Lab 3

Bharath Shekar IIT Bombay 28/8/2018

Processing flow

- Throughout the class, you have to take data through a processing flow. So far, we have worked on the near-trace gather (we will continue to do so). Verify that you have taken the near-trace gather through the following steps:
 - Reading the data, geometry, sorting
 - Amplitude gain
 - Statics

Processing flow

- In order to maintain clarity, you could adopt a naming convention. For example:
 - Reading the data, geometry, sorting ntgather.su
 - Amplitude gain agc_ntgather.su
 - Statics stat_agc_ntgather.su*
- * You can cut short some names in order to avoid unnecessarily long names.. (for e.g. you can cut out "agc" in the next step)

Processing flow

- Reading the data, geometry, sorting
- Amplitude gain
- Statics
- Deconvolution: several flavours: next step... But before that, a few preliminaries.

- The far-field signature is provided as a segy file "farfield.sgy"
 — download it from moodle
- The sampling interval for the wavelet is 1 ms
- Read in the data:

```
segyread tape=farfield.sgy verbose=1
| sushw key=dt a=1000 > farfield.su
```

Plot the spectrum of the farfield wavelet:

```
suxwigb < farfield.su &
```

```
sufft < farfield.su | suamp
mode=amp | suxwigb &</pre>
```

Resampling

• The farfield wavelet is sampled at 1 ms and the seismic data is sampled at 4 ms. We should resample the farfield wavelet. But before we resample, we need to apply a low-pass filter (why?) How should I design the low-pass filter?

```
sufilter < farfield.su f=90,110 amps=1,0 >
filt_farfield.su

suxwigb < filt_farfield.su &

sufft < filt_farfield.su | suamp mode=amp |
suxwigb &</pre>
```

Resampling

- Compare the spectrum of the far-field wavelet before and after low-pass.
- Now that we have removed high frequencies from slightlybelow-Nyquist onwards, we are ready to do resampling:

```
suresamp < filt_farfield.su dt=0.004
nt=150 > resamp_farfield.su
```

Compare the resampled wavelet with the original in time and frequency domain

- By inspection, you might have observed that the far-field wavelet is not minimum phase. (To check rigorously, you need what is called as "Kolmogorov factorisation")
- We now convert the wavelet into minimum phase:

```
suminphase < resamp_farfield.su
sign2=-1 > minphs_farfield.su
```

Compare the min. phased wavelet with the resampled wavelet in time and frequency domain..

- By inspection, you might have observed that the far-field wavelet is not minimum phase. (To check rigorously, you need what is called as "Kolmogorov factorisation")
- We now convert the wavelet into minimum phase:

```
suminphase 
 resamp_farfield.su
sign2=-1 
 minphs_farfield.su
```

Compare the min. phased wavelet with the resampled wavelet in time and frequency domain..

Shaping the data

$$\frac{d(t)}{d(t)} = s(t) * w(t) * e(t)$$

$$s(t) * f(t) = s_{\min}(t)$$

Minimum phase equivalent of s(t)

The same filter should be applied to the data to convert it to minimum phase. This shaping operation is also called signature deconvolution.

We are now ready to do signature deconvolution:

```
sushape < stat_agc_ntgather.su
wfile=resamp_farfield.su
dfile=minphs_farfield.su showshaper=1
nshape=1500 2>shaper.asc >
minphs_ntgather.su
```

Can you explain how the command sushape works? Hint: Previous slide.

Now compare the ntg in time and frequency domain before and after minimum phasing

Predictive error filtering

- We are now ready to do predictive error filtering.
- We need to work out the period of repetition of the multiples. Take auto-correlation of the data:

```
suacor < ntgather.su ntout=1001 |
suximage f1=-2.0 perc=99 &</pre>
```

Predictive error filtering

 Try to do predictive error filtering of the data (exercise).