

Photonirvachak

Journal of the Indian Society of Remote Sensing, Vol. 28, No. 1, 2000

Wave Directional Spectrum From SAR Imagery

A.A. FERNANDES¹, Y.V.B. SARMA¹, H.B. MENON² and P. VETHAMONY¹

¹National Institute of Oceanography, Dona Paula, Goa 403004

²Goa University, Taleigao Plateau, Goa 403 206

ABSTRACT

Gaussian smoothed SAR image spectra have been evaluated from 512 x 512 pixel sub-scenes of image mode ERS-1 SAR scenes off Goa, Visakhapatnam, Paradeep and Portugal. The two recently acquired scenes off Portugal showed the signature of swell of wavelength \approx 200m and internal waves of wavelength $>$ 400m. Only internal waves of wavelength $>$ 400m were seen in the scene off Goa observed on 11 March 1992. The scenes off Visakhapatnam and Paradeep did not show any wave like features, the latter appearing to be of "white noise" nature.

There exists a 180° ambiguity in wave direction observed from radar imageries. Based on the method of Atanassov et al (1985), a computer program has been developed for the removal of the 180° ambiguity by using two images of the same area separated by a time interval which is small compared to the period of the dominant waves. The computer program has been successfully tested with computer simulated images.

Introduction

The first Synthetic Aperture Radar (SAR) was flown aboard the short lived SEASAT, the first satellite dedicated to the study of the oceans. A review of SEASAT performance is given in the book "Satellite microwave remote sensing" by Allan (ED) (1983). Allan's article therein reports that the SEASAT SAR imaged ocean waves, internal waves, slicks and streaks. Articles by D W S Lodge and NH Kenyon also

therein reported that SEASAT SAR imaged large scale marine bedforms like sand banks and sand waves and was useful in identifying the direction of current flows and in indicating whether the flood or ebb current is dominant. One of SEASAT SAR mission's objectives was to detect sea and fresh water ice and to map snow cover. Johannessen *et al.* (1994) reported that ERS-1 SAR has imaged horizontal roll vortices in the atmosphere, atmospheric gravity waves, wind and current fronts, wind direction, rain cells, eddies, sea ice, internal waves, slicks and surface wind waves, especially swell. SAR is also useful for ship detection. Ocean waves are weakly

imaged and can be recognized from SAR imagery from their fine "finger print" like signature. In contrast with ocean waves, internal waves and bathymetric features are more strongly imaged. SEASAT SAR operated at L-band (1.4Ghz, $\lambda \approx 22\text{cm}$), while ERS-1 SAR operates at C-band (5.3Ghz, $\lambda \approx 6\text{cm}$).

The mechanism for imaging of long ocean waves/internal waves by all types of radar including ship radar, Real Aperture Radar (RAR) mounted on aeroplanes and Synthetic Aperture Radar (SAR) mounted on satellites, is by modulation of the back-scatter from short Bragg resonant capillary-gravity waves (having wavelength, $\lambda \approx 6\text{cm}$ in case of ERS-1) by the long gravity waves/internal waves ($\lambda > 75\text{m}$). For Bragg scattering to be effective the radar incidence angle with respect to the vertical is generally between 20° and 70° . At near zero degrees or nadir incidence, specular reflection dominates while at angles larger than 70° , "shadowing" effect dominates.

The theory of imaging of longer ocean waves by all types of radar is discussed in terms of the 'Two-scale' model in which the sea surface is treated as a superposition of short Bragg scattering ripples superimposed on the longer gravity waves; and is applied locally in a reference system lying in the tangent plane ('facet') of the long waves. Three processes contribute to ocean wave imaging by radar, the first two of which are common to both RAR and SAR, while the third is a feature solely of SAR: [1] the changes caused by the long wave slope, in the effective angle of incidence relative to the local facet normal (electromagnetic interactions or tilt modulation), [2] the modulation of the energy of the short Bragg scattering ripples through interactions between the ripple waves and the long gravity waves (hydrodynamic interactions or modulation), and [3] the temporal variation in facet position and the Bragg scattering coefficients of the facets during the finite integration time in which SAR sees the facet (motion effects or velocity bunching). A

review of the theory of imaging of ocean waves by SAR is given by Hasselmann *et al.* (1985).

Being an active microwave sensor SAR has an all-weather, day/night capability. High resolution in range (across track) direction is achieved by transmitting very short pulses to illuminate the sea surface. High resolution in azimuthal (along track) direction is achieved by using the forward motion of the satellite to synthesize an aperture of very great length.

Determination of the wave directional spectrum from image mode SAR imagery off the coast of India has been previously reported by Kumar *et al* (1996, 1997 and 1999) and Sarma (1997). Mahadevan *et al* (1990) are the pioneers in India in the field of ocean wave imaging by SAR. In PART I we shall discuss the results of our present work with ERS-1 image mode SAR scenes off Goa, Visakhapatnam, Paradeep and Portugal for detecting wind waves and internal waves, and an indication of future line of work is given. In PART II we shall discuss about the removal of the 180° ambiguity in wave direction associated with radar imagery.

1. SAR Measurements

Digital ERS-1 image mode SAR scenes off Goa, Paradeep and Visakhapatnam were acquired from the National Remote Sensing Agency (NRSA), Hyderabad, India, with the intention of studying the spatial evolution of directional ocean wave spectra. The NRSA supplied the scenes off Goa and Paradeep, including header and trailer files on $\frac{1}{2}$ " Computer Compatible Tape (CCT). The scene off Visakhapatnam was supplied on CDROM. The image data was 8-bit and comprised of 6801 lines each of 6680 pixels. The line/pixel spacing was 15m.

Monaldo and Lyzenga (1986) outlined the methodology for evaluating the directional ocean wave spectra of 512×512 or 256×256 pixel sub-scenes drawn from the full imagery,

according to which the following steps of computation have to be performed: (i) fractional modulation; (ii) 2-dimensional Fourier transform, which transforms the data from spatial domain to wave number domain; (iii) stationary response correction, to make allowance for azimuthal and range fall off in energy; (iv) Gaussian smoothing; (v) speckle noise removal; (vi) tilt and velocity bunching modulation transfer function (correction). The spectrum obtained on performing each of the steps (ii) through (v) is known as the SAR image spectrum. The spectrum obtained on completion of step (vi) is known as the wave directional spectrum, viz., wave height spectrum or wave slope spectrum depending on whether normalization with wave number is done or not.

Fractional modulation comprises of subtracting the mean value of the back scatter from each element of the sub-scene and dividing the difference by the mean value. Stationary response correction is performed to make allowance for the well known azimuthal and range fall off of energy by using polynomials of even degree, the coefficients of which are evaluated separately from azimuthal and range spectral profiles of spectrally "white" sub-scenes, i.e., scenes which do not show any wave like features. Gaussian smoothing and speckle noise removal along with stationary response correction are meant to enhance the signal due to ocean waves. Tilt and velocity bunching modulation transfer functions are applied to take care of the imaging mechanism of ocean waves by SAR. It may be noted that in the scheme of Monaldo and Lyzenga (1986) the effect of another imaging mechanism, the hydrodynamic modulation transfer function is not taken into consideration as its amplitude is small compared to that of the tilt modulation transfer function.

The ERS-1 SAR scene off Goa (descending orbit 3413, path 727, row 207, scene centre 15.2798N 73.3497E) was observed on 11 March 1992 at 0534 GMT, i.e., 1104 IST. Sea truth was obtained with an ENDECO directional wave track buoy deployed for eight days (from 5 to 13

March 1992) off Candolim (Lat 15°30' N; Long 73°44' E) in a mean water depth of 14 metres. Fernandes *et al.* (1994) observed low wave conditions prevailed during the entire period of buoy measurements. The significant wave height was in the range 0.53-0.96m and the zero-crossing period was in the range 4.36-5.98s. As computed by the ENDECO program 1156DBP.EXE, which computes spectral density and wave direction separately as a function of frequency using the digital band, pass filtering method, the buoy observation at 1050 IST showed (Table 1) that there were two main spectral peaks, both due to "swell" (waves generated by distant storms), the dominant peak being centred at 5.00s (direction 32.0°N, deep water wavelength \approx 39m), and the subsidiary peak centred at 12.50s (direction 22.8°M, deep water wavelength \approx 244m). At 1100 hours on 10 March 1992, the swell direction corresponding to the dominant swell peak was roughly estimated as 33.0°N by visual observation. A glossy photograph of the full SAR image accompanying the digital data on CCT, showed the presence of internal waves. We therefore extracted from the digital data, several 512 x 512 sub-scenes of area 7.68 x 7.68 Km², some of which were centred around the prominent internal waves in the glossy photograph. Both the SAR sub-scenes as well as the corresponding Gaussian smoothed SAR image spectra, showed only the signature of internal waves of wavelength > 400m. Because of the well known azimuthal and range fall off with increasing wave number, as expected the signature of the dominant "swell" of 5.00s was not present. The signature of the "swell" of 12.50s was also absent probably because the significant wave height was less than one metre. Gonzalez *et al.* (1979) from an analysis of SEASAT SAR imagery concluded that when the significant wave height is lower than 1-2m, the waves are not imaged. It may also be pointed out that the zero-crossing period, i.e., the mean period was < 5s such that the waves could not be imaged by SAR.

The SAR scene off Paradeep (descending

Table 1. Sea truth (short term wave statistics) observed with an ENDECO wave directional buoy off Goa, and with a DATAWELL wave directional buoy off Visakhapatnam and Paradeep.

<i>Location</i>	<i>Date</i>	<i>Time (IST)</i>	H_s (<i>m</i>)	T_2 (<i>s</i>)	T_p (<i>s</i>)	θ_p (<i>deg</i>)	T_p' (<i>s</i>)	θ_p' (<i>deg</i>)
Goa	11.3.92	0900	0.51	4.35	5.00	310	12.50	205
		1030	0.56	4.03	4.76	311	12.50	202
		1050#	0.57	3.77	5.00	320	12.50	228
		1200	0.57	3.63	5.26	316	12.50	263
		1300	0.59	3.33	5.00	314	12.50	242
Visakhapatnam	2.12.97	0530	0.55	5.41	15.38	162	5.88	132
		0900#	0.54	5.48	14.29	172	5.56	121
		1530	0.58	3.51	10.52	155	4.76	124
		1730	0.62	3.51	15.38	150	5.00	122
Paradeep	31.5.96	1245	1.66	5.56	8.33	194	5.56	118
		1545#	1.57	5.06	7.69	198	5.00	151
		1815	2.06	4.89	8.33	198	5.00	198
		2145	1.93	5.13	7.69	202	5.00	201

indicates time of wave buoy observation nearest to the time of ERS-1 satellite overpass.

H_s and T_2 are the significant wave height (mean of the highest 1/3 waves) and the zero-crossing period (mean period); T_p and θ_p are the wave period and wave direction corresponding to the principal peak in the energy spectrum; T_p' and θ_p' are the wave period and wave direction corresponding to the secondary peak in the energy spectrum.

orbit 5813, path 857, row 201, scene centre 20.0630N 87.2920E) was observed on 31 May 1996 at 1044 GMT, i.e., 1614 IST. Since there was no glossy photograph of the full SAR image accompanying the digital data, a decimated image, i.e., an image formed by taking every tenth pixel/line was extracted from the full image. The decimated image did not show any land part or any wave like features. We therefore extracted at random several 512 x 512 sub-scenes of area 7.68 x 7.68 Km². Both the sub-scenes as well as the corresponding Gaussian smoothed SAR image spectra, showed that the Paradeep scene was entirely of "white noise" nature.

The SAR scene off Visakhapatnam (descending orbit 13686, path 821, row 204, scene centre 17.6727N 83.1856E) observed on December 2, 1997 at 0456 GMT, i.e., 1026 IST. showed some land part but no signature of any wave like features. Several 512 x 512 sub-scenes of area 7.68 x 7.68 Km² were extracted from the full image. Neither the sub-scenes nor the SAR image spectra derived from them showed the signature of any ocean waves or internal waves. Thus none of the Gaussian smoothed SAR image spectra from the three scenes along the coast of India analyzed, viz., Paradeep, Goa and Visakhapatnam showed any ocean waves. As mentioned above, the reason for non imaging of

Fig. 1. Portugal 512 x 512 sub-scene

Fig. 2. FFT of Portugal sub-scene Circles denote wavelengths of 50. 100. 200. 400 *m*

the buoy observed waves (Table 1) is probably due to the fact that the observed significant wave height $< 2\text{m}$ and the zero-crossing period during the satellite overpass is small ($< 6\text{s}$, $\lambda < 60\text{m}$).

We therefore utilized the visit of one of the authors (Sarma) to the Southampton Oceanographic Centre, U.K., to procure two ERS-1 digital image mode SAR scenes off Portugal, an area in which *swell* and internal waves were simultaneously imaged by SEASAT as reported by Allan (1983). The SAR scenes off Portugal had 8201 lines each of 8006 pixels, the data being of 16 bits. The pixel/line spacing of the data is 12.5m. Both the scenes off Portugal showed the signature of swell as well as internal waves. Fig. 1 depicts a 512 x 512 pixel sub-scene of area 6.4 x 6.4 Km², from one of the scenes (p023-783) selected using its decimated image slightly away from an area where internal waves are prominent. Figure. 2 is its Gaussian smoothed SAR image spectrum, which shows swell of wavelength $\approx 200\text{m}$ with direction $\approx 40^\circ$ with respect to the range direction, and internal waves of wavelength $> 400\text{m}$ travelling in the range direction. The above SAR scene off Portugal (ascending orbit 10023, frame 783, scene centre 39.4771N 9.7890W) was observed on 15 June 1993 at 2254 GMT. The sub-scene shown in Fig 1 has top left coordinates [pixel = 4280, scanline = 3770]

Analysis was restricted to 512 x 512 pixel sub-scenes to Gaussian smoothing of the raw SAR image spectra, as we wanted to be sure that ocean wave signals were enhanced and not the "noise". We plan to develop subroutines for the other enhancements of the wave signal outlined by Monaldo and Lyzenga (1986), using the scenes off Portugal as they definitely contain ocean waves. If feasible we also plan to try to adopt the more sophisticated strategy of inverting the SAR image spectrum by the method of Hasselmann and Hasselmann (1991) to yield the wave directional spectrum; the method being based on the iterative minimization of a cost function, which requires a model derived wave spectrum as a starting point.

2. Removal of 180 Degrees Ambiguity

Some of the instruments used for obtaining radar imageries are (i) navigational radar mounted on ships (ii) SLAR (Side Looking Airborne Radar) or RAR (Real Aperture Radar) mounted on aircraft and (iii) SAR (Synthetic Aperture Radar) mounted on satellites. These radar imageries are used to obtain information about the wave directional spectrum. However the wave directional spectra obtained from radar imageries suffer from a serious drawback, viz., the 180° ambiguity in the determination of the wave propagation direction. This drawback is usually overcome by assuming that \sim the waves travel towards shore or downwind. The above assumptions therefore require additional knowledge of the wind field and the shore boundaries.

Atanassov *et al.* (1985) has proposed a method for removal of the 180° ambiguity which requires just two images of the same area separated by a time interval T which is small compared to the wave period corresponding to the dominant wavelength in the imageries. The processing of the imageries is done in spectral (frequency or wave number) domain and uses the well known wave dispersion relation:

$$\omega^2 = (2\pi f)^2 g \tanh kd \quad \dots\dots\dots(1)$$

where $k = (2\pi)/\lambda$, where k and λ are the wave number and wavelength. Atanassov *et al.* (1985) successfully implemented their method both with computer simulated imageries as well as with actual PPI (Plan Position Indicator) imageries obtained with a ship radar. The method of Atanassov *et al.* (1985) has also been applied to SLAR by Vachon and Raney (1989) and to SAR by Rosenthal *et al.* (1989) respectively. In SAR multi-look data (imagery) is essentially data observed at different times, the time interval being small. Multi-look data, which is normally used for reducing the "speckle" noise from SAR imagery, was used by Rosenthal *et al.* (1989) for removing the 180° ambiguity in wave direction.

Fig. 3. Simulated image

Fig. 4. Ambiguous spectrum

Fig. 5. Unambiguous spectrum

Atanassov *et al.* (1985) have derived the following formula for unambiguously determining the image spectrum Δ as a function of the vector wave number k :

$$\Delta, (k) = 2 \{ 1 - \cos [\omega(k) + \omega(-k)]\tau \}^{-1} \cdot \{ |\zeta(k, t_1)|^2 + |\zeta(k, t_2)|^2 - \text{Re}[\zeta(k, t_1)\zeta^*(k, t_2)\exp(i\omega(-k)\tau)] \} \dots\dots\dots(2)$$

where τ is the time interval between two images observed at times t_1 and $t_2 (= t_1 + \tau)$, ζ is the 2-dimensional Fourier transform of the images with the superscript indicating the complex conjugate, and $i = \sqrt{-1}$

We shall now derive a criterion which gives the maximum wavenumber for which Equation 2 can be used for unambiguously determining the image spectrum. It is assumed that

$$\omega(-k) = \omega(k) > 0$$

So that

$$[\omega(k)]T = 2\pi\tau/T \dots\dots\dots(3)$$

where T is the wave period. If we assume that $\tau < T/2$ (this is analogous to the criterion of Barber and Doyle (1956), $d < \lambda/2$ associated with wave directional arrays) and also assume that the images are taken in deep water so that the wave dispersion relation Equation 1 reduces to $w(k) = kg$, then Equation 3 may be rewritten as follows

$$\sqrt{kg\tau} < \pi$$

Making k as the subject of the inequality, we obtain

$$k < (\pi/\tau)^2/g \dots\dots\dots(4)$$

Equation 4 gives an **approximate** wave number upper limit above which Equation 2 will fail to give unambiguous image spectra - we may emphasize that Equation 4 is **exact** in deep water.

Multichromatic (i.e. with many frequencies) monochrome (i.e. in grey shades) images can be simulated in the computer using the following relation:

$$G(x_m, y_n, t) = \sum_{i=1}^I A_i \{ 1 + \cos[k_i(x_m \cos \alpha_i + y_n \sin \alpha_i) - \omega(k_i)t + \phi_i] \} \dots\dots\dots(5)$$

for $m, n = 1, 2, \dots, N$

where G gives the grey value in the range (0-255) in a square area of side $L = 676$ metres: $N = 128$; so that the image size is 128×128 pixels; $x_m = (m - 1) L/N$, $Y_n = (n - 1) L/N$, are the x and y coordinates; t is the time; A_i are the amplitudes of the simulated waves having wavenumber k_i and propagation direction α_i and initial phase ϕ_i ; k_i satisfying the dispersion relation Equation 1.

Using Equation 5 we simulated two monochromatic images (i.e. with single frequency) at time $t_1 = 0$ and $t_2 = 2.3$ seconds in $d = 30$ m water depth, so that $\tau = 2.3$ s. Other parameters chosen were $A_i = 127$, $\alpha_i = 30^\circ$, $\phi_i = 10^\circ$; and $f_1 = 0.157$ Hz; which works out to $T_1 = 6.4$ s, $k_1 = 0.997\text{m}^{-1}$ and wavelength $\lambda_1 = 63$ m.

Figure 3 represents the radar image simulated at time $t_1 = 0$, which is indistinguishable to the naked eye from the image simulated at time $t_2 = 2.3$ (not shown). Figure 4 is the 2-dimensional Fourier Transform $\zeta(k, t_i)$. Note that Figure 4 displays the correct wavelength, but there is as expected a 180° ambiguity in the wave direction. Figure 5 is the image spectrum computed using Equation 2. Figure 5 not only displays the correct wavelength, but also the unambiguously correct wave direction. The inner circle in Figure 5 depicts a wavelength of 50 m:

the outer circle depicts a wavelength of 33 m, which corresponds to the maximum wave number given by Equation 4, for which Figure 5 gives correct results. The dot in Figure 5 representing the simulated wavelength of 63 m and wave direction of 30°, lies exactly along the circle of wavelength of 63 m (not shown).

Conclusions

Having failed to find a clear Signature of ocean waves from three SAR scenes along the coast of India, we located two scenes off Portugal showing "swell" waves. Software developed for the removal of 180° ambiguity in wave direction from computer simulated images should be useful to remove the said ambiguity from actual ERS-1 SAR imagery if at least two looks of the multi-look data is available.

Acknowledgements

We wish to thank the Director, NIO for the facilities provided. Installation of Debian Linux on our personal computer could not have been successful without the supervision and help of D Shankar. We wish to thank the scientists of SAC, Ahmedabad, specially Raj Kumar for providing a subroutine for 2-dimensional FFT as well as a computer program for downloading SAR data from CCT. Finally we owe a debt of gratitude to J C da Silva, Southampton Oceanographic Centre, U K for sharing some of his SAR data with us.

References

- Allan T. D. (Ed) (1983). Satellite microwave remote sensing. Ellis Horwood Ltd, Chichester
- Atanassov V., Rosenthal, W. and Ziemer F. (1985). Removal of ambiguity of two dimensional power spectra obtained by processing ship radar images of ocean waves, *J. Geophys. Res.*, 90(CI):1061-1067.
- Barber N. F. and D. Doyle, D. (1956). A method of recording the direction of travel of ocean swell. *Deep-Sea Research*, 3(3):206-213.
- Fernandes A. A., Almeida, A. M., Vaithiyanathan R. and Vethamony P. (1994). Determination of wave direction using an orbital following buoy. In: *Ocean technology perspectives* (Eds.: S. K. Agadi, V. Kesava Das and B. N. Dessai). Publication and Information Directorate, New Delhi, pp. 378-388.
- Gonzalez F. I., Beal R. C, Brown W. E., Deleonibus P. S., Sherman J. W., Gower J. F. R., Lichy D., Ross D. B., Rufenach C. L. and Schuchma R. A. (1979). Seasat synthetic aperture radar: Ocean wave detection capabilities. *Science*, 204:1418-1421.
- Hasselmann K. and Hasselmann S. (1991). On the nonlinear mapping of an ocean wave spectrum into a SAR image spectrum and its inversion. *J. Geophys. Res.*, 90:10713-10729.
- Hasselmann K., Raney R. K. Plant W. J., Alpers. W., Schuchman R. A., Lyzenga D. R., Rufenach C. L. and Tucker M. J. (1985). Theory of synthetic aperture radar ocean imaging: A MARSSEN view. *J. Geophys. Res.*, 90:4659-4686.
- Johannessen J. A., Digranes G., Espedal H., Johannessen O. M. and Samuel, P. (1994). SAR Ocean feature catalogue. ESA SP-1174, European Space Agency.
- Kumar R., Sarkar. A. and Pandey P. C. (1996). Bathymetry in east coast of India by synthetic aperture radar. Proc Int Conf in Ocean Engng COE'96, held at IIT, Madras, India, from Dec.17-20,1996. pp. 515-519.
- Kumar R., Sarma Y. V. B. and Abhijit Sarkar (1997). Estimation of ocean wave spectrum and its validation with in-situ data. Proc. Tenth National Space Sci.Symp., held at PRL, Ahmedabad, from Nov. 25-28, 1997, pp. 208-209.
- Kumar R., Sarkar A. and Pandey, P. C. (1999). Estimation of ocean depths off Goa coast using ERS-1 synthetic aperture radar. *Continental Shelf Res.*, 19:171-181.
- Mahadevan R., Srinivasan D. and Daniel Jacob (1990). Final Report on: Computer software development for processing ocean wave data obtained from NRSA. Project sponsored by the Department of Ocean Development, Government of India. Ocean Engineering Centre. Indian Institute of Technology, Madras -600 036.

- Monaldo F. M and Lyzenga D. R (1986). On the estimation of wave slope and heightvariance spectra from SAR imagery. IEEE Trans. Geoscience and Remote Sensing, GE-24(4):543-551
- Rosenthal \V., Ziemcr F., Raney K. and Vachon, P. (1989). Removal of 180 ambiguity in SAR images of ocean waves. Proc. 1GARSS, 1989, Vol. 4, pp. 2342-2345.
- Sarma Y. V. B. (1997). Some aspects of ocean surface waves from synthetic aperture radar imageries. PhD Thesis, Andhra University. Visakhapatnam.
- Vachon, P. W. and Raney, R. K. (1989). Resolution of ocean wave propagation direction in single-pass airborne SAR imagery. Proc IGARSS. 1989, Vol 4. pp. 2320-2323.