BASIC CONCEPTS IN RADAR POLARIMETRY

Wolfgang-Martin BOERNER

UIC-ECE Communications, Sensing & Navigation Laboratory 900 W. Taylor St., SEL (607) W-4210, M/C 154, CHICAGO IL/USA-60607-7018 Email: boerner@ece.uic.edu

1	Intro	oduction: A Review of Polarimetry	4
2		Electromagnetic Vector Wave and Polarization Descriptors	
	2.1	Polarization Vector and Complex Polarization Ratio	
	2.2	The Polarization Ellipse and its Parameters	7
	2.3	The Jones Vector and Changes of Polarization Bases	9
	2.4	Complex Polarization Ratio in Different Polarization Bases	
	2.4.1	Complex Polarization Ratio in the Linear Basis {H V}	.13
	2.4.2	Complex Polarization Ratio in the Circular Basis {L R}	.14
	2.4.3	Complex Polarization Ratio in the Linear Basis {45° 135°}	. 15
	2.5	The Stokes Parameters	.15
	2.5.1	The Stokes vector for the completely polarized wave	.16
	2.5.2	The Stokes vector for the partially polarized wave	.16
	2.6	The Poincaré Polarization Sphere	
	2.6.1	The polarization state on the Poincaré sphere for the {H V} basis	. 19
	2.6.2	1 1	
	2.6.3	The relationship between the Stokes vector and the polarization ratio for different	
		rization bases	
	2.6.4	1 1 1 1	
	2.7	Wave Decomposition Theorems	
	2.8	The Wave Dichotomy of Partially Polarized Waves	
	2.9	Polarimetric Wave Entropy	
	2.10	Alternate Formulations of the Polarization Properties of Electromagnetic Vector Waves	
3		Electromagnetic Vector Scattering Operator and the Polarimetric Scattering Matrices	
	3.1	The Scattering Scenario and the Scattering Coordinate Framework	
	3.2	The 2x2 Jones Forward [J] versus 2x2 Sinclair [S] Back-Scattering Matrices	
	3.3	Basis Transformations of the 2x2 Sinclair Scattering Matrix [S]	
	3.4	The 4x4 Mueller (Forward Scattering) [M] and the 4x4 Kennaugh (Back-Scattering) [K	
		Density Matrices	
	3.5	The 2x2 Graves Polarization Power Scattering Matrix [G]	
	3.6	Co/Cross-Polar Backscattering Power Decomposition for the One-Antenna (Transceive	
		e Matched Two-Antenna (Quasi-Monostatic) Cases	
	3.7	The Scattering Feature Vectors: The Lexicographic and the Pauli Feature Vectors	
	3.8	The Unitary Transformations of the Feature Vectors	
	3.9	The Polarimetric Covariance Matrix	
	3.10	The Monostatic Reciprocal Back-Scattering Cases	
	3.11	Co/Cross-polar Power Density and Phase Correlation Representations	
	3.12	Alternate Matrix Representations	.43

1

PolSARPRO v3.0 - LECTURE NOTES

7	Pola	irimetric Radar Optimization for the Coherent Case	43
	4.1	Formulation of the Mono-Static Radar Optimization Procedure according to Kennaugh	
	for the	Coherent Case.	43
	4.2	The Generalized $\boldsymbol{\rho}$ - Transformation for the Determination of the Optimal Polarization	
		by Boerner using the Critical Point Method	46
	4.3	The Kennaugh Target Characteristic Scattering Matrix Operator, and the Polarization	
		ccording to Boerner	
	4.4	Huynen's Target Characteristic Operator and the Huynen Polarization Fork	
	4.5	Alternate Coherent Scattering Matrix Decompositions by Kroggager and by Cameron	
	4.6	Kennaugh Matrix Decomposition of Huynen's Matrix Vector Characteristic Operator	53
	4.7	Optimization of the Kennaugh matrix [K] for the Coherent Case Using Stokes' Vector	
		lism	55
	4.8	Determination of the Polarization Density Plots by van Zyl, and the Polarization Phase	
		ation Plots by Agrawal	
	4.9	Optimal Polarization States and its Correspondence to the Density Plots for the Partially	
		zed Cases	
	4.10	Optimization of the Adjustable Intensity $D_p q_0$	60
	4.11	Minimizing the Noise-Like Energy Density Term: $q_0^s(1-D_p)$	61
	4.12	Maximizing the Receivable Intensity in the Scattered Wave: $\frac{1}{2}q_0(1+D_p)$	61
_	.		
)		arimetric Radar Optimization For The Partially Coherent Case	
	5.1	The Lüneburg - Tragl Covariance Matrix Decomposition	62
	5.2	The Functional Relationship of the Covariance Matrix Extrema and the Kennaugh &	<i>(</i> 2
	-	n Characteristic Polarization States for the Degenerate Deterministic Case	
	5.3	Derivation of Optimal Polarization States from the Covariance Matrix by ρ-Optimization 64	n
	5.4	Cross-Polarization Power Optimization.	65
	5.5	Co-Polarization Power Optimization	
	5.6	Co-Polar Maxima or Cross-Polar Minima Calculation	
6	CLC	OUDE - POTTIER Polarimetric Target Decomposition	72
	6.1	Eigenvector-based Decomposition of the Pauli-based Covariance Matrix for the	
	Recipr	ocal Monostatic Scattering Scenario $[C_{3P}]$	74
	6.2	The Polarimetric Entropy for the Mono-Static Reciprocal Case: H ₃	
	6.3	Polarimetric Span Invariant κ_3 , and the Scattering Anisotropy A_3 for the Mono-Static	;
	Recipr	ocal Case	76
	6.4	The Cloude and Pottier Probabilistic Random Media Scattering Model	76
	6.5	Huynen's Roll Invariance	
	6.6	The Cloude-Pottier \overline{a} , H, A Feature Vector $\mathbf{f}_{3P_{CP}}(\overline{a}, H, A)$	
	6.7	Application of the Cloude-Pottier $[C_{3P}(\rho)]$ Decomposition for the Interpretation of Vec	
	Scatter	ring Mechanisms in terms of the $\overline{\alpha}$ - H Plots including Lee's Polarimetric Speckle	
		tion and Polarimetric Wishart Distribution Methods	80
	6.8	The Unsupervised POL-SAR Image Feature Characterization Scheme: The $\overline{\alpha}$ - H Plan 80	
	6.9		81

PolSARPRO v3.0 - LECTURE NOTES

 7.1 Lee's Polarimetric SAR Speckle Filtering Approach 7.2 Implementation of Lee's Polarimetric Complex Wishart Distribution Function 7.3 Combined Classification using the Cloude-Pottier ᾱ-H Target Matrix Decomposition Lee's Complex Polarimetric Speckle Reduction, and the Lee Polarimetric Complex Wishart Distribution Concepts 7.4 Interpretation of POL-SAR Image Data Takes 8 Conclusions 9 References 10 Appendices 10.1 The Standard Kronecker Tensorial Matrix Product 10.2 The Mueller Matrix and The Kennaugh Matrix 10.2.1 The Mueller Matrix 	8	33
7.3 Combined Classification using the Cloude-Pottier $\overline{\alpha}$ -H Target Matrix Decomposition Lee's Complex Polarimetric Speckle Reduction, and the Lee Polarimetric Complex Wishart Distribution Concepts 7.4 Interpretation of POL-SAR Image Data Takes 8 Conclusions 9 References 10 Appendices 10.1 The Standard Kronecker Tensorial Matrix Product 10.2 The Mueller Matrix and The Kennaugh Matrix	8	34
Lee's Complex Polarimetric Speckle Reduction, and the Lee Polarimetric Complex Wishart Distribution Concepts 7.4 Interpretation of POL-SAR Image Data Takes 8 Conclusions 9 References 10 Appendices 10.1 The Standard Kronecker Tensorial Matrix Product 10.2 The Mueller Matrix and The Kennaugh Matrix	8	35
Distribution Concepts	tion,	
7.4 Interpretation of POL-SAR Image Data Takes. 8 Conclusions. 9 References 10 Appendices 10.1 The Standard Kronecker Tensorial Matrix Product 10.2 The Mueller Matrix and The Kennaugh Matrix	art	
7.4 Interpretation of POL-SAR Image Data Takes. 8 Conclusions. 9 References 10 Appendices 10.1 The Standard Kronecker Tensorial Matrix Product 10.2 The Mueller Matrix and The Kennaugh Matrix		37
8 Conclusions		
10 Appendices		
10 Appendices		
 10.1 The Standard Kronecker Tensorial Matrix Product 10.2 The Mueller Matrix and The Kennaugh Matrix 	9) 1
 10.1 The Standard Kronecker Tensorial Matrix Product 10.2 The Mueller Matrix and The Kennaugh Matrix 		
10.2 The Mueller Matrix and The Kennaugh Matrix	9	98
· · · · · · · · · · · · · · · · · · ·	9	98
10.2.1 The Mueller Matrix	g	98
	9	98
10.2.2 The Kennaugh Matrix	9	99

ABSTRACT

A comprehensive overview of the basic principles of radar polarimetry is presented. The relevant fundamental field equations are first provided. The importance of the propagation and scattering behavior in various frequency bands, the electrodynamic foundations such as Maxwell's equations, the Helmholtz vector wave equation and especially the fundamental laws of polarization will first be introduced: The fundamental terms which represent the polarization state will be introduced, defined and explained. Main points of view are the polarization Ellipse, the polarization ratio, the Stokes Parameter and the Stokes and Jones vector formalisms as well as its presentation on the Poincaré sphere and on relevant map projections. The Polarization Fork descriptor and the associated van Zyl polarimetric power density and Agrawal polarimetric phase correlation signatures will be introduced also in order to make understandable the polarization state formulations of electromagnetic waves in the frequency domain. The polarization state of electromagnetic waves under scattering conditions i.e. in the radar case will be described by matrix formalisms. Each scatterer is a polarization transformer; under normal conditions the transformation from the transmitted wave vector to the received wave vector is linear and this behavior, principally, will be described by a matrix called scattering matrix. This matrix contains all the information about the scattering process and the scatterer itself. The different relevant matrices, the respective terms like Jones Matrix, S-matrix, Müller M-matrix, Kennaugh Kmatrix, etc. and its interconnections will be defined and described together with change of polarization bases transformation operators, where upon the optimal (Characteristic) polarization states are determined for the coherent and partially coherent cases, respectively. The lecture is concluded with a set of simple examples.

1 Introduction: A Review of Polarimetry

Radar Polarimetry (Polar: polarization, Metry: measure) is the science of acquiring, processing and analyzing the polarization state of an electromagnetic field. Radar polarimetry is concerned with the utilization of polarimetry in radar applications as reviewed most recently in Boerner [1] where a host of pertinent references are provided. Although polarimetry has a long history which reaches back to the 18th century, the earliest work that is related to radar dates back to the 1940s. In 1945 G.W. Sinclair introduced the concept of the scattering matrix as a descriptor of the radar cross section of a coherent scatterer [2], [3]. In the late 1940s and the early 1950s major pioneering work was carried out by E.M. Kennaugh [4, 5]. He formulated a backscatter theory based on the eigenpolarizations of the scattering matrix introducing the concept of optimal polarizations by implementing the concurrent work of G.A. Deschamps, H. Mueller, and C. Jones. Work continued after Kennaugh, but only a few notable contributions, as those of G.A. Deschamps 1951 [6], C.D. Graves 1956 [7], and J.R. Copeland 1960 [8], were made until Huynen's studies in 1970s. The beginning of a new age was the treatment presented by J.R. Huynen in his doctoral thesis of 1970 [9], where he exploited Kennaugh's optimal polarization concept [5] and formulated his approach to target radar phenomenology. With this thesis, a renewed interest for radar polarimetry was raised. However, the full potential of radar polarimetry was never fully realized until the early 1980s, due in no small parts to the advanced radar device technology [10, 11]. Technological problems led to a series of negative conclusions in the 1960s and 1970s about the practical use of radar systems with polarimetric capability [12]. Among the major contributions of the 1970s and 1980s are those of W-M Boerner [13, 14, 15] who pointed out the importance of polarization first in addressing vector electromagnetic inverse scattering [13]. He initiated a critical analysis of Kennaugh's and Huynen's work and extended Kennaugh's optimal polarization theory [16]. He has been influential in causing the radar community to recognize the need of polarimetry in remote sensing applications. A detailed overview on the history of polarimetry can be found in [13, 14, 15], while a historical review of polarimetric radar technology is also given in [13, 17, 18].

Polarimetry deals with the full vector nature of polarized (vector) electromagnetic waves throughout the frequency spectrum from Ultra-Low-Frequencies (ULF) to above the Far-Ultra-Violet (FUV) [19, 20]. Whenever there are abrupt or gradual changes in the index of refraction (or permittivity, magnetic permeability, and conductivity), the polarization state of a narrow band (single-frequency) wave is transformed, and the electromagnetic "vector wave" is re-polarized. When the wave passes through a medium of changing index of refraction, or when it strikes an object such as a radar target and/or a scattering

surface and it is reflected; then, characteristic information about the reflectivity, shape and orientation of the reflecting body can be obtained by implementing 'polarization control' [10, 11]. The complex direction of the electric field vector, in general describing an ellipse, in a plane transverse to propagation, plays an essential role in the interaction of electromagnetic 'vector waves' with material bodies, and the propagation medium [21, 22, 13, 14, 16]. Whereas, this polarization transformation behavior, expressed in terms of the "polarization ellipse" is named "Ellipsometry" in Optical Sensing and Imaging [21, 23], it is denoted as "Polarimetry" in Radar, Lidar/Ladar and SAR Sensing and Imaging [12, 14, 15, 19] - using the ancient Greek meaning of "measuring orientation and object shape". Thus, ellipsometry and polarimetry are concerned with the control of the coherent polarization properties of the optical and radio waves, respectively [21, 19]. With the advent of optical and radar polarization phase control devices, ellipsometry advanced rapidly during the Forties (Mueller and Land [24, 21]) with the associated development of mathematical ellipsometry, i.e., the introduction of 'the 2 x 2 coherent Jones forward scattering (propagation) and the associated 4×4 average power density Mueller (Stokes) propagation matrices' [21]; and polarimetry developed independently in the late Forties with the introduction of dual polarized antenna technology (Sinclair, Kennaugh, et al. [2, 3, 4, 5]), and the subsequent formulation of 'the 2 x 2 coherent Sinclair radar back-scattering matrix and the associated 4 x 4 Kennaugh radar back-scattering power density matrix', as summarized in detail in Boerner et al. [19, 25]. Since then, ellipsometry and polarimetry have enjoyed steep advances; and, a mathematically coherent polarization matrix formalism is in the process of being introduced for which the lexicographic covariance matrix presentations [26, 27] of signal estimation theory play an equally important role in ellipsometry as well as polarimetry [19]. Based on Kennaugh's original pioneering work on discovering the properties of the "Spinorial Polarization Fork" concept [4, 5], Huynen [9] developed a "Phenomenological Approach to Radar Polarimetry", which had a subtle impact on the steady advancement of polarimetry [13, 14, 15] as well as ellipsometry by developing the "orthogonal (group theoretic) target scattering matrix decomposition" [28, 29, 30] and by extending the characteristic optimal polarization state concept of Kennaugh [31, 4, 5], which lead to the renaming of the spinorial polarization fork concept to the so called 'Huynen Polarization Fork' in 'Radar Polarimetry' [31]. Here, we emphasize that for treating the general bistatic (asymmetric) scattering matrix case, a more general formulation of fundamental Ellipsometry and Polarimetry in terms of a spinorial group-theoretic approach is strictly required, which was first explored by Kennaugh but not further pursued by him due to the lack of pertinent mathematical formulations [32, 33].

In *ellipsometry*, the Jones and Mueller matrix decompositions rely on a product decomposition of relevant optical measurement/transformation quantities such as diattenuation, retardence, depolarization, birefringence, etc., [34, 35, 23, 28, 29] measured in a 'chain matrix arrangement, i.e., multiplicatively placing one optical decomposition device after the other'. In polarimetry, the Sinclair, the Kennaugh, as well as the covariance matrix decompositions [29] are based on a group-theoretic series expansion in terms of the principal orthogonal radar calibration targets such as the sphere or flat plate, the linear dipole and/or circular helical scatterers, the dihedral and trihedral corner reflectors, and so on - - observed in a linearly superimposed aggregate measurement arrangement [36, 37]; leading to various canonical target feature mappings [38] and sorting as well as scatter-characteristic decomposition theories [39, 27, 40]. In addition, polarization-dependent speckle and noise reduction play an important role in both *ellipsometry* and *polarimetry, which in radar polarimetry were first pursued with rigor by J-S. Lee* [41, 42, 43, 44]. The implementation of all of these novel methods will fail unless one is given fully calibrated scattering matrix information, which applies to each element of the Jones and Sinclair matrices.

It is here noted that it has become common usage to replace "ellipsometry" by "optical polarimetry" and expand "polarimetry" to "radar polarimetry" in order to avoid confusion [45, 18], a nomenclature adopted in the remainder of this paper.

Very remarkable improvements beyond classical "non-polarimetric" radar target detection, recognition and discrimination, and identification were made especially with the introduction of the covariance matrix optimization procedures of Tragl [46], Novak et al. [47 - 51], Lüneburg [52 - 55], Cloude [56], and of Cloude and Pottier [27]. Special attention must be placed on the 'Cloude-Pottier Polarimetric Entropy H, Anisotropy A, Feature-Angle ($\overline{\alpha}$) parametric decomposition' [57] because it allows for unsupervised target feature interpretation [57, 58]. Using the various fully polarimetric (scattering matrix) target feature syntheses [59], polarization contrast optimization, [60, 61] and polarimetric entropy/anisotropy classifiers,

very considerable progress was made in interpreting and analyzing POL-SAR image features [62, 57, 63, 64, 65, 66]. This includes the reconstruction of 'Digital Elevation Maps (DEMs)' directly from 'POL-SAR Covariance-Matrix Image Data Takes' [67 - 69] next to the familiar method of DEM reconstruction from IN-SAR Image data takes [70, 71, 72]. In all of these techniques well calibrated scattering matrix data takes are becoming an essential pre-requisite without which little can be achieved [18, 19, 45, 73]. In most cases the 'multi-look-compressed SAR Image data take MLC- formatting' suffices also for completely polarized SAR image algorithm implementation [74]. However, in the sub-aperture polarimetric studies, in 'Polarimetric SAR Image Data Take Calibration', and in 'POL-IN-SAR Imaging', the 'SLC (Single Look Complex) SAR Image Data Take Formatting' becomes an absolute must [19, 1]. Of course, for SLC-formatted Image data, in particular, various speckle-filtering methods must be applied always. Implementation of the 'Lee Filter' – explored first by Jong-Sen Lee - for speckle reduction in polarimetric SAR image reconstruction, and of the 'Polarimetric Lee-Wishart distribution' for improving image feature characterization have further contributed toward enhancing the interpretation and display of high quality SAR Imagery [41 – 44, 75].

2 THE ELECTROMAGNETIC VECTOR WAVE AND POLARIZATION DESCRIPTORS

The fundamental relations of radar polarimetry are obtained directly from Maxwell's equations [86, 34], where for the source-free isotropic, homogeneous, free space propagation space, and assuming IEEE standard [102] time-dependence $\exp(+j\omega t)$, the electric **E** and magnetic **H** fields satisfy with μ being the free space permeability and ε the free space permittivity

$$\nabla x \mathbf{E}(\mathbf{r}) = -j\omega \mu \mathbf{H}(\mathbf{r}), \qquad \nabla x \mathbf{H}(\mathbf{r}) = j\omega \varepsilon \mathbf{E}(\mathbf{r})$$
 (2.1)

which for the time-invariant case, result in

$$(\nabla + k^2)\mathbf{E} = 0, \quad \mathbf{E}(\mathbf{r}) = E_0 \frac{\exp(-jkr)}{r}, \quad \mathbf{H}(\mathbf{r}) = H_0 \frac{\exp(-jkr)}{r}$$
(2.2)

for an outgoing spherical wave with propagation constant $k = \omega \left(\varepsilon \mu\right)^{1/2}$ and $c = \left(\varepsilon \mu\right)^{-1/2}$ being the free space velocity of electromagnetic waves

No further details are presented here, and we refer to Stratton [86], Born and Wolf [34] and Mott [76] for full presentations.

2.1 POLARIZATION VECTOR AND COMPLEX POLARIZATION RATIO

With the use of the standard spherical coordinate system $\left(r,\theta,\phi\;;\;\hat{\mathbf{u}}_r,\hat{\mathbf{u}}_\theta,\;\hat{\mathbf{u}}_\phi\right)$ with r,θ,ϕ denoting the radial, polar, azimuthal coordinates, and $\hat{\mathbf{u}}_r,\hat{\mathbf{u}}_\theta,\;\hat{\mathbf{u}}_\phi$ the corresponding unit vectors, respectively; the outward travelling wave is expressed as

$$\mathbf{E} = \hat{\mathbf{u}}_{\theta} E_{\theta} + \hat{\mathbf{u}}_{\phi} E_{\phi} \quad \mathbf{H} = \hat{\mathbf{u}}_{\theta} H_{\theta} + \hat{\mathbf{u}}_{\phi} H_{\phi} \quad , \quad \mathbf{P} = \frac{\hat{\mathbf{u}}_{r}}{2} \left| \mathbf{E} \times \mathbf{H}^{*} \right| = \frac{\hat{\mathbf{u}}_{r} |\mathbf{E}|^{2}}{2Z_{0}} \quad , \quad Z_{0} = \left(\frac{\mu_{0}}{\varepsilon_{0}} \right)^{1/2} = 120\pi \left[\Omega \right] \quad (2.3)$$

with **P** denoting the Poynting power density vector, and Z_0 being the intrinsic impedance of the medium (here vacuum). Far from the antenna in the far field region [86, 76], the radial waves of (2.2) take on plane wave characteristics, and assuming the wave to travel in positive z-direction of a right-handed Cartesian coordinate system (x, y, z), the electric field **E**, denoting the polarization vector, may be rewritten as

$$\mathbf{E} = \hat{\mathbf{u}}_{x} E_{x} + \hat{\mathbf{u}}_{y} E_{y} = |E_{x}| \exp(j\phi_{x}) \{ \hat{\mathbf{u}}_{x} + \hat{\mathbf{u}}_{y} \left| \frac{E_{y}}{E_{x}} \right| \exp(j\phi) \}$$
 (2.4)

with $|E_x|, |E_y|$ being the amplitudes, ϕ_x, ϕ_y the phases, $\phi = \phi_y - \phi_x$ the relative phase; $|E_x/E_y| = \tan \alpha$ with ϕ_x, ϕ_y, α and ϕ defining the Deschamps parameters [6, 103]. Using these definitions, the 'normalized complex polarization vector \mathbf{p} ' and the 'complex polarization ratio ρ ' can be defined as

$$\mathbf{p} = \frac{\mathbf{E}}{|\mathbf{E}|} = \frac{\hat{\mathbf{u}}_x E_x + \hat{\mathbf{u}}_y E_y}{|\mathbf{E}|} = \frac{E_x}{|\mathbf{E}|} (\hat{\mathbf{u}}_x + \rho \hat{\mathbf{u}}_y)$$
(2.5)

with $|\mathbf{E}|^2 = \mathbf{E} \cdot \mathbf{E}^* = E_x^2 + E_y^2$ and $|\mathbf{E}| = E$ defines the wave amplitude, and ρ is given by

$$\rho = \frac{E_y}{E_x} = \left| \frac{E_y}{E_x} \right| \exp(j\phi), \qquad \phi = \phi_y - \phi_x \tag{2.6}$$

2.2 THE POLARIZATION ELLIPSE AND ITS PARAMETERS

The tip of the real time-varying vector \mathbf{E} , or \mathbf{p} , traces an ellipse for general phase difference ϕ , where we distinguish between right-handed (clockwise) and left-handed (counter-clockwise) when viewed by the observer in direction of the travelling wave [76, 19], as shown in Fig. 2.1 for the commonly used horizontal H (by replacing x) and vertical V (by replacing y) polarization states.

There exist unique relations between the alternate representations, as defined in Fig. 2.1 and Fig. 2.2 with the definition of the orientation ψ and ellipticity χ angles expressed, respectively, as

$$\alpha = \left| \rho \right| = \frac{\left| E_y \right|}{\left| E_y \right|}, \ 0 \le \alpha \le \pi/2 \quad \text{and} \quad \tan 2\psi = \tan(2\alpha)\cos\phi \qquad -\pi/2 \le \psi \le +\pi/2 \tag{2.7}$$

$$\tan \chi = \pm minor \ axis/major \ axis$$
, $\sin 2\chi = \sin 2\alpha \sin \phi$, $-\pi/4 \le \chi \le \pi/4$ (2.8)

where the + and - signs are for left- and right-handed polarizations respectively. For a pair of orthogonal polarizations \mathbf{p}_1 and $\mathbf{p}_2 = \mathbf{p}_1$

$$\mathbf{p}_{1} \cdot \mathbf{p}_{2}^{*} = 0 \qquad \rho_{2} = \rho_{1\perp} = -1/\rho_{1}^{*} , \qquad \psi_{1} = \psi_{2} + \frac{\pi}{2} \quad \chi_{1} = -\chi_{2}$$
 (2.9)

In addition, the following useful transformation relations exist:

$$\rho = \frac{\cos 2\chi \sin 2\psi + j \sin 2\chi}{1 + \cos 2\chi \cos 2\psi} = \tan \alpha \exp(j\phi)$$
 (2.10)

where (α, ϕ) and (ψ, χ) are related by the following equations:

$$\cos 2\alpha = \cos 2\psi \cos 2\chi, \quad \tan \phi = \tan 2\chi / \sin 2\psi \tag{2.11}$$

and inversely

$$\psi = \frac{1}{2}\arctan\left(\frac{2\operatorname{Re}\{\rho\}}{1-\rho\rho^*}\right) + \pi \quad \dots \operatorname{mod}(\pi) \qquad \chi = \frac{1}{2}\arcsin\left(\frac{2\operatorname{Im}\{\rho\}}{1-\rho\rho^*}\right)$$
(2.12)

ROTATION SENSE: LOOKING INTO THE DIRECTION OF THE WAVE PROPAGATION

(a) Rotation Sense (Courtesy of Prof. E. Pottier)

Fig. 2.1 Polarization Ellipse.

Fig. 2.2 Polarization Ellipse Relations (Courtesy of Prof. E. Pottier)

Another useful formulation of the polarization vector \mathbf{p} was introduced by Huynen in terms of the parametric formulation [9, 104], derived from group-theoretic considerations based on the Pauli SU(2) matrix set $\psi_P\{[\sigma_i], i=0,1,2,3\}$ as further pursued by Pottier [105], where according to (2.10) and (2.11), for $\psi=0$, and then rotating this ellipse by ψ .

$$\mathbf{p}(|\mathbf{E}|, \phi, \psi, \chi) = |\mathbf{E}| \exp(j\phi) \begin{bmatrix} \cos\psi & -\sin\psi \\ \sin\psi & \cos\psi \end{bmatrix} \begin{bmatrix} \cos\chi \\ -j\sin\chi \end{bmatrix}$$
(2.13)

which will be utilized later on; and $\psi_P\{[\sigma_i], i=0,1,2,3\}$ is defined in terms of the classical unitary Pauli matrices $[\sigma_i]$ as

$$\begin{bmatrix} \sigma_0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \quad \begin{bmatrix} \sigma_1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \quad \begin{bmatrix} \sigma_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \quad \begin{bmatrix} \sigma_3 \end{bmatrix} = \begin{bmatrix} 0 & -j \\ j & 0 \end{bmatrix}$$
 (2.14)

where the $[\sigma_i]$ matrices satisfy the unitarity condition as well as commutation properties given by

$$\left[\sigma_{i}\right]^{-1} = \left[\sigma_{i}\right]^{T*}, \quad \left|Det\left\{\left[\sigma_{i}\right]\right\}\right| = 1, \quad \left[\sigma_{i}\right]\left[\sigma_{j}\right] = -\left[\sigma_{j}\right]\left[\sigma_{i}\right], \quad \left[\sigma_{i}\right]\left[\sigma_{i}\right] = \left[\sigma_{0}\right]$$
 (2.15)

satisfying the ordinary matrix product relations.

2.3 THE JONES VECTOR AND CHANGES OF POLARIZATION BASES

If instead of the basis $\{x \ y\}$ or $\{H \ V\}$, we introduce an alternative presentation $\{m \ n\}$ as a linear combination of two arbitrary orthonormal polarization states \mathbf{E}_m and \mathbf{E}_n for which

$$\mathbf{E} = \hat{\mathbf{u}}_m E_m + \hat{\mathbf{u}}_n E_n \tag{2.16}$$

and the standard basis vectors are in general, orthonormal, i.e.

$$\hat{\mathbf{u}}_m \cdot \hat{\mathbf{u}}_n^{\dagger} = 0, \quad \hat{\mathbf{u}}_m \cdot \hat{\mathbf{u}}_m^{\dagger} = \hat{\mathbf{u}}_n \cdot \hat{\mathbf{u}}_n^{\dagger} = 1 \tag{2.17}$$

with \dagger denoting the hermitian adjoint operator [21, 52, 53]; and the Jones vector \mathbf{E}_{mn} may be defined as

$$\mathbf{E}_{mn} = \begin{bmatrix} E_m \\ E_n \end{bmatrix} = \begin{bmatrix} |E_m| \exp j\phi_m \\ |E_n| \exp j\phi_n \end{bmatrix} = E_m \begin{bmatrix} 1 \\ \rho \end{bmatrix} = \frac{|\mathbf{E}| \exp(j\phi_m)}{\sqrt{1 + \rho \rho^*}} \begin{bmatrix} 1 \\ \rho \end{bmatrix} = |\mathbf{E}| \exp(j\phi_m) \begin{bmatrix} \cos \alpha \\ \sin \alpha \exp(j\phi) \end{bmatrix}$$
(2.18)

with $\tan \alpha = |E_n/E_m|$ and $\phi = \phi_n - \phi_m$. This states that the Jones vector possesses, in general, four degrees of freedom. The Jones vector descriptions for characteristic polarization states are provided in Fig. 2.3.

$$\mathbf{E}_{mn} = \mathbf{E}(m, n) = \begin{bmatrix} E_m \\ E_n \end{bmatrix} \qquad \mathbf{E}_{ij} = \mathbf{E}(i, j) = \begin{bmatrix} E_i \\ E_j \end{bmatrix} \quad \text{and} \quad \mathbf{E}_{AB} = \mathbf{E}(A, B) = \begin{bmatrix} E_A \\ E_B \end{bmatrix}$$
 (2.20)

The unique transformation from the $\{\hat{\mathbf{u}}_m \ \hat{\mathbf{u}}_n\}$ to the arbitrary $\{\hat{\mathbf{u}}_i \ \hat{\mathbf{u}}_j\}$ or $\{\hat{\mathbf{u}}_A \ \hat{\mathbf{u}}_B\}$ bases is sought which is a linear transformation in the two-dimensional complex space so that

$$\mathbf{E}_{ij} = [U_2]\mathbf{E}_{mn} \quad or \quad \mathbf{E}(i,j) = [U_2]\mathbf{E}(m,n) \quad \text{with} \quad [U_2][U_2]^{\dagger} = [I_2]$$
(2.21)

satisfying wave energy conservation with $[I_2]$ being the 2x2 identity matrix, and we may choose, as shown in [81],

$$\hat{\mathbf{u}}_{i} = \frac{\exp(j\phi_{i})}{\sqrt{1 + \rho\rho^{*}}} \begin{bmatrix} 1\\ \rho \end{bmatrix} \text{ and } \hat{\mathbf{u}}_{j} = \hat{\mathbf{u}}_{i_{\perp}} = \frac{\exp(j\phi_{i})}{\sqrt{1 + \rho\rho^{*}}} \begin{bmatrix} 1\\ -\rho^{*^{-1}} \end{bmatrix} = \frac{\exp(j\phi_{i})}{\sqrt{1 + \rho\rho^{*}}} \begin{bmatrix} -\rho^{*}\\ 1 \end{bmatrix}$$

$$(2.22)$$

with $\phi'_i = \phi_i + \phi + \pi$ so that

$$[U_2] = \frac{1}{\sqrt{1 + \rho \rho^*}} \begin{bmatrix} \exp(j\phi_i) & -\rho^* \exp(j\phi_j) \\ \rho \exp(j\phi_i) & \exp(j\phi_j) \end{bmatrix}$$
(2.23)

yielding
$$Det\{[U_2]\} = \exp\{j(\phi_i + \phi_i')\}$$
 with $\phi_i + \phi_i' = 0$

Since any monochromatic plane wave can be expressed as a linear combination of two orthonormal linear polarization states, defining the reference polarization basis, there exist an infinite number of such bases {i j} or {A B} for which

$$\mathbf{E} = \hat{\mathbf{u}}_{m} E_{m} + \hat{\mathbf{u}}_{n} E_{n} = \hat{\mathbf{u}}_{i} E_{i} + \hat{\mathbf{u}}_{j} E_{j} = \hat{\mathbf{u}}_{A} E_{A} + \hat{\mathbf{u}}_{B} E_{B}$$
(2.19)

with corresponding Jones vectors presented in two alternate, most commonly used notations

LINEAR

ORTHOGONAL LINEAR

LEFT CIRCULAR

RIGHT CIRCULAR

ELLIPTICAL

ORTHOGONAL ELLIPTICAL

Fig. 2.3 Jones Vector Descriptions for Characteristic Polarization States with direction of propagation out of the page (Courtesy of Prof. E. Pottier)

Since $[U_2]$ is a special unitary 2x2 complex matrix with unit determinant, implying that (i) the amplitude of the wave remains independent of the change of the polarization basis, and that (ii) the phase of the (absolute) wave may be consistently defined as the polarization basis is changed, we finally obtain,

$$[U_2] = \frac{1}{\sqrt{1 + \rho \rho^*}} \begin{bmatrix} 1 & -\rho^* \\ \rho & 1 \end{bmatrix} \begin{bmatrix} \exp(j\phi_i) & 0 \\ 0 & \exp(j\phi_i) \end{bmatrix}$$
(2.24)

possessing three degrees of freedom similar to the normalized Jones vector formulation, but in most cases the phase reference is taken as $\phi_i = 0$ which may not be so in polarimetric interferometry [96]. For further details on the group-theoretic representations of the proper transformation relations see the formulations derived by Pottier in [106].

2.4 COMPLEX POLARIZATION RATIO IN DIFFERENT POLARIZATION BASES

Any wave can be resolved into two orthogonal components (linearly, circularly, or elliptically polarized) in the plane transverse to the direction of propagation. For an arbitrary polarization basis $\{A\ B\}$ with unit vectors \hat{a} and \hat{b} , one may define the polarization state

$$\mathbf{E}(AB) = E_A \,\hat{\mathbf{a}} + E_B \,\hat{\mathbf{b}} \tag{2.25}$$

where the two components E_A and E_B are complex numbers. The polarization ratio ρ_{AB} in an arbitrary basis {A B} is also a complex number, and it may be defined as

$$\rho_{AB} = \frac{E_B}{E_A} = \frac{|E_B|}{|E_A|} \exp\{j(\phi_B - \phi_A)\} = |\rho_{AB}| \exp\{j\phi_{AB}\}$$
(2.26)

where $|\rho_{AB}|$ is the ratio of magnitude of two orthogonal components of the field $|E_A|$ and $|E_B|$ and ϕ_{AB} is the phase difference between E_A and E_B . The complex polarization ratio ρ_{AB} depends on the polarization basis $\{A B\}$ and can be used to specify the polarization of an electromagnetic wave

$$\mathbf{E}(AB) = \begin{bmatrix} E_{A} \\ E_{A} \end{bmatrix} = |E_{A}| \exp\{j\phi_{A}\} \begin{bmatrix} 1 \\ \rho_{AB} \end{bmatrix} = |E_{A}| \exp\{j\phi_{A}\} \frac{\sqrt{1 + \frac{E_{B}E_{B}^{*}}{E_{A}E_{A}^{*}}}}{\sqrt{1 + \frac{E_{B}E_{B}^{*}}{E_{A}E_{A}^{*}}}} \begin{bmatrix} 1 \\ \rho_{AB} \end{bmatrix}$$

$$= |\mathbf{E}| \exp\{j\phi_{A}\} \frac{1}{\sqrt{1 + \rho_{AB}\rho_{AB}^{*}}} \begin{bmatrix} 1 \\ \rho_{AB} \end{bmatrix}$$
(2.27)

where $|\mathbf{E}| = \sqrt{E_A E_A^* + E_B E_B^*}$ is the amplitude of the wave $\mathbf{E}(AB)$. If we choose $|\mathbf{E}| = 1$ and disregard the absolute phase ϕ_A , the above representation becomes

$$\mathbf{E}(AB) = \frac{1}{\sqrt{1 + \rho_{AB}\rho_{AB}^*}} \begin{bmatrix} 1\\ \rho_{AB} \end{bmatrix}$$
 (2.28)

This representation of the polarization state using the polarization ratio ρ_{AB} is very useful. For example, if we want to represent a left-handed circular (LHC) polarization state and a right-handed circular (RHC) polarization state in a linear basis {H V} using the polarization ratio. For a left-handed circular (LHC) polarization, $|E_H| = |E_V|$, $\phi_{HV} = \phi_V - \phi_H = \frac{\pi}{2}$, and according to (2.26), the polarization ratio ρ_{HV} is j. Using (2.28) with $\rho_{HV} = j$, we obtain for the left-handed circular (LHC) polarization

$$\mathbf{E}(HV) = \frac{1}{\sqrt{2}} \begin{bmatrix} 1\\ j \end{bmatrix} \tag{2.29}$$

Similarly, the polarization ratio ρ_{HV} of a right-handed circular (RHC) polarization state in a linear basis {H V} is -j because the relative phase $\phi_{HV} = -\pi/2$, and its representation is

$$\mathbf{E}(HV) = \frac{1}{\sqrt{2}} \begin{bmatrix} 1\\ -j \end{bmatrix} \tag{2.30}$$

The complex polarization ratio ρ is important in radar polarimetry. However, the value of the polarization ratio ρ defined in a certain polarization basis is different from that defined in the other polarization basis even if the physical polarization state is the same.

2.4.1 COMPLEX POLARIZATION RATIO IN THE LINEAR BASIS {H V}

In the linear {H V} basis with unit vectors $\hat{\mathbf{h}}$ and $\hat{\mathbf{v}}$, a polarization state may be expressed as:

$$\mathbf{E}(HV) = E_H \,\hat{\mathbf{h}} + E_V \,\hat{\mathbf{v}} \tag{2.31}$$

The polarization ratio ρ_{HV} , according to (2.6), can be described as:

$$\rho_{HV} = \frac{E_V}{E_H} = \left| \frac{E_V}{E_H} \right| \exp(j\phi_{HV}) = \tan \alpha_{HV} \exp(j\phi_{HV}), \qquad \phi_{HV} = \phi_V - \phi_H$$
(2.32)

where the angle α_{HV} is defined in Fig. 2.1c, only in the {H V} basis and

$$\begin{aligned} \left| E_H \right| &= \sqrt{E_H^2 + E_V^2} \cos \alpha_{HV} \\ \left| E_V \right| &= \sqrt{E_H^2 + E_V^2} \sin \alpha_{HV} \end{aligned} \tag{2.33}$$

Also, for a single monochromatic, uniform TEM (transverse electromagnetic) traveling plane wave in the positive z direction, the real instantaneous electric field is written as

$$\mathbf{\varepsilon}(z,t) = \begin{bmatrix} \varepsilon_x(z,t) \\ \varepsilon_y(z,t) \\ \varepsilon_z(z,t) \end{bmatrix} = \begin{bmatrix} |E_x|\cos(\omega t - kz + \phi_x) \\ |E_y|\cos(\omega t - kz + \phi_y) \\ 0 \end{bmatrix}$$
(2.34)

In a cartesian coordinate system, the +x-axis is commonly chosen as the horizontal basis (H) and the +y-axis as the vertical basis (V) Substituting (2.33) into (2.34), we find

$$\epsilon(z,t) = \begin{bmatrix} \sqrt{E_H^2 + E_V^2} \cos \alpha_{HV} \cos(\omega t - kz + \phi_H) \\ \sqrt{E_H^2 + E_V^2} \sin \alpha_{HV} \cos(\omega t - kz + \phi_V) \end{bmatrix} = \\
= \sqrt{E_H^2 + E_V^2} \exp \left\{ \begin{bmatrix} \cos \alpha_{HV} \\ \sin \alpha_{HV} \exp(j\phi) \end{bmatrix} \exp \left\{ j(\omega t - kz + \phi_H) \right\} \right\} \tag{2.35}$$

where $\phi = \phi_V - \phi_H$ is the relative phase. The expression in the square bracket is a spinor [32] which is independent of the time-space dependence of the traveling wave. The spinor parameters (α, ϕ) are easy to be located on the Poincaré sphere and can be used to represent the polarization state of a plane wave. In Fig. 2.4c, the polarization state, described by the point P_E on the Poincaré sphere, can be expressed in terms of these two angles, where $2\alpha_{HV}$ is the angle subtended by the great circle drawn from the point P_E on the equator measured from H toward V; and ϕ_{HV} is the angle between the great circle and the equator.

From equations, (2.7) and (2.8) for the {H V} basis we have

$$\sin 2\chi = \sin 2\alpha_{HV} \sin \phi_{HV}$$

$$\tan 2\psi = \tan(2\alpha_{HV}) \cos \phi_{HV}$$
(2.36)

which describes the ellipticity angle χ and the tilt or orientation angle ψ in terms of the variables α_{HV} and ϕ_{HV} . Also, from (2.11) for the {H V} basis an inverse pair that describes the α_{HV} and ϕ_{HV} in terms of χ and ψ is given in (2.37)

$$\cos 2\alpha_{_{HV}} = \cos 2\psi \cos 2\chi$$

$$\tan \phi_{HV} = \frac{\tan 2\chi}{\sin 2\psi} \tag{2.37}$$

It is convenient to describe the polarization state by either of the two set of angles (α_{HV}, ϕ_{HV}) or (χ, ψ) which describe a point on the Poincaré sphere. The complex polarization ratio ρ_{HV} can be used to specify the polarization of an electromagnetic wave expressed in the $\{H\ V\}$ basis. Some common polarization states expressed in terms of (χ, ψ) , ρ , and the normalized Jones vector \mathbf{E} are listed in Table 2.1 at the end of this section.

2.4.2 COMPLEX POLARIZATION RATIO IN THE CIRCULAR BASIS {L R}

In the circular basis $\{L,R\}$, we have two unit vectors \hat{L} (left-handed circular) and \hat{R} (right-handed circular). Any polarization of a plane wave can be expressed by

$$\mathbf{E}(LR) = E_L \,\hat{\mathbf{L}} + E_R \,\hat{\mathbf{R}} \tag{2.38}$$

A unit amplitude left-handed circular polarization has only the L component in the circular basis {L R}. It can be expressed by

$$\mathbf{E}(LR) = 1 * \hat{\mathbf{L}} + 0 * \hat{\mathbf{R}} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
 (2.39)

The above representation of a unit (LHC) polarization in the circular basis $\{L, R\}$ is different from that in the linear basis $\{H, V\}$ of (2.29). Similarly, a unit amplitude right-handed circular polarization has only the R component in the circular basis $\{L, R\}$

$$\mathbf{E}(LR) = 0 * \hat{\mathbf{L}} + 1 * \hat{\mathbf{R}} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$
 (2.40)

which is different from that in the linear {H V} basis.

The polarization ratio ρ_{LR} , according to (2.26) is

$$\rho_{LR} = \frac{E_R}{E_I} = \frac{|E_R|}{|E_I|} \exp\{j(\phi_R - \phi_L)\} = |\rho_{LR}| \exp\{j\phi_{LR}\} = \tan\alpha_{LR} \exp\{j\phi_{LR}\}$$
(2.41)

where $|\rho_{LR}|$ is the ratio of magnitudes of the two orthogonal components $|E_L|$ and $|E_R|$, and ϕ_{LR} the phase difference. The angles α_{LR} and ϕ_{LR} are also easy to be found on the Poincaré sphere (see Fig. 2.6) like the angles α_{HV} and ϕ_{HV} . Some common polarization states in terms of ρ_{LR} , are listed in Table 2.1.

2.4.3 Complex Polarization Ratio in the Linear Basis {45° 135°}

In the linear $\{45^{\circ} \ 135^{\circ}\}$ basis with unit vectors $4\hat{5}^{\circ}$ and $13\hat{5}^{\circ}$, a polarization state may be expressed as $\mathbf{E}(45^{\circ}135^{\circ}) = E_{45^{\circ}} 4\hat{5}^{\circ} + E_{135^{\circ}} 13\hat{5}^{\circ}$ (2.42)

where $E_{45^{\circ}}$ and $E_{135^{\circ}}$ are the 45° component and the 135° component, respectively. The polarization ratio according to (2.26) is

$$\rho_{45^{\circ}135^{\circ}} = \frac{E_{135^{\circ}}}{E_{45^{\circ}}} = \frac{\left|E_{135^{\circ}}\right|}{\left|E_{45^{\circ}}\right|} \exp\{j(\phi_{135^{\circ}} - \phi_{45^{\circ}})\} = \left|\rho_{45^{\circ}135^{\circ}}\right| \exp\{j\phi_{45^{\circ}135^{\circ}}\} = \tan\alpha_{45^{\circ}135^{\circ}} \exp\{j\phi_{45^{\circ}135^{\circ}}\}$$
(2.43)

where $|\rho_{45^\circ135^\circ}|$ is the ratio of magnitudes of the two orthogonal components $|E_{135^\circ}|$ and $|E_{45^\circ}|$, and $\phi_{45^\circ135^\circ}$ the phase difference. The angles $\alpha_{45^\circ135^\circ}$ and $\phi_{45^\circ135^\circ}$ are also easy to be found on the Poincaré sphere (see Fig. 2.6)

TABLE 2.1 POLARIZATION STATES IN TERMS OF (χ, ψ) , POLARIZATION RATIO ρ AND NORMALIZED JONES VECTOR **E**

POLARIZATION	χ	Ψ	{H	V} basis	{45° 135°} basis		{L R} basis	
			$ ho_{\scriptscriptstyle HV}$	\mathbf{E}	$ ho_{ ext{45}^{\circ} ext{135}^{\circ}}$	E	$ ho_{{\scriptscriptstyle LR}}$	E
Linear Horizontal	0	0	0	$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$	-1	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ -1 \end{bmatrix}$	1	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$
Linear Vertical	0	$\frac{\pi}{2}$	∞	$\begin{bmatrix} 0 \\ 1 \end{bmatrix}$	1	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$	-1	$\frac{1}{\sqrt{2}} \begin{bmatrix} -j \\ j \end{bmatrix}$
45° Linear	0	$\frac{\pi}{4}$	1	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$	0	$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$	j	$\frac{1}{2} \begin{bmatrix} 1 & -j \\ 1 & j \end{bmatrix}$
135° Linear	0	$-\frac{\pi}{4}$	-1	$\frac{1}{\sqrt{2}} \begin{bmatrix} -1\\1 \end{bmatrix}$	8	$\begin{bmatrix} 0 \\ 1 \end{bmatrix}$	- <i>j</i>	$\frac{1}{2} \begin{bmatrix} -1 & -j \\ -1 & j \end{bmatrix}$
Left-handed Circular	$\frac{\pi}{4}$		j	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ j \end{bmatrix}$	j	$\frac{1}{2} \begin{bmatrix} 1 & j \\ -1 & j \end{bmatrix}$	0	$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$
Right-handed Circular	$-\frac{\pi}{4}$		-j	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ -j \end{bmatrix}$	-j	$\frac{1}{2} \begin{bmatrix} 1 & -j \\ -1 & -j \end{bmatrix}$	8	$\begin{bmatrix} 0 \\ 1 \end{bmatrix}$

2.5 THE STOKES PARAMETERS

So far, we have seen completely polarized waves for which $|E_A|$, $|E_B|$, and ϕ_{AB} are constants or at least slowly varying functions of time. If we need to deal with partial polarization, it is convenient to use the Stokes parameters q_0 , q_1 , q_2 and q_3 introduced by Stokes in 1852 [107] for describing partially polarized waves by observable power terms and not by amplitudes (and phases).

2.5.1 THE STOKES VECTOR FOR THE COMPLETELY POLARIZED WAVE

For a monochromatic wave, in the linear {H V} basis, the four Stokes parameters are

$$q_{0} = |E_{H}|^{2} + |E_{V}|^{2}$$

$$q_{1} = |E_{H}|^{2} - |E_{V}|^{2}$$

$$q_{2} = 2|E_{H}||E_{V}|\cos\phi_{HV}$$

$$q_{3} = 2|E_{H}||E_{V}|\sin\phi_{HV}$$
(2.44)

For a completely polarized wave, there are only three independent parameters, which are related as follows

$$q_0^2 = q_1^2 + q_2^2 + q_3^2 (2.45)$$

The Stokes parameters are sufficient to characterize the magnitude and the relative phase, and hence the polarization of a wave. The Stokes parameter q_0 is always equal to the total power (density) of the wave; q_1 is equal to the power in the linear horizontal or vertical polarized components; q_2 is equal to the power in the linearly polarized components at tilt angles $\psi=45^\circ$ or 135° ; and q_3 is equal to the power in the left-handed and right-handed circular polarized components. If any of the parameters q_0 , q_1 , q_2 or q_3 has a non-zero value, it indicates the presence of a polarized component in the plane wave. The Stokes parameters are also related to the geometric parameters A, χ , and ψ of the polarization ellipse

$$\mathbf{q} = \begin{bmatrix} q_0 \\ q_1 \\ q_2 \\ q_3 \end{bmatrix} = \begin{bmatrix} |E_H|^2 + |E_V|^2 \\ |E_H|^2 - |E_V|^2 \\ 2|E_H||E_V|\cos\phi_{HV} \\ 2|E_H||E_V|\sin\phi_{HV} \end{bmatrix} = \begin{bmatrix} A^2 \\ A^2\cos 2\psi\cos 2\chi \\ A^2\cos 2\psi\sin 2\chi \\ A^2\sin 2\chi \end{bmatrix}$$
(2.46)

which for the normalized case $q_0^2 = e^2 = e_H^2 + e_V^2 = 1$ and

$$\mathbf{q} = \begin{bmatrix} q_{0} \\ q_{1} \\ q_{2} \\ q_{3} \end{bmatrix} = \frac{1}{\sqrt{|E_{H}|^{2} + |E_{V}|^{2}}} \begin{bmatrix} |E_{H}|^{2} + |E_{V}|^{2} \\ |E_{H}|^{2} - |E_{V}|^{2} \\ 2 \operatorname{Re}\{E_{H}^{*}E_{V}\} \\ 2 \operatorname{Im}\{E_{H}^{*}E_{V}\} \end{bmatrix} = \begin{bmatrix} e_{H}^{2} + e_{V}^{2} \\ e_{H}^{2} - e_{V}^{2} \\ 2e_{H}e_{V}\cos\phi \\ 2e_{H}e_{V}\sin\phi \end{bmatrix} = \begin{bmatrix} e^{2} \\ e^{2}\cos2\psi\cos2\chi \\ e^{2}\cos2\psi\sin2\chi \\ e^{2}\sin2\chi \end{bmatrix}$$
(2.47)

2.5.2 THE STOKES VECTOR FOR THE PARTIALLY POLARIZED WAVE

The Stokes parameter presentation [34] possesses two main advantages in that all of the four parameters are measured as intensities, a crucial fact in optical polarimetry, and the ability to present partially polarized waves in terms of the 2x2 complex hermitian positive semi-definite wave coherency matrix [J] also called the Wolf's coherence matrix [34], defined as:

$$[J] = \langle \mathbf{E} \mathbf{E}^{\dagger} \rangle = \begin{bmatrix} \langle E_H E_H^* \rangle & \langle E_H E_V^* \rangle \\ \langle E_V E_H^* \rangle & \langle E_V E_V^* \rangle \end{bmatrix} = \begin{bmatrix} J_{HH} & J_{HV} \\ J_{VH} & J_{VV} \end{bmatrix} = \begin{bmatrix} q_0 + q_1 & q_2 + jq_3 \\ q_2 - jq_3 & q_0 - q_1 \end{bmatrix}$$
(2.48)

where $\langle ... \rangle = \lim_{T \to \infty} \left[\frac{1}{2T} \int_{-T}^{T} \langle ... \rangle dt \right]$ indicating temporal or ensemble averaging assuming stationarity of the

wave. We can associate the Stokes vector \mathbf{q} with the coherency matrix [J]

$$q_{0} = |E_{H}|^{2} + |E_{V}|^{2} = \langle E_{H}E_{H}^{*} \rangle + \langle E_{V}E_{V}^{*} \rangle = J_{HH} + J_{VV}$$

$$q_{1} = |E_{H}|^{2} - |E_{V}|^{2} = \langle E_{H}E_{H}^{*} \rangle - \langle E_{V}E_{V}^{*} \rangle = J_{HH} - J_{VV}$$

$$q_{2} = 2|E_{H}||E_{V}|\cos\phi_{HV} = \langle E_{H}E_{V}^{*} \rangle + \langle E_{V}E_{H}^{*} \rangle = J_{HV} + J_{VH}$$

$$q_{3} = 2|E_{H}||E_{V}|\sin\phi_{HV} = j\langle E_{H}E_{V}^{*} \rangle - j\langle E_{V}E_{H}^{*} \rangle = jJ_{HV} - jJ_{VH}$$
(2.49)

and since [J] is positive semidefinite matrix

$$Det\{[J]\} \ge 0 \quad or \quad q_0^2 \ge q_1^2 + q_2^2 + q_3^2 \tag{2.50}$$

the diagonal elements presenting the intensities, the off-diagonal elements the complex cross-correlation between E_H and E_V , and the $Trace\{[J]\}$, representing the total energy of the wave. For $J_{HV}=0$ no correlation between E_H and E_V exists, [J] is diagonal with $J_{HH}=J_{VV}$, (i.e. the wave is unpolarized or completely depolarized, and possesses one degree of freedom only: amplitude). Whereas, for $Det\{[J]\}=0$ we find that $J_{VH}J_{HV}=J_{HH}J_{VV}$, and the correlation between E_H and E_V is maximum, and the wave is completely polarized in which case the wave possesses three degrees of freedom: amplitude, orientation, and ellipticity of the polarization ellipse. Between these two extreme cases lies the general case of partial polarization, where $Det\{[J]\}>0$ is indicating a certain degree of statistical dependence between E_H and E_V which can be expressed in terms of the 'degree of coherency' μ and the 'degree of polarization' D_p as

$$\mu_{HV} = |\mu_{HV}| \exp(j\beta_{HV}) = \frac{J_{HV}}{\sqrt{J_{HH}J_{VV}}}$$
(2.51)

$$D_{p} = \left(1 - \frac{4Det\{[J]\}}{\left(Trace\{[J]\}\right)^{2}}\right)^{1/2} = \frac{\left(q_{1}^{2} + q_{2}^{2} + q_{3}^{2}\right)^{1/2}}{q_{0}}$$
(2.52)

where $\mu = D_p = 0$ for totally depolarized and $\mu = D_p = 1$ for fully polarized waves, respectively. However, under a change of polarization basis the elements of the wave coherency matrix [J] depend on the choice of the polarization basis, where according to [52, 53], [J] transforms through a unitary similarity transformation as

$$\langle \left[J_{ij} \right] \rangle = \left[U_2 \right] \langle \left[J_{mn} \right] \rangle \left[U_2 \right]^{\dagger} \tag{2.53}$$

The fact that the trace and the determinant of a hermitian matrix are invariant under unitary similarity transformations means that both, the degree of polarization as well as the total wave intensity are not affected by polarimetric basis transformations. Also, note that the degree of coherence μ_{mn} does depend on the polarization basis. Table 2.2 gives the Jones vector \mathbf{E} , Coherency Matrix [J], and Stokes Vector \mathbf{q} for special cases of purely monochromatic wave fields in specific states of polarization.

TABLE 2.2 JONES VECTOR ${\bf E}$, COHERENCY MATRIX [J] , AND STOKES VECTOR ${\bf q}$ FOR SOME STATES OF POLARIZATION

POLARIZATION	{H V} BASIS			
	${f E}$	[J]	q	
Linear Horizontal	$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$	$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$		
Linear Vertical	$\begin{bmatrix} 0 \\ 1 \end{bmatrix}$	$\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$	$\begin{bmatrix} 1 \\ -1 \\ 0 \\ 0 \end{bmatrix}$	
45° Linear	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$	$\frac{1}{2} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$	$\begin{bmatrix} 1 \\ 0 \\ 1 \\ 0 \end{bmatrix}$	
135° Linear	$\frac{1}{\sqrt{2}} \begin{bmatrix} -1\\1 \end{bmatrix}$	$\frac{1}{2} \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix}$	$\begin{bmatrix} 1 \\ 0 \\ -1 \\ 0 \end{bmatrix}$	
Left-handed Circular	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ j \end{bmatrix}$	$\frac{1}{2} \begin{bmatrix} 1 & -j \\ j & 1 \end{bmatrix}$		
Right-handed Circular	$\frac{1}{\sqrt{2}} \begin{bmatrix} 1\\ -j \end{bmatrix}$	$\frac{1}{2} \begin{bmatrix} 1 & j \\ -j & 1 \end{bmatrix}$	$\begin{bmatrix} 1 \\ 0 \\ 0 \\ -1 \end{bmatrix}$	

2.6 THE POINCARÉ POLARIZATION SPHERE

The Poincaré sphere, shown in Fig. 2.4 for the representation of wave polarization using the Stokes vector and the Deschamps parameters (α, ϕ) is a useful graphical aid for the visualization of polarization effects. There is one-to-one correspondence between all possible polarization states and points on the Poincaré sphere, with the linear polarizations mapped onto the equatorial plane (x = 0) with the 'zenith' presenting

left-handed circular and the 'nadir' right-handed circular polarization states according to the IEEE standard notation $\exp(+j\omega t)$ [102], and any set of orthogonally fully polarized polarization states being mapped into antipodal points on the Poincaré sphere [108].

2.6.1 THE POLARIZATION STATE ON THE POINCARÉ SPHERE FOR THE {H V} BASIS

In the Poincaré sphere representation, the polarization state is described by a point P on the sphere, where the three Cartesian coordinate components are q_1 , q_2 , and q_3 according to (2.46). So, for any state of a completely polarized wave, there corresponds one point $P(q_1, q_2, q_3)$ on the sphere of radius q_0 , and vice

versa. In Fig. 2.5, we can see that the longitude and latitude of the point P are related to the geometric parameter of the polarization ellipse and they are 2ψ and 2χ respectively.

Fig. 2.5 The Poincaré sphere and the parameters α_{HV} and ϕ_{HV}

In addition, the point P on the Poincaré sphere can also be represented by the angles α_{HV} and ϕ_{HV} . From (2.37) and (2.46) we find that

$$\frac{q_1}{q_0} = \cos 2\psi \cos 2\chi = \cos 2\alpha_{HV} \tag{2.54}$$

where $\cos 2\alpha_{HV}$ is the direction cosine of the Stokes vector ${\bf q}$ with respect to the X-axis, i.e., the angle $2\alpha_{HV}$ is the angle between ${\bf q}$ and the X-axis. The angle ϕ_{HV} is the angle between the equator and the great circle with basis diameter HV through the point P, and it is equal to the angle between the XOY plane and the XOP plane. Drawing a projecting line from point P to the YOZ plane, the intersecting point P' is on the XOP plane, so $\phi_{HV} = \angle {\rm YOP'}$ ($\phi_{HV} = \phi$ in Fig. 2.5). On the YOZ plane we find that

$$\tan \phi_{HV} = \tan \angle \text{YOP'} = \frac{q_3}{q_2} = \frac{\tan 2\chi}{\sin 2\psi}$$
 (2.55)

which satisfies equations (2.46) and (2.37).

2.6.2 THE POLARIZATION RATIO ON THE POINCARÉ SPHERE FOR DIFFERENT POLARIZATION BASES

Also, it can be shown that a polarization state can be represented in different polarization bases. Any polarization basis consists of two unit vectors which are located at two corresponding antipodal points on the

Poincaré sphere. Fig 2.6 shows how the polarization state P on the Poincaré sphere can be represented in three polarization bases, {H V}, {45° 135°}, and {L R}. The complex polarization ratios are given by

$$\rho_{HV} = \left| \rho_{HV} \right| \exp\left(j\phi_{HV}\right) = \begin{cases} \tan \alpha_{HV} \exp\left(j\phi_{HV}\right) & 0 < \alpha_{HV} < \frac{\pi}{2} \\ -\tan \alpha_{HV} \exp\left(j\phi_{HV}\right) & \frac{\pi}{2} < \alpha_{HV} < \pi \end{cases}$$
(2.56)

$$\rho_{45^{\circ}135^{\circ}} = \left| \rho_{45^{\circ}135^{\circ}} \right| \exp\left(j\phi_{45^{\circ}135^{\circ}}\right) = \begin{cases} \tan \alpha_{45^{\circ}135^{\circ}} \exp\left(j\phi_{45^{\circ}135^{\circ}}\right) & 0 < \alpha_{45^{\circ}135^{\circ}} < \frac{\pi}{2} \\ -\tan \alpha_{45^{\circ}135^{\circ}} \exp\left(j\phi_{45^{\circ}135^{\circ}}\right) & \frac{\pi}{2} < \alpha_{45^{\circ}135^{\circ}} < \pi \end{cases}$$
(2.57)

$$\rho_{LR} = |\rho_{LR}| \exp(j\phi_{LR}) = \begin{cases} \tan \alpha_{LR} \exp(j\phi_{LR}) & 0 < \alpha_{LR} < \frac{\pi}{2} \\ -\tan \alpha_{LR} \exp(j\phi_{LR}) & \frac{\pi}{2} < \alpha_{LR} < \pi \end{cases}$$
(2.58)

where $\tan\alpha_{HV}$, $\tan\alpha_{_{45^\circ135^\circ}}$, and $\tan\alpha_{LR}$ are the ratios of the magnitudes of the corresponding orthogonal components, and ϕ_{HV} , $\phi_{_{45^\circ135^\circ}}$, and ϕ_{LR} are the phase differences between the corresponding orthogonal components

Fig 2.6 The Polarization State P in Different Polarization Bases

2.6.3 THE RELATIONSHIP BETWEEN THE STOKES VECTOR AND THE POLARIZATION RATIO FOR DIFFERENT POLARIZATION BASES

First, consider the polarization ratio ρ_{HV} defined in the {H V} basis. Because $\cos 2\alpha_{HV}$ is the direction cosine of the Stokes vector \mathbf{q} with respect to the X-axis, we find

$$\frac{q_1}{q_0} = \cos 2\alpha_{HV} = \frac{1 - \tan^2 \alpha_{HV}}{1 + \tan^2 \alpha_{HV}} = \frac{1 - |\rho_{HV}|^2}{1 + |\rho_{HV}|^2}$$
(2.59)

the straight forward solution for $|
ho_{_{HV}}|$ is

$$\left| \rho_{HV} \right| = \sqrt{\frac{q_0 - q_1}{q_0 + q_1}}$$
 (2.60)

from (2.54), we find

$$\phi_{HV} = \angle \text{YOP'} = \tan^{-1} \left(\frac{q_3}{q_2} \right)$$
 (2.61)

Combining above two equations yields

$$\rho_{HV} = \left| \rho_{HV} \right| \exp(j\phi_{HV}) = \sqrt{\frac{q_0 - q_1}{q_0 + q_1}} \exp\left\{ j \tan^{-1} \left(\frac{q_3}{q_2} \right) \right\}$$
 (2.62)

For a completely polarized wave, we may obtain the Stokes vector in terms of the polarization ratio ρ_{HV} by applying

$$q_{0} = \sqrt{q_{1}^{2} + q_{2}^{2} + q_{3}^{2}} = 1$$

$$q_{1} = \frac{1 - |\rho_{HV}|^{2}}{1 + |\rho_{HV}|^{2}} = \cos 2\alpha_{HV}$$

$$q_{2} = \frac{2|\rho_{HV}|\cos\phi_{HV}}{1 + |\rho_{HV}|^{2}} = \frac{2\tan\alpha_{HV}\cos\phi_{HV}}{1 + |\tan\alpha_{HV}|^{2}} = \sin(2\alpha_{HV})\cos\phi_{HV}$$

$$q_{3} = \frac{2|\rho_{HV}|\sin\phi_{HV}}{1 + |\rho_{HV}|^{2}} = \sin(2\alpha_{HV})\sin\phi_{HV}$$
(2.63)

The sign of the three components of the Stokes vector is summarized in Table 2.3.

Secondly, consider the polarization ratio $\rho_{45^{\circ}135^{\circ}}$ defined in the $\{45^{\circ}\ 135^{\circ}\}$ basis. The $\cos 2\alpha_{45^{\circ}135^{\circ}}$ is the direction cosine of the Stokes vector \mathbf{q} with respect to the Y-axis. So similarly, with

$$\begin{aligned}
q_0 &= 1 \\
|\rho_{45^\circ 135^\circ}| &= \sqrt{\frac{q_0 - q_2}{q_0 + q_2}} \\
\phi_{45^\circ 135^\circ} &= \tan^{-1} \left(-\frac{q_3}{q_1} \right)
\end{aligned} \tag{2.64}$$

TABLE 2.3 THE SIGN OF THE $q_1,\ q_2,\ {\rm AND}\ q_3$ PARAMETERS IN THE {H V} BASIS

$oldsymbol{\phi}_{HV}$	$lpha_{_{HV}}$	$q_{_1}$	q_2	q_3
	$0 < 2\alpha_{_{HV}} < \frac{\pi}{2}$	+	+	+
$0 < \phi_{HV} < \frac{\pi}{2}$	$\frac{\pi}{2} < 2\alpha_{_{HV}} < \pi$	ı	+	+
2	$0 < 2\alpha_{_{HV}} < \frac{3\pi}{2}$	ı	ı	ı
	$\frac{3\pi}{2} < 2\alpha_{HV} < 2\pi$	+	1	-
	$0 < 2\alpha_{_{HV}} < \frac{\pi}{2}$	+	+	_
$-\frac{\pi}{2} < \phi_{HV} < 0$	$\frac{\pi}{2} < 2\alpha_{\scriptscriptstyle HV} < \pi$	_	+	_
2	$0 < 2\alpha_{\scriptscriptstyle HV} < \frac{3\pi}{2}$	_	_	+
	$\frac{3\pi}{2} < 2\alpha_{\scriptscriptstyle HV} < 2\pi$	+	_	+

Then the polarization ratio $ho_{{}_{45^\circ\!135^\circ}}$ can be determined by the Stokes vector ${f q}$

$$\rho_{45^{\circ}135^{\circ}} = \sqrt{\frac{q_0 - q_2}{q_0 + q_2}} \exp\left\{ j \tan^{-1} \left(-\frac{q_3}{q_1} \right) \right\}$$
 (2.65)

Also, the Stokes vector ${f q}$ can be determined by the polarization ratio ${m
ho}_{{}_{45^\circ\!135^\circ}}$ as follows:

$$q_{0} = 1$$

$$q_{1} = \frac{2|\rho_{45^{\circ}135^{\circ}}|\cos\phi_{45^{\circ}135^{\circ}}}{1+|\rho_{45^{\circ}135^{\circ}}|^{2}} = -\sin 2\alpha_{45^{\circ}135^{\circ}}\cos\phi_{45^{\circ}135^{\circ}}$$

$$q_{2} = \frac{1-|\rho_{45^{\circ}135^{\circ}}|^{2}}{1+|\rho_{45^{\circ}135^{\circ}}|^{2}} = \cos 2\alpha_{45^{\circ}135^{\circ}}$$

$$q_{3} = \frac{2|\rho_{45^{\circ}135^{\circ}}|\sin\phi_{45^{\circ}135^{\circ}}}{1+|\rho_{45^{\circ}135^{\circ}}|^{2}} = \sin 2\alpha_{45^{\circ}135^{\circ}}\sin\phi_{45^{\circ}135^{\circ}}$$

$$(2.66)$$

PolSARPRO v3.0 - LECTURE NOTES

Finally, consider the polarization ratio ρ_{LR} defined in the {L R} basis. Similarly, because the $\cos 2\alpha_{LR}$ is the direction cosine of the Stokes vector \mathbf{q} with respect to the Z-axis, the polarization ratio ρ_{LR} can be determined by the Stokes vector \mathbf{q} as:

$$\rho_{LR} = \sqrt{\frac{q_0 - q_3}{q_0 + q_3}} \exp\left\{ j \tan^{-1} \left(\frac{q_2}{q_1} \right) \right\}$$
 (2.67)

Inversely,

$$q_{0} = 1$$

$$q_{1} = \frac{2|\rho_{LR}|\cos\phi_{LR}}{1+|\rho_{LR}|^{2}} = \sin 2\alpha_{LR}\cos\phi_{LR}$$

$$q_{2} = \frac{2|\rho_{LR}|\sin\phi_{LR}}{1+|\rho_{LR}|^{2}} = \sin 2\alpha_{LR}\sin\phi_{LR}$$

$$q_{3} = \frac{1-|\rho_{LR}|^{2}}{1+|\rho_{LR}|^{2}} = \cos 2\alpha_{LR}$$
(2.68)

TABLE 2.4
ALTERNATE EXPRESSIONS FOR NORMALIZED STOKES VECTOR PRESENTATIONS ON THE POLARIZATION SPHERE

	χ,ψ	$lpha_{\scriptscriptstyle HV},\phi_{\scriptscriptstyle HV}$	$\alpha_{_{45^{\circ}135^{\circ}}}, \phi_{_{45^{\circ}135^{\circ}}}$	$lpha_{_{LR}},\phi_{_{LR}}$
q_0	1	1	1	1
$q_{_1}$	$\cos 2\chi \cos 2\psi$	$\cos 2lpha_{_{HV}}$	$-\sin 2\alpha_{45^{\circ}135^{\circ}}\cos\phi_{45^{\circ}135^{\circ}}$	$\sin 2\alpha_{LR} \cos \phi_{LR}$
q_2	$\cos 2\chi \sin 2\psi$	$\sin 2\alpha_{_{HV}}\cos\phi_{_{HV}}$	$\cos 2lpha_{_{45^{\circ}135^{\circ}}}$	$\sin 2\alpha_{_{LR}}\sin\phi_{_{LR}}$
q_3	$\sin 2\chi$	$\sin 2\alpha_{_{HV}}\sin\phi_{_{HV}}$	$\sin 2\alpha_{_{45^{\circ}135^{\circ}}} \sin \phi_{_{45^{\circ}135^{\circ}}}$	$\cos 2lpha_{_{LR}}$

2.6.4 THE POINCARÉ POLARIZATION SPHERE AND COMPLEX POLARIZATION RATIO PLANE

Using the Riemann transformation, Poincaré introduced the polarization sphere representation of Fig. 2.5 which gives a relationship between the polarization ratio ρ and its corresponding spherical coordinates on the Poincaré sphere. First we need to introduce an auxiliary complex parameter $u(\rho)$, which is defined by the Riemann transformation [14] of the surface of the sphere onto the polar grid as follows,

$$\mathbf{u}(\rho) = \frac{1 - j\rho}{1 + j\rho} \tag{2.69}$$

in the {H V} basis ,
$$\rho_{HV} = \tan \alpha_{HV} \exp\{j\phi_{HV}\} = \tan \alpha_{HV} (\cos \phi_{HV} + j \sin \phi_{HV})$$
, then $u = \frac{(1 + \tan \alpha_{HV} \sin \phi_{HV}) - j \tan \alpha_{HV} \cos \phi_{HV}}{(1 - \tan \alpha_{HV} \sin \phi_{HV}) + j \tan \alpha_{HV} \cos \phi_{HV}}$
$$\left| u \right|^2 = \frac{1 + 2 \tan \alpha_{HV} \sin \phi_{HV}) + \tan^2 \alpha_{HV}}{1 - 2 \tan \alpha_{HV} \sin \phi_{HV}) + \tan^2 \alpha_{HV}}$$

$$\frac{|\mathbf{u}|^2 - 1}{|\mathbf{u}|^2 + 1} = \frac{2 \tan \alpha_{HV}}{1 + \tan^2 \alpha_{HV}} \sin \phi_{HV} = \sin 2\alpha_{HV} \sin \phi_{HV}$$

according to (2.36) and Fig. 2.4b, the polar angle $\Theta = \pi/2 - 2\chi$ can be obtained from

$$\frac{|u|^2 - 1}{|u|^2 + 1} = \sin 2\chi = \sin(\pi/2 - \Theta) = \cos \Theta$$

so that

$$\Theta = \cos^{-1} \left(\frac{|\mathbf{u}|^2 - 1}{|\mathbf{u}|^2 + 1} \right) \tag{2.70}$$

also, according to (2.36) and Fig. 2.4b, the spherical azimuthal angle $\Phi = 2\psi$ can be obtained from $Im(u) = 2\tan \alpha$, $\cos \phi$

$$-\frac{\operatorname{Im}\{u\}}{\operatorname{Re}\{u\}} = \frac{2\tan\alpha_{HV}\cos\phi_{HV}}{1-\tan^2\alpha_{HV}} = \tan2\psi = \tan\Phi, \text{ so that the spherical azimuthal angle }\Phi \text{ becomes}$$

$$\Phi = \tan^{-1} \left(\frac{\operatorname{Im}\{u\}}{\operatorname{Re}\{u\}} \right) \tag{2.71}$$

Fig. 2.7 Poincaré Sphere and the Complex Plane

2.7 WAVE DECOMPOSITION THEOREMS

The diagonalization of $[J_{ij}]$, under the unitary similarity transformation is equivalent to finding an orthonormal polarization basis in which the coherency matrix is diagonal or

$$\begin{bmatrix} J_{mm} & J_{mn} \\ J_{nm} & J_{nn} \end{bmatrix} = \begin{bmatrix} e_{11} & e_{21} \\ e_{12} & e_{22} \end{bmatrix} \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} \begin{bmatrix} e_{11}^* & e_{12}^* \\ e_{21}^* & e_{22}^* \end{bmatrix}$$
(2.72)

where λ_1 and λ_2 are the real non-negative eigenvalues of [J] with $\lambda_1 \geq \lambda_2 \geq 0$, and $\hat{\mathbf{e}}_1 = \begin{bmatrix} e_{11} & e_{12} \end{bmatrix}^T$ and $\hat{\mathbf{e}}_2 = \begin{bmatrix} e_{21} & e_{22} \end{bmatrix}^T$ are the complex orthogonal eigenvectors which define $[U_2]$ and a polarization basis $\{\hat{\mathbf{e}}_1, \hat{\mathbf{e}}_2\}$ in which [J] is diagonal. [J] is Hermitian and hence normal and every normal matrix can be unitarily diagonalized. Being positive semidefinite the eigenvalues are nonnegative.

2.8 THE WAVE DICHOTOMY OF PARTIALLY POLARIZED WAVES

The solution of (2.72) provides two equivalent interpretations of partially polarized waves [28]: i) separation into fully polarized $[J_1]$, and into completely depolarized $[J_2]$ components

$$[J] = (\lambda_1 - \lambda_2)[J_1] + \lambda_2[I_2] \tag{2.72}$$

where $[I_2]$ is the 2x2 identity matrix; ii) non-coherency of two orthogonal completely polarized wave states represented by the eigenvectors and weighed by their corresponding eigenvalues as

$$[J] = (\lambda_1)[J_1] + \lambda_2[J_2] = \lambda_1(\hat{\mathbf{e}}_1 \cdot \hat{\mathbf{e}}_1^{\dagger}) + \lambda_2(\hat{\mathbf{e}}_2 \cdot \hat{\mathbf{e}}_2^{\dagger})$$

$$(2.74)$$

where $Det\{[J_1]\}=Det\{[J_2]\}=0$; and if $\lambda_1=\lambda_2$ the wave is totally depolarized (degenerate case) whereas for $\lambda_2=0$, the wave is completely polarized. Both models are unique in the sense that no other decomposition in form of a separation of two completely polarized waves or of a completely polarized with noise is possible for a given coherency matrix, which may be reformulated in terms of the 'degree of polarization' D_n as

$$D_p = \frac{\lambda_1 - \lambda_2}{\lambda_1 + \lambda_2}, \quad 0 \quad (\lambda_1 = \lambda_2) \quad and \quad 1 \quad (\lambda_2 = 0)$$

$$(2.75)$$

for a partially unpolarized and completely polarized wave. The fact that the eigenvalues λ_1 and λ_2 are invariant under polarization basis transformation makes D_p an important basis-independent parameter.

2.9 POLARIMETRIC WAVE ENTROPY

Alternately to the degrees of wave coherency μ and polarization D_p , the polarimetric wave entropy H_{ω} [28] provides another measure of the correlated wave structure of the coherency matrix [J], where by using the logarithmic sum of eigenvalues

$$H_{\omega} = \sum_{i=1}^{2} \{-P_i \log_2 P_i\} \quad \text{with } P_i = \frac{\lambda_i}{\lambda_1 + \lambda_2}$$
(2.76)

so that $P_1+P_2=1$ and the normalized wave entropy ranges from $0 \le H_{\omega} \le 1$ where for a completely polarized wave with $\lambda_2=0$ and $H_{\omega}=0$, while a completely randomly polarized wave with $\lambda_1=\lambda_2$ possesses maximum entropy $H_{\omega}=1$.

2.10 ALTERNATE FORMULATIONS OF THE POLARIZATION PROPERTIES OF ELECTROMAGNETIC VECTOR WAVES

There exist several alternate formulations of the polarization properties of electromagnetic vector waves including; (i) the 'Four-vector Hamiltonian' formulation frequently utilized by Zhivotovsky [109] and by Czyz [110], which may be useful in a more concise description of partially polarized waves; (ii) the 'Spinorial formulation' used by Bebbington [32], and in general gravitation theory [111]; and (iii) a pseudo-spinorial formulation by Czyz [110] is in development which are most essential tools for describing the general bi-static (non-symmetric) scattering matrix cases for both the coherent (3-D Poincaré sphere and the 3-D polarization spheroid) and the partially polarized (4-D Zhivotovsky sphere and 4-D spheroid) cases [109]. Because of the exorbitant excessive additional mathematical tools required, and not commonly

accessible to engineers and applied scientists, these formulations are not presented here but deserve our fullest attention in future analyses.

3 THE ELECTROMAGNETIC VECTOR SCATTERING OPERATOR AND THE POLARIMETRIC SCATTERING MATRICES

The electromagnetic vector wave interrogation with material media is described by the Scattering Operator $[S(\mathbf{k}_{s}/\mathbf{k}_{i})]$ with $\mathbf{k}_{s},\mathbf{k}_{i}$ representing the wave vectors of the scattered and incident,

 $\mathbf{E}^{s}(\mathbf{r}), \mathbf{E}^{i}(\mathbf{r})$ respectively, where

$$\mathbf{E}^{s}(\mathbf{r}) = E_{0}^{s} \exp(-j\mathbf{k}_{s} \cdot \mathbf{r}) = \mathbf{e}_{s} E_{0}^{s} \exp(-j\mathbf{k}_{s} \cdot \mathbf{r})$$
(3.1)

is related to

$$\mathbf{E}^{i}(\mathbf{r}) = E_{0}^{i} \exp(-j\mathbf{k}_{i} \cdot \mathbf{r}) = \mathbf{e}_{i} E_{0}^{i} \exp(-j\mathbf{k}_{i} \cdot \mathbf{r})$$
(3.2)

$$\mathbf{E}^{s}(\mathbf{r}) = \frac{\exp(-j\mathbf{k}_{s} \cdot \mathbf{r})}{r} \left[S(\mathbf{k}_{s} / \mathbf{k}_{i}) \right] \mathbf{E}^{i}(\mathbf{r})$$
(3.3)

The scattering operator $[S(\mathbf{k}_s/\mathbf{k}_i)]$ is obtained from rigorous application of vector scattering and diffraction theory, to the specific scattering scenario under investigation which is not further discussed here, but we refer to [97] for a thought-provoking formulation of these still open problems.

3.1 THE SCATTERING SCENARIO AND THE SCATTERING COORDINATE FRAMEWORK

The scattering operator $[S(\mathbf{k}_s/\mathbf{k}_i)]$ appears as the output of the scattering process for an arbitrary input \mathbf{E}_0^i , which must carefully be defined in terms of the scattering scenario; and, its proper unique formulation is of intrinsic importance to both optical and radar polarimetry. Whereas in optical remote sensing mainly the 'forward scattering through translucent media' is considered, in radar remote sensing the 'back scattering from distant, opaque open and closed surfaces' is of interest, where in radar target backscattering we usually deal with closed surfaces whereas in SAR imaging one deals with open surfaces. These two distinct cases of optical versus radar scattering are treated separately using two different reference frames; the 'Forward (anti-monostatic) Scattering Alignment (FSA)' versus the 'Back Bistatic Scattering Alignment (BSA)' from which the 'Monostatic Arrangement' is derived as shown in Fig. 3.1. In the following, separately detailed for both the FSA and BSA systems are shown in Figs. 3.2 and 3.3.

Fig. 3.1 Comparison of the FSA, BSA, and MSA Coordinate Systems

$$\begin{split} \hat{k}_{_{\mathrm{f}}} &= \sin\theta_{_{s}}\cos\varphi_{_{s}}\hat{x} + \sin\theta_{_{s}}\sin\varphi_{_{s}}\,\hat{y} + \cos\theta_{_{s}}\hat{z} \\ \hat{v}_{_{\mathrm{f}}} &= \cos\theta_{_{s}}\cos\varphi_{_{s}}\hat{x} + \cos\theta_{_{s}}\sin\varphi_{_{s}}\hat{y} - \sin\theta_{_{s}}\hat{z} \\ \hat{h}_{_{\mathrm{f}}} &= -\sin\varphi_{_{s}}\hat{x} + \cos\varphi_{_{s}}\hat{y} \end{split}$$

Fig. 3.2 Detailed Forward Scattering Alignment (FSA)

$$\begin{split} \hat{k}_{_{b}} &= -\sin\theta_{_{s}}\cos\varphi_{_{s}}\hat{x} - \sin\theta_{_{s}}\sin\varphi_{_{s}}\hat{y} - \cos\theta_{_{s}}\hat{z} \\ \hat{v}_{_{b}} &= \cos\theta_{_{s}}\cos\varphi_{_{s}}\hat{x} + \cos\theta_{_{s}}\sin\varphi_{_{s}}\hat{y} - \sin\theta_{_{s}}\hat{z} \\ \hat{h}_{_{b}} &= \sin\varphi_{_{s}}\hat{x} - \cos\varphi_{_{s}}\hat{y} \end{split}$$

Fig. 3.3 Detailed Back Scattering Alignment (BSA)

3.2 THE 2x2 JONES FORWARD [J] VERSUS 2x2 SINCLAIR [S] BACK-SCATTERING MATRICES

Since we are dealing here with radar polarimetry, interferometry and polarimetric interferometry, the 'bistatic BSA reference frame' is more relevant and is here introduced only for reasons of brevity but dealing both with the bistatic and the monostatic cases; where we refer to [52, 53], [76] and [19] for a full treatment of the 'anti-monostatic FSA reference frame'. Here, we refer to the dissertation of Papathanassiou [97], the textbook of Mott [76], and meticulous derivations of Lüneburg [52] for more detailed treatments of the subject matter, but we follow here the derivation presented in [19]. Using the coordinates of Fig. 3.1 with right-handed coordinate systems; $x_1 y_1 z_1$, $x_2 y_2 z_2$, $x_3 y_3 z_3$; denoting the transmitter, scatterer and receiver coordinates, respectively, a wave incident on the scatterer from the transmitter is given by the transverse components E_{x_1} and E_{y_1} in the right-handed coordinate system x_1 y_1 z_1 with the z_1 axis pointed at the target. The scatterer coordinate system x_2 y_2 z_2 is right-handed with z_2 pointing away from the scatterer toward a receiver. BSA Coordinate System x_3 , y_3 , z_3 is right-handed with z_3 pointing toward the scatterer. It would coincide with the transmitter system x_1 y_1 z_1 if the transmitter and receiver were co-located. The wave reflected by the target to the receiver may be described in either the transverse components E_{x_2} and E_{y_2} or by the reversed components E_{x_3} and E_{y_3} . Both conventions are used, leading to different matrix formulations. The incident and transmitted or reflected (scattered) fields are given by two-component vectors; therefore the relationship between them must be a 2x2 matrix. If the scattered field is expressed in x_3 y_3 z_3 coordinates (BSA), the fields are related by the Sinclair matrix [S], thus

$$\begin{bmatrix} E_{x_3}^s \\ E_{y_3}^s \end{bmatrix} = \frac{1}{\sqrt{4\pi r_2}} \begin{bmatrix} S_{x_3x_1} & S_{x_3y_1} \\ S_{y_3x_1} & S_{y_3y_1} \end{bmatrix} \begin{bmatrix} E_{x_1}^i \\ E_{y_1}^i \end{bmatrix} e^{-jkr_2}$$
(3.4)

and if the scattered field is in x_2 y_2 z_2 coordinates (FSA), it is given by the product of the Jones matrix [J] with the incident field, thus

$$\begin{bmatrix} E_{x_3}^s \\ E_{y_3}^s \end{bmatrix} = \frac{1}{\sqrt{4\pi r_2}} \begin{bmatrix} T_{x_2x_1} & T_{x_2y_1} \\ T_{y_2x_1} & T_{y_2y_1} \end{bmatrix} \begin{bmatrix} E_{x_1}^i \\ E_{y_1}^i \end{bmatrix} e^{-jkr_2}$$
(3.5)

In both equations the incident fields are those at the target, the received fields are measured at the receiver, and r_2 is the distance from target to receiver. The 'Sinclair matrix [S]' is mostly used for **back-scattering**, but is readily extended to the **bistatic scattering** case. If the name **scattering matrix** is used without qualification, it normally refers to the Sinclair matrix [S]. In the general bistatic scattering case, the elements of the Sinclair matrix are not related to each other, except through the physics of the scatterer. However, if the receiver and transmitter are co-located, as in the **mono-static** or back-scattering situation, and if the medium between target and transmitter is reciprocal, mainly the Sinclair matrix [S(AB)] is symmetric, i.e. $S_{AB} = S_{BA}$. The Jones matrix is used for the forward transmission case; and if the medium between target and transmitter, without Faraday rotation, the Jones matrix is usually normal. However, it should be noted that the Jones matrix is not in general normal, i.e., in general the Jones matrix does not have orthogonal eigenvectors. Even the case of only one eigenvector (and a generalized eigenvector) has been considered in optics (homogeneous and inhomogeneous Jones matrices). If the coordinate systems being used are kept in mind, the numerical subscripts can be dropped.

It is clear that in the bistatic case, the matrix elements for a target depend on the orientation of the target with respect to the line of sight from transmitter to target and on its orientation with respect to the target-receiver line of sight. In the forms (3.4) and (3.5) the matrices are **absolute matrices**, and with their use the phase of the scattered wave can be related to the phase of the transmitted wave, which is strictly required in the case of polarimetric interferometry. If this phase relationship is of no interest, as in the case of mono-static polarimetry, the distinct phase term can be neglected, and one of the matrix elements can be taken as real. The resulting form of the Sinclair matrix is called the **relative scattering matrix**. In general the elements of the scattering matrix are dependent on the frequency of the illuminating wave [19, 14, 15].

Another target matrix parameter that should be familiar to all who are interested in microwave remote sensing is the **radar cross section (RCS)**. It is proportional to the power received by a radar and is the area of an equivalent target that intercepts a power equal to its area multiplied by the power density of an incident wave and re-radiates it equally in all directions to yield a receiver power equal to that produced by the real target. The radar cross section depends on the polarization of both transmitting and receiving antennas. Thus the radar cross section may be specified as HH (horizontal receiving and transmitting antennas), HV (horizontal receiving and vertical transmitting antennas), etc. When considering ground reflections, the cross section is normalized by the size of the ground patch illuminated by the wave from the radar. The cross section is not sufficient to describe the polarimetric behavior of a target. In terms of the Sinclair matrix [S], and the normalized effective lengths of

transmitting and receiving antennas, $\hat{\mathbf{h}}_t$ and $\hat{\mathbf{h}}_r$, respectively, the radar cross section is

$$\sigma_{rt} = \left| \hat{\mathbf{h}}_r^{\mathrm{T}} \left[S \right] \hat{\mathbf{h}}_t \right|^2 \tag{3.6}$$

A polarimetrically correct form of the **radar equation** that specifies received power in terms of antenna and target parameters is

$$W_{rt} = \frac{W_t G_t(\theta, \phi) A_{er}(\theta, \phi)}{(4 \pi r_t r_z)^2} \left| \hat{\mathbf{h}}_{r}^{T} [S] \hat{\mathbf{h}}_{t} \right|^2$$
(3.7)

where W_t is the transmitter power and subscripts t and r identify transmitter and receiver, and its properties are defined in more detail in Mott [76] and in [19]. The effective antenna height $\hat{\mathbf{h}}(\theta,\phi)$, is defined via the electric field $\mathbf{E}^t(r,\theta,\phi)$, radiated by an antenna in its far field, as

$$\mathbf{E}^{t}(r,\theta,\phi) = \frac{jZ_{0}I}{2\lambda r} \exp(-jkr)\hat{\mathbf{h}}(\theta,\phi), \tag{3.8}$$

with $Z_{\scriptscriptstyle 0}$ the characteristic impedance, λ the wavelength, and I the antenna current.

3.3 Basis Transformations of the 2x2 Sinclair Scattering Matrix [S]

Redefining the incident and scattering cases in terms of the standard {H V} notation with H = x, V = y and with proper re-normalization, we redefine (3.1) as

$$\mathbf{E}_{HV}^{s} = [S]_{HV} \mathbf{E}_{HV}^{*} \quad \text{or} \quad \mathbf{E}^{s}(HV) = [S(HV)] \mathbf{E}^{*}(HV)$$
(3.9)

where the complex conjugation results from inversion of the coordinate system in the BSA arrangement which invites a more rigorous formulation in terms of directional Sinclair vectors including the concepts of time reversal as treated by Lüneburg [52]. Using these Sinclair vector definitions one can show that the transformation from one orthogonal polarisation basis

{H V} into another {i j} or {A B} is a unitary congruence (unitary consimilarity) transformation of the original Sinclair scattering matrix $[S]_{HV}$ into $[S]_{ii}$, where

$$[S]_{ij} = [U_2][S]_{HV}[U_2]^T \text{ or } [S(ij)] = [U_2][S(HV)] = [U_2]^T$$
 (3.10)

with $[U_2]$ given by (2.23), so that the components of the general non-symmetric scattering matrix for the bistatic case in the new polarization basis, characterized by a complex polarization ratio ρ , can be written as [81, 25]

$$S_{ii} = \frac{1}{1 + \rho \rho^*} \left[S_{HH} - \rho^* S_{HV} - \rho^* S_{VH} + \rho^{*2} S_{VV} \right]$$

$$S_{ij} = \frac{1}{1 + \rho \rho^*} \left[\rho S_{HH} + S_{HV} - \rho \rho^* S_{VH} - \rho^* S_{VV} \right]$$

$$S_{ji} = \frac{1}{1 + \rho \rho^*} \left[\rho S_{HH} - \rho \rho^* S_{HV} + S_{VH} - \rho^* S_{VV} \right]$$

$$S_{jj} = \frac{1}{1 + \rho \rho^*} \left[\rho^2 S_{HH} + \rho S_{HV} - \rho S_{VH} + S_{VV} \right]$$
(3.11)

There exist three invariants for the general bistatic case (BSA) under the change-of-basis transformation as given by (3.5):

(i)
$$\kappa_4 = Span[S] = \{ |S_{HH}|^2 + |S_{HV}|^2 + |S_{VH}|^2 + |S_{VV}|^2 \} = \{ |S_{ii}|^2 + |S_{ij}|^2 + |S_{ji}|^2 + |S_{ji}|^2 \}$$
 (3.12)

confirms that the total power is conserved, and it is known as Kennaugh's span-invariant κ_4 ;

(ii)
$$S_{HV} - S_{VH} = S_{ij} - S_{ji}$$
, for monostatic case (3.13)

warranting symmetry of the scattering matrix in any polarization basis as long as the BSA for the strictly mono-static but not general bistatic case is implied;

(iii)
$$Det\{[S]_{HV}\} = Det\{[S]_{ii}\}$$
 or $Det\{[S(HV)]\} = Det\{[S(ij)]\}$ (3.14)

due to the fact that $Det\{[U_2]\}=1$ implies determinantal invariance.

In addition, diagonalization of the scattering matrix, also for the general bistatic case, can always be obtained but requires mixed basis representations by using the 'Singular Value Decomposition Theorem (SVD)' [52, 53] so that the diagonalized scattering matrix $[S_D]$ can be obtained by the left and right singular vectors, where

$$[S_D] = [Q_L][S][Q_R] \text{ with } [S_D] = \begin{bmatrix} S_{\lambda_1} & 0\\ 0 & S_{\lambda_2} \end{bmatrix}$$

$$(3.15)$$

and
$$|Det\{[Q_L]\}| = |Det\{[Q_R]\}| = 1$$

and S_{λ_1} and S_{λ_2} denote the diagonal eigenvalues of [S], and the diagonal elements S_{λ_1} and S_{λ_2} can be taken as real nonnegative and are known as the singular values of the matrix [S]. For the symmetric scattering matrices in the mono-static case (MSA), diagonalization is achieved according to the *unitary consimilarity* transform for which

$$[Q_R] = [Q_L]^T \tag{3.16}$$

and above equations will simplify due to the restriction of symmetry $S_{ij} = S_{ji}$.

3.4 THE 4x4 MUELLER (FORWARD SCATTERING) [M] AND THE 4x4 KENNAUGH (BACK-SCATTERING) [K] POWER DENSITY MATRICES

For the partially polarized cases, there exists an alternate formulation of expressing the scattered wave in terms of the incident wave via the 4x4 Mueller [M] and Kennaugh [K] matrices for the FSA and BSA coordinate formulations, respectively, where

$$[q^{s}] = [M][q^{i}] \tag{3.17}$$

For the purely coherent case, [M] can formally be related to the coherent Jones Scattering Matrix [T] as

$$[M] = \begin{bmatrix} 1 & 1 & 1 & -1 \end{bmatrix} [A]^{T-1} ([T] \otimes [T]^*) [A]^{-1} = [A] ([T] \otimes [T]^*) [A]^{-1}$$
(3.18)

with \otimes symbolizing the standard Kronecker tensorial matrix product relations [112] provided in (A.1), Appendix A, and the 4x4 expansion matrix [A] is given by [76] as

$$[A] = \begin{bmatrix} 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & -1 \\ 0 & 1 & 1 & 0 \\ 0 & j & -j & 0 \end{bmatrix}$$
(3.19)

with the elements M_{ii} of [M], given in (B.1), Appendix B.

Specifically we find that if [T] is normal, i.e. $[T][T]^{T^*} = [T]^{T^*}[T]$, then [M] is also normal, i.e. $[M][M]^T = [M]^T[M]$.

Similarly, for the purely coherent case [76], [K] can formally be related to the *coherent Sinclair matrix* [S] as

$$[K] = 2[A]^{T-1}([S] \otimes [S]^*)[A]^{-1}$$
(3.20)

where

$$[A]^{T-1} = \frac{1}{2}[A]^* \tag{3.21}$$

and for a symmetric Sinclair matrix [S], then [K] is symmetric, keeping in mind the 'mathematical formalism' $[M] = diag[1 \ 1 \ 1 \ -1][K]$, but great care must be taken in strictly distinguishing the physical meaning of [K] versus [M] in terms of [S] versus [T] respectively. Thus, if [S] is symmetric, $S_{HV} = S_{VH}$, then [K] is symmetric, $K_{ij} = K_{ji}$; and the correct elements for [M], [K] and the symmetric cases are presented in (B.1 - B.5), Appendix B.

3.5 THE 2x2 Graves Polarization Power Scattering Matrix [G]

Kennaugh introduces, next to the Kennaugh matrix [K], another formulation [G], for expressing the power in the scattered wave \mathbf{E}^{S} to the incident wave \mathbf{E}^{i} for the coherent case in terms of the so-called 'Graves polarization coherent power scattering matrix [G]', where

$$P^{S} = \frac{1}{8\pi Z_{0} r_{2}^{2}} E^{iT^{*}} [G] E^{i}$$
(3.22)

so that in terms of the Kennaugh elements K_{ij} , defined in the appendix, for the mono-static case

$$[G] = \langle [S]^{T^*}[S] \rangle = \begin{bmatrix} K_{11} + K_{12} & K_{13} - jK_{14} \\ K_{13} + jK_{14} & K_{11} - K_{12} \end{bmatrix}$$
(3.23)

By using a single coordinate system for (x_1, y_1, z_1) and (x_3, y_3, z_3) for the monostatic case, as in Fig. 3.1, and also described in detail in [19], it can be shown that for a scatterer ensemble (e.g. precipitation) for which individual scatterers move slowly compared to a period of the illuminating wave, and quickly compared to the time-averaging of the receiver, time-averaging can be adjusted to find the decomposed power scattering matrix $\langle [G] \rangle$, as

$$\langle [G] \rangle = \langle [S(t)]^{T^*} [S(t)] \rangle = [G_H] + [G_V] = \left\{ \left\langle \begin{bmatrix} |S_{HH}|^2 & S_{HH}^* S_{HV} \\ S_{HH} S_{HV}^* & |S_{HV}|^2 \end{bmatrix} \right\rangle + \left\langle \begin{bmatrix} |S_{VH}|^2 & S_{VH}^* S_{VV} \\ S_{VH} S_{VV}^* & |S_{VV}|^2 \end{bmatrix} \right\rangle \right\}$$
(3.24)

This shows that the time averaged 'Graves Power Scattering Matrix $\langle [G] \rangle$ ', first introduced by Kennaugh [4, 5], can be used to divide the powers that are received by linear horizontally and vertically by polarized antennas, as discussed in more detail in [19] and in [113]. It should be noted that a similar decomposition also exists for the Muller/Jones matrices, commonly denoted as FSA power scattering matrix

$$\langle [F] \rangle = \langle [T(t)]^{+}[T(t)] \rangle = [F_{H}] + [F_{V}] = \left\{ \langle \begin{bmatrix} |T_{HH}|^{2} & T_{HH}^{*}T_{HV} \\ T_{HH}T_{HV}^{*} & |T_{HV}|^{2} \end{bmatrix} \rangle + \langle \begin{bmatrix} |T_{VH}|^{2} & T_{VH}^{*}T_{VV} \\ T_{VH}T_{VV}^{*} & |T_{VV}|^{2} \end{bmatrix} \rangle \right\}$$
(3.25)

which is not further analyzed here [113].

3.6 CO/CROSS-POLAR BACKSCATTERING POWER DECOMPOSITION FOR THE ONE-ANTENNA (TRANSCEIVER) AND THE MATCHED TWO-ANTENNA (QUASI-MONOSTATIC) CASES

Assuming that the scatterer is placed in free unbounded space and that no polarization state transformation occurs along the propagation path from the transmitter (T) to the scatterer incidence (S), and along that from the scatterer(s) to the receiver (R), then the value of the terminal voltage of the receiver, V_R , induced by an arbitrarily scattered wave \mathbf{E}_R at the receiver, is defined by the radar brightness function V_R , and the corresponding received power P_R expression

$$V_R = \hat{\mathbf{h}}_{\mathbf{R}}^T \mathbf{E}_{\mathbf{R}} \qquad P_R = \frac{1}{2} V_R^* V_R \tag{3.26}$$

PolSARPRO v3.0 - LECTURE NOTES

with the definition of the Kennaugh matrix [K] in terms of the Sinclair matrix [S], the received power or radar brightness function may be re-expressed

$$P_{RT} = \frac{1}{2} \left| \hat{\mathbf{h}}_R \left[\mathbf{S} \right] \mathbf{E}_T \right|^2 = \frac{1}{2} \mathbf{q}_R^T \left[K \right] \mathbf{q}_T$$
 (3.27)

where \mathbf{q}_R and \mathbf{q}_T the corresponding normalized Stokes' vectors.

For the one-antenna (transceiver) case the co-polar channel (c) and the cross-polar channel (x) powers become:

$$P_c = \frac{1}{2} \left| \hat{\mathbf{h}}_T^T [\mathbf{S}] \mathbf{E}_T \right|^2 = \frac{1}{2} \mathbf{q}_T^T [K_c] \mathbf{q}_T$$
(3.28)

$$P_{x} = \frac{1}{2} \left| \hat{\mathbf{h}}_{T_{\perp}}^{T} [S] E_{T} \right|^{2} = \frac{1}{2} \mathbf{q}_{T}^{T} [K_{x}] \mathbf{q}_{T}$$
 (3.29)

with

$$[K_c] = ([A]^{-1})^T ([T] \otimes [T]^*)[A]^{-1} = [C][K]$$
(3.30)

$$[K_x] = ([A]^{-1})^T ([Y][T] \otimes [T]^*)[A]^{-1} = [C_x][K]$$
(3.31)

and

$$[C] = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix} \quad [Y] = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \quad [X] = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
 (3.32)

For the Two-Antenna Dual Polarization case, in which one antenna serves as a transmitter and the other as the receiver, the optimal received power P_m for the 'matched case' becomes by using the matching condition

$$\hat{\mathbf{h}}_{\mathbf{R}_{m}} = \mathbf{E}_{s}^{*} / \|\mathbf{E}_{s}\| \tag{3.33}$$

so that

which represent an essential relationship for determining the optimal polarization states from the optimization of the Kennaugh matrix.

3.7 THE SCATTERING FEATURE VECTORS: THE LEXICOGRAPHIC AND THE PAULI FEATURE VECTORS

Up to now we have introduced three descriptions of the scattering processes in terms of the 2x2 Jones versus Sinclair, [T] versus [S], the 2x2 power scattering matrices, [F] versus [G], and the 4x4 power density Muller versus Kennaugh matrices, [M] versus [K]. Alternatively, the polarimetric scattering problem can be addressed in terms of a vectorial feature descriptive formulation [114] borrowed from vector signal estimation theory. This approach replaces the 2x2 scattering matrices [T] versus [S], the 2x2 power scattering matrices [F] versus [G], and the 4x4 Muller [M] versus Kennaugh [K] matrices by an equivalent four-dimensional complex scattering feature vector \mathbf{f}_4 , formally defined for the general bi-static case as

$$[S]_{HV} = \begin{bmatrix} S_{HH} & S_{HV} \\ S_{VH} & S_{VV} \end{bmatrix} \implies \mathbf{f}_4 = F\{[S]\} = \frac{1}{2} Trace\{[S] \ \psi\} = \begin{bmatrix} f_0 & f_1 & f_2 & f_3 \end{bmatrix}^T$$
(3.35)

where $F\{[S]\}$ is the matrix vectorization operator $Trace\{[S]\}$ is the sum of the diagonal elements of [S], and ψ is a complete set of 2x2 complex basis matrices under a hermitian inner product. For the vectorization of any complete orthonormal basis set [97] of four 2x2 matrices that leave the (Euclidean) norm of the scattering feature vector invariant, can be used, and there are two such bases favored in the polarimetric radar literature; one being the 'lexicographic basis' $[\Psi_L]$, and the other 'Pauli spin matrix set'

 $[\Psi_P]$. We note here that the distinction between the lexicographic and Pauli-based feature vector representation is related to Principal and Independent Component Analysis (PCA/ICA) which is an interesting topic for future research.

(i) The 'Lexicographic Feature vector': \mathbf{f}_{4L} , is obtained from the simple lexicographic expansion of [S] using $[\Psi_L]$, with

$$\begin{bmatrix} \Psi_L \end{bmatrix} \equiv \left\{ 2 \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} & 2 \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} & 2 \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} & 2 \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\} \tag{3.36}$$

so that the corresponding feature vector becomes

$$\mathbf{f}_{4L} = [S_{HH} \quad S_{HV} \quad S_{VH} \quad S_{VV}]^T \tag{3.37}$$

(ii) The Pauli Feature vector \mathbf{f}_{4P} is obtained from the renowned complex Pauli spin matrix basis set $[\Psi_P]$ which in a properly re-normalized presentation is here defined as

$$\begin{bmatrix} \Psi_P \end{bmatrix} \equiv \left\{ \sqrt{2} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \sqrt{2} \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \sqrt{2} \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \sqrt{2} \begin{bmatrix} 0 & -j \\ j & 0 \end{bmatrix} \right\}$$
(3.38)

resulting in the 'polarimetric correlation phase' preserving 'Pauli Feature Vector'.

$$\mathbf{f}_{4P} = \begin{bmatrix} f_0 & f_1 & f_2 & f_3 \end{bmatrix}_P^T = \frac{1}{\sqrt{2}} \begin{bmatrix} S_{HH} + S_{VV} & S_{VV} - S_{HH} & S_{HV} + S_{VH} & j(S_{HV} - S_{VH}) \end{bmatrix}^T$$
(3.39)

where the corresponding scattering matrix $[S]_P$ is related to the $\mathbf{f}_{4P} = \begin{bmatrix} f_0 & f_1 & f_2 & f_3 \end{bmatrix}_P^T$ by

$$[S]_{P} = \frac{1}{\sqrt{2}} \begin{bmatrix} f_{0} - f_{1} & f_{2} - jf_{3} \\ f_{2} + jf_{1} & f_{0} + f_{1} \end{bmatrix} = [S]$$
(3.40)

3.8 THE UNITARY TRANSFORMATIONS OF THE FEATURE VECTORS

The insertion of the factor 2 in (3.36) versus the factor $\sqrt{2}$ in (3.38) arises from the 'total power invariance', i.e. keeping the norm independent from the choice of the basis matrices Ψ , so that

$$\|\mathbf{f}_{4}\| = \mathbf{f}_{4}^{\dagger} \cdot \mathbf{f}_{4} = \frac{1}{2} \operatorname{Span} \{ [S] \} = \frac{1}{2} \operatorname{Trace} \{ [S] [S]^{\dagger} \} = \frac{1}{2} (|S_{HH}|^{2} + |S_{HV}|^{2} + |S_{VH}|^{2} + |S_{VV}|^{2}) = \kappa_{4}$$
(3.41)

This constraint forces the transformation from the lexicographic to the Pauli-based feature vector [52, 53, 114], or to any other desirable one, to be unitary, where with

$$\mathbf{f_{4P}} = [D_4]\mathbf{f_{4L}}$$
 and reversely $\mathbf{f_{4L}} = [D_4]^{\mathrm{1}}\mathbf{f_{4P}}$ (3.42)

we find

$$[D_4] = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 0 & 0 & 1\\ 1 & 0 & 0 & -1\\ 0 & 1 & 1 & 0\\ 0 & j & -j & 0 \end{bmatrix} \quad [D_4]^{-1} = [D_4]^{\dagger} = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 & 0 & 0\\ 0 & 0 & 1 & -j\\ 0 & 0 & 1 & j\\ 1 & -1 & 0 & 0 \end{bmatrix}$$
(3.43)

Furthermore, these special unitary matrices relating the feature vectors control the more general cases of transformations related to the change of polarization basis. By employing the Kronecker direct tensorial product of matrices, symbolized by \otimes , we obtain, the transformation for the scattering vector from the linear $\{\hat{\mathbf{u}}_{H},\hat{\mathbf{u}}_{V}\}$ to any other elliptical polarization basis $\{\hat{\mathbf{u}}_{A},\hat{\mathbf{u}}_{B}\}$, characterized by the complex polarization ratio by

$$\mathbf{f}_{4L}(AB) = [U_{4L}]\mathbf{f}_{4L}(HV) \text{ and } \mathbf{f}_{4P}(AB) = [U_{4P}]\mathbf{f}_{4P}(HV)$$
 (3.44)

where $\left[U_{4L}\right]$ is the transformation matrix for the conventional feature vector \mathbf{f}_{4L}

Here we note that in order to obtain the expression $[U_{4L}] = [U_2] \otimes [U_2]^T$, the unitary congruence (unitary consimilarity) transformation for the Sinclair scattering matrix in the reciprocal case was used. This implies however that we must distinguish between forward scattering and backscattering (and so also bistatic scattering); where for the reciprocal backscatter case the 3-dimensional target feature vectors ought to be used. These features lead to interesting questions which however need more in depth analyses for which the ubiquity of the Time Reversal operation shows up again.

$$[U_{4L}] = [U_2] \otimes [U_2]^T = \frac{1}{1 + \rho \rho^*} \begin{bmatrix} 1 & -\rho^* & -\rho^* & \rho^{*^2} \\ \rho & 1 & -\rho \rho^* & -\rho^* \\ \rho & -\rho \rho^* & 1 & -\rho^* \\ \rho^2 & \rho & \rho & 1 \end{bmatrix}$$
(3.45)

and $\left[U_{_{4P}}\right]$ is the homologous transformation matrix for the Pauli-based feature vector $\mathbf{f}_{_{4P}}$

$$[U_{4P}] = [D_4][U_{4L}][D_4]^{\dagger} \tag{3.46}$$

where $\left[U_{4L}\right]$ and $\left[U_{4P}\right]$ are special 4x4 unitary matrices for which with $\left[I_{4}\right]$ denoting the 4x4 identity matrix

$$[U_4][U_4] = [I_4]$$
 and $Det\{[U_4]\} = 1$ (3.47)

Kennaugh matrices and covariance matrices are based on completely different concepts (notwithstanding their formal relationships) and must be clearly separated which is another topic for future research.

The main advantage of using the scattering feature vector, \mathbf{f}_{4L} or \mathbf{f}_{4P} , instead of the Sinclair scattering matrix [S] and the Kennaugh matrix [K], is that it enables the introduction of the covariance matrix decomposition for partial scatterers of a dynamic scattering environment. However, there does not exist a physical but only a strict relationship mathematical between the two alternate concepts for treating the partially coherent case, which is established and needs always to be kept in focus [114]. It should be noted that besides the covariance matrices the so-called (normalized) correlation matrices are often used advantageously especially when the eigenvalues of a covariance matrix have large variations.

3.9 THE POLARIMETRIC COVARIANCE MATRIX

In most radar applications, the scatterers are situated in a dynamically changing environment and are subject to spatial (different view angles as in 'SAR') and temporal variations (different hydro-meteoric states in 'RAD-MET'), if when illuminated by a monochromatic waves cause the back-scattered wave to be partially polarized with incoherent scattering contributions so that " $\langle [S] \rangle = \langle [S(\mathbf{r},t)] \rangle$ ". Such scatterers, analogous to the partially polarized waves are called partial scatterers [78, 90]. Whereas the Stokes vector, the wave coherency matrix, and the Kennaugh/Mueller matrix representations provide a first approach of dealing with partial scattering descriptions, the unitary matrix derived from the scattering feature \mathbf{f}_4 vector provides another approach borrowed from decision and estimation signal theory [115] which are currently introduced in Polarimetric SAR and Polarimetric-Interferometric SAR analyses, and these need to be introduced here. However, even if the environment is dynamically changing one has to make assumption concerning stationarity (at least over timescales of interest), homogeneity and ergodicity. This can be analyzed more precise by introducing the concept of space and time varying stochastic processes.

The 4x4 lexicographic polarimetric covariance matrix $[C_{4L}]$ and the Pauli-based covariance matrix $[C_{4P}]$ are defined, using the outer product \otimes of the feature vector with its conjugate transpose as

$$[C_{4L}] = \langle \mathbf{f}_{4L} \cdot \mathbf{f}_{4L}^{\dagger} \rangle \quad \text{and} \quad [C_{4P}] = \langle \mathbf{f}_{4P} \cdot \mathbf{f}_{4P}^{\dagger} \rangle \tag{3.48}$$

where $\langle ... \rangle$ indicates temporal or spatial ensemble averaging, assuming homogeneity of the random medium. The lexicographic covariance matrix $[C_4]$ contains the complete information in amplitude and phase variance and correlation for all complex elements of [S] with

$$[C_{4L}] = \langle \mathbf{f}_{4L} \cdot \mathbf{f}_{4L}^{\dagger} \rangle = \begin{bmatrix} \langle |S_{HH}|^{2} \rangle & \langle S_{HH}S_{HV}^{*} \rangle & \langle S_{HH}S_{VH}^{*} \rangle & \langle S_{HH}S_{VV}^{*} \rangle \\ \langle S_{HV}S_{HH}^{*} \rangle & \langle |S_{HV}|^{2} \rangle & \langle S_{HV}S_{VH}^{*} \rangle & \langle S_{HV}S_{VV}^{*} \rangle \\ \langle S_{VH}S_{HH}^{*} \rangle & \langle S_{VH}S_{HV}^{*} \rangle & \langle |S_{VH}|^{2} \rangle & \langle S_{VH}S_{VV}^{*} \rangle \\ \langle S_{VV}S_{HH}^{*} \rangle & \langle S_{VV}S_{HV}^{*} \rangle & \langle S_{VV}S_{VH}^{*} \rangle & \langle |S_{VV}|^{2} \rangle \end{bmatrix}$$

$$(3.49)$$

and

$$[C_{4P}] = \langle \mathbf{f}_{4P} \cdot \mathbf{f}_{4P}^{\dagger} \rangle = \langle [D_4] \mathbf{f}_{4L} \cdot \mathbf{f}_{4L}^{\dagger} [D_4]^{\dagger} \rangle = [D_4] \langle \mathbf{f}_{4L} \cdot \mathbf{f}_{4L}^{\dagger} \rangle [D_4]^{\dagger} = [D_4] [C_{4L}] [D_4]^{\dagger}$$

$$(3.50)$$

Both the 'Lexicographic Covariance $[C_{4L}]$ ' and the 'Pauli-based Covariance $[C_{4P}]$]' matrices are hermitian positive semi-definite matrices which implies that these possess real non-negative eigenvalues and orthogonal eigenvectors. Incidentally, those can be mathematically related directly to the Kennaugh matrix [K], which is not shown here; however, there does not exist a physical relationship between the two presentations which must always be kept in focus.

The transition of the covariance matrix from the particular linear polarization reference basis $\{H\ V\}$ into another elliptical basis $\{A\ B\}$, using the change-of-basis transformations defined in (3.41-3.45), where for

$$[C_{4L}(AB)] = \langle \mathbf{f}_{4L}(AB) \cdot \mathbf{f}_{4L}^{\dagger}(AB) \rangle = [U_4] \langle \mathbf{f}_{4L}(HV) \cdot \mathbf{f}_{4L}^{\dagger}(HV) \rangle [U_4]^{\dagger} = [D_4] [C_{4L}(HV)] [D_4]^{\dagger}$$
(3.51)

and for

$$[C_{4P}(AB)] = \langle \mathbf{f}_{4P}(AB) \cdot \mathbf{f}_{4P}^{\dagger}(AB) \rangle = [U_4] \langle \mathbf{f}_{4P}(HV) \cdot \mathbf{f}_{4P}^{\dagger}(HV) \rangle [U_4]^{\dagger} = [D_4] [C_{4P}(HV)] [D_4]^{\dagger}$$
(3.52)

The lexicographic and Pauli-based covariance matrices, $[C_{4L}]$ and $[C_{4P}]$, contain, in the most general case, as defined in (3.49) and (3.50), sixteen independent parameters, namely four real power densities and six complex phase correlation parameters.

3.10 THE MONOSTATIC RECIPROCAL BACK-SCATTERING CASES

For a reciprocal target matrix, in the mono-static (backscattering) case, the reciprocity constrains the Jones matrix to be usually normal, and the Sinclair scattering matrix to be symmetrical, i.e. $S_{HV} = S_{VH}$, which further reduces the expressions of [G] and [K]. Furthermore, the four-dimensional scattering feature vector \mathbf{f}_4 reduces to a three-dimensional scattering feature vector \mathbf{f}_3 such that following [97]

$$\mathbf{f}_{3L} = [Q] , \mathbf{f}_{4L} = \begin{bmatrix} S_{HH} & \sqrt{2}S_{HV} & S_{VV} \end{bmatrix}^T , S_{HV} = S_{VH}$$
 (3.53)

where with $[I_3]$ being the unit 3x3 matrix and always keeping in mind that the transformation between lexicographic and Pauli ordering is a direct transformation of the scattering matrix (and not only of the covariance matrices)

$$[Q] = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad \text{and} \quad [Q][Q]^T = [I_3]$$
(3.54)

and the factor $\sqrt{2}$ needs to be retained in order to keep the vector norm consistent with the span invariance κ

Similarly, the reduced Pauli feature vector \mathbf{f}_{3P} becomes

$$\mathbf{f}_{3P} = [Q] , \mathbf{f}_{4P} = \frac{1}{\sqrt{2}} [S_{HH} + S_{VV} \quad S_{HH} - S_{VV} \quad 2S_{HV}]^{T} , S_{HV} = S_{VH}$$
 (3.55)

The three-dimensional scattering feature vector from the lexicographic to the Pauli-based matrix basis, and vice versa, are related as

$$\mathbf{f}_{3P} = [D_3]\mathbf{f}_{3L} \quad \text{and} \quad \mathbf{f}_{3L} = [D_3]^{-1}\mathbf{f}_{3P}$$
 (3.56)

with $[D_3]$ defining a special 3x3 unitary matrix

$$[D_3] = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 0 & 1\\ 1 & 0 & -1\\ 0 & \sqrt{2} & 0 \end{bmatrix} \text{ and } [D_3]^{-1} = [D_3]^{\dagger} = \frac{1}{2} \begin{bmatrix} 1 & 1 & 0\\ 0 & 0 & \sqrt{2}\\ 1 & -1 & 0 \end{bmatrix}$$
(3.57)

The change-of-basis transformation for the reduced scattering vectors in terms of the complex polarization ratio ρ of the new basis is given by

$$\mathbf{f}_{3L}(AB) = [U_{3L}(\rho)]\mathbf{f}_{3L}(HV) \text{ and } \mathbf{f}_{3P}(AB) = [U_{3P}(\rho)]\mathbf{f}_{3P}(HV)$$
 (3.58)

where

$$[U_{3L}] = \frac{1}{1 + \rho \rho^*} \begin{bmatrix} 1 & \sqrt{2}\rho & \rho^2 \\ -\sqrt{2}\rho^* & 1 - \rho \rho^* & \sqrt{2}\rho \\ \rho^{*^2} & -\sqrt{2}\rho^* & 1 \end{bmatrix}$$
(3.59)

and

$$[U_{3P}] = [D_3][U_{3L}][D_3]^{\dagger} = \frac{1}{2(1+\rho\rho^*)} \begin{bmatrix} 2+\rho^2+\rho^{*^2} & \rho^{*^2}-\rho^2 & 2(\rho-\rho^*) \\ \rho^2-\rho^{*^2} & 2-(\rho^2+\rho^{*^2}) & 2(\rho+\rho^*) \\ 2(\rho-\rho^*) & -2(\rho+\rho^*) & 2(1-\rho\rho^*) \end{bmatrix}$$
(3.60)

which are 3x3 special unitary matrices.

Thus, a reciprocal scatterer is completely described either by the 3x3 'Polarimetric Covariance Matrix $[C_{3L}]$ '

$$[C_{3L}] = \langle \mathbf{f}_{3L} \cdot \mathbf{f}_{3L}^{\dagger} \rangle = \begin{bmatrix} \langle |S_{HH}|^2 \rangle & \sqrt{2} \langle S_{HH} S_{HV}^* \rangle & \langle S_{HH} S_{VV}^* \rangle \\ \sqrt{2} \langle S_{HV} S_{HH}^* \rangle & 2 \langle |S_{HV}|^2 \rangle & \sqrt{2} \langle S_{HV} S_{VV}^* \rangle \\ \langle S_{VV} S_{HH}^* \rangle & \sqrt{2} \langle S_{VV} S_{HV}^* \rangle & \langle |S_{VV}|^2 \rangle \end{bmatrix}$$
(3.61)

or by the 3x3 'Polarimetric Pauli Coherency Matrix $[C_{3P}]$ '

$$[C_{3P}] = \langle \mathbf{f}_{3P} \cdot \mathbf{f}_{3P}^{\dagger} \rangle = \frac{1}{2} \begin{bmatrix} \langle |S_{HH} + S_{VV}|^{2} \rangle & \langle (S_{HH} + S_{VV})(S_{HH} - S_{VV})^{*} \rangle & 2\langle (S_{HH} + S_{VV})S_{HV}^{*} \rangle \\ \langle (S_{HH} - S_{VV})(S_{HH} + S_{VV})^{*} \rangle & \langle |S_{HH} - S_{VV}|^{2} \rangle & 2\langle (S_{HH} - S_{VV})S_{HV}^{*} \rangle \\ 2\langle S_{HV}(S_{HH} + S_{VV})^{*} \rangle & 2\langle S_{HV}(S_{HH} - S_{VV})^{*} \rangle & 4\langle |S_{HV}|^{2} \rangle \end{bmatrix}$$
(3.62)

where the relation between the 3x3 Pauli coherency matrix $[C_{3P}]$ and the 3x3 covariance matrix $[C_{3L}]$ is given by

$$[C_{3L}] = \langle \mathbf{f}_{3L} \cdot \mathbf{f}_{3L}^{\dagger} \rangle = \langle [D_3] \mathbf{f}_{3P} \cdot \mathbf{f}_{3P}^{\dagger} [D_3]^{\dagger} \rangle = [D_3] \langle \mathbf{f}_{3P} \cdot \mathbf{f}_{3P}^{\dagger} \rangle [D_3]^{\dagger} = [D_3] [C_{3P}] [D_3]^{\dagger}$$

$$(3.63)$$

and

$$[C_{3L}(AB)] = \langle \mathbf{f}_{3L}(AB) \cdot \mathbf{f}_{3L}^{\dagger}(AB) \rangle = [U_{3L}] \langle \mathbf{f}_{3L}(HV) \cdot \mathbf{f}_{3L}^{\dagger}(HV) \rangle [U_{3L}]^{\dagger} = [U_{3L}] [C_{3L}(HV)] [U_{3L}]^{\dagger}$$
(3.64)

$$[C_{3P}(AB)] = \langle \mathbf{f}_{3P}(AB) \cdot \mathbf{f}_{3P}^{\dagger}(AB) \rangle = [U_{3P}] \langle \mathbf{f}_{3P}(HV) \cdot \mathbf{f}_{3P}^{\dagger}(HV) \rangle [U_{3P}]^{\dagger} = [U_{3P}] [C_{3P}(HV)] [U_{3P}]^{\dagger} (3.65)$$

where
$$[U_{3L}(\rho)][U_{3L}(\rho)]^+ = [I_3]$$
 and $Det\{[U_{3L}(\rho)]\} = 1$ (3.66)

and

$$\|\mathbf{f}_{3L}\|^{2} = \|\mathbf{f}_{3P}\|^{2} = \frac{1}{2} Span \{[S]\} = \frac{1}{2} Trace\{[S][S]^{\dagger}\} = \frac{1}{2} \{|S_{HH}|^{2} + 2|S_{HV}|^{2} + |S_{VV}|^{2}\} = \kappa_{3} \quad (3.67)$$

3.11 CO/CROSS-POLAR POWER DENSITY AND PHASE CORRELATION REPRESENTATIONS

The Covariance matrix elements are directly related to polarimetric radar measurables, comprised of the Co/Cross-Polar Power Densities $P_c(\rho)$, $P_x(\rho)$, $P_c^{\perp}(\rho)$, and the Co/Cross-Polar Phase Correlations $P_c(\rho)$, $P_c(\rho)$, $P_c(\rho)$, $P_c(\rho)$, $P_c(\rho)$, $P_c(\rho)$, [81], where

$$[C_{3L}(\rho)] = \begin{bmatrix} P_c(\rho) & \sqrt{2} R_x(\rho) & R_c(\rho) \\ \sqrt{2} R_x(\rho)^* & 2P_x(\rho) & \sqrt{2} R_x^{\perp}(\rho)^* \\ R_c(\rho)^* & \sqrt{2} R_x^{\perp}(\rho) & P_c^{\perp}(\rho) \end{bmatrix}$$
(3.68)

Once the covariance matrix has been measured in one basis, e.g., $\left[C_{3L}(H,V)\right]$ in {H V} basis, it can easily be determined analytically for any other basis by definition of (3.60). Plotting the mean power returns and phase correlations as function of the complex polarization ratio ρ or the geometrical polarization ellipse parameters ψ , χ , of (3), yields the familiar 'polarimetric signature plots'. In addition, the expressions for the degree of coherence $\mu(\rho)$ and polarization $D_p(\rho)$ defined in (2.30) and (2.31), respectively are given according to [34] by

$$\mu(\rho) = \frac{|R_{x}(\rho)|}{\sqrt{P_{c}(\rho)P_{x}(\rho)}}, \quad D_{p}(\rho) = \frac{\left[P_{c}(\rho) - P_{x}(\rho)\right]^{2} + 4|R_{x}(\rho)|^{2}}{\left(P_{c}(\rho) + P_{x}(\rho)\right)}, \quad where \quad 0 \le \mu(\rho) \le D_{p}(\rho) \le 1$$
(3.69)

and for coherent (deterministic) scatterers $\mu = D_p = 1$, whereas for completely depolarized scatterers $\mu = D_p = 0$.

The covariance matrix possesses additional valuable properties for the reciprocal back-scattering case which can be demonstrated by transforming $\left[C_{3L}(H,V)\right]$ into its orthogonal representation for $\rho_{\perp} = \begin{pmatrix} -1/\rho^* \end{pmatrix}$ so that

$$\left[C_{3L}\left(\rho_{\perp} = -\frac{1}{\rho^{*}}\right)\right] = \begin{bmatrix}
P_{c}^{\perp}(\rho) & \frac{-\rho}{\rho^{*}}\sqrt{2} R_{x}^{\perp}(\rho) & \frac{\rho^{2}}{\rho^{*2}}R_{c}(\rho) \\
-\frac{\rho^{*}}{\rho}\sqrt{2} R_{x}^{\perp}(\rho)^{*} & 2P_{x}(\rho) & \frac{-\rho}{\rho^{*}}\sqrt{2} R_{x}(\rho)^{*} \\
\frac{\rho^{*2}}{\rho^{2}}R_{c}(\rho)^{*} & \frac{-\rho^{*}}{\rho}\sqrt{2} R_{x}(\rho) & P_{c}(\rho)
\end{bmatrix}$$
(3.70)

leading to the following inter-channel relations

$$P_{c}\left(\rho_{\perp} = \frac{-1}{\rho^{*}}\right) = P_{c}^{\perp}(\rho) \qquad \left|R_{x}\left(\rho_{\perp} = \frac{-1}{\rho^{*}}\right)\right| = \left|R_{x}^{\perp}(\rho)\right| \qquad (3.71)$$

and the symmetry relations

$$P_{x}\left(\rho_{\perp} = \frac{1}{\rho^{*}}\right) = P_{x}(\rho) \qquad \left|R_{c}\left(\rho_{\perp} = \frac{1}{\rho^{*}}\right)\right| = \left|R_{c}(\rho)\right| \qquad (3.72)$$

Similar, but not identical relations, could be established for the Pauli-Coherency Matrix $[C_{3P}(\rho)]$, which are not presented here. There exists another polarimetric covariance matrix representation in terms of the so-called polarimetric inter-correlation parameters σ_0 , ρ , δ , β , γ , and ε , where according to [19, Chapter 5]

$$\begin{bmatrix} C_{3L} \end{bmatrix} = \begin{bmatrix} 1 & \beta \sqrt{\delta} & \rho \sqrt{\gamma} \\ \beta^* \sqrt{\delta} & \delta & \varepsilon \sqrt{\gamma} \delta \\ \rho^* \sqrt{\gamma} & \varepsilon^* \sqrt{\gamma} \delta & \gamma \end{bmatrix}$$
(3.73)

with the polarimetric inter-correlation parameters σ_0 , ρ , δ , β , γ , and ε defined as

$$\sigma_{0} = \left\langle \left| S_{HH} \right|^{2} \right\rangle \qquad \rho = \frac{\left\langle S_{HH} S_{VV}^{*} \right\rangle}{\sigma_{0} \sqrt{\gamma}} = \frac{\left\langle S_{HH} S_{VV}^{*} \right\rangle}{\sqrt{\left\langle \left| S_{HH} \right|^{2} \right\rangle \left\langle \left| S_{VV} \right|^{2} \right\rangle}}$$

$$\delta = 2 \frac{\left\langle \left| S_{HV} \right|^{2} \right\rangle}{\sigma_{0}} \qquad \beta = \frac{\sqrt{2} \left\langle S_{HH} S_{HV}^{*} \right\rangle}{\sigma_{0} \sqrt{\delta}} = \frac{\left\langle S_{HH} S_{HV}^{*} \right\rangle}{\sqrt{\left\langle \left| S_{HH} \right|^{2} \right\rangle \left\langle \left| S_{HV} \right|^{2} \right\rangle}}$$

$$\gamma = 2 \frac{\left\langle \left| S_{VV} \right|^{2} \right\rangle}{\sigma_{0}} \qquad \varepsilon = \frac{\sqrt{2} \left\langle S_{HV} S_{VV}^{*} \right\rangle}{\sigma_{0} \sqrt{\delta \gamma}} = \frac{\left\langle S_{HV} S_{VV}^{*} \right\rangle}{\sqrt{\left\langle \left| S_{HV} \right|^{2} \right\rangle \left\langle \left| S_{VV} \right|^{2} \right\rangle}}$$

$$(3.74)$$

This completes the introduction of the pertinent polarimetric matrix presentations, commonly used in radar polarimetry and in polarimetric SAR interferometry, where in addition the polarimetric interference matrices

need to be introduced as shown in [19], after introducing briefly basic concepts of radar interferometry in [70].

3.12 ALTERNATE MATRIX REPRESENTATIONS

In congruence with the alternate formulations of the of the polarization properties of electromagnetic waves, there also exist the associated alternate tensorial (matrix) formulations related to the 'four-vector Hamiltonian' and 'spinorial' representations as pursued by Zhivotovsky [109], and more recently by Bebbington [32]. These formulations representing most essential tools for dealing with the 'general bi-static (non-symmetric) scattering cases' for both the coherent (3-D Poincaré and 3-D Polarization spheroid) and partially coherent (4-D Zhivotovsky sphere and spheroid) interactions, are not further pursued here; but these 'more generalized treatments' of radar polarimetry deserve our fullest attention.

4 POLARIMETRIC RADAR OPTIMIZATION FOR THE COHERENT CASE

The optimization of the scattering matrices, derived for the mono-static case is separated into two distinct classes. The first one, dealing with the optimization of [S], [G], and [K], for the coherent case results in the formulation of 'Kennaugh's target matrix characteristic operator and tensorial polarization fork' and the associated renamed 'Huynen Polarization Fork' concept plus the 'co/cross-polarization power density plots' and the 'co/cross-polarization phase correlation plots', also known as the van Zyl [79, 71] and the Agrawal plots[78, 90], respectively, in the open literature. The second one, presented in Chapter 5, deals with the optimization for the partially polarized case in terms of the 'lexicographic and the Pauli-based covariance matrices, $[C_L]$ and $[C_P]$, respectively', as introduced in Sections 3.7 to 3.10, resulting in the 'Cloude target decomposition theorems' and the Cloude-Pottier [27, 57, 58] supervised and unsupervised 'Polarimetric Entropy H, Anisotropy A, and $\overline{\alpha}$ -Angle Descriptors'. In addition, the 'polarimetric contrast optimization procedure' dealing with the separation of the desired polarimetric radar target versus the undesired radar clutter returns of which the alternate lexicographic and Pauli-based covariance matrix optimization procedures deserve special attention next to the coherent [S] and partially coherent [K] matrix cases.

4.1 FORMULATION OF THE MONO-STATIC RADAR OPTIMIZATION PROCEDURE ACCORDING TO KENNAUGH FOR THE COHERENT CASE

Kennaugh was the first to treat the mono-static polarimetric radar optimization procedure (see Fig. 4.1) for optimizing (3.9) according to the BSA formulation

Fig. 4.1 BSA Optimization According to Kennaugh

but with the received field $\mathbf{E}^r(\mathbf{r})$ being so aligned with the incident field $\mathbf{E}^i(\mathbf{r})$ with the reversal of the scattered versus incident coordinates of the BSA system resulting in Kennaugh's psuedo-eigenvalue' [4] problem of

$$Opt{[S]} \text{ such that } [S] \mathbf{E}^* - \lambda \mathbf{E} = 0$$
(4.2)

The rigorous solution to this set of 'con-similarity eigenvalue' problems was unknown to the polarimetric radar community until the late 1980's, when Lüneburg [54], rediscovering the mathematical tools [116, 117], derived a rigorous but mathematically rather involved method of the associated con-similarity eigenvalue problem, not further discussed here, but we refer to Lüneburg's complete treatment of the subject matter in [52, 53]. Instead, here Chan's [77] 'Three-Step Solution', as derived from Kennaugh's original work [4], is adopted.

Three Step Procedure according to Chan [77]

By defining the polarimetric radar brightness (polarization efficiency, polarization match factor) formation according to (3.26) and (3.27) retaining the factor 1/2 (not contained in the 1983 IEEE Standard and in Mott's textbook) [76, 102] as

$$P_R = \left| V_R \right|^2 = \frac{1}{2} \left| \mathbf{h}^{r^T} \left[\mathbf{S} \right] \mathbf{E}^i \right|^2 \tag{4.3}$$

in terms of the terminal voltage V_R , being expressed in terms of the normalized transceiver antenna height \mathbf{h}^r and the incident field \mathbf{E}^i , as defined in Mott [76] and in [19], by

$$V_R = \mathbf{h}^{\mathbf{r}^{\mathsf{T}}} \mathbf{E}^s = \mathbf{h}^{\mathbf{r}^{\mathsf{T}}} [S] \mathbf{E}^t \quad \mathbf{with} \quad \mathbf{h}^{\mathsf{r}} = \frac{\mathbf{E}^{\mathsf{r}}}{\|\mathbf{E}^{\mathsf{r}}\|}$$
(4.4)

so that the total energy density of the scattered wave \mathbf{E}^{s} , may be defined by

$$W = \mathbf{E}^{s^{+}} \mathbf{E}^{s} = ([S] \mathbf{E}^{t})^{+} ([S] \mathbf{E}^{t}) = \mathbf{E}^{t^{+}} ([S]^{+} [S]) \mathbf{E}^{t} = \mathbf{E}^{t^{+}} [G] \mathbf{E}^{t}$$

$$(4.5)$$

where $[G] = [S]^{\dagger}[S]$ defines the Graves power density matrix [7], first introduced by Kennaugh [4, 5].

Step 1

Because the solution to the 'pseudo-eigenvalue problem' of (4.2) was unknown at that time (1954 until 1984); and, since [S] could be, in general, non-symmetric and non-hermitian, Kennaugh embarked instead in determining the 'optimal polarization states' from optimizing the power density matrix so that

$$[G]\mathbf{E}_{\mathbf{ont}}^{t} - \nu \,\mathbf{E}_{\mathbf{ont}}^{t} = 0 \tag{4.6}$$

for which real positive eigenvalues $v_1 = \left| \lambda_1 \right|^2$ and $v_2 = \left| \lambda_2 \right|^2$ exist for all matrices [S] since [G] is Hermitian positive semidefinite so that

$$v_{1,2} = \frac{1}{2} \left\{ Trace \left[G \right] \pm \left[Trace^2 \left[G \right] - 4Det \left[G \right] \right]^{\frac{1}{2}} \right\}$$

$$(4.7)$$

where

$$v_1 + v_2 = \mathbf{invariant} = Trace[G] = Span[S] = [S_{HH}]^2 + [S_{HV}]^2 + [S_{VH}]^2 + [S_{VV}]^2 = \kappa_4$$
 (4.8)

$$v_1 \cdot v_2 = \mathbf{invariant} = Det[G] = (Det[S])(Det[S])^* = (S_{HH}S_{VV} - S_{HV}S_{VH})(S_{HH}S_{VV} - S_{HV}S_{VH})^*$$
 (4.9)

For the mono-static, reciprocal symmetric [S], above equations reduce with $S_{HV} = S_{VH}$ to

$$v_1 + v_2 = \mathbf{invariant} = Trace[G] = Span[S] = [S_{HH}]^2 + 2[S_{HV}]^2 + [S_{VV}]^2 = \kappa_3$$
 (4.10)

and

$$v_1 \cdot v_2 = \mathbf{invariant} = Det[G] = (Det[S])(Det[S])^* = (S_{HH}S_{VV} - |S_{HV}|^2)(S_{HH}S_{VV} - |S_{HV}|^2)^*$$
 (4.11)

In order to establish the connection between the coneigenvalues of equation (4.2) and the eigenvalues of [G] in (4.6), one may proceed to take the complex conjugate of (4.2) and insert back in (4.2). Equation (4.2) has orthogonal solutions if and only if [S] is symmetric. The inverse step is much more difficult to prove and needs among others the symmetry of [S], which provides another topic for future research.

As a result of these relations, Kennaugh defined the 'effective polarimetric radar cross-section' ε_{K_4} , also known as 'Kennaugh's Polarimetric Excess ε_{K_4} ', in [118], where

$$\varepsilon_{K} = Span[S] + 2|Det[S]| \tag{4.12}$$

which comes automatically into play (also in the present formulation) when representations on the Poincare sphere are considered, which reduces to ε_{K_3} for the mono-static reciprocal case. It plays an essential role in Czyz's alternate formulation of the 'theory of radar polarimetry' [110], derived from a spinorial transformation concept on the 'generalized polarization sphere', being studied in more depth by Bebbington [32].

Step 2

Using the resulting solutions for $v_{1,2}$ for the known $[G] = [S]^+[S]$ and [S], the optimal transmit polarization states $\mathbf{E}_{\mathbf{opt}_{1,2}}^t$ and optimal scattered waves $\mathbf{E}_{\mathbf{opt}_{1,2}}^s$ can be determined as

$$\mathbf{E}_{\mathbf{opt}_{1,2}}^{s} = [S] \mathbf{E}_{\mathbf{opt}_{1,2}}^{t} \tag{4.13}$$

Step 3

The received optimal antenna height \mathbf{h}^{r}_{opt} is then derived from (4.4)

as
$$\mathbf{h}^{r}_{opt} = \frac{\mathbf{E}_{opt}^{s^{*}}}{\|\mathbf{E}_{opt}^{s}\|} = \frac{\left([S]\mathbf{E}_{opt}^{t}\right)^{*}}{\|[S]\mathbf{E}_{opt}^{t}\|}$$
 (4.14)

which defines the 'polarization match' for obtaining maximum power in terms of the polarimetric brightness function (4.4) introduced by Kennaugh in order to solve the polarimetric radar problem [4].

There exist several alternate methods of determining the optimal polarization states either by implementing the 'generalized complex polarization ρ ' transformation, first pursued by Boerner et al. [13]; the 'con-similarity transformation method' of Lüneburg [52, 53], the 'spinorial polarization sphere

transformations' of Bebbington [32], and more recently the 'Abelian group method' of Yang [104 - 105]. It would be worthwhile to scrutinize the various approaches, which should be a topic for future research.

4.2 THE GENERALIZED P - TRANSFORMATION FOR THE DETERMINATION OF THE OPTIMAL POLARIZATION STATES BY BOERNER USING THE CRITICAL POINT METHOD

Kennaugh further pioneered the 'polarimetric radar optimization procedures' by transforming the optimization results on to the polarization sphere, and by introducing the co-polarized versus cross-polarized channel decomposition approach [4] which were implemented but not further pursued by Huynen [9]. Boerner et al. [31, 82], instead, proposed to implement the complex polarization ratio ρ transformation in order to determine the pairs of maximum/minimum back-scattered powers in the co/cross-polarization channels and optimal polarization phase instabilities (cross-polar saddle extrema) by using the 'critical point method' pioneered in [82]. Assuming that the scattering matrix [S(HV)] is transformed to any other orthonormal basis $\{A, B\}$ such that

$$[S'(AB)] = \begin{bmatrix} S'_{AA} & S'_{AB} \\ S'_{BA} & S'_{BB} \end{bmatrix} = [U]^T \begin{bmatrix} S_{HH} & S_{HV} \\ S_{VH} & S_{VV} \end{bmatrix} [U]$$
 (4.15)

with [U] given by (2.23); and $S_{HV} = S_{VH}$, $S_{AB}^{'} = S_{BA}^{'}$ for the mono-static case, the polarimetric radar brightness equation becomes

$$P = \frac{1}{2} |V|^2 = \frac{1}{2} |\mathbf{E}^{r^T} [S] |\mathbf{h}^t|^2 = \frac{1}{2} |\mathbf{E}^{r^T} [S'] |\mathbf{h}^{t'}|^2$$
(4.16)

where the prime 'refers to any new basis {A B} according to (4.15).

By implementation of the Takagi theorem [116], the scattering matrix [S'(AB)] can be diagonalized [52] so that

$$\begin{bmatrix} S'(AB) \end{bmatrix} = \begin{bmatrix} S'_{AA} & 0 \\ 0 & S'_{BB} \end{bmatrix} = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} = \begin{bmatrix} S_d \end{bmatrix}$$
(4.17)

$$\lambda_{1} = S_{AA}^{\prime}(\rho_{1}) = (1 + \rho_{1}\rho_{1}^{*})^{-1}(S_{HH} + 2\rho_{1}S_{HV} + \rho_{1}^{2}S_{VV}) \exp(2j\psi_{1}) = |\lambda_{1}| \exp(2j\phi_{1})$$
 (4.18)

$$\lambda_{2} = S'_{BB}(\rho_{1}) = (1 + \rho_{1}\rho_{1}^{*})^{-1}(\rho_{1}^{*2}S_{HH} - 2\rho_{1}^{*}S_{HV} + S_{VV}) \exp(2j\psi_{4}) = |\lambda_{2}| \exp(2j\phi_{2})$$
(4.19)

as shown in [31].

<u>Determination of the Kennaugh target matrix characteristic polarization states</u>: The expression for the power returned to the co-pol and cross-pol channels of the receiver are determined from the bilinear form to become:

(i) Cross-pol Channel Minima or Nulls (n), Maxima (m) and Saddle-Optima (s):

For the Cross-pol channel power P_x with $\mathbf{E}^r = \mathbf{E}^{t\perp}$, expressed in terms of the antenna length \mathbf{h}

PolSARPRO v3.0 - LECTURE NOTES

$$P_{x} = |V_{x}|^{2} = \frac{1}{2} |\mathbf{h}_{\perp}^{'T}[S] \mathbf{h}^{'}|^{2} = \frac{1}{(1+\rho^{'}\rho^{'*})^{2}} (|\lambda_{1}|^{2} \rho^{'}\rho^{'*} - \lambda_{1}\lambda_{2}^{*}\rho^{'*2} - \lambda_{1}^{*}\lambda_{2}\rho^{'2} + |\lambda_{2}|^{2} \rho^{'}\rho^{'*})$$

$$(4.20)$$

so that for the cross-pol nulls ($\rho'_{xn1,2}$), for the cross-pol maxima ($\rho'_{xm1,2}$), and for the cross-pol saddle optima ($\rho'_{xx1,2}$), according to the critical point method introduced in [82],

(4.21)

$$\rho_{xn1,2} = 0, \infty \quad \rho_{xn1,2} = \pm j \left(\frac{\lambda_1 \lambda_2^*}{\lambda_1^* \lambda_2} \right)^{\frac{1}{4}} = \pm \exp(j(2\nu + \pi/2)) \quad \rho_{xs1,2} = \pm \left(\frac{\lambda_1 \lambda_2^*}{\lambda_1^* \lambda_2} \right)^{\frac{1}{4}} = \pm \exp(j(2\nu))$$

where

$$\rho'_{xn1}\rho'_{xn2} = -1 \quad \rho'_{xm1}\rho'_{xm2} = -1 \quad \rho'_{xs1}\rho'_{xs2} = -1 \tag{4.22}$$

which states that there exist three pairs of orthogonal polarization states, the cross-pol minima ($\rho_{xn1,2}$), the cross-pol maxima ($\rho_{xn1,2}$), and the cross-pol saddle optima ($\rho_{xs1,2}$), which are located pair-wise at antipodal points on the polarization sphere so that the lines joining the orthogonal polarization states are at right angles to each other on the polarization sphere[82].

(ii) <u>Co-pol Channel Maxima</u> ($\rho'_{cm1,2}$) and Minima or Nulls ($\rho'_{cn1,2}$):

For the function of the power P_c with $\mathbf{E}^r = \mathbf{E}^t$, return to the co-pol channel (c)

$$P_{c} = \frac{1}{2} |V_{c}|^{2} = \frac{1}{2} |\mathbf{h}^{T}[S_{d}] \mathbf{h}^{T} = \frac{1}{(1+\rho^{T}\rho^{T*})^{2}} (|\lambda_{1}|^{2} + \lambda_{1}\lambda_{2}^{*}\rho^{T*2} + \lambda_{1}^{*}\lambda_{2}\rho^{T*2} + |\lambda_{2}|^{2}\rho^{T*2})$$
(4.23)

the critical points are determined from

$$\rho_{cm1} = \rho_{xn1} = 0$$
 $\rho_{cm2} = \rho_{xn2} = \infty$, where $\rho_{cm1} = 0$ (4.24)

and the co-pol maxima are identical to the cross-pol nulls as was first established by Kennaugh [4, 5], and utilized by Huynen [9]. In addition the critical points for the co-pol-null minima or nulls ($\rho'_{cn1,2}$) are determined from (4.23) to be

$$\rho_{cn1,2}' = \pm \left(\frac{\lambda_1}{\lambda_2}\right) = \pm \left(\frac{|\lambda_1|}{|\lambda_2|}\right)^{\frac{1}{2}} \exp(j(2\nu + \pi/2))$$
(4.25)

and it can be shown from above derivations that the co-pol-null minima ρ_{cn1} and ρ_{cn2}

lie in a plane spanned by the co-pol-maxima (cross-pol-minima) and the cross-pol-maxima and the angle between the origin of the polarization sphere and the two co-pol-nulls is bisected by the line joining the orthogonal pair of co-pol-maxima (cross-pol-minima) defining the target matrix critical angle $2x2\gamma$ as shown first by Kennaugh [4] leading to his tensorial polarization fork formulation.

(iii) Orthogonality Conditions with Corresponding Power Returns:

The three pairs of cross-pol-extrema, the cross-pol nulls ($\rho'_{xn1,2}$) being identical to co-pol maxima ($\rho'_{xn1,2}$), the cross-pol maxima ($\rho'_{xn1,2}$) and cross-pol saddle optima ($\rho'_{xs1,2}$), satisfy the orthogonality conditions of (4.22) and (4.24) which implies that they are located each at anti-podal locations on the

polarization sphere. We note that the co-pol maxima' consist of one absolute maximum and an orthogonal local maximum. The corresponding co/cross-polar power returns become

$$Min\{P_{x}\} = P_{xn1}(\rho_{xn1}^{'}) = P_{xn2}(\rho_{xn2}^{'}) = 0 ;$$

$$Max\{P_{c}\} : P_{cm1}(\rho_{cm1}^{'}) = |\lambda_{1}|^{2} P_{cm2}(\rho_{cm2}^{'}) = |\lambda_{2}|^{2} ;$$

$$Max\{P_{x}\} : P_{x}(\rho_{xm1,2}^{'}) = \frac{1}{4}(|\lambda_{1}|^{2} + |\lambda_{2}|^{2});$$

$$Min\{P_{c}\} : P_{c}(\rho_{cn1,2}^{'}) = 0 ;$$

$$Sad\{P_{x}\} : P_{x}(\rho_{xs1,2}^{'}) = \frac{1}{4}(|\lambda_{1}|^{2} - |\lambda_{2}|^{2})$$

$$(4.26)$$

The resulting co/cross-polar extrema are plotted on the polarization sphere shown in Fig. 4.2

Fig. 4.2 Co/cross-polar Extrema

4.3 THE KENNAUGH TARGET CHARACTERISTIC SCATTERING MATRIX OPERATOR, AND THE POLARIZATION FORK ACCORDING TO BOERNER

Kennaugh was the first to recognize that the orthogonal pairs (X_1, X_2) of the cross-pol nulls $(\rho_{xn1,2})$ or copol maxima $(\rho_{cm1} = \rho_{xn1}, \rho_{cm2} = \rho_{xn2})$ and the pair (S_1, S_2) of cross-pol maxima $(\rho_{xm1,2})$ lie in one

main cross-sectional plane of the polarization sphere also containing the pair (C_1 , C_2) of non-orthogonal copol nulls ($\rho_{cn1,2}$), where the angle 4γ between the two co-pol null vectors on the Poincaré sphere is bisected by the line joining the two co-pol maxima (cross-pol nulls). These properties were first recognized explicitly and utilized by Kennaugh for defining his "Spinorial Polarization Fork", used later on by Huynen to deduce his 'Polarization Fork' concept.

However, Boerner et al. [13, 25, 81, 31, 82], by implementing the complex polarization ratio transformation, were able to relate the polarization state coordinates $P(\rho')$ on the Polarization sphere directly to the corresponding ρ' on the complex polarization ratio plane. Then according to [82], each point ρ' of the complex plane can be connected to the 'zenith (LC)' of the polarization sphere, resting tangent to the complex plane in its 'origin 0' of the 'nadir (RC)', by a straight line that intersects the sphere at one arbitrary point, where the 'nadir (RC)' corresponds to the 'origin 0' of the ρ '-plane, the 'zenith (z)' to the ρ 'circle at 'infinity (x) and the equator representing linear polarization states. Any two orthogonal polarization states are antipodal on the sphere, like 'zenith (left-circular)', and 'nadir (right-circular)'. Utilizing this property, Boerner and Xi [31] were able to associate uniquely three pairs of orthogonal polarization states at right angle (bi-orthogonal) on the polarization sphere; i.e. the anti-podal points S₁, S₂ $(\rho_{xm1,2}^{'})$ and $T_1, T_2(\rho_{xs1,2}^{'})$, with $\overline{S_1S_2}$ and $\overline{T_1T_2}$ being perpendicular to one another (bi-orthogonal); and similarly to the line $\overline{X_1X_2}$ joining X_1 (nadir: $\rho'_{xn1} = \rho'_{cm1} = 0$) and X_2 (zenith: $\rho'_{xn2} = \rho'_{cm2} = \infty$); where the co-pol nulls ($\rho_{cn1,2}$) lie on the same main circle on the complex plane of $\rho_{cn1,2}$ and $\rho_{xn1,2}$ so that their corresponding points C_1 and C_2 are symmetric about the diameter $\overline{X_1X_2}$ which bisects the angle between C_1 , 0, C_2 known as the Kennaugh target matrix characteristic angle (2x2 γ). The 'great crosssectional plane' containing $\overline{S_1S_2} \perp \overline{X_1X_2}$ and C_1 , C_2 is denoted as the 'Kennaugh target matrix characteristic plane' with corresponding great circle being the 'Kennaugh target matrix characteristic circle'. Fig. 4.3 define the representations of the Poincaré sphere for the general and standardized polarization fork (Huynen), respectively, including the proper definitions of 'Huynen's Geometrical Parameters (φ -target orientation angle; γ -target ship angle; τ -target ellipticity angle, $\rho = \tan \alpha \exp(i\beta)$, next to 'Kennaugh's target matrix characteristic angle γ '.

This concludes the description of the 'Kennaugh polarimetric target matrix characteristic operator'; which was coined 'the polarization fork' by Huynen [9].

4.4 HUYNEN'S TARGET CHARACTERISTIC OPERATOR AND THE HUYNEN POLARIZATION FORK

Huynen [9], utilizing Kennaugh's prior studies [4, 5], elaborated on polarimetric radar phenomenologies extensively, and his "Dissertation of 1970: Phenomenological Theory of Radar Targets" [9], re-sparked international research on Radar Polarimetry, commencing with the studies by Poelman [10, 11], Russian studies by Kanareykin [122], Potekhin [123], and others [1].

Huynen cleverly reformulated the definition of the polarization vector, as stated in [9], so that group-theoretic Pauli-spin matrix concepts may favorably be applied which also serve for demonstrating the orientation angle invariance which Huynen coined 'de-psi-ing (de- ψ -ing)' using ψ for denoting the relative polarization ellipse orientation angle. Here, we prefer to divert from our notation by rewriting the parametric definition of the polarization vector

$$\mathbf{p}(|E|, \phi, \psi, \chi) = |E| \exp(j\phi) \begin{bmatrix} \cos \psi & -\sin \psi \\ \sin \psi & \cos \psi \end{bmatrix} \begin{bmatrix} \cos \chi \\ -j\sin \chi \end{bmatrix}$$
as
$$\mathbf{p}(a, \alpha, \phi, \tau) = a \exp(j\alpha) \begin{bmatrix} \cos \phi & -\sin \phi \\ \sin \phi & \cos \phi \end{bmatrix} \begin{bmatrix} \cos \tau \\ -j\sin \tau \end{bmatrix}$$
(4.27)

which with the use of the Pauli-spin matrices $[\sigma_i]$ defined in (2.14), the Huynen quaternion group definitions may be re-expressed as $[I] = [\sigma_0]$, $[J] = -j[\sigma_3]$, $[K] = j[\sigma_2]$, $[L] = -j[\sigma_1]$

$$\mathbf{p}(a,\alpha,\phi,\tau) = a \exp(j\alpha) \exp(\phi[J]) \exp(\tau[K]) \begin{bmatrix} 1\\0 \end{bmatrix}$$
(4.28)

with $\exp(\phi[J]) = \cos \phi[I] + \sin \phi[J]$ and $\exp(\tau[K]) = \cos \tau[I] + \sin \tau[K]$

In this notation the orthogonal polarization vector \mathbf{p}_{\perp} becomes

$$\mathbf{p}_{\perp}(a_{\perp}, \alpha_{\perp}, \phi, \tau) = a_{\perp} \exp(j\alpha_{\perp}) \exp\{(\phi + \frac{\pi}{2})[J]\} \exp(-\tau[K]) \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
(4.29)

so that $\mathbf{p} \cdot \mathbf{p}^* = a^2$, $\mathbf{p} \cdot \mathbf{p}^* = 0$.

Utilizing this notation, the transformed matrix [S'(AB)] becomes

$$[S'(AB)] = [U]^{T}[S(HV)][U]$$
(4.30)

with the orthonormal transformation matrix [U] defined in (2.23), which may be recasted with $\mathbf{m} = \mathbf{p}_m$ the so-called maximum or null polarization as defined in [31], into

$$[U] = [\mathbf{m} \, \mathbf{m}_{\perp}] \tag{4.31}$$

Because of the orthonormal properties of \mathbf{m} and \mathbf{m}_{\perp} , which satisfy the con-similarity eigenvalue equation [82], the off-diagonal elements of [S'(AB)] vanish. This in turn can be used to solve for ρ in (2.23), and hence for \mathbf{m} and \mathbf{m}_{\perp} , without solving the consimilarity eigenvalue problem of (4.6). The complex eigenvalues $\rho_{xn1,2}$, defined in (4.26) are renamed as $s_{1,2}$ and were defined by Huynen as

$$s_1 = m \exp\{2j(\upsilon + \beta)\}$$
 $s_2 = m \tan^2 \gamma \exp\{-2j(\upsilon - \beta)\}$ (4.32)

so that [S'(AB)] of (4.30) becomes

$$[S'(AB)] = [U^*(\mathbf{m}, \mathbf{m}_{\perp})] \begin{bmatrix} m \exp\{2j(\upsilon + \beta)\} & 0 \\ 0 & m \tan^2 \gamma \exp\{-2j(\upsilon - \beta)\} \end{bmatrix} [U^*(\mathbf{m}, \mathbf{m}_{\perp})]^T \qquad (4.33)$$

where $m = \sigma_K, \gamma, \psi, \tau_m, \upsilon$, and β are the Huynen parameters, and m denoting the target matrix magnitude, may be identified to be "Kennaugh's polarimetric excess σ_K " defined in (4.12); and $\mathbf{m}(\psi, \tau_m)$ may be re-normalized as

$$\mathbf{m}(\psi, \tau_m) = \begin{bmatrix} \cos \psi & -\sin \psi \\ \sin \psi & \cos \psi \end{bmatrix} \begin{bmatrix} \cos \tau_m \\ -j\sin \tau_m \end{bmatrix} = \exp(\psi[\mathbf{J}]) \exp(\tau_m[\mathbf{K}]) \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
(4.34)

and finally with:

$$\begin{bmatrix} m \exp\{2j(\upsilon+\beta)\} & 0\\ 0 & m \tan^2 \gamma \exp\{-2j(\upsilon-\beta)\} \end{bmatrix} = m \exp(j\beta) \begin{bmatrix} 1 & 0\\ 0 & \tan^2 \gamma \end{bmatrix} \exp(\upsilon[\mathbf{L}])$$
(4.35)

and $\lceil L \rceil$ representing the third modified Pauli-spin matrix, satisfying in Huynen's notation

$$[L] = [J][K] = -[K][J] - \begin{bmatrix} -j & 0 \\ 0 & j \end{bmatrix} , \qquad [L]^2 = -[I]$$
(4.36)

we obtain Huynen's target matrix characteristic operator

$$\left[\mathbf{H}(m,\gamma,\beta;\phi_m,\upsilon,\tau_m)\right] = \left[U^*(\psi,\tau_m,\upsilon)\right]m\begin{bmatrix} 1 & 0\\ 0 & \tan^2\gamma \end{bmatrix} \left[U^*(\psi,\tau_m,\upsilon)\right]^T \exp(j\beta) \tag{4.37}$$

where

$$[U(\psi, \tau_m, \upsilon)] \exp(\psi[\mathbf{J}]) \exp(\tau_m[\mathbf{K}]) \exp(\upsilon[\mathbf{L}])$$
(4.38)

representing the Eulerian rotations with 2ψ , $2\tau_m$, 2υ about the bi-orthogonal polarization axes $\overline{S_1S_2}$ (connecting the two cross-pol maxima), $\overline{X_1X_2}$ (connecting the two cross-pol nulls, or equivalently, copol maxima), and $\overline{T_1T_2}$ (connecting the two saddle optima), respectively, with more detail given in Boerner and Xi [31]. Huynen pointed out the significance of the relative target matrix orientation angle $\Phi = \phi - \psi$, where ϕ denotes the antenna orientation angle, and that from definition of $\mathbf{m}(\psi, \tau_m)$ in (4.34), it can be shown that it can be eliminated from the scattering matrix parameters and incorporated into the antenna polarization vectors ('de-psi-ing: de- ψ -ing'), and that the Huynen parameters are orientation independent, which was more recently analyzed in depth by Pottier [58]. The Eulerian angle are indicators of a scattering matrix's characteristic structure with υ denoting the so-called 'skip-angle' related to multi-bounce scattering (single versus double), τ_m denotes the helicity-angle and is an indicator of target symmetry $\tau_m = 0$ or non-symmetry, and β is the absolute phase which is of particular relevance in polarimetric radar interferometry.

$$[S] = [U^*(\rho)] \exp(v[L]^*) m \begin{bmatrix} 1 & 0 \\ 0 & \tan^2 \gamma \end{bmatrix} \exp(v[L]^*)^T [U^*(\rho)]^T \exp(j\xi)$$

$$[U(\rho)]^* = \frac{1}{\sqrt{1 + \rho \rho^*}} \begin{bmatrix} e^{-j\phi_1} & -\rho(\phi_m, \tau_m) e^{-j\phi_4} \\ \rho^*(\phi_m, \tau_m) e^{-j\phi_1} & e^{-j\phi_4} \end{bmatrix}$$

$$m = |\lambda_1|$$

$$\rho'_{xn1} = H = \rho'_{cm1}, \quad \rho'_{xn2} = V = \rho'_{cm2}$$

$$\rho'_{cn1,2} = \pm \exp[j(2\gamma + \pi/2)] \quad (LR)$$

$$\rho'_{xx1,2} = \pm \exp[j(2\gamma) \quad (45^\circ/135^\circ)$$
Huynen's Solution of the Polarization Fork
$$[H] = [U^*(\psi, \tau_m, v)] m \begin{bmatrix} 1 & 0 \\ 0 & \tan^2 \gamma \end{bmatrix} \begin{bmatrix} U^{*'}(\psi, \tau_m, v) \end{bmatrix} \exp(j\xi)$$

$$[U(\psi, \tau_m, v)] = e^{\phi[J]} e^{\tau_m [K]} e^{v[L]}$$

Fig. 4.3 Huynen's Polarization Fork (Xi-Boerner Solution)

PolSARPRO v3.0 - LECTURE NOTES

4.5 ALTERNATE COHERENT SCATTERING MATRIX DECOMPOSITIONS BY KROGGAGER AND BY CAMERON

Another class of scattering matrix decomposition theorems [124, 30] were recently introduced, and are also expressed in terms of the Pauli spin matrix sets $\psi_p([\sigma_i], i = 0, 1, 2, 3)$, by associating elementary scattering mechanisms with each of the $[\sigma_i]$, so that for the general non-symmetric case

$$[S(a,b,c,d)] = \begin{bmatrix} a+b & c-jd \\ c+jd & a-b \end{bmatrix} = a[\sigma_0] + b[\sigma_1] + c[\sigma_2] + d[\sigma_3]$$
(4.39)

where a, b, c and d are all complex. Above 'coherent' decomposition may be interpreted in terms of **four** 'elementary deterministic point target' scattering mechanisms, viewed under a change of wave polarization basis, where

- a corresponds to single scattering from a sphere or plane surface
- b corresponds to di-plane scattering

(4.40)

- c corresponds to di-plane scattering with a relative orientation of 45°
- d corresponds to anti-symmetric 'helix-type' scattering mechanisms that transform the incident into its orthogonal circular polarization state (helix related)

Krogager [30] and Cameron [124, 125], among others, in essence made use of this decomposition for the symmetric scattering matrix case by selecting the desirable combinations of the $[\sigma_i]$ that suits their specific model cases best.

In the 'Krogager Approach', a symmetric matrix $[S_K]$ is decomposed into three coherent components, which display the 'physical meaning' of 'sphere', 'diplane', and 'helical targets', where

$$[S_K(a,b,d)] = \alpha [S_{sph}] + \mu \exp(j\phi)[S_{di}] + \eta \exp(j\phi)[S_{hel}]$$

$$(4.41)$$

with additional direct associations with the Pauli matrices defined in (2.14) given by

$$\begin{bmatrix} S_{sph} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \qquad \begin{bmatrix} S_{di} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \qquad \begin{bmatrix} S_{hel} \end{bmatrix} = \begin{bmatrix} 0 & -j \\ j & 0 \end{bmatrix}$$

$$(4.42)$$

This decomposition is applied directly to the complex [S] matrix imagery, and results into a rather efficient sorting algorithm in terms of the three characteristic 'feature sorting base scatter images'. Using color composite presentations for the three classes then allows for the associated 'unsupervised feature sorting'. This feature sorting method has been applied rather successfully in the interpretation of various geoenvironmental (forestry, agriculture, fisheries, natural habitats, etc.) as well as in law enforcement and military applications.

In the 'Cameron Approach', the matrix $[S_C(a,b,c,d)]$ is decomposed, by separating the non-reciprocal $[S_{C_{nr}}]$ from the reciprocal component $[S_{C_{rec}}] = [S_{C_{sym}}]$ via an orientation angle ϕ' , and by further decomposing the latter into two further components, $[S_{C_{sym}}^{\max}]$ and $[S_{C_{sym}}^{\min}]$, with linear eigen-polarizations via the angle τ , so that

$$\left[S_{C}(a,b,c,d)\right] = a\cos\phi' \left\{\cos\tau \left|S_{C_{mm}}^{\max}\right| + \sin\tau \left|S_{C_{mm}}^{\min}\right|\right\} + a\sin\phi' \left[S_{C_{mm}}\right]$$

$$(4.43)$$

which is further analyzed in [40] and its limitations are clearly identified in [27]. Of the many other existing [S(a,b,c,d)] matrix decomposition theorems, mostly derived from alternate formulations (4.39) of the Pauli spin matrix set $\psi_p([\sigma_i], i=0,1,2,3)$, defined in (2.14), the three examples of the Huynen, the Krogager and the Cameron decompositions, it becomes apparent that there exists an infinum of decompositions non of which is unique and all of them are basis dependent and require *a priori* information on the scatterer scenario under investigation. Yet for specific distinct applications all of them may serve a useful purpose which highly superior to any non-polarimetric or partially polarimetric treatment.

Fig. 4.4 Polarimetric Decompositions: Krogager, 1993. (a) Original San Francisco POLSAR image with RGB color coded by |HH-VV|, |HV| and |HH+VV|, respectively. (b) Sphere (Blue), diplane (Red) and helix (Green) decomposition (SDH) decomposition.

4.6 KENNAUGH MATRIX DECOMPOSITION OF HUYNEN'S MATRIX VECTOR CHARACTERISTIC OPERATOR

The 'Kennaugh target matrix characteristic operator' can also be derived from the Kennaugh matrix, as was shown by Boerner et al. [78, 90, 31, 82]; using the Lagrangian multiplier method. A more elegant method was recently devised by Pottier in order to highlight the importance of Huynen's findings on the 'target orientation \(\psi\$ invariance' for both the Kennaugh and the Lexicographic Covariance matrix representations; and most recently by Yang [119 - 121], who shed more light into the properties of the 'equi-power-loci' as well as 'equi-correlation-phase-loci' which deserve careful future attention but will not be further analyzed here.

Instead, we return to Huynen [9], who provided further phenomenological insight into the properties of the Kennaugh matrix [K], by redefining [S] for the symmetric case in terms of the limited set of Pauli spin matrices.

$$[S(a,b,c)] = \begin{bmatrix} a+b & c \\ c & a-b \end{bmatrix} = a[\sigma_0] + b[\sigma_1] + c[\sigma_2]$$
(4.44)

so that with the formal relation of [K] with [S], obtained via a Kroenecker product multiplication as

$$[K] = 2[A]^{T_{-1}} ([S] \otimes [S^*])[A]^{-1}$$
(4.45)

insertion of (4.44) into (4.45) yields, using Huynen's notation

$$[K_{\psi}] = \begin{bmatrix} (A_0 + B_0) & F_{\psi} & C_{\psi} & H_{\psi} \\ F_{\psi} & (-A_0 + B_0) & G_{\psi} & D_{\psi} \\ C_{\psi} & G_{\psi} & (A_0 + B_1) & E_{\psi} \\ H_{\psi} & D_{\psi} & E_{\psi} & (A_0 - B_0) \end{bmatrix}$$
 (4.46)

where

$$|a|^{2} = 2A_{0}$$
 $ab^{*} = C - jD$
 $|b|^{2} = B_{0} + B_{1}$ $bc^{*} = E + jF$ (4.47)
 $|c|^{2} = B_{0} - B_{1}$ $ac^{*} = H + jG$

Recognizing that H becomes zero for proper 'de- ψ -ing' of [S] as defined in [H] of (4.37) by removing the ψ rotational dependence, and inserting it into the antenna descriptors, he was able to redefine his Kennaugh matrix coefficients such that

$$H_{\psi} = C \sin 2\psi \qquad C_{\psi} = C \cos 2\psi$$

$$G_{\psi} = G \cos 2\psi - D \sin 2\psi \qquad E_{\psi} = E \cos 4\psi + F \sin 4\psi$$

$$D_{\psi} = G \sin 2\psi + D \cos 2\psi \qquad F_{\psi} = -E \sin 4\psi + F \cos 4\psi$$

$$(4.48)$$

so that the 'de- ψ -ed' [K] becomes, by removing the ψ -dependence from [K] and incorporating it into the antenna polarization and Stokes' vectors, respectively, such that

$$\left[K_{de-\psi} \right] =
 \begin{bmatrix}
 (A_0 + B_0) & F & C & H = 0 \\
 F & (-A_0 + B_0) & G & D \\
 C & G & (A_0 + B_1) & E \\
 H = 0 & D & E & (A_0 - B_0)
 \end{bmatrix}
 \tag{4.49}$$

and expressed in terms of the Huynen parameters

$$A_{0} = Qf \cos^{2} 2\tau_{m} \qquad G = Qf \sin 4\tau_{m}$$

$$B_{0} = Q(1 + \cos^{2} 2\gamma - f \cos^{2} 2\tau_{m}) \qquad B_{1} = Q(1 + \cos^{2} 2\gamma - f(1 + \sin^{2} 2\tau_{m}))$$

$$C = 2Q \cos 2\gamma \cos 2\tau_{m} \qquad D = Q \sin^{2} 2\gamma \sin 4\nu \cos 2\tau_{m} \qquad (4.50)$$

$$F = 2Q \cos 2\gamma \sin 2\tau_{m} \qquad E = -Q \sin^{2} 2\gamma \sin 4\nu \sin 2\tau_{m}$$

$$Q = m^{2} (8 \cos^{4} \gamma)^{-1} \qquad f = 1 - \sin^{2} 2\gamma \sin^{2} s\nu$$

Huynen's decomposition was greeted with comprehension, steadily but slowly so are his phenomenological argumentations. We note that its uniqueness is not guaranteed, because it is not basis-independent as was shown by Pottier [126].

PolSARPRO v3.0 - LECTURE NOTES

4.7 OPTIMIZATION OF THE KENNAUGH MATRIX [K] FOR THE COHERENT CASE USING STOKES' VECTOR FORMULISM

Using the Lagrange multiplier method applied to the received power matrices for the mono-static reciprocal case in terms of the Kennaugh (Stokes reflection) matrices $[K_c]$, $[K_x]$, and $[K_m]$ of (3.30) and (3.31), respectively, derived in [113], enables one to determine the characteristic polarization states similar to the generalized ρ -transformation methods.

For simplicity, the transmitted wave incident on the scatterer is assumed to be a completely polarized and normalized wave \mathbf{q}^{t} so that

$$q_o^t = \left(q_1^{t^2} + q_2^{t^2} + q_3^{t^2}\right)^{\frac{1}{2}} = 1 \tag{4.51}$$

and re-stating the received power expression defined in (3.26), (3.29), and (3.34) as functions of the optimal Stokes parameters, where

$$P_{c} = \mathbf{q}^{tT} \left[K_{c} \right] \mathbf{q}^{t} = P_{c} \left(q_{1}^{t}, q_{2}^{t}, q_{3}^{t} \right), \quad P_{x} = \mathbf{q}^{tT} \left[K_{x} \right] \mathbf{q}^{t} = P_{x} \left(q_{1}^{t}, q_{2}^{t}, q_{3}^{t} \right),$$

$$P_{m} = \mathbf{q}^{tT} \left[K_{m} \right] \mathbf{q}^{t} = P_{m} \left(q_{1}^{t}, q_{2}^{t}, q_{3}^{t} \right)$$
(4.52)

are subject to the constraint of (4.51). This requirement dictates the use of the method of Lagrangian multipliers to find the extrema of the received powers P_c , P_x , and P_m . Reformulating the equation of constraint to be given by

$$\phi(q_1^t, q_2^t, q_3^t) = (q_1^{t^2} + q_2^{t^2} + q_3^{t^2})^{\frac{1}{2}} - 1 = 0$$
(4.53)

then the Lagrangian multipliers method for finding the extreme values of any of the three returned power expressions $P_l(q_1^t, q_2^t, q_3^t)$ results with l = c, m, x in

$$\frac{\partial P_e}{\partial q_i^t} - \mu \frac{\partial \phi}{\partial q_i^t} = 0 \qquad i = 1, 2, 3 \tag{4.54}$$

For the corresponding 'degenerate deterministic' (purely coherent) Kennaugh matrix [K], insertion of the corresponding $P_l(q_1^t, q_2^t, q_3^t)$ into (4.54) results in a set of Galois equations yielding for:

- (i) the extreme 'co-polar channel power P_c ' four solutions: two maxima $\rho_{cm1,2}$ which are orthogonal, and two minima (nulls) which may in an extreme pathological case be orthogonal (or identical but generally are not); and not one more or not one less of any of these extrema;
- (ii) the returned 'cross-polar channel power P_x ' with six extreme solutions, being the three non-identical pairs of orthogonal polarization states: the cross-polar maxima $\rho_{xm1,2}$, the cross-polar minima $\rho_{xn1,2}$, and the cross-polar saddle optima $\rho_{xs1,2}$; and not one more or not one less of any of these extrema;
- (iii) the returned power for the 'matched antenna case P_m ' yields only two solutions being identical to the 'co-polar maxima pair $\rho_{cm1,2} = \rho_{xn1,2}$ ' and not one more or

not one less of any of these extrema.

In summary, $Opt \left\{ P_c \left(q_1^t, q_2^t, q_3^t \right) \right\}$ yields always exactly four solutions; $Opt \left\{ P_x \left(q_1^t, q_2^t, q_3^t \right) \right\}$ yields always exactly six solutions (or equivalently three "bi-orthogonal" pairs of orthogonal polarization states); and $Opt \left\{ P_m \left(q_1^t, q_2^t, q_3^t \right) \right\}$ yields always two solutions (or equivalently, exactly one pair of orthogonal polarization states). This represents an important result which also holds for the partially polarized case subject to incidence of a completely polarized wave.

A comparison of methods for a coherent scatterer of a specifically given Sinclair matrix [S], with corresponding [G] and [K], plus $[K_c]$, $[K_x]$, and $[K_m]$, analyzed in [113], clearly demonstrates that all of the methods introduced are equivalent.

4.8 DETERMINATION OF THE POLARIZATION DENSITY PLOTS BY VAN ZYL, AND THE POLARIZATION PHASE CORRELATION PLOTS BY AGRAWAL

In radar meteorology, and especially in 'Polarimetric Doppler Radar Meteorology' the Kennaugh target matrix characteristic operator concept was well received and further developed in the thesis of Agrawal [78]; and especially analyzed in depth by McCormick [127], and Antar [128] because various hydro-meteoric parameters can directly be associated with the Huynen or alternate McCormick parameters. In radar meteorology, the Poincaré sphere visualization of the characteristic polarization states has become commonplace; whereas in wide area SAR remote sensing the co/cross-polarization and Stokes parameter power density plots on the unwrapped planar transformation of the polarization sphere surface, such as introduced independently - at the same time - in the dissertations of van Zyl [79] and Agrawal [78], are preferred.

Because of the frequent use of the 'co/cross-polarization power density plots', $P_c(\rho)$, $P_{c\perp}(\rho)$ and $P_x(\rho)$; and the equally important but hitherto rarely implemented 'co/cross-polarization phase correlation plots $R_c(\rho)$, $R_{c\perp}(\rho)$ and $R_x(\rho)$, $R_{x\perp}(\rho)$ ', those are here introduced. Following Agrawal [78], who first established the relation between the 'Scattering Matrix Characteristic Operators of Kennaugh and Huynen' with the 'polarimetric power-density/phase-correlation plots', we obtain for the reciprocal case $S_{AB} = S_{BA}$

$$[C_{3L}] = \langle \mathbf{f}_{3L} \cdot \mathbf{f}_{3L}^{\dagger} \rangle = \begin{bmatrix} \langle |S_{AA}|^{2} \rangle & \sqrt{2} \langle S_{AA} S_{AB}^{*} \rangle & \langle S_{AA} S_{BB}^{*} \rangle \\ \sqrt{2} \langle S_{AB} S_{AA}^{*} \rangle & 2 \langle |S_{AB}|^{2} \rangle & \sqrt{2} \langle S_{AB} S_{BB}^{*} \rangle \\ \langle S_{BB} S_{AA}^{*} \rangle & \sqrt{2} \langle S_{BB} S_{AB}^{*} \rangle & \langle |S_{BB}|^{2} \rangle \end{bmatrix}$$

$$(4.55)$$

re-expressed in terms of the co/cross-polarimetric power density expressions:

$$P_{c}(\rho) = \left\langle |S_{AA}|^{2} \right\rangle \qquad P_{c\perp}(\rho) = \left\langle |S_{BB}|^{2} \right\rangle \qquad P_{x}(\rho) = \left\langle |S_{AB}|^{2} \right\rangle = P_{x\perp}(\rho) \tag{4.56}$$

and the co/cross-polarization phase correlation expressions:

$$R_{c}(\rho) = \left\langle S_{AA} S_{BB}^{*} \right\rangle \qquad R_{c\perp}(\rho) = \left\langle S_{BB} S_{AA}^{*} \right\rangle \qquad R_{x}(\rho) = \left\langle S_{AA} S_{AB}^{*} \right\rangle \qquad R_{x\perp}(\rho) = \left\langle S_{BB} S_{AB}^{*} \right\rangle \qquad (4.57)$$

so that $[C_{13}(\rho)]$ may be rewritten according to (3.68) – (3.72) as

$$[C_{3L}(\rho)] = \begin{bmatrix} P_c(\rho) & \sqrt{2} R_x(\rho) & R_c(\rho) \\ \sqrt{2} R_x(\rho)^* & 2P_x(\rho) & \sqrt{2} R_x^{\perp}(\rho)^* \\ R_c(\rho)^* & \sqrt{2} R_x^{\perp}(\rho) & P_c^{\perp}(\rho) \end{bmatrix}$$
(4.58)

satisfying according to (3.70) and (3.71) the following inter-channel and symmetry relations

$$P_{c}\left(\rho_{\perp} = -\frac{1}{\rho^{*}}\right) = P_{c}^{\perp}(\rho) \qquad \left|R_{x}\left(\rho_{\perp} = -\frac{1}{\rho^{*}}\right)\right| = \left|R_{x}^{\perp}(\rho)\right|$$

$$P_{x}\left(\rho_{\perp} = -\frac{1}{\rho^{*}}\right) = P_{x}(\rho) \qquad \left|R_{c}\left(\rho_{\perp} = -\frac{1}{\rho^{*}}\right)\right| = \left|R_{c}(\rho)\right|$$

$$(4.59)$$

and frequently also the degree of polarization $D_{\rho}(\rho)$ and the degree of coherency $\mu(\rho)$ in terms of the directly measurable $P_c(\rho), P_{c\perp}(\rho)$ and $P_x(\rho); R_c(\rho), R_{c\perp}(\rho)$ and $R_x(\rho), R_{x\perp}(\rho)$, provided a 'dual-orthogonal, dual-channel measurement system for coherent and partially coherent scattering ensembles is available requiring high-resolution, high channel isolation, high side-lobe reduction, and high sensitivity polarimetric amplitude and phase correlation, where

$$\mu(\rho) = \frac{|R_{x}(\rho)|}{\sqrt{P_{c}(\rho)P_{x}(\rho)}}, \quad D_{p}(\rho) = \frac{\left[P_{c}(\rho) - P_{x}(\rho)\right]^{2} + 4|R_{x}(\rho)|^{2}}{\left(P_{c}(\rho) + P_{x}(\rho)\right)}, \quad where \quad 0 \le \mu(\rho) \le D_{p}(\rho) \le 1$$
(4.60)

and for coherent (deterministic) scatterers $\mu = D_p = 1$, whereas for completely depolarized scatterers $\mu = D_p = 0$.

The respective power-density profiles and phase-correlation plots are then obtained from the normalized polarimetric radar brightness functions as functions of (ϕ, τ) with $\frac{-\pi}{2} \le \phi \le \frac{\pi}{2}$, $\frac{-\pi}{4} \le \tau \le \frac{\pi}{4}$ so that

$$V_{AA}(\phi,\tau) = \mathbf{p}^{T}(\phi,\tau)[S(HV)]\mathbf{p}(\phi,\tau)$$

$$V_{AB}(\phi,\tau) = \mathbf{p}_{\perp}^{\dagger}(\phi,\tau)[S(HV)]\mathbf{p}(\phi,\tau)$$

$$V_{BA}(\phi,\tau) = \mathbf{p}^{T}(\phi,\tau)[S(HV)]\mathbf{p}_{\perp}(\phi,\tau)$$

$$V_{BB}(\phi,\tau) = \mathbf{p}_{\perp}^{\dagger}(\phi,\tau)[S(HV)]\mathbf{p}_{\perp}(\phi,\tau)$$

$$(4.61)$$

where

$$\begin{split} P_{c} &= |V_{AA}|^{2} = |S_{AA}(\phi, \tau)|^{2} \\ P_{x} &= |V_{AB}|^{2} = |S_{AB}(\phi, \tau)|^{2} \\ R_{c} &= |\phi_{AA} - \phi_{BB}| = |\arg V_{AA}(\phi, \tau) - \arg V_{BB}(\phi, \tau)| \\ R_{x}(\phi, \tau) &= |\phi_{AA} - \phi_{AB}| = |\arg V_{AA}(\phi, \tau) - \arg V_{AB}(\phi, \tau)| \\ R_{x\perp}(\phi, \tau) &= |\phi_{BA} - \phi_{BA}| = |\arg V_{BB}(\phi, \tau) - \arg V_{BA}(\phi, \tau)| \end{split} \tag{4.62}$$

In addition, the Maximum Stokes Vector \mathbf{q}_{0MAX} , and the maximum received power density P_m may be obtained from

$$P_m(\phi,\tau) = \mathbf{q}_0(\phi,\tau) = [K]\mathbf{q}(\phi,\tau) \tag{4.63}$$

where examples are provided in Figs. 4.5 and 4.6 for one specific matrix case [31, 82] given by

$$[S(HV)] = \begin{bmatrix} 2j & 0.5\\ 0.5 & -j \end{bmatrix}$$

$$(4.64)$$

(a) The Kennaugh spinorial (Huynen) polarization fork

(b) Associated optimal polarization states

(c) Power density Co-pol

(d) Power density x-pol

(f) Phase Correlation x-pol.

Fig. 4.5 Power Density and Phase Correlation Plots for eq. 4.64 (by courtesy of James Morris)

4.9 OPTIMAL POLARIZATION STATES AND ITS CORRESPONDENCE TO THE DENSITY PLOTS FOR THE PARTIALLY POLARIZED CASES

According to the wave dichotomy portrayed for partially polarized waves, there exists one case for which the coherency matrix for the partially polarized case may be separated into one fully polarized and one completely depolarized component vector according to Chandrasekhar [34]. This principle will here be loosely applied to the case for which a completely polarized wave is incident on either a temporally incoherent (e.g., hydro-meteoric scatter) or spatially incoherent (e.g., rough surface viewed from different depression angles as in synthetic aperture radar imaging). This allows us to obtain a first order approximation for dealing with partially coherent and/or partially polarized waves when the polarimetric entropy is low; for which we then obtain the following optimization criteria:

Fig. 4.6 Power Density and Phase Correlation Plots for eq. 4.64 (by courtesy of James Morris)

The energy density arriving at the receiver back-scattered from a distant scatterer ensemble subject to a completely polarized incident wave may be separated into four distinct categories where the Stokes vector is here redefined with \mathbf{q}_p and \mathbf{q}_u denoting the completely polarized and the unpolarized components, respectively

$$\mathbf{q} = \mathbf{q}_{\mathbf{p}} + \mathbf{q}_{\mathbf{u}} = \begin{bmatrix} q_0 \\ q_1 \\ q_2 \\ q_3 \end{bmatrix} = \begin{bmatrix} D_p q_0 \\ q_1 \\ q_2 \\ q_3 \end{bmatrix} + \begin{bmatrix} (1 - D_p) q_0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

$$(4.65)$$

and \mathbf{q} as well as D_p were earlier defined, so that the following four categories for optimization of partially polarized waves can be defined as

 q_0 total energy density in the scattered wave before it reaches the receiver

 $q_0 D_p$ completely polarized part of the intensity

$$q_0(1-D_p)$$
 noise of the unpolarized part (4.66)

 $\frac{1}{2}q_0(1+D_p)$ maximum of the total receptable intensity, the sum of the matched polarized part and one

half of the unpolarized part:
$$\left\{D_p q_0\right\} + \left\{\frac{1}{2}\left(1 - D_p\right)q_0\right\} = \left\{\frac{1}{2}\left(1 + D_p\right)q_0\right\}$$

Considering a time-dependent scatterer which is illuminated by a monochromatic (completely polarized wave) \mathbf{E}^t , for which the reflected wave \mathbf{E}^s is, in general, non-monochromatic; and therefore, partially polarized. Consequently, the Stokes vector and Kennaugh matrix formulism will be applied to the four types of energy density terms defined above in (4.66).

4.10 OPTIMIZATION OF THE ADJUSTABLE INTENSITY $D_{_{p}}q_{_{0}}$

The energy density $D_p q_0$, contained in the completely polarized part \mathbf{q}_p of \mathbf{q} , is called the adjustable intensity because one may adjust the polarization state of the receiver to ensure the polarization match as shown previously for the coherent case. We may rewrite the scattering process in index notation as

$$q_i^s = \sum_{j=0}^3 K_{ij} q_j^t$$
 where $j = 0, 1, 2, 3$ (4.67)

The adjustable intensity $D_p q_0$ can be re-expressed as

$$D_{p}q_{0}^{s} = \left(\sum_{i=0}^{3} q_{i}^{s2}\right)^{1/2} = \left[\sum_{i=1}^{3} \left(\sum_{j=0}^{3} K_{ij} q_{j}^{t}\right)^{2}\right]^{1/2}$$
(4.68)

where the q_i^t are the elements of the Stokes vector of the transmitted wave. The partial derivative of $(D_p q_0)^2$ with respect to q_k^t can be derived as

$$\frac{\partial (D_p q_0^s)^2}{\partial q_i^t} = \sum_{i=1}^3 \frac{\partial q_i^{s2}}{\partial q_i^t} = 2\sum_{i=1}^3 q_i^s K_{ik} = 2\sum_{i=1}^3 \sum_{j=0}^3 K_{ij} K_{ik} q_j^t$$
(4.69)

For optimizing the adjustable intensity, we apply the method of Lagrangian multipliers, which yields

$$\frac{\partial \left(D_p q_0^s\right)^2}{\partial q_k^t} - \mu \frac{\partial \phi}{\partial q_k^t} = 2 \sum_{i=1}^3 \sum_{j=0}^3 K_{ij} K_{ik} q_j^t - \mu q_k^t \tag{4.70}$$

where ϕ is the constraint equation

$$\phi(q_1^t, q_2^t, q_3^t) = (q_1^{t2}, q_2^{t2}, q_3^{t2})^{\frac{1}{2}} - 1 = 0 \tag{4.71}$$

Equation (4.70) subject to (4.71) constitutes a set of inhomogeneous linear equations in $q_1^t(\mu)$, $q_2^t(\mu)$ and $q_3^t(\mu)$, with solutions as three functions of μ . Substituting $q_i^t(\mu; i=1,2,3)$ into the constrained condition (4.71) leads to a sixth-order polynomial Galois equation of μ . For each μ value, q_1^t , q_2^t , q_3^t , and $D_p q_0^s$ are calculated according to (4.67) to (4.69). The largest (or smallest) intensity is the optimal intensity; the corresponding \mathbf{q}^t is the optimal polarization state of the transmitted wave.

4.11 MINIMIZING THE NOISE-LIKE ENERGY DENSITY TERM: $q_{_0}^s(1-D_{_p})$

An unpolarized wave can always be represented by an incoherent sum of any two orthogonal completely polarized waves of equal intensity [14, 15], which leads to 50% efficiency for the reception of the unpolarized wave. In order to receive as much 'polarized energy' as possible, the noise-like energy needs to be minimized. The total energy density of the unpolarized part of the scattered wave is given by:

$$(1 - D_p)q_0^s = q_0^s - D_p q_0^s = \sum_{j=0}^3 K_{0j} q_j^t - \sqrt{\sum_{i=1}^3 \left(\sum_{j=0}^3 K_{ij} q_j^t\right)^2}$$

$$(4.72)$$

Hitherto, no simple method was found for finding the analytic closed form solution for the minimum; instead, numerical solutions have been developed and are in use.

4.12 Maximizing the Receivable Intensity in the Scattered Wave: $\frac{1}{2}q_0(1+D_p)$

The total receivable energy density consists of two component parts: 100% reception efficiency for the completely polarized part of the scattered wave and 50% reception efficiency for the unpolarized part. The resulting expression for the total receivable intensity:

$$\frac{1}{2} \left(1 + D_p \right) q_0^s = D_p q_0^s + \frac{1}{2} \left(1 - D_p \right) q_0^s = \frac{1}{2} \sum_{j=0}^3 K_{0j} q_j^t + \frac{1}{2} \sqrt{\left(\sum_{i=1}^3 \sum_{j=0}^3 K_{ij} q_j^t \right)^2}$$
(4.73)

can only be solved using numerical analysis and computation. The resulting maximally received Stokes vector is plotted in Fig. 4.7 (where q was replaced by p); and we observe that for the fully polarized case no 'depolarization pedestal' exists. It appears as soon as p < 1, and for p = 0 it reaches its maximum of 0.5 for which the polarization diversity profile has deteriorated into the 'flat equal power density profile', stating that the 'polarization diversity' becomes meaningless.

Fig. 4.7 Optimal Polarization States for the Partially Polarized Case

In conclusion, we refer to Boerner et al. [31, 82], where an optimization procedure for (4.65 - 4.68) in terms of [K] for a completely polarized incident wave is presented together with numerical examples. It should be

noticed here that Yang more recently provided another more elegant method in [119 - 121] for analyzing the statistical optimization procedure of the Kennaugh matrix.

5 POLARIMETRIC RADAR OPTIMIZATION FOR THE PARTIALLY COHERENT CASE

Whereas the optimization of the scattering matrices [S], [G], and [K] establishes the 'Kennaugh Scattering Matrix Characteristic Operator' and the related 'Kennaugh Spinorial or reformulated Huynen Polarization Fork' concepts, the optimization of the lexicographic and Pauli feature vectors, \mathbf{f}_L and \mathbf{f}_P , and its associated lexicographic covariance matrix $[C_L]$ and the Pauli-based covariance matrix $[C_P]$ provides the overall polarization behavior of a scattering ensemble, allowing the characterization of randomness, the 'van Zyl Polarimetric Variance Coefficient (ratio of minimum to maximum received power)' var_{vZ} ; the 'Kennaugh Polarimetric Span Invariance' κ_4 and the associated 'Kennaugh Polarimetric Excess' ε_{K_4} , the 'Polarimetric Entropy H' and the 'Polarimetric Anisotropy A', and the 'Cloude Mean Polarimetric Scattering Angle' $\overline{\alpha}$, respectively.

In the following, first the covariance matrix $[C_L]$ is optimized together with its co/cross-polar power densities and phase correlation expressions, which then can be related to the 'Kennaugh/Huynen scattering matrix characteristic operator and polarization fork' concepts. There upon the Pauli-based Covariance or Cloude's Coherency matrix $[C_P]$ decomposition is introduced, and instead of relating its solution to the scattering matrix characteristic operator, here Cloude's Entropy H, Anisotropy A and $\overline{\alpha}$ -Angle concepts are introduced. This sub-paragraph is concluded with the introduction of the 'Schuler-Pottier Polarimetric Digital Elevation Map: POLDEM' concept, together with pertinent POL-SAR image interpretations.

5.1 THE LÜNEBURG - TRAGL COVARIANCE MATRIX DECOMPOSITION

A systematic procedure for optimizing the covariance matrix $[C_L]$ for the reciprocal back-scattering case, $S_{AB} = S_{BA}$, was first treated by Tragl [46] and Lüneburg et al. [70, 114] by decomposing the 3x3 unitary, uni-modular transformation matrix, $[U_{3L}]$ of (3.59) into its two-parameter (complex polarization ratio ρ) complex column normalized vectors $\mathbf{z}_L(\rho)$ so that $[U_{3L}] = [\mathbf{z}_1(\rho) \mathbf{z}_2(\rho) \mathbf{z}_3(\rho)]$ as defined in (3.59). The corresponding polarimetric covariance matrix $[C_{3L}]$ of a 'reciprocal symmetric scattering matrix [S]', contains in general, nine independent parameters, namely three real power values, $P_c(AA)$, $P_x(AB)$, $P_c(BB) = P_{c\perp}(AA)$ and three complex phase correlation values $R_x(AA/AB)$, $R_c(AA/BB)$, $R_{x\perp}(BB/BA)$.

Since $[C_{3L}]$ is hermitian and positive semi-definite, its eigenvalues $(\lambda_1, \lambda_2, \lambda_3)$ are real and non-negative $0 \le \lambda_1 \le \lambda_2 \le \lambda_3$, where it can be shown [114, 55] that the following bounds exist

$$0 \le \lambda_1 \le P_c^A(\rho) , \ 2P_x(\rho), \ P_c^B(\rho) \le \lambda_3 \le \|\mathbf{f}_{3L}\|^2$$
 (5.1)

Furthermore, it is shown for the partially coherent case that the minimal and maximal eigenvalues λ_1 and λ_3 of $[C_{3L}]$ cannot be realized for the partially polarized case by $P_c^A(\rho)$, $2P_x(\rho)$, $P_c^B(\rho)$ so that for either of their power values $P(\rho)$

$$0 \le \lambda_1 \le \min_{\rho} \{ P(\rho) \} \le P(\rho) \le \max_{\rho} \{ P(\rho) \} \le \lambda_3 \le \left\| \mathbf{f}_{3L} \right\|^2 \tag{5.2}$$

The 'target invariant eigenvalues λ_i (i = 1,2,3)' of the covariance matrix $[C_{3L}]$ comprise interesting information on random target polarimetric back-scattering features:

(i) The smallest eigenvalue λ_1 indicates the degree of randomness of the target. For a deterministic target $[C_{3L}] = \mathbf{f}_{3L} \mathbf{f}_{3L}^+$ one obtains from involving the spectral theorem of matrix algebra that $\lambda_1 = \lambda_2 = 0$ and $\lambda_3 = \|\mathbf{f}_{3L}\|^2$ for which the 'null-polarization states' exist by producing vanishing power returns in the co/cross-polarization power channels. For random target, on the other hand, $\langle [C_{3L}] \rangle = \langle \mathbf{f}_{3L} \mathbf{f}_{3L}^+ \rangle$ only minimization rather than complete suppression of mean back-scattered power can be achieved by appropriate 'antenna polarization control' because in such a case the minimum eigenvalue $\lambda(rank\{[C_{3L}]\} = 3)$ is non-vanishing. (5.3)

(ii) The eigenvalue difference of
$$[C_{3L}]$$

$$\Delta \lambda = \lambda_{\text{max}} - \lambda_{\text{min}} = \lambda_3 - \lambda_1 \tag{5.4}$$

of extremal eigenvalues (λ_1, λ_3) determines the range in which the mean power return and $P_c^A(\rho) = \langle S_{AA} S_{AA}^* \rangle, 2P_x(\rho), and P_c^B(\rho) = \langle S_{BB} S_{BB}^* \rangle$ can be varied by polarimetric means, i.e. by polarization transceiver-antenna control. This complies with van Zyl's polarimetric variance $\text{var}_{vZ} = P_{\min}/P_{\max}$.

(iii) The definition of the polarimetric covariance matrix $[C_{3L}]$ of (3.61) provides the following polarization invariants for the total back-scattered power in the three (in general, four) polarization configurations of the lexicographic feature vector $\mathbf{f}_{3L}(\mathbf{f}_{4L})$:

$$W_{3L} = Trace\{[C_{3L}(AB)]\} = Trace\{[C_{3L}(HV)]\} = Trace\{\langle \mathbf{f}_{3L}\mathbf{f}_{3L}^{+}\rangle\} = \langle \|\mathbf{f}_{3L}\|^{2} \rangle = \langle Span\{[S]\} \rangle = \{\langle |S_{HH}|^{2} \rangle + 2\langle |S_{HV}|^{2} \rangle + \langle |S_{VV}|^{2} \rangle\} = \lambda_{1}([C_{3L}]) + \lambda_{2}([C_{3L}]) + \lambda_{3}([C_{3L}])$$
(5.5)

5.2 THE FUNCTIONAL RELATIONSHIP OF THE COVARIANCE MATRIX EXTREMA AND THE KENNAUGH & HUYNEN CHARACTERISTIC POLARIZATION STATES FOR THE DEGENERATE DETERMINISTIC CASE

Tragl [46], Lüneburg, et al. [55], and Boerner, et al. [31, 82] succeeded in establishing the relationships of Covariance matrix extrema with the characteristic polarization states which comprise the location of optimal polarization states (global maxima, minima, and saddle optima) on the polarization sphere for the degenerate deterministic case. Their derivations are briefly summarized here, because it is paramount to comprehend the distinction between the polarization vector \mathbf{p} versus feature vector \mathbf{f} , and its associated [S], [G], [K] versus $[C_L]$, $[C_P]$ presentations in terms of their diversified interpretations of polarimetric imagery, at least for the coherent and also for the slightly non-coherent cases ($H \le 0.3$).

5.3 DERIVATION OF OPTIMAL POLARIZATION STATES FROM THE COVARIANCE MATRIX BY P-OPTIMIZATION

From the transformation equations of the covariance matrix $[C_{3L}]$ of (3.63) and (3.64)

$$\begin{bmatrix} C_{3L}(AB) \end{bmatrix} = \begin{bmatrix} C_{3L}(\rho) \end{bmatrix} = \begin{bmatrix} U_{3L}(\rho) \end{bmatrix} \begin{bmatrix} C_{3L}(HV) \end{bmatrix} \begin{bmatrix} U_{3L}(\rho) \end{bmatrix}^{\dagger} \tag{5.6}$$

with $[U_{3L}(\rho)]$ given by (3.59)

$$[U_{3L}(\rho)] = \frac{1}{1 + \rho \rho^*} \begin{bmatrix} 1 & \sqrt{2}\rho & \rho^2 \\ -\sqrt{2}\rho^* & 1 - \rho \rho^* & \sqrt{2}\rho \\ \rho^* & -\sqrt{2}\rho^* & 1 \end{bmatrix} = [\hat{\mathbf{z}}_1(\rho) & \hat{\mathbf{z}}_2(\rho) & \hat{\mathbf{z}}_3(\rho)]$$
(5.7)

$$[U_{3L}(\rho)][U_{3L}(\rho)]^{\dagger} = 1 \tag{5.8}$$

the extrema can be found by taking the derivative of $[C_{3L}]$ with respect to ρ^* , and equating it to zero, so that

$$\frac{\partial}{\partial \rho^*} \left[C_{3L}(\rho) \right] = \frac{\partial}{\partial \rho^*} \left[U_{3L}(\rho) \right] \left[C_{3L}(HV) \right] \left[U_{3L}(\rho) \right]^+ + \left[U_{3L}(\rho) \right] \left[C_{3L}(HV) \right] \frac{\partial}{\partial \rho^*} \left[U_{3L}(\rho) \right]^+$$
(5.9)

Since $[C_{3L}(HV)]$ is independent of ρ , differentiation of (5.8) yields

$$\frac{\partial}{\partial \rho^*} [U_{3L}(\rho)][U_{3L}(\rho)]^+ + [U_{3L}(\rho)] \frac{\partial}{\partial \rho^*} [U_{3L}(\rho)]^+ = 0 \tag{5.10}$$

and hence, expressing the $[C_{3L}(HV)]$ of (5.9) by $[C_{3L}(\rho)]$

$$\frac{\partial}{\partial \rho^*} \left[C_{3L}(\rho) \right] = \left[U_{3L_D}(\rho) \right] \left[C_{3L}(\rho) \right] + \left[C_{3L}(HV) \right] \left[U_{3L_D}(\rho) \right]$$

where with

$$[U_{3LD}(\rho)] := \frac{\partial}{\partial \rho^*} [U_{3L}(\rho)][U_{3L}(\rho)]^+ = \frac{1}{1 + \rho \rho^*} \begin{bmatrix} -\rho & 0 & 0 \\ -\sqrt{2} & 0 & 0 \\ 0 & -\sqrt{2} & \rho \end{bmatrix}$$
(5.11)

Explicitly, the derivatives of the co/cross-polar power terms become

$$\frac{\partial}{\partial \rho^*} P_c^A(\rho) = \frac{2}{1 + \rho \rho^*} R_x^A(\rho) = 0 \tag{5.12}$$

$$\frac{\partial}{\partial \rho^*} P_{\chi}(\rho) = \frac{2}{1 + \rho \rho^*} \left(R_{\chi}^B(\rho)^* - R_{\chi}^A(\rho) \right) = 0$$

$$\frac{\partial}{\partial \rho^*} P_c^B(\rho) = \frac{-2}{1+\rho \rho^*} R_x^B(\rho)^* = 0$$

From the definition of the degree of the coherence $\mu(\rho)$ of (4.60), it can be seen that the co-polar power optimal characteristic polarization state corresponds to a vanishing degree of coherence, or equivalently, if a co-polar power characteristic polarization state is transmitted then the back-scattered orthogonal wave components are mutually incoherent, in which case the degree of polarization assumes the form

$$D_{P}(\rho) = \frac{\left| P_{c}^{A} - P_{x} \right|}{\left| P_{c}^{A} + P_{x} \right|} \tag{5.13}$$

Derivatives of the various phase correlation functions can be determined similarly from

$$\frac{\partial}{\partial \rho^*} \left| R_c(\rho) \right| = \frac{R_c(\rho)}{* \left| R_c(\rho) \right|} \left(\frac{\partial}{\partial \rho^*} P_{\chi}(\rho) \right)^* = 0$$

which implies that the optimal polarization states of the co-polar phase correlation $R_c(\rho)$ coincides with those of the cross-polar function $P_x(\rho)$. Hitherto, the optimal co/cross-polarization phase correlation expressions have been studied primarily for polarimetric Doppler radar meteorology, but those should become of equivalent relevance also to polarimetric interferometry, which is still an unanswered problem awaiting in-depth analysis.

5.4 CROSS-POLARIZATION POWER OPTIMIZATION

After establishing the functional derivative relations, it is necessary to show how the optimal co/cross-polarization states can be obtained from the covariance matrix directly because it provides additional insight into the 'Optimal Polarization State Properties' for the incoherent versus coherent cases for small depolarization ratios.

Defining the column vectors of the transformation matrix $[U_{3L}(\rho)]$ of (3.59) as

$$[U_{3L}(\rho)]^{\dagger} = \begin{bmatrix} \hat{\mathbf{z}}_1(\rho) & \hat{\mathbf{z}}_2(\rho) & \hat{\mathbf{z}}_3(\rho) \end{bmatrix}$$
 (5.14)

with the normalized 2-parametric (complex polarization ratio ρ) complex vector

$$\hat{\mathbf{z}}_{2}(\rho) = \begin{bmatrix} -\sqrt{2}\rho & 1 - |\rho|^{2} & \sqrt{2}\rho & T \end{bmatrix}^{T} \left(1 + |\rho|^{2}\right)^{-1}$$
(5.15)

the cross-polar power $P_{\chi}(\rho)$ can be re-expressed as

$$P_{x}(\rho) = \frac{1}{2}\hat{\mathbf{z}}_{2}(\rho)^{+} \left[C_{3L}(HV) \right] \hat{\mathbf{z}}_{2}(\rho). \tag{5.16}$$

and by using a ρ -independent transformation [55]

$$\hat{\mathbf{v}}(\rho) = [Q]\hat{\mathbf{z}}_{2}(\rho) \qquad [Q] = \frac{1}{\sqrt{2}} \begin{bmatrix} 0 & \sqrt{2} & 0 \\ -1 & 0 & 1 \\ j & 0 & j \end{bmatrix} \qquad [Q][Q]^{\dagger} = 1$$
(5.17)

so that with $\hat{\mathbf{v}}^T \hat{\mathbf{v}} = 1$

$$P_{x}(\rho) = \frac{1}{2} \hat{\mathbf{v}}(\rho)^{T} \left[A(HV) \right] \hat{\mathbf{v}}(\rho) \qquad \left[A(HV) \right] = \left[Q \right] \left[C_{3L}(HV) \right] \left[Q \right]^{\dagger} \tag{5.18}$$

In order to find the optimal polarization states, Tragl [46] optimized the unconstrained expression

$$P_{\chi}(\rho) = \frac{1}{2} \hat{\mathbf{v}}(\rho)^T \operatorname{Re}[A(HV)] \hat{\mathbf{v}}(\rho) \quad with$$
 (5.19)

$$\operatorname{Re}[A(HV)] = \frac{1}{2} \left\{ [A(HV)] + [A(HV)]^* \right\} = \frac{1}{2} \left\{ [A(HV)] + [A(HV)]^T \right\} = \operatorname{Trace}[A(HV)] = \operatorname{Trace}[C_{3L}(HV)] = \operatorname{Trace}[A(HV)] = \operatorname{Trace}$$

which possesses three eigenvalues $\lambda_i(\text{Re}[A(HV)])$, i=1,2,3 where eigenvalues with opposite signs lead to orthogonal values $(\rho_{\perp} = -1/\rho^*)$ which attain the same cross-polar power according to the derivations developed in Lüneburg et al. [55]

$$\lambda_{1}([A(HV)]) \leq \lambda_{1}(\operatorname{Re}[A(HV)]) \leq \lambda_{2}([A(HV)]) \leq \lambda_{2}(\operatorname{Re}[A(HV)]) \leq \lambda_{3}(\operatorname{Re}[A(HV)]) \leq \lambda_{3}([A(HV)]) \leq \lambda_{3}($$

where with (Re[A(HV)]) = [Re A(HV)]

$$\begin{split} & \left[\operatorname{Re}A(HV)\right]_{11} = 2\left\langle \left|S_{HV}\right|^{2}\right\rangle \\ & \left[\operatorname{Re}A(HV)\right]_{12} = \operatorname{Re}\left\{\left\langle S_{HV}S_{VV}^{*}\right\rangle - \left\langle S_{HH}S_{HV}^{*}\right\rangle \right\} \\ & \left[\operatorname{Re}A(HV)\right]_{13} = \operatorname{Im}\left\{\left\langle S_{HV}S_{VV}^{*}\right\rangle - \left\langle S_{HH}S_{HV}^{*}\right\rangle \right\} \\ & \left[\operatorname{Re}A(HV)\right]_{22} = \frac{1}{2}\left\{\left\langle \left|S_{HH}\right|^{2}\right\rangle + \left\langle \left|S_{VV}\right|^{2}\right\rangle - 2\operatorname{Re}\left\langle S_{HH}S_{VV}^{*}\right\rangle \right\} \\ & \left[\operatorname{Re}A(HV)\right]_{23} = -\operatorname{Im}\left\{\left\langle S_{HV}S_{VV}^{*}\right\rangle \right\} \\ & \left[\operatorname{Re}A(HV)\right]_{33} = \frac{1}{2}\left\{\left\langle \left|S_{HH}\right|^{2}\right\rangle + \left\langle \left|S_{VV}\right|^{2}\right\rangle + 2\operatorname{Re}\left\langle S_{HH}S_{VV}^{*}\right\rangle \right\} \end{split}$$

For the coherent (deterministic) scattering case, it can be shown that

$$\lambda_{1}(\operatorname{Re}[A(HV)]) = 0 \qquad \operatorname{rank}\left\{\operatorname{Re}[A(HV)]\right\} = 2 \tag{5.22}$$

so that

$$\min_{\rho} P_x \left(\rho_{xn1,2} \right) = 0 \tag{5.23}$$

and the cross-pol-minima (nulls) $\rho_{xn1,2}$ correspond to those obtained from the matrix optimizations of either [S], [G] or [K], in which case

$$\frac{1}{2} [\text{Re } A(HV)] = K_{11} [I] - [Q(HV)]$$
 (5.24)

with

$$\begin{split} K_{11} &= \frac{1}{4} trace \, \text{Re} \big[A(HV) \big] = \frac{1}{4} trace \, \Big[C_{3L}(HV) \Big] \\ &[Q(HV) \big] = \frac{1}{4} \{ trace \, \big[A(HV) \big] \big[I \big] - 2 \, \text{Re} \big[A(HV) \big] \big\} \end{split}$$

so that the cross-polar power expression $P_{\chi}(\rho)$ assumes the form

$$P_{\mathcal{X}}(\rho) = K_{11} - \hat{\mathbf{v}}^{T}(\rho)[Q(HV)]\hat{\mathbf{v}}(\rho) = \mathbf{q}_{\perp}^{T}(\rho)[K]\mathbf{q}(\rho)$$

$$(5.25)$$

with [K] representing the Kennaugh matrix so that

$$\mathbf{q}(\rho) = \begin{bmatrix} 1 & \hat{\mathbf{v}}^T(\rho) \end{bmatrix}^T \qquad \mathbf{q}_{\perp}(\rho) = \begin{bmatrix} 1 & -\hat{\mathbf{v}}^T(\rho) \end{bmatrix}^T \qquad \mathbf{q}_{\perp} \cdot \mathbf{q} = 0$$

as defined for the eigenvectors related to $P_{_{\mathfrak{X}}}(\rho)$ with

$$trace\{[K]\} = K_{11} + trace\{[Q(HV)]\} = \frac{1}{2}trace\{[C_{3L}(HV)]\}$$
 (5.26)

where

$$\begin{bmatrix} K \end{bmatrix} = \begin{bmatrix} K_{11} & 1/2\mathbf{b}_0^T \\ 1/2\mathbf{b}_0 & [Q_0] \end{bmatrix} = \left(\begin{bmatrix} A \end{bmatrix}^{-1} \right)^T \left\langle [S] \otimes [S]^* \right\rangle [A]^{-1}$$
(5.27)

with

$$\begin{split} K_{11} &= trace \left\{ \!\! \left[\!\! Q_0 \right] \!\! \right\} \!\! = K_{22} + K_{33} + K_{44} = \frac{1}{4} trace \left\{ \!\! \left[\!\! C_{3L} (HV) \right] \!\! \right\} \\ b_{01} &= \frac{1}{2} \left\{ \left\langle \left| S_{HH} \right|^2 \right\rangle - \left\langle \left| S_{VV} \right|^2 \right\rangle \right\} \\ b_{02} &= \operatorname{Re} \left\{ \left\langle S_{HV} S_{VV}^* \right\rangle + \left\langle S_{HH} S_{HV}^* \right\rangle \right\} \qquad \mathbf{b}_0 = \begin{bmatrix} b_{01} & b_{02} & b_{03} \end{bmatrix} \mathcal{T} \\ b_{03} &= \operatorname{Im} \left\{ \left\langle S_{HV} S_{VV}^* \right\rangle + \left\langle S_{HH} S_{HV}^* \right\rangle \right\} \end{split} \tag{5.28}$$

This establishes the connection between the covariance matrix $[C_{3L}]$ approach and the Kennaugh matrix [K] derivations for the cross-polar power expression.

5.5 CO-POLARIZATION POWER OPTIMIZATION

The co-polar power term $P_c^A(\rho)$ can be re-expressed as

$$P_c^A(\rho) = \hat{\mathbf{z}}_1(\rho)^+ [C_{3L}(HV)] \hat{\mathbf{z}}_1(\rho) \tag{5.29}$$

with

$$\hat{\mathbf{z}}_{1}(\rho) = \begin{bmatrix} 1 & \sqrt{2}\rho^{*} & \rho^{*^{2}} \end{bmatrix}^{T} (1 + |\rho|^{2})^{-1}$$
(5.30)

and applying the same transformation matrix [Q] defined in (5.17) yields

$$[Q]\hat{\mathbf{z}}_1(\rho) = \frac{1}{\sqrt{2}}[\hat{\mathbf{x}}_1(\rho) + j\hat{\mathbf{y}}_1(\rho)]$$
(5.31)

with real ortho-normal vectors

$$\hat{\mathbf{x}}_{1}(\rho) = \left[2 \operatorname{Re} \rho \quad (\operatorname{Re} \rho)^{2} - (\operatorname{Im} \rho)^{2} - 1 \quad 2 \operatorname{Re} \rho \operatorname{Im} \rho \right]^{T} (1 + |\rho|^{2})^{-1}$$
(5.32)

$$\hat{\mathbf{y}}_{1}(\rho) = \left[-2\operatorname{Im}\rho - 2\operatorname{Re}\rho\operatorname{Im}\rho \left(\operatorname{Re}\rho \right)^{2} - (\operatorname{Im}\rho)^{2} + 1 \right]^{T} (1 + |\rho|^{2})^{-1}$$
(5.33)

The co-polar power expression then becomes

$$P_c^A(\rho) = \frac{1}{2}\hat{\mathbf{x}}_1^T(\rho)\operatorname{Re}[A(HV)]\hat{\mathbf{x}}_1(\rho) + \frac{1}{2}\hat{\mathbf{y}}_1^T(\rho)\operatorname{Re}[A(HV)]\hat{\mathbf{y}}_1(\rho) + \hat{\mathbf{y}}_1^T\operatorname{Im}[A(HV)]\hat{\mathbf{x}}_1(\rho)$$
(5.34)

where $\operatorname{Im}[A(HV)] = \frac{-j}{2}([A(HV)] - [A(HV)]^T)$ is real and anti-symmetric so that

$$\hat{\mathbf{y}}_{1}^{T} \operatorname{Im}[A_{0}] \hat{\mathbf{x}}_{1} = \hat{\mathbf{y}}_{1} \cdot (\hat{\mathbf{x}}_{1} \times \mathbf{b}_{0}) = (\hat{\mathbf{y}}_{1} \times \hat{\mathbf{x}}_{1}) \cdot \mathbf{b}_{0} = \hat{\mathbf{v}}_{1} \cdot \mathbf{b}_{0} = \hat{\mathbf{v}}_{1}^{T} \cdot \mathbf{b}_{0} = \mathbf{b}_{0}^{T} \hat{\mathbf{v}}_{1} \quad \text{since} \quad \hat{\mathbf{v}}_{1}(\rho) = \hat{\mathbf{y}}_{1}(\rho) \times \hat{\mathbf{x}}_{1}(\rho)$$
(5.35)

and × denoting the usual vector product and $\mathbf{b}_0 = \begin{bmatrix} b_{01} & b_{02} & b_{03} \end{bmatrix}^T$ defined in (5.27), where the ortho-normal matrix

$$[O(\rho)] = \begin{bmatrix} \hat{\mathbf{x}}_1(\rho) & \hat{\mathbf{y}}_1(\rho) & \hat{\mathbf{v}}_1(\rho) \end{bmatrix} \quad [O(\rho)][O(\rho)]^T = 1$$
(5.36)

can be used to find $P_c^A(\rho)$ as

$$P_c^A(\rho) = \hat{\mathbf{v}}_1^T(\rho)[B(HV)]\hat{\mathbf{v}}_1(\rho) + \mathbf{b}_0^T\hat{\mathbf{v}}_1(\rho)$$
(5.37)

where $[B(HV)] = \frac{1}{2} \{Trace(Re[A(HV)])[I] - Re[A(HV)]\}$ because

$$Trace([O]^T \operatorname{Re}[A(HV)][O]) = Trace \operatorname{Re}[A(HV)] = \hat{\mathbf{x}}_1^T \operatorname{Re}[A(HV)] \hat{\mathbf{x}}_1 + \hat{\mathbf{y}}_1^T \operatorname{Re}[A(HV)] \hat{\mathbf{y}}_1 + \hat{\mathbf{v}}_1^T \operatorname{Re}[A(HV)] \hat{\mathbf{v}}_1$$

or
$$\hat{\mathbf{x}}_1^T \operatorname{Re}[A(HV)]\hat{\mathbf{x}}_1 + \hat{\mathbf{y}}_1^T \operatorname{Re}[A(HV)]\hat{\mathbf{y}}_1 = \operatorname{Trace} \operatorname{Re}[A(HV)] - \hat{\mathbf{v}}_1^T \operatorname{Re}[A(HV)]\hat{\mathbf{v}}_1$$
 and (5.38)

 $Trace \operatorname{Re}[B(HV)] = Trace \operatorname{Re}[A(HV)] = Trace[A(HV)] = Trace[C_{3L}(HV)]$

so that $[B(HV)] = K_{11}[I] + [Q(HV)]$, and finally

$$P_{c}^{A}(\rho) = K_{11} + \hat{\mathbf{v}}_{1}^{T}(\rho)[Q(HV)]\hat{\mathbf{v}}_{1}(\rho) + \frac{1}{2}\{\mathbf{b}_{0}^{T}(HV)\hat{\mathbf{v}}_{1}(\rho) + \hat{\mathbf{v}}_{1}^{T}(\rho)\mathbf{b}_{0}(HV)\} = \mathbf{q}^{T}(\rho)[K]\mathbf{q}(\rho) \quad (5.39)$$

where the Stokes vector $\mathbf{q}(\rho) = [1 + \hat{\mathbf{v}}_1^T(\rho)]^T$ is identical to that of (5.25) and [K] representing the Kennaugh matrix defined in (3.20).

5.6 CO-POLAR MAXIMA OR CROSS-POLAR MINIMA CALCULATION

In congruence with the optimization procedures carried out for the Kennaugh matrices, by following van Zyl et al. [84], Kostinski and Boerner [129], and Yamaguchi et al. [130], is based on the plain of Lagrangian multipliers method to the expression of and the quadratic form of (5.37), $P_c^A(\rho) = \hat{\mathbf{v}}_1^T(\rho)[B(HV)]\hat{\mathbf{v}}_1(\rho) + \mathbf{b}_0^T\hat{\mathbf{v}}_1(\rho)$, resulting with μ, ν denoting the Lagrangian multipliers, in

$$[B(HV)]\hat{\mathbf{v}}_1 - \mu \,\hat{\mathbf{v}}_1 = \frac{-1}{2}\mathbf{b}_0(HV) \qquad \hat{\mathbf{v}}_1^T \hat{\mathbf{v}}_1 = 1 \tag{5.40}$$

or using $[B(HV)] = K_{11}[I] + [Q(HV)]$ one obtains with $v = \mu - K_{11}$ the optimization equation

$$[Q(HV)]\hat{\mathbf{v}}_1 - \nu \hat{\mathbf{v}}_1 = \frac{-1}{2}\mathbf{b}_0(HV)$$
(5.41)

yielding three eigenvalues μ_i with $\mu_1 \le \mu_2 \le \mu_3$, and the corresponding normalized orthogonal (ortho-normal) eigenvectors $\hat{\mathbf{x}}_i$ so that

$$\hat{\mathbf{v}}_1 = \sum_{i=1}^3 \alpha_i \ \hat{\mathbf{x}}_i \quad \frac{1}{2} \mathbf{b}_0(HV) = \sum_{i=1}^3 \beta_i \ \hat{\mathbf{x}}_i \quad \hat{\mathbf{v}}_1^T \hat{\mathbf{v}}_1 = 1$$

$$(5.42)$$

and with $\alpha_i = \beta_i (\mu - \mu_i)^{-1}$, $\mu \neq \mu_i$ follows that

$$\hat{\mathbf{v}}_1^T \hat{\mathbf{v}}_1 = \sum_{i=1}^3 \beta_i^2 (\mu - \mu_i)^{-2} = 1$$
 (5.43)

By extracting the common denominator, this leads to a polynomial $p(\mu)$ in μ of the sixth order with coefficients depending on the eigenvalues μ_i and the expansion coefficients $\beta_i(i=1,2,3)$. A rigorous solution was first found in [129], by implementing the Galois method of solution to $p(\mu)$ with complex roots $\mu^{(k)}$ ($k=1,2,\ldots,6$) where $\mu^{(1)} \le \mu^{(2)} \le \ldots \le \mu^{(6)}$.

For the coherent (deterministic) case ensemble averaging, $\langle ... \rangle$ becomes obsolete so that

$$Re[A(HV)] = Re\{[Q]\mathbf{f}_{3L}(HV)\} Re\{[Q]\mathbf{f}_{3L}(HV)\}^{T} + Im\{[Q]\mathbf{f}_{3L}(HV)\} Im\{[Q]\mathbf{f}_{3L}(HV)\}^{T}$$
(5.44)

with $rank\{Re[A(HV)]\}=2$; i.e., one of the eigenvalues of Re[A(HV)] vanishes and since

$$\operatorname{Im}\{[Q]\mathbf{f}_{3L}(HV)\} \times \operatorname{Re}\{[Q]\mathbf{f}_{3L}(HV)\} = \mathbf{b}_{0}(HV) \tag{5.45}$$

with $\mathbf{b}_0 = \begin{bmatrix} b_{01} & b_{02} & b_{03} \end{bmatrix}^T$, defined in (5.27), it follows that for the coherence case

$$\operatorname{Re}[A(HV)]\mathbf{b}_{0}(HV) = 0 \tag{5.46}$$

where $\mathbf{b}_0(HV)$ is the eigenvector of Re[A(HV)] corresponding to the vanishing eigenvalue

$$\lambda_1 \{ \text{Re}[A(HV)] \} = 0 \tag{5.47}$$

Comparing this expression obtained for the co-polar power $P_c^A(\rho)$ with that obtained for the vanishing cross-polar power expression $P_x(\rho) = 0$, one finds that there exists two orthogonal polarization states, corresponding to $\pm \mathbf{b}_0(HV) \|\mathbf{b}_0(HV)\|^{-1}$ for which $P_c^A(\rho)$ becomes maximal, where

$$Max\{P_{c}^{A}(\rho_{1})\} = Max\{P_{c}^{A}(\rho_{cm1} = \rho_{xn1}) = \frac{1}{2}Trace[C_{3L}(HV)] - \|\mathbf{b}_{0}(HV)\|$$
 (5.48)

$$Max\{P_{c}^{A}(\rho_{2})\} = Max\{P_{c}^{A}(\rho_{cm2} = \rho_{xn2}) = \frac{1}{2}Trace[C_{3L}(HV)] + \|\mathbf{b}_{0}(HV)\|$$
(5.49)

and $\rho_{cm1} = \rho_{xn1}$ and $\rho_{cm2} = \rho_{xn2}$ define the antipodal (orthogonal) locations X_1 and X_2 on the Poincaré polarization sphere, and determined previously from the optimization of [S], [G] and/or [K]. This implies that the coherent case (H=0) strictly in the formulation of the optimization

procedure for the covariance matrix $\mathbf{Opt}\{[C_{3L}(\rho; \beta_2 = \beta_3 = 0)]\}$ strictly includes the coherent case for $\beta_2 = \beta_3 = 0$.

Furthermore, by expanding on the above derivations for the optimization of the co-polar and cross-polar power expressions it can be shown that the six extrema of $P_x(\rho)$ constitute three pairs of orthogonal polarization states (the x-pol-max pair, the x-pol-min pair and the x-pol-sad pair) for which the lines connecting the antipodal polarization states on the polarization sphere are at right angles with one another; whereas the sixth order eigenvalue equation $p(\mu)$ for the co-polar power expression only possesses four solutions, the two pairs of co-pol-min (co-pol-null) and of the orthogonal co-pol-max states, where as it was shown above $\rho_{cm1} = \rho_{xn1}$ and $\rho_{cm2} = \rho_{xn2}$ by further expanding on the vector formulation given above that the pair of co-pol-minima (which in general are not orthogonal) lie in the plane expanded by the pairs x-pol-max and x-pol-min (co-pol-max). These interesting lengthy derivations are not presented here, but are essential to the understanding of the polarization fork properties and its conceptual deterioration in the case of increasing polarimetric entropy H.

In the case of the partially coherent (random scatterer) case the covariance matrix $[C_{3L}(\rho)]$ possesses according to [114] three distinct non-vanishing eigenvalues $\rho_i(i=1,2,3)$ with $\rho_1 \le \rho_2 \le \rho_3$, which results in two sixth order optimization equations $p(\mu)$, one for the crosspolar power return $P_x(\rho)$ and one for the co-polar power return $P_c(\rho)$. The sixth order Galois eigenvalue equation $p_x(\mu_i; i=1,2,...,6)$ corresponding to $P_x(\rho)$ possesses three orthogonal pairs of antimal polarizations for small values of the entropy H which can be identified with (i) the pair

of optimal polarizations for small values of the entropy H which can be identified with (i) the pair of orthogonal cross polarization minimal states associated with the x-pol-null states of the coherent case ($\rho_{xn1,2}$); (ii) the pair of orthogonal cross polarization maximal states associated the pair of orthogonal co-pol-max states of the coherent case ($\rho_{xm1,2}$); and (iii) the pair of orthogonal cross

polarization saddle optima associated with the pair of orthogonal x-pol-sad optima of the coherent case ($\rho_{xs1.2}$). Whereas, the sixth order Galois eigenvalue equation

 $p_c(\mu_i; i=1,2,...,6)$ corresponding to the co-polar power return $P_c(\rho)$ does posses only for eigenvalues comprised of (i) one pair of orthogonal cross polarization maximal states corresponding to the co-pol-max states of the coherent case ($\rho_{cm1,2}$); and (ii) one pair of copolarization minimal states corresponding to the co-pol-null states of the coherent case ($\rho_{cn1,2}$). For small values of the entropy H ($H \le 0.3$) that does not exist one more or one less of the extremal solutions for the coherent and/or non-coherent cases for either $p_x(\mu_i; i=1,2,...,6)$ and/or $p_c(\mu_i; i=1,2, ..., 6)$ whereas for increasing the larger values of H the Chandrasekhar single point scatterer plus noise model (Huynen's target matrix plus noise matrix decomposition) does not longer apply. Detailed mathematical derivations are still required for establishing the bounds subject to which the Kennaugh characteristic polarization state concept still applies in dependence of the decomposition of orthogonal polarimetric scatterers associated with the Pauli spin matrix sub-sets $\psi_{P}\{[\sigma_{i}], i=0,1,2,3\}$. Most likely, such a derivation would best be accomplished by rederiving a procedure, similar to that pioneered by Tragl [46] and Lüneburg et al. [52 – 55, 114] for the covariance matrix $[C_{3L}(\rho)]$, and applied to the optimization $\mathbf{Opt}\{[C_{3P}(\rho)]\}$ for the Pauli coherency matrix $[C_{3P}(\rho)]$. However, focusing on the introduction of the polarimetric entropy H and the polarimetric anisotropy A and its peculiar extensions instead of establishing its congruence with the optimal polarization theory of Kennaugh for vanishing entropy H ($H \le 0.3$).

6 CLOUDE - POTTIER POLARIMETRIC TARGET DECOMPOSITION

Another essential feature provided by polarimetric scattering matrix data, when express in terms of its Lexicographic and Pauli-based Covariance Matrices, $[C_{3L}(\rho)]$ and $[C_{3P}(\rho)]$, is the possibility to decompose the scattering process of random scattering mechanisms into the sum of independent scattering contributions associated with certain pre-specified elementary scattering mechanisms. A comprehensive review of several matrix decomposition approaches, developed in radar polarimetry, was given by Cloude and Pottier [27], dating back to Kennaugh's extensive investigations of 1949 to 1959 [5] based on group-theoretic concepts of quantum mechanics, which were cleverly mined by Huynen [9]. In his thought provoking dissertation monograph [9], Huynen followed Chandrasekhar and introduced the 'Single (point-target) versus random (noise-target) scatterer decomposition of the Kennaugh Matrix $[K] = [K_T] + [K_N]$ '; therewith proposing 'one part' of a 'polarimetric scattering dichotomy'. As was demonstrated previously this approach may apply for vanishing entropy $(H \leq \approx 0.3)$ but its performance deteriorating with increasing H.

Specifically, Pottier [126] shows that any and all of the current decomposition methods of the Sinclair, Graves, and degenerate-coherent Kennaugh matrices, [S], [G], and [K], including the Huynen [9], the Barnes-Holm [131], the Krogager [30], the Cameron [124, 125], and any other such decompositions [27], are not unique and cannot be applied to the general incoherent and/or partially fluctuating scatterer ensemble scenario. However, not withstanding these shortcomings, these matrix decomposition approaches, and especially when expressed in a combination of the unitary orthonormal Pauli matrix set $\psi_P\{[\sigma_i], i=0,1,2,3\}$ of (2.14), are most useful for scatterer feature sorting in case sufficient a priori knowledge of the appearance of specific scatterers within the scattering scenario is available; and, in case the depolarized component is low with the polarimetric entropy approaching $H \to 0$.

The next question then arises on whether the implementations of, for example, the Lexicographic Covariance Matrix $[C_L]$ are superior to that of the Pauli-based Covariance matrix $[C_P]$, or vice versa. For the partially coherent general, non-reciprocal bi-static scattering scenario, the covariance matrices $[C_{4L}]$ and $[C_{4P}]$ are of full rank, i.e. rank 4; and for the reciprocal mono-static case $[C_{3L}]$ and $[C_{3P}]$ are of rank 3. For the coherent (deterministic) case - without the need for ensemble averaging - they all possess, incoherent and/or coherent, the rank 1; and 'Kennaugh's characteristic optimal polarization scattering operator' concept, strictly applies. Both the Lexicographic and the Pauli-based Covariance matrices are by definition hermitian positive semi-definite matrices which imply that they possess real non-negative eigenvalues and orthogonal eigenvectors, as was shown for the Lexicographic Covariance matrix. Since the transformations of the covariance matrices, are of the unitary similarity class, both matrices possess the identical eigenvalues but different eigenvectors. However, the lexicographic feature vector \mathbf{f}_{I} , is related directly and more explicitly to the polarimetric complex radar cross-sections $S_{AA}, S_{AB}, S_{BA}, S_{BB}$ of the (non-symmetric) Sinclair matrix [S], and thus displays the relative functional behaviour of any one S_{ij} versus the complete feature vector set S_{AA} , S_{AB} , S_{BA} , S_{BB} and it Frobenius norm of $\kappa = Span\{[S(AB)]\}$ invariant. Whereas, the Pauli feature vector \mathbf{f}_P allows for the decomposition in terms of the complete Pauli spin matrix set $\psi_{P}\{[\sigma_{i}], i=0,1,2,3\}$ of (2.14), which relates to the matrix transformations and preserves the correct phase correlation between the complex polarimetric radar cross-section S_{ij} in terms of $\{(S_{AA} \pm S_{BB}), (S_{AB} + S_{BB}), j(S_{AB} - S_{BB})\}$ of [S(AB)]. Thus, in

consideration of these latter rather crucial polarimetric correlation phase and rotational transformation preserving capabilities, in a certain sense the implementations of the Pauli-based Covariance Matrix $[C_{4P}]$ may have to be considered preferable above all of the other presentations; although direct and unique mathematical transformation relations strictly exist among all of the various polarimetric matrices [S], [G], [K] with $[C_L]$ and/or $[C_P]$. Therefore, in the following the optimization and pertinent invariant decomposition of the Pauli-based Covariance Matrix $[C_P]$ is introduced, following the recent exposition of Pottier [126] most closely by considering the reciprocal mono-static case of the symmetric $[C_{3P}]$ only.

In the following two figures, Figure 6.1a and 6.1b a comparison is made of presenting lexicographic versus Pauli-based image presentations clearly showing that very valuable additional information is recovered by the Pauli-based feature vector as compared to the lexicographic feature vector presentations.

(a) POLSAR Image of Malaysia, "RED=|HV|, GREEN=|HH|, and BLUE=|VV|"

Fig. 6.1 SIR-C L-Band POLSAR image of Malaysia. The phase differences between HH and VV were used to enhance the effect of scattering mechanisms imbedded in POLSAR data.

6.1 EIGENVECTOR-BASED DECOMPOSITION OF THE PAULI-BASED COVARIANCE MATRIX FOR THE RECIPROCAL MONOSTATIC SCATTERING SCENARIO $\left[C_{3p}\right]$

In order to accommodate 'Polarimetric Synthetic Aperture Radar: POL-SAR' image analysis, nowadays access to POL-SAR image data takes is given either to the 'Complex Coherent Sinclair Scattering Matrix [S]' in terms of 'Single-Look-Complex: SLC' formatted image data takes or to Ensemble-Averaged Kennaugh Matrix [K] in terms of 'Multi-Look Compressed: MLC' formatted image data takes. Whereas the 'SLC'-formatted image data takes preserve 'Absolute Scatter Phase', the 'MLC'-formatted image data takes do not. In any of the 'Polarimetric SAR Image' analyses, the 'MLC' formatted data, which can be converted to the 'Relative Phase $[S]_{RP}$ Matrix' image data set uniquely, are sufficient. This is, however, not the case for 'Polarimetric SAR Interferometry' for which the 'absolute polarimetric scattering phase $\{\exp(j\phi)\}$ ' plays a major and decisive role.

The ensemble averaging process leads to the concept of the 'Distributed Target' which has its own structure, different from the 'stationary or pure-point target' as expressed in the definitions of [S] and [G], which was explored in great detail by Ostrovityanov [132], Pothekin and Tatarinov [133] as well as Kaselev [133b].

The instantaneous (single-look: pixel) target returns from a spatially extended scatterer, comprised of many diverse 'distributed point targets', can be characterized by its complex Sinclair matrix[S] which relates to the 'spatial voltage' or by its 3x3 coherency matrices $[C_{3L}]$ or $[C_{3P}]$, which then relates to 'spatial power' when applied to POL-SAR imaging. In the case of spatial ensemble averaging, i.e., recovering ' $\langle [C_{3P}] \rangle$ ', this process may be defined as

$$\langle [C_{3P}] \rangle = \frac{1}{N} \sum_{i=1}^{N} \mathbf{f}_{3P_i} \mathbf{f}_{3P_i}^{*T} = \frac{1}{N} \sum_{i=1}^{N} [C_{3P_i}]$$
(6.1)

which for the reciprocal monostatic case possesses 3x3 = 9 independent parameters (3 real diagonal and 3 complex off-diagonal elements), whereas a 'point scatterer' expressed in terms of [S] is given by not more than 5 parameters as per definition of the 'Kennaugh characteristic.

Therefore, for the general incoherent case of high entropy, the 'averaged target characteristic operator' cannot be represented by an equivalent effective 'mean point scatterer' plus its 'point scatterer variance', since it possesses additional four degrees of freedom; and derivations introduced in previous sections must be assessed most critically, especially when the entropy H is no longer small.

In order to determine the eigenvalues and corresponding eigenvectors of $[C_{3P}(AB)]$ from the measured data set $[C_{3P}(HV)]$

$$[C_{3P}(AB)] = [U_{3P} [C_{3P}(HV)] [U_{3P}]^{-1}$$
(6.2)

where $[U_{3P}]$, instead of (3.65) [80], is here redefined as

$$[U_{3P}] = [\hat{\mathbf{u}}_{3P_1} \quad \hat{\mathbf{u}}_{3P_2} \quad \hat{\mathbf{u}}_{3P_3}] \tag{6.3}$$

with the $\hat{\mathbf{u}}_{3P_i}$ representing the three orthonormal eigenvectors so that with λ_i denoting the corresponding real eigenvalues, so that

$$\langle \left[C_{3P} \right] \rangle = \sum_{i=1}^{3} \left\{ \lambda_i \left(\left[C_{3P_i} \right] \right) \right\} = \sum_{i=1}^{3} \lambda_i \hat{\mathbf{u}}_{3P_i} \cdot \hat{\mathbf{u}}_{3P_i}^{*T}$$

$$(6.4)$$

If only one eigenvalue is non-zero ($\lambda_1 = \lambda_2 = 0$, $\lambda_3 \neq 0$), then the 'statistical weight' reduces to that of a point-scattering Sinclair matrix [S], and the 'Kennaugh target characteristic operator theory' applies firmly; at the other extreme, if all eigenvalues are non-zero and identical ($\lambda_1 = \lambda_2 = \lambda_3 \neq 0$) then the ' $\langle [C_{3P}] \rangle$ ' represents a completely de-correlated, non-polarized random scattering structure, However, such a structure rarely exists, and in between the two extremes, the case of 'distributed, partially polarized scatterers' prevails. In order to define the statistical disorder of each distinct scatter type within the ensemble, the 'Polarimetric Entropy H', according to von Neumann [136], provides an efficient and suitable basis-invariant parameter. It is a peculiarity of a complex covariance matrix [C] that the orthonormal eigenvectors of [C] are determined determine only up to a phase term. This can be seen very easily. For instance in (6.4) one may substitute $\hat{\boldsymbol{u}}_{3P}$ · $\hat{\boldsymbol{u}}_{3P}^{*T} = (e^{j\phi}\hat{\boldsymbol{u}}_{3P}) \cdot (e^{j\phi}\hat{\boldsymbol{u}}_{3P})^{*T}$.

6.2 THE POLARIMETRIC ENTROPY FOR THE MONO-STATIC RECIPROCAL CASE: H₃

Following Cloude and Pottier [57], and especially Pottier [58], the 'Polarimetric Entropy H_3 ' may then be defined, according to von Nuemann [136], in terms of the logarithmic sum of eigenvalues of ' $\langle [C_{3P}] \rangle$ ' as

$$H_3 = -\sum_{i=1}^{3} P_i \log_3(P_i) , \qquad P_i = \lambda_i \left(\sum_{j=1}^{3} \lambda_j\right)^{-1}$$
 (6.5)

where the P_i are the corresponding probabilities recovered from the eigenvalues λ_i as further discussed in [55].

If the 'Polarimetric Entropy H_3 ' is low $(H_3 \le 0.3)$, then the system may be considered weakly depolarizing and the dominant scattering mechanism in terms of a specifically identifiable equivalent point scatterer may be recovered, whereby the eigenvector corresponding to the largest eigenvalue is chosen, and the other eigenvector components may be neglected. In this case the 'Polarization Power Density Plots' for the partially polarized case apply.

However, if the entropy is high, then the 'scatterer ensemble' is depolarizing and no longer does there exist a single 'equivalent point scatterer' and a mixture of possible point scatterer types must be considered from the full eigenvalue spectrum. As the 'Polarimetric Entropy H_3 ' further increases, the number of distinguishable classes identifiable from polarimetric observations is reduced. In the limit, when $H_3=1$, i.e., $\mu=D_p=0$, and 'polarization diversity' becomes meaningless.

PolSARPRO v3.0 - LECTURE NOTES

6.3 POLARIMETRIC SPAN INVARIANT κ_3 , and the Scattering Anisotropy A_3 for the Mono-Static Reciprocal Case

The eigenvalues λ_i , i = 1, 2, 3 possess additional properties, where the total sum, the span invariant κ_3 , represents the total achievable power scattered by the scatter ensemble.

$$\kappa_3 = \sum_{i=1}^{3} \lambda_i = \text{invariant}$$
, is independent of the antenna polarization state and collected for the

reciprocal back-scatterer case by an orthogonally polarized antenna pair, which corresponds to the Frobenius norm (span) of the scattering matrix as defined by (3.67), and is known as 'Kennaugh's span invariant κ_3 '

$$\kappa_{3} = \|\mathbf{f}_{3P}\| = \frac{1}{2} span\{[S]\} = \frac{1}{2} Trace\{[S][S]^{\dagger}\} = \sum_{i=1}^{3} \lambda_{i} = \frac{1}{2} (|S_{HH}|^{2} + 2|S_{HV}|^{2} + |S_{VV}|^{2})$$
(6.6)

Whereas the 'Polarimetric Entropy H' is a useful scalar descriptor of the randomness of the scattering process, the third invariant parameter, originally introduced by van Zyl [134], and denoted as 'Polarimetric Anisotropy A_3 ' by Cloude and Pottier [57], is defined by taking into account that the eigen values have been ordered as $0 \le \lambda_1 \le \lambda_2 \le \lambda_3$ so that

$$A_3 = \frac{\lambda_2 - \lambda_3}{\lambda_2 + \lambda_3} \tag{6.7}$$

and the relation to van Zyl's formulation requires further interpretation.

When $A_3=0$, then $\lambda_2=\lambda_3$ in which case if $\lambda_2=\lambda_3=0$, and the 'coherent' deterministic case results for which $\kappa_3=\lambda_1$; whereas for $\lambda_1=\lambda_2=\lambda_3$, the entropy attains its largest value, $H_3=1$, which corresponds to the completely depolarized case. It should be noted here that in nature completely polarized target and/or and completely unpolarized scatterer ensembles may only exist rarely.

6.4 THE CLOUDE AND POTTIER PROBABILISTIC RANDOM MEDIA SCATTERING MODEL

Considering Bragg scattering for a Bragg scattering surface, Cloude and Pottier introduced a revised parameterization of the eigenvector $\hat{\mathbf{u}}_{3P}$ of $[C_{3P}]$; where

$$\hat{\mathbf{u}}_{3P} = \left[\cos\alpha \quad \sin\alpha\cos\beta\exp(j\delta) \quad \sin\alpha\sin\beta\exp(j\gamma)\right]^T \tag{6.8}$$

so that with a revised parameterization of the Pauli Coherency Matrix $[C_{3n}]$, one obtains

$$\langle [C_{3P}] \rangle = [U_{3P}] \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{bmatrix} [U_{3P}]^{*T}$$
(6.9)

POLSARPRO V3.0 - LECTURE NOTES

It is a peculiarity of a complex covariance matrix [C] that the orthonormal eigenvectors of [C] are determined only up to a phase term, which follows from substituting into (6.4) the expression $\hat{\boldsymbol{u}}_{3P_i} \cdot \hat{\boldsymbol{u}}_{3P_i}^{*T} = (e^{j\phi}\hat{\boldsymbol{u}}_{3P_i}) \cdot (e^{j\phi}\hat{\boldsymbol{u}}_{3P_i})^{*T}$. In particular the first element of any one or all eigenvectors may be chosen as real, where

$$[U_{3P}] = \exp(j\phi) \begin{bmatrix} \cos\alpha_1 & \cos\alpha_2 \exp(j\phi_2) & \cos\alpha_3 \exp(j\phi_3) \\ \sin\alpha_1 \cos\beta_1 \exp(j\delta_1) & \sin\alpha_2 \cos\beta_2 \exp(j\delta_2) & \sin\alpha_3 \cos\beta_3 \exp(j\delta_3) \\ \sin\alpha_1 \sin\beta_1 \exp(j\gamma_1) & \sin\alpha_2 \sin\beta_2 \exp(j\gamma_2) & \sin\alpha_3 \sin\beta_3 \exp(j\gamma_3) \end{bmatrix}$$
(6.10)

The parameterization of the 3x3 unitary matrix $[U_{3p}]$ in terms of column vectors of different $\alpha_i, \beta_i, \phi_i, \delta_i$, and γ_i i=1,2,3 and ϕ denoting physically an absolute phase is made as to enable a probabilistic interpretation of the scattering process, but the $\alpha_1, \alpha_2, \alpha_3; \beta_1, \beta_2, \beta_3$; etc.; are not mutually which really invites further studies. In a first approach, the introduction of a 3-symbol Bernoulli process, according to Cloude and Pottier [57], was introduced whereby the scattering process is modelled in terms of three distinct Sinclair matrices $[S_i]$, one each to correspond to a column of $[U_{3p}]$ which occur within probabilities P_i so that $\sum_{i=1}^3 P_i = 1$. Cloude and Pottier [57] then introduced a mean parameter of random sequences associated with the Bernoulli process so that the dominant scattering matrices from the 3x3 Pauli Coherency matrix $[C_{3p}]$ may be defined as a mean target vector $\hat{\mathbf{u}}_{3P_m}$

$$\hat{\mathbf{u}}_{3m} = \left[\cos \overline{\alpha} \quad \sin \overline{\alpha} \cos \overline{\beta} \exp(j\overline{\delta}) \quad \sin \overline{\alpha} \sin \overline{\beta} \exp(j\overline{\gamma})\right]^{T}$$
(6.11)

The mean $\overline{\alpha}$ may then also be defined as

$$\overline{\alpha} = \sum_{i=1}^{3} P_i \alpha_i = P_1 \alpha_1 + P_2 \alpha_2 + P_3 \alpha_3 \tag{6.12}$$

with P_i and the α_i need to be determined

However, this method is strictly model-dependent, and similar to the [S] matrix decomposition into the Pauli matrix set $\psi_P\{[\sigma_i], i=0,1,2,3\}$ not unique; but it invites further studies for the development of other model dependent decompositions of the eigen-vectors $\hat{\mathbf{u}}_{3P_i}$. The direct

relation of the respective set of [S] and $[C_{3p}]$ model-dependent Pauli spin matrix decompositions is sought and may shed more light into the 'polarimetric scatter dichotomy' which establishes an essential part of 'polarimetric radar theory'.

6.5 HUYNEN'S ROLL INVARIANCE

The rotation about the 'radar line of sight' can be expressed in terms of the unitary similarity transformation with $[U_{3p}(\theta)]$ denoting the rotation transformation matrix, where according to [57]

unitary congruence (consimilarity) and ordinary similarity agree for (real) rotations: $[U_{3P}(\theta)]^{-1} = [U_{3P}(\theta)]^T = [U_{3P}(-\theta)]$.

$$\langle [C_{3P}(\theta)] \rangle = [U_{3P}(\theta)] \langle [C_{3P}(AB)] \rangle [U_{3P}(\theta)]^{-1}$$
 (6.13)

and

$$[U_{3p}(\theta)] = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos 2\theta & \sin 2\theta \\ 0 & -\sin 2\theta & \cos 2\theta \end{bmatrix}$$

$$(6.14)$$

so that

$$\langle [C_{3P}(\theta)] \rangle = [U_{3P}(\theta)][U_{3P}] \langle [C_{3P}(HV)] \rangle [U_{3P}]^{*T} [U_{3P}(\theta)]^{-1} = [U_{3P}] \langle [C_{3P}(HV)] \rangle [U_{3P}]^{*T}$$
(6.15) where

$$[U_{3P}] = [U_{3P}(\theta)][U_{3P}] = \exp(j\phi) \begin{bmatrix} \cos\alpha_1 & \cos\alpha_2 \exp(j\phi_2) & \cos\alpha_3 \exp(j\phi_3) \\ \sin\alpha_1 \cos\beta_1 \exp(j\delta_1) & \sin\alpha_2 \cos\beta_2 \exp(j\delta_2) & \sin\alpha_3 \cos\beta_3 \exp(j\delta_3) \\ \sin\alpha_1 \sin\beta_1 \exp(j\gamma_1) & \sin\alpha_2 \sin\beta_2 \exp(j\gamma_2) & \sin\alpha_3 \sin\beta_3 \exp(j\gamma_3) \end{bmatrix}$$

$$= [\overline{v}_1 \quad \overline{v}_2 \quad \overline{v}_3]$$

$$(6.16)$$

where the $\overline{\nu}_i$ are the new orthonormal eigenvectors. Completing the parameterization of the 3x3 unitary matrix $[U_{3p}]$, one observes that the three parameters, $(\alpha_1, \alpha_2, \alpha_3)$ remain invariant similar to the three eigenvalues $(\lambda_1, \lambda_2, \lambda_3)$. Therefore, the following important result of 'Roll-Invariance' is obtained: κ_3

{ span
$$\kappa$$
, entropy H , anisotropy A , mean roll-angle $\overline{\alpha}$ }= Roll-Invariant (6.17)

Thus, among the mean parameters $\overline{\alpha}$, $\overline{\beta}$, $\overline{\gamma}$, $\overline{\delta}$, the 'dominant scattering mechanism' is the point scatterer associated with the eigenvector for the largest eigenvalue, which can be extracted from $[C_{3p}(HV)]$; as it is apparent from above analysis that the main parameter for identifying the dominant scattering mechanisms is the mean $\overline{\alpha}$, according to the 'Karhunen-Loeve expansion' [53]. However, this entire concept is not unique but strongly model-based [27] just the same as with the Huynen, Barnes-Holm, Krogager, Cameron, or any other [S] matrix decomposition implementing the Pauli matrix set $\psi_P\{[\sigma_i], i=0,1,2,3\}$.

The mean roll-angle, $\overline{\alpha}$, possesses some rather useful polarimetric scattering characteristics, especially applicable to rough surface scattering, where for:

- (i) scattering in the geometrical optics limit: $\overline{\alpha} = 0^{\circ}$.
- (ii) scattering in the physical optics limit to Bragg surface scattering:

PolSARPRO v3.0 - LECTURE NOTES

 $0^{\circ} \leq \overline{\alpha} \leq 45^{\circ}$.

- (iii) Bragg surface scattering (encompassing dipole scattering or single scattering by a cloud of anisotropic particles): $\overline{\alpha} = 45^{\circ}$. (6.18)
- (iv) double bounce scattering between two dielectric surfaces: $45^{\circ} < \overline{\alpha} < 90^{\circ}$
- (v) dihedral scatter from metallic surfaces: $\overline{\alpha} = 90^{\circ}$.

Thus, the mean $\overline{\alpha}$ parameter estimate can be related in the first order to the underlying physical scattering mechanisms, associating polarimetric observables to physical properties of an extended scattering medium (surface). The meaning and uniqueness of the mean angle parameters $\overline{\alpha}$, $\overline{\beta}$, $\overline{\gamma}$, $\overline{\delta}$, still requires extensive future analysis.

6.6 THE CLOUDE-POTTIER $\overline{\alpha}$, H, A FEATURE VECTOR $\mathbf{f}_{3P_{CP}}(\overline{\alpha}, H, A)$

Cloude and Pottier [57], and Pottier and Cloude [27], introduced another most useful feature vector $\mathbf{f}_{3P_{cn}}(\overline{\boldsymbol{a}}, H, A)$, derived from the roll-invariance, where with $\kappa = span\{[S]\}$ = invariant,

$$\mathbf{f}_{3P_{CP}} = \left[\overline{\alpha} \quad HA \quad (1-H)A \quad H(1-A) \quad (1-H)(1-A)\right]^{T} \tag{6.19}$$

assuming that the total power κ scattered by a natural environment and collected by an orthogonally polarized antenna pair, is an incoherent combination of the different types of scattering mechanisms, where the different types of scattering processes correspond to the

- (i) (1 H)(1 A) combination for a single dominant scattering process $(H \approx 0, A \approx 0)$ with $\lambda_1 \neq 0, \lambda_2 \approx \lambda_3 \approx 0$
- (ii) H (1 A) combination for random scattering $(H \approx 1, A \approx 0)$ with $\lambda_1 \approx \lambda_2 \approx \lambda_3 \approx 0$ (6.20)
- (iii) HA combination for two scattering mechanism of identical probability $(H \approx 1, A \approx 1)$ with $\lambda_3 \approx 0$
- (iv) (1 H) A combination for two scattering mechanisms with one dominant process $y (0 \le H \le 0.5)$ and a second with medium probability $(A \approx 1)$ and with $\lambda_3 \approx 0$

The information contained in this feature vector $\mathbf{f}_{3P_{CP}}(\overline{\alpha}, H, A)$, corresponds to the type of scattering process which occurs within the pixel to be classified (combination of entropy H and anisotropy A) and to the corresponding interactive physical scattering mechanism ($\overline{\alpha}$ parameter). However, it is to be noted that this approach is not unique, but strongly model-based.

6.7 APPLICATION OF THE CLOUDE-POTTIER $[C_{3P}(\rho)]$ Decomposition for the Interpretation of Vector Scattering Mechanisms in terms of the $\overline{\alpha}$ -H Plots including Lee's Polarimetric Speckle Reduction and Polarimetric Wishart Distribution Methods

Utilizing the Pauli Coherency matrix invariants (κ, H, A) and the roll-invariant parameters $(\overline{\alpha}, \kappa, H, A)$, Cloude and Pottier [97-01] introduced a scheme for parametrizing scattering processes, and an unsupervised quantitative analysis of fully polarimetric POL-SAR Image Data Takes. This method relays on the eigenvalue analysis of the Pauli coherency matrix $\langle [C_{3p}(HV)] \rangle$, and it employs a three-level Bernoulli statistical model, as presented in Section 3.10, to generate estimates of the average scattering matrix parameters from the given POL-SAR Image Data Takes provided either in SLC or MLC format. The two essential parameters are the polarimetric scattering entropy H and -the mean roll angle $\overline{\alpha}$, with the anisotropy parameter A playing a secondary but not inessential role, whereas the parameters β, γ, δ in (5.57) seem to be all-too model-dependent and have been discarded in the formulation of the 'Unsupervised POL-SAR Image Feature Characterization Algorithm', as discussed in detail in Cloude and Pottier [57, 27].

6.8 THE UNSUPERVISED POL-SAR IMAGE FEATURE CHARACTERIZATION SCHEME: THE $\overline{\alpha}$ - H Plane

By determining H, $\overline{\alpha}$ and A from $\langle [C_{3p}(HV)] \rangle$ Cloude and Pottier established the feasible region of the $\overline{\alpha}$ -H plane which lies between two bounding curves CP_I and CP_{II} on the maximal and the minimal observable $\overline{\alpha}$ -values as function of entropy H, displayed in Fig. 6.2. These curves determined from H- $\overline{\alpha}$ variations for Pauli coherency matrix $\langle [C_{3p}(HV)] \rangle$ with degenerate minor eigenvalues with amplitude $m(0 \le m \le 1)$

$$\begin{bmatrix} C_{3P} (0 \le m \le 1) \end{bmatrix}_{I} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & m \end{bmatrix}
\begin{bmatrix} C_{3P} (0 \le m \le 0.5) \end{bmatrix}_{II_s} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2m \end{bmatrix}
\begin{bmatrix} C_{3P} (0.5 \le m \le 1) \end{bmatrix}_{II_l} = \begin{bmatrix} 2m - 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
(6.21)

By evaluating the entropy H(m) for the two generic curves, the upper $\left[C_{3p}\left(0 \le m \le 1\right)\right]_{II}$, and the lower $\left[C_{3p}\left(0 \le m \le 1\right)\right]_{II} = \left[C_{3p}\left(0 \le m \le 0.5\right)\right]_{II_s} + \left[C_{3p}\left(0.5 \le m \le 1\right)\right]_{II_I}$, result as shown in Fig. 6.2.

All experimental results hitherto collected, lie inside this feasible region of $\overline{\alpha}$ - H plane, and so classification must take place inside the limited zone of the $\overline{\alpha}$ - H space.

$H/A/\underline{\alpha}$ DECOMPOSITION

SEGMENTATION OF THE H / α SPACE

Fig. 6.2 $H/A/\overline{\alpha}$ Decomposition

6.9 THE HIERARCHICAL SUB-ZONING OF THE FEASIBLE $\bar{\alpha}$ - H SPACE

A first-order classification is achieved by sub-zoning the $\overline{\alpha}$ - H space in order to separate the POL-SAR Image Data in to scattering mechanisms on a pixel-by-pixel basis; and attempt to relate those to physical scattering mechanisms. The separating boundaries between the sub-zones were chosen generically, i.e., based on the general scattering mechanisms, and are not dependent on a particular POL-SAR Image Data Take Set, so that an unsupervised classification procedure is achieved. In Figure 6.1, nine zones are specified, related to specific scattering characteristics that can be measured via $\langle [C_{3p}(HV)] \rangle$, where according to [57]:

Zone 9: Low Entropy Surface Scatter

In this zone occur low entropy scattering processes with alpha values less than 42.5°. These include GO and PO surface scattering, Bragg surface scattering and specular scattering phenomena which do not involve 180 degree phase inversions between HH and VV. Physical surfaces such as water an L and P-Bands, sea-ice at L-Band, as well as very smooth land surfaces, all fall into this category.

Zone 8: Low Entropy Dipole Scattering

In this zone occur strongly correlated mechanism which have a large imbalance between HH and VV in amplitude. An isolated dipole scatterer would appear here, as would scattering from

vegetation with strongly correlated orientation of anisotropic scattering elements. The mean angle of orientation would then be given by the β parameter in $\vec{\mathbf{f}}_{3P}$. The width of this zone is determined by the ability of the Radar to measure the HH/VV ratio i.e., on the quality of the calibration.

Zone 7: Low Entropy Multiple Scattering Events

This zone corresponds to low entropy double or 'even' bounce scattering events, such as provided by isolated dielectric and metallic dihedral scatterers. These are characterized by $\overline{\alpha} > 47.5^{\circ}$. The lower bound chosen for this zone is dictated by the expected dielectric constant of the dihedrals and by the measurement accuracy of the Radar. For $e_r > 2$, for example, and using a Bragg surface model for each surface, it follows that $\overline{\alpha} > 50^{\circ}$. The upper entropy boundary for these first three zones is chosen on the basis of tolerance to perturbations of first order scattering theories (which generally yield zero entropy for all scattering processes. By estimating the level of entropy change due to second and higher order events, tolerance can be built into the classifier so that the important first order process can still be correctly identified. Note also that system measurement noise will act to increase the entropy and so the system noise floor should also be used to set the boundary. H = 0.2 is chosen as a typical value accounting for these two effects.

Zone 6: Medium Entropy Surface Scatter

This zone reflects the increase in entropy due to changes in surface roughness and due to canopy propagation effects. In surface scattering theory the entropy of low frequency theories like Bragg scatter is zero. Likewise, the entropy of high frequency theories like Geometrical Optics is also zero. However, in between these two extremes, there is an increase in entropy due to the physics of secondary wave propagation and scattering mechanisms. Thus as the roughness/correlation length of a surface changes, its entropy will increase. Further, a surface cover comprising oblate spheroidal scatterers (leafs or discs for example) will generate an entropy between 0.6 and 0.7. In Fig. 6.2 we set a bound of H = 0.9 as an upper limit for these changes.

Zone 5: Medium Entropy Vegetation Scattering

Here again we have moderate entropy but with a dominant dipole type scattering mechanism. The increased entropy is due to a central statistical distribution of orientation angle. Such a zone would include scattering from vegetated surfaces with anisotropic scatterers and moderate correlation of scatterer orientations.

Zone 4: Medium Entropy Multiple Scattering

This zone accounts for dihedral scattering with moderate entropy. This occurs for example in forestry applications, where double bounce mechanisms occur at P and L bands following propagation through a canopy. The effect of the canopy is to increase the entropy of the scattering process. A second important process in this category is urban areas, where dense packing of localized scattering centres can generate moderate entropy with low order multiple scattering dominant. The boundary between zones 4, 5, 6, and 1, 2, 3, is set as 0.9. This is chosen on the basis of the upper limit for surface, volume, and dihedral scattering before random distributions apply.

Zone 3: High Entropy Surface Scatter

This class is not part of the feasible region in $H - \overline{\alpha}$ space i.e., we cannot distinguish surface scattering with entropy H > 0.9. This is a direct consequence of our increasing ability to classify scattering types with increasing entropy. It is included to reinforce the idea that increasing entropy really does limit our ability to use polarimetric behavior to classify targets. Radar Polarimetry will then, in our view, be most successfully applied to low entropy problems.

Zone 2: High Entropy Vegetation Scattering

High entropy volume scattering arise when $\bar{\alpha} = 45^{\circ}$ and H = 0.95. This can arise for single scattering from a cloud of anisotropic needle like particles or from multiple scattering from a cloud of low loss symmetric particles. In both cases however, the entropy lies above 0.9, where the feasible region of $H - \bar{\alpha}$ space is rapidly shrinking. Scattering from forest canopies lies in this region, as does the scattering from some types of vegetated surfaces with random highly anisotropic scattering elements. The extreme behavior in this class is random noise i.e., no polarization dependence, a point which lies to the extreme right of Fig. 6.2.

Zone 1: High Entropy Multiple Scattering

From $\left[C_{3p}(0 \le m \le 1)\right]_{II} = \left[C_{3p}(0 \le m \le 0.5)\right]_{II_s} + \left[C_{3p}(0.5 \le m \le 1)\right]_{II_l}$, we see that in the H > 0.9 region we can still distinguish double bounce mechanisms in a high entropy environment. Again such mechanisms can be observed in forestry applications or in scattering from vegetation which has a well developed branch and crown structure.

There is of course some degree of arbitrariness over where to locate the boundaries within in Figure 6.1, based for example on the knowledge of the POL-SAR Systems parameters, of radar calibration, measurements noise floor, variance of parameters estimates, etc. Cloude and Pottier [57] offered this segmentation of the $H - \overline{\alpha}$ space merely to illustrate the classification strategy and to emphasize the geometrical segmentation of physical scattering processes. It is this key feature which makes this an unsupervised, measurement-data-independent approach to the scatter feature classification problem. Nonetheless, these boundaries, although rather simply chosen, do offer sensible segmentation of experimental SAR data for well known test sites. This again lends support to the idea that the scheme is closely linked with physical scattering mechanisms.

7 LEE POLARIMETRIC SPECKLE REDUCTION FILTER METHOD

Lee, Ainsworth, Grunes and Du of NRL-RSD, in a series of recent papers [41 – 44, 75], have demonstrated that the Cloude-Pottier 'Unsupervised POL-SAR Image Feature $H - \bar{\alpha}$ Polarimetric Classification Scheme' is highly sensitive to image speckle deterioration as well as requiring the proper implementation of the pertinent polarimetric distribution functions and speckle reduction filters. These aspects were recently carefully assessed by Touzi, Lopez and others from CCRS-ESD [134]. The full appreciation of this subtle points of implementing polarimetric filtering associated with the proper 'Lee-Wishart Polarimetric Distribution Functions' in the correct use of the Cloude-Pottier 'Unsupervised POL-SAR Image Feature $H - \bar{\alpha}$ Polarimetric Classification Scheme' must be most seriously taken into consideration, and fully integrated in the development of robust classification algorithms.

7.1 LEE'S POLARIMETRIC SAR SPECKLE FILTERING APPROACH

The Polarimetric Speckle Filter of Lee [44] is designed to reduce speckle of all terms of either the lexicographic covariance or Pauli-based covariance matrices, $[C_{3L}]$ and $[C_{3p}]$, respectively. By considering the lexicographic covariance matrix $[C_{3L}]$ for the 'single-look' case, the resulting $[Z] = \langle [C_{3L}(HV)] \rangle$, obtained from averaging several neighbouring 'one-look $[C_{3L}]$ pixels' for N number of 'looks' as

$$[Z] = \langle [C_{3L}(HV)] \rangle = \frac{1}{N} \sum_{i=1}^{N} [C_{3L}(HV)]_i$$
 (7.1)

Hitherto, it was blindly assumed that 'multi-look compression', i.e., MLC-formatted POL-SAR Image Data Takes more or less automatically reduces speckle, which is not so if the averaging is carried out over a small number of neighbouring pixels, say 2x2 or 3x3. By analyzing this proposition in detail, Lee, Grunes, and Kwok [44] proved that this process may be optimized since it can be shown that the averaged covariance matrix $[Z] = \langle [C_{3L}(HV)] \rangle$ is subjected to a complex polarimetric Wishart distribution function of probability density

$$P_{3L}^{(n)}(\langle [C_{3L}(HV)] \rangle) = \frac{n(q_{3L})^n |\langle [C_{3L}(HV)] \rangle|^{n-q_{3L}} \exp\{-n \operatorname{Trace}(\langle [C_{3L}(HV)] \rangle / V_{3L})\}}{K_{3L}(n, q_{3L}) |V_{3L}|}$$
(7.2)

where $q_{3L} = 3$ for the reciprocal mono-static case ($q_{4L} = 4$ for the bi-static case), n is the number of looks, and $K_{3L}(n, q_{3L})$ is a normalization constant given by

$$K_{3L}(n,q_{3L}) = \pi^{(1/2)q_{3L}(q_{3L}-1)} \Gamma(n)....\Gamma(n-q_{3L}+1)$$
(7.3)

the value V_{3L} is the 'mean or expected value $E\{...\}$ ' of $[Z] = \langle [C_{3L}(HV)] \rangle$, defined as

 $V_{3L} = E\{[Z]\}$. The diagonal terms of $[Z] = \langle [C_{3L}(HV)] \rangle$ can be characterized by multiplicative noise, whereas the off-diagonal terms contain noise that can either be characterized by multiplicative or additive noise models. The principle of 'Lee's Polarimetric SAR Speckle Filtering Concept' is developed on the basis of the following aspects:

- (i) To avoid cross-talk between polarization channels, each element of the covariance matrix must be filtered independently in the spatial domain. Filtering algorithms exploiting the degree of statistical independence between elements of the covariance matrix will introduce cross-talk.
- (ii) To preserve polarimetric properties, each term of the covariance matrix should be filtered in a manner similar to multi-look processing by averaging the covariance matrices of neighborhood pixels. All terms of the covariance matrix should be filtered by the same amount.
- (iii) To preserve features, edge sharpness, and point targets, the filtering has to be adaptive and should use a homogeneous area

from selected pixels. The local statistics filter (or other adaptive filtering algorithms) should be applied in edge-aligned windows [42] (7.4)

According to the derivations given in the most recent introduction of *Lee's 'Polarimetric SAR Speckle Reduction Filter*' in [44], it is shown that instead of using a 'boxcar filter' which smears edges and degrades image quality the 'polarimetric SAR speckle reduction filter' uses edge-aligned, non-sequence windows and applies a local statistics filter which are determined by the $\kappa_3 = Span\{[S]\} = \{|S_{HH}|^2 + 2|S_{HV}|^2 + |S_{VV}|^2\}$, which is a weighted average of the S_{HH} , S_{HV} , and S_{VV} images, each of which possesses a higher noise level. Only the level variance of κ but not of [Z] is required which adds to creating a computationally efficient algorithm and preserves polarimetric information in homogenous image areas, and reduces cross-talk between channels. The resulting filter follows four procedural steps, described as follows:

- (i) Edge-aligned window solution
- (ii) implementation of the local statistical filter using a multiplicative noise number
- (iii) the span image κ is used to compute the weight in a selected edge-aligned window
- (iv) proper selection of variance σ_v^2 with v denoting noise with mean 1, where σ_v is a measure of speckle level with standard-to-mean ratio for homogenous areas.

The span image κ , used in this approach, possesses less speckle than the S_{HH} , S_{HV} , and S_{VV} images; and it also preserves and improves the relative phase correlation between S_{HH} and S_{VV} , S_{HH} and S_{HV} , as well as S_{VV} and S_{VH} . In order to preserve the statistical polarimetric correlation $c_{HH/VV}$ given by

$$c_{HH/VV} = \frac{\left\langle S_{HH} S_{VV}^* \right\rangle}{\sqrt{\left\langle \left| S_{HH} \right|^2 \right\rangle \left\langle \left| S_{VV} \right|^2 \right\rangle}} \tag{7.5}$$

a sufficient number of samples is required. However, for properly filtered image data it may suffice to use a single pixel because the filtering action resembles 5x5 averaging. This entails the implementation of SLC formatted POL-SAR image data takes in order to establish the proper statistics which is not attained with the four-look (2x2) or sixteen-look (4x4) original MLC image data take formatting provided, for example, by JPL in that either do not contain sufficient samples and cause overestimation in $c_{HH/VV}$ of (7.5). It should be noted that the implemented 'Lee Polarimetric SAR Speckle Filtering Procedure' obtains filtering results similar to additional 25-look MLC processing and better, increasing the overall brightness in uniform areas, but at the same time reducing blurring from application of the MLC process.

7.2 IMPLEMENTATION OF LEE'S POLARIMETRIC COMPLEX WISHART DISTRIBUTION FUNCTION

The multi-look compressed (MLC) polarimetric SAR <[C_{3L}]> image data takes possess a complex polarimetric Wishart distribution as shown in Lee, et al. [44] and in [137], requiring a maximum likelihood classifier to segment POL-SAR image data. The resulting algorithm can be applied to multi-frequency (j bands) multi-look (n) polarimetric POL-SAR image data. Applying this

POLSARPRO V3.0 - LECTURE NOTES

procedure to the complex covariance matrix $\langle [C_{3L}] \rangle$, the multivariate complex Gaussian distribution function $p(\mathbf{f}_{3L})$ becomes by introducing the general relation $\vec{a} \cdot \vec{b} \equiv \vec{a}^{*T} \vec{b} = \operatorname{trace}(\vec{a}^{*T} \vec{b}) = \operatorname{trace}(\vec{b} \vec{a}^{*T})$ for two vectors \vec{a} and \vec{b} such that

$$p(\mathbf{f}_{3L}) = \frac{1}{\pi^3 Det\{[C_{3L}]\}} \exp\{-\mathbf{f}_{3L}^{*T}[C_{3L}]^{-1}\mathbf{f}_{3L}\} = \frac{1}{\pi^3 Det\{[C_{3L}]\}} \exp\{-\text{trace}[[C_{3L}]^{-1}\mathbf{f}_{3L}\mathbf{f}_{3L}^{*T}]\}$$
(7.6)

or by using the transformation from the lexicographic feature vector \mathbf{f}_{3L} to the Pauli-based feature vector \mathbf{f}_{3P} alternatively the $p(\mathbf{f}_{3P})$ by

$$p(\mathbf{f}_{3P}) = \frac{1}{\pi^3 Det\{[C_{3P}]\}} \exp\{-\mathbf{f}_{3P}^{*T}[C_{3P}]^{-1}\mathbf{f}_{3P}\} = \frac{1}{\pi^3 Det\{[C_{3P}]\}} \exp\{-\text{trace}[[C_{3P}]^{-1}\mathbf{f}_{3P}\mathbf{f}_{3P}^{*T}]\}$$
(7.7)

where the conditions for \mathbf{f}_{3P} to satisfy the complex Gaussian distribution function are given in Lee et al. [41]. Whereas Rignot et al. [135] first prescribed a method for unsupervised scatter feature \mathbf{f}_{3L} characterizations using the lexicographic covariance matrix approach; here the Pauli-based feature vector \mathbf{f}_{3P} description is used because it has the advantage over \mathbf{f}_{3L} that it can be related directly to the underlying physical scattering mechanism. Following the formulas provided in Lee, et al. [44], the probability density function $p_{3P}(\langle [C_{3P}] \rangle)$ for the Pauli-based covariance matrix $\langle [C_{3P}] \rangle$ becomes similar to that of the feature covariance matrix given in (7.2).

$$p_{3P}(\langle [C_{3P}] \rangle) = \frac{n(q_{3P})^n \left| \langle [C_{3P}] \rangle \right|^{n-q_{3P}} \exp\{-nTrace(\langle [C_{3P}] \rangle V_{3P}^{-1})\}}{K_{3P}(n, q_{3P}) \left| V_{3P} \right|^n}$$
(7.8)

with

$$K_{3P}(n,q_{3P}) = \pi^{q_{3P}(q_{3P}-1)/2}\Gamma(n)..\Gamma(n-q_{3P}+1)$$

where $q_{3P} = 3$, n is the number of looks and K_{3P} a normalization factor.

The distance measure $d_{3P}\langle\langle [C_{3P}]\rangle, V_{3P_m}\rangle$ between a sample coherency matrix $\langle [C_{3P}]\rangle$ and cluster mean of the m-th class, V_{3P_m} becomes

$$d_{3P}\left\langle \left\langle \left[C_{3P}\right]\right\rangle, \quad V_{3P_{m}}\right\rangle = \left\{ n\left[\ln\left|V_{3P_{m}}\right| + Trace\left\{\left\langle \left[C_{3P}\right]\right\rangle\right/V_{3P_{m}}\right\}\right] - \ln\left|P_{3P}\left(\omega_{m}\right)\right|\right\}$$
(7.9)

Where $P_{3P}(\omega_m)$ is the *a priori* probability of class m and the class mean V_{3P_m} is defined as the mean or expected value of $\langle [C_{3P}] \rangle$ for all pixels belonging to the m-th class so that expected value

$$V_{3P_m} = E\{\langle [C_{3P}] \rangle \mid \langle [C_{3P}] \rangle \in \omega_m \}$$

$$(7.10)$$

where ω_m is the set of pixels belong to the m-th class. In general, applications without *a priori* knowledge of probability $P_{3P}(\omega_m)$ is assumed to be equal for all m, and the equivalent distance measure $d_{3P}\{\langle [C_{3P}]\rangle, V_{3P_m}\}$ reduces to

$$d_{3P}\left\{\left(\left[C_{3P}\right]\right), \quad V_{3P_{m}}\right\} = \ln\left|V_{3P_{m}}\right| + Trace\left\{\left(\left[C_{3P}\right]\right)/V_{3P_{m}}\right\} \tag{7.11}$$

and it should be noted that because of the orthonormal unitary transformation relation between \mathbf{f}_{3P} and \mathbf{f}_{3L} given by $\mathbf{f}_{3P} = [D_3]\mathbf{f}_{3L}$ and $\mathbf{f}_{3L} = [D_3]^{-1}\mathbf{f}_{3P}$), the classification using the Pauli coherency matrix $\langle [C_{3P}] \rangle$ produces the same results as using the lexicographic coherency (covariance) matrix $\langle [C_{3L}] \rangle$ which was derived in Lee, et al. [44].

Because of the availability of multi-band POL-SAR image data sets, as for example with the NASA- JPL (P/L/C-band) AIRSAR imaging system, frequency diversity needs to be implemented. Assuming that the POL-SAR frequency bands are sufficiently separated, the image data may be considered statistically independent; i.e., the correlation between bands are very considerably less than those within bands, then the joint probability density function becomes a product of the probabilities of each band, so the distance measure for a total of J bands becomes:

$$d_{3P_{J}}\left\{\left\langle \left[C_{3P}\left(\omega_{J}\right)\right]\right\rangle, \quad V_{3P_{m_{J}}}\left(\omega_{J}\right)\right\} =$$

$$= \sum_{j=1}^{J} \left\{n_{j} \left[\ln\left|V_{3P_{m_{j}}}\left(\omega_{j}\right)\right| + Trace\left\{\left\langle \left[C_{3P_{j}}\left(\omega_{J}\right)\right]\right\rangle\right/V_{3P_{m_{j}}}\left(\omega_{j}\right)\right\}\right] - \ln\left|P_{3P}\left(\omega_{m_{j}}\right)\right|\right\}$$

$$(7.12)$$

where $\langle [C_{3P_m}(\omega_j)] \rangle$ denotes the Pauli Coherency matrix of the m-th class in the j-th frequency band. However, it should be noted that image data takes at the various frequency bands need to be properly co-registered and must have been collected for identical Doppler centroids, etc.

7.3 COMBINED CLASSIFICATION USING THE CLOUDE-POTTIER $\overline{\alpha}$ -H TARGET MATRIX DECOMPOSITION, LEE'S COMPLEX POLARIMETRIC SPECKLE REDUCTION, AND THE LEE POLARIMETRIC COMPLEX WISHART DISTRIBUTION CONCEPTS

The Cloude-Pottier $\overline{\alpha}$ - H classification scheme provides reasonable image segmentation based on scattering characteristics, but it may not be satisfactory in some cases in the $\overline{\alpha}$ - H boundaries were set rather arbitrarily in a 'first attempt', and also because only partial information of the Pauli-based covariance matrix $\langle [C_{3P}] \rangle$, required to generate good H and $\overline{\alpha}$ estimates may result in a loss of detail as an undesired side-effect.

Some of the degradation of applying the $\overline{\alpha}$ - H unpolarized classification scheme can be overcome by incorporating first Lee's polarimetric speckle reduction filter and then Lee's complex polarimetric Wishart distribution approaches after the $\overline{\alpha}$ and H parameters have been obtained from speckle-reduced $\langle [C_{3P}] \rangle$. It is necessary to apply properly adjusted multi-look (at least 5x5) speckle reduction filtering to the original covariance matrix data sets $\langle [C_{3P}] \rangle$ which then need to be transformed into the Pauli-based covariance matrix presentation according to [57] so that the

Cloude-Pottier $\bar{\alpha}$ - H classification can be carried out. From the resulting initial classification map, the cluster center of coherency matrices, V_{3R} , in computed for pixels in each zone

$$V_{3P_{i}} = \frac{1}{n_{i}} \sum_{j=1}^{n_{i}} \left\langle \left[C_{3P} \right]_{j}, \omega_{j} \right\rangle \right\}$$
 (7.12)

where n_i is the number of pixels in class i. Each pixel in the entire image is then reclassified by applying the distance measure d_{3P_j} separately for the different POL-SAR imaging bands (C/L/P). The iterations are terminated whenever the number of pixels switching class becomes smaller than a predetermined number, or when a specific *a priori* termination criterion is met.

The iterative procedure used in the combination of the two classification schemes is a special case of fuzzy classification, where the entire unsupervised Polarimetric Pauli-based Covariance Matrix $\langle [C_{3P}] \rangle$ classification procedure is as follows

- (1) Speckle filtering of the polarimetric covariance matrix by either the polarimetric preserving filter or a boxcar average, if the original POL-SAR image does not have enough averaging. Filtering, in general, improves classification, but is not always required.
- (2) Convert the lexicographic into the Pauli-based covariance matrices
- (3) Apply target decomposition to compute the entropy H and mean-angle $\overline{\alpha}$.
- (4) Initiation of the image classification into eight classes of zones in H $\overline{\alpha}$ plane.
- (5) For each class, compute the initial $V_{3P_m}^{(k)}$ for pixels located in each class with k denoting the iteration number.
- (6) Compute the distance measure d_{3P_j} for each pixel, and assign the pixel to the class with the minimum distance measure.
- (7) Check if the termination criterion is met. If not, set k = k + 1 and return to step (5). The termination criteria can be a combination of
 - (i) the number of pixel switching classes;
 - (ii) the sum within class distances (discussed in [44]) reached a minimum;
 - (iii) a pre specified number of iterations.

It should be noted that the number of classes of the Clouse-Pottier $\overline{\alpha}$ - H unsupervised classification scheme is not necessarily to be limited to eight zones, and the migration of scattering clusters from one zone to the other due to improvements via application of above classifications procedure is explained in detail in Lee et al. [44] as provided in [41].

7.4 INTERPRETATION OF POL-SAR IMAGE DATA TAKES

Interpretation of the Combined Classification Scheme using NASA-JPL AIRSAR L-Band image data takes over the 'Golden Gate Bridge - San Francisco City: GGB - SFC' test-site is presented in Figs. 7.1 and 7.2. In Fig. 7.1a the entropy H and the mean $\bar{\alpha}$ (Fig. 7.1b) are shown for the 'Lee Polarimetric Speckle Filter' cleaned images of the original 4-look (MLC) image data takes before the complex polarimetric Wishart filter is applied, clearly demonstrating the randomness (higher

H) of multiple scattering mechanisms in forested regions and low entropy ($H \square 0$) for isotropic scattering in ocean areas. The $\overline{\alpha}$ - image depicts the scattering mechanisms with ocean below 35°, wooded areas at about 45°, and city high density high-rise regions at about 65° or slightly above, with the corresponding $\overline{\alpha}$ - H plot given in Figs. 7.1c and 7.1d. In Fig. 7.2, the successive improvement of image quality and resolution is displayed first for the original speckle-filtered $\overline{\alpha}$ - H and zero iteration in Fig. 7.2a, 7.2b with the classification map provided in Fig. 7.2a and the corresponding color code for the $\overline{\alpha}$ - H zonal regions in Fig. 7.2b. Fig. 7.2c and 10d display classification after two and after four iterations respectively, clearly demonstrating the impressive classification improvement achieved, with the movement of cluster centers identified in Fig.7.2.

Fig. 7.1 Polarimetric Decompositions. (a) The entropy of Cloude decomposition. (b) The alpha angle of Cloude decomposition. (c) An alternative display of Cloude decomposition using Hue-Saturation-Intensity. (d) The result of Freeman and Durden decomposition

POLSARPRO V3.0 - LECTURE NOTES

Fig. 7.2 Complex Polarimetric Wishart Filter

This completes this chapter clearly demonstrating the impressive image classification capabilities inherent in fully polarimetric POL-SAR data takes.

8 CONCLUSIONS

In this lecture course, an attempt was made to develop a cohesive presentation on the fundamentals of radar polarimetry using exclusively the standard vector formulation developed by Sinclair [2, 3], Kennaugh [4, 5], Boerner [13, 14, 15], and Mott [76]. The selected material includes basic formulations of the polarization vector, and placing major emphasis on the complex polarization ratio formulations first explored by Boerner et al. as summarized in [14, 15] and its relation to the Poincaré polarization sphere mapping [77, 78]. The complete set of the basic polarimetric scattering matrices for the optical FSA (Forward Scattering Alignment), the bistatic radar BSA (Backscattering Alignment), and the monostatic MSA (Monostatic Scattering Alignment) scattering scenarios were introduced together with the pertinent polarization vector and matrix transformations, separately for optical versus radar polarimetry.

Thereupon, the polarimetric radar optimization approach of Kennaugh is introduced together with the three-stage procedure [4, 14] for identifying the three pairs of bi-orthogonal canonical optimal polarization states which define the spinorial polarization fork together with its polarimetric power density and polarimetric phase correlation plots using the resulting Huynen polarization fork together with the van Zyl polarimetric power density and Agrawal polarimetric phase correlation signatures, respectively. The polarimetric properties of isolated point scatterers are presented and reviewed.

In a next step, the properties of slightly incoherent scatterers of polarization factor $\rho \ge 0.7$ are first presented by extending the "coherent polarimetric approach of Kennaugh et al." proving its invalidity for the general partially coherent case. This then leads to the introduction of the lexicographic and Pauli-based covariance matrices for dealing with the general partially polarized distributed scatterer case. For this purpose, the Cloude-Pottier polarimetric entropy H, angle $\overline{\alpha}$, and anisotropy A descriptors are introduced and interpreted for some specific canonical examples. Finally the polarimetric speckle reduction filter of Lee with implementation of the Wishart distribution functions is briefly summarized, which completes the first attempt of developing a cohesive presentation of the fundamental polarimetric radar theory.

Several most useful alternative approaches implementing the directive polarization vector approach of Graves and Lüneburg, which accounts properly for the intrinsic time-reversal aspects for polarimetric backscattering arrangements, is not considered but will be in the forthcoming dissertation. Also, the spinorial and/or the quaternion formulations of monostatic radar polarimetry are not presented because there still are several hitherto unresolved basic formulations as regards the backscattering scenario, which need first to be resolved.

The more advanced topics of SAR Interferometry, Tomography and Holography as well as Differential Polarimetric Repeat-Pass SAR Interferometry have not been presented as those most promising 3D-SAR scene change imaging techniques still require very considerable fundamental analyses before a cohesive fundamental theory on multi-modal POLinSAR as well as DIFF-POLinSAR may be established for the general multi-band cases.

9 REFERENCES

- 1. Boerner, W-M., "Recent advances in extra-wide-band polarimetry, interferometry and polarimetric interferometry in synthetic aperture remote sensing, and its applications," *IEE Proc.-Radar Sonar Navigation, Special Issue of the EUSAR-02*, vol. 150, no. 3, June 2003, pp. 113-125
- 2. Sinclair, G., "Modification of the Radar Target Equation for Arbitrary Targets and Arbitrary Polarization", Report 302-19, Antenna Laboratory, The Ohio State University Research Foundation, 1948
- 3. Sinclair, G., "The Transmission and Reception of Elliptically Polarized Waves", *Proceedings of the IRE*, vol. 38, no. 2, pp. 148-151, 1950.
- 4. Kennaugh, E. M., "Polarization Properties of Radar Reflections", Master's thesis, Ohio State University, Columbus, March 1952.
- 5. Kennaugh, E.M., "Effects of the Type of Polarization on Echo Characteristics", Reports 381-1 to 394-24, Antenna Laboratory, The Ohio State University Research Foundation, 1949-1954.
- 6. Deschamps, G.A., "Geometrical Representation of the Polarization of a Plane Electromagnetic Wave", *Proceedings of the IRE*, vol.39, no.5, pp. 540-544, 1951.
- 7. Graves, C.D., "Radar Polarization Power Scattering Matrix", *Proceedings of the IRE*, vol. 44, no. 5, pp. 248-252, 1956.
- 8. Copeland, J.R., "Radar Target Classification by Polarization Properties", *Proceedings of the IRE*, vol. 48, no. 7, pp. 1290-1296, 1960.

- 9. Huynen, J.R., "Phenomenological Theory of Radar Targets", Ph.D. thesis, University of Technology, Delft, The Netherlands, December 1970.
- 10. Poelman, A.J. and J.R.F. Guy, 1985, "Polarization information utilization in primary radar"; in Boerner, W-M. et al. (eds), 1985, "*Inverse Methods in Electromagnetic Imaging*", Proceedings of the NATO-Advanced Research Workshop, (18-24 Sept. 1983, Bad Windsheim, FR Germany), Parts 1&2, NATO-ASI C-143, (1,500 pages), D. Reidel Publ. Co., Part 1, pp. 521-572.
- 11. Poelman, A.J. and K.J. Hilgers, 1988, "Effectiveness of multi-notch logic-product polarization filters for countering rain clutter", in *Proceedings of the NATO Advanced Research Workshop on Direct and Inverse Methods in Radar Polarimetry*, W.-M. Boerner et al (eds), Bad Windsheim, Germany, September 18-24, 1988; Kluwer Academic Publishers, Dordrecht 1992; NATO ASI Series C-350, Part 2, pp. 1309-1334.
- 12. Root, L.W., ed., 1982, *Proceedings of the First Workshop on Polarimetric Radar Technology*, GACIAC, Chicago, IL: 295 p. See also Proceedings of the second and third workshops, 1983 and 1989 respectively, with the same publisher.
- 13. Boerner, W-M, and M.B. El-Arini, "Polarization Dependence in Electromagnetic Inverse Problem", *IEEE Transactions on Antennas and Propagation*, vol.29, no. 2, pp. 262-271, 1981.
- 14. Boerner, W-M, (ed.), *Direct and Inverse Methods in Radar Polarimetry*, NATO ASI Series C, Math. and Phys. Science, Kluwer Academic Publishers, Netherlands, 1985.
- 15. Boerner, W-M, (ed.), *Inverse Methods in Electromagnetic Imaging*, NATO ASI Series C, Math. and Phys. Science, Kluwer Academic Publishers, Netherlands, 1992.
- 16. Boerner, W-M., "Use of Polarization in Electromagnetic Inverse Scattering", Radio Science, Vol. 16(6) (Special Issue: 1980 Munich Symposium on EM Waves), pp. 1037-1045, Nov./Dec. (1981b).
- 17. Boerner, W-M, "Polarimetry in Remote Sensing and Imaging of Terrestrial and Planetary Environments", Proceedings of Third International Workshop on Radar Polarimetry (JIPR-3, 95), IRESTE, Univ.-Nantes, France, pp. 1-38, 1995b.
- 18. Boerner, W-M., 'Recent Advances in Polarimetric Interferometric SAR Theory & Technology and its Application' ESA-CEOS-MRS'99, SAR Cal-Val-Workshop, CNES, Toulouse, FR, 1999 Oct. 25-29
- 19. Boerner, W-M, H. Mott, E. Lüneburg, C. Livingston, B. Brisco, R. J. Brown and J. S. Paterson with contributions by S.R. Cloude, E. Krogager, J. S. Lee, D. L. Schuler, J. J. van Zyl, D. Randall P. Budkewitsch and E. Pottier, "Polarimetry in Radar Remote Sensing: Basic and Applied Concepts", Chapter 5 in F.M. Henderson, and A.J. Lewis, (eds.), Principles and Applications of Imaging Radar, Vol. 2 of Manual of Remote Sesning, (ed. R.A. Reyerson), 3rd Ed., John Willey & Sons, New York, 1998.
- 20. Boerner, W-M, S.R. Cloude, and A. Moreira, 2002, "User collision in sharing of electromagnetic spectrum: Frequency allocation, RF interference reduction and RF security threat mitigation in radio propagation and passive and active remote sensing", *URSI-F Open Symp.*, Sess. 3AP-1, 2002 Feb. 14, Garmisch-Partenkirchen, Germany.
- 21. Azzam, R. M. A. and N. M. Bashara, 1977, *Ellipsometry and Polarized Light*, North Holland, Amsterdam: 539 p.
- 22. Beckmann, P., 1968. *The Depolarization of Electromagnetic Waves*, The Golem Press, Boulder, CO: 214 p.
- 23. Chipman, R. A., and J. W. Morris, eds., "Polarimetry: Radar, Infrared, Visible, Ultraviolet, X-Ray", Proc. SPIE-1317, 1990 (also see SPIE Proc. 891, 1166, 1746, 1988, 1989, and 3121).
- 24. Jones, R., 1941, "A new calculus for the treatment of optical systems, I. Description and discussion", J. Opt. Soc. Am., 31 (July 1941), pp. 488-493; "II. Proof of the three general equivalence theorems, ibid. pp. 493-499; III. The Stokes theory of optical activity", ibid. pp. 500-503; ibid. 32 (1941), pp. 486-493, ibid. 37 (1947), pp. 107-110 (See also Swindell, W., 1975, *Polarized Light*, Halsted Press/John Wiley & Sons, Stroudsburg, PA; pp. 186-240).
- 25. Boerner, W-M, C. L. Liu, and Zhang, "Comparison of Optimization Processing for 2x2 Sinclair, 2x2 Graves, 3x3 Covariance, and 4x4 Mueller (Symmetric) Matrices in Coherent Radar Polarimetry and its Application to Target Versus Background Discrimination in Microwave Remote Sensing", EARSeL Advances in Remote Sensing, Vol. 2(1), pp. 55-82, 1993.
- 26. Cloude S.R., "Polarimetry in Wave Scattering Applications", Chapter 1.6.2 in SCATTERING, Eds R Pike, P Sabatier, Academic Press, to be published December 1999

- 27. Cloude, S.R. and E. Pottier, "A review of target decomposition theorems in radar polarimetry", IEEE Trans. GRS, vol. 34(2), pp. 498-518, Mar. 1996.
- 28. Cloude, S. R., 1992, Uniqueness of Target Decomposition Theorems in Radar Polarimetry. *Direct and Inverse Methods in Radar Polarimetry*, Part 1, Boerner, W-M, ed. Kluwer Academic Publishers, Dordrecht, The Netherlands: 267-296.
- 29. Cloude, S.R., Polarimetry: The Characterization of Polarimetric Effects in EM Scattering, Ph.D. thesis, University of Birmingham, Faculty of Engineering, Birmingham, England/UK, Oct. 1986.
- 30. Krogager, E., Decomposition of the Sinclair Matrix into Fundamental Components with Application to High Resolution Radar Target Imaging, *Direct and Inverse Methods in Radar Polarimetry*, Part 2, Boerner, W-M., ed. Kluwer Academic Publishers, Dordrecht, The Netherlands: 1459-1478, 1992.
- 31. Boerner, W-M. and A-Q. Xi, 1990, The Characteristic Radar Target Polarization State Theory for the Coherent Monostatic and Reciprocal Case Using the Generalized Polarization Transformation Ratio Formulation, *AEU*, 44 (6): X1-X8.
- 32. Bebbington, D.H.O, "The Expression of Reciprocity in Polarimetric Algebras", Progress in Electromagnetics Research Symposium (PIERS'98), *Procs. Fourth Int'l. Workshop on Radar Polarimetry (JIPR-98)*, pp. 9-18, IRESTE, Nantes, July 1998.
- 33. Czyz, Z.H., "Basic Theory of Radar Polarimetry An Engineering Approach", Prace PIT, No.119, 1997, Warsaw, Poland, pp.15-24.
- 34. Born, M. and E. Wolf, *Principles of Optics*, 3rd ed. Pergamon Press, New York: 808 p., 1965.
- 35. Goldstein, D. H. and R. A. Chipman, "Optical Polarization: Measurement, Analysis, and Remote Sensing", Proc. SPIE-3121, 1997 (see Proc. SPIE 891, 1166, 1317, 1746, 1988, 1989: OPT-POL).
- 36. Krogager, E. and W-M. Boerner, On the importance of utilizing complete polarimetric information in radar imaging and classification, AGARD Symposium: Remote Sensing A Valuable Source of Information, Toulouse, France, 1996 April 22-25, *AGARD Proc.*, (528 pp.), pp. 17.1 17.12.
- 37. Krogager, E., Aspects of Polarimetric Radar Imaging, Ph.D. thesis, Technical University of Denmark (TUD), Electromagnetics Institute, Lyngby, DK, March 1993.
- 38. Krogager, E., Comparison of Various POL-RAD and POL-SAR Image Feature Sorting and Classification Algorithms, Journées Internationales de la Polarimétrie Radar, Proc. JIPR'98, pp. 77-86, Nantes, France, 13-17 July, 1998.
- 39. Krogager, E., and Z.H. Czyz, "Properties of the Sphere, Di-plane and Helix Decomposition" Proc. of 3rd International Workshop on Radar Polarimetry, IRESTE, University of Nantes, France, pp. 106-114, April 1995.
- 40. Krogager, E., W.-M. Boerner, S.N. Madsen; "Feature-Motivated Sinclair Matrix (sphere/diplane/helix) Decomposition and Its Application to Target Sorting For Land Feature Classification," SPIE-3120, 144-154, 1997..
- 41. Lee, J. S, M R Grunes, T L Ainsworth, L J Du, D L Schuler, S R Cloude, "Unsupervised Classification using Polarimetric Decomposition and the Complex Wishart Distribution", IEEE Transactions Geoscience and Remote Sensing, Vol 37/1, No. 5, p 2249-2259, September 1999
- 42. Lee, J.S. and M.R. Grunes, Polarimetric SAR Speckle Filtering and Terrain Classification-An Overview 26p., Book Ch. in XX, World Sci. Publ., Singapore, 1999
- 43. Lee, J.S., "Speckle suppression and analysis for synthetic aperture radar images", *SPIE Optical Engineering*, Vol. 25 No. 5, pp. 636-643, May 1986.
- 44. Lee, J-S., M.R. Grunes and R. Kwok, Classification of multi-look polarimetric SAR imaging based on complex Wishart distributions, *Int'l Journal of Remote Sensing*, Vol. 15(11), pp. 2299-2311, 1994.
- 45. Boerner W-M., 'Report on POL & POL-IN Session', ESA-CEOS-MRS'99, SAR Cal-Val-Workshop., CNES Toulouse, FR, 1999 Oct. 29.
- 46. Tragl, K. "Polarimetric Radar Back-scattering from Reciprocal Random Targets", IEEE Trans. GRS-28(5), pp. 856 864, Sept. 1990 (see Dr. -Ing. Thesis, 1989).
- 47. Novak L.M., S. D. Halversen, G. J. Owirka, M. Hiett, "Effects of Polarization and Resolution on SAR ATR," IEEE Trans. AES, Vol. 33(1), pp. 102-116, Jan. 1997.
- 48. Novak, L.M., and C.M. Netishen, "Polarimetric Synthetic Aperture Radar Imaging", *Int'l Journal of Imaging Systems and Technology*, John Wiley & Sons, New York, NY, vol. 4, pp. 306-318, 1992.
- 49. Novak, L.M., and M.C. Burl, "Optimal Speckle Reduction in Polarimetric SAR Imagery" *IEEE Trans. AES*, vol. 26, no.2, pp. 293-305, 1990.

- 50. Novak, L.M., and M.C. Burl, and W.W. Irving, "Optimal Polarimetric Processing for Enhanced Target Detection", *IEEE Trans. AES*, vol. 29, no.1, pp. 234-244, 1993.
- 51. Novak, L.M., and S.R. Hesse, "Optimal Polarizations for Radar Detection and Recognition of Targets in Clutter", *Proceedings*, 1993 IEEE National Radar Conference, Lynnfield, MA, April 20-22, 1993, pp. 79-83.
- 52. Lüneburg, E., Radar polarimetry: A revision of basic concepts, in "Direct and Inverse Electromagnetic Scattering", H. Serbest and S. Cloude, eds., Pittman Research Notes in Mathematics Series 361, Addison Wesley Longman, Harlow, U.K., 1996, pp. 257 275.
- 53. Lüneburg, E., "Principles of Radar Polarimetry", Proceedings of the IEICE Trans. on the Electronic Theory, Vol. E78-C, no. 10, pp. 1339-1345, 1995 (see also: Lüneburg, E., Polarimetric target matrix decompositions and the 'Karhunen-Loeve expansion', *IGARSS'99, Hamburg, Germany*, June 28-July 2, 1999).
- 54. Lüneburg, E., Comments on "The Specular Null Polarization Theory" IEEE Trans. Geoscience and Remote Sensing, Vol. 35, 1997, pp. 1070 1071.
- 55. Lüneburg, E., V. Ziegler, A. Schroth, and K. Tragl, "Polarimetric Covariance Matrix Analysis of Random Radar Targets", pp.27.1 27.12, in Proc. NATO-AGARD-EPP Symposium on Target and Clutter Scattering and Their Effects on Military Radar Performance, Ottawa.Canada,1991 May 6 10 (also see: Lüneburg, E., M. Chandra, and W.-M. Boerner, Random target approximations, *Proc. PIERS Progress in Electromagnetics Research Symposium, Noordwijk, The Netherlands, July 11-15, 1994, CD Kluwer Publishers*, 1366-1369).
- 56. Cloude, S.R., Potential New Applications of Polarimetric Radar / SAR Interferometry, Proc. On Advances in Radar methods with a view towards the Twenty First Century, EC-JRC/SAI (ISPRA) Hotel Dino, Baveno, Italy, 1998 July 20-22, (Proc. to be published in Fall 98)
- 57. Cloude S.R. and E. Pottier, "An Entropy-Based Classification Scheme for Land Applications of Polarimetric SAR", IEEE Trans GRS-35(1), 68-78, 1997
- 58. Kostinski, A.B., B.D. James, and W-M. Boerner, 1988, Polarimetric Matched Filter for Coherent Imaging, *Canadian Journal of Physics*, 66: 871-877.
- 59. Krogager, E., S.R. Cloude, J.-S. Lee, T.L. Ainsworth, and W.-M. Boerner, Interpretation of high resolution polarimetric SAR data, Journées Internationales de la Polarimétrie Radar, Proc. JIPR'98, pp. 165-170, Nantes, France, 13-17 July, 1998.
- 60. Kozlov, A. I., "Radar Contrast between Two Objects", *Radioelektronika*, 22 (7): 63-67, 1979.
- 61. Mott, H. and W-M. Boerner, editors, "Radar Polarimetry, SPIE's Annual Mtg., Polarimetry Conference Series", 1992 July 23 24, San Diego Convention Center, SPIE Conf. Proc. Vol. 1748, 1992
- 62. Boerner, W-M., B. Y. Foo, and H. J. Eom, 1987, Interpretation of the Polarimetric Co-Polarization Phase Term (ϕ_{HH} ϕ_{VV}) in High Resolution SAR Imaging Using the JPL CV-990 Polarimetric L-Band SAR Data, Special IGARSS Issue of *IEEE Transactions on Geoscience and Remote Sensing*, 25 (1): 77-82.
- 63. Freeman, A. and S.T. Durden, "A Three-Component Scattering Model for Polarimetric SAR Data", IEEE Trans. GRS, Vol. 36(3), pp. 963-973, 1998.
- 64. Lee, J.S., M.R. Grunes and W.M. Boerner, "Polarimetric Property Preserving in SAR Speckle Filtering," Proceedings of SPIE, Vol. 3120, 236-242, San Diego, 1997.
- 65. van Zyl, J. J. "Application of Cloude's Target Decomposition Theorem to Polarimetric Imaging Radar Data", SPIE Proceedings (H. Mott, W-M Boerner eds.), Vol. 1748, San Diego, CA, 23-24 July 1992.
- 66. van Zyl, J. J., "An Overview of the Analysis of Multi-frequency Polarimetric SAR Data", Proceedings of the US-AU PACRIM Significant Results Workshop, MHPCC, Kihei, Maui, HI, 1999 August 24 26 (10 pages).
- 67. Schuler, D.L., J.S. Lee, G. De Grandi, "Measurement of Topography using Polarimetric SAR Images," *IEEE Trans. on Geoscience and Remote Sensing*, vol. 34, no.5, pp. 1266-1277, 1996.
- 68. Schuler, D.L, J.S. Lee, and T.L. Ainsworth, "Topographic mapping using polarimetric SAR data", *International Journal of Remote Sensing*, vol. 19(1), pp 141-160, 1988.
- 69. Schuler, D.L., J.S. Lee, T.L. Ainsworth, and M.R. Grunes, "Terrain topography measurement using multi-pass polarimetric synthetic aperture radar data," *Radio Science*, vol. 35, no.3, pp. 813-832, May-June 2000.

- 70. Bamler, R. and P. Hartl, "Synthetic Aperture Radar Interferometry", State of the Art Review, Inverse Problems, Vol. 14, pp. R1-R54, IOC Publications, Bristol, UK, 1998.
- 71. Zebker, H.A. and J.J. van Zyl, Imaging Radar Polarimetry: A Review, *Proceedings of the IEEE*, Vol. 79, pp. 1,583-1,606, 1991.
- 72. Madsen, S.N and H.A. Zebker, "Imaging Radar Interferometry," Chapter 6 (pp. 359-380) in *Manual of Remote Sensing*, Vol. 2, Principles and Applications of Imaging Radar, F. M. Henderson and A. J. Lewis, Eds., American Society for Photogrammetry and Remote Sensing, Wiley, New York, 940 p, 1998
- 73. Boerner, W-M., et al., (Guest Eds.), IEEE Transactions on the Antennas & Propagation Society, Vol. 29(2), Special Issue, Inverse Methods in Electromagnetics, (417 pages) 1980-81(1981a).
- 74. Dubois, P.C. and L. Norikane, 1987, "Data Volume Reduction for Imaging Radar Polarimetry", *Proceedings of IGARSS'87*, pp. 691-696, 1987.
- 75. Lee, J.S., K.P. Papathanassiou, T. L. Ainsworth, M.R. Grunes and A. Reigber, "A New Technique for Noise Filtering of SAR Interferometric Phase Images", IEEE Trans. GRS Vol. 36, No.5 pp. 1456-1465.
- 76. Mott, H., Antennas for Radar and Communications, A Polarimetric Approach, John Wiley & Sons, New York, 1992, 521 p.
- 77. Chan, C-Y., Studies on the Power Scattering Matrix of Radar Targets, M.S. thesis, University of Illinois, Chicago, Illinois, 1981.
- 78. Agrawal, A. P., "A Polarimetric Rain Back-scattering Model Developed for Coherent Polarization Diversity Radar Applications", Ph.D. thesis, University of Illinois, Chicago, IL, December 1986.
- 79. van Zyl, J. J. "On the Importance of Polarization in Radar Scattering Problems", Ph.D. thesis, California Institute of Technology, Pasadena, CA, December 1985.
- 80. Papathanassiou, K. P., "Polarimetric SAR Interferometry", Ph.D. thesis, Tech. Univ. Graz, 1999.
- 81. Boerner, W-M., W-L. Yan, A-Q. Xi and Y. Yamaguchi, "On the Principles of Radar Polarimetry (Invited Review): The Target Characteristic Polarization State theory of Kennaugh, Huynen's Polarization Fork Concept, and Its Extension to the Partially Polarized Case", IEEE Proc., Special Issue on Electromagnetic Theory, Vol. 79(10), pp. 1538-1550, Oct. 1991.
- 82. Xi, A-Q and W-M. Boerner, "Determination of the Characteristic Polarization States of the target scattering matrix [S(AB)] for the coherent Monostatic and Reciprocal Propagation Space Using the Polarization Transformation Ratio Formulation", JOSA-A/2, 9(3), pp. 437-455, 1992.
- 83. van Zyl, J.J. and H. A. Zebker, 1990, Imaging Radar Polarimetry, *Polarimetric Remote Sensing, PIER 3*, Kong, J. A., ed. Elsevier, New York: 277-326.
- 84. van Zyl, J. J., H. Zebker, and C. Elachi, "Imaging Radar Polarization Signatures: Theory and Application", Radio Science, vol. 22, no. 4, pp. 529-543, 1987.
- 85. Pellat-Finet, P., "An introduction to a vectorial calculus for polarization optics", *Optik*, vol. 84 (5), pp. 169 175, 1990: Pellat-Finet, P., 1991, "Geometrical approach to polarization optics I: geometrical structure of polarized light", *Optik*, vol. 87, pp. 68-77.
- 86. Stratton, J.A., *Electromagnetic Theory*, McGraw-Hill, New York, 1941
- 87. Ulaby, F. T. and C. Elachi, Editors, Radar Polarimetry for Geo-science Applications, Artech House, Inc., Norwood, MA, 1990, 364p.
- 88. Lee, J.S., W-M Boerner, T. Ainsworth, D. Schuler, I. Hajnsek, and E. Lüneburg, "A Review of Polarimetric SAR Algorithms and its Applications", *Chinese Journal of Remote Sensing*, Chong-Li, Taiwan, in print, 2003.
- 89. Kostinski, A.B. and W.-M. Boerner, "On the polarimetric contrast optimization", *IEEE Trans. Antennas Propagt.*, vol. AP-35(8), pp. 988-991, 1987.
- 90. Agrawal, A. B. and W.-M. Boerner, "Redevelopment of Kennaugh's target characteristic polarization state theory using the polarization transformation ratio formalism for the coherent case", *IEEE Trans. Geosci. Remote Sensing*, AP-27(1), pp. 2-14, 1989.
- 91. Cameron, W.L., "Simulated polarimetric signatures of primitive geometrical shapes", *IEEE Trans. Geoscience Rem. Sens.*, 34, 3 793-803, 1996.
- 92. Pottier, E., *Contribution à la Polarimétrie Radar: de l'approche fondamentale aux applications*, Habilitation a Diriger des Recherches; Dr. Ing. habil., Ecole Doctorale Sciences pour l'Ingenieur de Nantes, Université de Nantes, l'IRESTE, La Chantrerie, Rue Pauc, BP 60601, F-44306 NANTES

- CED-3, 98-11-12, 1998; ibid., "Radar Polarimetry: Towards a future Standardization", Annales des Télécommunications, vol 54 (1-2), pp 137-141, Janvier 1999.
- 93. Ferro-Famil, L.E., E. Pottier and J.S. Lee, "Unsupervised Classification of Multifrequency and Fully Polarimetric SAR Images Based on H/A/Alpha-Wishart Classifier," *IEEE Trans. GRS*, vol. 39(11), pp. 2332-2342, 2001.
- 94. Raney, R. K., "Processing Synthetic Aperture Radar Data", *Int'l JRS*, Vol. 3(3), pp. 243-257, 1982.
- 95. Cloude, S.R. and K. P. Papathanassiou, "Polarimetric optimization in radar interferometry", *Electronic Letters*, vol. 33(13), pp. 1176-1178, 1997.
- 96. Cloude, S.R. and K. P. Papathanassiou, Coherence optimization in polarimetric SAR interferometry, IGARSS'97Proc., Singapore, 1997 Aug. 03-09,Vol. IV, pp. 1932-1934, 1997.
- 97. Papathanassiou, K.P. and S.R. Cloude, "Single-baseline polarimetric SAR interferometry", *IEEE Trans. GRS.* 39 (6), pp. 2352-2363, 2001.
- 98. Papathanassiou, K.P. and J.R. Moreira, "Interferometric analysis of multi-frequency and multi-polarization SAR data", *Proc. IGARSS '96*, Lincoln, NE, Vol. III, pp. 1227-1229, 1996.
- 99. Reigber, A., "*Polarimetric SAR Tomography*", Dissertation, University of Stuttgart, 2001 October 15 (ISSN 1434-8454, ISRN DLR-FB-2002-02), 2001.
- 100. Reigber A., A. Moreira, "First Demonstration of SAR Tomography using Polarimetric Airborne SAR Data". *IEEE Trans. GRS*, vol. 38 (5-1), pp 2142 -2152, 2000.
- 101. Reigber, A., A. Moreira and K.P. Papathanassiou, "First demonstration of airborne SAR tomography using multi-baseline data". *Proc. IGARSS-99* (06-28_07-02), A03_10:50, Hamburg, Germany, 1999.
- 102. IEEE 1983 Standard Test Procedures for Antennas, ANSI/IEEE-Std. 149-1979, IEEE-Publishing, ISBN 0-471-08032-2 (also see: Number 145-1983: Definitions of Terms for Antennas, IEEE Transactions on Antennas and Propagation, AP-31(6), November 1983, pp. II 26).
- 103. Deschamps, G. A. and P. E. Mast, 1973, Poincaré Sphere Representation of Partially Polarized Fields, *IEEE Transactions on Antennas and Propagation*, 21 (4): 474-478.
- 104. Eaves, J. L. and E. K. Reedy, eds., 1987, *Principles of Modern Radar*, Van Nostrand Reinhold Company, New York: 712 p.
- 105. Cloude, S.R., E. Pottier, W-M Boerner, "Unsupervised Image Classification using the Entropy/Alpha/Anisotropy Method in Radar Polarimetry", *NASA-JPL, AIRSAR-02 Workshop*, Double Tree Hotel, Pasadena, CA, 2002 March 04-06.
- 106. Pottier, E., "La Polarimétrie Radar Appliquée à la Télédétection" Ecole Supérieure des Télécommunications de Tunis, Tunis, Tunisie, 1999 December 17.
- 107. Stokes, G.G., "On the composition and resolution of streams of polarized light from different sources", *Trans. Cambridge Philos. Soc.*, vol. 9, pp. 399-416, 1852 (also see: Stokes, G. G., 1901, Stokes's Mathematical and Physical Papers, Univ. Press, Cambridge).
- 108. Poincaré, H., *Théorie Mathématique de la Lumière*, Georges Carre, Paris, 310 p, 1892.
- 109. Zhivotovsky, L. A., Optimum Polarization of Radar Signals, *Radio Engineering and Electronic Physics*: 630-632, 1973, ibid. "The Polarization Sphere Modification to Four Dimensions for the Representation of Partially Polarized Electromagnetic Waves", Radiotechnica i Electronica, vol. 30, no. 8, pp. 1497-1504, 1985.
- 110. Czyz, Z.H., Czyz, Z.H., "Advances in the Theory of Radar Polarimetry," Prace PIT, No.117, Vol. XLVI, 1996, Warsaw, Poland, pp.21-28.
- 111. Misner, C.W., K.S. Thorne and A Wheeler, 1997, *Gravitation*, W.H. Freeman & Co., New York (twentieth printing: 1997)
- 112. Graham, A., *Kronecker Products and Matrix Calculus: with Applications*, New York: Ellis Horwood Ltd (John Wiley & Sons), 130 p, 1981.
- 113. Yan, W-L., et al, and W-M. Boerner, "Optimal polarization state determination of the Stokes reflection matrices [M] for the coherent case, and of the Mueller matrix [M] for the partially polarized case", *JEWA*, vol. 5(10), pp. 1123-1150, 1991.
- 114. Ziegler, V., E. Lüneburg, and A. Schroth, Mean Backscattering Properties of Random Radar Targets: A Polarimetric Covariance Matrix Concept, *Proceedings of IGARSS'92*, May 26-29, Houston Texas, pp. 266-268, 1992.
- 115. Priestley, M. B., Spectral Analysis and Time Series, Volumes 1 & 2, Univariate and Multivariate Series, Prediction and Control, Academic Press, New York, 1981.

- 116. Takagi, T., On an algebraic problem related to an analytical theorem of Caratheodory and Fejer and on an allied theorem of Landau, Japanese J. Math., 1, pp. 83-93, 1927
- Horn, R. A. and Ch. R. Johnson, Topics in Matrix Analysis, Cambridge University Press, New York, 1991; ibid: Matrix Analysis, Cambridge University Press, New York, 1985
- 118. Kennaugh, E.M., "Polarization dependence of radar cross sections A geometrical interpretation", *IEEE Trans. Antennas Propag.*, (Special Issue on Inverse Methods in Electromagnetic Scattering, W.-M. Boerner, A; K. Jordan, I. W. Kay, Gust Editors), vol. AP-29(3), pp. 412-414, 1981.
- 119. Yang, J., Y. Yamaguchi, H. Yamada, M. Sengoku, S. M. Lin, "Stable Decomposition of Mueller Matrix", IEICE Trans. Comm., vol. E81-B(6), pp. 1261-1268, June 1998
- 120. Yang, J., Yoshio Yamaguchi, Hiroyoshi Yamada, "Co-null of targets and co-null Abelian group," Electronics Letters, vol.35, no.12, pp.1017-1019, June 1999.
- 121. Yang, J., Yoshio Yamaguchi, Hiroyoshi Yamada, Masakazu Sengoku, Shi -Ming Lin, Optimal problem for contrast enhancement in polarimetric radar remote sensing, J-IEICE Trans. Commun., vol.E82-B, no.1, pp.174-183, Jan. 1999
- 122. Bogorodsky, V.V., D.B. Kanareykin, and A.I. Kozlov, "Polarization of the Scattered Radio Radiation of the Earth's Covers", Leningrad: Gidrometeorizdat, 1981 (in Russian).
- 123. Kanareykin, D.B., N.F. Pavlov, U.A. Potekhin, "The Polarization of Radar Signals", Moscow: Sovyetskoye Radio, Chap. 1-10 (in Russian), 1986, (English translation of Chapters 10-12: "Radar Polarization Effects", CCM Inf. Corp., G. Collier and McMillan, 900 Third Ave., New York, NY 10023).
- 124. Cameron, W.L. and L.K. Leung, "Feature-motivated scattering matrix decomposition", *Proc. IEEE Radar Conf.*, Arlington, VA, May 7-10, 1990, pp. 549-557, 1990.
- 125. Barnes, R.M., "Roll Invariant Decompositions for the Polarization Covariance Matrix", Internal Report, Lincoln Laboratory, MIT, Lex., MA 02173-0073.
- 126. Pottier, E., Contribution de la Polarimétrie dans la Discrimination de Cibles Radar, Application à l'Imagérie Electromagnétique haute Resolution, Ph.D. thesis, IRESTE, Nantes, France, December 1990.
- 127. McCormick, G. C., "The Theory of Polarization Diversity Systems (in Radar Meteorology): The partially polarized case", *IEEE Trans. Ant. & Prop.*, vol. AP-44(4), pp. 425-433, 1996. (McCormick, G. C. and A. Hendry, 1985, "Optimum polarizations for partially polarized backscatter", *IEEE Trans. Antennas Propagation*, AP-33(1), pp. 33-39).
- 128. Antar, Y.M.M., "Polarimetric Radar Applications to Meteorology", in W-M Boerner et al. (eds.) *Direct and Inverse Methods in Radar Polarimetry*, Part 2, pp. 1683-1695, Kluwer Academic Publishers, Dordrecht, NL, 1992.
- 129. Kostinski, A.B, and W-M. Boerner, "On foundations of radar polarimetry", *IEEE Trans. Antennas Propagation*, vol. AP-34, pp. 1395-1404, 1986; H. Mieras, "Comments on 'Foundations of radar polarimetry", ibid, pp. 1470-1471; "Authors's reply to 'Comments' by H. Mieras", ibid. pp. 1471-1473.
- 130. Yamaguchi, Y., Y. Takayanagi, W-M. Boerner, H. J. Eom and M. Sengoku, "Polarimetric Enhancement in Radar Channel Imagery", IEICE Trans. Communications, vol. E78-B, no. 1, pp. 45-51, Jan 1996
- Holm, W.A., R.M.. Barnes, "On radar polarization mixed target state decomposition techniques", *Proceedings of the 1988 National Radar Conference*, pp. 248-254, April 1988.
- 132. Ostrobityanov, R.V., and F.A. Basalov, "Statistical Theory of Distributed Targets", Dedham, MA: Artech House, 364 pages, 1985.
- 133. Potekhin, V.A. and V.N. Tatarinov, "The Theory of Coherence of Electromagnetic Fields", Moscow, M. Sov. Radio, 1978.
- 134. Touzi R., A. Lopes, J. Bruniquel, and P. Vachon, "Unbiased estimation of the coherence for SAR Imagery", IEEE Trans. Geoscience Remote Sensing, Vol. 37, No. 1, Jan. 1999
- 135. Rignot, E., R. Chellapa, and P. Dubois, Unsupervised segmentation of polarimetric SAR data using the covariance matrix, IEEE Trans. Geoscience and Remote Sensing, 30(4) 697-705, 1992.
- 136. Von Neumann, J., "Distribution of the ratio of the mean-square successive difference to the variance". *Ann. Math. Statist.*, 12, 367-395.
- 137. Goodman, N. R., Statistical analysis based on a certain multi-variate complex Gaussian distribution (an introduction), *Annals of Mathematics and Statistics*, 34 (1963) 152-177

POLSARPRO V3.0 - LECTURE NOTES

10 APPENDICES

10.1 THE STANDARD KRONECKER TENSORIAL MATRIX PRODUCT

Consider a matrix $[A] = [a_{ij}]$ of order (mxn) and a matrix $[B] = [b_{ij}]$ of order (rxs). The Kronecker product of the two matrices, denoted $[A] \otimes [B]$ is defined as the partitioned matrix

$$[A] \otimes [B] = \begin{bmatrix} a_{11}[B] & a_{12}[B] & \dots & a_{1n}[B] \\ a_{21}[B] & a_{22}[B] & \dots & a_{2n}[B] \\ \vdots & \vdots & & \vdots \\ a_{m1}[B] & a_{m2}[B] & \dots & a_{mn}[B] \end{bmatrix}$$
(A.1)

 $[A] \otimes [B]$ is of order (*mrxns*). It has *mn* blocks; the (i, j)th block is the matrix $a_{ij}[B]$ of order (*rxs*).

10.2 THE MUELLER MATRIX AND THE KENNAUGH MATRIX

10.2.1 THE MUELLER MATRIX

For the purely coherent case, the Mueller matrix [M] can formally be related to the coherent Jones scattering matrix [T] as

$$[M] = \begin{bmatrix} 1 & 1 & 1 & -1 \end{bmatrix} [A]^{T-1} ([T] \otimes [T]^*) [A]^{-1} = [A] ([T] \otimes [T]^*) [A]^{-1}$$
(B.1)

with the 4x4 expansion matrix [A] given by:

$$[A] = \begin{bmatrix} 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & -1 \\ 0 & 1 & 1 & 0 \\ 0 & j & -j & 0 \end{bmatrix}$$

so that the elements M_{ij} of [M] are:

POLSARPRO V3.0 - LECTURE NOTES

$$M_{11} = \frac{1}{2} \left(\left| T_{xx} \right|^{2} + \left| T_{yy} \right|^{2} + \left| T_{yy} \right|^{2} + \left| T_{yy} \right|^{2} \right)$$

$$M_{31} = \operatorname{Re} \left(T_{xx} T_{yx}^{*} + T_{xy} T_{yy}^{*} \right)$$

$$M_{12} = \frac{1}{2} \left(\left| T_{xx} \right|^{2} - \left| T_{xy} \right|^{2} + \left| T_{yx} \right|^{2} - \left| T_{yy} \right|^{2} \right)$$

$$M_{32} = \operatorname{Re} \left(T_{xx} T_{yx}^{*} - T_{xy} T_{yy}^{*} \right)$$

$$M_{33} = \operatorname{Re} \left(T_{xx} T_{yy}^{*} + T_{yx} T_{yy}^{*} \right)$$

$$M_{34} = \operatorname{Im} \left(T_{xx} T_{yy}^{*} + T_{xy} T_{yx}^{*} \right)$$

$$M_{21} = \frac{1}{2} \left(\left| T_{xx} \right|^{2} + \left| T_{xy} \right|^{2} - \left| T_{yx} \right|^{2} - \left| T_{yy} \right|^{2} \right)$$

$$M_{41} = \operatorname{Im} \left(T_{xx}^{*} T_{yx} + T_{xy}^{*} T_{yy} \right)$$

$$M_{22} = \frac{1}{2} \left(\left| T_{xx} \right|^{2} - \left| T_{yx} \right|^{2} + \left| T_{yy} \right|^{2} \right)$$

$$M_{23} = \operatorname{Re} \left(T_{xx} T_{xy}^{*} - T_{yx} T_{yy}^{*} \right)$$

$$M_{24} = \operatorname{Im} \left(T_{xx} T_{xy}^{*} - T_{yx} T_{yy}^{*} \right)$$

$$M_{44} = \operatorname{Re} \left(T_{xx} T_{yy}^{*} - T_{xy} T_{yx}^{*} \right)$$

$$M_{44} = \operatorname{Re} \left(T_{xx} T_{yy}^{*} - T_{xy} T_{yx}^{*} \right)$$

If [T] is normal, i.e. $[T][T]^{T^*} = [T]^{T^*}[T]$, then [M] is also normal, i.e. $[M][M]^T = [M]^T[M]$

10.2.2 THE KENNAUGH MATRIX

Similarly, for the purely coherent case, [K] can formally be related to the *coherent Sinclair matrix* [S] with

$$[A]^{T-1} = \frac{1}{2}[A]^*$$
 as

$$[K] = 2[A]^{T-1}([S] \otimes [S]^*)[A]^{-1}$$
(B.3)

$$K_{11} = \frac{1}{2} \left(\left| S_{xx} \right|^{2} + \left| S_{yy} \right|^{2} + \left| S_{yx} \right|^{2} + \left| S_{yy} \right|^{2} \right)$$

$$K_{12} = \frac{1}{2} \left(\left| S_{xx} \right|^{2} - \left| S_{xy} \right|^{2} + \left| S_{yx} \right|^{2} - \left| S_{yy} \right|^{2} \right)$$

$$K_{31} = \operatorname{Re} \left(S_{xx} S_{yx}^{*} + S_{xy} S_{yy}^{*} \right)$$

$$K_{32} = \operatorname{Re} \left(S_{xx} S_{yx}^{*} - S_{xy} S_{yy}^{*} \right)$$

$$K_{33} = \operatorname{Re} \left(S_{xx} S_{yy}^{*} + S_{xy}^{*} S_{yx} \right)$$

$$K_{14} = \operatorname{Im} \left(S_{xx} S_{xy}^{*} + S_{yx} S_{yy}^{*} \right)$$

$$K_{21} = \frac{1}{2} \left(\left| S_{xx} \right|^{2} + \left| S_{xy} \right|^{2} - \left| S_{yx} \right|^{2} - \left| S_{yy} \right|^{2} \right)$$

$$K_{41} = \operatorname{Im} \left(S_{xx} S_{yx}^{*} + S_{xy} S_{yy}^{*} \right)$$

$$K_{22} = \frac{1}{2} \left(\left| S_{xx} \right|^{2} - \left| S_{yx} \right|^{2} - \left| S_{yx} \right|^{2} + \left| S_{yy} \right|^{2} \right)$$

$$K_{23} = \operatorname{Re} \left(S_{xx} S_{xy}^{*} - S_{yx} S_{yy}^{*} \right)$$

$$K_{24} = \operatorname{Im} \left(S_{xx} S_{xy}^{*} - S_{yx} S_{yy}^{*} \right)$$

$$K_{44} = -\operatorname{Re} \left(S_{xx} S_{yy}^{*} - S_{xy} S_{yx}^{*} \right)$$

$$K_{44} = -\operatorname{Re} \left(S_{xx} S_{yy}^{*} - S_{xy} S_{yx}^{*} \right)$$

If [S] is symmetric, $S_{xy} = S_{yx}$, then [K] is symmetric, $K_{ij} = K_{ji}$, so that for the symmetric case

(B.5)

POLSARPRO V3.0 - LECTURE NOTES

$$K_{11} = \frac{1}{2} \left(\left| S_{xx} \right|^{2} + 2 \left| S_{xy} \right|^{2} + \left| S_{yy} \right|^{2} \right) = \frac{1}{2} Span[S]$$

$$K_{12} = 0$$

$$K_{13} = 0$$

$$K_{14} = 0$$

$$K_{21} = 0$$

$$K_{22} = \frac{1}{2} \left(\left| S_{xx} \right|^{2} - 2 \left| S_{xy} \right|^{2} + \left| S_{yy} \right|^{2} \right)$$

$$K_{23} = \text{Re} \left(S_{xx} S_{xy}^{*} - S_{yx} S_{yy}^{*} \right)$$

$$K_{24} = 0$$

$$K_{31} = 0$$

$$K_{32} = 0$$

$$K_{33} = \left| S_{xy} \right|^{2} + \text{Re} \left(S_{xx} S_{yy}^{*} \right)$$

$$K_{34} = 0$$

$$K_{41} = 0$$

$$K_{41} = 0$$

with

 $K_{43} = 0$

 $K_{44} = |S_{xy}|^2 - \text{Re}(S_{xx}S_{yy}^*)$

$$K_{11} = \sum_{i=2}^{4} K_{ii} = \frac{1}{2} \sum_{i=1}^{4} K_{ii} = \frac{1}{2} \sum_{i=1}^{2} \lambda_{i} ([S]^{*}[S]) = Span[S]$$