

HAL
open science

Extension of the Target Scattering Vector Model to the Bistatic Case

Lionel Bombrun

► **To cite this version:**

Lionel Bombrun. Extension of the Target Scattering Vector Model to the Bistatic Case. IGARSS 2010 - IEEE International Geoscience and Remote Sensing Symposium, Jul 2010, Honolulu, Hawaii, United States. pp.4, 10.1109/IGARSS.2010.5653280 . hal-00520554

HAL Id: hal-00520554

<https://hal.science/hal-00520554>

Submitted on 23 Sep 2010

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.

EXTENSION OF THE TARGET SCATTERING VECTOR MODEL TO THE BISTATIC CASE

Lionel Bombrun^{1,2}

¹ Grenoble-Image-sPeech-Signal-Automatics Lab, CNRS

GIPSA-lab DIS/SIGMAPHY, Grenoble INP - BP 46, 38402 Saint-Martin-d'Hères, FRANCE

Tel: +33 476 826 424 - Fax: +33 476 574 790 - Email: lionel.bombrun@gipsa-lab.grenoble-inp.fr

² SONDRRA Research Alliance

Plateau du Moulon, 3 rue Joliot-Curie, 91192 Gif-sur-Yvette Cedex, FRANCE

Tel: +33 169 851 804 - Fax: +33 169 851 809

ABSTRACT

The polarimetric information has been widely used to interpret the Synthetic Aperture Radar (SAR) scene. Hence, many decompositions have been introduced to extract polarimetric parameters with a physical meaning. Nevertheless, for most of them, the reciprocity assumption is assumed. For a bistatic PolSAR sensor, the cross-polarization terms of the scattering matrix are not equal. This paper presents a generalization of the Target Scattering Vector Model (TSVM) to the bistatic case.

Index Terms— Bistatic Polarimetry, Polarimetric Synthetic Aperture Radar, Roll-invariant decomposition, Target Scattering Vector Model.

1. INTRODUCTION

In the context of Polarimetric Synthetic Aperture Radar (PolSAR) imagery, the extraction of roll-invariant parameters is one of the major point of interest for segmentation, classification and detection. In 2007, for the monostatic case, Ridha Touzi has proposed a new Target Scattering Vector Model (TSVM) [1]. Based on the Kennaugh-Huynen decomposition, this model allows to extract four roll-invariant parameters.

For the bistatic case, the reciprocity assumption is in general no more valid. This paper presents a extension of the TSVM when the cross-polarization terms are not equal. First, a presentation of bistatic polarimetry is exposed by means of the Kennaugh-Huynen decomposition [2]. Then, the TSVM is introduced as a projection of the scattering matrix in the Pauli basis to extract roll-invariant parameters [1] and a comparison with the monostatic case is carried out. Next, a presentation of the computation of the TSVM parameters is exposed. Finally, some comparisons with the classical α/β model are shown.

2. THE KENNAUGH-HUYNEN CON-DIAGONALIZATION

Coherent targets are fully described by their scattering matrix \mathbf{S} . In the context bistatic polarimetry, \mathbf{S} is a complex 2×2 matrix, $\mathbf{S} = \begin{bmatrix} S_{HH} & S_{HV} \\ S_{VH} & S_{VV} \end{bmatrix}$ where the cross-polarization elements S_{HV} and S_{VH} are not equal in general.

Kennaugh and Huynen have proposed to apply the characteristic decomposition on the scattering matrix to retrieve physical parameters [2] [3] [4]. The Kennaugh-Huynen decomposition is parametrized by means of 8 independent parameters: $\theta_R, \tau_R, \theta_E, \tau_E, \nu, \mu, \kappa$ and γ by [2] [5] [6]:

$$\mathbf{S} = e^{-j\theta_R\sigma_3} e^{-j\tau_R\sigma_2} e^{-j\nu\sigma_1} \mathbf{S}_0 e^{j\nu\sigma_1} e^{-j\tau_E\sigma_2} e^{j\theta_E\sigma_3} \quad (1)$$

where:

$$\mathbf{S}_0 = \mu e^{j\kappa} \begin{bmatrix} 1 & 0 \\ 0 & \tan^2 \gamma \end{bmatrix} \text{ and } e^{j\alpha\sigma_k} = \sigma_0 \cos \alpha + j\sigma_k \sin \alpha. \quad (2)$$

σ_i are the spin Pauli matrices defined by:

$$\begin{aligned} \sigma_1 &= \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \sigma_2 = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \\ \sigma_3 &= \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \sigma_4 = \begin{bmatrix} 0 & -j \\ j & 0 \end{bmatrix}. \end{aligned} \quad (3)$$

θ_R and θ_E are the tilt angles. τ_R and τ_E are the helicity. The subscript R and E stand respectively for reception and emission. μ is the maximum amplitude return. γ and ν are respectively referred as the characteristic and skip angles. κ is the absolute phase of the target, this term is generally ignored except for interferometric applications.

Moreover, it can be shown that:

$$\begin{aligned} e^{-j\nu\sigma_1} \mathbf{S}_0 e^{j\nu\sigma_1} &= \begin{bmatrix} \mu e^{2j(\nu+\kappa/2)} & 0 \\ 0 & \mu \tan^2 \gamma e^{-2j(\nu-\kappa/2)} \end{bmatrix} \\ &= \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix}, \end{aligned} \quad (4)$$

where λ_1 and λ_2 are the two complex con-eigenvalues of \mathbf{S} .

3. THE TARGET SCATTERING VECTOR MODEL

3.1. Definition

The TSVM consists in the projection in the Pauli basis of the scattering matrix con-diagonalized by the Takagi method. It yields that $\mathbf{k}_P = 1/\sqrt{2} [S_{HH} + S_{VV}, S_{HH} - S_{VV}, S_{HV} + S_{VH}, j(S_{HV} - S_{VH})]^T$. After some mathematical manipulations, one can express the target vector \mathbf{k}_P by means of Huynen's parameters (See (5) at the top of the next page).

By following the same procedure as proposed by Touzi in [1], one can introduce the symmetric scattering type magnitude and phase parameters, denoted respectively α_s and Φ_{α_s} by:

$$\tan(\alpha_s) e^{j\Phi_{\alpha_s}} = \frac{\lambda_1 - \lambda_2}{\lambda_1 + \lambda_2}. \quad (6)$$

According to (5), one can decompose \mathbf{k}_P as the product of three terms (see (7) at the top of the next page). Φ_s corresponds to the phase of $\lambda_1 + \lambda_2$. It can be noticed that the first and second terms are "rotation" matrices which depend only on the tilt angles θ_R and θ_E .

3.2. Roll-invariant target vector

As a consequence, for the bistatic case, the expression of the roll-invariant target vector $\mathbf{k}_P^{\text{roll-inv}}$ is given by:

$$\mathbf{k}_P^{\text{roll-inv}} = \mu \begin{bmatrix} \cos \alpha_s \cos(\tau_1) \\ \sin \alpha_s e^{j\Phi_{\alpha_s}} \cos(\tau_2) \\ -j \cos \alpha_s \sin(\tau_1) \\ -j \sin \alpha_s e^{j\Phi_{\alpha_s}} \sin(\tau_2) \end{bmatrix}, \quad (8)$$

where $\tau_1 = \tau_R + \tau_E$ and $\tau_2 = \tau_R - \tau_E$. In the context of bistatic polarimetry, five parameters (namely μ , τ_R , τ_E , α_s and Φ_{α_s}) are necessary for an unambiguous description of a coherent target.

3.3. Link with the monostatic case

The monostatic case can be retrieved from the bistatic case by assuming $\theta = \theta_R = \theta_E$ and $\tau_m = \tau_R = \tau_E$. Consequently, when the reciprocity assumption holds, the roll-invariant target vector, introduced by Touzi, is obtained:

$$\mathbf{k}_P^{\text{roll-inv}} = \mu \begin{bmatrix} \cos \alpha_s \cos(2\tau_m) \\ \sin \alpha_s e^{j\Phi_{\alpha_s}} \\ -j \cos \alpha_s \sin(2\tau_m) \\ 0 \end{bmatrix}. \quad (9)$$

4. TSVM PARAMETERS COMPUTATION

4.1. The Kennaugh matrix

The Kennaugh matrix \mathbf{K} is another representation of the scattering matrix \mathbf{S} , its expression is given by $\mathbf{K} = 2\mathbf{A}^* \mathbf{W} \mathbf{A}^{-1}$ with $\mathbf{W} = \mathbf{S} \otimes \mathbf{S}$. \otimes is the Kronecker product, and:

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & -1 \\ 0 & 1 & 1 & 0 \\ 0 & j & -j & 0 \end{bmatrix}. \quad (10)$$

4.2. The Kennaugh matrices of orders 0 to 2

Let \mathbf{O}_1 , \mathbf{O}_2 and \mathbf{O}_3 be the three "rotation matrices" defined by [5]:

$$\mathbf{O}_1(2\nu) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \cos(2\nu) & -\sin(2\nu) \\ 0 & 0 & \sin(2\nu) & \cos(2\nu) \end{bmatrix} \quad (11)$$

$$\mathbf{O}_2(2\tau) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos(2\tau) & 0 & \sin(2\tau) \\ 0 & 0 & 1 & 0 \\ 0 & -\sin(2\tau) & 0 & \cos(2\tau) \end{bmatrix} \quad (12)$$

$$\mathbf{O}_3(2\theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos(2\theta) & -\sin(2\theta) & 0 \\ 0 & \sin(2\theta) & \cos(2\theta) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}. \quad (13)$$

The Kennaugh matrices of orders 0 to 2, denoted $\mathbf{K}^{(i)}$, are defined by:

$$\begin{cases} \mathbf{K}^{(2)} = \mathbf{O}_3(-2\theta_R) \mathbf{K} \mathbf{O}_3(2\theta_E) \\ \mathbf{K}^{(1)} = \mathbf{O}_2(2\tau_R) \mathbf{K}^{(2)} \mathbf{O}_2(-2\tau_E) \\ \mathbf{K}^{(0)} = \mathbf{O}_1(-2\nu) \mathbf{K}^{(1)} \mathbf{O}_1(2\nu) \end{cases} \quad (14)$$

4.3. TSVM parameters computation

4.3.1. Tilt angles

In practice, thanks to the scattering matrix \mathbf{S} , the Kennaugh matrix \mathbf{K} is first computed. The tilt angles θ_E and θ_R are then directly deduced from the Kennaugh matrix \mathbf{K} by [7]:

$$\tan(2\theta_E) = \frac{\mathbf{K}_{02}}{\mathbf{K}_{01}} \quad \text{and} \quad \tan(2\theta_R) = \frac{\mathbf{K}_{20}}{\mathbf{K}_{10}}. \quad (15)$$

In (15), \mathbf{K}_{ij} corresponds to the element of \mathbf{K} at position $(i + 1, j + 1)$. Once θ_E and θ_R are found, the Kennaugh matrix of order 2, namely $\mathbf{K}^{(2)}$, is computed according to (14). As this matrix does not depend on the tilt angles, it can be viewed as the roll-invariant Kennaugh matrix.

$$\mathbf{k}_P = \frac{1}{\sqrt{2}} \begin{bmatrix} (\lambda_1 + \lambda_2) \cos(\tau_R + \tau_E) \cos(\theta_R - \theta_E) + j(\lambda_1 - \lambda_2) \sin(\tau_E - \tau_R) \sin(\theta_E - \theta_R) \\ (\lambda_1 - \lambda_2) \cos(\tau_R - \tau_E) \cos(\theta_R + \theta_E) + j(\lambda_1 + \lambda_2) \sin(\tau_R + \tau_E) \sin(\theta_R + \theta_E) \\ (\lambda_1 - \lambda_2) \cos(\tau_R - \tau_E) \sin(\theta_R + \theta_E) - j(\lambda_1 + \lambda_2) \sin(\tau_R + \tau_E) \cos(\theta_R + \theta_E) \\ (\lambda_1 - \lambda_2) \sin(\tau_E - \tau_R) \cos(\theta_R - \theta_E) + j(\lambda_1 + \lambda_2) \cos(\tau_r + \tau_E) \sin(\theta_E - \theta_R) \end{bmatrix}. \quad (5)$$

$$\mathbf{k}_P = \mu e^{j\Phi_s} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos(\theta_R + \theta_E) & -\sin(\theta_R + \theta_E) & 0 \\ 0 & \sin(\theta_R + \theta_E) & \cos(\theta_R + \theta_E) & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos(\theta_R - \theta_E) & 0 & 0 & -\sin(\theta_R - \theta_E) \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -j \sin(\theta_R - \theta_E) & 0 & 0 & -j \cos(\theta_R - \theta_E) \end{bmatrix} \begin{bmatrix} \cos \alpha_s \cos(\tau_R + \tau_E) \\ \sin \alpha_s e^{j\Phi_{\alpha_s}} \cos(\tau_R - \tau_E) \\ -j \cos \alpha_s \sin(\tau_R + \tau_E) \\ j \sin \alpha_s e^{j\Phi_{\alpha_s}} \sin(\tau_E - \tau_R) \end{bmatrix}. \quad (7)$$

4.3.2. Helicity angles

Similarly, the helicity angles τ_R and τ_E are issued from the Kennaugh matrix of order 2 by [7]:

$$\tan(2\tau_R) = \frac{\mathbf{K}_{30}^{(2)}}{\mathbf{K}_{10}^{(2)}} \quad \text{and} \quad \tan(2\tau_E) = \frac{\mathbf{K}_{03}^{(2)}}{\mathbf{K}_{01}^{(2)}}. \quad (16)$$

4.3.3. Characteristic and skip angles

Next, the skip and characteristic angles (ν and γ) are deduced from the Kennaugh matrices of order 1 and 0 by:

$$\tan(4\nu) = \frac{\mathbf{K}_{32}^{(1)}}{\mathbf{K}_{33}^{(1)}} \quad \text{and} \quad \cos(2\gamma) = A \pm \sqrt{A^2 - 1} \quad (17)$$

with $A = \frac{\mathbf{K}_{11}^{(0)}}{\mathbf{K}_{01}^{(0)}}$. The solution adopted is the $A \pm \sqrt{A^2 - 1}$ ranging in the interval $[-1, 1]$.

4.3.4. Symmetric scattering type magnitude and phase

Finally, the symmetric scattering type magnitude and phase, α_s and Φ_{α_s} , are directly deduced from parameters ν and γ by:

$$\tan(\alpha_s) e^{j\Phi_{\alpha_s}} = \frac{\lambda_1 - \lambda_2}{\lambda_1 + \lambda_2} = \frac{e^{2j\nu} - e^{-2j\nu} \tan^2 \gamma}{e^{2j\nu} + e^{-2j\nu} \tan^2 \gamma} = B. \quad (18)$$

It yields:

$$\tan \alpha_s = |B| \quad \text{and} \quad \Phi_{\alpha_s} = \arg(B). \quad (19)$$

4.4. Con-eigenvalue phase ambiguity

Due to the con-eigenvalue phase ambiguity, Huynen's parameters need to be reevaluated. To overcome this problem, Touzi has proposed to restrict the tilt angles $\theta_1 = \theta_R + \theta_E$ and $\theta_2 = \theta_R - \theta_E$ domain definition to the interval $[-\pi/2, \pi/2]$ [1]. If the tilts angles (θ_1, θ_2) are solution of (7), then $(\theta_1 \pm$

Fig. 1. Symmetric scattering type magnitude α_s and helicity τ_2 Poincaré sphere ($\tau_2 = 0$ and $\Phi_{\alpha_s} = 0$).

$\pi, \theta_2 \pm \pi$), $(\theta_1 \pm \pi, \theta_2)$ and $(\theta_1, \theta_2 \pm \pi)$ are also solutions of (7). It yields the following three relations:

$$\begin{aligned} \mathbf{k}_P &= \mathbf{k}_P(\Phi_s \pm \pi, \theta_1 \pm \pi, \theta_2 \pm \pi, \tau_1, \tau_2, \mu, \alpha_s, \Phi_{\alpha_s}) \\ &= \mathbf{k}_P(\Phi_s, \theta_1 \pm \pi, \theta_2, -\tau_1, -\tau_2, \mu, \alpha_s, \Phi_{\alpha_s} \pm \pi) \\ &= \mathbf{k}_P(\Phi_s \pm \pi, \theta_1, \theta_2 \pm \pi, -\tau_1, -\tau_2, \mu, \alpha_s, \Phi_{\alpha_s} \pm \pi). \end{aligned}$$

Those equations are implemented to solve the con-eigenvalue phase ambiguity problem. After this step θ_1 and θ_2 belong to the interval $[-\pi/2, \pi/2]$.

5. INTERPRETATION

5.1. Poincaré Sphere

To understand the influence of the 4 roll-invariant parameters α_s , Φ_{α_s} , τ_1 and τ_2 , the Poincaré sphere representation can be used. Here, only the symmetric scattering type magnitude α_s and helicity τ_2 Poincaré sphere is shown (Fig. 1). The other spheres can be found in [1]. A symmetric scatterer ($\tau_1 = 0$) with a null symmetric scattering type phase ($\Phi_{\alpha_s} = 0$) is uniquely mapped by a point located at a longitude τ_2 and a latitude $\pi/2 - \alpha_s$ at the surface of this Poincaré sphere.

The symmetric target scattering type phase Φ_{α_s} is the trihedral-dihedral channel phase difference. This roll-invariant parameter can be exploited only under coherence conditions.

The degree of coherence of Φ_{α_s} (denoted $p_{\Phi_{\alpha_s}}$) is therefore introduced. Its expression is given by:

$$p_{\Phi_{\alpha_s}} = \frac{\sqrt{\left(\langle |a|^2 - |b|^2 \rangle\right)^2 + 4|\langle a \cdot b^* \rangle|^2}}{\langle |a|^2 + |b|^2 \rangle}, \quad (20)$$

where $a = \cos \alpha_s \cos \tau_1$ and $b = \sin \alpha_s e^{j\Phi_{\alpha_s}} \cos \tau_2$ for a bistatic polarimetric radar. Therefore, a partially coherent scatterer is represented as a point inside the Poincaré sphere at a distance $p_{\Phi_{\alpha_s}}$ from the sphere center.

5.2. Comparison with the α/β bistatic model

In 2005, S.R. Cloude has proposed to extend the well-known α/β model to the bistatic case [8]. The target vector \mathbf{k}_P is defined by means of 8 parameters:

$$\mathbf{k}_P = \mu e^{j\Phi_s} \begin{bmatrix} \cos \alpha \\ \sin \alpha \cos \beta e^{j\delta} \\ \sin \alpha \sin \beta \cos \chi e^{j\gamma} \\ \sin \alpha \sin \beta \sin \chi e^{j\epsilon} \end{bmatrix}. \quad (21)$$

For the monostatic case ($\chi = 0$ or $\theta_R = \theta_E$ and $\tau_R = \tau_E$), the α angle has been widely used to characterize the backscattered mechanism. Indeed, Touzi has proved in [1] that the symmetric scattering type magnitude α_s is equal to α for a symmetrical target ($\tau_m = 0$) which corresponds to a wide class of targets including dihedral, trihedral, dipole, ... Fig. 2 shows a comparison between parameters α and α_s issued respectively from the α/β model and the bistatic TSVM. This plot shows their evolution as a function of the tilt angle $\theta_2 = \theta_R - \theta_E$ for different set of target helicity $\tau_2 = \tau_R - \tau_E$. Fig. 2(a) and 2(b) are respectively done for $\tau_1 = 0$ and $\tau_1 \neq 0$. First, it can be seen that α depends on the tilt angle θ_2 . It yields that, for the bistatic case, α is not a roll-invariant parameter.

In the monostatic case, α and α_s are equal for a symmetrical target. This phenomenon is observed in Fig. 2(a). Indeed, a symmetrical target has a null target helicity (*i.e.* $\tau_m = 0 = \tau_1/2$) and the monostatic case is retrieved for $\theta_R = \theta_E$ (*i.e.* $\theta_2 = 0$).

It yields that the α/β model cannot be directly transposed to the bistatic case to extract a roll-invariant quantity. The bistatic TSVM should be used instead to provide an unique and roll-invariant target decomposition by means of five independent parameters α_s , Φ_{α_s} , τ_1 , τ_2 and μ . As for the monostatic case, those parameters are necessary for an unambiguous description of the backscattering mechanism.

6. CONCLUSION

In this paper, a generalization of the Target Scattering Vector Model to the bistatic case has been proposed. Based on the Kennaugh-Huynen decomposition, five parameters, namely

Fig. 2. Comparison between α and α_s as a function of θ_2 and τ_2 with $\theta_1 = \pi/3$ for: (a) $\tau_1 = 0$ and (b) $\tau_1 \neq 0$

α_s , Φ_{α_s} , τ_1 , τ_2 and μ , are necessary for an unambiguous description of a coherent target. The "monostatic" TSVM has been retrieved as a particular case of the proposed bistatic decomposition. Some comparisons with the so-called α/β model parameters have been done. It yields that α is not roll-invariant for the general case of bistatic polarimetry.

Further works will deal with the development of a bistatic incoherent target decomposition in terms of roll-invariant parameters.

Acknowledgment

The author wish to thank the French Research Agency (ANR) for supporting this work through the EFIDIR project (ANR-2007-MCDC0-04, <http://www.efidir.fr>).

7. REFERENCES

- [1] R. Touzi, "Target Scattering Decomposition in Terms of Roll-Invariant Target Parameters," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 45, no. 1, pp. 73–84, January 2007.
- [2] J.R. Huynen, *Phenomenological Theory of Radar Targets*, Academic Press, 1978.
- [3] K. Kennaugh, "Effects of Type of Polarization on Echo Characteristics," *Ohio State Univ., Research Foundation Columbus Antenna Lab, Tech. Rep. 389-4, 381-9*, 1951.
- [4] J.R. Huynen, "Measurement of the Target Scattering Matrix," *Proceedings of the IEEE*, vol. 53, no. 8, pp. 936–946, August 1965.
- [5] A.-L. Germond, *Théorie de la Polarimétrie Radar en Bistatique*, Ph.D. thesis, Université de Nantes, Nantes, France, 1999.
- [6] Z.H. Czyz, "Fundamentals of Bistatic Radar Polarimetry Using the Poincare Sphere Transformations," Technical report, Telecommunications Research Institute, <http://airex.tksc.jaxa.jp/pl/dr/20010100106/en>, 2001.
- [7] C. Titin-Schnaider, "Polarimetric Characterization of Bistatic Coherent Mechanisms," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 46, no. 5, pp. 1535–1546, May 2008.
- [8] S.R. Cloude, "On the Status of Bistatic Polarimetry Theory," in *Geoscience and Remote Sensing, IGARSS'05, Seoul, Korea*, 2005, pp. 2003–2006.