

HAL
open science

A Temporal Estimation of Entropy and Its Comparison With Spatial Estimations on PolSAR Images

Flora Weissgerber, Elise Colin-Koeniguer, Nicolas Nicolas, Jean-Marie Nicolas

► **To cite this version:**

Flora Weissgerber, Elise Colin-Koeniguer, Nicolas Nicolas, Jean-Marie Nicolas. A Temporal Estimation of Entropy and Its Comparison With Spatial Estimations on PolSAR Images. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing*, 2016, 9 (8), pp.3809 - 3820. 10.1109/JSTARS.2016.2555243 . hal-01386385

HAL Id: hal-01386385

<https://hal.science/hal-01386385v1>

Submitted on 6 Mar 2017

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.

A Temporal Estimation of Entropy and Its Comparison With Spatial Estimations on PolSAR Images

Flora Weissgerber, Elise Colin-Koeniguer, Nicolas Trouvé, and Jean-Marie Nicolas

Abstract—Most of the applications of SAR polarimetry such as classification are based on estimation of the polarimetric covariance matrix. This estimation is generally done through a boxcar spatial filtering. This estimation process can induce mixture if different scatterers are present in neighboring pixels. Since the polarimetric entropy H is a measure of variability, this mixture can result in a very uniform entropy map. A nonlocal algorithm can be used to improve the estimation of the covariance matrices. The entropy maps are smoothed and contrast is better preserved. We propose a third estimation of H by using a temporal stack. Pixels are averaged on the time axis instead of on a spatial basis. On the datasets we studied, the temporal estimation increases the contrast of H maps. This contrast allows us to better discriminate targets. Temporal entropy is very influenced by the degree of coherence. Nevertheless, H_{temporal} provides additional information, combining information about the polarimetric stability of scattering mechanisms over time.

Index Terms—Covariance matrix estimation, entropy, polarimetry, SAR, time series.

I. INTRODUCTION

POLARIMETRIC SAR images are used in a high variety of remote sensing applications such as forest or agricultural parameters retrieval, pollution detection in ocean, or glacier monitoring. The first step to achieve these tasks is most of the time the estimation of the polarimetric covariance matrices. Polarimetric covariance matrices are often computed through boxcar filtering. This process introduces numerous well-known biases: the number of pixels used in the estimation is often low, and the statistical ergodicity and homogeneity hypothesis are often invalidated. Such misestimation of the covariance matrices can decrease the precision of the whole algorithmic chain.

Polarimetric entropy H has been developed for characterization purpose [1]. It is a measure of the variability in a sample set. This parameter is very sensitive to the estimation process. For

example, the mixture will result in a high homogeneous entropy map, and a small sample set will decrease H . Differences in entropy estimation can be used as an indicator of the quality of the covariance matrix estimation.

Multiple spatial speckle filtering have already been developed in order to increase the size of the sample set without mixing. They can preserve the structures [2], take into account the intensity of the pixels [3], or choose pixels according to the distance between covariance matrices in a local [4] or nonlocal way [5]. On high-resolution images, it is often not possible to find a large number of pixels following the same distribution, in particular in urban areas. Moreover, these algorithms can have a high computational cost.

In this paper, we propose to take advantage of the increase of multitemporal PolSAR acquisitions. From these multiple PolSAR images, temporal stack can be created, thanks to fine coregistration algorithms [6], [7]. Thus it become possible to develop new methods of estimating the covariance matrices that take into account the temporal behavior of the scatterers. The temporal behavior of entropy has already been studied over agricultural areas [8]. But, in this paper, H is always estimated spatially. We propose here to perform a temporal averaging of the pixels to estimate H . In this process, the resolution of the images is preserved.

The temporal estimation of entropy is then compared with the spatial estimation, on real data, for different types of scatterers and different acquisition. This work has been initiated in [9]; it is extended on more datasets with different acquisition bands and resolutions. These various datasets enable us to draw more general conclusions. Moreover, more spatial filters are considered. Among existing spatial filters, we selected the NL-SAR algorithm because it shows an improvement in H estimation by avoiding mixing [10]. The boxcar filter is an interesting comparison since its limitations are known and all the pixels are processed the same way.

To separate effects from the acquisition parameters from effects induced by the estimation process, the comparison on real data will be preceded with a theoretical analysis on the influence of causes of misestimation of H . Monte Carlo methods will be performed to assess the effect of the number of samples used in the estimation or the correlation between samples among other causes of misestimation. This theoretical result will allow us to clarify the results on real data.

The statistics of the SAR images are described in Section II. We also present the different covariance matrix estimation methods. The definition of the entropy and its interpretation are

Manuscript received October 30, 2015; revised March 3, 2016; accepted April 1, 2016. Date of publication June 14, 2016; date of current version August 24, 2016. This research was supported by a DGA-MRIS scholarship. (Corresponding author: Flora Weissgerber.)

F. Weissgerber is with the LTCl, CNRS, Télécom ParisTech, Université Paris-Saclay, 75013 Paris, France, and also with ONERA, The French Aerospace Lab, 91123 Palaiseau Cedex, France (e-mail: flora.weissgerber@telecom-paristech.fr).

E. Colin-Koeniguer and N. Trouvé are with the ONERA, The French Aerospace Lab, 91123 Palaiseau Cedex, France (e-mail: elise.koeniguer@onera.fr; nicolas.trouve@onera.fr).

J.-M. Nicolas is with the LTCl, CNRS, Télécom ParisTech, Université Paris-Saclay, 75013 Paris, France (e-mail: jean-marie.nicolas@telecom-paristech.fr).

Color versions of one or more of the figures in this paper are available online at <http://ieeexplore.ieee.org>.

Digital Object Identifier 10.1109/JSTARS.2016.2555243

also reminded. The causes of misestimation of this parameter are reviewed in Section III. Section IV presents the comparison of the boxcar, the NL-SAR, and the temporal estimation of H . This comparison is performed on real images at various resolutions, wavelengths, and over urban and natural areas. Finally, the information provided by the temporal entropy and the interferometric degree of coherence are compared in Section V.

II. SAR STATISTICS

The SAR images $\{I_m\}$, $m \in [1 \ M]$ are M polarimetric acquisitions over the same location. They are coregistered with a subpixel precision to form a temporal stack. The images are acquired in a monostatic full polarization mode. They are thus composed of $N = 3$ polarization channels.

In homogeneous areas, pixels \mathbf{k} can be considered as the sum of speckle phenomenon \mathbf{s} and a thermal noise \mathbf{n} :

$$\mathbf{k} = \mathbf{s} + \mathbf{n}. \quad (1)$$

The speckle follows a zero-mean circular Gaussian distribution of covariance matrix \mathbf{C} [11]. The thermal noise follows also a zero-mean circular Gaussian distribution of covariance matrix \mathbf{N} . The covariance matrix of the pixels is noted $\tilde{\Gamma}$.

In this paper, the pixels \mathbf{k} will be expressed in the Pauli basis:

$$\mathbf{k} = [k_{HH} + k_{VV} \quad 2k_{HV} \quad k_{HH} - k_{VV}]^T \quad (2)$$

The estimated covariance matrix $\tilde{\Gamma}$ can be computed through the sample covariance matrix estimator:

$$\tilde{\Gamma} = \frac{1}{L} \sum_{l=1}^L \mathbf{k}_l \mathbf{k}_l^\dagger. \quad (3)$$

In this formula, the pixels $\{\mathbf{k}_l\}$ are supposed independent.

If the estimation of the covariance matrix $\tilde{\Gamma}$ is made through a boxcar filtering, the pixels \mathbf{k} are chosen in the neighborhood of the pixel of interest, as shown in Fig. 1(a). When $\tilde{\Gamma}$ is estimated temporally, the pixels \mathbf{k} are located in the same coordinates of the images contained in the temporal stack, i.e., after coregistration of the different acquisitions. As we can see in Fig. 1(c), there are no spatial averaging involved in our temporal estimation of entropy.

The covariance matrix of a pixel can also be estimated using a sum of weighted covariance matrices:

$$\tilde{\Gamma} = \sum_{l=1}^L w(l) \mathbf{T}_l \quad (4)$$

where $w(l)$ are the weights associated with each sample. This is done in the NL-SAR algorithm [5] in which the covariance matrices that are summed $\{\mathbf{T}_l\}$ are not necessarily the covariance matrices of neighboring pixels. The weight w is chosen according to distances between the patches centered on the pixels of interest: the more similar matrices of the patches are, the more the covariance matrices of the pixel is taken into account in the averaging. This estimation process is illustrated in Fig. 1(b). An equivalent number of looks (ENL) can be com-

Fig. 1. Different process of estimation of the covariance matrix. (a) Boxcar estimation. (b) NL-SAR estimation. (c) Temporal estimation.

puted from the weights:

$$\text{ENL} = \frac{(\sum w(l))^2}{\sum w(l)^2}. \quad (5)$$

The ENL represents the factor of reduction of the variance performed by the algorithm. It can be interpreted as an equivalent number of independent samples used in the averaging, without taking into account the effect of the zero-padding. In the implementation of NL-SAR provided in [5], the ENL is rounded to the closest integer between 0 and 255.

The covariance matrix can also be constructed using a temporal stack of monochannel images acquired in interferometric mode. In this case, the vector \mathbf{k} contains the different responses of a resolution cell along the time axis. The extra-diagonal terms $\tilde{\Gamma}_{i,j}$ $i \neq j$ are called interferometric coherence between the images i and j . The degree of coherence $\rho_{i,j}$ can be defined by

$$\rho_{i,j} = \frac{|\tilde{\Gamma}_{i,j}|}{\sqrt{\tilde{\Gamma}_{i,i} \tilde{\Gamma}_{j,j}}}, \quad i \neq j \quad (6)$$

which is an indicator of the phase stability between the acquisitions i and j .

The entropy can be computed from eigenvectors $\{\lambda_i\}$ of the covariance matrix \mathbf{C} through the following equation:

$$H = - \sum_{i=1}^N p_i \log_N p_i, \quad p_i = \frac{\lambda_i}{\sum_{j=1}^N \lambda_j}. \quad (7)$$

With this definition, the entropy lies between 0 and 1. If only one component is needed to explain the covariance matrix, H is equal to 0, while it is equal to 1 if the powers of three uncorrelated channels is equal.

When H is estimated from $\tilde{\Gamma}$, it becomes a measure of variability among the pixels that have been used to compute the empirical covariance matrix. Indeed, the eigenvectors/eigenvalues decomposition of the empirical covariance matrix is the first step of the PCA. To keep H meaningful, all the pixels in the sample set have to come from the same homogeneous area.

The entropy is denoted H_{boxcar} when the covariance matrix is estimated spatially using a boxcar filtering. If the covariance matrix is estimated through the NL-SAR algorithm, the resultant H will be denoted $H_{\text{NL-SAR}}$. The parameter H_{temporal} corresponds to a covariance matrix estimated using a temporal stack. A high H_{boxcar} or $H_{\text{NL-SAR}}$ means that there is a great spatial variability for a given instant, whereas a high H_{temporal} means that the scattering mechanisms change between the acquisitions, for a given resolution cell.

TABLE I
EIGHT MATRICES USED TO ILLUSTRATED THE CAUSE OF MISESTIMATION

	H	$\bar{\alpha}$ in $^\circ$	Class
C_1	0.1	45.5	Z8: Mechanism with different HH and VV return
C_2	0.25	75	Z7: Double bounce mechanism
C_3	0.40	20	Z9: Surface scattering
C_4	0.6	45	Z5: Dipole scattering with different orientation angle
C_5	0.76	30	Z6: Prevailing surface scattering from a rough surface
C_6	0.8	65	Z4: Double bounce mixed with other mechanisms
C_7	0.94	54	Z2: Multiple mechanisms with no particular orientation
C_8	0.92	70	Z1: Double bounce mixed with multiple mechanisms

Their expressions can be found in the Appendix.

III. REVIEW OF THE CAUSES OF MISESTIMATION OF THE ENTROPY

The value of H is very sensitive to the estimation process. It can be affected by various causes of misestimation.

Among these causes, a bias can be introduced for small sample sets. The mix of different pixels population impacts H as well as the thermal noise in low-signal-to-noise-ratio (SNR) areas. Finally, the correlation between samples induced by the zero-padding or the interferometric degree of coherence can modify the values of H .

These causes have already been studied through a Monte Carlo process [12], [13]. These articles consider only low mixing proportions and low degrees of coherence. We will complete the previous studies with different scenarios that are representative of both spatial and temporal estimation: higher mixing proportion as well as correlation between samples that are more representative of the interferometric degree of coherence. These results will shed new light on the study over real data and avoid wrong interpretation of the scatterers' behavior.

This study will be conducted using eight Hermitian semipositive matrices, randomly generated, representative of the eight possible classes in the initial Cloude and Pottier classification [1]. The parameters of these matrices are given in the Table I, and their expressions can be found in the Appendix.

A. Number of Samples

The number of selected samples has an important impact on the estimation of H [13]–[16]. In this section, we summarize these results and illustrate them for the lowest number of pixels used for the estimation in Section IV. The mean entropy estimated with 3, 6, and 100 pixels has been calculated 100 times using a Monte Carlo process. Confidence intervals are reported in Table II. Histograms of the estimation of entropy samples are shown in Fig. 2.

Entropy is underestimated when a few pixels are used. The bias increases with the true value of H . More than 100 pixels can be needed to estimate H without bias. Fig. 2 also illustrates that the mode of these distributions is below the entropy true value. Nevertheless, this figure shows that some contrast can be preserved if H is always estimated with the same number of samples: if six samples are used, low, medium, and high entropy

TABLE II
CONFIDENCE INTERVAL FOR H

	N	H	$\langle H \rangle - 3\sigma_H$	$\langle H \rangle$	$\langle H \rangle + 3\sigma_H$
C_3	3	0.40	0.28	0.28	0.29
C_3	6	0.40	0.34	0.34	0.35
C_3	100	0.40	0.39	0.39	0.39
C_4	3	0.60	0.39	0.40	0.40
C_4	6	0.60	0.50	0.50	0.50
C_4	100	0.60	0.60	0.60	0.60
C_8	3	0.92	0.56	0.56	0.56
C_8	6	0.92	0.73	0.74	0.74
C_8	100	0.92	0.91	0.91	0.91

The mean of H is denoted $\langle H \rangle$ and its standard deviation is denoted σ_H .

Fig. 2. Histograms of the H values for matrices C_3 ($H = 0.4$) \blacksquare C_4 ($H = 0.6$) \blacksquare and C_8 ($H = 0.91$) \cdots (a) Three samples. (b) Six samples. (c) Hundred samples.

Fig. 3. H for mixed pixel populations or for a signal mixed with noise. (a) H for mixed pixel populations. (b) H in presence of thermal noise.

can still be differentiated even if the boundary of these classes is not the theoretical one found in [1].

B. Mix of Pixels From Different Populations and Influence of the Thermal Noise

When different homogeneous areas are mixed during the estimation, H does not represent the variability of a particular speckle law but the variability introduced by the estimation. To our knowledge, there is no theorem on the eigenvalues and eigenvectors of the sum of Hermitian matrices. In order to illustrate the effects of mixing, we compute the entropy of covariance matrices that are the sum of two different covariance matrices of Table I with different mixing proportions r . The estimated entropy can be seen in Fig. 3(a). The entropy of the mixed populations can reach higher values than the entropies of the original

covariance matrices. Moreover, this increase in H seems to be higher if their original $\bar{\alpha}$ are very different. For example, the mix of \mathbf{C}_1 with \mathbf{C}_4 that have both an alpha angle near 45° has a maximum entropy of 0.63 which is not much more than the 0.6 initial entropy of \mathbf{C}_4 . On the other hand, the mix of \mathbf{C}_2 with \mathbf{C}_3 can reach 0.76, while the initial entropy is around 0.45 for \mathbf{C}_3 and 0.25 for \mathbf{C}_2 , but they have an $\bar{\alpha}$ angle of 20° and 70° , respectively.

The influence of the thermal noise on H can be modeled as a mixing with the matrix of the noise. If the noise is decorrelated and white, $\mathbf{N} = \sigma^2 \mathbf{I}_d$, where \mathbf{I}_d is the identity matrix and σ^2 the power of the noise. This matrix has an entropy of 1.

The effect of the noise is quantified by the SNR in dB. In this experience, we define the SNR as the ratio between the power of the most energetic channel and the power of the noise. The result of this simulation can be seen in Fig. 3(b). As expected, the thermal noise increases the entropy of the whole signal. The log scale makes the curves begin with a plateau before rising, eventually reaching $H = 1$. The rise begins for higher SNR and the slope is bigger when the original entropy is lower.

C. Correlation Between Samples

A correlation between the samples used in the estimation can be introduced spatially by the zero-padding. Temporally, this correlation is expressed by the interferometric degree of coherence defined in (6).

To illustrate the effect of a constant correlation between samples on H , we draw one vector from a speckle law of covariance matrix Υ :

$$\Upsilon = \begin{bmatrix} \mathbf{C} & \mathbf{R} & \mathbf{R} & \dots & \mathbf{R} \\ \mathbf{R} & \mathbf{C} & \mathbf{R} & \dots & \mathbf{R} \\ \mathbf{R} & \mathbf{R} & \mathbf{C} & \dots & \mathbf{R} \\ \dots & \dots & \dots & \dots & \dots \\ \mathbf{R} & \mathbf{R} & \mathbf{R} & \dots & \mathbf{C} \end{bmatrix}. \quad (8)$$

The size of Υ is $MN \times MN$, with M being the number of temporal realizations and N the number of polarization channels. The matrix \mathbf{R} represents the interferometric correlation and can be defined as

$$\mathbf{R}_{n,n'} = \sqrt{\rho_n \rho_{n'}} \mathbf{C}_{n,n'}. \quad (9)$$

The M realizations of the speckle of the polarization channel n have the same the degree of coherence $\rho_n \in [0, 1]$.

To model the evolution through time of correlation between the channels, we define Λ as

$$\Lambda = \begin{bmatrix} \mathbf{C} & \mathbf{T}(1,2) & \mathbf{T}(1,3) & \dots & \mathbf{T}(1,M) \\ \mathbf{T}(2,1) & \mathbf{C} & \mathbf{T}(2,3) & \dots & \mathbf{T}(2,M) \\ \mathbf{T}(3,1) & \mathbf{T}(3,2) & \mathbf{C} & \dots & \mathbf{T}(3,M) \\ \dots & \dots & \dots & \dots & \dots \\ \mathbf{T}(M,1) & \mathbf{T}(M,2) & \mathbf{T}(M,3) & \dots & \mathbf{C} \end{bmatrix} \quad (10)$$

where

$$\mathbf{T}(m,m')_{n,n'} = \sqrt{\rho_n \rho_{n'}^{|m-m'|}} \mathbf{C}_{n,n'} \quad (11)$$

where, for each polarization channel n , $\rho_n \in [0, 1]$.

Fig. 4. Evolution of H with the correlation between samples. (a) H_1 for constant correlated samples. (b) H_7 for constant correlated samples. (c) Constant ρ equal for all the polarizations. (d) H_1 for decreasingly correlated samples. (e) H_7 for decreasingly correlated samples. (f) Decreasing ρ equal for all the polarizations.

To keep the models simple, there is no phase difference between the acquisition.

We compute a mean entropy through a Monte Carlo process of 100 iterations. At each iteration, we draw a vector of $MN = 300$ components from Υ or Λ . We decompose the vector in $M = 100$ scattering vectors of $N = 3$ components in order to compute the entropy of the sample set. In this simulation, $\rho_1 = \rho_3$ and ρ_2 range from 0 to 1. We obtain images of mean entropy that are represented in Fig. 4 for the matrices \mathbf{C}_1 and \mathbf{C}_7 , with a degree of coherence that can be either constant [see Fig. 4(a) and (b)] or evolving through time [see Fig. 4(d) and (e)].

The diagonal of these images is the H value when all the polarization channels have the same degree of coherence. In the case of a constant degree of coherence, the non independence between samples decreases drastically the entropy, since the variability between the samples is lower. The underestimation is bigger for H closer to 1. The estimated value of an H of 0.9 is 0.5 if the correlation between the samples is 0.8, as shown in Fig. 4(c). Yet, this value of γ is common in interferometry over urban areas.

If the degree of coherence differs between the polarimetric channel, H can increase. The extreme case is when a polarization channel is completely correlated, while the two other are completely independent. The extra-diagonal terms of the estimated covariance matrices involving the correlated polarization channel approach 0, leading to an increase of entropy. The final value of H depends on the initial covariance matrix. Since the correlation coefficient between the first and the second channel is 0.97 for \mathbf{C}_1 , the decrease of this coefficient due to the correlation of only the first or the second polarimetric channel leads to the high values that can be seen in Fig. 4(a).

The decrease of degree of coherence modeled by the matrix Λ limits the decrease in entropy due to the dependence between samples. The influence of this non dependence becomes sensitive only for very high degree of coherence, as shown in

TABLE III
SUMMARY OF THE USED DATASETS

Area	Sensor	M	Band	δ_a	δ_r	Campaign
San Francisco	UAVSAR	12	L	0.8 m	1.8 m	
San Francisco	TerraSAR-X	3	X	6 m	2 m	
Amsterdam	TerraSAR-X	3	X	6 m	2 m	
Paracou	SETHI	6	P	1.5 m	1.7 m	TropiSAR
Remmingstorp	SETHI	3	P	0.85m	1m	BioSAR-3

TABLE IV
UAVSAR DATASET FLIGHT LINE HAYWRD_23501

Flight Plan		Date	Flight Plan		Date
1	09006	2009-02-18	7	11071	2011-11-03
2	09092	2009-11-19	8	12017	2012-04-18
3	10008	2010-01-15	9	12126	2012-11-02
4	10024	2010-03-01	10	13088	2013-05-07
5	10031	2010-04-23	11	14088	2014-06-20
6	10080	2010-11-10	12	14165	2014-11-12

Fig. 4(f). The increase of H due to very nonuniform degree of coherence between polarimetric channels is exacerbated if the degree of coherence decreases through time.

D. Conclusion

In this section, we have shown that the entropy can be underestimated when too few samples are used in the estimation of the covariance matrix or when samples are correlated. The correlation of one polarization channel increases H , as the mix between two populations or in low-SNR areas. Nevertheless, these causes of misestimation do not have the same impact even if they have the same consequences.

- 1) The lack of samples to estimate H leads to an underestimation of H , but with six samples, the contrast seems mostly preserved. Even though the value of entropy cannot be trusted when too few samples are used in the estimation process, a relative classification in high or low entropy can still be made.
- 2) The correlation between samples can have two distinct effects. If the degree of coherence is the same for all the polarization channels, H decreases with the correlation. This effect is lowered if the degree of coherence decreases with time. If the degree of coherence between two polarimetric channels is very dissimilar, H increases. This augmentation is exacerbated by the diminution of the correlation through time.
- 3) The mixing between population increases H . It is not possible to differentiate homogeneous areas with high entropy from high entropy due to mixing. Thus, it is really difficult to differentiate mixing occurring during the acquisition process from mixing occurring during the estimation process, leading to potentially wrong interpretation on the nature of the scatterers present on the scene.
- 4) The thermal noise increases H . It is a problem especially for areas with a very low signal and a very low entropy, such as water.

IV. COMPARISON BETWEEN SPATIAL AND TEMPORAL ESTIMATION OF THE ENTROPY

After reviewing the cause of misestimation of H , we can make an informed comparison between the different estimations of the covariance matrices on real data. The information about the datasets can be found in Table III. We choose datasets with various wavelengths and resolution, acquired over urban and natural areas.

A. In Urban Areas

1) *UAVSAR Images Over San Francisco*: The comparison between spatial and temporal estimation of the entropy has been performed on 12 SLC full polarimetric L-band images acquired by UAVSAR, the JPL airborne system, over the city of San Francisco between 2009 and 2014. The list of the images can be found in the Table IV. The azimuth resolution is 0.8 m, while the range resolution is 1.8 m. The coregistration has been performed using the eFolki algorithm [6].

Given the large size of the original image, we focus on two extracts of these images. The first extract is centered on the SoMa (South of Market) district and highlights the effect of the building orientation. Indeed, San Francisco is composed of neighborhoods built following a grid plan with various orientations. In the configuration of these acquisitions, the buildings of the SoMa district are parallel to the trajectory of the sensor, which is not the case for the other neighborhoods. On the image in Pauli color shown in Fig. 5(a), we can see that the orientation of the buildings changes their polarimetric behavior. The second extract is over Candlestick Point and shows various types of targets such as the ocean, a stadium, parking lots, a park, and some residential areas, as can be seen in Fig. 5(f).

Temporal entropy is computed on the 12 images. The spatial entropy is computed with a 3 pixels in range and 4 pixels in azimuth boxcar filter. The number of samples is thus the same for the two estimation methods. The images of the ENL show the number of pixels used in the NL-SAR algorithm.

The results are presented in Fig. 5. In this figure, we represent only H_{boxcar} and $H_{\text{NL-SAR}}$ for the first image of the temporal stack. This choice is arbitrary since changes can occur in the temporal stack. In Fig. 6, two extreme H_{boxcar} are shown, as well as the corresponding images. The main difference in H_{boxcar} occurs over the sea: buildings, parks, and parkings have the same H level. The Pauli color images show that the images with the high backscattered signal lead to the lowest entropy. This increase in H_{boxcar} over the sea is probably due to the SNR decrease.

Since there is a temporal change, H_{temporal} over the sea does not represent the entropy of a unique kind of scatterers through the temporal stack but is the result of mixing. Its value is between the two extremes shown in Fig. 5 and higher than the H_{boxcar} of the AIRSAR image [17]. We will thus focus on the other targets to compare H_{temporal} , H_{boxcar} , and $H_{\text{NL-SAR}}$.

The H_{boxcar} map [see Fig. 5(d) and (i)] is very uniform. The values of H_{boxcar} are high, even over buildings. Only bright

Fig. 5. San Francisco, extract over the SoMa District and Candlestick point, UAVSAR. The results for the boxcar and NL-SAR estimations are represented on the image acquired on February 18, 2009. (a) NL-SAR Pauli color: SoMa extract. (b) ENL: SoMa extract. (c) H_{temporal} : SoMa extract. (d) H_{boxcar} : SoMa extract. (e) $H_{\text{NL-SAR}}$: SoMa extract. (f) Pauli color NL-SAR: Candlestick extract. (g) ENL: Candlestick extract. (h) H_{temporal} : Candlestick extract. (i) H_{boxcar} : Candlestick extract. (j) $H_{\text{NL-SAR}}$: Candlestick extract.

Fig. 6. Extreme behavior of H_{boxcar} and the corresponding Pauli color images. (a) Pauli color 2009-11-19. (b) Pauli color 2010-03-01. (c) H_{boxcar} 2009-11-19. (d) H_{boxcar} 2010-03-01.

point-like scatterers have a low entropy. The uniform H_{boxcar} can be explained by the mixing introduced during the estimation. This mixing should be avoided for $H_{\text{NL-SAR}}$, which is yet very close to H_{boxcar} , as we can see in Fig. 5(e) and (j). However, the aim of the NL-SAR algorithm is denoising. While computing $\Gamma_{\text{NL-SAR}}$, the best pixels are chosen, but the algorithm chose the configuration that maximizes the ENL. The ENL is often superior to the 12 samples used for H_{boxcar} since the median ENL is 25.

The orientation of the targets seems to be the parameter that influences the most H_{boxcar} . The H_{boxcar} of highways winding

through the cities (Highway 80 and Highway 101) changes with their orientation even if the nature of the target does not change. Even if the map of $H_{\text{NL-SAR}}$ is smoothed, the dependence in the orientation of the targets remains, as illustrated in Fig. 5(j).

Some classes can be discriminated using H_{temporal} , as shown in Fig. 5(c) and (h): buildings have a lower H_{temporal} than the bare soil like parking lots. Streets and the parks have the highest H_{temporal} and cannot be easily separated. Although the orientations of the scatterers affect also H_{temporal} , we can see that the entropy of highways shows few variations on the image.

The zero padding is approximately of 25% in azimuth and in range. Using a 3×4 window leads to 6.75 independent samples. A 4×5 window leads to 11.25 independent pixels and ensures a fair comparison between H_{boxcar} and H_{temporal} . The result can be seen in Fig. 7(b). The H_{boxcar} 4×5 values are higher, but their contrast is the same as for H_{boxcar} 3×4 represented in Fig. 7(a).

Another way to increase the number of pixels could be spatiotemporal averaging. We performed such averaging on the SoMa extract: for each date, a 3×3 boxcar filtering yields covariance matrices that are then averaged on the temporal axis. The result of the spatiotemporal averaging, zoomed at the border of the SoMa district, can be found in Fig. 7(e). This extract shows that the advantage of H_{temporal} , i.e., a low entropy on buildings independently of their orientation, is lost when a spatial averaging is processed. The $H_{\text{spatiotemporal}}$ map is admittedly more contrasted than the H_{boxcar} , but it is less smooth than the $H_{\text{NL-SAR}}$ map and less precise than H_{temporal} .

This dataset shows a high H_{boxcar} over urban areas that complicate even a simple urban/non urban classification. The contrast provided by the NL-SAR algorithm highlights mostly the orientation of neighborhood. Even if the value of H_{temporal} is impacted by the orientation, the nature of the target is predominant on H_{temporal} .

Fig. 7. Comparison between boxcar, NLSAR, temporal, and spatiotemporal averaging. (a) $H_{\text{boxcar}} 3 \times 4$. (b) $H_{\text{boxcar}} 4 \times 5$. (c) $H_{\text{NL-SAR}}$. (d) H_{temporal} . (e) $H_{\text{spatiotemporal}}$.

Fig. 8. San Francisco, extract over the SoMa district, TerraSAR-X. The result for the boxcar and the NL-SAR estimations is illustrated on the image acquired on 2010-04-11. (a) Pauli NL-SAR. (b) ENL. (c) H_{temporal} . (d) $H_{\text{boxcar}} 1 \times 3$. (e) $H_{\text{boxcar}} 5 \times 5$. (f) $H_{\text{NL-SAR}}$.

2) *TerraSAR-X Quad Pol Images Over San Francisco*: For a closer look at the effects of the resolution on entropy, we compare the temporal, boxcar, and NL-SAR estimation of H over the SoMa district on TerraSAR-X images. The spatial resolution is coarser than the UAVSAR resolution: it is around 6 m in azimuth and 2 m in range. The results are presented in Fig. 8.

Three images, acquired on 2010-04-11, 2010-04-22, and the 2010-04-03, were available. This is not the best configuration since H is drastically underestimated with three samples. Nevertheless, H_{temporal} and H_{boxcar} computed with three samples follow the same tendencies, as shown in Fig. 8(c) and (d). Contrary to H on the UAVSAR images, streets have a lower entropy

Fig. 9. Amsterdam, extract over the city center, TerraSAR-X. The result for the boxcar and the NL-SAR estimations is illustrated on the image acquired on 2010-04-21. (a) Pauli color. (b) ENL. (c) H_{temporal} . (d) $H_{\text{boxcar}} 1 \times 3$. (e) $H_{\text{boxcar}} 5 \times 5$. (f) $H_{\text{NL-SAR}}$.

than building and H is lower on the SoMa district whose streets make a 37° angle with the trajectory than on other neighborhoods yet aligned with the trajectory. This could be explained by the presence of high buildings of the SoMa districts, as seen in Fig. 8(a).

The tendencies of H_{boxcar} computed with three samples [see Fig. 8(d)] are confirmed for H_{boxcar} computed with 25 samples [see Fig. 8(e)] and for $H_{\text{NL-SAR}}$ [see Fig. 8(f)]. The areas with low or high entropy remain the areas with low or high entropy. The augmentation of the sample set increases the contrast between low- and high-entropy areas and sharpens the edge of these areas when there is no mixing involved.

However, the medium $H_{\text{boxcar}} 5 \times 5$ and the high $H_{\text{NL-SAR}}$ over the buildings outside the SoMa districts is unexpected and highlights the impact of the resolution on the computation of H . The AIRSAR [17] or RADARSAT-2 [18] images showed a low entropy over buildings although H is close to 1 for this TerraSAR-X dataset or the UAVSAR dataset. The medium and uniform H_{boxcar} on the TerraSAR-X San Francisco images seems induced by mixing during the estimation since streets are nearly not visible in Fig. 8(e), while they become visible with $H_{\text{NL-SAR}}$ shown in Fig. 8(f).

A difference between mixing during acquisition and during estimation emerges. If a mechanism becomes dominant during the acquisition, H on this area will be low. This is the case when double bounce becomes the dominant scattering mechanism for buildings in coarse resolution image. On the other hand, mixing induced during the estimation can lead to a high H , since there is now variability in the sample set.

3) *TerraSAR-X Quad Pol Images Over Amsterdam*: The city of Amsterdam is built in concentric half circles around the train station, delimited by canals. The variation of the scattering mechanisms due to the variation of the orientation can be seen on the Pauli color image represented in Fig. 9(a).

We studied three Quad-Pol images acquired by TerraSAR-X in 2010-04-21, 2010-05-02, and 2010-05-13. The resolution of these images is 6 m in azimuth and 2 m in range. The results can be seen in Fig. 9.

Fig. 10. TropiSAR dataset, Paracou images, extract containing the ground truth plots. The results for the boxcar and the NL-SAR estimations are shown on the image acquired on 2009-08-12. (a) Pauli color NL-SAR. (b) ENL. (c) H_{temporal} . (d) $H_{\text{boxcar } 2 \times 3}$. (e) $H_{\text{NL-SAR}}$.

TABLE V
TROPISAR P-BAND TEMPORAL DATASET

ID	Date	ID	Date
1	0104 2009-08-12	4	0402 2009-08-24
2	0208 2009-08-14	5	0506 2009-08-30
3	0305 2009-08-17	6	0603 2009-09-01

The limitations caused by the low number of images in the temporal stack remain. As expected, H_{temporal} represented in Fig. 9(c) is globally very low and shows poor contrast as H_{boxcar} computed with three range pixels represented in Fig. 9(d). The tendencies of H_{boxcar} remain when 25 pixels are used, as shown in Fig. 9(e). The contrast is sharper even if the entropy map is still very noisy. The noise is removed and the contrast is increased when an NL-SAR estimation of the covariance matrices is performed as we can see in Fig. 9(f).

On these images, the entropy is more influenced by the density of the neighborhood than by their orientation. The ENL is represented in Fig. 9(b). It is low in high-entropy areas, showing that the scattering mechanisms are very different from one pixel to another.

This dataset shows again the difficulties of characterizing the urban areas in SAR. Depending on the resolution of the images, on their orientation and on the density of the neighborhoods, buildings can show very different scattering behavior and have a wide range of H .

B. In Natural Areas

1) *TropiSAR Dataset:* We tested the effects of the temporal estimation of the entropy on natural areas on images acquired in French Guiana in 2009. These images belong to the TropiSAR dataset acquired by ONERA with the airborne system SETHI. The images are listed in Table V. Their resolution is 1.5 m in azimuth and 1.7 m in range. We performed the test on an extract of the Paracou images, acquired at P-band on which ground truth of the biomass level was available. The information on these images is summarized in [19].

The covariance matrix is computed spatially using 3 pixels in azimuth and 2 pixels in range. Only the first image is represented in Fig. 10(d), because the values of H_{boxcar} did not change through the temporal stack. The H_{temporal} map is computed temporally using the six temporal samples of the same pixel and represented in Fig. 10.

Fig. 11. Link between the entropies and physical parameters. (a) H_{temporal} . (b) H_{boxcar} . (c) $H_{\text{NL-SAR}}$. (d) Biomass (tons). (e) DEM (m).

The image [see Fig. 10(a)] can be divided in three parts: the first part is the pixels that have a high intensity due to their low incidence angle. The second part of the image is very hilly. The HV power is high and the image is very textured by the canopy. The last part is mostly constituted of flat land.

The values of H_{boxcar} are really high and show few contrasts: 95% of these values are over 0.5. As we can see in Fig. 10(d), there is still a spatial organization of these values: in the hilly parts of the image, H_{boxcar} is higher than on the flatter parts. This behavior is kept for $H_{\text{NL-SAR}}$, represented in Fig. 10(e). Moreover, 95% of these values are over 0.7 even if the ENL represented in Fig. 10(b) is low compared to the other studied datasets.

The values of H_{temporal} are more contrasted than H_{boxcar} or $H_{\text{NL-SAR}}$ values, but are difficult to explain. The comparison with the biomass values provided with the images does not give any correlation. This comparison is done in Fig. 11 for the forest plot P16. We can notice that the spatial scale of these measures is very different: the variations of H_{temporal} are at a pixel level, while the finest resolution of the biomass cells is $25 \text{ m} \times 25 \text{ m}$. The local elevation could also explain some H_{temporal} variations since the scattering mechanism variability could be increased by the landscape. To compare the variation of H_{temporal} with the landscape, we used the SRTM database. This DEM is represented for the same forest plot as the biomass and H_{temporal} in Fig. 11(e). Since it has a 90-m resolution, it is again very difficult to compare the elevation variation with the entropy variation, but H_{temporal} seems higher when the altitude increases. Nevertheless, a study with a more precise DEM should be conducted to draw more conclusions.

Fig. 12. Remningstorp, extract over the lake Acksjön, Västergötland, Sweden. The results for the boxcar and the NL-SAR estimations are represented for the first image of the temporal stack. (a) Optical image. (b) Pauli color NL-SAR. (c) ENL. (d) Ground Truth. (e) H_{temporal} . (f) $H_{\text{boxcar } 1 \times 3}$. (g) $H_{\text{boxcar } 5 \times 5}$. (h) $H_{\text{NL-SAR}}$.

The spatial entropy over tropical forest is homogeneous and high when the number of looks increases. Indeed, their spatial organization makes the scattering mechanisms change from a pixel to another as expressed by the NL-SAR ENL. The temporal entropy shows a better contrast, but it is not well explained with the ground information that we have.

2) *BioSAR Dataset*: It contains three images acquired over the Remningstorp forest in Sweden. These images were acquired by ONERA, with the SETHI sensor, at P-band in 2010. The azimuth resolution is 0.85 m and the range resolution is 1 m. Various landscapes are present and the boreal forest has a very different structure than the tropical one.

We produced a ground truth for an extract of the image on which seven classes were distinguished: water, meadow with low grass, smooth meadow with high grass, textured meadow with high grass, meadow scattered with trees, forest, and dense forest. These classes are represented in Fig. 12(d).

The H_{temporal} maps in Fig. 12(e) show four classes:

- 1) water: $\langle H_{\text{temporal}} \rangle \approx 0.85$;
- 2) meadows with low grass: $\langle H_{\text{temporal}} \rangle \approx 0.5$;
- 3) forests and dense forests, the textured meadows, meadows scattered with trees: $\langle H_{\text{temporal}} \rangle \approx 0.35$;
- 4) smooth meadows with high grass that have the lowest $\langle H_{\text{temporal}} \rangle$.

Only three classes can be separated with H_{boxcar} [see Fig. 12(f)]:

- 1) water and meadows with low grass: $\langle H_{\text{boxcar}} \rangle \approx 0.5$;
- 2) smooth meadows: $\langle H_{\text{boxcar}} \rangle \approx 0.3$;
- 3) all the other areas that have a mean entropy around 0.4.

Increasing the number of pixels in the boxcar estimation or the NL-SAR algorithm does not increase the separation capacities of H_{boxcar} , as we can see in Fig. 12(g) and (h) even if the map is smoother. On the forest, small spots with low entropy appear on $H_{\text{NL-SAR}}$. Our hypothesis is that these low-entropy

spots could come from the trunk response. Tree counting may become possible for boreal forest and long wavelength.

The ENL of the NL-SAR algorithm can be seen in Fig. 12(c). Homogeneous classes such as water and smooth meadow can be distinguished by their high ENL. Textured areas such as forest or meadow scattered with trees present a lower ENL.

Unlike tropical forest, boreal forest shows a contrasted H . Nevertheless, the discrimination between the different kinds of meadow or even between forest and meadow is difficult. A spatial criterion on the texture that can be extrapolated from the NL-SAR ENL seems more appropriate than a classification based on the H values.

V. LINK WITH THE INTERFEROMETRIC CORRELATION

As we have seen in Section III-C, the correlation between samples can decrease the values of H , if all the polarization have the same coherence. Yet, the datasets that we have used to compare spatial and temporal entropy are acquired in interferometric conditions and can show a high degree of coherence. To study the link between the value of H_{temporal} and the interferometric degree of coherence ρ , we focus on the UAVSAR dataset and the TropiSAR dataset, for which more than three images are available.

To compare more closely the link between the value of ρ and H_{temporal} , we draw, in Fig. 13, the degree of coherence between the first image and the other 11 images for six classes of scatterers that have different temporal behaviors, in the three polarization channels. These graphics show first that the degree of coherence is stable in time and has the same value in the three polarization channels. In this configuration, H_{temporal} is very impacted by the value of the degree of coherence. When the degree of coherence is low, H_{temporal} can take all the possible values. This is the case for the ocean, the parking lots, and the streets

Fig. 13. Evolution of the degree of coherence with the first date for different targets.

Fig. 14. Degree of coherence over the TropiSAR Paracou extract. (a) ρ 2009-08-12, 2009-08-14. (b) ρ 2009-08-12, 2009-08-17.

that have low, a medium, and a high H_{temporal} , respectively. If the degree of coherence increases, as for streets, buildings, and bright spots, the value of H_{temporal} decreases.

For the TropiSAR dataset, the values of H_{temporal} were difficult to explain. These images have a high degree of coherence because the acquisitions are separated only by two to six days. Moreover, the baselines are short to reduce the impact of the baseline decorrelation. But the degree of coherence evolves in time. In right upper corner of the image, the degree of coherence drops significantly between the first and the second acquisition and goes up again on the other images, as shown in Fig. 14. This figure shows a color composition of the degree of coherence in the three polarization channels. It underlines also that on high coherence areas, the degree of coherence does not change with the polarization channel, while there are more variations in low-coherence areas. H_{temporal} is thus expected to be higher in the right upper corner of the image, which is confirmed by Fig. 10(c).

This behavior is studied more closely over the forest plot P16 in Fig. 15. The degree of coherence shows variations with time and with the polarization channels. Nevertheless, the pixels with high H_{temporal} are pixels that have always a low degree of coherence and the pixels with a constant high degree of coherence have a low entropy. But there is no clear correlation between the H_{temporal} and the degree of coherence values because of the important variation in ρ .

The degree of coherence and H_{temporal} shares common information. Even so they are not redundant. The value of H_{temporal} can bring information on the scattering mechanism variation in low and medium degree of coherence areas. It can help us to

Fig. 15. Evolution of the interferometric degree of coherence for the ground truth plot 16. (a) H_{temporal} . (b) ρ 08-12, 08-14. (c) ρ 08-12, 08-17. (d) ρ 08-12, 08-24. (e) ρ 08-12, 08-30. (f) ρ 08-12, 09-01.

understand why the degree of coherence is low. The temporal entropy can also be seen as an overall degree of polarimetric coherence along the temporal stack.

VI. CONCLUSION

Entropy is a measure of the randomness of a homogeneous area. It is close to 0 if the target is deterministic: all the realizations of the speckle are equal for this target. If the different realizations of a speckle distribution have various scattering vectors, the entropy increases with the amount of possible scattering mechanisms.

The estimation entropy on an image depends heavily on the acquisition conditions. Simulations have enabled us to compare the effects of four causes of misestimation of H . A low number of samples leads to an underestimation of H . Although this underestimation increases with the value of H , the contrast can be partially preserved, even with only 6 pixels. If increasing the number of samples leads to the mixing between homogeneous areas with different H , the entropy will increase and can become higher than the initial entropies, leading to wrong interpretation on the nature of the variability: the variability is not in the scattering mechanisms but in the estimation process. The thermal noise increases also the entropy of areas with a low backscattered signal and low entropy. Underestimation of entropy can also be caused by correlation between the samples, if the correlation is the same for all the polarization channels. In the case of polarization channels with a different degree of coherence, the decrease of entropy is lowered and happens for higher degree of coherence. In the extreme scenario of very correlated polarization channels while the other channels are very uncorrelated, the entropy can even be increased by the discrepancy between the degrees of coherence.

The study conducted over real data of various wavelength and various resolution confirms that, for the studied datasets, a boxcar estimation yields homogeneous entropy maps due to the mixing of different scattering mechanisms during the estimation. An increase in the number of pixels leads to a higher entropy.

To limit the mixing between regions with different speckle distributions, advanced speckle filtering such as the NL-SAR

algorithm can be used. The entropy maps are smoothed, but entropy values remain high since the number of pixels used during the estimation is drastically increased to ensure denoising.

Since numerous temporal stacks of polarimetric images are now available, we have proposed to estimate temporally H . This estimation method preserves the resolution of the image and introduces more contrast between highly depolarizing media and man-made targets. To exploit temporal entropy, numerous acquisitions are needed. Three acquisitions are not enough for H_{temporal} to provide more information than a spatial estimation.

In urban areas, the spatial entropy is expected to be low, especially over buildings. With the increase of the resolution, this statement is no longer true. The impact of the wavelength is not significant to explain these high values since they are observed at L and X bands. However, the orientation of the buildings have a great impact on entropy. Depending on the resolution and the type of construction, this effect varies. But on all our datasets, a contrast is induced by the orientation on the entropy maps. Temporal entropy is less impacted than spatial entropy even if the effects are still visible.

On the other hand, the contrast of H_{temporal} is influenced by the interferometric degree of coherence or its evolution. If the degree of coherence is high, H_{temporal} will be low because the variability of the sample set decreases. Temporal entropy provides global information about the temporal stability of the scattering mechanism. This information cannot be derived only from the interferometric degree of coherence.

APPENDIX

$$\mathbf{C}_1 = \begin{bmatrix} 0.49 & 0.48e^{-i0.92} & 0.06e^{i0.31} \\ 0.48e^{i0.92} & 0.50 & 0.07e^{i0.50} \\ 0.06e^{i0.31} & 0.07e^{-i0.50} & 0.01 \end{bmatrix}$$

$$\mathbf{C}_2 = \begin{bmatrix} 0.08 & 0.19e^{-i0.14} & 0.02e^{-i0.50} \\ 0.19e^{i0.14} & 0.86 & 0.16 \\ 0.02e^{i0.50} & 0.16 & 0.06 \end{bmatrix}$$

$$\mathbf{C}_3 = \begin{bmatrix} 0.84 & 0.08e^{i1.07} & 0.10e^{-i1.06} \\ 0.08e^{-i1.07} & 0.05 & 0.06e^{-i1.56} \\ 0.10e^{i1.06} & 0.06e^{i1.56} & 0.11 \end{bmatrix}$$

$$\mathbf{C}_4 = \begin{bmatrix} 0.50 & 0.19e^{-i0.68} & 0.15e^{-i0.98} \\ 0.19e^{i0.68} & 0.09 & 0.10e^{-i0.56} \\ 0.15e^{i0.98} & 0.10e^{i0.56} & 0.41 \end{bmatrix}$$

$$\mathbf{C}_5 = \begin{bmatrix} 0.68 & 0.03e^{i0.76} & 0.02e^{i0.05} \\ 0.03e^{-i0.76} & 0.15 & 0.01e^{-i0.81} \\ 0.02e^{-i0.05} & 0.01e^{i0.81} & 0.17 \end{bmatrix}$$

$$\mathbf{C}_6 = \begin{bmatrix} 0.19 & 0.17e^{i0.81} & 0.08e^{-i0.94} \\ 0.17e^{-i0.81} & 0.42 & 0.07e^{i1.19} \\ 0.08e^{i0.94} & 0.07e^{-i1.19} & 0.39 \end{bmatrix}$$

$$\mathbf{C}_7 = \begin{bmatrix} 0.37 & 0.08e^{-i0.83} & 0.03e^{i1.04} \\ 0.08e^{i0.83} & 0.20 & 0.04e^{-i1.50} \\ 0.03e^{-i1.04} & 0.04e^{i1.50} & 0.30 \end{bmatrix}$$

$$\mathbf{C}_8 = \begin{bmatrix} 0.18 & 0.03e^{-i1.16} & 0.02e^{i0.33} \\ 0.03e^{i1.16} & 0.34 & 0.07e^{-i0.90} \\ 0.02e^{-i0.33} & 0.07e^{i0.90} & 0.48 \end{bmatrix}.$$

The phases are in radian.

ACKNOWLEDGMENT

The authors would like to thank the JPL for the UAVSAR images over San Francisco, the DLR for the Quad-Pol images over San Francisco and Amsterdam (LAN2939), and ESA for the TropiSAR and BIOSAR-3 datasets.

REFERENCES

- [1] S. R. Cloude and E. Pottier, "An entropy based classification scheme for land applications of polarimetric SAR," *IEEE Trans. Geosci. Remote Sens.*, vol. 35, no. 1, pp. 68–78, Jan. 1997.
- [2] J.-S. Lee, M. R. Grunes, and G. D. Grandi, "Polarimetric SAR speckle filtering and its implication for classification," *IEEE Trans. Geosci. Remote Sens.*, vol. 37, no. 5, pp. 2363–2373, Sep. 1999.
- [3] G. Vasile, E. Trouvé, J.-S. Lee, and V. Buzuloiu, "Intensity-driven adaptive-neighborhood technique for polarimetric and interferometric SAR parameters estimation," *IEEE Trans. Geosci. Remote Sens.*, vol. 44, no. 6, pp. 1609–1621, Jun. 2006.
- [4] A. Alonso-Gonzalez, C. Lopez-Martinez, and P. Salembier, "Filtering and segmentation of polarimetric SAR data based on binary partition trees," *IEEE Trans. Geosci. Remote Sens.*, vol. 50, no. 2, pp. 593–605, Feb. 2012.
- [5] C.-A. Deledalle, L. Denis, F. Tupin, A. Reigber, and M. Jäger, "NL-SAR: A unified non-local framework for resolution-preserving (Pol)(In)SAR denoising," *IEEE Trans. Geosci. Remote Sens.*, vol. 4, no. 53, pp. 2021–2038, Apr. 2014.
- [6] A. Plyer, E. Colin-Koeniguer, and F. Weissgerber, "A new coregistration algorithm for recent applications on urban SAR images," *IEEE Geosci. Remote Sens. Lett.*, vol. 12, no. 11, pp. 2198–2202, Nov. 2015.
- [7] J.-M. Nicolas *et al.*, "A first comparison of Cosmo-Skymed and TerraSAR-X data over Chamonix Mont-Blanc test-site," in *Proc. IEEE Int. Geosci. Remote Sens. Symp.*, 2012, p. 4141.
- [8] I. Montero, C. Lopez, and F. Fabregas, "Temporal and incidence angle dependence of PolSAR data for agricultural land cover analysis and characterization," presented at the 5th Int. Workshop Sci. Appl. Polarimetric SAR Interferometry Polarimetry, Frascati, Italy, 2011.
- [9] F. Weissgerber, E. Colin-Koeniguer, N. Trouvé, and J.-M. Nicolas, "Comparison between spatial and temporal estimation of entropy on polarimetric SAR images," in *Proc. 8th Int. Workshop Anal. Multitemporal Remote Sens. Images.*, 2015, pp. 1–4.
- [10] F. Cao *et al.*, "Influence of speckle filtering of polarimetric SAR data on different classification methods," in *Proc. IEEE Int. Geosci. Remote Sens. Symp.*, 2011, pp. 1052–1055.
- [11] J. W. Goodman, "Some fundamental properties of speckle," *J. Opt. Soc. Am.*, vol. 66, no. 11, pp. 1145–1150, 1976.
- [12] J.-S. Lee, T. L. Ainsworth, and M. R. Grunes, "Monte carlo evaluation of multi-look effect on entropy/alpha/anisotropy parameters of polarimetric target decomposition," in *Proc. IEEE Int. Geosci. Remote Sens. Symp.*, 2006, pp. 52–55.
- [13] J.-S. Lee, T. L. Ainsworth, J. P. Kelly, and C. Lopez-Martinez, "Evaluation and bias removal of multilook effect on entropy/alpha/anisotropy in polarimetric SAR decomposition," *IEEE Trans. Geosci. Remote Sens.*, vol. 46, no. 10, pp. 3039–3052, Oct. 2008.
- [14] C. López-Martínez, E. Pottier, and S. R. Cloude, "Statistical assessment of eigenvector-based target decomposition theorems in radar polarimetry," *IEEE Trans. Geosci. Remote Sens.*, vol. 43, no. 9, pp. 2058–2074, Sep. 2005.

- [15] C. López-Martínez, I. Hajnsek, E. Pottier, and X. Fabregas, "Polarimetric speckle noise effects in quantitative physical parameters retrieval," *IEEE Proc. Radar, Sonar Navigation*, vol. 153, no. 3, pp. 250–259, 2006.
- [16] J.-S. Lee, E. Pottier, and L. Ferro-famil, "Scattering-model-based speckle filtering of polarimetric SAR data," *IEEE Trans. Geosci. Remote Sens.*, vol. 44, no. 1, pp. 176–187, Jan. 2006.
- [17] 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 Trans. Geosci. Remote Sens.*, vol. 37, no. 5, pp. 2249–2258, Sep. 1999.
- [18] E. Colin-Koeniguer, F. Weissgerber, N. Trouvé, and J. M. Nicolas, "Multitemporal polarimetric SAR images for urban areas," in *Proc. IEEE Int. Geosci. Remote Sens. Symp.*, Milano, Italy, 2015, pp. 231–234.
- [19] P. Dubois-Fernandez *et al.*, "The TropiSAR airborne campaign in French Guiana: Objectives, description, and observed temporal behavior of the backscatter signal," *IEEE Trans. Geosci. Remote Sens.*, vol. 50, no. 8, pp. 3228–3241, Aug. 2012.

Flora Weissgerber received the M.Sc. degree in signal and image processing from Centrale Marseille and Aix-Marseille Université, Marseille, France, in 2013. She is currently working toward the Ph.D. degree with ONERA, the French Aerospace Lab and Telecom ParisTech, Paris, France.

Her research interests include remote sensing, multicomponent signal analysis, complex number statistics, and analysis of the phase distribution in the context of SAR images processing.

Elise Colin-Koeniguer was born in France on November 15, 1979. She received jointly the Dipl.Ing. degree in electrical engineering from École Supérieure d'électricité (Supélec), Gif-Sur-Yvette, France, and the M.Sc. degree in theoretical physics from the University of Orsay (Paris XI), Orsay, France, in 2002, and the Ph.D. degree in remote sensing from the University of Paris VI, Paris, France, in 2005.

She then joined the Department of Electromagnetism and Radar, French Aerospace Laboratory (ONERA), Palaiseau, France. Since 2013, she has been with the Department of Modeling and Information Processing, ONERA, where her activities include image processing, radar, optical polarimetry, and investigation of video processing. She is also the Principal Investigator with ONERA, taking part in the European Space Agency project POLSARap for defining the key applications of polarimetry in urban areas.

Nicolas Trouvé was born in France on February 8, 1985. He received the Master's and Dipl.Ing. degrees in optical engineering from the Institut d'Optique Graduate School, ParisTech, Paris, France, in 2008, and the Ph.D. degree from the Ecole Polytechnique Graduate School, Palaiseau, France, in 2011.

Since then, he has been with the Electromagnetism and Radar Department, French Aerospace Laboratory (ONERA), Palaiseau. His research interests include polarimetric image processing, detection, and simulation tools for radar.

Jean-Marie Nicolas received the Master's degree from the Ecole Normale Supérieure de Saint Cloud, Lyon, France, in 1979, and the Ph.D. degree in physics from the University of Paris XI, Paris, France, in 1982.

He was a Research Scientist with the Laboratoire d'Electronique Philips in medical imaging and was then with Thomson CSF in signal and image processing. He is currently a Professor with the Signal and Image Processing Department, Ecole Nationale Supérieure des Telecommunications (Telecom Paris), Paris.

His main research interests include radar imaging.