

Gunter Schreier (Ed.)

SAR Geocoding: Data and Systems

Technische Hochschule Darmstadt
Lehrstuhl für Photogrammetrie
und Kartographie

Sign.-Nr. *P 1*

Inv.-Nr. *B 1482* ✓

 WICHMANN

Contents

Foreword (G. Schreier)	1
1 The ERS-1 Mission and Ground Segment Processing (M. Fea, J.-P. Guignard)	7
1.1 Introduction	7
1.2 The ERS-1 Mission	10
1.3 The ERS-1 Ground Segment	11
1.4 ERS-1 SAR Fast Delivery Image: UI16	18
1.4.1 SAR FD Algorithm	18
1.4.2 Main Product Characteristics	20
1.4.3 SAR FD Product Confidence Measures	21
1.4.4 SAR FD Product Dissemination	21
1.4.5 Intended Use	21
1.4.6 FD Distribution of SAR Data	21
References	22
2 The German Processing and Archiving Facility for ERS-1 (J. Gredel) ..	23
2.1 Introduction	23
2.2 Facility Overview	25
2.3 SAR Data Product Overview	28
2.4 The SAR Data Processing Facility	28
2.4.1 The Multisensor SAR Processor	28
2.4.2 The Geocoding System	34
2.4.3 The Product Generation System	39
2.5 The Management and Communication Systems	44
2.5.1 The Data Management System	45
2.5.2 The Facility Management System	47
2.5.3 Communication System	49
References	51
3 SAR Data Acquisition and Image Formation (R. Bamler, B. Schättler)	53
3.1 Introduction	53
3.1.1 General Remarks on Imaging Systems	53
3.1.2 Basic SAR Imaging Principle	54
3.1.3 Summary and Organization of this Chapter	56
3.2 SAR Point Scatterer Response	58
3.2.1 Approximations	58
3.2.2 Echo Signal	58

3.2.3	Radar Equation	61
3.2.4	Raw Data Matrix	62
3.2.5	SAR Point Scatterer Response	63
3.2.6	Sensor Attitude and Doppler Centroid	68
3.3	Object Function and Zero Doppler Coordinates	70
3.4	SAR Data Acquisition Model	71
3.5	SAR Image Formation	73
3.6	End-to-End SAR System Model	74
3.6.1	System Impulse Response and Transfer Function	74
3.6.2	Influence of PRF Sampling	76
3.6.3	Shaping of the Point Spread Function	77
3.6.4	Imaging of Distributed Scenes	78
3.6.5	Speckle and Speckle Reduction	79
3.6.6	Noise	81
3.6.7	Image Quality Measures	81
3.7	Influence of Orbit Curvature and Earth Rotation	82
3.7.1	Effect of Earth Rotation, Yaw-Steering	83
3.7.2	Range History	84
3.8	ERS-1 SAR Processing Example	86
3.8.1	Raw Data	86
3.8.2	Range Compression	86
3.8.3	Doppler Centroid Estimation	91
3.8.4	Range Migration Correction	91
3.8.5	Azimuth Compression	93
3.8.6	Azimuth Resampling and Slant-to-Ground Projection	94
3.8.7	Calibration	94
3.8.8	Image Quality	95
3.9	Appendices	96
3.9.1	Method of Stationary Phase	96
3.9.2	Correlation Properties of Chirp Functions	97
	References	98
4	Geometrical Properties of SAR Images (G. Schreier)	103
4.1	Introduction to Radargrammetry	103
4.2	Basics of SAR Imaging	105
4.3	The Geometry of a SAR Image	111
4.4	Geometrical Effects in Processed SAR Imagery	115
4.4.1	Foreshortening	116
4.4.2	Layover	118
4.4.3	Shadow	118
4.4.4	Range Displacement	120
4.5	Special Geometric Effects	121
4.5.1	Geometric Doppler Effects	122
4.5.2	Range Delay Effects	123
4.6	Geometric Effects in Geocoded SAR Images	125
4.6.1	The Reference Grid of Geocoded SAR Images	125

4.6.2	Image Rotation
4.6.3	Ellipsoid Elevations
4.6.4	Terrain Distortion
4.7	Radiometric Considerations
	References
5	The D-PAF ERS-1 SAR Geocoding (G. Schreier, D. Kosmann, A. Roth)
5.1	The Development of GEOS
5.2	The Baseline Concept of GEOS
5.3	The Hardware Components
5.4	The GEOS Modules
5.5	GEOS Interfaces
5.5.1	The SAR Processor
5.5.2	The Spacecraft Orientation
5.5.3	The Digital Elevation Model
5.5.4	The Order and Arc Length
5.5.5	The Geocoded Product
5.5.6	GEOS Control Interface
5.5.7	The User menu Interface
5.6	GEOS Operations
	References
6	Standard Geocoded Ellipsoid Coordinates (A. Roth, A. Craubner, T. Hugel)
6.1	Introduction
6.2	Geometric Model
6.2.1	SAR Pixel Allocation
6.2.2	Product Generation
6.2.3	Quality of Ellipsoid Coordinates
	References
7	Precise Terrain Corrected Geocoding (E. Meier, U. Frei, D. Nuesch)
7.1	Introduction
7.2	Geometry of SAR Images
7.2.1	Geometry in Range
7.2.2	Geometry in Azimuth
7.3	Algorithm for Geocoding with Terrain Correction
7.3.1	Rectification Procedure
7.3.2	Improving Throughput
7.4	Generation of Value Added Products
7.4.1	Layover and Shadow Correction
7.4.2	Local Geometric Correction
	References

4 .6 .2 Image Rotation	127
4 .6 .3 Ellipsoid Elevations	128
4 .6 .4 Terrain Distortion Effects	129
4 .7 Radiometric Considerations	132
References	134
5 The D-PAF ERS-1 SAR Geocoding System GEOS	
(G. Schreier, D. Kosmann, A. Roth)	135
5 .1 The Development of GEOS	135
5 .2 The Baseline Concept of GEOS	138
5 .3 The Hardware Components of GEOS	141
5 .4 The GEOS Modules	144
5 .5 GEOS Interfaces	148
5 .5 .1 The SAR Processor Input Data	148
5 .5 .2 The Spacecraft Orbit Input Data	150
5 .5 .3 The Digital Elevation Model Input Data	150
5 .5 .4 The Order and Archive Interface	150
5 .5 .5 The Geocoded Products	152
5 .5 .6 GEOS Control Interfaces	153
5 .5 .7 The User menu Interface	153
5 .6 GEOS Operations	156
References	158
6 Standard Geocoded Ellipsoid Corrected Images	
(A. Roth, A. Craubner, T. Hügel)	159
6 .1 Introduction	159
6 .2 Geometric Model	160
6 .2 .1 SAR Pixel Allocation	160
6 .2 .2 Product Generation	163
6 .2 .3 Quality of Ellipsoid Corrected Products	168
References	172
7 Precise Terrain Corrected Geocoded Images	
(E. Meier, U. Frei, D. Nüesch)	173
7 .1 Introduction	173
7 .2 Geometry of SAR Images	174
7 .2 .1 Geometry in Range Direction	174
7 .2 .2 Geometry in Azimuth Direction	175
7 .3 Algorithm for Geocoding with Terrain Correction	178
7 .3 .1 Rectification Procedure	178
7 .3 .2 Improving Throughput by Block Processing of SAR Data ..	180
7 .4 Generation of Value Added Products	182
7 .4 .1 Layover and Shadow Maps	182
7 .4 .2 Local Geometric Values	183
References	185

8 Product Quality Enhancement and Quality Evaluation (J. Raggam, D. Strobl, W. Hummelbrunner)	187
8.1 Introduction	187
8.2 SAR Mapping Aspects	189
8.2.1 SAR Imaging Geometry and Relief-Induced Distortions ...	189
8.2.2 SAR Mapping Equations	190
8.3 Geocoding Procedure	192
8.4 Set-up of Imaging Model	195
8.4.1 Time Polynomial Set-up	195
8.4.2 Range Polynomial Set-up	196
8.4.3 Ground-to-Slant Range Polynomial Set-up	196
8.4.4 Doppler Polynomial Set-up	196
8.4.5 Orbit Polynomial Set-up	196
8.4.6 Additional Parameters	197
8.4.7 Cartographic / Scene Framing	197
8.5 Imaging Model Parameter Adjustment	197
8.5.1 Consistency Check	198
8.5.2 Select Adjustment Parameters	198
8.5.3 Select Tiepoints	199
8.5.4 Parameter Adjustment	199
8.6 Quality Control	200
8.6.1 Quality Control Using Residuals	201
8.6.2 Quality Parameter Generation	202
8.6.3 GEOS Quality Control Scenarios	205
References	206
9 Automatic Tiepointing in SAR Images (W. Linder, H.-F. Meuser)	207
9.1 Introduction	207
9.2 Automatic Tiepointing	207
9.2.1 Simulation	208
9.2.2 Analysis of the Simulated Image	210
9.2.3 Correlation	211
9.2.4 Previous Filtering	211
9.2.5 GCP Selection, Correlation Parameters	211
References	212
10 Cartographic Reference Systems (U. Frei, K.Chr. Graf, E. Meier)	213
10.1 Introduction	213
10.2 Geodetic Aspects	213
10.2.1 The Figure of the Earth	213
10.2.2 Reference Systems for Maps	215
10.2.3 Datums	219
10.2.4 Datum Transformations	221
10.3 Map Projections	225
10.3.1 Introduction	225

10.3.2 Map Projections f	
10.3.3 Map Projection fo	
10.3.4 Map Projections f	
10.4 Technical Handling of Cart	
10.4.1 Map Projection D	
10.4.2 Coordinate Trans	
References	

11 Image Processing and Geographi (W. Knöpfle, G. Schreier, H. Sch

11.1 Introduction	
11.2 The Image Processing Syst	
11.2.1 UPSTAIRS Progr	
11.2.2 UPSTAIRS Data	
11.2.3 Data Base Acces	
11.2.4 Application Deve	
11.3 The DEM Data Base	
11.4 The GCP Data Base	
11.5 The Map Data Base	
11.6 Future Directions in Topog	
References	

12 The CEOS Standard Formats for (J. Murphy, G. Schreier, J. Engel

12.1 Introduction	
12.2 Background	
12.2.1 History of CEOS	
12.2.2 Origins of the Sta	
12.2.3 Development of t	
tion	
12.3 Introduction to the Standar	
12.3.1 Superstructure O	
12.3.2 Superstructure R	
12.3.3 File Classes and	
12.3.4 Additional Logici	
12.3.5 SAR File Classes	
12.4 Future Plans of the CEOS-	
12.5 CEOS Format Implementat	
D-PAF	
12.5.1 The CEOS SAR	
12.5.2 SAR Geocoded P	

10 .3 .2	Map Projections for Surveying	227
10 .3 .3	Map Projection for Navigation	230
10 .3 .4	Map Projections for ERS-1 SAR Geocoding	230
10 .4	Technical Handling of Cartographic and Geodetic Parameters ...	231
10 .4 .1	Map Projection Data Base (MDB)	231
10 .4 .2	Coordinate Transformations	231
	References	234
11	Image Processing and Geographic Data Bases for SAR Geocoding	
	(W. Knöpfle, G. Schreier, H. Schumacher)	235
11 .1	Introduction	235
11 .2	The Image Processing System UPSTAIRS	236
11 .2 .1	UPSTAIRS Programming Interface	237
11 .2 .2	UPSTAIRS Data Base	238
11 .2 .3	Data Base Access Model	242
11 .2 .4	Application Development	244
11 .3	The DEM Data Base	244
11 .4	The GCP Data Base	248
11 .5	The Map Data Base	248
11 .6	Future Directions in Topographic Reference Data	251
	References	253
12	The CEOS Standard Formats for Geocoded SAR Products	
	(J. Murphy, G. Schreier, J. Engel)	255
12 .1	Introduction	255
12 .2	Background	255
12 .2 .1	History of CEOS	255
12 .2 .2	Origins of the Standard Format Family	256
12 .2 .3	Development of the CEOS SAR Format Recommendation	256
12 .3	Introduction to the Standard Format Family	257
12 .3 .1	Superstructure Overview	258
12 .3 .2	Superstructure Records	258
12 .3 .3	File Classes and Data Grouping	261
12 .3 .4	Additional Logical Volumes	262
12 .3 .5	SAR File Classes and Record Types	262
12 .4	Future Plans of the CEOS-WGD Format Subgroup	265
12 .5	CEOS Format Implementation of Geocoded SAR Products at D-PAF	266
12 .5 .1	The CEOS SAR Digital Format	266
12 .5 .2	SAR Geocoded Photoproduct Implementation	267

13 Airborne and Spaceborne SAR Application Studies (T. Bayer, B. Müschen, R. Oberstadler, R. Winter)	271
13 .1 Introduction	271
13 .2 Correction of Terrain Effects on Geocoded SAR Images	272
13 .2 .1 Introduction	272
13 .2 .2 Relief Effects and Parameters	273
13 .2 .3 Backscatter Effects and Parameters	276
13 .3 Classification of Agricultural Areas with Multifrequency, Multipolarized Airborne SAR Data	279
13 .3 .1 Introduction	279
13 .3 .2 Visual Interpretation	279
13 .3 .3 Digital Analysis	281
13 .4 Geometric and Thematic Processing of Spaceborne SAR Data ...	285
13 .4 .1 Introduction	285
13 .4 .2 The Test Site	285
13 .4 .3 The SAR Data	286
13 .4 .4 Creating a DEM with ARC/INFO	288
13 .4 .5 Preparation of the DEM for the Geocoding	288
13 .4 .6 Geocoding with GEOS	289
13 .4 .7 Computer Supported Classification with EBIS	292
13 .4 .8 Visual Interpretation	294
13 .5 Future Perspective	296
References	297
14 Postprocessing of Relief Induced Radiometric Distorted Spaceborne SAR Imagery (F. Holecz, E. Meier, D. Nüesch)	299
14 .1 Introduction	299
14 .1 .1 Imaging Parameters and Backscattering Mechanisms ...	299
14 .1 .2 Data Sets	301
14 .2 Filtering	302
14 .2 .1 Image Model	303
14 .2 .2 Non-Speckle Specific Filters	305
14 .2 .3 Speckle Specific Filters	306
14 .2 .4 Assessment of Filtering Process	309
14 .3 Geometric Transformations	314
14 .3 .1 SAR Image Geometry	314
14 .3 .2 Rectification Procedure and its Inverse Functionality ...	315
14 .3 .3 Selection of Resampling Method and Pixel Spacing for Geocoded Image Product	315
14 .3 .4 Value Added Products in Reference Geometry	320
14 .3 .5 Value Added Products in Slant Range Geometry	325
14 .4 Radiometric Corrections	325
14 .4 .1 Backscattering Models	326
14 .4 .2 Radiometric Corrections in the Cartographic Reference System	328

14 .4 .3 Radiometric Corre sentation	
14 .4 .4 Assessment and C	
14 .5 Texture Analysis	
14 .5 .1 The Textural App	
14 .5 .2 Second Order Sta	
14 .5 .3 Eigenfilter Metho	
14 .5 .4 Classification ...	
14 .6 Conclusions and Outlook	
References	
15 Cartographic Information Extract and Textural Analysis (M. Buchr	
15 .1 Introduction	
15 .2 The Potential of the ERS-1	
15 .3 Image Restoration	
15 .3 .1 Edge Detection .	
15 .3 .2 Smoothing Perfor	
15 .4 Edge/Line Extraction	
15 .4 .1 Edge/Line Detecti	
15 .4 .2 Noise Reduction	
15 .4 .3 Preliminary Edge	
15 .4 .4 Thinning and Clo	
15 .5 Texture Analysis	
15 .6 Spatial Variation of Land (
15 .6 .1 Enhancement of	
nents Using the '	
15 .6 .2 Generation of Te	
15 .6 .3 Impact of Spatial	
15 .7 Geocoding Effects to the S	
15 .8 Approaches to Automated	
for Land Cover Informatic	
15 .9 Conclusions	
Acknowledgement	
References	
16 Geocoding in the UK (I. Dowma	
16 .1 Introduction	
16 .2 Background	
16 .3 SAR Processors in the UK	
16 .3 .1 SD Scicon at EC	
16 .3 .2 Matra Marconi (
16 .3 .3 Systems Enginee	

271	14 .4 .3 Radiometric Corrections in the Slant Range Representation	332
271	14 .4 .4 Assessment and Comparison of the Two Approaches ..	332
272	14 .5 Texture Analysis	334
272	14 .5 .1 The Textural Approach and Texture in SAR Images ...	334
273	14 .5 .2 Second Order Statistics and Power Spectrum Method ..	336
276	14 .5 .3 Eigenfilter Method	344
	14 .5 .4 Classification	346
279	14 .6 Conclusions and Outlook	348
279	References	351
279		
281	15 Cartographic Information Extraction from SAR Images Using Filtering and Textural Analysis (M. Buchroithner)	353
285	15 .1 Introduction	353
285	15 .2 The Potential of the ERS-1 SAR for Topographic Mapping	354
286	15 .3 Image Restoration	355
288	15 .3 .1 Edge Detection	355
288	15 .3 .2 Smoothing Performance	356
289	15 .4 Edge/Line Extraction	357
292	15 .4 .1 Edge/Line Detection Operation	357
294	15 .4 .2 Noise Reduction	358
296	15 .4 .3 Preliminary Edge Thinning	359
297	15 .4 .4 Thinning and Closing of Edge Boundaries	360
	15 .5 Texture Analysis	362
	15 .6 Spatial Variation of Land Cover	362
99	15 .6 .1 Enhancement of the Different Spatial Texture Components Using the Variance Operator	362
99	15 .6 .2 Generation of Texture Images	364
99	15 .6 .3 Impact of Spatial Variation of Land Cover Classes	365
01	15 .7 Geocoding Effects to the Spatial Structure of SAR Scenes	365
02	15 .8 Approaches to Automated and Visual Analysis of SAR Imagery for Land Cover Information Extraction	367
03	15 .9 Conclusions	367
05	Acknowledgement	369
06	References	370
09		
14		
14	16 Geocoding in the UK (I. Dowman, J. Laycock, J. Whalley)	373
15	16 .1 Introduction	373
	16 .2 Background	373
15	16 .3 SAR Processors in the UK	374
20	16 .3 .1 SD Scicon at EODC and Workstation System	374
25	16 .3 .2 Matra Marconi Space System	374
25	16 .3 .3 Systems Engineering and Assessment Ltd.	374
26		
28		

16 .4 The GEC Marconi, EOS, UCL Geocoding System (The DRA Geocoder)	375
16 .4 .1 System Overview	375
16 .4 .2 The Map to Image Transformation	376
16 .4 .3 The Supergrid Structure	378
16 .4 .4 The DEM Management Component	379
16 .4 .5 Tie Pointing	380
16 .4 .6 Resampling	380
16 .4 .7 Ancillary Products	381
16 .4 .8 Error Analysis and Validation	384
16 .4 .9 The Hardware Platform and User Interface	385
16 .5 Performance	385
16 .6 Future Developments	386
16 .7 Conclusions	387
Acknowledgement	387
References	388
17 I-PAF Approach to Geocoding (C. Tarantino, F. Pasquali)	389
17 .1 Introduction to GEO	389
17 .2 Operational Modes and Input Data	390
17 .3 Hardware and Software Configuration	391
17 .4 The SAR Geocoding Process	391
References	396
18 Geoscientific Applications at CNES (D. Massonnet)	397
18 .1 Introduction	397
18 .2 Basics of Interferometry	397
18 .3 Theoretical Formulation	399
18 .4 Conditions of Feasibility	402
18 .5 Interferometric Product	405
18 .6 Planned Uses of the Interferometric Product	409
18 .7 Example of Results	411
18 .8 Conclusion	414
References	415
Authors-Affiliation	417
Acronyms and Abbreviations	419
Index	425

"This conclusion carries with it the need for data to be collected as quickly as possible; data to be collected in a manner that facilitates a better understanding of what the new information tells us about global change.

In other words, the Mission to Planet Earth is the Mission to the Planet Earth."

*Al Gore, Vice President of the United States
"Earth in the Balance",*

The ubiquitous threat to our global environment has led many disciplines to be concerned with Earth remote sensing. Remote sensing is one method, which can guarantee regional, continental and global parameters. The major need for the interdisciplinary approach is the intrinsic knowledge of the entire remote sensing on two questions:

- How correct is the parameter and how accurate is the measurement?
- Where exactly is the parameter located?

During the early days of remote sensing, something was visible, however noisy and imprecise. It was dedicated to the radiometric interpretation of the composition of the material on ground.

¹ for all authors-affiliations see page 417