

HAL
open science

Assessing the Performance of GNSS Signal Acquisition: New Signals and GPS L1 C/A Code

Myriam Foucras, Olivier Julien, Christophe Macabiau, Bertrand Ekambi,
Fayaz Bacard, Günter Hein

► **To cite this version:**

Myriam Foucras, Olivier Julien, Christophe Macabiau, Bertrand Ekambi, Fayaz Bacard, et al.. Assessing the Performance of GNSS Signal Acquisition: New Signals and GPS L1 C/A Code. Inside GNSS, 2014, pp.68-79. hal-01171926

HAL Id: hal-01171926

<https://enac.hal.science/hal-01171926>

Submitted on 8 Jul 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

© iStockphoto.com/ ablin

Assessing the Performance of GNSS Signal Acquisition

New Signals and GPS L1 C/A Code

The low power and spread spectrum nature of GNSS signals make their detection and acquisition a key, but challenging aspect of receiver processing designs. A team of researchers investigated the performance of four new GNSS signals and the legacy GPS L1 C/A code, comparing their probability of detection at a specific level of received signal strength. Factors of particular interest included the bit sign transition, acquisition bin size, and uncompensated code Doppler.

MYRIAM FOUCRAS, BERTRAND EKAMBI, FAYAZ BACARD

ABBIA GNSS TECHNOLOGIES

OLIVIER JULIEN, CHRISTOPHE MACABIAU
ÉCOLE NATIONALE DE L'AVIATION CIVILE (ENAC)

In GNSS receivers, the acquisition process is the first stage of the signal-processing module. It consists in assessing the presence of GNSS signals and providing a rough estimation of the incoming signal parameters: the Doppler frequency and the code delay.

To detect the presence of the signal, the received signal is correlated with a succession of locally generated replicas until the acquisition detector crosses a predefined threshold. One commonly used criterion of acquisition performance is the probability of detection when the parameters of the local replica are (close to being) correct. This probability should be as high as possible but under unfavorable conditions, such as adverse environments, detection becomes a challenge.

Initially, GNSS signals were only defined on one component (such as GPS L1 C/A) but the new generation of signals has two components (such as GPS L1C, GPS L5, Galileo E1 OS, Galileo E5 a/b, and so forth): a data component that carries the navigation message and a pilot component, which does not carry any useful information.

Designers of the modern civil signals introduced the pilot component in order to avoid the data bit transition prob-

lem during the tracking process. From the point of view of signal acquisition, however, the presence of a systematically known secondary code on the pilot component still implies bit sign transition. The presence of the pilot signal also means that the total signal power is split between components, thus impacting the way to process such a signal to gather all the signal power.

The objective of this article is to study the typical sources of performance degradations of the GNSS acquisition process that are generally overlooked in the literature and to assess their effects on the acquisition of new GNSS civil signals. We will focus on degradations due to (1) the uncertainties brought by the choice of the acquisition grid, (2) the presence of bit sign transition, and (3) the non-compensation of the code Doppler. Further to the pure acquisition performance, we also analyze the acquisition of the secondary code for new GNSS signals and the frequency refinement because these factors are necessary conditions with which to initiate standard tracking.

This study takes place in the context of the development of a GNSS software receiver that aims at acquiring any GNSS civil signals at 27 dB-Hz and higher with

		f_i (MHz)	Modulation	Spreading code		Data	Secondary code	
				Length T_{c_i} (ms) N_{c_i} (chips)	Rate wrt MHz	Symbol duration T_d (ms)	Code length T_{c_s} (ms) N_{c_s} (bits)	Bit duration (ms)
GPS L1 C/A		1575.42	BPSK	1 1023	f_0	20	None	None
GPS L1C	Data	1575.42	BOC(1,1)	10 10230	f_0	10	None	None
	Pilot	1575.42	TMBOC(6,1,1/11)	10 10230	f_0	None	18 000 1800	10
GPS L5	Data	1176.45	BPSK(10)	1 10230	$10 \times f_0$	10	10 10	1
	Pilot	1176.45	BPSK(10)	1 10230	$10 \times f_0$	None	20 20	1
Galileo E1 OS	Data	1575.42	CBOC(6,1,1/11;+)	4 4092	f_0	4	None	None
	Pilot	1575.42	CBOC(6,1,1/11;-)	4 4092	f_0	None	100 25	4
Galileo E5a	Data	1176.45	BPSK(10)	1 10230	$10 \times f_0$	1	20 20	1
	Pilot	1176.45	BPSK(10)	1 10230	$10 \times f_0$	None	100 100	1
Galileo E5b	Data	1207.14	BPSK(10)	1 10230	$10 \times f_0$	1	4 4	1
	Pilot	1207.14	BPSK(10)	1 10230	$10 \times f_0$	None	100 10	1

TABLE 1. Key features of GNSS signals

a strong probability of detection set to 95 percent. As a consequence, all presented results refer to this test case.

In this article, we will first introduce the required acquisition parameters to achieve the 27 dB-Hz/95 percent objective without considering any aforementioned source of degradation. Then, we discuss each point of degradation independently and analyze its effect on the probability of detection.

GNSS Signals

In this article, we consider the civil GPS and Galileo signals in the L1/E1 and L5/E5 bands.

The main points of design of a GNSS signal are:

- the carrier frequency f_L
- the spreading codes c_i characterized by their length N_{c_i} , its chipping rate f_{c_i} , or equivalently its chip duration $T_{c_i} = 1/f_{c_i}$
- the spreading code chip modulation
- the navigation message d on the data component and the secondary code c_2 on the pilot component (and some-

times also on the data component).

Table 1 summarizes the main signal features for the considered GNSS signals.

The down-converted and filtered composite GNSS signal entering the correlation block of the receiver can be generically represented as follows:

$$s(t) = A_D d(t - \tau) c_{2,D}(t - \tau) c_{1,D}(t - \tau) p_D(t - \tau) \cos(2\pi(f_{IF} + f_d)t + \phi_{0,D}) + A_P c_{2,P}(t - \tau) c_{1,P}(t - \tau) p_P(t - \tau) \sin(2\pi(f_{IF} + f_d)t + \phi_{0,P}) + n(t) \quad (1)$$

where

- x stands for “D” for the data component and “P” for the pilot component
- A_x is the signal amplitude on the component and depends upon the total signal power C
- p_x is the subcarrier modulating the spreading codes
- τ is the receiver PRN code delay
- f_{IF} is the received intermediate frequency of the receiver
- f_d is the incoming Doppler frequency
- $\phi_{0,x}$ is the initial phase on each component depending on the initial phase of the incoming signal
- n is the incoming noise, which is

assumed to be a white noise with centered Gaussian distribution and a constant two-sided power spectral density equal to $N_0/2$ dBW-Hz.

Note that in this expression, the role of the RF front-end equivalent filter is purposely ignored for simplification reasons.

To complete the generic expression of the received GNSS signal (1), Table 2 provides the value for each parameter. As can be seen, the GNSS L5 signals are in quadrature; however, the phase relationship between the two components of GPS L1C is not yet specified. (For details, see the article by J. W. Betz *et alia* listed in Additional Resources section near the end of this article.)

For the purposes of this article, we designated L1C to be an in-phase signal as is the case for Galileo E1 OS. GPS L1C presents a power difference in both components — 75 percent of the power in the pilot component and 25 percent of power

	Data component				Pilot component		
	A_D	$c_{2,D}$	p_D	$\phi_{0,D}$	A_p	P_p	$\phi_{0,P}$
GPS L1 C/A	$\sqrt{2C}$	1	1	ϕ_0	0	None	None
GPS L1C	$\frac{\sqrt{C}}{\sqrt{2}}$ 25%	1	$p_{BOC(1)}^{(i)}$	ϕ_0	None	$p_{TMBOC(6,1,\frac{1}{11})}^{(i)}$	$\phi_0 + \frac{\pi}{2}$
GPS L5	$\frac{\sqrt{C}}{50\%}$	NH_{10}	1	ϕ_0	$\frac{\sqrt{C}}{50\%}$	1	ϕ_0
Galileo E1 OS	$\frac{\sqrt{C}}{50\%}$	1	$p_{CBOC(6,1,\frac{1}{11},+)}^{(i)}$	ϕ_0	$\frac{\sqrt{C}}{50\%}$	$p_{CBOC(6,1,\frac{1}{11},-)}^{(i)}$	$\phi_0 - \frac{\pi}{2}$
Galileo E5a	$\frac{\sqrt{C}}{50\%}$	1	1	ϕ_0	$\frac{\sqrt{C}}{50\%}$	1	ϕ_0
Galileo E5b	$\frac{\sqrt{C}}{50\%}$	1	1	ϕ_0	$\frac{\sqrt{C}}{50\%}$	1	ϕ_0

with

$$p_{TMBOC(6,1,\frac{1}{11})}(t) = \begin{cases} p_{BOC(6)}, & \text{for 4 chips every 33 chips} \\ p_{BOC(1)} & \text{otherwise} \end{cases}$$

$$p_{CBOC(6,1,\frac{1}{11},+)}(t) = \frac{\sqrt{10}}{\sqrt{11}}p_{BOC(1)}(t) + \frac{1}{\sqrt{11}}p_{BOC(6)}(t) \quad (2)$$

$$p_{CBOC(6,1,\frac{1}{11},-)}(t) = \frac{\sqrt{10}}{\sqrt{11}}p_{BOC(1)}(t) - \frac{1}{\sqrt{11}}p_{BOC(6)}(t)$$

where $p_{BOC(i)}(t) = \text{sign}(\sin(2\pi \times y \times f_0 t))$

TABLE 2. GNSS signals features

in the data component — whereas the total signal power is split in half 50/50 for the other GNSS composite signals.

GNSS Acquisition Performance in Ideal Case

This section presents the acquisition process in the case when none of the sources of error mentioned in the introduction are considered which can be found in many assessment articles in the literature. As explained in the introduction, the chosen test case is to acquire any GNSS civil signals at 27 dB-Hz (total signal carrier-to-noise-density ratio or C/N_0) with a probability of detection of 95 percent.

Correlation Operation. Considering the correlation operation for one component of the GNSS signal and assuming that:

- there is no data bit sign transition during the correlation process
- the correlation operation lasts for T_I seconds
- the parameters of the processed signal and the local replica are constant during the correlation operation such that the code delay error ε_τ and the Doppler frequency error ε_f are con-

stant and the carrier phase error at the beginning of the correlation process is ε_{ϕ_0} .

The in-phase and quadrature-phase correlator outputs can be modelled as:

$$I_x(k) = \frac{A_x}{2} d_x(k) R_x(\varepsilon_\tau(k)) \cos(\pi\varepsilon_f(k)T_I + \varepsilon_{\phi_0}(k)) \text{sinc}(\pi\varepsilon_f(k)T_I) + n_{x,I}(k) \quad (3)$$

$$Q_x(k) = \frac{A_x}{2} d_x(k) R_x(\varepsilon_\tau(k)) \sin(\pi\varepsilon_f(k)T_I + \varepsilon_{\phi_0}(k)) \text{sinc}(\pi\varepsilon_f(k)T_I) + n_{x,Q}(k)$$

where

- $n_{x,I}$ and $n_{x,Q}$ are the noises at the correlator output (independent) that follow a centered Gaussian distribution with variances $\sigma^2 = \frac{N_0}{4T_I}$
- R_x is the autocorrelation function on the x component of the signal.

Note that the aforementioned correlator outputs model neglects the cross-correlation between the data and pilot component because the spreading codes were chosen to be as orthogonal as possible. Note also that the local spreading code is assumed to have the same modulation as the spreading code of the received signal.

Acquisition detector. A receiver can acquire composite GNSS signals by using correlator outputs based on one of the two components (in general, the

pilot component) or both data and pilot components. In either case, the acquisition detector is defined as the sum of the squared correlator outputs (2 when only one component is used, 4 when two

components are used). The acquisition detector for one component is thus

$$T_x = \sum_{k=1}^K \left(\frac{I_x^2(k)}{\sigma^2} + \frac{Q_x^2(k)}{\sigma^2} \right) \quad (4)$$

where K represents the number of non-coherent summations. In this case KT_I is referred to as dwell time, and the parameters of the local replica (local PRN code delay $\hat{\tau}$ and Doppler \hat{f}_d) are constant for the K correlations.

The acquisition detector based on the use of two components can be easily derived accordingly.

Probability of detection. The basic principle of acquisition is to sequentially compute the acquisition detector for all possible values of local code delay and local Doppler until the detector crosses a predefined threshold T_h . The set of the tested couples $(\hat{\tau}, \hat{f}_d)$ is defined as the

acquisition matrix, and its size depends upon the uncertainty on the incoming signal code delay and Doppler frequency and on the sampling of these uncertainties.

The tested values of the acquisition matrix are referred to as *acquisition bins*, and the distance between two consecutive tested values is referred to as *bin size*. The detection performance of such a detector is generally computed based on a hypothesis test for each visited acquisition matrix bin: hypothesis H_0 assumes that the desired signal is not present and is tested against hypothesis H_1 that assumes that it is present.

Under hypothesis H_0 the correlator outputs only consist of independent Gaussian noises. In this case, the (normalized) detector follows a centered χ^2 distribution with $2K$ or $4K$ degrees of freedom for the one-component and two-component cases, respectively. For a desired probability of false alarm P_{fa} , we can thus define the appropriate threshold T_h .

The alternative hypothesis H_1 assumes that the signal is present, meaning that the parameters of the local replica are almost aligned with the ones of the received signal. In this case, the (normalized) detector follows a non-central χ^2 distribution with $2K$ or $4K$ degrees of freedom for one-component and two-component cases, respectively.

The non-central parameter of the χ^2

distribution depends upon the receiver signal C/N_0 , the correlation duration T_p , and the uncertainty of the parameters $(\hat{\tau}, \hat{f}_d)$ due to the acquisition bin size. We can then compute the probability of detection P_d by comparing the detector distribution to the threshold T_h . As a synthesis, the key acquisition parameters are presented in **Table 3**.

Minimum Dwell Time to Reach a Desired Probability of Detection. To find results related to our test case, we selected a desired probability of false alarm $P_{fa} = 1e^{-3}$ as described in the RTCA, Inc. article referenced in Additional Resources. To reach this objective, determining the dwell time $K \times T_I$ is important. As T_I is generally taken equal to the spreading code period during the acquisition process, K is the critical parameter to play with.

Assuming that the acquisition bin size is infinitely small (thus meaning that $\epsilon_r = \epsilon_f = 0$), **Table 4** indicates the value of K to reach the proposed objective. This table shows that the composite GNSS signals having a data/pilot power share of 50/50 percent require a dwell time twice as short when both components are used compared to when only one component is used.

In the table, note that for GPS L1C, with a data/pilot power share of 25/75 percent, using only the pilot component or both components produces equivalent results. Finally, the well-known prefer-

ability of having a long coherent integration time to improve the acquisition detection performance explains why, for example, the GPS L1C and Galileo E1 OS require a lower dwell time than GPS L1 C/A or GPS L5. (See the discussion in F. Bastide *et alia* cited in Additional Resources.)

Effect of Acquisition Bin Size on Acquisition Detection Performance

Clearly, it is irrelevant to assume that the acquisition bin size is infinitely small. Indeed, a trade-off should be chosen between the acquisition bin size and the acquisition duration: a large bin size leads to degradation of the acquisition performance (the error between the tested values and the true values can be significant), while a narrow bin size means a significant number of bins potentially have to be visited, thus increasing the mean-time-to-acquire the signal.

In general, the acquisition grid is defined as a function of the maximum acceptable degradation on the detector. Following the example used in the RTCA/DO-235B, we chose

- a Doppler bin size of $1/2T_I$, corresponding to an equivalent degradation of the received signal C/N_0 of 0.9 dB, which corresponds to a maximum Doppler frequency error $|\epsilon_f| \leq 1/4T_I$
- a bin size in the code delay domain sufficient to generate a maximum equivalent degradation of the received signal C/N_0 of 2.5 decibels. The code delay bin size thus depends on the autocorrelation function shape (and in fact on the RF front-end filter as well). For example, it corresponds to a bin size of one-half chip for an unfiltered GPS L1 C/A or GPS L5 signal.

Figure 1 shows the probability of detection as a function of the Doppler

	Pilot component acquisition	Total signal acquisition
Acquisition detector	$T = T_p$	$T = T_D + T_p$
Threshold	$T_h = F_{\chi^2(2K)}^{-1}(1 - P_{fa})$	$T_h = F_{\chi^2(4K)}^{-1}(1 - P_{fa})$
Probability of detection	$P_d = 1 - F_{\chi^2(2K, \lambda)}(T_h)$	$P_d = 1 - F_{\chi^2(4K, \lambda)}(T_h)$
Non-centrality parameter	$\lambda = \frac{A_p^2}{N_0} K T_1 R_p^2(\epsilon_r) \text{sinc}^2(\pi \epsilon_f T_1)$	$\lambda \approx 2 \frac{C}{N_0} K T_1 R^2(\epsilon_r) \text{sinc}^2(\pi \epsilon_f T_1)$

where $F_{\chi^2(ddl)}$ is the approximately equal cumulative distribution function of a χ^2 distribution with ddl degrees of freedom.

TABLE 3. Acquisition as a detection problem

	GPS L1 C/A	GPS L1C		GPS L5		Galileo E1 OS		Galileo E5a and E5b	
		Pilot	Both	Pilot	Both	Pilot	Both	Pilot	Both
K	126	6	5	433	217	40	20	433	217
Dwell time $K T_I$ (ms)	126	60	50	433	217	160	80	433	217

TABLE 4. Required dwell time to acquire signal with a C/N_0 of 27 dB-Hz for a desired probability of detection of 95%

FIGURE 1 Probability of detection versus the Doppler frequency uncertainty

FIGURE 2 Probability of detection versus the code delay uncertainty for BPSK-modulated signals

uncertainty created by the bin size for the selected test case and the number of non-coherent summations given by Table 4. In the worst case (limit of the cell), the probability of detection falls from 0.95 down to 0.8. A more relevant figure is the average probability of detection over the bin, assuming that the actual Doppler error is a random variable uniformly distributed over the entire bin. The average probability of detection is also plotted in Figure 1 and equals 0.91.

Figure 2 shows the same thing for the code delay uncertainty within one acquisition bin. In the worst location (on the edge of a bin in the acquisition grid), it goes down from 0.95 to 0.43 while the average probability of detection over the bin is 0.74.

If the worst cases in the frequency and time domains are combined, the total loss on the equivalent received C/N_0 is 3.4 decibels and results in a probability of detection down to 0.25 instead of 0.95. The average probability of detection over the bin is around 0.67, thus showing a theoretical degradation of performance of 28 percent.

Bit Sign Transitions and Receiver Performance

The presence of bit sign transitions affects receiver performance in signal acquisition detection. The following discussion addresses this phenomenon and associated factors.

Bit Transition Problem. The correlator output models provided in Equation (3) assumed that the data and/or the secondary code bits are constant during the correlation interval. During the acquisition process, however, we have no reason to assume that the integration interval is aligned with the data bit. Although often neglected in the literature, it thus seems necessary to develop the correlation output model considering bit sign transitions. The authors have performed such a study, including the theoretical aspects for single- and dual-component signals, and a paper — M. Foucras *et alia* (2014a) in Additional Resources — describing the results will be submitted for publication. The following is a short summary with corresponding results.

The presence of a bit sign transition during the correlation operation degrades the useful part of the correlator output without modifying the power of the noise. This results in a degradation of the acquisition detector amplitude, the nature of which will depend upon the location of the bit sign transition in the integration interval, the number of non-coherent summations, and the Doppler frequency error ϵ_f , as described in the paper by C. O'Driscoll. In particular, the expression of the non-centrality parameter in case of a bit sign transition during the integration interval is given in M. Foucras *et alia* (2014a). As might be expected, the worst case is for a bit

sign transition occurring in the middle of the correlation interval.

For all GNSS signals discussed in this article except GPS L1 C/A, a bit sign transition can occur at each spreading code period. This means that the correlation duration should be limited to the code duration, and that even then, a bit sign transition can potentially degrade all correlator outputs. In the article by M. Foucras *et alia* (2014b), the authors have identified for each GNSS signal the resulting average probability of detection for the number of bit sign transitions, taking into account the probability of occurrence.

In contrast, the acquisition performance of the GPS L1 C/A signal, when considering bit sign transition, depends on the correlation duration. Indeed, because the data bit duration is 20 times longer than the spreading code period, we can use correlation durations of 1, 2, 4, 5, 10 or 20 milliseconds. Each case will have a different probability of undergoing a sign transition during the correlation. Consequently, for an equivalent dwell time — say, 20 milliseconds — the effect on the acquisition performance depends on the choice of T_i , as explained in M. Foucras *et alia* (2014b).

As shown in Figure 3, when the T_i is too short, the effect of the bit sign transition is slight, but it does not allow optimal detection. On the contrary, for long T_i , the effect of the bit sign transition is significant. Based on Figure 3, it

FIGURE 3 Average probability of detection at 27 dB-Hz for GPS L1 C/A

FIGURE 4 Code Doppler effect on the spreading code period

appears that a correlation duration of 4 to 10 milliseconds is optimal to have the lowest dwell time to reach a probability of detection of 95 percent.

Resulting Probability of Detection.

Table 4 provided the required dwell time to reach a probability of detection of 95 percent for a signal with a C/N_0 of 27 dB-Hz without considering bit sign transition or uncertainty due to the acquisition bin size. For the same dwell time and C/N_0 , Table 5 shows the aver-

age probability of detection based on Monte Carlo simulations assuming that the distribution of the location of bit sign transition is uniform within the correlation interval (assumed equal to one spreading code period (one millisecond)). As discussed previously, for GPS L1 C/A we chose the coherent integration time to be the spreading code period (one millisecond). Note that in this latter case — considering the bit sign transition, Figure 3 showed that this value for T_i is not the optimal one. Table 5 shows that all the composite signals are highly affected, mostly due

to the fact that the correlation duration has to be chosen equal to the data bit/secondary code bit duration. As a consequence, it seems necessary for these signals to use techniques that are insensitive to data bit sign transitions, such as the techniques described in the article by M. Foucras *et alia* (2012). These techniques are generally more demanding in terms of resources. However, GPS L1 C/A is almost not affected thanks to its structure based on a data bit duration

20 times longer than the spreading code duration.

Uncompensated Code Doppler and Receiver Performance

We now turn to the question of the effect of an uncompensated code Doppler on acquisition detection performance.

Code Doppler problem

The Doppler frequency, mainly caused by the satellite motion and the receiver local oscillator, affects the processed signal by modifying

- the central carrier frequency — a change estimated by the acquisition process
- the code frequency (chipping rate) resulting in a code Doppler f_{cd} which depends on the incoming Doppler frequency f_d , the carrier frequency f_L and the chipping rate frequency f_{c1} according to

$$f_{cd} = f_{c1} \times \frac{f_L + f_d}{f_L} \Leftrightarrow T_{cd} = T_{c1} \times \frac{f_L}{f_L + f_d} \quad (5)$$

The modification of the code frequency leads to a change in the spreading code period as can be seen in Figure 4 where three periods of a four-chip spreading code are represented:

- A positive code Doppler frequency causes the spreading code duration to shrink ($T_{cd} < T_{c1}$).
- A negative Doppler shift causes the spreading code duration to expand ($T_{cd} > T_{c1}$).

The problem of the presence of an uncompensated code Doppler resulting in a difference between the code frequency of the received and the local signals for GPS L1 C/A has been addressed by several authors. E. D. Kaplan and C. Hegarty. (See Additional Resources). Foucras *et alia* (2014c) showed that the degradations due to uncompensated code Doppler are even more significant for the new generation of GNSS signals

GPS L1	GPS L1C		GPS L5		Galileo E1 OS		Galileo E5a and E5b	
C/A	Pilot	Both	Pilot	Both	Pilot	Both	Pilot	Both
0.94	0.71	0.67	0.56	0.56	0.62	0.62	0.56	0.56

TABLE 5. Probability of detection when considering bit sign transitions for a C/N_0 of 27 dB-Hz

		GPS L1 C/A (dwell Time = 126 ms)	GPS L1C (dwell Time = 50 ms)	GPS L5 (dwell Time = 217 ms)	Galileo E1 OS (dwell Time = 80 ms)	Galileo E5a (dwell Time = 217 ms)	Galileo E5b (dwell Time = 217 ms)
Incoming Doppler frequency	1 kHz	0.081	0.033	1.887	0.052	1.887	1.839
	5 kHz	0.409	0.162	9.435	0.260	9.435	9.195
	10 kHz	0.818	0.325	18.870	0.520	18.870	18.390

TABLE 6. Offset between the local and received spreading code after the dwell time (in chips)

FIGURE 5 Autocorrelation function when considering code Doppler for GPS L1 C/A on 126 ms

FIGURE 6 Autocorrelation function when considering code Doppler for GPS L5 on 217 ms

FIGURE 7 Autocorrelation function when considering code Doppler for Galileo E1 OS on 80 ms

FIGURE 8 Autocorrelation function when considering code Doppler for GPS L1C on 50 ms

(higher code frequency, lower L-band central frequency, BOC modulation).

Table 6 presents the offsets between the local and received spreading codes after the dwell time for the signals being considered in this article. For GPS L1 C/A, GPS L1C, and Galileo E1 OS, the offset is lower than one chip even for high incoming Doppler frequency. Still, the offset can sometimes be greater than one code delay bin size, which can be problematic. For L5 signals, the offset exceeds one chip for an incoming Doppler of several hundreds of hertz with the considered dwell time. For high Doppler frequencies this means that the offset is too high to provide correct acquisition performance, as it will be shown later.

To illustrate this point, Figure 5, Figure 6, Figure 7 and Figure 8 represent the deformation of the squared correlation functions between the incoming signal spreading code and the local replica spreading code for GPS L1 C/A, GPS L5, Galileo

E1 OS and GPS L1C, respectively, due to uncompensated code Doppler and with the dwell times as defined in Table 4. For BPSK-modulated signals (GPS L1 C/A and GPS L5), the shape of the autocorrelation function becomes rounded and offset compared to the reference triangular curve. The amplitude of the maximum value of the correlation function is also reduced, and the peak is shifted to the right for a negative Doppler. The result is a degradation of the probability of detection and a potential missed detection due to the motion of the correlation peak with time.

Even if the correlation function–peak offset is not such a problem for GPS L1 C/A due to its relatively slow chipping rate, this can be a real problem for GPS L5, as seen in Figure 6 where the correlation peak has moved by more than one chip over the 217-millisecond dwell time. For Galileo E1 OS, the CBOC modulation’s correlation function has a significantly reduced amplitude and its shape becomes flat when the code Doppler

FIGURE 9 Time for the slip of one chip in function of the incoming Doppler frequency

FIGURE 10 Losses on the autocorrelation function due to code Doppler

FIGURE 11 Probability of detection considering the total signal power and code Doppler

relation function. The maximum losses are for L5/E5 signals, because these experience a slip of more than one chip (Figure 6). The minimum loss is for GPS L1 C/A (1.9 decibel for a code Doppler of 10 kilohertz), which is better than GPS L1C (2.5 decibels) and Galileo E1 OS (4.5 decibels) due to its BPSK modulation, even if the dwell time is longer (126 milliseconds instead of 50 or 80 milliseconds).

Resulting probability of detection. Let us now consider the resulting probability of detection taken in $\hat{t} = 0$ (Figure 11). Clearly, for GNSS L5 signals, the probability of detection decreases because the shift between the incoming and the local signals is too large.

Performance of the Acquisition-to-Tracking Transition

Once acquisition has been successful, the frequency estimate is on the order of a few tens or hundreds of hertz, depending upon the acquisition bin size. However, at the initiation of the tracking process, a refinement on the Doppler frequency is required in order to ensure locking the phase lock loop (PLL).

Frequency tracking. One solution is to use a frequency lock loop (FLL), which refines the estimation of the Doppler frequency. This is a critical stage in GNSS signal processing because, if this transition is not well calibrated, even a successful acquisition can lead to unsuccessful tracking, especially at low received C/N_0 .

The authors undertook a performance study for various FLL schemes, which was described in the article by M. Fourcra *et alia* (2014d) listed in Additional Resources. Based on the proposed test case, the probability of achieving FLL lock was analyzed assuming a C/N_0 of 27 dB-Hz. The four FLL discriminators examined in the study are the cross-product (CP), the decision directed cross product (DDCP), the differential arctangent (Atan), and the four-quadrant arctangent (Atan2). We should mention that during this initial phase of GNSS signal tracking being studied, bit synchronization has not yet been achieved.

increases due to the presence of the side peaks. This can then create a detection problem as several bins could trigger a detection.

If the slip between the received and the local spreading codes exceeds one chip, then the correlation process no longer makes sense because the power of the signal cannot be accumulated since the correlator output is essentially noise. Figure 9 shows the linear relationship between the incoming Doppler frequency and the time to the slip of one chip.

For the maximum incoming Doppler frequency considered in this article (10 kilohertz), the slip of one chip occurs after 154 milliseconds for a GNSS signal at L1 and after only 12 milliseconds for GNSS L5 signals. For GPS L5, for example, that means the previously computed dwell time of 217 milliseconds would not be realistic as it implies a slip of 18 chips. So, the code Doppler clearly needs to be dealt with in a GPS L5 or Galileo E5a/E5b receiver, and potentially in a GPS L1 C/A, GPS L1C, or Galileo E1 OS receiver.

To complete this part of our investigation, Figure 10 presents the losses on the maximum amplitude of the squared autocor-

	Discriminator expression	Linear region	Characteristics
CP	$e_{CP}(k) = \frac{Q(k)I(k-1) - I(k)Q(k-1)}{T_1}$	$\left[-\frac{1}{8T_1}; \frac{1}{8T_1} \right]$	Linear region independent from SNR
DDCP	$e_{DDCP}(k) = \frac{Cross(k)}{T_1} \times sign(Dot(k))$	$\left[-\frac{1}{8T_1}; \frac{1}{8T_1} \right]$	Bit transition insensitive
Atan	$e_{Atan}(k) = \frac{1}{2\pi T_1} U\left(\tan^{-1}\left(\frac{Q(k)}{I(k)}\right) - \tan^{-1}\left(\frac{Q(k-1)}{I(k-1)}\right)\right)$	$\left[-\frac{1}{4T_1}; \frac{1}{4T_1} \right]$	Bit transition insensitive
Atan2	$e_{Atan2}(k) = \frac{1}{2\pi T_1} atan2(Cross(k), Dot(k))$	$\left[-\frac{1}{2T_1}; \frac{1}{2T_1} \right]$	Highest linear region

where U is the phase unwrapping function which maps the phase estimate to the interval $\left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$ and the $Cross(k)$ and $Dot(k)$ expressions are defined by

$$\begin{aligned} Cross(k) &= Q(k)I(k-1) - I(k)Q(k-1) \\ Dot(k) &= I(k)I(k-1) + Q(k)Q(k-1) \end{aligned} \quad (6)$$

TABLE 7. Frequency discriminators

Table 7 summarizes the expressions, linear regions, and characteristics of the four candidate FLL discriminators. As only two discriminators are bit sign-transition insensitive, this feature plays a key role in the choice of the discriminator for the best FLL scheme.

Probability of Successful Transition.

The key figure of merit for the acquisition-to-tracking process is the probability of successful transition (or convergence) of the FLL, regardless of the initial frequency error after acquisition (within the correct acquisition bin, thus with a Doppler error within

$$\left[-\frac{1}{4T_1}; \frac{1}{4T_1} \right]$$

hertz in the proposed case) as a function of the GNSS signal and the FLL discriminator. The convergence is assessed

by making sure that the loop is locked after 20 seconds of tracking. The probabilities are obtained based on 200 runs per configuration.

For the simulations, the article by M. Foucras *et alia* (2014d) (Additional Resources) showed that it is better to choose an FLL loop bandwidth B_L that is relatively reduced even though this reduces the response time of the loop. $B_L = 1$ Hz is used in the following results.

Finally, for composite GNSS signals, two techniques were investigated: the first one consists of tracking only the pilot component and the second one consists of tracking both components by computing a FLL discriminator based on an average of the data and pilot discriminators (thus using the whole available signal power).

Two figures present the probabilities of successful transition for a signal with a C/N_0 equal to 27 dB-Hz. Figure 12 considers the pilot-only cases whereas Figure 13 considers a scheme using the total available power. As expected, successful convergence depends upon the initial frequency error (it is better to start close to the correct value).

In the legend of each figure, the mean probability of successful transition in the cell is provided. As can be observed, for GPS L1 C/A, whatever the Doppler initial frequency error, the FLL always converges using the CP or Atan2 discriminators, thus finely dealing with bit sign transitions.

- For GNSS composite signals, however, this is no longer the case:
- For the GPS L1C signal, due to the

FIGURE 12 FLL schemes results when using only pilot component

FIGURE 13 FLL schemes results when using total signal power

Join us for...
Open Mic Night *Tampa*
ROCK THE BAY

ALL ION GNSS+ 2014 ATTENDEES WELCOME

WHAT

Live Music, Karaoke,
 Dancing, Door Prize,
 Great Fun!

WHERE

Tampa Marriott Waterside Hotel and Marina
 (ION GNSS Headquarters Hotel)
 700 South Florida Avenue
 Tampa, Florida 33602

WHEN

Thursday, Sept, 11, 2014
 8 p.m. to Midnight

Hosted By

Co-Sponsors

presence of 75 percent of the signal power contained in the pilot component, the difference between the two schemes (considering pilot or both components) is slight. The performance for both bit transition-insensitive discriminators is similar and around 0.95 in mean value.

For Galileo composite signals, it appears preferable to use both components. In this case, for the Galileo E1 OS signal, the average value is 0.94 for the DDCP discriminator and has a performance very similar to GPS L1C. For the Galileo E5a or Galileo E5b signals (and GPS L5, not shown here), the probabilities to get locked are very low (mean value 0.23), which constitutes a significant problem for the acquisition-to-tracking transition. This can be explained by the short integration time (one millisecond) associated to these signals which implies a high correlator output noise variance for a signal with a C/N_0 equal to only 27 dB-Hz.

Secondary code acquisition performance. The pilot component was initially introduced to avoid the data bit transition problem on the data component. Indeed, the pilot component is free of transition once the secondary code is demodulated. This leads to the use of longer coherent integration for a more robust tracking.

In an article by M. Foucras *et alia* (2013), the authors provided a detailed analysis on the probability of acquiring the secondary code for several GNSS composite signals. The main conclusion of this study was that the C/N_0 threshold to acquire the secondary code with a very high probability was much lower than 27 dB-Hz and should not be a problem.

Conclusions

Signal acquisition is a crucial processing step in GNSS receivers. A useful signal must be extracted from the incoming signal that is assimilated in the background RF noise, and its parameters should be estimated. Due to these conditions, the acquisition process at low received C/N_0 is a challenge.

We conducted a detailed analysis of all the sources of acquisition degradations, treating each point separately as

described in this article, to understand its specific effect. Our emphasis was on the probability of detection, voluntarily putting aside the time-to-acquire factor, which is operationally of equivalent importance. The article also concentrated on a specific test case, which was to be able to acquire a GNSS signal with a received C/N_0 of 27 dB-Hz with a probability of detection of 95 percent.

The first point that we addressed was the degradation of signal acquisition performance caused by the estimated parameters' uncertainty brought by the size of the acquisition bin. A typical bin size results in an average degradation of the probability of detection on the order of 5 to 20 percent in the test case that we considered.

We then showed that the problem of the bit-sign transition was not a big issue for the acquisition of GPS L1 C/A. This is because a data bit transition can occur only every 20 spreading code periods, and a good choice of the coherent integration time enables a receiver to limit the degradation of acquisition performance.

However, for the new GNSS signals considered in our research, a bit sign (data or secondary code) transition can occur at each spreading code period, and the adverse effect on the acquisition performance can become substantial. As a consequence, we highly recommend use of a transition-insensitive acquisition technique for these signals even if they are more computationally expensive.

We also showed that an uncompensated code Doppler particularly affects the acquisition performance for GNSS L5 signals due to their high frequency chipping rate. If not taken care of properly, this effect results in a correlation function shape becoming rounded and flattened, leading to a potentially poor estimation of the incoming code delay. Our research also showed that the BOC-based signals are more influenced by code Doppler due to the shape of their correlation function. As a consequence, if code Doppler is not taken into account by the receiver, it becomes necessary to limit the acquisition dwell time even if this penalizes the acquisition performance at low C/N_0 (it does anyway).

Finally, we described the use of FLL for the carrier acquisition-to-tracking process, with the main conclusions being to use bit transition-insensitive discriminators for composite GNSS signals.

Additional Resources

[1] Bastide, F., and O. Julien, C. Macabiau, and B. Roturier, "Analysis of L5/E5 Acquisition, Tracking and Data Demodulation Thresholds," in *Proceedings of the 15th International Technical Meeting of the Satellite Division of The Institute of Navigation (ION GPS 2002)*, Portland, Oregon, USA, 2002, pp. 2196 – 2207

[2] Betz, J. W., and M. A. Blanco, C. R. Cahn, P. A. Dafesh, C. J. Hegarty, K. W. Hudnut, V. Kasemsri, R. Keegan, K. Kovach, L. S. Lenahan, H. H. Ma, J. J. Rushanan, D. Sklar, T. A. Stansell, C. C. Wang, and S. K. Yi, "Description of the L1C Signal," in *Proceedings of the 19th International Technical Meeting of the Satellite Division of The Institute of Navigation (ION GNSS 2006)*, Fort Worth, Texas, USA, 2006, pp. 2080 – 2091

[3] Curran, J. T., "Weak Signal Digital GNSS Tracking Algorithms," Ph.D. thesis, National University of Ireland, Cork, 2010

[4] Foucras, M., (2012) O. Julien, C. Macabiau, and B. Ekambi, "A Novel Computationally Efficient Galileo E1 OS Acquisition Method for GNSS Software Receiver," in *Proceedings of the 25th International Technical Meeting of The Satellite Division of the Institute of Navigation (ION GNSS 2012)*, Nashville, TN, USA, 2012, pp. 365 – 383

[5] Foucras, M., (2013) and O. Julien, C. Macabiau, and B. Ekambi, "Probability of Secondary Code Acquisition for Multi-Component GNSS Signals," in *Proceedings of the 6th European Workshop on GNSS Signals and Signal Processing (SIGNALS 2013)*, Neubiberg, Germany, 2013

[6] Foucras, M., (2014a) O. Julien, C. Macabiau, B. Ekambi, and F. Bacard, "Probability of Detection for GNSS Signals with Sign Transitions," *IEEE Transactions in Aerospace Electronic Systems*, submitted July 2014

[7] Foucras, M., (2014b) O. Julien, C. Macabiau, B. Ekambi, and F. Bacard, "Optimal GNSS Acquisition Parameters when Considering Bit Transitions," in *Proceedings of IEEE/ION PLANS 2014*, Monterey, CA, USA, 2014

[8] Foucras, M., (2014c) O. Julien, C. Macabiau, and B. Ekambi, "Detailed Analysis of the Impact of the Code Doppler on the Acquisition Performance of New GNSS Signals," in *Proceedings of the 2014 International Technical Meeting of The Institute of Navigation*, San Diego, CA, USA, 2014, pp. 513 – 524

[9] Foucras, M., (2014d) and U. Ngayap, J. Y. Li, O. Julien, C. Macabiau, and B. Ekambi, "Performance Study of FLL Schemes for a Successful Acquisition-to-Tracking Transition," in *Proceedings of IEEE/ION PLANS 2014*, Monterey, California, USA, 2014.

[10] Jiao, X., and J. Wang, and X. Li, "High Sensitivity GPS Acquisition Algorithm Based on Code Doppler Compensation," in *IEEE 11th International Conference on Signal Processing (ICSP)*, Beijing, China, 2012, pp. 241 – 245

[11] Kaplan, E. D., and C. Hegarty, *Understanding GPS: Principles and Applications*, 2nd edition. Artech House, 2005

[12] O'Driscoll, C., "Performance Analysis of the Parallel Acquisition of Weak GPS Signals," Ph.D. thesis, National University of Ireland, 2007

[13] Parkinson, B. W., and J. J. Spilker, *Global Positioning System: Theory and Applications*, *Progress in Astronautics and Aeronautics.*, Vol. 1, 1996

[14] Psiaki, M. L., "Block Acquisition of Weak GPS Signals in a Software Receiver," in *Proceedings of the 14th International Technical Meeting of the Satellite Division of The Institute of Navigation (ION GPS 2001)*, Salt Lake City, UT, USA, 2001, pp. 2838 – 2850

[15] RTCA, Inc., "Assessment of Radio Frequency Interference Relevant to the GNSS L1 Frequency Band RTCA/DO-235B." 13-Mar-2008

[16] Van Diggelen, F. S. T., *A-GPS: Assisted GPS, GNSS, and SBAS*, GNSS Technology and Applications Series. Artech House, 2009

Authors

Myriam Foucras received her master's degrees in mathematical engineering and fundamental mathematics from the University of Toulouse. Since 2011, she has

been a Ph.D. student at the Signal Processing and Navigation (SIGNAV) research group of the TELECOM laboratory of Ecole Nationale de l'Aviation Civile (ENAC). Funded by ABBIA GNSS Technologies, in Toulouse, France, her work consists in the development of a GPS/Galileo software receiver.

Olivier Julien is the head of the Signal Processing and Navigation (SIGNAV) research group of the TELECOM laboratory of ENAC, in Toulouse, France. His research

interests are GNSS receiver design, GNSS multipath and interference mitigation and GNSS interoperability. He received his engineering

degree in digital communications from ENAC and his Ph.D. from the Department of Geomatics Engineering of the University of Calgary, Canada

Christophe Macabiau graduated as an electronics engineer from the ENAC in Toulouse, France. Since 1994, he has been working on the application of satellite navigation techniques to civil aviation. He received his Ph.D. and has been in charge of the TELECOM laboratory of the ENAC since 2011.

Bertrand Ekambi graduated from the University of Toulouse with a master's degree in mathematical engineering. Since 2000, he has been involved in the main European GNSS projects: EGNOS and Galileo. He is the founder manager of ABBIA GNSS Technologies, a French small/medium-sized enterprise working of the space industry, based in Toulouse, France

Fayaz Bacard received his master of science in engineering, specializing in electronics and computer engineering from Ecole Nationale Supérieure des Sciences

Appliquées et Technologies (ENSSAT) in Lanion. Since 2013, he has been a software engineer at ABBIA GNSS Technologies.

Prof.-Dr. Günter Hein serves as the editor of the Working Papers column. He is the head of the EGNOS and GNSS Evolution Program Department of the European Space Agency. Previously, he was a full professor and director of the Institute of Geodesy and Navigation at the Universität der Bundeswehr München. In 2002, he received the Johannes Kepler Award from the U.S. Institute of Navigation (ION) for "sustained and significant contributions" to satellite navigation. He is one of the

inventors of the CBOC signal.

READ IT FIRST IN...
SIGNALS

E-news and analysis
twice a month,
with exclusives
by Washington
correspondent
Dee Ann Divis and
Inside GNSS editor
Glen Gibbons

Subscribe now
www.insidegnss.com/enews