Satellite Applications

Practical Session:

4 Exercise – GPT (Graph processing Tool)

Andrea Minchella (andrea.minchella@sa.catapult.org.uk)

21-22/01/2016 – "ESA SNAP-Sentinel-1 Training Course"
Satellite Applications Catapult - Electron Building, Harwell, Oxfordshire

GPT (Graph processing Tool)

GPT (Graph processing Tool) is used to execute SNAP raster data operators in batch-mode

- Operators can be used as standing alone
- Operators combined as a (direct acyclic) processing graph, represented using XML

```
GPT engine located in: ./snap_directory_installation/bin e.g.: /mnt/data/snapv2_20112015/bin
```

CATAPULT

How to launch the gpt engine: /mnt/data/snapv2_20112015/bin/gpt.sh

```
Cems@ubuntu1404:/mnt/data/snapv2_20112015/bin

File Edit View Search Terminal Help

cems@ubuntu1404:/mnt/data/snapv2_20112015/bin$ cd /mnt/data/snapv2_20112015/bin
cems@ubuntu1404:/mnt/data/snapv2_20112015/bin$ sh gpt

Usage:

[gpt <op>|<graph-file> [options] [<source-file-1> <source-file-2> ...]

Description:

This tool is used to execute SNAP raster data operators in batch-mode. The operators can be used stand-alone or combined as a directed acyclic graph
```

Input Sentinel-1 GRD DV

Apply Precise Orbit File

Thermal Noise Removal

Calibration

Multilooking

Processing graph

In Exercise 2, we have created a processing graph by using the Graph builder

"batchgraph.xml" implementing this processing

Open "batchgraph.xml" located in the folder

/mnt/data/Exercise2-TimeSeries/Output

with a text editor:

To execute the batchgraph.xml (change the line 71 file output name)

/mnt/data/snapv2 20112015/bin/gpt /mnt/data/Exercise2-TimeSeries/Output/batchgraph.xml

Processing graph

The graph "batchgraph.xml" contains "static" parameters (input name, output name, operators parameters)

Variables

Dynamic parameters

 Open "batchgraph.xml" located in the folder below with a text editor: /mnt/data/Exercise2-TimeSeries/Output

Replace

line 7

<file>/mnt/data/Exercise2TimeSeries/Dataset/S1A_IW_GRDH_1SDV_20150511T175713_20150511T175738_005877_007913_
DEA8.SAFE/manifest.safe</file>

with:

<file>\$input1</file>

Processing graph

Line 59 and 60

<nRgLooks>3</nRgLooks><nAzLooks>3</nAzLooks>

with

<nRgLooks>\$input2</nRgLooks> <nAzLooks>\$input3</nAzLooks>

Line 71

<file>/mnt/data/Exercise2-TimeSeries/Output/S1A_IW_GRDH_TEST.dim</file>

with

<file>\$target1</file>

Processing graph

Save the "batchgraph.xml" with another name "batchgraph_modified.xml"

To execute the batchgraph_modified.xml

/mnt/data/snapv2_20112015/bin/gpt /mnt/data/Exercise4-CommandLine/BatchGraph_modified.xml\

-Pinput1="/mnt/data/Exercise2-TimeSeries/Dataset/S1A_IW_GRDH_1SDV_20150511T175713_20150511T175738_005877_007913_DEA8. SAFE/manifest.safe" -Pinput2="5" -Pinput3="5"\

-Ptarget1="/mnt/data/Exercise4-CommandLine/Output/S1A_IW_GRDH_newproc.dim"

/mnt/data/Exercise4-CommandLine/

Linux bash script: SNAP_S1_GRDH_DV_v1.sh

Variables

Dynamic parameters

The script implements a processing from single Sentinel-1 IW GRDH SDV (VV-VH) to get a calibrated (respect to Ellipsoid), Orthorectified, despeckled Sigma0 VV and VH, Gamma0 VV and VH images by using a SRTM 90 DEM.

For each SENTINEL-1 GRDH DUAL_POL product in

Processing applied:

- 1- APPLY Precise Orbit and GRD REMOVE THERMAL NOISE (VV and VH)
- 2- Removal of thermal noise, MULTILOOKING (optional), CALIBRATION
- → OUTPUT: Multilooked Sigma0, Gamma0, Beta0 (VV and VH)
- 3- Range Doppler Terrain Correction with STRM90
- → OUTPUT: Sigma0 VV and VH, Gamma0 VV and VH (Inc.AngleFromEllipsoid, ProjectedLocalInc.Angle)
- 4- Subset (optional), Speckle Filtering (Mean), Conversion to db, geotiff (format)
- 5- via gdal conversion to JPG, KMZ

 Open "SNAP_S1_GRDH_DV_v1.sh" located in the below folder with a text editor:

/mnt/data/Exercise4-CommandLine/

```
SNAP_S1_GRDH_DV_v1.sh - /mnt/data/Exercise4-CommandLine - Geany
File Edit Search View Document Project Build Tools Help
 - 62 🗞 - 9a 🐯
 OH Q
SNAP_S1_GRDH_DV_v1.sh # BatchGraph.xml #
 ⊞### Script name: SNAP S1 GRDH DV v1.sh
 ### Project:
 WWW Description: Processing applied to single Sentinel-1 IW GRDH SDV (VV-VH) to get:
 calibrated (respect to Ellipsoid), Orthorectified, despeckled Sigma0 VV and VH, Gamma0 VV and VH images by using a SRTM 90 DEM.
 The script can be run by using few options specified by the positional parameters (see below)
 ### 1- APPLY Precise Orbit and GRD REMOVE THERMAL NOISE (VV and VH)
 ### 2- Removal of thermal noise, MULTILOOKING (if applied), CALIBRATION ===>> OUTPUT: Multilooked Sigma0,Gamma0,Beta0 (VV and VH)
 ### 3- Range Doppler Terrain Correction with STRM90 ===>> OUTPUT: .dim with Sigma0 VV and VH, Gamma0 VV and VH, incidenceAngleFromEllipsoid, ProjectedLocalIncidenceAngle
 ### 4- Subset, Speckle Filtering (Mean), Conversion to db, geotiff
 ### 5- via gdal conversion to JPG, KMZ
```

To execute the script:

sh /mnt/data/Exercise4-CommandLine/SNAP_S1_GRDH_DV_v1.sh 0 5 1

Satellite Applications

Any Question?

