

X-Informatics: Radar Informatics (with application to glaciology)

Jerome E. Mitchell
School of Informatics and Computing
Indiana University Bloomington

INDIANA UNIVERSITY

Lesson 1

AstroInformatics2012

Redmond, WA, September 10 - 14, 2012

Noelia Penelope Greer (Ed.)
Business Informatics
Information technology, Management, Information technology

Social Informatics

Institutions
Societies
Markets
Social Communities
Organizations
Groups
Households
Processes
Procedures
Rules
Tasks
Values
Norms
Tolk
Discourse
Pop Culture
Artifacts

Xinformatics
xinformatics
XINFORMATICS

Opportunities and Challenges
in Crisis Informatics

USC Center For Energy Informatics

Home Research Publications Smart Grid Smart Oil Field News People

About the Center

Welcome to the Center For Energy Informatics (CEI) at USC, an Organized Research Unit (ORU) housed in the [Viterbi School of Engineering](#). Energy Informatics is the application of

Lifestyle Informatics

Applications of LI
How is the training classified
Occupation Prospects
Further study
Student at the word
Watch the movies
Studying Abroad

Lifestyle Informatics: Let people live longer

The study Lifestyle Informatics is about supporting people in this bachelor including applied psychology, knowledge about language and informatics. The goal is to live longer, better, and healthier.

Big Data Ecosystem in One Sentence

Use Clouds running Data Analytics Collaboratively
processing Big Data to solve problems in
X-Informatics (or e-X)

X = Astronomy, Biology, Biomedicine, Business, Chemistry, Climate, Crisis,
Earth Science, Energy, Environment, Finance, Health, Intelligence, Lifestyle,
Marketing, Medicine, Pathology, Policy, Radar, Security, Sensor, Social,
Sustainability, Wealth and Wellness with more fields (physics) defined implicitly
Spans Industry and Science (research)

Education: Data Science see recent New York Times articles

<http://datascience101.wordpress.com/2013/04/13/new-york-times-data-science-articles/>

MOTIVATION

- CHANGING (DISAPPEARING OUTLET GLACIERS)
- DATA ANALYTICS INVOLVES IMAGE PROCESSING AFTER DETAILED PROCESSING OF RADAR DATA
 - EXAMPLE OF LARGE (PETABYTE TODAY) GEOLOCATED DATASET

1992

IMAGE CREDIT:
IAN Joughin/Mark Fahnestock

2000

IMAGE CREDIT:
IAN Joughin/Mark Fahnestock

2005

IMAGE CREDIT:
IAN Joughin/Mark Fahnestock

IMAGES CREDIT:
CReSIS

Outline

- Background – Remote Sensing
- Background – Global Climate Change
- Ice Sheet Science
- Radar Overview
 - Radar Basics
 - Radar Informatics

Lesson 2

X-Informatics: Radar Informatics (with application to glaciology)

Jerome E. Mitchell
School of Informatics and Computing
Indiana University Bloomington

INDIANA UNIVERSITY

Overview of Remote Sensing

What is Remote Sensing?

- Remote Sensing is the art and science of
 - Acquiring
 - Processing
 - Interpreting
- Images and related data obtained from ground-based, air or space-borne instruments, which record the interaction between a target and electromagnetic radiation

Remote Sensing Process

IMAGE CREDIT:
Tribal Earth Science and
Technology Education Program

History of Remote Sensing

IMAGE CREDIT:
Tribal Earth Science and
Technology Education Program

1908 - First photos from an airplane

1914-1918 - World War I

First flight, Wright Bros., Dec. 1903

IMAGE CREDIT:
Tribal Earth Science and
Technology Education Program

History of Remote Sensing

1903 - The Bavarian Pigeon Corps

IMAGE CREDIT:
Tribal Earth Science and
Technology Education Program

1909 - Dresden International
Photographic Exhibition

What is Remote Sensing?

IMAGE CREDIT:
Tribal Earth Science and
Technology Education Program

Types of Remote Sensing

- **Passive:** uses natural energy, either reflected sunlight (solar energy) or emitted thermal or microwave radiation.
- **Active:** sensor creates its own energy
 - Transmitted toward Earth or other targets
 - Interacts with atmosphere and/or surface
 - Reflects back towards sensor (backscatter)
 - Advantages: all weather and all times

Electromagnetic Radiation

- Remember, the first requirement for remote sensing is to have an energy source to illuminate the target
 - unless the sensed energy is being emitted by the target
- This energy is in the form of electromagnetic radiation.

© CCRS / CCT

Electromagnetic radiation consists of an electrical field (E) which varies in magnitude in a direction perpendicular to the direction in which the radiation is traveling, and a magnetic field (M) oriented at right angles to the electrical field. Both these fields travel at the speed of light (c).

THE ELECTROMAGNETIC SPECTRUM

Penetrates
Earth
Atmosphere?

Wavelength
(meters)

Radio

Microwave

Infrared

Visible

Ultraviolet

X-ray

Gamma Ray

10^3

10^{-2}

10^{-5}

. 5×10^{-6}

10^{-8}

10^{-10}

10^{-12}

About the size of...

Buildings

Humans

Honey Bee

Pinpoint

Protozoans

Molecules

Atoms

Atomic Nuclei

Frequency
(Hz)

10^4

10^8

10^{12}

10^{15}

10^{16}

10^{18}

10^{20}

Temperature
of bodies emitting
the wavelength
(K)

1 K

100 K

10,000 K

10 Million K

The Electromagnetic Spectrum

Ultraviolet radiation (UV):

The shortest wavelengths, which are practical for remote sensing. This radiation is just beyond the violet portion of the visible wavelengths.

Some Earth surface materials, primarily rocks and minerals, emit visible light when illuminated by UV radiation

© CCRS / CCT

The Electromagnetic Spectrum

Visible radiation:

The light which our eyes - our own "remote sensors" - can detect is part of the visible spectrum. The visible portion of the electromagnetic spectrum is smaller compared to the spectrum.

Visible waves have great utility for remote sensing of vegetation and for the identification of different objects by their visible colors.

© CCRS / CCT

The Electromagnetic Spectrum

Infrared Radiation (IR):

The infrared (IR) region is more than 100 times as wide as the visible portion! The infrared region can be divided into two categories based on their radiation properties - the reflected IR, and the emitted or thermal IR.

Scientists use the near-IR to determine the health of vegetation and to monitor forest fires.

© CCRS / CCT

The Electromagnetic Spectrum

Microwave Radiation

These are the longest wavelengths used for remote sensing. The shorter wavelengths have properties similar to the thermal infrared region while the longer wavelengths approach the wavelengths used for radio broadcasts

Lesson 3

X-Informatics: Radar Informatics (with application to glaciology)

Jerome E. Mitchell
School of Informatics and Computing
Indiana University Bloomington

INDIANA UNIVERSITY

Overview of Ice Sheet Science

- Ice melt flows to bedrock through crevasses and moulin
- Water between bedrock and ice sheet acts as lubricant
- Allows ice sheet to move faster toward the coastline

Lesson 4

X-Informatics: Radar Informatics (with application to glaciology)

Jerome E. Mitchell
School of Informatics and Computing
Indiana University Bloomington

INDIANA UNIVERSITY

Overview of Global Climate Change

Jellyfish creature the answer to global warming? www.Scienceblog.com

SPIEGEL ONLINE

Global warming causing new evolutionary patterns nzherald.co.nz

EXAGGERATED SCIENCE

How Global Warming Research is Creating a Climate of Fear

The New York Times
ON THE WEB

WHAT HAVE YOU HEARD?

Global warming could burn insurers
Activists call on industry to act

In a Shift, White House Cites Global Warming as a Problem

**Rise in wild fires a result
of climate change**

CNN INTERNATIONAL
CNN.com

Research Links Global Warming to Wildfires

STT SCI-TECH TODAY
Technology, Discovery & Innovation

Seattle mayors' meeting a cozy climate for business [TheSeattleTimes](http://TheSeattleTimes.com)

Seattle reports milestone in cutting emissions [TheSeattleTimes](http://TheSeattleTimes.com)

Is Global Warming Fueling Katrina?

TIME

IMAGE CREDIT: SEAI

Background

- Sea-level rise resulting from the changing global climate is expected to directly impact many millions of people living in low-lying coastal regions.
- Accelerated discharge from polar outlet glaciers is unpredictable and represents a significant threat.
- Predictive models of ice sheet behavior require knowledge of the bed conditions, specifically basal topography and whether the bed is frozen or wet

Ice Sheet and Sea Level

Greenland: 1.8×10^6 km² area
(enough water to raise sea level
about 7 meters)

Antarctica: 1.3×10^7 km² area
(enough water to raise sea level
about 60 meters)

Lesson 5

X-Informatics: Radar Informatics (with application to glaciology)

Jerome E. Mitchell
School of Informatics and Computing
Indiana University Bloomington

INDIANA UNIVERSITY

Overview of Radar

(non equation perspective)

Overview of RADAR

- RADAR– Radio Detection And Ranging
- Developed in the early 1900s (pre-World War II)
 - 1904 Europeans demonstrated use for detecting ships in fog
 - 1922 U.S. Navy Research Laboratory (NRL) detected wooden ship Potomac River
 - 1930 NRL engineers detected an aircraft with simple radar system
- World War II accelerated radar’s development
- RADAR’s has deep military roots

Overview of RADAR

- **Various Classes of Operation**

Pulsed vs. continuous wave (CW)

- **Measurement capabilities**

Position (range and direction), Radial velocity (Doppler)

Target characteristics

Overview of RADAR

- **Active Sensor**

- Provides its own illumination
- Operates in day and night
- Largely immune to smoke, haze, fog, rain, snow, ...
- Involves both a transmitter and a receiver

- **Configurations**

- Monostatic

- Bistatic

- Multistatic

- Passive

Active Remote Sensing

- Active Microwave (RADAR)
- LIDAR
- SONAR

Types of RADARs

- NonImaging RADAR
 - Doppler RADAR system
 - Determine the speed by measuring frequency shift between transmitted and return microwave signal
- Imaging RADAR
 - High spatial resolution
 - Consists of a transmitter, a receiver one or more antennas, GPS, computers

How RADARs Work – The Short Answer

- An electromagnetic wave is transmitted by the radar
- Some of the energy is scattered when it hits a distance
- A small portion of the scattered energy is collected by the radar antenna

Lesson 6

X-Informatics: Radar Informatics (with application to glaciology)

Jerome E. Mitchell
School of Informatics and Computing
Indiana University Bloomington

INDIANA UNIVERSITY

RADAR Informatics

RADARs on a Variety of Platforms

NASA DC-8

NASA P-3

Twin-Otter

UAV's

Survey Regions

RADAR Imagery

- A radar trace consist of signals, representing energy due to time.
- In an image, a trace is an entire column of pixels, each pixel represents a depth.
- Each row corresponds to a depth and time for a measurement, as the depth increases further down.

Layer Identification

- The Problem
- Understanding Layers in the radar images:
 - helps compute the ice thickness and accumulation rate maps
 - help studies relating to the ice sheets, their volume, and how they contribute to climate change.
- Develop an automated tool for tracing Layers in radar imagery

Challenges in Processing RADAR Imagery

- Bedrock/Surface Layers
 - Two Layers (but, false positives)
 - Low magnitude, faint, or non-existent bedrock reflections
 - Strong surface reflections can be repeated in an image causing surface multiples
- Near Surface Internal Layers
 - Multiple Layers (a couple dozen)
 - Fuse into existing Layers
 - Dis/Reappear

Bedrock (Hidden Markov Model)

P. Felzenszwalb, O. Veksler, *Tiered Scene Labeling with Dynamic Programming*,
IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2010

Crandall, Fox, Paden, International Conference on Pattern Recognition (ICPR), 2012.

Bedrock (Level Sets)

S. Osher and J. A. Sethian, "Fronts propagating with curvature-dependent speed: algorithms based on hamilton-jacobi formulations," Journal of computational physics 79 (1), pp. 12-49, 1988.

Mitchell, Crandall, Fox, Rahneemoonfar, and Paden, SPIE Remote Sensing, 2013

Near Surface Internal Layers

M. Kass, A. Witkin, and D. Terzopoulos, “Snakes: Active contour models,” International Journal of Computer Vision , vol. 1, no. 4, pp. 321–331, 1988.

Mitchell, Crandall, Fox, and Paden, International Geoscience and Remote Sensing (IGARSS), 2013