

ALOS-2/PALSAR-2 Level 1.1/1.5/2.1/3.1 GeoTIFF Product Format Description

May 23, 2014

Japan Aerospace Exploration Agency

PALSAR-2 Level 1.1/1.5/3.1 GeoTIFF Product Format Description

Japan Aerospace Exploration Agency

ALOS-2 Product Format Description GeoTIFF Level 1.1/1.5/3.1 Revision History (1/1)

Rev.	Date	Revision Contents	Remark
NC	2012/12/28	First Edition	
A	2014/5/16	P5	
		Added the description about storing data as BigTIFF.	
		P6 Table 3-1	
		Revised the tag type of "ImageWidth" and	
		"ImageLength".	
		Before: LONG	
		After: SHORT or LONG	
		P7 Table 3-1	
		Revised the remark of "Orientation".	
		Before:	
		3 = row: Bottom to Top, column: Left to Right	
		4 = row: Bottom to Top, column: Right to Left	
		After:	
		3 = row: Bottom to Top, column: Right to Left	
		4 = row: Bottom to Top, column: Left to Right	
		P16	
		Added the description that the offset value "B" is set to	
		0 in the case of L1.1 data.	
		P17-24	
		Added Section 4. "Summary information."	

ALOS-2 Product Format Description (GeoTIFF Level 1.1/1.5/3.1)

Table of Contents

1. Overview	1
2. Product Specifications	2
2.1. Outline of GeoTIFF Standard	2
2.2. Composition of Product	2
2.3. Filename	3
3. Format	5
3.1. GeoTIFF File	5
3.1.1. Common TIFF Tag	5
3.1.2. GeoTIFF tag of Level 1.1 Product	8
3.1.3. GeoTIFF tag of level 1.5 and level 3.1 Product	11
3.2. Look Up Table	
4. Summary Information	17
4.1. Outline of Summary Information	17
4.2. Filename of Summary Information	17
4.3. File Format of Summary Information	17
4.3.1. Format Definition of Keyword	17
4.3.2. Format Definition of Value	17
4.3.3. Contents of Summary Information	17

1. Overview

This document describes the format specifications for ALOS-2 GeoTIFF Level 1.1/1.5/3.1 products which are generated with ALOS-2 Data Processing System.

2. Product Specifications

2.1. Outline of GeoTIFF Standard

GeoTIFF is a metadata standard, which allows geometric information to be embedded within Aldus-Adobe's raster Tagged Image File Format (TIFF) file.

2.2. Composition of Product

ALOS-2 GeoTIFF product is generated from ALOS-2 Level 1.1/1.5/3.1 processed data, except Level 1.1 data of ScanSAR mode. GeoTIFF product contains some pairs of GeoTIFF files and LUT (Look-Up Table) files according to the number of polarizations. The LUT is required in order to convert each pixel value (integer) into a Sigma-Naught value (Real). Figure 2-1 shows a block diagram of GeoTIFF product. Table 2-1 shows the number of GeoTIFF/LUT files in each observation mode.

Figure 2-1 Block Diagram of GeoTIFF Product

Table 2-1 Relationship between number of GeoTIFF/LUT Files and Observation Mode

Observation mode (Number of Polarizations)	Single	Dual	Full (Quad)
GeoTIFF	1	2	4
LUT	1	2	4

2.3. Filename

The filename definitions of GeoTIFF product and LUT are shown in Table 2-2.

Table 2-2 Filename Definition of ALOS-2 GeoTIFF Product

File Type	Definition of Filename	Contents
GeoTIFF	IMG-XX- Scene ID -Product ID.tif	The file of GeoTIFF form. An integer value is indicated to each pixel. Geographic information and map projection are written in the header.
LUT	LUT-XX- Scene ID -Product ID.txt	The text file which summarizes the conversion factor for changing each pixel value (integer) of a GeoTIFF file into a Sigma Naught value (real).

Scene ID = AAAAABBBBBCCCC-YYMMDD

AAAAA : Satellite ID = 'ALOS2'

BBBBB : Orbit accumulation number of a scene center

CCCC : Scene frame number of a scene center

- : Separator (hyphen)

YYMMDD: Observation date of a scene center

(YY: lower 2 figures of a year, MM: month, DD: day)

Product ID = DDDEFFFGHI

DDD : Observation Mode

(SBS: Spotlight mode

UBS : Ultra-fine mode Single polarization

UBD: Ultra-fine mode Dual polarization

HBS: High-sensitive mode Single polarization
HBD: High-sensitive mode Dual polarization

TIBB . Then sensitive mode Buai polarization

 $HBQ: High\mbox{-sensitive}\ mode\ Full\ (Quad.)\ polarimetry$

FBS: Fine mode Single polarization

FBD: Fine mode Dual polarization

FBQ: Fine mode Full (Quad.) polarimetry

WBS: ScanSAR nominal [14MHz] mode Single polarization

WBD: ScanSAR nominal [14MHz] mode Dual polarization

WWS: ScanSAR nominal [28MHz] mode Single polarization

WWD: ScanSAR nominal [28MHz] mode Dual polarization

VBS: ScanSAR wide mode Single polarization

VBD : ScanSAR wide mode Dual polarization)

E : Observation Direction (L: Left looking, R: Right looking)

FFF : Processing Level

(1.1: Level 1.1, 1.5: Level 1.5, 3.1: Level 3.1)

G : Processing Option

(G: Geo-Coded, R: Geo-Reference, _: Not specified (underscore))

H : Map Projection

(U: UTM, P: PS, M: MER, L: LCC, _: Not specified)

I : Orbit Direction

(A: Ascending, D: Descending)

Polarization (Transmission and Receiving) = XX

HH : Horizontally polarized wave transmission / Horizontally polarized wave receiving
 HV : Horizontally polarized wave transmission / Vertically polarized wave receiving
 VH : Vertically polarized wave transmission / Horizontally polarized wave receiving
 VV : Vertically polarized wave transmission / Vertically polarized wave receiving

3. Format

3.1. GeoTIFF File

GeoTIFF is a metadata standard which allows geometric information to be embedded within a TIFF image file. In ALOS-2 GeoTIFF products, GeoTIFF files are generated in TIFF-Strip format, and some GeoTIFF-tags (identifiers) are different in each processing level. All TIFF files and GeoTIFF-tags are based on TIFF Revision 6.0 and GeoTIFF Revision 1.0 standard, and image data is recorded in little endian.

Since TIFF format supports 4 GB image size in maximum, the image which exceeds 4 GB is stored in BigTIFF format.

3.1.1. Common TIFF Tag

Some TIFF-tags common to all processing levels are shown in Table 3-1.

Table 3-1 Common TIFF-tags in All Processing Levels (1/2)

Tag name	Tag type	Description	Remark
ImageWidth	SHORT or LONG	Number of pixels in one line.	
ImageLength	SHORT or LONG	Number of lines.	
BitsPerSample	SHORT	Number of bits in one sample L1.1 = 16, 16 (fixed value) L1.5 = 16 (fixed value) L3.1 = 16 (fixed value)	L1.1: 16bit, 16bit (real part, imaginary part) L1.5: 16bit (absolute value) L3.1: 16bit (absolute value)
Compression	SHORT	Compression type = 1 (fixed value)	1 = No compression 2 = ITU-T modified Huffman RLE 3 = ITU-T Group 3 fax encoding 4 = ITU-T Group 4 fax encoding 5 = LZW (fixed-length) compression 6 = JPEG compression (old style) 7 = JPEG compression (new style) 8 = ZIP compression 32773 = Packbits compression
PhotometricInterpretation	SHORT	Color space type of bitmap image data = 1 (fixed value)	0 = WhiteIsZero (Pixel value: White=0, Black =(2^BitsPerSample-1)) 1 = BlackIsZero (Pixel value: Black=0, White=(2^BitsPerSample-1)) 2 = RGB direct color (min=0 as black, max=(2^BitsPerSample-1) as white) 3 = Palette color (min=0, max=(2^BitsPerSample-1)) 4 = Transparency Mask (definition of masked region)
ImageDescription	ASCII	Polarization of Tx and Rx = 'HH', 'HV', 'VH', 'VV'	In order of Tx and Rx

Table 3-1 Common TIFF-tags in All Processing Levels (2/2)

Tag name	Tag type	Description	Remark
Orientation	SHORT	Orientation of image = 1 (fixed value)	1 = row: Top to Bottom, column: Left to Right
		_	2 = row: Top to Bottom, column: Right to Left
			3 = row: Bottom to Top, column: Right to Left
			4 = row: Bottom to Top, column: Left to Right
			5 = row: Left to Right, column: Top to Bottom
			6 = row: Right to Left, column: Top to Bottom
			7 = row: Right to Left, column: Bottom to Top
			8 = row: Left to Right, column: Bottom to Top
SamplesPerPixel	SHORT	Number of samples in one pixel	L1.1: 2 (real part, imaginary part)
		L1.1 = 2 (fixed value)	L1.5: 1 (absolute value)
		L1.5 = 1 (fixed value)	L3.1: 1 (absolute value)
		L3.1 = 1 (fixed value)	
PlanarConfiguration	SHORT	Storing order of the data = 1 (fixed value)	1 = Chunky format: The component values for each pixel are
			stored contiguously
			2 = Planar format: The components are stored in separate
			components.
			L1.1: IQIQIQ
			L1.5: MMM
			L3.1: MMM
SampleFormat	Array of	Type of data	1 = unsigned integer
	SHORT	L1.1 = 2, 2(fixed value)	2 = signed integer
		L1.5 = 1(fixed value)	3 = float
		L3.1 = 1(fixed value)	4 = undefined
			5 = complex integer
			6 = complex float
			The number of elements of the array is equal to the value of "SamplePerPixel" tag

3.1.2. GeoTIFF tag of Level 1.1 Product

GeoTIFF tags of ALOS-2 Level 1.1 processed GeoTIFF product are shown in Table 3-2.

Table 3-2 GeoTIFF-tags of Level 1.1 Product (1/2)

Tag name	Tag type	Description	Remark
GeogLinearUnitsGeoKey	SHORT	Geographical unit (length) = 9001 (fixed value)	9001 = Linear_Meter[m]
GeogAngularUnitsGeoKey	SHORT	Geographical unit (angle) = 9102 (fixed value)	9102 = Angular_Degree[deg]
ModelTiepointTag	DOUBLE	The coordinate value on the map corresponding to the point of	
		the four corners of TIFF image	
		In N [pixels] $\times M$ [line] image:	
		(Pixel No., Line No., 0.0, Longitude, Latitude, 0.0)	
		= (0.5, 0.5, 0.0, Lon1, Lat1, 0.0,	
		0.5, <i>M</i> -0.5, 0.0, Lon2, Lat2, 0.0,	
		N-0.5, 0.5, 0.0, Lon3, Lat3, 0.0,	
		N-0.5, M-0.5, 0.0, Lon4, Lat4, 0.0)	
GTModelTypeGeoKey	SHORT	Coordinate system type = 2 (fixed value)	1 = ModelTypeProjected (Projection Coordinate System)
			2 = ModelTypeGeographic
			(Geographic Latitude-Longitude System)
			3 = ModelTypeGeocentric
			(Geocentric (X,Y,Z) Coordinate System)

Table 3-2 GeoTIFF-tags of Level 1.1 Product (2/2)

	1FF-tags of Level 1.1 Product (2/2)
Tag name Tag type Des	scription Remark
Tag name Tag type Des GTRasterTypeGeoKey SHORT Alignment of pixel value = 1	Remark Remark

3.1.3. GeoTIFF tag of level 1.5 and level 3.1 Product

GeoTIFF tags of ALOS-2 Level 1.5/3.1 processed GeoTIFF products are shown in Table 3-3.

Table 3-3 GeoTIFF-tags of Level 1.5 and Level 3.1 Product (1/4)

Tag name	Tag type	Description			Remark
GTCitationGeoKey	ASCII	Processing option			
		Geo-coded = 'Geo-coded'			
		Geo-reference = 'Geo-reference'			
GeogLinearUnitsGeoKey	SHORT	Coordinates unit (length) = 9	0001 (fixed value)		9001 = Linear_Meter[m]
GeogAngularUnitsGeoKey	SHORT	Coordinates unit (angle) = 9	102 (fixed value)		9102 = Angular_Degree[deg]
ProjLinearUnitsGeoKey	SHORT	Projection coordinates unit (length) = 9001 (fixe	ed value)	9001 = Linear_Meter[m]
GeogPrimeMeridianGeoKey	SHORT	The position of the standard	meridian line = 890	1 (fixed value)	8901 = PM_Greenwich (Greenwich meridian)
ModelPixelScaleTag	DOUBLE	The size of a pixel = $(pixel \ v)$	vidth, line width, 0.	0)	Units of width are as same as "GeogLinearUnitsGeoKey"
					and "ProjLinearUnitsGeoKey". [m]
ModelTiepointTag	DOUBLE	Correspondence of pixel-line coordinates and map coordinates.			
		(Pixel no., Line no, 0.0, Map-addr. X, Map-addr. Y, 0.0)			
		=(0.5, 0.5, 0.0, Map-addr. X, Map-addr. Y, 0.0)			
ModelTransformationTag	DOUBLE	The conversion matrix from	a pixel and line co	ordinates to ma	When (pixel no., line no.) = (P, L) ;
		coordinates			
		= (a, b, c, d, e, f, g, h, i, j, k,	l, m, n, o, p)		Map address $X = a * P + b * L + d$
		In a two-dimensional coordi	nate plane,	1	Map address $Y = e * P + f * L + h$
		Map address X a b 0 d Pixel no.			
		Map address Y = e f 0 h Line no.			
		0 =	0 0 0 0	0	
		1	0 0 0 1	1	
		= (a, b, 0, d, e, f, 0, g, 0, 0, 0, 0, 0, 0, 0, 1)			

Table 3-3 GeoTIFF-tags of Level 1.5 and Level 3.1 Product (2/4)

Tag name	Tag type	Description	Remark	
GTModelTypeGeoKey	SHORT	Coordinate system type = 1 (fixed value)	1 = ModelTypeProjected (Projection Coordinate System)	
			2 = ModelTypeGeographic	
			(Geographic Latitude-Longitude System)	
			3 = ModelTypeGeocentric	
			(Geocentric (X,Y,Z) Coordinate System)	
GTRasterTypeGeoKey	SHORT	Alignment of pixel value = 1 (fixed value)	1 = PixelIsArea	
			The first pixel applies the domain surrounded by $(0, 0)$, $(0, 1)$, $(1, 0)$, and $(1, 0)$	
			1). The center of pixel is located in (0.5, 0.5).	
			2 = PixelIsPoint	
			The first pixel applies the domain surrounded by (-0.5,-0.5), (0.5,-0.5), (-0.5,	
			0.5), $(0.5, 0.5)$. The center of pixel is located in $(0, 0)$.	
			1) 0 0.5 1 2) -0.5 0 0.5 1	
			-0.5	
			-0.5	
			0	
			0.5	
			0.5	
			1	
			1	
GeogGeodeticDatumGeoKey	SHORT	Geographic coordinate system = 6655(fixed	6655 = The International Terrestrial Reference Frame 1997(ITRF97)	
		value)		
GeogEllipsoidGeoKey	SHORT	Ellipsoid code = 7019 (fixed value)	7019 = Ellipse_GRS_1980(GRS80)	
ProjectedCSTypeGeoKey	SHORT	Map projection code	In all the projection system, the value "User defined" is set	
		User defined = 32767 (fixed value)		

Table 3-3 GeoTIFF-tags of Level 1.5 and Level 3.1 Product (3/4)

Tag name	Tag type	Description	Remark
ProjectionGeoKey	SHORT	Map projection code UTM projection Northern Hemisphere = 16000 + Zone no.	In a case of other than UTM, the value "User defined" is set.
		Southern Hemisphere = 16100 + Zone no. PS / MER / LCC projection User defined = 32767 (fixed value)	
GeographicTypeGeoKey	SHORT	Map coordinate code = 4338 (fixed value)	4338 = ITRF97
GeogCitationGeoKey	ASCII	Specify a geographic coordinate system, an ellipsoid model, and a map projection system. = 'Datum=ITRF97 Ellipsoid=GRS80 Projection=UTM' = 'Datum=ITRF97 Ellipsoid=GRS80 Projection=PS' = 'Datum=ITRF97 Ellipsoid=GRS80 Projection=MER' = 'Datum=ITRF97 Ellipsoid=GRS80 Projection=LCC'	
The following tag is specified on	ly when "Pro	jectionGeoKey" is set as "user defined" (32767)	
ProjCoordTransGeoKey	SHORT	Map projection code PS projection = 15 (fixed value) MER projection = 7 (fixed value) LCC projection = 8 (fixed value)	PS projection 15 = CT_PolarStereographic MER projection 7 = CT_Mercator LCC projection 8 = CT_LambertConfConic_2SP
On the following tags, only the p	arameter need	led in the selected map projection is specified.	
ProjNatOriginLongGeoKey	DOUBLE	Longitude of the map-projection natural origin In UTM and PS projection: Center longitude of projection is specified In MER and LCC The longitude of the map starting point is specified.	The unit specified in "GeogAngularUnitsGeoKey" is [deg]. The map-projection natural origin of UTM and PS projection is specified in "ProjFalseEastingGeoKey". The natural origin of northern hemisphere corresponds to negative value of map coordinate y, and that of southern hemisphere, positive value, in the case of PS projection.
ProjNatOriginLatGeoKey	DOUBLE	Latitude of the map-projection natural origin In UTM and PS projection: The center latitude of projection is specified In MER and LCC The latitude of the map starting point is specified.	The unit specified in "GeogAngularUnitsGeoKey" is [deg]. The map-projection natural origin of UTM and PS projection is specified in "ProjFalseNorthingGeoKey".

Table 3-3 GeoTIFF-tags of Level 1.5 and Level 3.1 Product (4/4)

Tag name	Tag type	Description	Remark
On the following tags, only the pa			
ProjFalseEastingGeoKey	DOUBLE	The easting value from the map-projection natural origin (to	The unit specified in "ProjLinearUnitsGeoKey" is used [m]
		determine the map natural origin).	
		It is specified only in the case of UTM projection.	
		= 500000.0 (fixed value)	
ProjFalseNorthingGeoKey	DOUBLE	The northing value from the map-projection natural origin (to	The unit specified in "ProjLinearUnitsGeoKey" is used [m]
		determine the map natural origin).	
		It is specified only in the case of UTM projection.	
		Northern Hemisphere = 0 (fixed value)	
		Southern Hemisphere = 10000000.0 (fixed value)	
ProjStdParallel1GeoKey	DOUBLE	Latitude of primary standard parallel.	The unit specified in "GeogAngularUnitsGeoKey" is used
		It is specified only in the case of LCC projection	[deg]
ProjStdParallel2GeoKey	DOUBLE	Latitude of second standard parallel.	The unit specified in "GeogAngularUnitsGeoKey" is used
		It is specified only in the case of LCC projection	[deg]
ProjScaleAtNatOriginGeoKey	DOUBLE	Scale factor at natural origin	non-dimension
		It is specified only in the cases of UTM and PS projection.	
		UTM = 0.9996 (fixed value)	
		PS = 1.0 (fixed value)	

3.2. Look Up Table

The LUT is the text file which records the conversion factor for converting from the integer value stored in each pixel of a GeoTIFF file into a real value (σ^0 : Sigma Naught). The conversion equations for the level 1.1 and for the levels 1.5/3.1 are shown below.

• Level 1.1

$$\sigma^0 = \frac{\left|C\right|^2}{A^2}$$
 3-1

Here, $\left|C\right|^2 = I^2 + Q^2$. C is pixel value as complex-integer. I is real part of C, and Q is

imaginary part of C. To change integral values into real values, use following expression:

$$I_{real} = \frac{I}{A}, \quad Q_{real} = \frac{Q}{A}$$
 3-2

• Level 1.5 and Level 3.1

$$\sigma^0 = \frac{\left(M^2 + B\right)}{A}$$
 3-3

Here, M is pixel value as unsigned integer. A is the coefficient which only depends on the range direction. B is an offset value and is common to all the pixels. In the case of level 1.1 products, B is set to 0.

Α

An example of LUT file is shown in Table 3-4. Here, N is the number of pixels in one line.

Table 3-4 Example of LUT Format

Line 1	offset value B
Line 2	scaling factor $A[0]$
Line 3	scaling factor A [1]
•	
Line (<i>N</i> +1)	scaling factor A [N-1]

However, all A is the same value in the geocoded product of the levels 1.5/3.1.

A [dB] value (σ^{r0}) is converted by using following formula:

$$\sigma'^0 = 10 \times \log_{10}(\sigma^0)$$

4.Summary Information

The summary information on GeoTIFF level 1.1/1.5/3.1 is shown in below.

4.1. Outline of Summary Information

The summary information file includes the information for creating processed data created at ALOS-2 Data Processing System, and it is always made in a pair with its processed data.

Α

4.2. Filename of Summary Information

The filename of summary information is fixed as follows. summary.txt

4.3. File Format of Summary Information

The summary information file consists of some record lines which use LF (line feed code) as a termination, and does not include header information, footer information, etc. A record line consists of a keyword, an equal mark (=), and a value. A summary information file format outline is shown in Figure 4-1.

Keyword		Value	LF
•••			
Keyword	=	Value	LF

Figure 4-1 Outline of Summary Information File Format

4.3.1. Format Definition of Keyword

- (1) The keyword is stored from the head of a record line.
- (2) The equal mark '=' is stored after the keyword.
- (3) There is no blank character between a keyword and '=', in principle.

4.3.2. Format Definition of Value

- (1) The value is a text string bundled with double quotation letters (").
- (2) The value can contain alphabets, digits, and some special characters (except for double quotation). Numerical values are also stored as an ASCII string.
- (3) There is no blank character between '=' and the former double quotation letter, in principle.

4.3.3. Contents of Summary Information

The items of the GeoTIFF Level 1.1/1.5/3.1 summary information are described in Table 4.3-1. "b" in a table means blanks.

Table 4.3-1 Summary information for GeoTIFF Level 1.1/1.5/3.1 product (1/8)

No.	Section	Item name	Keyword	Value
1	Ordering information (Odi)	Scene description ID	Odi_SceneId	ID for specifying a scene uniquely 'AAAAAAAAAAAAAAAAANNNNN-xxx-nnn' AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
2		Processed Site/Date/Time	Odi_SiteDateTime	Spacecraft Control Mission Operation system = 'PROCESS: JAPAN-JAXA-ALOS2-SCMObbYYYYMMDDbHHMMSS' Earth Intelligence Collection and Shearing System = 'PROCESS: JAPAN-JAXA-ALOS2-EICSbbYYYYMMDDbHHMMSS' YYYYMMDD: Processed date (YYYY: year, MM: month, DD: day) HHMMSS: Processed time (UTC)
3	Scene specification (Scs)	Scene ID	Scs_SceneID	'AAAAABBBBBCCCC-YYMMDD' AAAAA: Satellite name (='ALOS2') BBBBB: Orbit accumulation number of a scene center CCCC: Scene frame number of a scene center - : separator (hyphen) YYMMDD: Observation date of scene center
4		Amount of scene shift	Scs_SceneShift	'-5'~'4' : Except ScanSAR mode '-25'~'20' : ScanSAR mode Zero and positive number have no sign.

Table 4.3-1 Summary information for GeoTIFF Level 1.1/1.5/3.1 product (2/8)

No.	Section	Item name	Keyword	Value
5	Product specification (Pds)	Product ID	Pds_ProductID	'DDDEFFFGHI' DDD: Observation mode SBS: Spotlight mode UBS: Ultra-fine mode (Single pol.) UBD: Ultra-fine mode (Dual pol.) HBS: High-sensitive mode (Single pol.) HBD: High-sensitive mode (Dual pol.) HBQ: High-sensitive mode (Full (Quad.) pol.) FBS: Fine mode (Single pol.) FBD: Fine mode (Single pol.) FBD: Fine mode (Full (Quad.) pol.) WBS: ScanSAR nominal [14MHz] mode (Single pol.) WBD: ScanSAR nominal [28MHz] mode (Dual pol.) WWS: ScanSAR nominal [28MHz] mode (Dual pol.) WWD: ScanSAR nominal [28MHz] mode (Dual pol.) VBS: ScanSAR wide mode (Single pol.) VBD: ScanSAR wide mode (Single pol.) E : Observation direction L: Left looking, R: Right looking FFF: Processing level 1.0: Level 1.0, 1.1: Level 1.1, 1.5: Level 1.5, 3.1: Level 3.1 G : Processing option G: Geo-Coded, R: Geo-Reference, _: n/a (underscore) H : Map projection type U: UTM, P: PS, M: MER, L: LCC, _: n/a (underscore) I : Orbit direction A: Ascending, D: Descending

Table 4.3-1 Summary information for GeoTIFF Level 1.1/1.5/3.1 product (3/8)

No.	Section	Item name	Keyword	Value
6	Product	Resampling method	Pds_ResamplingMethod	'NN' / 'BL' / 'CC' (specify only for level 1.5/3.1 product)
	specification			Nearest Neighbor / Bi-Linear / Cubic Convolution
7	(Pds)	UTM zone no.	Pds_UTM_ZoneNo	'1'~'60' (specify only for level 1.5/3.1 UTM projected product)
8		PS reference latitude	Pds_PS_ReferenceLatitude	Northern Hemisphere: '90.000', Southern Hemisphere: '-90.000'
				(specify only for level 1.5/3.1 PS projected product)
9		PS reference	Pds_PS_ReferenceLongitude	$ -179.999 \le \text{reference longitude} \le -180.000 $
		longitude		(specify only for level 1.5/3.1 PS projected product)
10		LCC reference	Pds_LCC_ReferenceLatitudinalLine1	'-90.000' < reference latitude < '90.000'
		latitudinal line 1		(specify only for level 1.5/3.1 LCC projected product)
11		LCC reference	Pds_LCC_ReferenceLatitudinalLine2	'-90.000' < reference latitude < '90.000'
		latitudinal line 2		(specify only for level 1.5/3.1 LCC projected product)
12		Map direction	Pds_MapDirection	'MapNorth'
				(specify only for level 1.5/3.1 geocoded product)
13		LCC origin latitude	Pds_LCC_OriginLatitude	'-90.000' ≤ origin latitude ≤ '90.000'
				(specify only for level 1.5/3.1 LCC projected product)
14		LCC origin longitude	Pds_LCC_OriginLongitude	$ -179.999 \leq \text{origin longitude} \leq 180.000 $
				(specify only for level 1.5/3.1 LCC projected product)

Α

Table 4.3-1 Summary information for GeoTIFF Level 1.1/1.5/3.1 product (4/

		Table	4.3-1 Summary information for GeoT	11 Level 1.1/1.5/5.1 product (4/8)
No.	Section	Item name	Keyword	Value
15	Product	Pixel spacing	Pds_PixelSpacing	unit: m
	specification			(specify only for level 1.5/3.1 product)
16	(Pds)	Precision of orbit	Pds_OrbitDataPrecision	'Precision' / ' Onboard ' / 'RARR_Predict'
		data		Precision : High precision orbit information
				Onboard : Onboard orbit determination
				RARR_Predict : Predicted orbit information
17		Precision of attitude	Pds_AttitudeDataPrecision	'Onboard'
		data		Onboard : Onboard attitude determination
18	Image	Date and time of	Img_SceneCenterDateTime	'YYYYMMDDbhh: mm: ss.ttt'(UT)
	information	scene center		YYYY: Year (A.D.)
19	(Img)	Date and time of	Img_SceneStartDateTime	$MM : Month (01 \sim 12)$
		scene start		DD : Day $(01 \sim 31)$
20		Date and time of	Img_SceneEndDateTime	hh : Hour (00~23)
		scene end		mm : Minute $(00 \sim 59)$
				ss : Second $(00 \sim 60)$ (ss=60 is used only by a leap second.)
21	-	I atitude of income	Land Land Control of the land	ttt : Milli-second (000~999)
21		Latitude of image	Img_ImageSceneCenterLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
22	-	scene center		Third decimal places are not omissible. Zero and positive number have no sign.
22		Longitude of image	Img_ImageSceneCenterLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
22	-	scene center		Third decimal places are not omissible. Zero and positive number have no sign.
23		Latitude of image	Img_ImageSceneLeftTopLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
2.4	4	scene Left-Top		Third decimal places are not omissible. Zero and positive number have no sign.
24		Longitude of image	Img_ImageSceneLeftTopLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
25	4	scene Left-Top	Lucy Lucy Compliate Trade	Third decimal places are not omissible. Zero and positive number have no sign.
25		Latitude of image	Img_ImageSceneRightTopLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
26	4	scene Right-Top	I I C D'1. T I ': I	Third decimal places are not omissible. Zero and positive number have no sign.
26		Longitude of image	Img_ImageSceneRightTopLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
27	4	scene Right-Top		Third decimal places are not omissible. Zero and positive number have no sign.
27		Latitude of image	Img_ImageSceneLeftBottomLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
		scene Left-Bottom		Third decimal places are not omissible. Zero and positive number have no sign.

		Table	4.3-1 Summary information for GeoTII	FF Level 1.1/1.5/3.1 product (5/8)
No.	Section	Item name	Keyword	Value
28	Image	Longitude of image	Img_ImageSceneLeftBottomLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
	information	scene Left-Bottom		Third decimal places are not omissible. Zero and positive number have no sign.
29	(Img)	Latitude of image	Img_ImageSceneRightBottomLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
		scene Right-Bottom		Third decimal places are not omissible. Zero and positive number have no sign.
30		Longitude of image	Img_ImageSceneRightBottomLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
		scene Right-Bottom		Third decimal places are not omissible. Zero and positive number have no sign.
31		Latitude of frame	Img_FrameSceneCenterLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
		scene center		Third decimal places are not omissible. Zero and positive number have no sign.
32		Longitude of frame	Img_FrameSceneCenterLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
		scene center		Third decimal places are not omissible. Zero and positive number have no sign.
33		Latitude of frame	Img_FrameSceneLeftTopLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
		scene Left-Top		Third decimal places are not omissible. Zero and positive number have no sign.
34		Longitude of frame	Img_FrameSceneLeftTopLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
		scene Left-Top		Third decimal places are not omissible. Zero and positive number have no sign.
35		Latitude of frame	Img_FrameSceneRightTopLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
		scene Right-Top		Third decimal places are not omissible. Zero and positive number have no sign.
36		Longitude of frame	Img_FrameSceneRightTopLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
		scene Right-Top		Third decimal places are not omissible. Zero and positive number have no sign.
37		Latitude of frame	Img_FrameSceneLeftBottomLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
		scene Left-Bottom		Third decimal places are not omissible. Zero and positive number have no sign.
38		Longitude of frame	Img_FrameSceneLeftBottomLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
		scene Left-Bottom		Third decimal places are not omissible. Zero and positive number have no sign.
39		Latitude of frame	Img_FrameSceneRightBottomLatitude	'-90.000'~90.000' [degree] (specify only for level 1.5/3.1 product)
		scene Right-Bottom		Third decimal places are not omissible. Zero and positive number have no sign.
40		Longitude of frame	Img_FrameSceneRightBottomLongitude	'-179.999'~180.000' [degree] (specify only for level 1.5/3.1 product)
	1	anna Dialet Dattana		Third desired places are not emissible. Zone and notition number have no sign

Third decimal places are not omissible. Zero and positive number have no sign.

Img_OffNadirAngle

scene Right-Bottom

Off-nadir angle

41

NN.N [degree]

Table 4.3-	<u> 1 Summary</u>	y information :	<u>for Ge</u>	oTIFF L	evel 1.1/1	. 5/3.1	product (6	/8)

No.	Section	Item name	Keyword	Value
42	Product information (Pdi)	Data size of product	Pdi_ProductDataSize	unit: Mbytes = 1024Kbyte Rounded off by the 2nd place of a decimal point. The first place of a decimal is not omissible.
43		Number of files in level 1.1/1.5/3.1 product	Pdi_CntOfL11ProductFileName Pdi_CntOfL15ProductFileName Pdi_CntOfL31ProductFileName	Spotlight mode: 2 files High-sensitive/Fine modes (Single pol.): 2 files High-sensitive/Fine modes (Dual pol.): 4 files ScanSAR mode (Single pol.): 2 files ScanSAR mode (Dual pol.): 4 files High-sensitive/Fine modes (Full (Quad.) pol.): 8 files
44		Filename of level 1.1/1.5/3.1 product	Pdi_L11ProductFileNamenn Pdi_L15ProductFileNamenn Pdi_L31ProductFileNamenn nn: 01~99	GeoTIFF file 'IMG-XX-SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS
45		Bits per pixel	Pdi_BitPixel	'NN' 16: Level 1.5/3.1 (specify only for level 1.5/3.1 product)

Table 4.3-1 Summary information for GeoTIFF Level 1.1/1.5/3.1 product (7/8)

	-	Table 7.	3-1 Sullinal y finol mation for C	GeoTIFF Level 1.1/1.5/5.1 product (//8)
No.	Section	Item name	Keyword	Value
46	Product	Number of pixels	Pdi_NoOfPixels_0	'0' - '99999' (Zero-suppressible)
	information	_		Same as "ImageWidth" of Common TIFF-tags in All Processing Levels.
47	(Pdi)	Number of lines	Pdi_NoOfLines_0	'0' - '99999' (Zero-suppressible)
				Same as "ImageLength" of Common TIFF-tags in All Processing Levels.
48		Product format	Pdi_ProductFormat	'GeoTIFF' (fixed value)
49	Result of auto	Checking result of	Ach_TimeCheck	'GOOD' / 'POOR'
	check	Time data		GOOD: All lines are GPS-aligned, POOR: other than GOOD
50	(Ach)	Checking result of	Ach_AttitudeCheck	'GOOD' / 'POOR'
		attitude data		GOOD: other than POOR. POOR: There are two or more lines which the posture
				and the rate are not converging.
51		Status of absolute	Ach_AbsoluteNavigationStatus	blank
		navigation	_	
52		Checking result of	Ach_HouseKeepingDataCheck	'GOOD' / 'FAIR'
		house keeping data		FAIR: There are one or more FAIR(s) among check items.
53		Checking result of	Ach_OrbitCheck	'GOOD' / 'FAIR'
		orbit data		GOOD: All values are normal. FAIR: All abnormal values are interpolated correctly.
54		Checking result of	Ach_OnBoardAttitudeCheck	'GOOD' / 'FAIR'
		on-board attitude data		GOOD: All values are normal. FAIR: All abnormal values are interpolated correctly.
55		Loss lines	Ach_LossLines	'GOOD' / 'FAIR' / 'POOR'
				GOOD: There is no loss line. FAIR: Number of loss line is 1 or more, but is not
				more than threshold value. POOR: Number of loss line is more than threshold value.
56		Absolute navigation	Ach_AbsoluteNavigationTime	blank
		time		
57		Checking result of	Ach_PRF_Check	blank
		PRF change		

Table 4.3-1 Summary information for GeoTIFF Level 1.1/1.5/3.1 product (8/8)

No.	Section	Item name	Keyword	Value
58	Result of auto	Checking result of	Ach_CalibrationDataCheck	blank
	check	calibration data		
	(Ach)			
59	Result	Practice result code	Rad_PracticeResultCode	'GOOD' / 'FAIR'
	information			GOOD: normal FAIR: A product can be created by interpolating
	(Rad)			
60	Label information	Satellite name	Lbi_Satellite	'ALOS2' (fixed value)
61	(Lbi)	Sensor name	Lbi_Sensor	'SAR' (fixed value)
62		Processing level	Lbi_ProcessLevel	'1.1'/'1.5'/'3.1'
63		Processing facility	Lbi_ProcessFacility	'SCMO' / 'EICS'
			-	SCMO : Spacecraft Control Mission Operation system
				EICS : Earth Intelligence Collection and Shearing System
64		Observation date	Lbi_ObservationDate	'YYYYMMDD'
				YYYYMMDD: (YYYY: year, MM: month, DD: day)

PALSAR-2 Level 2.1 GeoTIFF Product Format Description

Japan Aerospace Exploration Agency

ALOS-2 Product Format Description

GeoTIFF Level 2.1 Revision History (1/2)

Rev.	Date	Revision Contents	Remark
NC	2012/12/28	First Edition	
A	2014/5/16	p.5	
		3.1.1 Common TIFF tag	
		Revised description.	
		Before:	
		3.1.1 Common TIFF Tag	
		Some TIFF-tags common to all processing levels are	
		After:	
		3.1.1 TIFF Tag	
		TIFF-tags of level 2.1 product are	
		p.6, p.7	
		Revised the title name.	
		Before: Common TIFF-tags in All Processing Levels	
		After: TIFF-tags of Level 2.1 Product	
		p.6	
		Table 3-1 Common TIFF-tags in All Processing Levels	
		(1/2)	
		Revised tag type of 'Image Width' and 'Image Length'.	
		Before: LONG	
		After: SHORT or LONG	
		p.7	
		Table 3-1 Common TIFF-tags in All Processing Levels	
		(2/2)	
		Revised remark of 'Orientation'.	
		Before: 3 = row: Bottom to Top, column: Left to Right	
		4 = row: Bottom to Top, column: Right to Left After: 3 = row: Bottom to Top, column: Right to Left	
		4 = row: Bottom to Top, column: Left to Right	

ALOS-2 Product Format Description GeoTIFF Level 2.1 Revision History (2/2)

Rev.	Date	Revision Contents	Remark
A		p.14-23	
Cont.		4.3. File Format of Summary Information	
		Revised description.	
		Before: Referred to "ALOS-2 Product Format	
		Description (CEOS Level 2.1)"	
		After: Added following contents	
		4.3.1 Format Definition of Keyword	
		4.3.2 Format Definition of Value	
		4.3.3 Contents of Summary Information	
		Added "Table 4-1 Summary information for GeoTIFF	
		Level 2.1 product".	
		Changed 'Number of files in level 2.1 product',	
		'Filename of level 2.1 product', and 'Product format' in	
		the table to correspond to summary information for	
		GeoTIFF Level 2.1 product.	

ALOS-2 Product Format Description (GeoTIFF Level 2.1)

Table of Contents

1. Overview	1
2. Product Specifications	2
2.1. Outline of GeoTIFF Standard	2
2.2. Composition of Product	2
2.3. Filename	3
3. Format	5
3.1. GeoTIFF File	5
3.1.1. Common TIFF Tag	5
3.1.2. GeoTIFF tag of level 2.1 Product	8
3.2. Look Up Table	13
4. Summary Information	14
4.1. Outline of Summary Information	14
4.2. Filename of Summary Information	14
4.3. File Format of Summary Information	
4.3.1. Format Definition of Keyword	14
4.3.2. Format Definition of Value	14
4.3.3. Contents of Summary Information	15

1. Overview

This document describes the format specifications for ALOS-2 GeoTIFF Level 2.1 products which are generated with ALOS-2 Data Processing System.

2. Product Specifications

2.1. Outline of GeoTIFF Standard

GeoTIFF is a metadata standard, which allows geometric information to be embedded within Aldus-Adobe's raster Tagged Image File Format (TIFF) file.

2.2. Composition of Product

ALOS-2 GeoTIFF product is generated from ALOS-2 Level 2.1 processed data. GeoTIFF product contains some pairs of GeoTIFF files and LUT (Look-Up Table) files according to the number of polarizations. The LUT is required in order to convert each pixel value (integer) into a Sigma-Naught value (Real). Figure 2-1 shows a block diagram of GeoTIFF product. Table 2-1 shows the number of GeoTIFF/LUT files in each observation mode.

Figure 2-1 Block Diagram of GeoTIFF Product

Table 2-1 Relationship between Number of GeoTIFF/LUT Files and Observation Mode

Observation mode (Number of Polarizations)	Single	Dual	Full (Quad)
GeoTIFF	1	2	4
LUT	1	2	4

2.3. Filename

The filename definition of GeoTIFF product is shown in Table 2-2.

Table 2-2 Filename Definition of ALOS-2 GeoTIFF Product

File Type	Definition of Filename	Contents
GeoTIFF	IMG-XX- Scene ID -Product ID.tif	The file of GeoTIFF form. An integer value is indicated to each pixel. Geographic information and map projection are indicated to the header.
LUT	LUT-XX- Scene ID -Product ID.txt	The text file which summarizes the conversion factor for changing each pixel value (integer) of a GeoTIFF file into a Sigma Naught value (real).

Scene ID = AAAAABBBBBCCCC-YYMMDD

AAAAA : Satellite ID = 'ALOS2'

BBBBB : Orbit accumulation number of a scene center

CCCC : Scene frame number of a scene center

- : Separator (hyphen)

YYMMDD: Observation date of a scene center

(YY: lower 2 figures of a year, MM: month, DD: day)

Product ID = DDDEFFFGHI

DDD : Observation Mode

SBS: Spotlight mode

UBS: Ultra-fine mode Single polarizationUBD: Ultra-fine mode Dual polarization

HBS: High-sensitive mode Single polarization

HBD: High-sensitive mode Dual polarization

HBQ: High-sensitive mode Full (Quad.) polarimetry

FBS: Fine mode Single polarization

FBD: Fine mode Dual polarization

FBQ: Fine mode Full (Quad.) polarimetry

WBS: ScanSAR nominal [14MHz] mode Single polarization

WBD: ScanSAR nominal [14MHz] mode Dual polarization

WWS: ScanSAR nominal [28MHz] mode Single polarization

WWD: ScanSAR nominal [28MHz] mode Dual polarization

VBS: ScanSAR wide mode Single polarization

VBD: ScanSAR wide mode Dual polarization

E : Observation Direction

L: Left looking, R: Right looking

FFF : Processing Level

2.1: Level 2.1

G : Processing Option

G: Geo-Coded only

H : Map Projection

U: UTM, P: PS, M: MER, L: LCC

I : Orbit Direction

A: Ascending, D: Descending

Polarization (Transmission and Receiving) = XX

HH : Horizontally polarized wave transmission / Horizontally polarized wave receiving
 HV :Horizontally polarized wave transmission / Vertically polarized wave receiving
 VH :Vertically polarized wave transmission / Horizontally polarized wave receiving
 VV : Vertically polarized wave transmission / Vertically polarized wave receiving

3. Format

3.1. GeoTIFF File

GeoTIFF is a metadata standard which allows geometric information to be embedded within a TIFF image file. In ALOS-2 GeoTIFF products, GeoTIFF files are generated in TIFF-Strip format, and some GeoTIFF-tags (identifiers) are different in each processing level. All TIFF files and GeoTIFF-tags are based on TIFF Revision 6.0 and GeoTIFF Revision 1.0 standard, and image data is recorded in little endian.

Since TIFF format supports 4 GB image size in maximum, the image which exceeds 4 GB is stored in BigTIFF format.

3.1.1. Common TIFF Tag

TIFF-tags of level 2.1 product are shown in Table 3-1.

A

Table 3-1 TIFF-tags of Level 2.1 Product (1/2)

Tag name	Tag type	Description	Remark
ImageWidth	SHORT or LONG	Number of pixels in one line.	
ImageLength	SHORT or LONG	Number of lines.	
BitsPerSample	SHORT	Number of bits in one sample L2.1 = 16 (fixed value)	L2.1: 16bit (absolute value)
Compression	SHORT	Compression type = 1 (fixed value)	1 = No compression 2 = ITU-T modified Huffman RLE 3 = ITU-T Group 3 fax encoding 4 = ITU-T Group 4 fax encoding 5 = LZW (fixed-length) compression 6 = JPEG compression (old style) 7 = JPEG compression (new style) 8 = ZIP compression 32773 = Packbits compression
PhotometricInterpretation	SHORT	Color space type of bitmap image data = 1 (fixed value)	0 = WhiteIsZero (Pixel value: White=0, Black =(2^BitsPerSample-1)) 1 = BlackIsZero (Pixel value: Black=0, White=(2^BitsPerSample-1)) 2 = RGB direct color (min=0 as black, max=(2^BitsPerSample-1) as white) 3 = Palette color (min=0, max=(2^BitsPerSample-1)) 4 = Transparency Mask (definition of masked region)
ImageDescription	ASCII	Polarization of Tx and Rx = 'HH', 'HV', 'VH', 'VV'	In order of Tx and Rx

Tag name	Tag type	Description	Remark
Orientation	SHORT	Orientation of image = 1 (fixed value)	1 = row: Top to Bottom, column: Left to Right
			2 = row: Top to Bottom, column: Right to Left
			3 = row: Bottom to Top, column: Right to Left
			4 = row: Bottom to Top, column: Left to Right
			5 = row: Left to Right, column: Top to Bottom
			6 = row: Right to Left, column: Top to Bottom
			7 = row: Right to Left, column: Bottom to Top
			8 = row: Left to Right, column: Bottom to Top
SamplesPerPixel	SHORT	Number of samples in one pixel	L2.1: 1 (absolute value)
		L2.1 = 1 (fixed value)	
PlanarConfiguration	SHORT	Storing order of the data = 1 (fixed value)	1 = Chunky format: The component values for each pixel are
			stored contiguously.
			2 = Planar format: The components are stored in separate
			components.
SampleFormat	Array of	Type of data	1 = unsigned integer
	SHORT	L2.1 = 1 (fixed value)	2 = signed integer
			3 = float
			4 = undefined
			5 = complex integer
			6 = complex float
			The number of elements of the array is equal to the value of
			"SamplePerPixel" tag

3.1.2. GeoTIFF tag of level 2.1 Product

GeoTIFF tags of ALOS-2 Level 2.1 GeoTIFF product are shown in Table 3-2.

Table 3-2 GeoTIFF-tags of Level 2.1 Product (1/4)

Tag name	Tag type	Description Remark	
GTCitationGeoKey	ASCII	Processing option	
		Geo-coded = 'Geo-coded'	
GeogLinearUnitsGeoKey	SHORT	Coordinates unit (length) = 9001 (fixed value) 9001 = Linear_Meter[m]	
GeogAngularUnitsGeoKey	SHORT	Coordinates unit (angle) = 9102 (fixed value) 9102 = Angular_Degree[deg]	
ProjLinearUnitsGeoKey	SHORT	Projection coordinates unit (length) = 9001 (fixed value) 9001 = Linear_Meter[m]	
GeogPrimeMeridianGeoKey	SHORT	The position of the standard meridian line = 8901 (fixed value) 8901 = PM_Greenwich (Greenwich meridian)	
ModelPixelScaleTag	DOUBLE	The size of a pixel = (pixel width, line width, 0.0) Units of width are as same as "GeogLinearUnitsGeoKeogLinearUnitsGe	ey"
		and "ProjLinearUnitsGeoKey". [m]	
ModelTiepointTag	DOUBLE	Correspondence of pixel-line coordinates and map coordinates.	
		(Pixel no., Line no, 0.0, Map-addr. X, Map-addr. Y, 0,0)	
		=(0.5, 0.5, 0.0, Map-addr. X, Map-addr. Y, 0,0)	
ModelTransformationTag	DOUBLE	The conversion matrix from a pixel and line coordinates to map When (pixel no., line no.) = (P, L) ;	
		coordinates	
		= (a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p) Map address $X = a * P + b * L + d$	
		In a two-dimensional coordinate plane, Map address $Y = e * P + f * L + h$	
		Map address X a b 0 d Pixel no.	
		Map address Y e f 0 h Line no.	
		= (a, b, 0, d, e, f, 0, g, 0, 0, 0, 0, 0, 0, 1)	

Table 3-2 GeoTIFF-tags of Level 2.1 Product (2/4)

Tag name	Tag type	Description	Remark
GTModelTypeGeoKey	SHORT	Coordinate system type = 1 (fixed value)	1 = ModelTypeProjected (Projection Coordinate System)
			2 = ModelTypeGeographic
			(Geographic Latitude-Longitude System)
			3 = ModelTypeGeocentric
			(Geocentric (X,Y,Z) Coordinate System)
GTRasterTypeGeoKey	SHORT	Alignment of pixel value = 1 (fixed value)	1 = PixelIsArea
			The first pixel applies the domain surrounded by (0, 0), (0, 1), (1, 0), and
			(1, 1). The center of pixel is located in (0.5, 0.5).
			2 = PixelIsPoint
			The first pixel applies the domain surrounded by $(-0.5, -0.5)$, $(0.5, -0.5)$, $(-0.5, -0.5)$.
			0.5), (0.5, 0.5). The center of pixel is located in (0,0).
			1) 0 0.5 1 2) -0.5 0 0.5 1
			-0.5
			0.5
			0.5
			1
GeogGeodeticDatumGeoKey	SHORT	Geographic coordinate system = 6655(fixed	6655 = The International Terrestrial Reference Frame 1997(ITRF97)
	SHOW	value)	The invertible refreshment reference frame 1997 (111d 97)
GeogEllipsoidGeoKey	SHORT	Ellipsoid code = 7019 (fixed value)	7019 = Ellipse_GRS_1980(GRS80)
ProjectedCSTypeGeoKey	SHORT	Map projection code	In all the projection system, the value "User defined" is set
		User defined = 32767 (fixed value)	

Table 3-2 GeoTIFF-tags of Level 2.1 Product (3/4)

Tag name	Tag type	Description Description	Remark
ProjectionGeoKey	SHORT	Map projection code	In a case of other than UTM, the value "User defined" is
		UTM projection	set.
		Northern Hemisphere = 16000 + Zone no.	
		Southern Hemisphere = 16100 + Zone no.	
		PS / MER / LCC projection	
		User defined = 32767 (fixed value)	
GeographicTypeGeoKey	SHORT	Map coordinate code = 4338 (fixed value)	4338 = ITRF97
GeogCitationGeoKey	ASCII	Specify a geographic coordinate system, an ellipsoid model,	
		and a map projection system.	
		= 'Datum=ITRF97 Ellipsoid=GRS80 Projection=UTM'	
		= 'Datum=ITRF97 Ellipsoid=GRS80 Projection=PS'	
		= 'Datum=ITRF97 Ellipsoid=GRS80 Projection=MER'	
		= 'Datum=ITRF97 Ellipsoid=GRS80 Projection=LCC'	
v i		ectionGeoKey" is set as "user defined" (32767)	
ProjCoordTransGeoKey	SHORT	Map projection code	PS projection
		PS projection = 15 (fixed value)	15 = CT_PolarStereographic
		MER projection = 7 (fixed value)	MER projection
		LCC projection = 8 (fixed value)	7 = CT_Mercator
			LCC projection
			8 = CT_LambertConfConic_2SP
		led in the selected map projection is specified.	
ProjNatOriginLongGeoKey	DOUBLE		The unit specified in "GeogAngularUnitsGeoKey" is used
		In UTM and PS projection:	[deg].
		Center longitude of projection is specified	The map-projection natural origin of UTM and PS
		In MER and LCC	projection is specified in "ProjFalseEastingGeoKey".
		The longitude of the map starting point is specified.	The natural origin of northern hemisphere corresponds to
			negative value of map coordinate y, and that of southern
	DOLIDI -		hemisphere, positive value, in the case of PS projection.
ProjNatOriginLatGeoKey	DOUBLE		The unit specified in "GeogAngularUnitsGeoKey" is used
		In UTM and PS projection:	[deg].
		The center latitude of projection is specified	The map-projection natural origin of UTM and PS
		In MER and LCC	projection is specified in "ProjFalseNorthingGeoKey".
		The latitude of the map starting point is specified.	

Table 3-2 GeoTIFF-tags of Level 2.1 Product (4/4)

Tag name	Tag type	Description	Remark		
On the following tags, only the parameter needed in the selected map projection is specified.					
ProjFalseEastingGeoKey	DOUBLE	The easting value from the map-projection natural origin (to	The unit specified in "ProjLinearUnitsGeoKey" is used		
		determine the map natural origin).	[m]		
		It is specified only in the case of UTM projection.			
		= 500000.0 (fixed value)			
ProjFalseNorthingGeoKey	DOUBLE	The northing value from the map-projection natural origin	The unit specified in "ProjLinearUnitsGeoKey" is used		
		(to determine the map natural origin).	[m]		
		It is specified only in the case of UTM projection.			
		Northern Hemisphere = 0 (fixed value)			
		Southern Hemisphere = 10000000.0 (fixed value)			
ProjStdParallel1GeoKey	DOUBLE	Latitude of primary standard parallel.	The unit specified in "GeogAngularUnitsGeoKey" is used		
		It is specified only in the case of LCC projection	[deg]		
ProjStdParallel2GeoKey	DOUBLE	Latitude of second standard parallel.	The unit specified in "GeogAngularUnitsGeoKey" is used		
		It is specified only in the case of LCC projection	[deg]		
ProjScaleAtNatOriginGeoKey	DOUBLE	Scale at natural origin	non-dimension		
		It is specified only in the case of UTM and PS projection.			
		UTM = 0.9996 (fixed value)			
		PS = 1.0 (fixed value)			

3.2. Look Up Table

The LUT is the text file which records the conversion factor for converting from the integer value stored in each pixel of a GeoTIFF file into a real value (σ^0 : Sigma Naught). The conversion equation for the level 2.1 is shown below.

• Level 2.1

$$\sigma^0 = \frac{\left(M^2 + B\right)}{A}$$

Here, M is pixel value as unsigned integer. A is the coefficient which only depends on range direction. B is an offset value and is common to all the pixels.

An example of LUT file is shown in Table 3-3. Here, *N* is the number of pixels in one line.

Table 3-3 Example of LUT format

Line 1	offset value B
Line 2	scaling factor $A[0]$
Line 3	scaling factor A [1]
Line (<i>N</i> +1)	scaling factor A [N-1]

However, all A is the same value in the geocoded product of the level 2.1.

A [dB] value (σ^{0}) is converted by using following formula:

$$\sigma'^0 = 10 \times \log_{10}(\sigma^0)$$

4. Summary Information

The summary information on GeoTIFF level 2.1 is shown in below.

4.1. Outline of Summary Information

The summary information file includes the information for creating processed data created at ALOS-2 Data Processing System, and it is always made in a pair with its processed data.

4.2. Filename of Summary Information

The filename of summary information is fixed as follows. summary.txt

4.3. File Format of Summary Information

The summary information file consists of some record lines which use LF (line feed code) as a termination, and does not include header information, footer information, etc. A record line consists of a keyword, a equal mark (=), and a value. A summary information file format outline is shown in Figure 4-1.

Keyword	=	Value	LF
		•••	
Keyword	=	Value	LF

Figure 4-1 Outline of Summary Information File Format

4.3.1. Format Definition of Keyword

- (1) The keyword is stored from the head of a record line.
- (2) The equal mark '=' is stored after the keyword.
- (3) There is no blank character between a keyword and '=', in principle.

4.3.2. Format Definition of Value

- (1) The value is a text string bundled with double quotation letters (").
- (2) The value can contain alphabets, digits, and some special characters (except for double quotation). Numerical values are also stored as an ASCII string.
- (3) There is no blank character between '=' and the former double quotation letter, in principle.

4.3.3. Contents of Summary Information

The items of the GeoTIFF Level 2.1 summary information are described in Table 4-1. "b" in a ble means blanks. table means blanks.

Table 4-1 Summary information for GeoTIFF Level 2.1 product (1/8)

Section	Item name	Keyword	Value	Remark
Ordering information (Odi)	Scene description ID	Odi_SceneId	ID for specifying a scene uniquely 'AAAAAAAAAAAAAAA-NNNNN-xxx-nnn' AAAAAAAAAAAAAAAA: Operation Segment No NNNNN: Observation ID xxx: 001~999 nnn: Scene no.	Copy the value of L1.1
	Processed Site/Date/Time	Odi_SiteDateTime	Spacecraft Control Mission Operation system ='PROCESS: JAPAN-JAXA-ALOS2-SCMObbYYYYMMDDbHHMMSS' Earth Intelligence Collection and Shearing System = 'PROCESS: JAPAN-JAXA-ALOS2-EICSbbYYYYMMDDbHHMMSS' YYYYMMDD: Processed date (YYYY: year, MM: month, DD: day) HHMMSS: Processed time (UTC)	
Scene specification (Scs)	Scene ID	Scs_SceneID	'AAAAABBBBBCCCC-YYMMDD' AAAAA: Satellite name (='ALOS2') BBBBB: Orbit accumulation number of a scene center CCCC: Scene frame number of a scene center - : separator (hyphen) YYMMDD: Observation date of scene center (YY: lower 2 figures of a year, MM: month, DD: day)	Copy the value of L1.1
	Amount of scene shift	Scs_SceneShift	'-5'~'4' : Except ScanSAR mode '-25'~'20': ScanSAR mode Zero and positive number have no sign.	Copy the value of L1.1

Table 4-1 Summary information for GeoTIFF Level 2.1 product (2/8)

		Table 4-1 Sullillary IIII	ormation for GeoTIFF Level 2.1 product (2/8)	
Section	Item name	Keyword	Value	Remark
Product	Product ID	Pds_ProductID	'DDDEFFFGHI'	(*) Copy the
specification			DDD: Observation mode (*)	value of L1.1
(Pds)			SBS: Spotlight mode (Single pol.)	
			UBS: Ultra-Fine mode (Single pol.)	
			UBD: Ultra-Fine mode (Dual pol.)	
			HBS: High-sensitive mode (Single pol.)	
			HBD: High-sensitive mode (Dual pol.)	
			HBQ: High-sensitive mode (Full (Quad.) pol.)	
			FBS: Fine mode (Single pol.)	
			FBD: Fine mode (Dual pol.)	
			FBQ: Fine mode (Full (Quad.) pol.)	
			WBS: ScanSAR nominal [14MHz] mode (Single pol.)	
			WBD: ScanSAR nominal [14MHz] mode (Dual pol.)	
			WWS: ScanSAR nominal [28MHz] mode (Single pol.)	
			WWD: ScanSAR nominal [28MHz] mode (Dual pol.)	
			VBS: ScanSAR wide mode (Single pol.)	
			VBD: ScanSAR wide mode (Dual pol.)	
			E : Observation direction (*)	
			L: Left looking, R: Right looking	
			FFF: Processing level	
			2.1: Level 2.1	
			G : Processing option	
			G: Geo-Coded	
			H : Map projection type	
			U: UTM, P: PS, M: MER, L: LCC	
			I : Orbit direction (*)	
			A: Ascending, D: Descending	
	Resampling method	Pds_ResamplingMethod	'NN' / 'BL' / 'CC'	
			Nearest Neighbor / Bi-Linear / Cubic Convolution	
	UTM zone no.	Pds_UTM_ZoneNo	'1'~'60' (specify only for UTM projected product)	

Table 4-1	Summary	information	for Geo	TIFF Leve	12.11	oroduct (3/8)

Section	Item name	Keyword	Value	Remark	
Product	PS reference latitude	Pds_PS_ReferenceLatitude	Northern Hemisphere: '25.000 <= reference latitude <='90.000'		
specification			Southern Hemisphere: '-90.000' <= reference latitude <= '-25.000'		
(Pds)			(specify only for PS projected product)		
	PS reference longitude	Pds_PS_ReferenceLongitude	'-179.999' ≤ reference longitude ≤ '180.000'		
			(specify only for PS projected product)		
	LCC reference	Pds_LCC_ReferenceLatitud	'-90.000' < reference latitude < '90.000'		
	latitudinal line 1	inalLine1	(specify only for LCC projected product)		
	LCC reference	Pds_LCC_ReferenceLatitud	'-90.000' < reference latitude < '90.000'		
	latitudinal line 2	inalLine2	(specify only for LCC projected product)		
	Map direction	Pds_MapDirection	'MapNorth'		
	LCC origin latitude	Pds_LCC_OriginLatitude	'-90.000' ≤ origin latitude ≤ '90.000'		
	_		(specify only for LCC projected product)		
	LCC origin longitude	Pds_LCC_OriginLongitude	'-179.999' ≤ origin longitude ≤ '180.000'		
			(specify only for LCC projected product)		
	Pixel spacing	Pds_PixelSpacing	Spotlight mode: '0.625'/'1.25'/'2.5' [m]		
			Ultra-Fine mode: '2.5'/'5.0'/'10.0' [m]		
			High-sensitive mode: '3.125'/'6.25'/'12.5' [m]		
			Fine beam mode: '6.25'/'12.5' [m]		
			ScanSAR mode: '25.0'/'50.0'/'100.0' [m]		
	Precision of orbit data	Pds_OrbitDataPrecision	'Precision' / 'Onboard ' / 'RARR_Predict'	Copy the value	
			Precision : High precision orbit information	of L1.1	
			Onboard : Onboard orbit determination		
			RARR_Predict : Predicted orbit information		
	Precision of attitude data	Pds_AttitudeDataPrecision	'Onboard'	Copy the value	
			Onboard : Onboard attitude determination	of L1.1	
	Digital Elevation Model	Pds_DigitalElevationModel	'GISMAP_Terrain'/'SRTM90m_v4.1'		
			GISMAP_Terrain: GIS MAP Terrain (Hokkaido-Chizu Company Ltd.)		
			SRTM90m_v4.1: SRTM 90m Digital Elevation Database v4.1 (CSI)		
	Geoid Model				
			GSIGEO2000: Japanese Geoid Model (Geospatial Information Authority of Japan)		
			EGM96: Earth Gravitational Model 1996 (NGA)		

lΑ

Section	Item name	Keyword	Value	Remark
Image information (Img)	Date and time of scene center	Img_SceneCenterDateTime	'YYYYMMDDbhh: mm: ss.ttt'(UT) YYYY: Year (A.D.) MM : Month (01~12)	Copy the value of L1.1
	Date and time of scene start	Img_SceneStartDateTime	DD : Day $(01\sim31)$ hh : Hour $(00\sim23)$ mm : Minute $(00\sim59)$	Copy the value of L1.1
	Date and time of scene end	Img_SceneEndDateTime	ss : Second $(00\sim60)$ (ss=60 is used only by a leap second.) ttt : Milli-second $(000\sim999)$	Copy the value of L1.1
	Latitude of image scene center	Img_ImageSceneCenterLati tude	'-90.000'~'90.000' [degree] Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of image scene center	Img_ImageSceneCenterLon gitude	'-179.999'~'180.000' [degree] Third decimal places are not omissible. Zero and positive number have no sign.	
	Latitude of image scene Left-Top	Img_ImageSceneLeftTopLa titude	'-90.000'~'90.000' [degree] Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of image scene Left-Top	Img_ImageSceneLeftTopLongitude	'-179.999'~'180.000' [degree] Third decimal places are not omissible. Zero and positive number have no sign.	
	Latitude of image scene Right-Top	Img_ImageSceneRightTop Latitude	'-90.000'~'90.000' [degree] Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of image scene Right-Top	Img_ImageSceneRightTop Longitude	'-179.999'~'180.000' [degree] Third decimal places are not omissible. Zero and positive number have no sign.	
	Latitude of image scene Left-Bottom	Img_ImageSceneLeftBotto mLatitude	'-90.000'~'90.000' [degree] Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of image	Img_ImageSceneLeftBotto	'-179.999'~'180.000' [degree]	

'-90.000'~'90.000' [degree]

'-179.999'~'180.000' [degree]

Third decimal places are not omissible. Zero and positive number have no sign.

Third decimal places are not omissible. Zero and positive number have no sign.

Third decimal places are not omissible. Zero and positive number have no sign.

scene Left-Bottom

Right-Bottom

Latitude of image scene

Longitude of image

scene Right-Bottom

mLongitude

omLatitude

omLongitude

Img_ImageSceneRightBott

Img_ImageSceneRightBott

Table 4-1 S	Summary ir	nformation f	for Geo	TIFF Level	2.1	product ((5/8)
Table T-I N	JUHHHHAH Y H		ioi oco		 -1	product	2101

Section	Item name	Keyword	Value	Remark
Image information	Latitude of frame scene	Img_FrameSceneCenterLati	'-90.000'~'90.000' [degree]	
(Img)	center	tude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of frame	Img_FrameSceneCenterLon	'-179.999'~'180.000' [degree]	
	scene center	gitude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Latitude of frame scene	Img_FrameSceneLeftTopLa	'-90.000'~'90.000' [degree]	
	Left-Top	titude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of frame	Img_FrameSceneLeftTopLo	'-179.999'~'180.000' [degree]	
	scene Left-Top	ngitude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Latitude of frame scene	Img_FrameSceneRightTop	'-90.000'~'90.000' [degree]	
	Right-Top	Latitude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of frame	Img_FrameSceneRightTop	'-179.999'~'180.000' [degree]	
	scene Right-Top	Longitude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Latitude of frame scene	Img_FrameSceneLeftBotto	'-90.000'~'90.000' [degree]	
	Left-Bottom	mLatitude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of frame	Img_FrameSceneLeftBotto	'-179.999'~'180.000' [degree]	
	scene Left-Bottom	mLongitude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Latitude of frame scene	Img_FrameSceneRightBott	'-90.000'~'90.000' [degree]	
	Right-Bottom	omLatitude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Longitude of frame	Img_FrameSceneRightBott	'-179.999'~'180.000' [degree]	
	scene Right-Bottom	omLongitude	Third decimal places are not omissible. Zero and positive number have no sign.	
	Off-nadir angle	Img_OffNadirAngle	NN.N [degree]	Copy the value of L1.1

Table 4-1 Summary information for GeoTIFF Level 2.1 product (6/8)

Section	Item name	Keyword	Value	Remark
Product	Data size of product	Pdi_ProductDataSize	unit: Mbyte = 1024Kbyte	
information	_		Rounded off by the 2nd place of a decimal point. The first place of a decimal is not	
(Pdi)			omissible.	
	Number of files in level	Pdi_CntOfL21ProductFileN	Spotlight mode: 2 files	
	2.1 product	ame	High resolution mode (Single pol.): 2 files	
			High resolution mode (Dual pol.): 4 files	
			ScanSAR mode (Single pol.): 2 files	
			ScanSAR mode (Dual pol.): 4 files	
			High resolution mode (Full (Quad.) pol.): 8 files	
	Filename of level 2.1	Pdi_L21ProductFileNamen	GeoTIFF file	
	product	n	'IMG-XX-SSSSSSSSSSSSSSSSSSSSS-PPPPPPPPPP.tif'	
	•	nn: 01~99	LUT file	
			'LUT-XX-SSSSSSSSSSSSSSSSSSSSS-PPPPPPPPPP.txt'	
			SSSSSSSSSSSSSSSSSSS : Scene ID	
			PPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPP	
			XX : Polarization (HH, HV, VH, VV)	
			(in order of Tx-Rx)	
	Bits per pixel	Pdi_BitPixel	'NN'	
			16: (fixed value)	
	Number of pixels	Pdi_NoOfPixels_0	'0' - '99999' (Zero-suppressible)	
	_		The number of pixels of the SAR signal data in processed data record (prefix is not	
			included).	
	Number of lines	Pdi_NoOfLines_0	'0' - '99999' (Zero-suppressible)	
			The number of lines of the SAR signal data in processed data record (file descriptor	
			is not included).	
	Product format	Pdi_ProductFormat	'GeoTIFF '	

Table 4-1 Summary information for GeoTIFF Level 2.1 product (7/8)

Table 4-1 Summary information for Geo 1111 Level 2.1 product (7/6)							
Section			Item name	Keyword	Value	Remark	
Result	of	auto	Checking result of time	Ach_TimeCheck	'GOOD' / 'POOR'	Copy the value	
check			data		GOOD: All lines are GPS-aligned, POOR: other than GOOD	of L1.1	
(Ach)			Checking result of	Ach_AttitudeCheck	'GOOD' / 'POOR'	Copy the value	
			attitude data		GOOD: other than POOR. POOR: There are two or more lines which the	of L1.1	
					posture and the rate are not converging.		
			Status of absolute	Ach_AbsoluteNavigationStatus	'OK'/'NG'	Copy the value	
			navigation			of L1.1	
			Checking result of	Ach_HouseKeepingDataCheck	'GOOD' / 'FAIR'	Copy the value	
			house keeping data		FAIR: There are one or more FAIR(s) among check items.	of L1.1	
			Checking result of orbit	Ach_OrbitCheck	'GOOD' / 'FAIR'	Copy the value	
			data		GOOD: All values are normal. FAIR: All abnormal values are interpolated	of L1.1	
					correctly.		
			Checking result of	Ach_OnBoardAttitudeCheck	'GOOD' / 'FAIR'	Copy the value	
			on-board attitude data		GOOD: All values are normal. FAIR: All abnormal values are interpolated	of L1.1	
					correctly.		
			Loss lines	Ach_LossLines	'GOOD' / 'FAIR' / 'POOR'	Copy the value	
					GOOD: There is no loss line. FAIR: Number of loss line is 1 or more, but is	of L1.1	
					not more than threshold value. POOR: Number of loss line is more than		
					threshold value.		
			Absolute navigation	Ach_AbsoluteNavigationTime	blank	Copy the value	
			time			of L1.1	
			Checking result of PRF	Ach_PRF_Check	blank	Copy the value	
			change			of L1.1	
			Checking result of	Ach_CalibrationDataCheck	blank	Copy the value	
			calibration data			of L1.1	

Table 4-1 Summary information for GeoTIFF Level 2.1 product (8/8)

Section	Item name	Keyword	Value	Remark
Result information	Practice result code	Rad_PracticeResultCode	'GOOD'	
(Rad)			GOOD: normal	
Label information (Lbi)	Satellite name	Lbi_Satellite	'ALOS2' (fixed value)	Copy the value of L1.1
	Sensor name	Lbi_Sensor	'SAR' (fixed value)	Copy the value of L1.1
	Processing level	Lbi_ProcessLevel	'2.1'	
	Processing facility	Lbi_ProcessFacility	'SCMO' / 'EICS' SCMO : Spacecraft Control Mission Operation system EICS : Earth Intelligence Collection and Shearing System	
	Observation date	Lbi_ObservationDate	'YYYYMMDD' YYYYMMDD : (YYYY: year, MM: month, DD: day)	Copy the value of L1.1