

GEOGG141/ GEOG3051 Principles & Practice of Remote Sensing (PPRS)

Radiative Transfer Theory at optical wavelengths applied to vegetation canopies: part 2

Dr. Mathias (Mat) Disney

UCL Geography

Office: 113, Pearson Building

Tel: 7679 0592

Email: mdisney@ucl.geog.ac.uk

http://www2.geog.ucl.ac.uk/~mdisney/teaching/GEOGG141/GEOGG141.html

http://www2.geog.ucl.ac.uk/~mdisney/teaching/3051/GEOG3051.html

Notes adapted from Prof. P. Lewis plewis@geog.ucl.ac.uk

Reading

Full notes for these lectures

http://www2.geog.ucl.ac.uk/~mdisney/teaching/GEOGG141/rt_theory/rt_notes1.pdf http://www2.geog.ucl.ac.uk/~mdisney/teaching/GEOGG141/rt_theory/rt_notes2.pdf

Books

Jensen, J. (2007) *Remote Sensing: an Earth Resources Perspective*, 2nd ed., Chapter 11 (355-408), 1st ed chapter 10. Liang, S. (2004) *Quantitative Remote Sensing of Land Surfaces*, Wiley, Chapter 3 (76-142).

Monteith, J. L. and Unsworth, M. H. (1990) *Principles of Environmental Physics*, 2nd ed., ch 5 & 6.

Papers

Disney et al. (2000) Monte Carlo ray tracing in optical canopy reflectance modelling, Remote Sensing Reviews, 18, 163 – 196.

Feret, J-B. et al. (2008) PROSPECT-4 and 5: Advances in the leaf optical properties model separating photosynthetic pigments, RSE, 112, 3030-3043.

Jacquemoud. S. and Baret, F. (1990) PROSPECT: A model of leaf optical properties spectra, RSE, 34, 75-91.

Lewis, P. and Disney, M. I. (2007) Spectral invariants and scattering across multiple scale from within-leaf to canopy, RSE, 109, 196-206.

Nilson, T. and Kuusk, A. (1989) A canopy reflectance model for the homogeneous plant canopy and its inversion, RSE, 27, 157-167.

Price, J. (1990), On the information content of soil reflectance spectra RSE, 33, 113-121

Walthall, C. L. et al. (1985) Simple equation to approximate the bidirectional reflectance from vegetative canopies and bare soil surfaces, Applied Optics, 24(3), 383-387.

Radiative Transfer equation

- Describe propagation of radiation through a medium under absorption, emission and scattering processes
- Origins
 - Schuster (1905), Schwarzchild (1906, 1914), Eddington (1916)....
 - Chandrasekhar (1950) key developments in star formation, showed how to solve under variety of assumptions & cases
 - Applications in nuclear physics (neutron transport), astrophysics, climate, biology, ecology etc. etc.
- Used extensively for (optical) vegetation since 1960s (Ross, 1981)
- Used for microwave vegetation since 1980s

Radiative Transfer equation

 Consider energy balance across elemental volume

- Generally use scalar form (SRT) in optical
- Generally use vector form (VRT) for microwave

Medium 1: air

Medium 3:soil

Path of radiation ----

Scalar Radiative Transfer Equation

- 1-D scalar radiative transfer (SRT) equation
 - for a plane parallel medium (air) embedded with a low density of small scatterers
 - change in specific Intensity (Radiance) $I(z,\Omega)$ at depth z in direction Ω wrt z:

$$\mu \frac{\partial I(z,\underline{\Omega})}{\partial z} = -\kappa_e I(\underline{\Omega}, z) + J_s(\underline{\Omega}, z)$$

 Crucially, an integro-differential equation (i.e. hard to solve)

$$\mu \frac{\partial I(z,\underline{\Omega})}{\partial z} = -\kappa_e I(\underline{\Omega}, z) + J_s(\underline{\Omega}, z)$$

Source Function:

$$J_{S}(\underline{\Omega}, z) = \int P(z, \underline{\Omega'} \to \underline{\Omega};) I(\underline{\Omega}, \underline{\Omega'}) d\underline{\Omega'}$$

- μ cosine of the direction vector ($\underline{\Omega}$) with the local normal accounts for path length through the canopy
- κ_e volume extinction coefficient
- $P(z,\underline{\Omega'} \to \underline{\Omega})$ is the volume scattering phase function i.e. prob. of photon at depth z being scattered from illum direction $\underline{\Omega}$ to view direction $\underline{\Omega'}$

Extinction Coefficient and Beer's Law

$$K_{e}$$

- Volume extinction coefficient:
 - 'total interaction cross section'
 - 'extinction loss'
 - 'number of interactions' per unit length
- a measure of <u>attenuation</u> of radiation in a canopy (or other medium).

$$I(l) = I_0 e^{-\kappa_e l}$$
 Beer's Law

Extinction Coefficient and Beers Law

$$I(l) = I_0 e^{-\kappa_e l}$$

$$\frac{dI}{dl} = -\kappa_e I_0 e^{-\kappa_e l}$$
$$= -\kappa_e I$$

No source version of SRT eqn

$$\mu \frac{\partial I(z,\underline{\Omega})}{\partial z} = -\kappa_e I(\underline{\Omega}, z) + J_s(\underline{\Omega}, z)$$

Optical Extinction Coefficient for Oriented Leaves

Volume extinction coefficient:

$$\kappa_e(\underline{\Omega}) = u_l G_l(\underline{\Omega})$$

- u_I : leaf area density
 - Area of leaves per unit volume
- G_I : (Ross) projection function

$$G_{l}(\underline{\Omega}) = \frac{1}{2\pi} \int_{2\pi +}^{2\pi} g_{l}(\underline{\Omega}_{l}) \underline{\Omega} \cdot \underline{\Omega}_{l} |d\underline{\Omega}_{l}|$$

- range of G-functions small (0.3-0.8) and smoother than leaf inclination distributions;
- planophile canopies, G-function is high (>0.5) for low zenith and low (<0.5) for high zenith;
- converse true for erectophile canopies;
- G-function always close to 0.5 between 50° and 60°
- essentially invariant at 0.5 over different leaf angle distributions at 57.5°.

$$\int_{z=0}^{z=-H} -\frac{u_l G(\underline{\Omega})}{\mu} dz = \frac{LG(\underline{\Omega})}{\mu}$$

so, radiation at bottom of canopy for spherical:

$$I_0 e^{-\frac{LG(\underline{\Omega})}{\mu}} = I_0 e^{-\frac{0.5L}{\mu}}$$

for horizontal:

$$=I_0e^{-L}$$

A Scalar Radiative Transfer Solution

- Attempt similar first Order Scattering solution
 - in optical, consider total number of interactions
 - with leaves + soil
- Already have extinction coefficient:

$$\kappa_e(\Omega) = u_l G(\Omega)$$

SRT

- Phase function: $P(\underline{\Omega'} \to \underline{\Omega}) = \frac{1}{\mu'} u_l \Gamma(\underline{\Omega'} \to \underline{\Omega})$
- Probability of photon being scattered from incident (Ω') to view (Ω)
- u_l leaf area density;
- μ ' cosine of the incident zenith angle
- Γ area scattering phase function.

SRT

Area scattering phase function:

$$\Gamma(\underline{\Omega'} \to \underline{\Omega}) = \frac{1}{4\pi} \int_{4\pi} \omega_l g_l(\underline{\Omega}_l) |\underline{\Omega} \cdot \underline{\Omega}_l| |\underline{\Omega'} \cdot \underline{\Omega}_l| d\underline{\Omega}_l$$

- double projection, modulated by spectral terms
- ω_l : leaf single scattering albedo
 - Probability of radiation being scattered rather than absorbed at leaf level
 - Function of wavelength low transmission, low fwd. scattering and vice versa

SRT

$$\frac{e^{-L\left(\frac{G(\underline{\Omega}_{s})\mu_{0}+G(\underline{\Omega}_{0})\mu_{s}}{\mu_{s}\mu_{0}}\right)}\rho_{soil}(\underline{\Omega}_{s},\underline{\Omega}_{0})I_{0}\delta(\underline{\Omega}_{s}-\underline{\Omega}_{0})+}{I_{0}\Gamma(\underline{\Omega}' \to \underline{\Omega})} \frac{I_{0}\Gamma(\underline{\Omega}' \to \underline{\Omega})}{G(\underline{\Omega}_{s})\mu_{0}+G(\underline{\Omega}_{0})\mu_{s}}\left(1-e^{-L\left(\frac{G(\underline{\Omega}_{s})\mu_{0}+G(\underline{\Omega}_{0})\mu_{s}}{\mu_{s}\mu_{0}}\right)}\right)$$

$$e^{-L\left(\frac{G(\underline{\Omega}_{s})\mu_{0}+G(\underline{\Omega}_{0})\mu_{s}}{\mu_{s}\mu_{0}}\right)}\rho_{soil}(\underline{\Omega}_{s},\underline{\Omega}_{0})}\rho_{soil}(\underline{\Omega}_{s},\underline{\Omega}_{0})I_{0}\delta(\underline{\Omega}_{s}-\underline{\Omega}_{0})I_{0}\delta$$

through canopy, reflected from soil & back through canopy

$$\frac{\Gamma(\underline{\Omega}' \to \underline{\Omega})}{G(\underline{\Omega}_s)\mu_0 + G(\underline{\Omega}_0)\mu_s} \left(1 - e^{-L\left(\frac{G(\underline{\Omega}_s)\mu_0 + G(\underline{\Omega}_0)\mu_s}{\mu_s\mu_0}\right)} \right) \underbrace{I^+(\underline{\Omega}_s, z) = \underbrace{e^{-L\left(\frac{G(\underline{\Omega}_s)\mu_0 + G(\underline{\Omega}_0)\mu_s}{\mu_s\mu_0}\right)} \rho_{soil}(\underline{\Omega}_s, \underline{\Omega}_0)I_0\delta(\underline{\Omega}_s - \underline{\Omega}_0) + \underbrace{I^-(\underline{\Omega}_s)\mu_0 + G(\underline{\Omega}_0)\mu_s}_{G(\underline{\Omega}_s)\mu_0 + G(\underline{\Omega}_0)\mu_s} \left(1 - e^{-L\left(\frac{G(\underline{\Omega}_s)\mu_0 + G(\underline{\Omega}_0)\mu_s}{\mu_s\mu_0}\right)} \right) \underbrace{I^-(\underline{\Omega}_s, z) = \underbrace{e^{-L\left(\frac{G(\underline{\Omega}_s)\mu_0 + G(\underline{\Omega}_0)\mu_s}{\mu_s\mu_0}\right)} \rho_{soil}(\underline{\Omega}_s, \underline{\Omega}_0)I_0\delta(\underline{\Omega}_s - \underline{\Omega}_0) + \underbrace{e^{-L\left(\frac{G(\underline{\Omega}_s)\mu_0 + G(\underline{\Omega}_0)\mu_s}{\mu_s\mu_0}\right)} \rho_{soil}(\underline{\Omega}_s, \underline{\Omega}_0)I_0\delta(\underline{\Omega}_s, \underline{\Omega}_0) + \underbrace{e$$

Canopy only scattering Direct function of ω Function of g_l , L, and

1st O SRT

Special case of spherical leaf angle:

$$G(\underline{\Omega}) = 0.5$$

$$\Gamma(\underline{\Omega'} \to \underline{\Omega}) = \frac{\rho_l + \tau_l}{3\pi} (\sin \gamma - \gamma \cos \gamma) + \frac{\rho_l}{3} \cos \gamma$$

$$\cos \gamma = \left| \underline{\Omega} \cdot \underline{\Omega'} \right|$$

Multiple Scattering Contributions to reflectance and transmittance

Multiple Scattering Contributions to reflectance and transmittance

Scattering order

Multiple Scattering Contributions to reflectance and transmittance

Multiple Scattering

- range of approximate solutions available
 - Successive orders of scattering (SOSA)
 - 2 & 4 stream approaches etc. etc.
 - Monte Carlo ray tracing (MCRT)
- Recent advances using concept of recollision probability, p
 - Huang et al. 2007

 i_0 = intercepted (incoming) Q_0 = transmitted (uncollided) p: recollision probability

 ω : single scattering albedo of leaf

2nd Order scattering:

$$\frac{S_1}{i_0} = \omega (1 - p)$$

$$\frac{s_2}{i_0} = \frac{s_1}{i_0} \omega p$$

$$\frac{s}{i_0} = \omega(1-p) + \omega^2(1-p)p + \omega^3(1-p)p^2 + \cdots$$

$$\frac{S}{i_0} = \omega(1-p) + \omega^2(1-p)p + \omega^3(1-p)p^2 + \cdots$$

$$\frac{s}{i_0} = \omega (1 - p) \left[1 + \omega p + \omega^2 p^2 + \cdots \right]$$

$$\frac{s}{i_0} = \frac{\omega(1-p)}{1-p\omega}$$

'single scattering albedo' of canopy

$$\frac{s}{i_0} = \frac{\omega(1-p)}{1-p\omega}$$

p: recollision probability

$$n_s(\lambda) = \frac{1}{1 - p\omega(\lambda)}$$

Average number of photon interactions: The degree of multiple scattering

$$\alpha(\lambda) = \frac{1 - \omega(\lambda)}{1 - p\omega(\lambda)}$$

Absorptance

Knyazikhin et al. (1998): p is eigenvalue of RT equation Depends on $\it structure$ only

For canopy:

$$p_{canopy} = p_{\text{max}} \left(1 - \exp(-kLAI^b) \right)$$

Spherical leaf angle distribution p_{max} =0.88, k=0.7, b=0.75

Smolander & Stenberg RSE 2005

Clumping: aggregation across scales?

Canopy with 'shoots' as fundamental scattering objects:

$$\left(\frac{S}{i_0}\right)_{canopy} = \omega_{canopy} = \frac{\left(1 - p_{canopy}\right)\omega_{shoot}}{1 - p_{canopy}\omega_{shoot}}$$

Canopy with 'shoots' as fundamental scattering objects:

$$\left(\frac{s}{i_0}\right)_{canopy} = \omega_{canopy} = \frac{\left(1 - p_{canopy}\right)\omega_{shoot}}{1 - p_{canopy}\omega_{shoot}} \qquad \left(\frac{s}{i_0}\right)_{shoot} = \omega_{shoot} = \frac{\left(1 - p_{shoot}\right)\omega_{needle}}{1 - p_{shoot}\omega_{needle}}$$

$$\left(\frac{s}{i_0}\right)_{canopy} = \omega_{canopy} = \frac{(1-p_2)\omega_{needle}}{1-p_2\omega_{needle}}$$

$$p_2 = p_{canopy} + (1 - p_{canopy}) p_{shoot}$$

i.e. can use approach across nested scales

Lewis and Disney, 2007

- p_{shoot} =0.47 (scots pine)
- $p_2 < p_{canopy}$
- Shoot-scale clumping reduces apparent LAI

Smolander & Stenberg RSE 2005

Other RT Modifications

- Hot Spot
 - joint gap probabilty: Q
 - For far-field objects, treat incident & exitant gap probabilities independently

$$Q(\underline{\Omega'} \to \underline{\Omega}) = e^{-L\frac{G(\underline{\Omega})\mu' + G(\underline{\Omega'})\mu}{\mu\mu'}}$$

product of two Beer's Law terms

RT Modifications

- Consider retro-reflection direction:
 - assuming independent:

$$Q(\underline{\Omega} \to \underline{\Omega}) = e^{-\frac{2LG(\underline{\Omega})}{\mu}}$$

- But should be:

$$Q(\underline{\Omega} \to \underline{\Omega}) = e^{-\frac{LG(\Omega)}{\mu}}$$

RT Modifications

- Consider retro-reflection direction:
- But should be: $Q(\Omega \to \Omega) = e^{\frac{LG(\Omega)}{\mu}}$
 - as 'have already travelled path'
 - so need to apply corrections for Q in RT
 - e.g. $Q(\underline{\Omega'} \rightarrow \underline{\Omega}) = P(\underline{\Omega'})P(\underline{\Omega})C(\underline{\Omega'},\underline{\Omega})$

RT Modifications

- As result of finite object size, hot spot has angular width
 - depends on 'roughness'
 - leaf size / canopy height (Kuusk)
 - similar for soils
- Also consider shadowing/shadow hiding

Summary

- SRT formulation
 - extinction
 - scattering (source function)
- Beer's Law
 - exponential attenuation
 - rate extinction coefficient
 - LAI x G-function for optical

Summary

- SRT 1st O solution
 - use area scattering phase function
 - simple solution for spherical leaf angle
 - 2 scattering mechanisms
- Multiple scattering
 - Recollison probability
- Modification to SRT:
 - hot spot at optical