

HAL
open science

Segmentation and Classification of Polarimetric SAR Data based on the KummerU Distribution

Olivier Harant, Lionel Bombrun, Michel Gay, Renaud Fallourd, Emmanuel
Trouvé, Florence Tupin

► **To cite this version:**

Olivier Harant, Lionel Bombrun, Michel Gay, Renaud Fallourd, Emmanuel Trouvé, et al.. Segmentation and Classification of Polarimetric SAR Data based on the KummerU Distribution. POLinSAR 2009 - 4th International Workshop on Science and Applications of SAR Polarimetry and Polarimetric Interferometry, Jan 2009, Frascati, Italy. pp.6. hal-00371281

HAL Id: hal-00371281

<https://hal.science/hal-00371281>

Submitted on 27 Mar 2009

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.

SEGMENTATION AND CLASSIFICATION OF POLARIMETRIC SAR DATA BASED ON THE KUMMERU DISTRIBUTION

Olivier Harant^{1,2}, Lionel Bombrun¹, Michel Gay¹, Renaud Fallourd³, Emmanuel Trouvé³, and Florence Tupin⁴

¹Grenoble Image Parole Signal et Automatique (GIPSA-lab), , CNRS INPG - 961, Rue de la Houille Blanche - BP 46 - 38402 Saint-Martin-d'Hères, France, Email: olivier.harant@gipsa-lab.inpg.fr

²IETR Laboratory, SAPHIR Team, University of Rennes 1, Bat. 11D, 263 avenue du Général Leclerc 35042 Rennes, France

³LISTIC - Polytech'Savoie, 74944 Annecy le Vieux, France

⁴Institut TELECOM, TELECOM ParisTech, CNRS LTCI, 46 rue Barrault, 75634 Paris, France

ABSTRACT

Thinner spatial features can be observed from the high resolution of newly available spaceborne and airborne SAR images. Heterogeneous clutter models should be used to model the covariance matrix because each resolution cell contains only a small number of scatterers. In this paper, we focus on the use of a Fisher probability density function (pdf) to model the SAR clutter.

First, the benefit of using such a pdf is exposed. Covariance matrix statistics are then analyzed in details. For a Fisher distributed texture, the covariance matrix follows a KummerU pdf. Asymptotic cases of this pdf are presented. Finally, the KummerU pdf is implemented in both hierarchical segmentation and classification algorithms. Segmentation and classification results are shown on both synthetic and real data.

Key words: Classification, Fisher pdf, High Resolution PolSAR data, KummerU pdf, Segmentation, Texture..

1. INTRODUCTION

Synthetic Aperture Radar (SAR) data are the result of a coherent imaging system that produces the speckle noise phenomenon. For multi-look multichannel Polarimetric SAR (PolSAR) data, the covariance matrix is used to characterize the scatterers. For fully developed speckle,

the covariance matrix, $\mathbf{Z}_h = \frac{1}{L} \sum_{k=1}^L \vec{x}_{hk} \vec{x}_{hk}^\dagger$ follows the

complex Wishart distribution [Goo63]. It is assumed that land cover backscatter characteristics are homogeneous (denoted by subscript h) over the area. However, thinner spatial features can be observed from the high resolution of newly available spaceborne and airborne SAR images. In this case, heterogeneous clutter models should be used because each resolution cell contains only a small

number of scatterers.

First, authors propose to model the PolSAR texture parameter by a Fisher pdf. As the Fisher pdf has an hybrid behavior between a Gamma pdf and an Inverse Gamma pdf, it has been successfully applied in high resolution SAR images to model the SAR clutter [TNTM04]. For such a clutter, the covariance matrix follows a KummerU pdf [BB08]. A details analysis of the asymptotic cases of the KummerU pdf is carried out. Next, this pdf is implemented in a hierarchical segmentation algorithm. Then, authors propose to adapt the Wishart classifier to the KummerU distribution. Segmentation and classification results are shown on both synthetic and real data.

In this paper, authors work with L-look PolSAR data. Those images are characterized in terms of covariance matrix. Mathematical relations exposed in this paper can be easily adapted for 1-look data (described by the target vector \vec{x}).

2. TEXTURE MODELING

2.1. The scalar product model

For textured areas, the “product model” has been proposed [JWP94]. The observed covariance matrix \mathbf{Z} can be written as the product of a texture parameter μ with the covariance matrix for homogeneous surface \mathbf{Z}_h , $\mathbf{Z} = \mu \mathbf{Z}_h$. Generally the texture is polarimetric dependent and μ is represented by a matrix. Here, μ is assumed to be a positive scalar parameter. The texture term is generally modeled by a Gamma pdf. The observed signal then follows a \mathcal{K} distribution. Recent works have proposed to model the texture parameter by a Fisher pdf defined by three parameters \mathcal{L} , \mathcal{M} and m as :

$$\mathcal{F}[m, \mathcal{L}, \mathcal{M}] = \frac{\Gamma(\mathcal{L} + \mathcal{M})}{\Gamma(\mathcal{L})\Gamma(\mathcal{M})} \frac{\mathcal{L}}{\mathcal{M}m} \frac{\left(\frac{\mathcal{L}\mu}{\mathcal{M}m}\right)^{\mathcal{L}-1}}{\left(1 + \frac{\mathcal{L}\mu}{\mathcal{M}m}\right)^{\mathcal{L}+\mathcal{M}}} \quad (1)$$

Under the scalar product model assumption, it follows that the covariance matrix distribution can be expressed by means of the confluent hypergeometric function of the second kind (KummerU), and this distribution has been named the KummerU pdf [BB08] :

$$p_{\mathbf{Z}}(\mathbf{Z}|\Sigma_h, \mathcal{L}, \mathcal{M}, m) = \frac{L^{Lp} |\mathbf{Z}|^{L-p}}{K(L, p) |\Sigma_h|^L} \frac{\Gamma(\mathcal{L} + \mathcal{M})}{\Gamma(\mathcal{L}) + \Gamma(\mathcal{M})} \left(\frac{\mathcal{L}}{\mathcal{M}m}\right)^{Lp} \Gamma(Lp + \mathcal{M}) U(a, b, z) \quad (2)$$

where $K(L, p) = \pi^{\frac{p(p-1)}{2}} \Gamma(L) \dots \Gamma(L - p + 1)$ is a normalization factor. L and p are respectively the number of look and the data dimension ($p = 3$ for the reciprocal case), $\mathbf{Z} = \frac{1}{L} \sum_{k=1}^L \mathbf{Z}_k$ is the mean coherency matrix and $U(a, b, z)$ is the confluent hypergeometric function of the second kind (named KummerU) with $z = \frac{L \text{Tr}(\Sigma_h^{-1} \mathbf{Z}) \mathcal{L}}{\mathcal{M}m}$, $a = Lp + \mathcal{M}$, $b = 1 + Lp - \mathcal{L}$. $|\cdot|$ and $\text{Tr}(\cdot)$ are respectively the determinant and trace operator.

2.2. Benefit of Fisher pdf

With high resolution images of man-made objects, the Fisher distribution has been successfully introduced to model the SAR clutter [TNTM04].

To show the benefit of using Fisher pdf to model the texture parameter, an urban area (50×50 pixels) has been extracted from the 8-look L-band PolSAR image over the Oberpfaffenhofen test-site. Then, the empirical texture distribution is modeled by Gamma and Fisher pdf (Figure 1). Fisher pdf (red and blue lines) provide a better modeling of this clutter than Gamma pdf (green line). Moreover, Fisher parameters estimated by the log-moment method fit better the empirical distribution than the moment based method. In the following, Fisher parameters will be estimated by the log-moment method.

2.3. Particular cases of the KummerU pdf

Fisher pdf have been introduced by means of second kind statistics and Mellin transform. It can be shown that the Fisher pdf ($\mathcal{F}[m, \mathcal{L}, \mathcal{M}]$) is equal to the Mellin convolution of a Gamma pdf ($\mathcal{G}[m, \mathcal{L}]$) by an Inverse Gamma pdf ($\mathcal{GI}[1, \mathcal{M}]$).

Figure 1. Texture Modeling of an urban clutter by Gamma and Fisher pdf

$$\mathcal{F}[m, \mathcal{L}, \mathcal{M}] = \mathcal{G}[m, \mathcal{L}] \hat{\star} \mathcal{GI}[1, \mathcal{M}] \quad (3)$$

Consequently, Fisher pdf have an hybrid behavior between those two pdf. In this part, authors propose to study the asymptotic cases of the KummerU pdf.

2.3.1. For large \mathcal{M}

the Fisher pdf has the same behavior as a Gamma pdf.

Abramowitz and Stegun have shown the following relation [AS64, Eq. 13.3.3] which links an asymptotic case of the KummerU function with the K-Bessel function of the second kind (noted BesselK):

$$\lim_{a \rightarrow \infty} \{\Gamma(1 + a - b) U(a, b, z/a)\} = 2 z^{\frac{1}{2} - \frac{b}{2}} \text{BesselK}_{b-1}(2\sqrt{z}) \quad (4)$$

If we replace a, b and z respectively by $Lp + \mathcal{M}, 1 + Lp - \mathcal{L}$ and $\frac{Lp + \mathcal{M}}{\mathcal{M}m} L \mathcal{L} \text{tr}(\Sigma_h^{-1} \mathbf{Z})$, one can easily proved that for large \mathcal{M} , the KummerU pdf tends toward the well-known \mathcal{K} pdf [LSLR94] [LS97] defined by :

$$p_{\mathbf{Z}}(\mathbf{Z}|\Sigma_h, \mathcal{L}, \mathcal{M}, m) = \frac{L^{Lp} |\mathbf{Z}|^{L-p}}{K(L, p) |\Sigma_h|^L} \left[\frac{L \text{tr}(\Sigma_h^{-1} \mathbf{Z})}{\mathcal{L}} \right]^{\frac{\mathcal{L}-Lp}{2}} \times \frac{2\mathcal{L}^{\mathcal{L}}}{\Gamma(\mathcal{L})} \text{BesselK}_{\mathcal{L}-Lp} \left(2\sqrt{L\mathcal{L} \text{tr}(\Sigma_h^{-1} \mathbf{Z})} \right) \quad (5)$$

Figure 2 shows the convergence of the KummerU pdf (Fisher distributed clutter) toward the \mathcal{K} pdf (Gamma distributed clutter) as a function of the \mathcal{M} Fisher parameter.

Figure 2. Convergence of the KummerU pdf toward the \mathcal{K} pdf

2.3.2. For large \mathcal{L}

the Fisher pdf has the same behavior as a Gamma Inverse pdf. It can be shown that for a Gamma Inverse distributed texture, the covariance matrix follows a pdf defined by :

$$p_{\mathbf{Z}}(\mathbf{Z}|\Sigma_h, \mathcal{M}) = \frac{L^{Lp} |\mathbf{Z}|^{L-p}}{\pi^{\frac{p(p-1)}{2}} \Gamma(L) \cdots \Gamma(L-p+1) |\Sigma_h|^L} \times \frac{\mathcal{M}^{\mathcal{M}}}{\Gamma(\mathcal{M})} \Gamma(Lp + \mathcal{M}) \times \left(L \operatorname{tr}(\Sigma_h^{-1} \mathbf{Z}) + \mathcal{M} \right)^{-(\mathcal{M}+Lp)} \quad (6)$$

Figure 3. Convergence of the KummerU pdf toward the covariance matrix pdf for a Gamma Inverse clutter

Figure 2 shows the convergence of the KummerU pdf (Fisher distributed clutter) toward the covariance matrix pdf for a Gamma Inverse distributed clutter as a function of the \mathcal{L} Fisher parameter.

As the Fisher pdf is a generalization of the Gamma pdf, the KummerU pdf can be viewed as a generalization of the \mathcal{K} pdf. The KummerU pdf is therefore well adapted to fit a large range of clutter, especially for high resolution PolSAR data. In the following, authors propose to

implement this pdf in both statistical segmentation and classification algorithms.

3. HIERARCHICAL SEGMENTATION

3.1. Principle

Hierarchical segmentation consists in dividing iteratively an image into several segments. The image is initially divided into a large number of segments (typically, one pixel is one segment). At each iteration, a similarity measure is computed for each 4-connex segment pair. Then, the two segments which minimizes this similarity is merged to create a new segments. Those two steps are repeated iteratively until the desired number of segments in the final partition is reached. The similarity measure selected here is based on the log-likelihood function. For two adjacent segments S_i and S_j , the stepwise criterion $SC_{i,j}$ is equal to the decrease of log-likelihood induced by the merging. This criterion is defined by [BT04]:

$$SC_{i,j} = \text{MLL}(S_i) + \text{MLL}(S_j) - \text{MLL}(S_i \cup S_j) \quad (7)$$

where $\text{MLL}(\cdot)$ is the maximum log-likelihood function.

3.1.1. For a fully developed speckle

the covariance matrix is modeled by a Wishart pdf, the stepwise criterion is therefore equal to [BT04] :

$$SC_{i,j} = L(n_i + n_j) \ln |C_{S_i \cup S_j}| - Ln_i \ln |C_{S_i}| - Ln_j \ln |C_{S_j}| \quad (8)$$

where C_{S_i} is the mean covariance matrix computed over the n_i pixels of segment S_i . It is the best likelihood estimated of Σ for segment S_i .

3.1.2. For high resolution PolSAR images

the texture parameter can be modeled by a Fisher pdf. Under the scalar product model, the covariance matrix follows a KummerU pdf (Eq. 2). The log-likelihood function for segment S is defined by :

$$\begin{aligned} \text{MLL}(S) \approx & -nL \ln |C_h| + n \ln \left\{ \Gamma(\hat{\mathcal{L}} + \hat{\mathcal{M}}) \right\} - n \ln \left\{ \Gamma(\hat{\mathcal{L}}) \right\} \\ & - n \ln \left\{ \Gamma(\hat{\mathcal{M}}) \right\} + nLp \ln \left(\frac{\hat{\mathcal{L}}}{\hat{\mathcal{M}} \hat{m}} \right) + n \ln \left\{ \Gamma(Lp + \hat{\mathcal{M}}) \right\} \\ & + \sum_{\mathbf{z}_k \in S} \ln \left\{ \text{U} \left(Lp + \hat{\mathcal{M}}; 1 + Lp - \hat{\mathcal{L}}; \frac{L \operatorname{tr}(C_h^{-1} \mathbf{z}_k) \hat{\mathcal{L}}}{\hat{\mathcal{M}} \hat{m}} \right) \right\} \end{aligned} \quad (9)$$

texture 1 $\mathcal{L}=5$ $\mathcal{M}=10$ $m=1$	texture 2 $\mathcal{L}=5$ $\mathcal{M}=30$ $m=1$
texture 3 $\mathcal{L}=10$ $\mathcal{M}=10$ $m=1$	texture 4 $\mathcal{L}=10$ $\mathcal{M}=30$ $m=1$

(a)

(b)

Figure 4. (a) Image containing the 4 segments (ground truth) and Fisher parameters used in the simulation (b) 4-areas synthetic texture image (200×200)

where $\hat{\mathcal{L}}$, $\hat{\mathcal{M}}$ and \hat{m} are respectively the estimated of the Fisher parameters \mathcal{L} , \mathcal{M} and m by the log-cumulants method [TNTM04] [Nic06]. C_h is the best likelihood estimate of Σ_h for segment S .

The first term in Eq. 9 ($nL \ln |C_h|$) corresponds to the log-likelihood function for a Wishart pdf. All other terms in Eq. 9 are introduced by the use of a Fisher pdf to model the texture of PolSAR images.

3.2. Segmentation results

In this part, authors propose to evaluate the segmentation performance of both Wishart and KummerU criteria. Here, a synthetic PolSAR data set is created. This data set is composed of 4 quadrants. In each quadrants (100×100 pixels), Fisher realizations are generated to model the clutter. Then, the same Wishart pdf is used to model the speckle over the whole image. The PolSAR data set is obtained by multiplying the texture image by speckle one. Figure 4 shows the PolSAR data set :

To compute statistics on texture, authors have decided to execute the hierarchical segmentation algorithm with an initial partition where each segment is a bloc of 10×10 pixels. Figure 5 shows segmentation results for both Wishart and KummerU criteria.

Figure 5. Segmentation results of image 4 based on the KummerU (left) and Wishart (right) criteria.

(a) Initial segmentation

(b) Wishart

(c) KummerU

Figure 6. (a) Colored composition in the Pauli basis of the synthetic non-textured image. Segmentation results based on (b) the Wishart pdf and (a) on the KummerU pdf.

Segmentation using Wishart criterion drives to a quite wrong segmentation. Whereas segmentation using KummerU criterion gives suitable results : excepting few segments which are wrong, each quadrant is well segmented. Indeed, for this data set, the Wishart criterion is not adapted because the speckle is not fully developed. Consequently, segmentation results based on the Wishart criterion are not accurate.

To evaluate the performance of the KummerU criterion, authors have generated another data set. This data set represents a fully developed speckle, no texture is used in the simulation. It is composed only by four Wishart pdf, one in each quadrant (Fig. 6(a)).

Figure 6 illustrates that both Wishart and KummerU criteria succeed in segmenting this data set.

4. CLASSIFICATION

4.1. Principle

In this part, authors propose to adapt the Wishart classifier to the KummerU pdf. For a fully developed speckle, the covariance matrix follows a Wishart pdf. The Wishart distance used in the classification algorithm is obtained by computing the log-likelihood function [LGA⁺99] :

$$d_{\text{Wishart}}(\mathbf{Z}, \Sigma_{ha}) = \ln |\Sigma_{ha}| + \text{tr}(\Sigma_{ha}^{-1} \mathbf{Z}) \quad (10)$$

where $\Sigma_{ha} = E\{\mathbf{Z}|\mathbf{Z} \in \omega_a\}$, ω_a is the set of pixels belonging to the a^{th} class.

By following the same procedure as [LGA⁺99], one can derive the KummerU distance for segment S to the a^{th} class :

$$\begin{aligned} d_{\text{KummerU}}(\mathbf{Z}, \{\Sigma_{ha}, \mathcal{L}_a, \mathcal{M}_a, m_a\}) &= nL \ln |\Sigma_{ha}| \\ &\quad - n \ln \{\Gamma(\mathcal{L}_a + \mathcal{M}_a)\} + n \ln \{\Gamma(\mathcal{L}_a)\} \\ &\quad + n \ln \{\Gamma(\mathcal{M}_a)\} - nLp \ln \left(\frac{\mathcal{L}_a}{\mathcal{M}_a m_a} \right) - n \ln \{\Gamma(Lp + \mathcal{M}_a)\} \\ &\quad - \sum_{\mathbf{Z}_k \in S} \ln \left\{ \text{U} \left(Lp + \mathcal{M}_a; 1 + Lp - \mathcal{L}_a; \frac{L \text{tr}(\Sigma_{ha}^{-1} \mathbf{Z}_k) \mathcal{L}_a}{\mathcal{M}_a m_a} \right) \right\} \end{aligned}$$

where \mathcal{L}_a , \mathcal{M}_a and m_a are the Fisher parameters of the a^{th} class.

Then, segment S is affected to the \hat{a}^{th} class if the KummerU distance is minimized :

$$\hat{a} = \underset{a}{\text{Argmin}} d_{\text{KummerU}}(\mathbf{Z}, \{\Sigma_{ha}, \mathcal{L}_a, \mathcal{M}_a, m_a\}) \quad (11)$$

4.2. Classification results

In this part, authors propose to evaluate classification performance of Wishart and KummerU criteria. We have generated a synthetic data set composed by 4 classes. For each class, a Fisher pdf has been used to model the clutter. Fisher parameters used in the simulation can be found in Fig. 7(a). Then, the speckle has been generated by using the same Wishart over the 4 classes. The PolSAR data set is obtained by multiplying the texture image (Fig. 7(b)) by the speckle one.

In this simulation, the four Fisher pdf have the same mean value $m_1 = \frac{\mathcal{M}}{\mathcal{M}-1} m = 1$. Classifying such a data set is hard task. Table 1 shows Wishart and KummerU criteria for a population (50 × 50 pixels) belonging to class 1. Both Wishart and KummerU criteria succeed in classifying this population to class 1.

After having presented some results on synthetic images, we show classification results over the L-band 8-look PolSAR image over the Oberpfaffenhofen test site. Figure

texture 1 $\mathcal{L}=2$ $\mathcal{M}=2$ $m=\frac{1}{2}$	texture 2 $\mathcal{L}=2.1$ $\mathcal{M}=3$ $m=\frac{2}{3}$
texture 3 $\mathcal{L}=2.2$ $\mathcal{M}=4$ $m=\frac{3}{4}$	texture 4 $\mathcal{L}=2.3$ $\mathcal{M}=5$ $m=\frac{4}{5}$

(a)

(b)

Figure 7. (a) Image composed by 4 classes and Fisher parameters used in the simulation (b) 4-areas synthetic texture image (200 × 200)

Table 1. Wishart and KummerU criteria for a population belonging to class 1

Criterion	Distances (×10 ⁵)			
	class 1	class 2	class 3	class 4
Wishart	1.253	1.256	1.258	1.259
KummerU	9.309	9.329	9.383	9.438

8(a) shows a colored composition in the Pauli basis of the covariance matrix. The classification algorithm process starts with an initial partition. This partition is issued from the hierarchical segmentation algorithm based on the KummerU criterion [BB08]. Here, we have decided to start with an initial partition composed by 10 000 segments. Next, we compute the KummerU criterion for segment S to each class. Then, segment S is affected to class which minimized the KummerU criterion. Those steps are repeated iteratively until maximum a number of iterations is reached. Figure 8(b) shows the classification map into 8 classes obtained with the KummerU classifier.

5. CONCLUSION

In this paper, authors have focused on the use of texture to extract information from PolSAR data. The Fisher pdf has been chosen to model the PolSAR clutter. Like this pdf can model distributions with either heavy head or heavy tail, it is well adapted to fit a large range of clutter,

(a)

(b)

Figure 8. (a) Colored composition in the Pauli basis of a PolSAR image over the Oberpfaffenhofen test site (b) Classification results in 8 classes for the KummerU criterion

especially for high resolution PolSAR data.

Under the scalar product model assumption, the covariance matrix follows the KummerU pdf [BB08]. In this paper, authors have presented some asymptotic cases of the KummerU pdf. For example, for large \mathcal{M} , we retrieve the \mathcal{K} pdf, which supposed a Gamma distributed clutter. Therefore, the KummerU pdf can be viewed as a generalization of many distributions and gives at least as good performance as standard pdf.

Then, authors have proposed to implement this distribution in both hierarchical segmentation and classification algorithms. Segmentation and classification results are shown on both synthetic and real data.

In perspectives of this work, authors propose to apply the SIRV estimation scheme in the hierarchical segmentation algorithm. In this case, the Fixed Point estimator is used to estimate the normalized coherency matrix Σ_h . As this estimator is independent on the texture pdf, it will be of

great interest to compare the segmentation performance between those two algorithms.

REFERENCES

- [AS64] M. Abramowitz and I.A. Stegun. *Handbook of Mathematical Functions With Formulas, Graphs, and Mathematical Tables*. 1964.
- [BB08] L. Bombrun and J.-M. Beaulieu. Fisher Distribution for Texture Modeling of Polarimetric SAR Data. *IEEE Geoscience and Remote Sensing Letters*, 5(3), July 2008.
- [BT04] J.-M. Beaulieu and R. Touzi. Segmentation of Textured Polarimetric SAR Scenes by Likelihood Approximation. *IEEE Transactions on Geoscience and Remote Sensing*, 42(10):2063–2072, October 2004.
- [Goo63] N.R. Goodman. Statistical analysis based on a certain multivariate complex Gaussian distribution (an introduction). In *Ann. Math. Statist.*, volume 34, pages 152–177, 1963.
- [JWP94] I.R. Joughin, D.P. Winebrenner, and D.B. Percival. Polarimetric Density Functions for Multilook Polarimetric Signatures. *IEEE Transactions on Geoscience and Remote Sensing*, 32(3):562–574, 1994.
- [LGA⁺99] J.S. Lee, M.R. Grunes, T.L. Ainsworth, L.J. Du, D.L. Schuler, and S.R. Cloude. Unsupervised Classification Using Polarimetric Decomposition and the Complex Wishart Classifier. *IEEE Transactions on Geoscience and Remote Sensing*, 37(5):2249–2258, 1999.
- [LS97] A. Lopès and F. Séry. Optimal Speckle Reduction for the Product Model in Multilook Polarimetric SAR Imagery and the Wishart Distribution. *IEEE Transactions on Geoscience and Remote Sensing*, 35(3):632–647, 1997.
- [LSLR94] J.S. Lee, D.L. Schuler, R.H. Lang, and K.J. Ranson. K-Distribution for Multi-Look Processed Polarimetric SAR Imagery. In *Geoscience and Remote Sensing, IGARSS '94, Seoul, Korea*, pages 2179–2181, 1994.
- [Nic06] J.-M. Nicolas. Application de la transformée de Mellin: étude des lois statistiques de l'imagerie cohérente. In *Rapport de recherche, 2006D010*, 2006.
- [TNTM04] C. Tison, J.-M. Nicolas, F. Tupin, and H. Maître. A New Statistical Model for Markovian Classification of Urban Areas in High-Resolution SAR Images. *IEEE Transactions on Geoscience and Remote Sensing*, 42(10):2046–2057, October 2004.