

SeaSeis: A simple open-source seismic data processing system

Bjorn Olofsson, SeaBird Exploration

Overview

SeaSeis is a seismic data processing system developed over the past six years, and which has been distributed as open-source software for about three years.

The main objectives when writing the system were:

- 1) For the normal user: Easy to write processing flows.
- 2) For the developer: Easy to write new processing modules.
- 3) For production use: Availability of flow control, logs, and master flow submission.
- 4) Stability of the base system's source code. This has hopefully been achieved by ample use of the tool valgrind.
- 5) Platform independence: Currently compiles on most Linux/UNIX and Windows platforms.

System design

The corresponding C++ object is auto-generated.

Modules

SeaSeis currently has around 80 processing modules, most of them dealing with the logistics of the trace flow and trace header manipulations.

Most are well implemented, but some are mere placeholders with rudimentary functionality only.

Module list

ATTRIBUTE	Extract attribute from data	OUTPUT	Output SeaSeis data
BEAM_FORMING	Generate beams from receiver array	OUTPUT_SEGY	Output SEGY/SU data
BIN	Perform binning	OVERLAP	Create data overlap between
CCP	Perform ccp binning		adjacent traces
CMP	Perform CMP binning	PICKING	Pick first breaks or other event
CONCATENATE	Concatenate adjacent traces	POSCALC	Compute receiver position from
CORRELATION	Cross-correlation between adjacent		time picks
	traces, or auto-correlation of same	PZ_SUM	PZ combination
trace	ŕ	RAY2D	2D isotropic ray tracer
DEBIAS	De-bias input data	READ_ASCII	Read trace header values from
DESIGNATURE	Designature filter operation	_	ASCII file
DESPIKE	Spike/noise burst removal	REPEAT	Repeat/duplicate traces
ELSE	Else statement	RESAMPLE	Resample trace to different sample
ELSEIF	Elseif statement		interval
ENDIF	Endif statement	RESEQUENCE	Resequence trace header
ENDSPLIT	Endsplit statement	RMS	Compute RMS value in given time
ENS_DEFINE	Define ensemble trace headers	Tuvio	window
FFT	FFT transform	ROTATE	Perform 2D/3D rotation to input
FFT_2D	2D FFT	ROTATE	traces
FILTER	Frequency filter	SCALING	Scale trace data with linear function
	Apply gain function to trace samples	SELECT	Select traces
GEOTOOLS	Various geophysical tools	SELECT TIME	Select time of interest
HDR_DEL	Delete trace headers	SEMBLANCE	Semblance panel generation
HDR_MATH	Trace header computation	SORT	Sort traces
HDR_MATH_ENS	Multi-trace header computation	SPLIT	Split/branch trace flow
HDR_PRINT	Print trace header values	SPLITTING	Shear-wave splitting analysis
HDR_SET	Set trace header from table	STACK	Ensemble stack
HISTOGRAM	Histogram	STATICS	Apply trace statics
HODOGRAM	Hodogram analysis	SUMODULE	Generic wrapper for Seismic Unix
IF	If statement	SUMODULE	(SU) module
IMAGE		TEST	
IMAGE	Create image file from seismic	TEST_MULTI_ENSE	Demonstration single trace module EMBLE Test module – multi-
INPUT	display Input SeeSeis date	TEST_MOLTI_ENSI	trace, ensemble module
	Input A SCIL file	TECT MIIITI EIVE	
INPUT_ASCII	Input ASCII file	TEST_MULTI_FIXE	•
INPUT_CREATE	Create traces	TIME CLICE	fixed number of input traces
INPUT_MSEED	Input Mini SEED file	TIME_SLICE	Extract time slice(s) from input
INPUT_SEGD	Input SEGD data		data, write to trace header field or
INPUT_SEGY	Input SEGY/SU data	TIME CEDETCH	output data
INPUT_SINEWAVE	Create traces with sine waves	TIME_STRETCH	Stretch/squeeze data trace
KILL ENG	Kill traces	TRC_ADD_ENS	Ensemble trace adding
KILL_ENS	Kill ensembles	TRC_INTERPOL	Interpolate traces
LMO	Linear moveout correction	TRC_MATH	Trace sample computation
MIRROR	Perform mirror image binning	TRC_MATH_ENS	Multi-trace sample computation
MUTE	Mute trace data	TRC_PRINT	Print trace samples
NMO	Perform normal moveout correction	TRC_SPLIT	Trace split
OFF2ANGLE	Offset to angle transform	XSCRATCH	Test module
ORIENT	Solve sensor orientation		
ORIENT_CONVERT	Convert sensor orientation		
	parameters		

2D Seismic viewer

The SeaView 2D seismic viewer is a prototype illustrating the underlying generic seismic display engine

Java.

Formats:

- CSEIS
- SEGY (hdr map!)
- SEGD (nsamp!)
- SU (endian!)
- ASCII file format Input data size: Any Display size: Any

(until out of memory) Navigation:

- Click forward/ backward buttons
- Specify trace #

Example flow

```
# Demo job flow
&define year 2002
&define seq 834
&define datadir /disk/projX/data/
$INPUT SEGD
filename &datadir&/raw_data_seq&seq&.segd
# Kill auxiliary channels
$KILL
header
 trc_type
select
 ! 1
# Read in navigation headers
$READ ASCII
 &datadir&/source_seq&seq&.S
filename
 positions
 key_sps_time time_samp1 72 9
 &year&
 sail_line 6 2
header
header
 9 3
 22 4
 header
 33 4
 sou z
 header
 header
 sou x
header
 sou v
# Remove trace mean
$DEBIAS
mode trace
# Compute source-receiver offset, set cable number
$HDR MATH
equation offset "sqrt( pow(sou_x-rec_x,2) + pow(sou_y-rec_y,2) )"
equation cblno "int( (chan-1)/120 ) + 1'
# Resequence trace number
$ENS DEFINE
header cblno
$RESEQUENCE
 header
 trcno
 1 1 0
 ensemble
# Output near traces
$IF
header chan
select 1,121,241,361
$0UTPUT
 filename &datadir&/near_traces_seq&seq&.cseis
$ENDIF
$RMS
start
hdr rms rms1
$HDR PRINT
filename &datadir&/hdr_dump.seq&seq&
 rcv chan seq source rec_x rec_y sou_x sou_y offset rms1
format %10d %5d %5d %5d %11.2f %11.2f %11.2f %8.2f %13.5e
# Output to SEGY file
$0UTPUT_SEGY
 &datadir&/data_seq&seq&.segy
 filename
 "C 1 SEQUENCE: &seq&"
 charhdr
 "C 2 ..."
 charhdr
```

Single trace module

```
#include "cseis includes.h"
using namespace cseis_system;
using namespace std;
namespace mod test4 {
  struct VariableStruct {
 int hdrId;
using mod_test4::VariableStruct;
// Init phase
void init mod test4 ( csParamManager* param,
 csInitPhaseEnv* env, csLogWriter* log )
 edef = env->execPhaseDef;
  csExecPhaseDef*
  VariableStruct* vars = new VariableStruct();
  edef->setVariables( vars ):
 Single trace
  edef->setExecType( EXEC_TYPE_SINGLETRACE );
  string text;
  param->getString("header", &text);
  if( !env->headerDef->headerExists(text) ) {
 log->error("Trace header does not exist: %s", text.c_str());
  vars->hdrId = env->headerDef->headerIndex(text);
// Exec phase
bool exec_mod_test4_( csTrace* trace, int* port,
 csExecPhaseEnv* env, csLogWriter* log )
  VariableStruct* vars =
 reinterpret_cast<VariableStruct*>(env->execPhaseDef->variables());
  if( env->execPhaseDef->isCleanup()){
 delete vars; vars = NULL;
 return true;
  float value = trace->getTraceHeader()->floatValue( vars->hdrId );
  float* samples = trace->getTraceSamples();
  for( int isamp = 0; isamp < env->superHeader->numSamples; isamp++ ) {
 samples[isamp] *= value;
  return true;
 // Parameter definition
void params mod test4 ( csParamDef* pdef ) {
  pdef->setModule( "TEST4", "Scale data by trace header" );
  pdef->addParam( "header", "Trace header", NUM VALUES FIXED );
  pdef->addValue( "", VALTYPE STRING, "Trace header name" );
```

Multi trace module

```
#include "cseis includes.h"
  using namespace cseis system;
  using namespace std;
  namespace mod test5 {
 struct VariableStruct {
 int hdrId;
  using mod_test5::VariableStruct;
  // Init phase
  void init_mod_test5_( csParamManager* param,
 csInitPhaseEnv* env, csLogWriter* log )
 csExecPhaseDef* edef = env->execPhaseDef;
 VariableStruct* vars = new VariableStruct();
 edef->setVariables( vars ):
 edef->setExecType( EXEC_TYPE_MULTITRACE );
 edef->setTraceSelectionMode( TRCMODE ENSEMBLE )
 string text;
 param->getString("header", &text);
 if( !env->headerDef->headerExists(text) ) {
 log->error("Trace header does not exist: %s", text.c_str());
 vars->hdrId = env->headerDef->headerIndex(text);
// Exec phase
  void exec_mod_test5_( csTraceGather* traceGather, int* port,
 int* numTrcToKeep, csExecPhaseEnv* env, csLogWriter* log )
 VariableStruct* vars =
 reinterpret cast<VariableStruct*>(env->execPhaseDef->variables());
 if( env->execPhaseDef->isCleanup()){
 delete vars; vars = NULL;
 return true;
 for( int itrc = 0; itrc < traceGather->numTraces(); itrc++ ) {
 csTrace* trace = traceGather->trace(itrc);
 trace->getTraceHeader()->setIntValue( vars->hdrId, itrc+1 );
 // Remove traces: traceGather->freeTraces(a,b);
 traceGather->createTraces(a,n,hdef,ns);
 // Add traces:
 // Parameter definition
  void params mod test5 ( csParamDef* pdef ) {
 pdef->setModule( "TEST5", "Resequence trace header within gather" );
 pdef->addParam( "header", "Trace header", NUM VALUES FIXED );
 pdef->addValue( "", VALTYPE STRING, "Trace header name" );
```

dule