REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB

control number.	, no person shall be subject to any penalty for failing to con	nply with a collec	ction	of information if it does not display a currently valid OME	
1. REPORT DATE (DD-MM-YYYY) 04-02-2008	2. REPORT TYPE Conference Proceeding		3.	DATES COVERED (From - To)	
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER		
A Practical Point Spread Model for	or Ocean Waters				
		5b. GR	ANT	NUMBER	
		5c. PRO	OGR	AM ELEMENT NUMBER	
				0602435N	
6. AUTHOR(S) Weilin Hou, Deric Gray, Alan D.	Weidemann, Robert A. Arnone	5d. PRO	OJEC	CT NUMBER	
		5e. TAS	SK N	IUMBER	
		5f. WO	RK U	UNIT NUMBER	
				73-6867-07-5	
7. PERFORMING ORGANIZATION N Naval Research Laboratory Oceanography Division Stennis Space Center, MS 39529-			8.	PERFORMING ORGANIZATION REPORT NUMBER NRL/PP/7330-07-7210	
9. SPONSORING/MONITORING AG			10	D. SPONSOR/MONITOR'S ACRONYM(S)	
Office of Naval Research				ONR	
800 N. Quincy St. Arlington, VA 22217-5660				1. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY S	TATEMENT		_		
Approved for public release, distr	ribution is unlimited.				

13. SUPPLEMENTARY NOTES

20080211215

14. ABSTRACT

The scattering properties of the medium ultimately determine the outcome of the image transmission. For ocean optics research, the scattering properties are often conveniently described and measured in general by the scattering coefficient (b), which determines the possibility of a photon to be scattered away from its original traveling direction per unit length by the medium molecules, constituents within (i.e. particles [1]), and turbulence [2]. As we know, this parameter (b) is an integration of the volume scattering or phase function, B, which details such probability by the relative directions of incoming and out-going photons [1]. These inherent optical properties (IOP), although measured frequently due to their important applications in ocean optics, especially in remote sensing, cannot be applied to underwater imaging issues directly, since they inherently reflect the chance of the single scattering.

15. SUBJECT TERMS

parameters, constant, inherent optical properties, PSF

16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE	ADSTRACT	PAGES	Weilin Hou
Unclassified	Unclassified	Unclassified	UL	5	19b. TELEPHONE NUMBER (Include area code) 228-688-5257

PROCEEDINGS

IV International Conference

Current Problems in Opticsof Natural Waters

Nizhny Novgorod – 2007 September 11–15

A PRACTICAL POINT SPREAD MODEL FOR OCEAN WATERS

W. Hou, D. Gray, A. Weidemann, and R. Arnone

Naval Research Laboratory, Stennis Space Center, MS 39529, USA hou@nrlssc.navy.mil

1. Background

The scattering properties of the medium ultimately determine the outcome of the image transmission. For ocean optics research, the scattering properties are often conveniently described and measured in general by the scattering coefficient (b), which determines the possibility of a photon to be scattered away from its original traveling direction per unit length by the medium molecules, constituents within (i.e. particles [1]), and turbulence [2]. As we know, this parameter (b) is an integration of the volume scattering or phase function, β , which details such probability by the relative directions of incoming and out-going photons [1]. These inherent optical properties (IOP), although measured frequently due to their important applications in ocean optics, especially in remote sensing, cannot be applied to underwater imaging issues directly, since they inherently reflect the chance of the single scattering.

The point spread function (PSF) describes the system response to a point source in the medium, which includes the effect of multiple scattering. It is the ideal parameter to study image transmission, optical sounding [3], reversion of transmission effects, and retrieval of optical properties [4]. Generally speaking, a 2-dimentional image of an object is the combination of original signal, f(x,y), convolved by the imaging system response of a point source, the point spread function or PSF h(x,y), integrated over sensor space Ξ :

$$g(x,y) = \iint_{\Xi} f(x_i, y_i) h(x - x_i, y - y_i) dx_i dy_i.$$
 (1)

The system response includes those from both the imaging system itself, as well as the effects of the medium (water in our case). With known characteristics of the imaging system and correct modeling of the medium, theoretically it is possible to recover the original signal by reversion or deconvolution [4, 5]. Mathematically PSF is equivalent to the beam spread function (BSF) [6] which can be easier modeled and measured.

Duntley [7] reported extensive lab measurements of BSFs of simulated ocean waters with remarkably different optical lengths (0.5 to 21), and summarized their findings in a single, albeit complex empirical relationship:

$$PSF(\theta) = \frac{10^{A-C} \theta^B}{2\pi \sin \theta} \tag{2}$$

with parameters $A = 1.260 - 0.375\tau^{0.710 + 0.489/\varsigma} - (1.378 + 0.053\varsigma)10^{-(0.268 + 0.088)\tau}$,

$$C = \frac{1}{3} [1 - (\frac{\theta^{3/2} + E}{E})^{2/3}],$$

$$E = (13.75 - 0.501\varsigma) - (0.626 - 0.357\varsigma)\tau + (0.01258 + 0.00354\varsigma)\tau^{2},$$

$$D = (0.018 + 0.011\varsigma + 0.001725\tau)\tau \text{ and } B = 1 - 2(10^{-D}).$$

Notice in above equations the optical length defined as $\tau=cr$ (c being the total attenuation coefficient), while the single scattering albedo is $\omega_0=b/c$. $\varsigma=1/(1-\omega_0)$ is used to simplify the form.

Another empirical effort was carried out by Voss [8], fitting field measured data from 3 different types of oceanic waters (TOTO, Pacific and Sargasso Sea) to the following form:

$$PSF(\theta) = B_1 \theta^{-m}, \tag{3}$$

where B_1 is a constant and -m is the slope of $\log(\text{PSF})$ vs $\log(\theta)$. While m is not a constant, but rather a function of IOP and τ , the above formula can fit all data to less than 15% error. The m values ranged from 0.4 to 2.0 as a function of τ (0 to 10). Other than graphical results, there is no definitive relationship provided to allow comparison of this method to other approaches. Nonetheless, this is encourag-

ing result, since such simple relationship can be rather beneficial to imaging needs, especially when high frame rate, per pixel calculations are desired and hardware implementation is needed. The aim of paper is to examine the relationship of the PSF to commonly measured IOPs in search of a simpler solution for real-time imaging needs, rather than thoroughly review PSF models (such as some of the more sophisticated analytical models [9–11]), although comparisons will be made amongst measured PSFs to validate our results.

2. Theory

The above mentioned empirical results, while useful, lacks the benefit of physical interpretations of each parameters involved. Analytical solutions, while at times complex or approximated, offer clear answers to physics involved and help to check numerical solutions.

Without including all the details here, Wells [12] demonstrated that under small angle scattering approximation (SAA), and a phase function in the following form:

$$\beta(\theta) = \frac{b\theta_0}{2\pi(\theta_0^2 + \theta^2)^{3/2}},\tag{4}$$

the modulation transfer function (MTF) can be expressed in a closed-form as

$$H_{medium}(\psi, r) = e^{-D(\psi)r}, \tag{5}$$

$$D(\psi) = c - \frac{b(1 - e^{-2\pi\theta_0 \psi})}{2\pi\theta_0 \psi},$$
(6)

where θ_0 is related to the mean square angle (MSA). The PSF can be calculated numerically using above relationships via inverse Fourier transform, or analytically can be expressed in 1st order terms as those formulated by Alan Gordon [12]

$$PSF(\theta, r) = \frac{d\Phi}{d\omega},\tag{7}$$

$$\Phi(\theta, r) = \exp\left[-\left(c - \int_{0}^{1} \int_{0}^{\theta/t} \beta d\omega dt\right)r\right],\tag{8}$$

$$PSF(\theta) = e^{-\tau} r \int_{0}^{1} \beta(\frac{\theta}{t}) \frac{dt}{t^{2}}.$$
 (9)

From (4) and (9), we approximate the integration with the following form:

$$PSF(\theta) = K \frac{bre^{-\tau}}{2\pi\theta^n} = K \frac{\omega_0 \tau e^{-\tau}}{2\pi\theta^n},$$
(10)

where K is a constant and does not affect imaging needs since relative units of PSF are used. By comparing to simple numerical calculations using Fourier transformed MTF, we found that $n = 1/\omega_0 - \tau \theta_0$ gives the best result over different parameter ranges. We will further compare these with empirical and measured results.

3. Results

Data were obtained during an April-May 2006 NATO trial experiment in Panama City, Florida. The amount of scattering and absorption were controlled by introducing Maalox and absorption dye respectively into a tap-water filled pool. In-water optical properties during the experiment were measured. These included the absorption and attenuation coefficients (Wetlabs ac-9), particle size distributions (Sequoia Scientific LISST-100), and volume scattering functions (multi-spectral volume scattering meter or MVSM).

The measured volume scattering functions are used in Monte Carlo (MC) simulations to derive the PSFs, that are used in comparison to other approaches. The main computer code uses MC to calculate the PSF using only the inherent optical properties. This method is essentially a numerical experiment of the physical process under consideration, and is based entirely on first principle calculations

which divorce it from any other assumptions or theories. The disadvantage of this generality is the long computer time required, since the results are statistical in nature and each set of parameters must be run separately. The MC method has in fact been used previously to test the range dependence of the Wells theory [13]. Now rather than calculate the PSF directly, the mathematically equivalent but computationally simpler beam spread function (BSF) is calculated instead. The BSF is defined as the normalized irradiance distribution on a spherical surface of radius R centered on a unidirectional transmitter, and this definition provides a prescription for the Monte Carlo method to follow. Given the IOPs (phase function, absorption and scattering coefficients), the radius of the sphere R, and an angular resolution $\Delta\theta$, the code produces the irradiance for each angular bin over the entire sphere.

Comparison of PSFs from different methods mentioned (i.e., *current* study, MC simulated PSF from measured MVSM phase functions, and *Duntley's*) are shown in Figs. 1, 2, and parameters listed in Table 1.

Fig. 1. Comparison of PSFs from different methods: "This" (current study), "Duntley" (empirical relationship in text), and "MVSM" (Monte Carlo simulated PSF based on measured volume scattering function) during NATO experiment. Normalized to 100 mrad. See text for details.

the nust f the omnoransthe igu-

Fig. 2. An example of PSF comparison under different θ_0 values. Notice that a higher value of the mean square angle value seems to work better. This is true for other situations (not shown) as well. Normalized to 100 mrad.

Table 1. Optical parameters used to compare different PSF models as shown in Figs. 1-2

Date	optical length (τ)	measured c (m ⁻¹)	scattering albedo (ω_0)	
4/27/2007	3.8	0.78	0.87	
4/27/2007	1/27/2007 5.5		0.87	
4/30/2007	0.88	0.22	0.67	
5/01/2007 7.3		1.38	0.89	
5/2/2007 2.5		0.91	0.64	
5/2/2007 5.5		0.91	0.64	

The current approach matches well with both measurements under different testing conditions shown, and can be considered an able substitute for imaging processing purposes [13]. One may notice from Figs. 1, 2 differences can be observed between the two measured results, and that of MVSM is always higher than Duntley's. This is likely due to the difference in scattering agents involved, as the particle sizes will be different by the different preparation process (recall that Duntley used high purity filtered water as their experiment base in the tank, before adding similar absorption and scattering agents). In fact, the differences in PSF can be as high as an order of magnitude under certain conditions at small angles (eg. $\omega_0 = 0.87$, $\tau = 5.5$), or ± 1 in PSF log slope. Examination of the parameter related to θ_0 suggest that a higher value (0.1) is more appropriate for the data involved (Fig. 2). Initial testing with imagery obtained during NATO experiment show little differences using any of the PSFs under typical conditions tested [4, 14]. It is worth pointing out, however, that the current approach matches those from Duntley's well to at least $\tau = 15$.

4. Summary

A semi-analytical point spread function that is related to Wells/Gordon's formulation is presented and show close fit to two independent measurement results under different conditions. Monte Carlo simulated PSFs are calculated, using MVSM-measured phase functions. Both results tested well against previous empirical results from Duntley at various optical lengths and scattering contributions. The fact that different scattering agents can result to an order of magnitude difference in PSFs between measured MC-MVSM and Duntley's at small angles, or in other words, affecting the slope of the PSF significantly, suggest additional studies are needed, particularly in natural oceanic waters.

Acknowledgement

The authors thank NRL for continuous support through projects 73-6867 and 73-6734.

References

- 1. Moble C.D. Light and Water: radiative transfer in natural waters (Academic Press, New York, 1994).
- 2. Bogucki D.J., Domaradzki J.A., R.E. Ecke, and Truman C.R. Light scattering on ceanic turbulence, Appl. Opt. 43, 5662-5668 (2004).
- Katsev I.L., Zege E.P., Prikhach A.S., and Polonsky I.N. Efficient technique to determine backscattered light power for various atmospheric and oceanic sounding and imaging systems, J. Opt. Soc. Am. 14, 1338-1346 (1997).
- 4. Hou W., Gray D., Weidemann A., Fournier G.R., and Forand J.L. Automated underwater image restoration and retrieval of related optical properties, IGARSS07, Barcelona, Spain, 2007.
- 5. Barrett H.H., and Myers K.J. Foundations of image science, Wiley-Interscience, Hoboken, NJ, 2004.
- 6. Mertens L.E., and Replogle J.F.S. Use of point spread and beam spread functions for analysis of imaging systems in water, J. Opt. Soc. Am. 67, 1105-1117 (1977).
- Duntley S.Q. Underwater lighting by submerged lasers and incandescent sources, Scripts Instituition of Oceanography, University of California, San Diego, 1971.
- 8. Voss K. Simple empirical model of the oceanic point spread function, Appl. Opt. 30, 2647-2651 (1991).
- 9. Dolin L.S., and Savel'ev V.A. New model for the light-beam spread function in a medium with strongly anisotropic scattering, Izvestiya of Academy of Sciences of USSR, Atmospheric and Oceanic Physics, 36, 794-801 (2000).
- 10. Sanchez R., and McCormick N.J. Analytic beam spread function for ocean optics applications, Appl. Opt. 41, 6276-6288 (2002).
- 11. Zege E.P., Katsev I.L., Prikhach A.S., Ludbrook G.D., and Bruscaglioni P. Analytical and computer modeling of the ocean lidar performance, 12th Int. I Workshop on Lidar Multiple Scattering Experiements, C. Werner, U. G. Oppel, and T. Rother, eds. (SPIE, 2003), pp. 189-199.
- 12. Wells W.H. Theory of small angle scattering, AGARD Lec. Series No. 61 (NATO, 1973).
- 13. Jaffe J. Monte Carlo modeling of underwater image formation: validity of the linear and small-angle approximations, Appl. Opt. 34, (1995).
- 14. Gray D., Hou W., Weidemann A., Fournier G.R., Forand J.L., Mathieu P., and Rasmussen Y. Through-the-sensor derived optical properties and image enhancement, Ocean Optics XVIII, (2006).