

INVERSION OF SURFACE PARAMETERS USING POLARIMETRIC SAR

Deutsches Zentrum für Luft- und Raumfahrt e.V.
Institut für Hochfrequenztechnik und Radarsysteme
Abteilung SAR Technologie
Oberpfaffenhofen, D-82234 Wessling

Institutsdirektor: Dr.-Ing. Alberto Moreira

Abteilungsleiter: Dr.-Ing. Alberto Moreira

Verfasser: Dipl. Geogr. Irena Hajnsek

Diese Arbeit erscheint gleichzeitig als vom Rat der Chemisch-Geowissenschaftlichen
Fakultät der Friedrich-Schiller-Universität Jena zur Erlangung des akademischen
Grades Doktor der Naturwissenschaften (Dr. rer. nat.) genehmigte Dissertation.

Content

Abstract, Kurzfassung

Preface

Zusammenfassung

Content

List of Figures, List of Tables, List of Symbols, List of Abbreviation

1 Introduction

1.1 State-of-the-Art	3
1.2 Scope and Organisation of the Thesis.....	5
1.3 References to Chapter 1	8

2 Soil Surface Parameters

2.1 Soil Water Content.....	13
2.1.1 Soil Water Retention	14
2.1.2 Properties of Water	15
2.1.3 Dielectric Constant	17
2.1.4 Soil Water Measurement.....	19
2.1.4.1 Gravimetical Method	19
2.1.4.2 Time Domain Reflectometry	20
2.2 Geometrical Properties	23
2.2.1 Surface Roughness Estimation	25
2.2.1.1 Statistical Description of Surface Roughness.....	25
2.2.1.2 Methods for the Surface Roughness Estimation	27
2.2.2 Nature of Surface Scattering.....	29
2.3 Synopsis	32
2.4 References to Chapter 2.....	33

3 Estimation of Ground Measured Soil Surface Parameters

3.1 Flood Plain of the River Elbe	37
3.1.1 Geography of the Test Site	39
3.1.2 Ground Measurements	42
3.1.2.1 Soil Moisture Content	43

3.1.2.2 Surface Roughness	44
3.2 Hilly Area of the Watershed Weiherbach	45
3.2.1 Geography of the Test Site.....	46
3.2.2 Ground Measurements.....	48
3.2.2.1 Soil Moisture Content	49
3.2.2.2 Surface Roughness	50
3.2.2.3 Digital Elevation Model	50
3.3 References to Chapter 3	53

4 Remote Sensing Using Airborne Synthetic Aperture Radar Data

4.1 SAR Principles	55
4.2 SAR System Parameters	57
4.3 Radar Backscattering Coefficient.....	59
4.4 Speckle	61
4.5 Experimental Data	62
4.6 References to Chapter 4	64

5 Polarimetric Concepts for Microwave Remote Sensing

5.1 Polarisation Description of Plane EM Waves.....	67
5.2 Change of Polarisation Basis	71
5.3 Partially Polarised Waves	72
5.4 The Polarimetric Scattering Problem	73
5.5 Scattering Vector	76
5.6 Distributed Scatterers	79
5.7 Basis Transformation of the Scattering Matrices	81
5.7.1 Scattering Matrix Transformation	81
5.7.2 Scattering Vector and Coherency Matrix Transformation.....	83
5.8 Line of Sight Rotation.....	84
5.8.1 Scattering Matrix Rotation	84
5.8.2 Scattering Vector and Coherency Matrix Rotation	85
5.9 Symmetry Properties of Distributed Scatterers.....	86
5.9.1 Reflection Symmetry	87
5.9.2 Rotation Symmetry	88
5.9.3 Azimuthal Symmetry.....	90
5.10 Polarimetric Entropy / Anisotropy / Alpha Angle	90
5.10.1 The Diagonalisation of the Coherency Matrix.....	91

5.10.2 Interpretation of Scattering Mechanisms.....	93
5.10.3 Parameter Estimation.....	96
5.10.4 Experimental Data Analysis	97
5.11 Synopsis	100
5.12 References to Chapter 5.....	101

6 Inversion of Surface Parameters Using Classical Approaches

6.1 Theoretical Surface Scattering Models	105
6.1.1 Small Perturbation Model.....	106
6.1.1.1 Model Description.....	106
6.1.1.2 Model Inversion	108
6.1.1.3 Experimental Data Analysis.....	108
6.2 Semi-Empirical and Empirical Approaches.....	110
6.2.1 Semi-Empirical Model Using Oh et al. (1992)	110
6.2.1.1 Model Description	110
6.2.1.2 Model Inversion.....	112
6.2.1.3 Experimental Data Analysis.....	113
6.2.2 Empirical Model Using Dubois et al. (1995)	117
6.2.2.1 Model Description	117
6.2.2.2 Model Inversion.....	119
6.2.2.3 Experimental Data Analysis.....	120
6.3 Synopsis	124
6.4 References to Chapter 6.....	128

7 Inversion of Surface Parameters Using Polarimetric Pre-Processing Techniques

7.1 Scattering Decomposition	129
7.2 Eigenvector Description	130
7.2.1 Application on Experimental Data	131
7.2.2 Inversion Results.....	136
7.2.2.1 Single Component Approach.....	136
7.2.2.2 Dual Component Approach	138
7.3 Model Based Decomposition	140
7.3.1 Application on Experimental Data	146
7.3.2 Inversion Results.....	148

7.4 Terrain Slope Correction Using Schuler-Lee-Pottier Approach	149
7.4.1 Local Incidence Angle	149
7.4.2 Local Orientation Angle	152
7.4.3 Local Orientation Angle Correction	153
7.4.4 Model Inversion Using Oh- and Dubois-Model.....	155
7.5 Synopsis.....	159
7.6 References to Chapter 7	162

8 Inversion of Surface Parameters Using Extended Bragg Scattering Model

8.1 Model Based Eigenvector Decomposition	165
8.1.1 Model Description.....	165
8.1.2 Model Inversion	170
8.1.3 Experimental Data Analysis.....	170
8.2 Synopsis.....	176
8.3 References to Chapter 8	178

9 Conclusion and Outlook

9.1 References to Chapter 9	186
-----------------------------------	-----

Index.....	189
-------------------	------------

Curriculum Vitae	i
-------------------------------	----------