

HAL
open science

A New Approach to Calculate the Horizontal Protection Level

Yiping Jiang, Jinling Wang

► **To cite this version:**

Yiping Jiang, Jinling Wang. A New Approach to Calculate the Horizontal Protection Level. Journal of Navigation, 2015, 10.1017/S0373463315000545 . hal-01285973

HAL Id: hal-01285973

<https://enac.hal.science/hal-01285973>

Submitted on 10 Mar 2016

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.

A New Approach to Calculate the Horizontal Protection Level

Yiping Jiang^a and Jinling Wang^b

School of Civil and Environmental Engineering,

UNSW Australia, Sydney, Australia

^ayiping.jiang@student.unsw.edu.au, ^bjinling.wang@unsw.edu.au

Abstract

A method to compute the minimum Horizontal Protection Level (HPL) using the test statistic of normal distribution, which will exploit advances in computational power to meet the requirement of Time to Alert (TTA), is proposed to improve service availability. To obtain the minimum solution, two approximations used in traditional algorithms need exact solutions: the distribution of the horizontal position error and the determination of the worst case to ensure that the resulted HPL is able to accommodate all possible bias. It is validated with results that the optimal solution is achieved with a pre-defined accuracy and sufficient computational efficiency. Also, the new HPL is used to determine if current approximated methods are conservative, where one of the methods does not meet the integrity requirement with given test statistic, error model and integrity risk definition.

Keywords: HPL, RAIM; GPS

1. Introduction

Global Positioning System (GPS) is being widely used in safety critical air traffic services, e.g. civil aviation. To guarantee the safety of the navigation solution for these applications, the hazardous analysis is necessary, where the required performances regarding accuracy, integrity, continuity and availability are to be assessed (RTCA DO-229D 2006). The integrity for the non-precision approach (NPA) is of concern here, for which the Receiver Autonomous Integrity Monitoring (RAIM) is used to generate HPL for users to be aware of the level of safety.

There are two major issues when calculating the exact HPL with given integrity risk. First, the distribution of the horizontal position error is too complex to calculate the probability of position error for real time applications. Second, the determination of the worst case is also not straightforward to accommodate all possible bias values. Various methods were proposed to simplify the calculation, resulting in approximated HPLs. Two approximated distributions of the horizontal position error are used in the conventional method including the normal approximation (Lee 1995) and the chi-squared approximation (Ober 1997). The former has the disadvantage of underestimating the probability in some cases while the latter one is an overestimate (Ober 1997). Approximations are also made on the second issue to speed up the process. Without a search for the worst case, specific formulas were given in the conventional methods (Brown and Chin 1998; Walter and Enge 1995; Brenner 1996). These approximations can speed up the HPL computation, but they are designed to be conservative with higher protection level than the exact one. The exact HPL value can achieve higher service availability, and therefore this is pursued by solving the two major issues.

A Monte Carlo simulation is commonly used to calculate the probability of position error, which is very time-consuming. Two ways to calculate the exact position error probability have been identified to be equivalent (Johnson and Kotz 1970; Ober 1997; Ober 1998): 1) the integration of the distribution for 2D position error in a quadratic form; 2) the integration of the bivariate normal distribution over a circle. Several implementations are studied and compared in the first approach (Duchesne and Lafaye de Micheaux 2010) and the one in Imhof (1961) showing reliable results is used here. A method was designed in the latter approach (DiDonato and Jarnagin 1961) to speed up the calculation, which was first used in navigation integrity monitoring by Milner and Ochieng (2010). These two implementations to calculate the probability can achieve a pre-defined accuracy, and they are both referred as the “exact distribution” in this paper.

For the second issue, an iterative search was designed in Milner and Ochieng (2011) to search the worst case bias with the maximum integrity risk. But it is observed that the iterative method is not able to control the accuracy of the results with uncertainty caused by the number of steps, and computationally heavy with two search loops. Therefore, a new approach is proposed here to improve these two performance criteria based on the method in Jiang and Wang (2014) for the Vertical Protection Level (VPL) computation. A new iterative method with one search loop is designed with results shown that it has higher computational efficiency, but the accuracy of the results is still uncertain. An optimization method is then used to generate results within a pre-

defined accuracy, and also the computation is considerably faster than the other methods.

The rest of the paper is organized as follows. The basic model and parameters that are going to be used for calculation of HPL are defined in Section 2. All current methods to calculate HPL are introduced in Section 3. The two issues in calculation of the exact HPL are studied in Section 5 and Section 6 with numerical results in Section 7 and conclusions in Section 8.

2. Navigational System Model and Integrity Risk

The linearised model to relate GPS observations to the position is,

$$E(y) = Ax; D(y) = Q_y = P^{-1} \quad (1)$$

where $y \in R^{m \times 1}$ is the observation vector which is assumed to be Gaussian; $x \in R^{n \times 1}$ is the unknown position vector including the three dimensional position error and clock error; $A \in R^{m \times n}$ is the design matrix with rank n , which is derived by the elevation angle as the transformation from the observation domain to the position domain; Q_y is the covariance matrix of the observations, which is modeled to account for clock and ephemeris errors, troposphere delay, multipath and receiver noise.

The least squares estimate of x is,

$$\hat{x} = [\hat{x}_E \quad \hat{x}_N \quad \hat{x}_U \quad \hat{x}_T]^T = Sy \quad (2)$$

where \hat{x}_E , \hat{x}_N , \hat{x}_U are the east, north and up component estimation, and \hat{x}_T is the clock estimation; $S = (A^T P A)^{-1} A^T P$ is the solution estimation matrix with each row as $S = [S_E \quad S_N \quad S_U \quad S_T]^T$.

RAIM utilizes redundancy in observations to do consistency check. An alarm is sent to the cockpit if an unacceptable large position error is detected to warn the pilot that GPS should not be used for navigation. In the conventional RAIM (Brown and Chin 1998), a chi-squared test is used to detect the failure. A multiple hypothesis structure is used to define the test statistic, which is of normal distribution,

$$ts_i = \frac{e_i^T P Q_v P y}{\sqrt{e_i^T P Q_v P e_i}} \quad (3)$$

where $i = 1 \dots m$; $e_i \in R^{m \times 1}$ is a zero vector with the i^{th} element as one; $Q_v = Q_y - A(A^T P A)^{-1} A^T$. Under hypothesis $H_i: E(ts_i) = \delta_i$ with δ_i as the non-centrality parameter. The probability of false alarm P_{fai} and the probability of missed detection P_{mdi} are defined as follows with T_i as the threshold,

$$P_{fai} = P\{|ts_i| > T_i | H_0\} \quad (4)$$

$$P_{mdi} = P\{|ts_i| < T_i | H_i\} \quad (5)$$

Protection level is a statistical error bound to guarantee that the probability of the position error exceeding a given bound is within the required integrity risk. If the computed protection level is larger than the given alert limit, an alert within required TTA should be generated by the system. This is an adaptation to the definition in the standards (Annex 10 2006) (DO-229 2006). The position error is the difference between the estimated value and the real one. With HPL of concern, the horizontal position error $\tilde{x}_H = [\tilde{x}_E \quad \tilde{x}_N]^T$ is a vector with the east position error and the north position error. Also it has been shown that the test statistic and the position error are independent (Ober 1997). The allocated integrity risk under H_i is defined as (GEAS 2008),

$$IR_i = P\{\sqrt{\|\tilde{x}_H\|^2} > HPL_i | H_i\} P\{|ts_i| < T_i | H_i\} P_{H_i} \quad (6)$$

where integrity risk IR_i is a function of the probability of the horizontal position error $P_{PE} = P\{\sqrt{\|\tilde{x}_H\|^2} > HPL | H_i\}$, the prior probability of H_i hypothesis P_{H_i} and P_{mdi} . It should be noted that the integrity risk for each hypothesis is defined to accommodate all possible bias size. In other words, eq. (6) is defined to bound the worst case bias by the given integrity risk. The worst case bias is the one that generates the biggest integrity risk. With each HPL_i computed to protect the worst case bias under each hypothesis, the final HPL is the maximum one among all hypotheses with $i = 0, 1 \dots m$.

The risk for each hypothesis is set as (Brenner 1996; Kelly 1998) 1): $P_{fai}=3.33\times 10^{-7}/m$, $IR_i=10^{-7}$, $P_{Hi}=10^{-4}$, and therefore the given value of $\frac{IR_i}{P_{Hi}}$ is 10^{-3} . P_{fai} is the fault free alarm probability from the continuity risk as derived in Kelly (1998). With the given P_{fai} , the non-centrality parameter in \tilde{x}_H is decided by P_{mdi} with eq. (4) and (5). Therefore, P_{PE} is a function of HPL and P_{mdi} , and $\frac{IR_i}{P_{Hi}} = P_{PE}\beta_i$ is also a function of HPL and P_{mdi} .

The study is aimed at providing a generalized algorithm to calculate HPL for all kinds of navigation service types, since the derivation of the worst case bias is regardless of the service types. The requirement of the NPA is adopted, where HPL is critical. Also, the multiple hypothesis structure is used here, which is also adopted in the design for the next generation RAIM structure ARAIM (Pervan et al. 1998; ARAIM report 2012). But The HPL presented here assumes a fixed P_{Hi} , as opposed to ARAIM, which can accommodate different prior probabilities. However, it should be noted that the proposed method can be used in a more generalized RAIM scenario.

3. Current Methods to Calculate HPL

Current methods to calculate HPL are based on approximations due to the complex calculation process to gain the exact probability and the worst case bias. The external reliability method (Brown and Chin 1998) was expanded by a random part to bound the random error (Angus 2007). In this method, two approximated distributions are used to calculate P_{PE} . With the normal approximation, $\sqrt{\|\tilde{x}_H\|^2}$ is approximated as a one degree Taylor series (Lee 1995),

$$\sqrt{\nabla\tilde{x}_E^2 + \nabla\tilde{x}_N^2} + \frac{\nabla\tilde{x}_E}{\sqrt{\nabla\tilde{x}_E^2 + \nabla\tilde{x}_N^2}}(\tilde{x}_E - \nabla\tilde{x}_E) + \frac{\nabla\tilde{x}_N}{\sqrt{\nabla\tilde{x}_E^2 + \nabla\tilde{x}_N^2}}(\tilde{x}_N - \nabla\tilde{x}_N) \quad (7)$$

where $\nabla\tilde{x}_E$ and $\nabla\tilde{x}_N$ are the non-centrality parameters of \tilde{x}_E and \tilde{x}_N . The approximated variance is of a normal distribution $N(\sqrt{\nabla\tilde{x}_E^2 + \nabla\tilde{x}_N^2}, \sigma_{vi}^2)$ with $\sigma_{vi}^2 = S_2 Q_H S_2^T$ which is then projected onto the direction of the faulty observation i with $S_2 = \begin{bmatrix} \frac{S_{Ee_i}}{\sqrt{(S_{Ee_i})^2 + (S_{Ne_i})^2}} & \frac{S_{Ne_i}}{\sqrt{(S_{Ee_i})^2 + (S_{Ne_i})^2}} \end{bmatrix}$ and Q_H as the covariance matrix of \tilde{x}_H .

With the normal approximation, HPL_{BC} under H_i is (Angus 2007),

$$HPL_{BC1i} = Hslope1_i \delta_i + K \left(1 - \frac{IR_i}{2P_{Hi}}\right) \sigma_{vi} \quad (8)$$

where δ_i is derived by the given P_{fai} and $P_{mdi} = \frac{IR_i}{P_{Hi}} = 10^{-3}$; $K()$ is the inverse of the cumulative distribution function of a Gaussian random variable with zero mean and unit variance. The slope parameter is defined as the project matrix from the i^{th} observation domain to the horizontal position error domain (Brown and Chin 1998) with $S_{EN} = [S_E \quad S_N]^T$,

$$Hslope1_i = \sqrt{\frac{e_i^T S_{EN}^T S_{EN} e_i}{e_i^T P Q_v P e_i}} \quad (9)$$

The second approximation is the chi-squared approximation, which is derived by the following inequality (Ober 1997),

$$\sqrt{\|\tilde{x}_H\|^2} \leq \sqrt{\frac{1}{\lambda_m} \tilde{x}_H^T Q_H^{-1} \tilde{x}_H} \quad (10)$$

where $\tilde{x}_H^T Q_H^{-1} \tilde{x}_H$ is of chi-squared distribution with 2 degree of freedom; λ_m is the minimum eigenvalue of Q_H^{-1} . With eq. (10), it can be concluded that the chi-squared approximation is always safe (Ober 1997).

In a similar way, HPL_{BC} under H_i with the chi-squared approximation is derived as,

$$HPL_{BC2i} = \sqrt{\frac{1}{\lambda_m}} [Hslope2_i \delta_i + \sqrt{\chi^2(2, 1 - \frac{IR_i}{P_{Hi}})}] \quad (11)$$

where δ_i is derived by the given P_{fai} and $P_{mdi} = \frac{IR_i}{P_{H_i}} = 10^{-3}$; $\chi^2(2, 1 - \frac{IR_i}{P_{H_i}})$ represents the value at probability $1 - \frac{IR_i}{P_{H_i}}$ with the central chi-squared inverse cumulative distribution function and 2 degrees of freedom; The slope factor for each hypothesis is,

$$Hslope2_i = \sqrt{\frac{e_i^T S_{EN}^T Q_H^{-1} S_{EN} e_i}{e_i^T P_{Q_v} P e_i}} \quad (12)$$

Another popular method is the weighted RAIM method (Walter and Enge 1995) designed for precision approach. The HPL_{WE} is also tested here for NPA,

$$HPL_{WEi} = Hslope1_i T_i + K(1 - \frac{IR_i}{2P_{H_i}}) \sigma_{HRMS} \quad (13)$$

where $\sigma_{HRMS} = \sqrt{\sigma_E^2 + \sigma_N^2}$ with σ_E and σ_N as the standard deviation of \tilde{x}_E and \tilde{x}_N respectively, and T_i is derived with the given P_{fai} as $K(1 - \frac{P_{fai}}{2})$.

The solution separation method was proposed by (Brenner 1996) and applied in a multiple hypothesis structure (Pervan et al. 1998), which is referred as the multiple hypothesis solution separation (MHSS) method,

$$HPL_{PBi} = \sqrt{HPL_{Ei}^2 + HPL_{Ni}^2} \quad (14)$$

where the east HPL is defined as,

$$HPL_{Ei} = \sigma_{ssE} T_i + K(1 - \frac{IR_i}{2P_{H_i}}) \sigma_{iE} \quad (15)$$

where σ_{ssE} is the standard deviation of the east solution separation, which is equivalent to the east slope parameter $Hslope_E = \frac{|S_{Ee_i}|}{\sqrt{e_i^T P_{Q_v} P e_i}}$ (Blanch et al. 2010); σ_{iE} is the standard deviation of the subset position error

\tilde{x}_{iE} , which is derived with the i^{th} observation removed in the estimator; The HPL for the north HPL_{Ni} can be derived in a similar way with σ_{ssN} is the standard deviation of the east solution separation also equivalent to the north slope parameter $Hslope_N = \frac{|S_{Ne_i}|}{\sqrt{e_i^T P_{Q_v} P e_i}}$.

The method presented here to calculate HPL can be generalized for multiple faults with the relevant reliability measures for multiple faults described in Knight et al. (2010). With current approximated HPL computation methods introduced as above, the exact HPL is pursued in the following sections, where the distribution of $\sqrt{\|\tilde{x}_H\|^2}$ is analyzed in Section 4 and the search for the worst case is studied in Section 5.

4. The Probability of the Horizontal Position Error

Two methods to calculate the exact probability P_{PE} are studied: the Imhof approach (Imhof 1961) and the DJ approach (DiDonato and Jarnagin 1961; Milner and Ochieng 2010). They are chosen in consideration of the ability to control error tolerance for high accuracy, which is set at 10^{-9} for both implementations.

The Imhof approach is introduced as follows. With the correlation between the east and north error, $\|\tilde{x}_H\|^2$ is not of a chi-squared distribution, but it is a sum of independent chi-squared variables (Ober 1997),

$$\|\tilde{x}_H\|^2 = \tilde{y}^T S_{EN}^T S_{EN} \tilde{y} = \sum_{j=1}^2 \lambda_j \|q_j^T \tilde{y}\|^2 \quad (16)$$

where $\tilde{y} = y - A\hat{x}$ is the observation error vector, which is the difference between the real value and the estimated value; The eigen-decomposition of the symmetric matrix $S_{EN}^T S_{EN}$ is $D^T \Lambda D$ with Λ as the diagonal matrix, λ_j as the non-zero diagonal elements, q_j as the corresponding eigen-vector, which is the columns of the orthogonal matrix D . Therefore, $\|\tilde{x}_H\|^2$ is a linear composition of independent chi-squared variables $\|q_j^T \tilde{y}\|^2$ with 1 degree of freedom and non-centrality parameter δ_j . The probability of P_{PE} can be computed with the Imhof method,

$$P\{\|\tilde{x}_H\|^2 > HPL^2 | H_i\} = 0.5 + \frac{1}{\pi} \int_0^\infty \frac{\sin \theta(u)}{u \rho(u)} du \quad (17)$$

where $\theta(u)$ and $\rho(u)$ are,

$$\theta(u) = 0.5 \sum_{j=1}^2 [\tan^{-1}(\lambda_j u) + \delta_j \lambda_j u (1 + \lambda_j^2 u^2)^{-1}] - 0.5 HPL^2 u \quad (18)$$

$$\rho(u) = \prod_{j=1}^2 [(1 + \lambda_j^2 u^2)^{\frac{1}{4}} \exp\left(\frac{\delta_j \lambda_j^2 u^2}{2 + 2\lambda_j^2 u^2}\right)] \quad (19)$$

With the given error tolerance E_U , the upper bound of the upper limit of integral U can be derived by,

$$E_U = \pi U \prod_{j=1}^2 [\lambda_j^{\frac{1}{2}} \exp\left(\frac{\delta_j \lambda_j^2 U^2}{2 + 2\lambda_j^2 U^2}\right)] \quad (20)$$

With the east and north being de-correlated (Milner and Ochieng 2010), the DJ approach is applied, where a rectangular bound is defined to replace the cross area between an ellipse and a circular to reduce the computational load (DiDonato and Jarnagin 1961). The centre position of the circular is the absolute value of the bias position after rotation of the correlation system. The given error tolerance is used to adjust the rectangular bound. The probability obtained by the integration of the cross area between the ellipse with the bivariate normal distribution and a circle is used as a reference which is referred as the Bivariate Normal. Both methods and the two approximated ones (chi-squared, normal) are compared with the reference in Figure 1 with a single epoch example of 7 visible satellites and a 12m outlier on the first observation.

Figure 1. P_{PE} as a function of HPL with different distributions

As shown in Figure 1, the probabilities based on the Imhof and DJ approaches with 10^{-9} error tolerance are almost the same as the Bivariate Normal one. The chi-squared approximation is conservative with larger P_{PE} , while the normal approximation is not. Similar conclusion can be found in Ober (1997). Using a standard Intel Core 2 Duo Processor E8400, the computational time per SV to calculate the P_{PE} with different approaches is shown in Table 1.

Table 1 The average computational time of P_{PE} per SV

per SV	<i>Exact Distributions</i>			<i>Approximated Distributions</i>	
	Bivariate Normal	Imhof	DJ	Chi-squared	Normal
Time (ms)	100	85	0.5	0.79	0.35

Therefore, the DJ approach should be used with the higher accuracy and computational efficiency. It should also be noted that the Imhof approach is more general and can be used for higher dimensional cases.

5. The Approaches to Calculate the HPL

The aim is to obtain the exact HPL solution to accommodate all possible bias, which is the HPL solution corresponding to the worst case bias with eq. (6). Besides the computation of the exact probability of P_{PE} , the second issue arises when searching for the worst case in a boundary. The maximum HPL within a fixed interval is the corresponding solution. There is a one-to-one relationship between the non-centrality parameter and P_{mdi} . The boundary was designed to be in the bias domain from 0 to the Minimal Detectable Bias (MDB) in Milner and Ochieng) 2010, here the P_{mdi} domain is used with the boundary as $\frac{IR_i}{P_{Hi}} \sim 1$. With the lower boundary $\frac{IR_i}{P_{Hi}}$ given as 10^{-3} by eq. (6), the new criterion is expressed as,

$$\max f_{HPL}(P_{mdi}), \text{ subject to } 10^{-3} < P_{mdi} < 1 \quad (21)$$

where $f_{HPL}(P_{mdi})$ stands for the HPL as function of P_{mdi} , which is expressed by the non-linear equation $P\{\sqrt{\|\tilde{x}_H\|^2} > HPL|H_i\}P_{mdi} = 10^{-3}$ with given integrity risk. To obtain the best solution, an iterative method in Milner and Ochieng (2010) is introduced first, followed by an improved iterative method, and finally an optimization method is proposed, which are all compared together in terms of accuracy and efficiency.

With a closed boundary, it is guaranteed that there is always an extreme value. The mechanism is shown in Figure 2, with the decrease of P_{mdi} within the range, the non-centrality parameter is increased from δ_a to δ_c . The corresponding HPL increases from $HPLa$ to $HPLb$ and then decreases to $HPLc$. Therefore, a search is needed to obtain the worst case.

Figure 2. Illustration of the search method

To search the worst bias among the P_{mdi} range, it is necessary to define the worst case first. As shown in Figure 3, the worst integrity risk happens when P_{mdi} is 15.01%, which is the same for the worst HPL in Figure 4. The worst case happens at the same P_{mdi} point because the input HPL is 5.197m in Figure 3 corresponding to the worst HPL in Figure 4, and same versa. Still, it is illustrated that there are two ways to define the worst case: the maximum integrity risk with given HPL; the maximum HPL with given integrity risk.

Figure 3. P_{mdi} and Integrity Risk**Figure 4.** P_{mdi} and HPL

5.1 The Original Iterative Method

A procedure is defined in Milner and Ochieng (2011) with the maximum integrity risk as the worst case to calculate the ideal VPL, which can be applied to HPL as well, and referred to as the *iterative A* method. There are two iterative search loops over the inner loops over the bias range and the outer one as the input HPL range. For each inner loop, there is a worst bias point that has the maximum integrity risk with the given input HPL. For all the input HPL values in the outer loop, the one that generates the maximum integrity risk closest to the given integrity risk is the desired value. The process is described as follows: in the outer loop, an upper value U is chosen to decide the range $0 < HPL < U$ with HPL_k as the value at step k . The P_{mdi} range $10^{-3} < P_{mdi} < 1$ is used in the inner loop with P_{mdij} as the value at step j . In each step j , the integrity risk $P\{\sqrt{\|\tilde{x}_H\|^2} > HPL_k | H_i\} P_{mdij}$ is calculated and the maximum one among the inner loop is chosen. The HPL_k that generates the maximum integrity risk which is the closest to 10^{-3} is the final result. Therefore, the accuracy of the results and computational time is dependent on the number of steps in two loops.

5.2 The New Iterative Method

The iterative method is designed to derive each HPL value corresponding to each P_{mdij} with the non-linear equation and the maximum one is the final result with the worst case bias. The procedure is as follows:

- 1) the P_{mdi} range is divided by the number of steps N with P_{mdij} as the value at step j .
- 2) the HPL_j corresponding to each P_{mdij} are derived by equation $P\{\sqrt{\|\tilde{x}_H\|^2} > HPL_j | H_i\} P_{mdij} = 10^{-3}$, where an optimization tool to solve non-linear equations is used.
- 3) the maximum HPL_j is therefore the desired result.

In this way, the outer loop is removed, and both the accuracy of the results and computational time is dependent on the number of steps in single search loop. This method is referred as the *iterative B* method.

5.3 The Optimization Method

To gain a HPL value with higher accuracy and computational efficiency, an optimization algorithm is used to find the maximum value within a fixed interval. The MATLAB implementation *fminbnd* is used to find the single local minima with a continuous function of one variable, which is based on golden section search and parabolic interpolation (Forsythe 1976). The criterion is then adapted to be used in this optimization tool, where P_{mdi} is treated as the unknown parameter that needs to be solved and HPL is expressed by the unknown P_{mdi} with $P\{\sqrt{\|\tilde{x}_H\|^2} > HPL | H_i\} P_{mdi} = 10^{-3}$. The maximization problem is adapted as a minimization problem by subtracting the HPL function from a large number (e.g. 100-HPL). The optimization tool is used to find the P_{mdi} value that has the maximum HPL value. The termination tolerance, which is the norm of the difference of two consecutive solution vectors during the iterative optimization process, is set as 10^{-8} to guarantee the accuracy of the final results. The initial value is set according to experiment data to speed up the solving process. The procedure of this method is described as below:

- 1) The function to compute P_{PE} is implemented with the DJ approach as f_1 . The input parameters include Q_H , HPL and the non-central parameter in \tilde{x}_E and \tilde{x}_N as $Hslope_E * \delta_i$, $Hslope_N * \delta_i$. The output is P_{PE} .
- 2) The function to compute HPL is implemented as follows:
 - a. Define an initial value x_0 and a search range $P_{mdi} \in [10^{-3}, 1]$.
 - b. Define other input parameters: T_i , IR_i/P_{H_i} , P_{fai} and the eigenvalues of Q_H .
 - c. A function f_2 is defined to compute the equation $f_1 - IR_i * \frac{P_{mdi}}{P_{H_i}} = 0$ with *fsolve*, where P_{mdi} is the input variable and HPL is the output variable. The initial value x_0 and the termination tolerance are defined beforehand.
 - d. $100 - HPL$ as a function of variable P_{mdi} from f_2 is then used in *fminbnd* as the function to be minimized within a fixed interval of $P_{mdi} \in [10^{-3}, 1]$.
 - e. The solution from *fminbnd* is the worst case P_{mdi} , and the corresponding HPL is the final solution, which is derived with the equation in f_2 .

Although in theory there is always be a solution, the convergence of the optimization algorithm depends on the proper choice of the initial value and the termination tolerance. Besides, to avoid discontinuity, the new iterative method is used in practice whenever there is no extreme value found in optimization algorithm.

6. Numerical Results

Comparing the new iterative method with the original one, the result would be close to the theoretical value if the steps were close to infinite. However, the number of steps cannot afford to be too big with the requirement of TTA in RAIM. Otherwise the integrity information would not be transmitted to users in time. Normally, TTA should be within a few seconds, for example the TTA requirement for the LPV-200 service is 6.2 seconds. With a smaller number of steps, it is observed that the accuracy of the results is not necessarily better when using more steps. The reason lies in the uncertainty of the location of the worst case and the step size. An example is given in Figure 5 with various steps: 5, 10, 20 and 30. The worst case under each steps are marked with a rectangular box. It can be seen that the HPL using 20 steps is closer to the correct HPL than using 30 steps. With all the uncertainties, it is concluded that the iterative methods are not only too time consuming, but also lack sufficient accuracy.

Figure 5. The uncertainty in iterative methods with the number of steps

Results from two iterative methods with different steps for P_{mdi} range are compared in Table 2, where the HPL is ranged between 0~50m with 50,000 steps to achieve the accuracy of 0.001m in the *iterative A* method. The result from the optimization method (7.3384m) is used as the reference point.

Table 2 Different HPL values in one epoch with various steps

Steps	10	30	40	50	100	200	10000
Iterative A (m)	7.241	7.337	7.338	7.332	7.338	7.338	7.338
Iterative B(m)	7.2407	7.3368	7.3377	7.3319	7.3382	7.3383	7.3384

In Table 2 with the *iterative B* method, the result with 40 steps is closer to the reference value than with 50 steps. Therefore, it is concluded that the accuracy of the results is not necessarily getting better with larger steps, which is consistent with the analysis in Figure 5. But with extremely large steps of 10000, the value is the same as the reference value. Also, with the number of steps larger than 100, the result stays relatively stable at the accuracy of 10^{-4} . With an additional search loop in the *iterative A* method, the HPL precision is constrained by the outer the number of steps with 0.001m accuracy. Yet, this accuracy is not reliable since it is still susceptible to the uncertainty caused by the search in the β_i range with the example of the results using 40 and 50 steps in Table 2. Therefore, it is concluded that introducing another search loop in the *iterative A* method does not enable the control of the accuracy of the results.

The *iterative B* method with 150 steps and 10 steps are compared with the optimization method in Figure 6 using data of the GPS observations captured on UNSW campus within 24 hours. It is assumed that the error is of standard normal distribution without correlation.

Figure 6. The iterative methods and the optimization approach for the new HPL

It is shown in Figure 6 that the results from the iterative method with 150 steps are very close to the results from the optimization method. However, the results from the iterative method with 10 steps are smaller than the optimization method at the scale of 0.1m. Therefore the accuracy of the results from the iterative method is lower and the conservativeness is not guaranteed, depending on the number of search steps, while the optimization method is more reliable.

Using an Intel Core 2 Duo Processor E8400, the average computational time per epoch is shown in Table 3. For both iterative methods, the total search step is 100 in the P_{mdi} range. HPL is ranged between 0~50m with 500 steps with 0.1m accuracy.

Table 3 The average computational time of HPL in one epoch

	<i>per SV</i>	7SV	8SV	9SV	10SV
Iterative A(s)	2.60	19.2	20.4	23.2	25.4
Iterative B (s)	1.30	4.86	9.44	13.8	17.8
Optimization (s)	0.56	2.31	3.93	5.98	7.66

With 100 search steps, the results from the *iterative B* and optimization method are similar, but it is shown in Table 3 that the optimization method is faster with less than half of the time used per SV than the *iterative B* method. The *iterative A* method consumes around 20s per epoch, while the optimization method is more promising to be used in real time applications. Also, an approach to limit the search region was designed in Milner (2009), as well as Milner and Ochieng (2010) to improve the computational efficiency. But since the two loops impose a considerable computational burden, such improvement is less obvious than the *Iterative B* method in this test.

All existing approximated algorithms to calculate HPL are examined by comparing with the new optimization value in Figure 7.

Figure 7. The new HPL and other approximated HPLs

As shown in Figure 7, the two HPL_{BCs} are conservative, while HPL_{WE} has values higher than the new HPL. Although the normal approximation distribution is not safe compared with the exact distribution as shown in Figure 1, the HPL_{BC2} based on it is still conservative.

To quantify the performance improvement with the new HPL, the simulation for worldwide availability distribution is set up as follows. The almanac data for the standard 24 GPS constellation and the and 27 Galileo constellation was used respectively to determine the geometry at each location with a 5×5 degree grid on the world map at 50m altitude. The error model is adopted from GEAS (2008) for ARAIM, and a bias term was added to gain more conservative results. The values for the nominal bias and the maximum bias were 0.1m and 0.75m separately. The User Range Error and User Range Accuracy were 0.25m and 0.5m. The risk definition is the multiple hypothesis requirements as defined in Section 2. Results of HPL at each location are computed every 10min among the 24 hour duration. The mask angle of GPS is set to be 5° . The availability was determined by comparing each HPL value with the alert limit (40m) for each location. The percentage of having over 99% availability over this time is shown worldwide. The simulation software is based on the MATLAB Algorithm Availability Simulation Tool provided by the Stanford University.

Figure 8. 99% Availability with HPL_{BC1} , 24 GPS

Figure 9. 99% Availability with HPL_{BC2} , 24 GPS

Figure 10. 99% Availability with HPL_{PB} , 24 GPS

Figure 11. 99% Availability with new HPL, 24 GPS

Table 4. 99% 40m HAL Availability with Different Algorithms

RAIM Algorithms	HPL_{BC1}	HPL_{BC2}	HPL_{PB}	New HPL
24 GPS	91.52%	89.17%	91.26%	100%
27 Galileo	100%	100%	100%	100%

To examine more obvious improvements, the HAL is set to be arbitrary 35m,

Table 5. 99% 35m HAL Availability with Different Algorithms

RAIM Algorithms	HPL_{BC1}	HPL_{BC2}	HPL_{PB}	New HPL
24 GPS	74.99%	56.88%	83.90%	92.19%
27 Galileo	89.78%	79.06%	89.06%	95.56%

It is shown in the above figures and tables the performance is improved with the 99% availability worldwide, especially when the alert limit is tighter in Table 5. Although HPL_{PB} showed lower value than HPL_{BC1} in Fig. 7, the service availability is higher than HPL_{BC1} with 24 GPS and lower with 27 Galileo. This is an example to conclude that there is no definite conclusion comparing the size of HPL_{PB} and HPL_{BC1} , which is dependent on the geometry between satellites and users.

7. Concluding Remarks

It has been shown that the new approach to calculate HPL has high accuracy and computational efficiency, and therefore service availability can be improved in RAIM and potentially in other GNSS aviation operational applications. Also, the computation of the new iterative method is faster than the old method. With the exact HPL value validated, the conservativeness of current HPLs are analyzed. It is proved that the chi-squared distribution is a safe choice to approximate the exact distribution of horizontal position error, while the normal approximation is not. The results have shown that HPL_{BC} and HPL_{PB} are conservative, while HPL_{WE} does not meet the theoretical integrity requirement. With the optimization method given in the MATLAB toolbox, further efforts can be made to customize an optimization method for this specific problem to maximize the computational efficiency. Although there is no outage of discontinuity with the optimization method in this paper, the proposed method should be further investigated to make sure that 100% convergence can be guaranteed. For the same purpose, the idea proposed by Milner (2009) to limit the search region may be incorporated in the current proposed method for further study.

References

ARAIM report (2012) Interim Report of the EU/US Cooperation on Satellite navigation released, Working

Group C, ARAIM Technical Subgroup, http://ec.europa.eu/enterprise/policies/satnav/galileo/files/wgc-araim-tsg-interim-report-1-0_en.pdf

Annex 10 (2006) To the Convention on International Civil Aviation, Volume I - Radio Navigation Aids, International Standards and Recommended Practices (SARPs). *ICAO Doc. AN10-1*, 6th Edition.

Angus J. E. (2007) RAIM with Multiple Faults, *NAVIGATION*, 53(4):249-257

Blanch J., Walter T. and Enge P. (2010) RAIM with Optimal Integrity and Continuity Allocations under Multiple Failures, *Aerospace and Electronic Systems, IEEE Transactions on*, 46(3):1235-1247

Brenner M. (1996) Integrated GPS/Inertial Fault Detection Availability, *NAVIGATION*, 43(2):111-130.

Brown R.G. and Chin G.Y. (1998) GPS RAIM: calculation of thresholds and protection radius using chi-squared methods—a geometric approach. In: *Global positioning system: navigation*, vol V, pp 155–178

DiDonato A.R. and Jarnagin M.P. (1961) Integration of the general bivariate Gaussian distribution over an offset circle. *J Math Comput JSTOR Database* 15(76):375–382

DO-229 (2006) Minimum Operational Performance Standards for Global Positioning System/Wide Area Augmentation System Airborne Equipment. RTCA DO-229.

Duchesne P. and Lafaye de Micheaux P. (2010) Computing the distribution of quadratic forms: Further comparisons between the Liu-Tang-Zhang approximation and exact methods, *Computational Statistics and Data Analysis*, Volume 54, 858-862

Forsythe G.E., Malcolm M.A. and Moler C.B. (1976) *Computer Methods for Mathematical Computations*, Prentice-Hall.

GEAS (2008) GNSS Evolutionary Architecture Study, GEAS Phase I - Panel Report, FAA.

Jiang and Wang (2014) A new approach to calculate the Vertical Protection Level in A-RAIM, *Journal of Navigation*, 67(4):711-725.

Kelly R.J. (1998) The linear model, RNP, and the near optimum fault detection and exclusion algorithm, *NAVIGATION*, 5:227-59.

Knight N.L., Wang J. and Rizos C. (2010) Generalised measures of reliability for multiple outliers. *Journal of Geodesy*, 84(10): 625-635.

Lee Y.C (1995) New techniques relating fault detection and exclusion Performance to GPS Primary Means Integrity Requirements, *The 8th international technical meeting of the ION*

Milner C.D. (2009) Determination of the effects of GPS failures on aviation applications. Ph.D Thesis, Department of Civil and Environmental Engineering, Imperial College London.

Milner C.D. and Ochieng W.Y. (2010), A fast and efficient integrity computation for non-precision approach performance assessment, *GPS Solutions*, Vol:14, ISSN:1080-5370, Pages:193-205

Milner C. and Ochieng W. (2011) Weighted RAIM for APV: The Ideal Protection Level, *Journal of Navigation*, 64, 61-73.

RTCA DO-229D (2006) Minimum operational performance standards for global positioning system/wide area augmentation system airborne equipment.

Johnson N.L. and Kotz S. (1970) *Continuous Univariate Distributions*, volume 2, first edition, John Wiley & Sons Inc.

Imhof J.P. (1961) Computing the Distribution of Quadratic Forms in Normal Variables, *Biometrika*, Volume 48:(3-4) 419-426.

Ober P.B. (1997) Ways to improve RAIM/AAIM availability using position domain performance computations. In: *The proceedings of the 1997 National technical meeting of the Institute of Navigation*, Lowes Santa Monica Beach Hotel, Santa Monica, pp 485–498

Ober P.B. (1998) RAIM Performance: How Algorithms Differ, *Proceedings of the 11th International Technical Meeting of the Satellite Division of The Institute of Navigation (ION GPS 1998)*, Nashville, TN, pp. 2021-2030.

Pervan B., Pullen S. and Christie J. (1998) A Multiple Hypothesis Approach to Satellite Navigation Integrity, *Navigation*, 45(1).

Walter T. and Enge P. (1995) Weighted RAIM for precision approach. In: *Proceedings of ION-GPS*, 12–15 September.