable to a wide variety of
two-dimensional problems.

(4) We have considered two problems that make use of our
map error models in assessing the impact of map error
models on the performance of systems. Both of these
are related to the level crossing work described in
Section III.1 of this report. In particular in that
section we are concerned with the probability that the
line of sight between two points on the surface of a
randomly rolling terrain is blocked by the terrain.
We have also begun to investigate and have very pro-
mising results for the determination of the probability
that we will make an error in deciding whether the line
of sight is blocked or not, if we base our decision on
a map. In addition, we have investigated how map errors
can lead to deviations in a desired terrain clearance
altitude for a vehicle flying over the terrain. This
latter work represents a twist on the problems described
in [2].

1.2 Smoothing for Processes Described by Non-Causal Models

Since the physical processes by which random fields are generated

are usually noncausal, we have been led to study linear estimation problems

for processes described by noncausal models. To do so, we have considered

a class of linear noncausal one-dimensional models specified in the form

of linear stochastic two-point boundary value systems (TPBVS). This class

of models was originally introduced by Krener and it is described either in


differential form by a linear stochastic differential equation with

some boundary conditions at both ends of the interval where the process

is considered, or in integral form by constructing the Green function

associated to the TPBVS. In this case the process is expressed by an

integral operator acting on the driving noise process over the whole

interval, with an additional term corresponding to the boundary condition

contribution. Note that since the models that we consider are noncausal,

the processes that we obtain do not have the Markov property in general.

Then, to specify a linear estimation problem, it is assumed that

some linear measurements 'of the process are available over the whole

interval where the process is defined, as well as some additional measure-

ments at both ends (these are sometimes called post light measurements,

since they were originally introduce in flight analysis).

This specifies now a smoothing problem (since the model that we

consider is noncausal, the smoothing problem is the only one that can be

formulated). The results of our work in this area will be reported in [4].

Our main achievements so far can be described as follows:

(1) The two-filter implementation of the smoother that
was originally developed for Markov (i.e. causal)
processes can be extended to noncausal processes.
To show this result we have proved that the process
generated by the TPBVS can be markovianized, i.e.
it can be embedded in a Markov process of higher
dimension. Then the existing smoothing results can
be applied to this augmented process. This result
is very significant since it shows that even though
our original model was noncausal, the smoothing
problem can be solved entirely by forwards and back-
wards causal processing operations. We have also
studied the problem of finding the process of minimum
dimension required to markovianize our original


-6-

noncausal process, as well as the associated problem
of finding a canonical decomposition of this process
into forward and backwards Markovian parts, and into
a completely noncausal part.

(2) Another method of solving the noncausal smoothing
problem is based on a Hamiltonian formulation of this
problem. This requires the construction of a
complementary process that contains all the infor-
mation lost by the original observation process. Then
by expanding the original noncausal process with this
process, we can express the smoothed estimate as the
solution of a two-point boundary value Hamiltonian
system. This system, when diagonalized, gives rise
to the two-filter smoothing formula mentioned above.
The main advantage of this approach is that it is quite
systematic and therefore it could conceivably be ap-
plied to more complex (e.g. two-dimensional)
noncausal models.

(3) In addition to the previous two solutions, we have
also obtained a scattering interpretation of the
noncausal smoothing problem of the type that will be
discussed in Section 1.3. The main aspects of this
interpretation is that the noncausal smoother can be
represented by a scattering medium similar to that
for the standard (causal) smoother, but with some ad-
ditional feedback loops between both ends of the
scattering medium.

1.3 A Scattering Approach to Smoothing and Distributed Processing

In Section I.1 we have seen that a simple and systematic method of

formulating sequential data assimilation problems such as those considered

in [1] is to use conditional stochastic realizations. An equally simple

and elegant method is to use a scattering theoretic framework. The

application of this framework to decentralized estimation problems is

discussed in 15]. The main idea is that to each filtering and smoothing

problem we can associate an equivalent transmission or scattering problem.


-7-

To solve these problems, instead of using brute-force computational

methods, we need only to use pictorial operations which involve: the

composition of several scattering layers, the addition of new layers

or of new internal sources, the superposition of several layers (pro-

vided that the scattering media are the same)...

The media results that we have obtained by using this point of

view are as follows:

(1) By associating to some centralized and to some local

filtering and smoothing problems some transmission

and scattering media, and by using the superposition

principle for these media, we have obtained some

decentralized filtering and smoothing algorithms.

These algorithms cover both the case when local pro-

cessors communicate only with a central processor

and the case when they communicate between each other.

The map combining and updating problems of Section I.1

can also be analyzed in this framework.

(2) We have also studied the case when the central and

local models are different, as well as the case when

delays occur in communications between various pro-

cessors. Finally, we are presently investigating the

application of the scattering framework for the solution

of estimation problems for weakly coupled or sin-

gularly perturbed systems.

II. Modeling and Extrapolation in Random Fields

Our work in this area has had for objective to obtain some efficient

extrapolation and interpolation algorithms to estimate a random field

given some noisy measurements of this field. Our approach to obtain

these algorithms has been to exploit as fully as possible the symmetry

properties of measurement geometries as well as the invariance and struc-

tural properties of the correlation function describing the random field.

Also, due to the absence of causality in random fields, instead of


attempting to solve causal estimation problems, we have focused our

attention on some extrapolation and interpolation problems where no

causality assumption is imposed on the process by which measurements

are generated. The results of this investigation are described in [6].

The main aspects of this work are as follows:

(1) In the one-dimensional, for a continuous parameter
stationary random field, we have considered a sym-
metric interpolation problem where one wants to
estimate the random field at a point given some in-
creasing sets of measurements to the left and right
of this point. The solution of this problem depends
on the introduction of some even and odd processes
obtained by symmetrizing the random field with res-
pect to the point being estimated. These even and
odd processes have correlation functions which are
the sum of Toeplitz and Hankel kernels, and the
solution of our original interpolation problem re-
quires the solution of some even and odd filtering
problems associated to the even and odd processes
that we have constructed. To solve these filtering
problems, we have obtained some vibrating string
equations which can also be related to some earlier
results of Krein and Dym and McKean on the inter-
polation and extrapolation of stationary stochastic
processes. These string equations provide some
recursions for the interpolating filter as the set of
available measurement increases. The main feature of
these recursions is that they are very efficient, i.e.
the number of operations that they require is quite
small by comparison with the number of operations
required to recompute entirely the interpolating
filter after the measurement set has been expanded.

(2) The results for the symmetric interpolation problem
can also be used to solve arbitrary one-dimensional
interpolation and extrapolation problems given a
finite set of measurements. By doing so we have
obtained some new insight on the structure of operators
in the algebra generated by Toeplitz and Hankel
operators. This insight can be used to obtain some
efficient implementations of the solutions of
stationary estimation and detection problems. Some
similar results also hold for interpolation and
extrapolation problems with discrete measurements sets.


-9-

(3) In the two-dimensional case, we have considered the

analogous problem of estimating a homogeneous ran-

dom field given some measurements over a disk (or a

doughnut) centered at the point to be estimated.

By expressing the random field in polar coordinates

and by expanding it in Fourier series we reduce the
interpolation problem to one of estimating the coef-
ficients of the Fourier series expansion. To do so,
we use the fact that these coefficients are ortho-
gonal to each other, and that their autocorrelation
function can be expressed as the inner product of
Bessel functions. Thus, for each Fourier coefficient
process we can associate a filtering problem and by
using properties of Bessel functions, we obtain some
vibrating membrane equations which can be used to
solve our original interpolation problem as well as
some more general interpolation and extrapolation
problems. These equations are again quite efficient.
In fact for the symmetric interpolation problem the
number of operations required is of the same order
as for the one-dimensional case.

(4) In the case when the two-dimensional process is only
stationary (i.e. its correlation function is invariant
under translations but not rotations), we have studied
the estimation problem where the measurements are given
over a rectangle centered at the point to be estimated.
However, except when the correlation function of the
random field is also separable, the algorithms that we
have obtained are of higher complexity than in the
homogeneous case.

III. Detection and Geometric Problems in Random Fields

III.1 Level Crossing Problems for Random Fields

Significant progress has been made in analyzing one- and two-dimensional

level crossing problems described in the original proposal, i.e. problems

in which we wish to examine the probability that a line-of-sight exists between

two points located at given elevations above a randomly-shaped surface.

These results are described in [3]. Briefly, we have accomplished the following:


-10-

(1) In the one-dimensional case we have derived several
different expressions and bounds for the probability
of the existence of a line-of-sight and the expected
number of crossings of the line-of-sight by the
random field. This has been done for two different
geometries, corresponding to the original line of
sight problem between two given points at fixed ele-
vation, and to the crossing problem associated to a
fixed elevation angle line of sight trajectory from
a fixed point. These bounds are all expressible in
terms of multidimensional integrals of the probability
distribution for the random field. A number of these
bounds have been calculated numerically for simple
Gaussian process models of the field.

(2) As was mentioned in Section I.1, we have also obtained
level crossing bounds for dynamic systems driven by
map error fields and bounds on the probability of making
an incorrect decision on the existence of a line-of-
sight between two points based on the use of a map.
These bounds reduce down to multidimensional integrals
which have not yet been examined numerically.

(3) We have also obtained level crossing bounds in two
dimensions. These bounds are for the expected
number of crossings of a cone by a random field. The
cone corresponds to the fixed elevation angle line
of sight from a given location rotated through 360°.
These bounds also involve multidimensional integrals
for which some numerical results are available.

III.2 Detection and Estimation of Objects from Noisy Projection
Measurements

In this area we have some preliminary results along several direc-

tions. These results will be summarized in [7]. Briefly, we have ac-

complished the following:

(1) We have made some progress in analyzing the solution of
an optimal search problem in two-dimensions. In this
problem we are looking for the presence of an object in
a discrete two-dimensional space. Our possible measure-
ments are sums along rays through the space, where all
points except the point where the object is located


contribute independent zero-mean variables to the
sum, while the object contributes a known constant.
The optimal measurements strategies for this problem
are extremely complex (unlike the one-dimensional
case which had been studied earlier by others) and
depend on the entire two-dimensional probability
distribution for the object location. We have de-
veloped some insight into the structure of this
solution which we feel we can exploit in deriving
optimal and suboptimal measurement strategies.

(2) We have also obtained some promising initial results
for the estimation of the location of objects of
known shape given a set of line integral measurements.
The form of MAP estimation problems is such that we
can exploit the geometry of the problem to obtain
useful iterative algorithms. This formulation of the
problem is of quite recent vintage (i.e. May 1981)
and we feel that it represents an important break-
through that will allow us to use the geometry of
these detection and localization problems to obtain
efficient and asymptotically optimal algorithms.

III.3 Efficient Algorithms for Edge Detection

We have very recently initiated a project on the development of

extremely efficient algorithms for detecting edges. This is motivated

by problems of data compression in which a large number of images are

to be trransmitted or stored. While many edge detection techniques have

been developed previously, they are in general complex computationally.

This is due to the complexity of the explicit or implicit edge model

being used. For problems of fast detection and data compression, simple

models must be used to obtain simple algorithms. With this as motivation,

we have begun to develop algorithms for detecting straight line edges.

Also, as in some applications one is confronted with a sequence of

temporally-related images, we have also begun an investigation of the

temporal tracking of straight-line edges.


-12-

PUBLICATIONS

The publications listed below represent papers and reports supported

in whole or in part by NSF Grant ECS-8012668.

1. A.S. Willsky, M. Bello, D.A. Castanon, B.C. Levy and G.C. Verghese,

"Combining and Updating of Local Estimates and Regional Maps Along

Sets of One-Dimensional Tracks," revised version in preparation,

accepted for publication in the IEEE Trans. on Automatic Control.

2. A.S. Willsky.and N.R. Sandell, "The Stochastic Analysis of Dynamics

Moving Through Random Fields," revised version in preparation;
accepted for publication in the IEEE Trans. on Automatic Control.

3. M. Bello, "Centralized and Decentralized Map Updating and Terrain

Masking Analysis," Ph.D. thesis, M.I.T. Department of Electrical

Engineering and Computer Science, to be completed at the end of

July 1981.

4. M. Adams, "Linear Estimation for Noncausal One and Two-Dimensional

Systems," Ph.D. thesis proposal, in preparation.

5. B.C. Levy, D.A. Castanon, G.C. Verghese and A.S. Willsky,

"A Scattering Framework for Decentralized Estimation Problems,"

to appear in Proc. 20th IEEE Conf. on Decision and Control, Dec. 1981.

6. B.C. Levy and J.N. Tsitsiklis, "Vibrating Strings and Membranes, and

the Solution of One and Two-Dimensional Estimation Problems," LIDS

Report, in preparation.

7. D. Rossi, "Detection and Estimation of Objects from Noisy Projection

Measurements," Ph.D. thesis proposal, in preparation.


