

'Application level' challenges and issues of processing different frequency, polarization and incidence angle Synthetic Aperture Radar data using distributed computing resources

'Application level' challenges and issues of processing different frequency, polarization and incidence angle Synthetic Aperture Radar data using distributed computing resources

About SAR Technology, Role of SAR in regional scale disaster monitoring, Data volume/dimension of SAR based application

RADAR data Processing - How complex the technology and issues at data capturing level

For each azimuth block

DCE Polynomials

SAR Data Processing (L₀ Level): Issues at computational level

Data dimension: Increase and Decrease

M-1	Synchronization Check Auxiliary data extraction BAQ encoding Range Compression
M-2	Motion sensing
M-3	IQ bias removal STC correction
M-4	Clutter lock
M-5	FDC Estimation PRF slaving
M-6	FDC Estimation & FFT Block Processing Phase Compensation RCM Azimuth Compression & FFT
M-7	Mosaicking & North Orientation

Issues at computational level: Doppler Centroid Estimation

Issues at computational level: Browse Processing -1 to 0.1 to +1

Issues at computational level: Simultaneous extraction different Polarization channels

Issues at computational level: 'Simultaneous' extraction different Polarization channels

HH, VH, VV Polarization data of same region affected by flood (~ 3064 Sq.km; 12GB -> 450 MB at 4m, Time taken 6-7 hours/per scene)

Polarization

- Co HH/VV
- Cross HV/VH
- Dual Co or Dual Cross: HH+VV, HH+HV or VV+VH
- Quad-polarization imagery (HH, HV, VH &VV)
- Circular (Right or Left)
- Compact

Selectable within 107 - 659 km off-nadir distance on either side

Image credit: ISRO/SAC

Sensor Mode

RISAT-1 Hybrid polarimetric image of Jaipur, India in ScanSAR mode (Image credit: ISRO/SAC)

Landsat image of Jaipur, India (Image credit: Google Earth)

Issues at Preprocessing level: Processing of different frequency data (Simultaneous)

Different Frequency: C, L, P.. band SAR data

Simultaneous frequency airborne data from

- NASA/JPL: AIRSAR @ C, L, P Frequency
- DLR : **F-SAR**

Data Processing at different Muti-look (Simultaneous)

C-band Frequency of HH and HV Polarization

L-band Frequency of HH Polarization

 $(\sim 50 \text{ x } 50 \text{ Sq KM})$

Hours: 9 X 3@L₁ Level Hours: 2 X 3@L₁ Level

Why Exascale? - from hardware to fundamental algorithms, programming models, compilers and application codes

- ➤ Integrated 'day wise' RT/NRT system that support Cyclone-Rainfall Estimation -Flood area mapping at country level
 - Ockhi 2017 (Nov 29 to Dec 6, 2017)
- Data covering regional scale (country wise) cann't be processed with 284 boats with 2641 single cluster or even with few distributed resources
 - Increase and decreasing nature of data dimension during the run time
- Simultaneous SAR data processing SW environment
 - Different frequency data (C, L, P...)
 - ➤ Different polarization data (HH, VV, HV, VH...)
 - **→** Different mode
- > Simultaneous multi-look of data and simultaneous post processing SW environment at different levels

Future Work: Need to work for SAR Exascale processing software mainly to meet regional scale real time disaster requirements that can make available day wise critical information

Computational Grids which supports EO simulations

gpod.eo.esa.int

Information don't have value if it has not been derived at right time by right setup

cdac.in

