Siesmic Reverse Time Migration

Saleh Al Nasser, Geophysics EAPS

Supermarket Acquistion System

Land Seismic Acquisition System


```
In [1]:
```

```
using Distributed
using Makie
using QuantEcon
using LinearAlgebra
using Interact
```

Unable to load WebIO. Please make sure WebIO works for your Jupyter client.

```
In [2]:
addprocs(4)
Out[2]:
4-element Array{Int64,1}:
 2
 3
 4
 5
In [3]:
Threads.nthreads()
Out[3]:
```

Forward Modelling

```
In [4]:
@everywhere function F2d(v,model,dx,nt,dt)
 (nz,nx)=size(model)
 #data=Array(Float64, nx,nt)
 data=zeros(nx,nt)
 fdm=zeros(nz,nx,3)
 #Boundary Absorbing Model
 iz=1:20
 boundary = (\exp(-((0.015 \cdot *(20 \cdot -iz)).^2))).^{10}
 boundary = boundary'
 #Forward-T Modeling
 fdm[:,:,2] = model;
 data[:,1] = model[1,:];
 a = (v.*dt/dx).^2;
 #wave equation coefficient
 b = 2 .-4 .*a;
 iz=2:(nz-1)
 ix=2:(nx-1)
 izb=1:nz-20
 snapshot=zeros(nz,nx,nt)
 for it=2:nt
  fdm[iz,ix,3]=b[iz,ix].*fdm[iz,ix,2]-fdm[iz,ix,1]+a[iz,ix].*(fdm[iz,ix.+1,2]+fd
m[iz,ix.-1,2]+
 fdm[iz.+1,ix,2]+fdm[iz.-1,ix,2])
 fdm[iz,1,3] = b[iz,1].*fdm[iz,1,2] - fdm[iz,1,1] +
 a[iz,1].*(fdm[iz,2,2] + fdm[iz.+1,1,2] + fdm[iz.-1,1,2]);
 fdm[iz,nx,3] = b[iz,nx].*fdm[iz,nx,2] - fdm[iz,nx,1] +
 a[iz,nx].*(fdm[iz,nx.-1,2] + fdm[iz.+1,nx,2] +
 fdm[iz.-1,nx,2]);
  #
 fdm[1,ix,3] = b[1,ix].*fdm[1,ix,2] - fdm[1,ix,1] +
 a[1,ix].*(fdm[2,ix,2] + fdm[1,ix.+1,2] + fdm[1,ix.-1,2]);
 fdm[nz,ix,3] = b[nz,ix].*fdm[nz,ix,2] - fdm[nz,ix,1] +
 a[nz,ix].*(fdm[nz.-1,ix,2] + fdm[nz,ix.+1,2] + fdm[nz,ix.-1,2]);
 fdm[1,1,3] = b[1,1].*fdm[1,1,2] - fdm[1,1,1] +
 a[1, 1]*(fdm[2,1,2] + fdm[1,2,2]);
 fdm[nz,1,3] = b[nz,1].*fdm[nz,1,2] - fdm[nz,1,1] +
```

a[nz, 1]*(fdm[nz,2,2] +fdm[nz.-1,1,2]);

a[1.nx]*(fdm[1.nx.-1.2] + fdm[2.nx.2]):

fdm[1,nx,3] = b[1,nx].*fdm[1,nx,2] - fdm[1,nx,1] +

```
fdm[nz,nx,3] = b[nz,nx].*fdm[nz,nx,2] - fdm[nz,nx,1] +
 a[nz,nx]*(fdm[nz.-1,nx,2] + fdm[nz,nx.-1,2]);
 fdm[:,:,1] = fdm[:,:,2];
 fdm[:,:,2] = fdm[:,:,3];
#
 for ixb = 1:20
 fdm[izb,ixb,1] = boundary[ixb].*fdm[izb,ixb,1];
 fdm[izb,ixb,2] = boundary[ixb].*fdm[izb,ixb,2];
 ixb2 = nx.-20 .+ixb;
 fdm[izb,ixb2,1] = boundary[nx.-ixb2.+1].*fdm[izb,ixb2,1];
 fdm[izb,ixb2,2] = boundary[nx.-ixb2.+1].*fdm[izb,ixb2,2];
 izb2 = nz.-20 .+ixb;
 fdm[izb2,:,1] = boundary[nz.-izb2.+1].*fdm[izb2,:,1];
 fdm[izb2,:,2] = boundary[nz.-izb2.+1].*fdm[izb2,:,2];
 end
 data[:,it] = fdm[1,:,2];
 snapshot[:,:,it] = fdm[:,:,2];
 #data = data[21:end-20,:]';
 return snapshot, data
 end
In [5]:
function ricker(f,n,dt,t0,t1)
T = dt*(n-1);
t = 0:dt:T;
tau = t.-t0;
 (t1,t2) = meshgrid(tau,t.-t1);
 s = (1 .-(t1.^2+t2 .^2).*f^2 .*pi^2).*exp.(-(t1.^2+t2 .^2).*pi^2 .*f^2);
 rw = s;
 return rw, t
end
Out[5]:
ricker (generic function with 1 method)
In [6]:
nz = 200; nx = 200;
dz = 5 ; dx = 5 ;
x = (0:nx-1)*dx;
z = (0:nz-1)*dz;
```


```
In [7]:
```

```
velo1 = 2000*ones(nz,nx);
velo1[Int(round(nz/2)):Int(round(nz/2)+4),Int(round(nx/2)):Int(round(nx/2)+4)] =
ones(5,5).*3000;
(g,h)=size(velo1[Int(round(nz/2)):end,1:end])
#velo[Int(round(nz/2)):end,1:end] = ones(g,h).*3000;
```

In [8]:

```
scene = Scene()
heatmap!(scene, velo1)
scene
axis = scene[Axis] # get axis
axis[:names][:axisnames] = ("Distance", "Depth")
scene
```

Out[8]:

In [9]:

```
V=zeros(nz+20,nx+40)
V = [repeat(velo1[:,1],1,20) velo1 repeat(velo1[:,end],1,20)];
V = [V;(repeat(V[end,:],1,20))'];
```

```
In [10]:
# setup source function
dt = 0.9*minimum(minimum(dz./velo1/sqrt(2)));
vmin = minimum(velo1[:,:]);
nt = Int(round(sqrt((dx*nx)^2+(dz*nz)^2)/vmin/dt*1.2+1));
t = (0:nt-1)*dt;
f = 50;
In [11]:
# initial wavefield
ixs=100
(rw,t)=ricker(f,nz+40,dt,dt*ixs,0);
rw = rw[1:nz+20,:];
 #generate shot record
 snapshot1,data1= @time F2d(V,rw,dx,nt,dt);
  7.461243 seconds (5.53 M allocations: 5.941 GiB, 19.81% gc time)
using Interact @manipulate for i=10:10:800 heatmap(snapshot[:,:,i]) end
@manipulate for ixs=1:20:200
(rw,t)=ricker(f,nz+40,dt,dt*ixs,0);
rw = rw[1:nz+20,:];
```

#generate shot record

heat[3]=snapshot[end:-1:1,:,i]' end

scene = Scene();

AbstractPlotting.hbox(p1, p2), sizes = [1, 1, 1])

snapshot,data= F2d(V,rw,dx,nt,dt);

@manipulate for i=10:10:800 heatmap(snapshot[:,:,i]) end end

p1=heatmap(data[:,end:-1:1]) p2=heatmap(data[:,end:-1:1]) pscene = AbstractPlotting.vbox(

heat = heatmap!(scene, x,z,snapshot[end:-1:1,:,1]')[end]; N = 800 scene record(scene,

"./Users/Slo0oH/Documents/Classes/animated_surface_and_wireframe.mp4",1:1:N) do i

```
In [49]:
scene = Scene();
heat1 = surface!(scene, x,z,snapshot1[end:-1:1,:,1]')[end];
N = 500
scene
record(scene, "./Documents/Classes/animated surface and wireframe.mp4",1:1:N) do
 heat1[3]=snapshot1[end:-1:1,:,i]'
end
failed process: Process(`ffmpeg -loglevel quiet -i '/var/folders/f1/
rd9jgjwn3jgbfnyv0psw07480000gn/T/tmp39y39C/##video#366.mkv' -c:v lib
x264 -preset slow -crf 24 -pix fmt yuv420p -c:a libvo aacenc -b:a 12
8k -y ./Documents/Classes/animated surface and wireframe.mp4, Proce
ssExited(1)) [1]
Stacktrace:
 [1] error(::String, ::Base.Process, ::String, ::Int64, ::String) at
./error.jl:42
 [2] pipeline error at ./process.jl:695 [inlined]
 [3] #run#505(::Bool, ::Function, ::Cmd) at ./process.jl:653
 [4] run at ./process.jl:651 [inlined]
 [5] save(::String, ::VideoStream) at /Users/SloOoH/.julia/packages/
AbstractPlotting/tmFCk/src/display.jl:273
 [6] record(::getfield(Main, Symbol("##15#16")), ::Scene, ::String,
::StepRange{Int64,Int64}) at /Users/Slo0oH/.julia/packages/AbstractP
lotting/tmFCk/src/display.jl:333
 [7] top-level scope at In[49]:5
In [13]:
for k = 1:nt
 aux = data1[:,k];
 amax = maximum((aux));
 data1[:,k] = data1[:,k]/amax;
 end
```

```
In [14]:
heatmap(data1[:,end:-1:1])
Out[14]:
  250
  200
  150
  100
 50
 0
 200
 400
 600
 0
 800
 Х
scene2 = Scene(); datas=zeros(nx+40,nt)
```

heat = heatmap!(scene2, x,z,datas[:,:])[end]; N = 800 scene2

record(scene2, "./docs/media/animated_surface_and_wireframe.mp4",2:1:N) do i

```
datas=zeros(nx+40,nt)
datas[:,1:i]=data[:,1:i];
heat[3]=datas[:,:].*100
```

end

Reverse-time Modelling


```
In [15]:
```

```
@everywhere function b2d(v,data,dx,nt,dt)
(nz,nx) = size(v);
(\sim, nt) = size(data);
fdm = zeros(nz,nx,3);
 ss=zeros(nz,nx,3);
```

```
iz = 1:20;
boundary = (\exp.(-((0.015 \cdot *(20 \cdot -iz)).^2))).^{10};
fdm[1,:,1] = data[:,nt];
fdm[1,:,2] = data[:,nt-1];
fdm[1,:,3] = data[:,nt-2];
a = (v .* dt/dx) .^2;
b = 2 .- 4 .* a;
 = 2:nx-1;
ix
ixb = 1:20;
ixb2 = nx-19:nx;
cz = 3;
snapshot = zeros(nz,nx,nt);
 for it = (nt-1):-1:1
 cz = cz \cdot +1;
 bz = min(cz,nz);
 for iz = 1:bz
 fdm[iz,ixb,1] = boundary.*fdm[iz,ixb,1];
 fdm[iz,ixb,2] = boundary.*fdm[iz,ixb,2];
 fdm[iz,ixb2,1] = boundary[end:-1:1].*fdm[iz,ixb2,1];
 fdm[iz,ixb2,2] = boundary[end:-1:1].*fdm[iz,ixb2,2];
 end
 if bz >= (nz-19)
 for iz = nz-19:bz
 fdm[iz,:,1] = boundary[nz.-iz.+1].*fdm[iz,:,1];
 fdm[iz,:,2] = boundary[nz.-iz.+1].*fdm[iz,:,2];
 end
 end
 if bz == nz
 ez = nz \cdot -1;
 else
 ez = bz;
 end
 iz = 1:bz;
 fdm[iz,ix,3] = fdm[iz,ix,3] - fdm[iz,ix,1];
 iz = 2:ez;
 fdm[iz,ix,2] = b[iz,ix].*fdm[iz,ix,1] + fdm[iz,ix,2] + a[iz,ix.+1].*fdm[iz,ix]
x.+1,1] +
 a[iz,ix.-1].*fdm[iz,ix.-1,1]+ a[iz.+1,ix].*fdm[iz.+1,ix,1] + a[iz.-1,ix]
.*fdm[iz.-1,ix,1];
```

```
fdm[1,ix,2] = b[1,ix].*fdm[1,ix,1] + fdm[1,ix,2] + a[1,ix.+1].*fdm[1,ix.+1,1]
+
 a[1,ix.-1].*fdm[1,ix.-1,1]+ a[2,ix].*fdm[2,ix,1];
 if bz == nz
 fdm[nz,ix,2] = b[nz,ix,1].*fdm[nz,ix,1] + fdm[nz,ix,2] + a[nz,ix.+1].*fd
m[nz,ix.+1,1] +
 a[nz,ix.-1].*fdm[nz,ix.-1,1] + a[nz.-1,ix].*fdm[nz.-1,ix,1];
 fdm[nz,1,2] = b[nz,1,1].*fdm[nz,1,1] + fdm[nz,1,2] +
 a[nz,2,1].*fdm[nz,2,1] + a[nz.-1,1,1].*fdm[nz.-1,1,1];
 end
 fdm[iz,1,2] = b[iz,1,1].*fdm[iz,1,1] + fdm[iz,1,2]+
 a[iz,2].*fdm[iz,2,1]+ a[iz.+1,1].*fdm[iz.+1,1,1] +
 a[iz.-1,1].*fdm[iz.-1,1,1];
 fdm[iz,nx,2] = b[iz,nx,1].*fdm[iz,nx,1] + fdm[iz,nx,2] + a[iz,nx.-1].*fdm[iz
, nx.-1, 1]+
 a[iz.+1,nx].*fdm[iz.+1,nx,1] + a[iz.-1,nx].*fdm[iz.-1,nx,1];
 fdm[1,1,2] = b[1,1,1].*fdm[1,1,1] + fdm[1,1,2]+
 a[1,2,1].*fdm[1,2,1] + a[2,1,1].*fdm[2,1,1];
 fdm[1,nx,2] = b[1,nx,1].*fdm[1,nx,1] + fdm[1,nx,2] +
 a[1,nx.-1,1].*fdm[1,nx.-1,1] + a[2,nx,1].*fdm[2,nx,1];
 fdm[:,:,1] = fdm[:,:,2];
 fdm[:,:,2] = fdm[:,:,3];
 if it > 2
 fdm[2:nz,:,3] = zeros(nz-1,nx);
 fdm[1,:,3] = data[:,it-2];
 end
 snapshot[:,:,it] = fdm[:,:,1];
 end
 model = fdm[:,:,1];
 return snapshot, model
 end
```

```
In [16]:
```

```
nz = Int(200); nx = Int(200);
dz = 10; dx = 10;
x = (0:nx-1)*dx;
z = (0:nz-1)*dz;
```

In [17]:

```
velo=zeros(nz,nx)
velo = 2000 .*ones(nz,nx);
velo[Int(round(nz/2)):Int(round(nz/2)+4),Int(round(nx/2)):Int(round(nx/2)+4)] =
ones(5,5).*3000;
velo_const = 2000 .*ones(nz,nx);
#velo[51:end,1:end] = 3000*ones(50,nx);
#velo[76:end,1:end] = 4000*ones(25,nx);
```


In [18]:

```
V = [repeat(velo[:,1],1,20) velo repeat(velo[:,end],1,20)];
V = [V;(repeat(V[end,:],1,20))'];
```

In [19]:

```
heatmap(V[end:-1:1,:]')
```

Out[19]:


```
In [20]:

Vc = [repeat(velo_const[:,1],1,20) velo_const repeat(velo_const[:,end],1,20)];
Vc = [Vc;(repeat(Vc[end,:],1,20))'];

In [21]:

# setup source function
dt = 0.9*minimum(minimum(dz./velo/sqrt(2)));
vmin = minimum(velo[:,:]);
nt = Int(round(sqrt((dx*nx)^2+(dz*nz)^2)/vmin/dt+1));
t = (0:nt-1)*dt;
f = 1000;

In [22]:
nt
Out[22]:
```

```
In [23]:

data = zeros(size(nt,nx));
snapshot_i = zeros(nz+20,nx+40,nt);
#snapshot_d = zeros(nz+20,nx+40,nt);
#snapshot_c = zeros(nz+20,nx+40,nt);
images = zeros(nz+20,nx+40);

#for ixs=1:10:100;
ixs=100
```

(rw,t) = ricker(f,nz+40,dt,dt*ixs,0);

```
using SharedArrays
using DistributedArrays a = SharedArray{Float64}(10) @distributed for i = 1:10 a[i] = i end
```

8.482021 seconds (4.67 M allocations: 6.214 GiB, 14.72% gc time)

```
In [50]:
scene = Scene();
heat = heatmap!(scene, x,z,snapshot_c[end:-1:1,:,1]')[end];
N = 200
scene
record(scene, "./docs/media/animated_surface_and_wireframe.mp4",1:1:N) do i
 heat[3]=snapshot_c[end:-1:1,:,i]'
end

failed process: Process(`ffmpeg -loglevel quiet -i '/var/folders/f1/
rd9jgjwn3jgbfnyv0psw07480000gn/T/tmp2Tu1jq/##video#368.mkv' -c:v lib
x264 -preset slow -crf 24 -pix_fmt yuv420p -c:a libvo_aacenc -b:a 12
8k -y ./docs/media/animated_surface_and_wireframe.mp4`, ProcessExite
d(1)) [1]
Stacktrace:
[11] error(::String ::Base Process ::String ::Int64 ::String) at
```

- [1] error(::String, ::Base.Process, ::String, ::Int64, ::String) at ./error.jl:42
 - [2] pipeline error at ./process.jl:695 [inlined]
 - [3] #run#505(::Bool, ::Function, ::Cmd) at ./process.jl:653
 - [4] run at ./process.jl:651 [inlined]
- [5] save(::String, ::VideoStream) at /Users/Slo0oH/.julia/packages/AbstractPlotting/tmFCk/src/display.jl:273
- [6] record(::getfield(Main, Symbol("##17#18")), ::Scene, ::String,
 ::StepRange{Int64,Int64}) at /Users/Slo0oH/.julia/packages/AbstractP
 lotting/tmFCk/src/display.jl:333
 - [7] top-level scope at In[50]:6

```
In [51]:
scene = Scene();
heat = heatmap!(scene, x,z,snapshot_d[end:-1:1,:,1]')[end];
N = 200
scene
record(scene, "./docs/media/animated_surface_and_wireframe.mp4",1:1:N) do i
 heat[3]=snapshot_d[end:-1:1,:,i]'
end

failed process: Process(`ffmpeg -loglevel quiet -i '/var/folders/f1/
rd9jgjwn3jgbfnyv0psw07480000gn/T/tmpU8AEgF/##video#369.mkv' -c:v lib
x264 -preset slow -crf 24 -pix_fmt yuv420p -c:a libvo_aacenc -b:a 12
8k -y ./docs/media/animated_surface_and_wireframe.mp4`, ProcessExite
d(1)) [1]
Stacktrace:
[11] error(::String ::Base Process ::String ::Int64 ::String) at
```

- [1] error(::String, ::Base.Process, ::String, ::Int64, ::String) at ./error.jl:42
 - [2] pipeline error at ./process.jl:695 [inlined]
 - [3] #run#505(::Bool, ::Function, ::Cmd) at ./process.jl:653
 - [4] run at ./process.jl:651 [inlined]
- [5] save(::String, ::VideoStream) at /Users/Slo0oH/.julia/packages/
 AbstractPlotting/tmFCk/src/display.jl:273
- [6] record(::getfield(Main, Symbol("##19#20")), ::Scene, ::String,
 ::StepRange{Int64,Int64}) at /Users/Slo0oH/.julia/packages/AbstractP
 lotting/tmFCk/src/display.jl:333
 - [7] top-level scope at In[51]:6

```
In [52]:
scene = Scene();
heat = heatmap!(scene, x,z,snapshot_i[end:-1:1,:,1]')[end];
N = 400
scene
record(scene, "./docs/media/animated_surface_and_wireframe.mp4",1:1:N) do i
 heat[3]=snapshot_i[end:-1:1,:,i]'
end


failed process: Process(`ffmpeg -loglevel quiet -i '/var/folders/f1/
rd9jgjwn3jgbfnyv0psw07480000gn/T/tmplz9UFs/##video#370.mkv' -c:v lib
x264 -preset slow -crf 24 -pix_fmt yuv420p -c:a libvo_aacenc -b:a 12
8k -y ./docs/media/animated_surface_and_wireframe.mp4`, ProcessExite
d(1)) [1]
Stacktrace:
[11] error(::String ::Base Process ::String ::Int64 ::String) at
```

- [1] error(::String, ::Base.Process, ::String, ::Int64, ::String) at ./error.jl:42
 - [2] pipeline error at ./process.jl:695 [inlined]
 - [3] #run#505(::Bool, ::Function, ::Cmd) at ./process.jl:653
 - [4] run at ./process.jl:651 [inlined]
- [5] save(::String, ::VideoStream) at /Users/Slo0oH/.julia/packages/AbstractPlotting/tmFCk/src/display.jl:273
- [6] record(::getfield(Main, Symbol("##21#22")), ::Scene, ::String,
 ::StepRange{Int64,Int64}) at /Users/Slo0oH/.julia/packages/AbstractP
 lotting/tmFCk/src/display.jl:333
 - [7] top-level scope at In[52]:6

In [27]:

```
p1 = heatmap(snapshot c[end:-1:1,:,100]')
p2 = heatmap(snapshot d[end:-1:1,:,100]')
p3 = heatmap(snapshot_i[end:-1:1,:,100]')
p4 = heatmap(snapshot c[end:-1:1,:,200]')
p5 = heatmap(snapshot_d[end:-1:1,:,200]')
p6 = heatmap(snapshot i[end:-1:1,:,200]')
p7 = heatmap(snapshot_c[end:-1:1,:,400]')
p8 = heatmap(snapshot d[end:-1:1,:,400]')
p9 = heatmap(snapshot i[end:-1:1,:,400]')
 t = Theme(align = (:left, :bottom), raw = true, camera = campixel!)
 title1 = text(t, "Forward modelling")
 title2 = text( t,"Reverse-time")
title3 = text( t, "Crosscorrelation")
pscene = AbstractPlotting.vbox(AbstractPlotting.hbox(p7,p4,p1,title1), Abstract
Plotting.hbox(p8,p5,p2,title2),
 AbstractPlotting.hbox(p9,p6,p3,title3)
 )
```


Out[27]:


```
In [29]:
```

heatmap(images[end:-1:1,:]')

Out[29]:

In [30]:

using Images, Interact

download("https://upload.wikimedia.org/wikipedia/commons/6/69/Julia_prog_language.svg (https://upload.wikimedia.org/wikipedia/commons/6/69/Julia_prog_language.svg)")

In [31]:

julia = load("julia.png")

Out[31]:


```
In [32]:
```

```
julia_array = float.(channelview(julia));
```

In [33]:

```
heatmap(julia_array[4,216:-1:1,1:300]'.+1000)
```

Out[33]:

In [34]:

```
VV=ones(300,300).*2000;
VV[40:255,1:300]=julia_array[1,1:216,1:300].*9000 .+2000;
#VVjulia_array[1,1:200,100:300].*9000 .+2000;
```

In [35]:

 ${\bf using} \ {\tt LinearAlgebra}$


```
In [36]:
velo=VV;
nz = 300; nx = 300;
dz = 20; dx = 20;
x = (0:nx-1)*dx;
z = (0:nz-1)*dz;
V=zeros(nz+20,nx+40)
V = [repeat(velo[:,1],1,20) velo repeat(velo[:,end],1,20)];
V = [V;(repeat(V[end,:],1,20))'];
dt = 0.9*minimum(minimum(dz./velo/sqrt(2)));
vmin = minimum(velo[:,:]);
nt = Int(round(sqrt((dx*nx)^2+(dz*nz)^2)/vmin/dt+1));
t = (0:nt-1)*dt;
f = 50;
In [37]:
nt
Out[37]:
1421
In [38]:
dt
Out[38]:
0.0029886003429301236
In [39]:
ixs=160
(rw,t)=ricker(f,nz+40,dt,dt*ixs,0);
rw = rw[1:nz+20,:];
 #generate shot record
 snapshot,data2= F2d(V,rw,dx,nt,dt);
```

```
In [53]:
scene = Scene();
heat = heatmap!(scene, x,z,snapshot[end:-1:1,:,1]')[end];
N = 600
scene
record(scene, "./docs/media/animated surface and wireframe.mp4",1:1:N) do i
 heat[3]=snapshot[end:-1:1,:,i]'
end
failed process: Process(`ffmpeg -loglevel quiet -i '/var/folders/f1/
rd9jgjwn3jgbfnyv0psw07480000gn/T/tmpF1BdHv/##video#371.mkv' -c:v lib
x264 -preset slow -crf 24 -pix fmt yuv420p -c:a libvo aacenc -b:a 12
8k -y ./docs/media/animated surface and wireframe.mp4, ProcessExite
d(1)) [1]
Stacktrace:
 [1] error(::String, ::Base.Process, ::String, ::Int64, ::String) at
./error.jl:42
 [2] pipeline error at ./process.jl:695 [inlined]
 [3] #run#505(::Bool, ::Function, ::Cmd) at ./process.jl:653
 [4] run at ./process.jl:651 [inlined]
 [5] save(::String, ::VideoStream) at /Users/Slo0oH/.julia/packages/
AbstractPlotting/tmFCk/src/display.jl:273
 [6] record(::getfield(Main, Symbol("##23#24")), ::Scene, ::String,
::StepRange{Int64,Int64}) at /Users/Slo0oH/.julia/packages/AbstractP
lotting/tmFCk/src/display.jl:333
 [7] top-level scope at In[53]:6
In [41]:
for k = 1:nt
 aux = data2[:,k];
 amax = maximum((aux));
 data2[:,k] = data2[:,k]/amax;
 end
```

```
In [42]:
```

```
heatmap(data2[:,end:-1:1])
```

Out[42]:

In [43]:

```
velo2=VV;
nz = 300; nx = 300;
dz = 10 ; dx = 10 ;
x = (0:nx-1)*dx;
z = (0:nz-1)*dz;
#velo=zeros(nz,nx)
\#velo = 2000 .*ones(nz,nx);
velo const = 2000 .*ones(nz,nx);
\#velo[151:end,1:end] = 3000*ones(50,nx);
\#velo const = 2000 .*ones(nz,nx);
V = [repeat(velo2[:,1],1,20) velo2 repeat(velo2[:,end],1,20)];
V = [V;(repeat(V[end,:],1,20))'];
Vc = [repeat(velo const[:,1],1,20) velo const repeat(velo const[:,end],1,20)];
Vc = [Vc;(repeat(Vc[end,:],1,20))'];
dt = 0.9*minimum(minimum(dz./velo2/sqrt(2)));
vmin = minimum(velo2[:,:]);
nt = Int(round(sqrt((dx*nx)^2+(dz*nz)^2)/vmin/dt+1));
t = (0:nt-1)*dt;
f = 1000;
```

```
data = zeros(size(nt,nx)); snapshot_i = zeros(nz+20,nx+40,nt); images = zeros(nz+20,nx+40);
for ixs=1:2; data = zeros(size(nt,nx)); (rw,t) = ricker(f,nz+40,dt,dt*ixs,0); rw = rw[1:nz+20,:];
 (snapshot_s,data) = F2d(V,rw,dx,nt,dt);
 (snapshot_c,data_const) = F2d(Vc,rw,dx,nt,dt);
end
In [44]:
Out[44]:
```

1421

```
In [45]:
data = zeros(size(nt,nx));
snapshot i2 = zeros(nz+20,nx+40,nt);
images2 = zeros(nz+20,nx+40);
for ixs=10:60:300;
 k=1
 data = zeros(size(nt,nx));
 (rw,t) = ricker(f,nz+40,dt,dt*ixs,0);
 rw = rw[1:nz+20,:];
 (snapshot s, data) = F2d(V, rw, dx, nt, dt);
 ( snapshot c,data const) = F2d(Vc,rw,dx,nt,dt);
 data refl = data .- data const;
 @time
 (snapshot d,fdm) = b2d(Vc,data refl,dx,nt,dt);
 for i = 1:nt
 snapshot_i2[:,:,i] = snapshot_c[:,:,i] .* snapshot_d[:,:,i];
 end
 i=2
for i = 2:nt
 snapshot i2[:,:,i] = snapshot i2[:,:,i] .+ snapshot i2[:,:,i.-1];
 end
```

```
14.660721 seconds (4.39 M allocations: 27.352 GiB, 22.85% gc time) 14.581719 seconds (4.39 M allocations: 27.352 GiB, 22.69% gc time) 14.266719 seconds (4.39 M allocations: 27.352 GiB, 22.30% gc time) 14.367201 seconds (4.39 M allocations: 27.352 GiB, 22.61% gc time) 14.357399 seconds (4.39 M allocations: 27.352 GiB, 22.35% gc time)
```

images2 = images2 .+ snapshot_i2[:,:,end];

end

```
In [54]:
scene = Scene();
heat = heatmap!(scene, x,z,snapshot i2[end:-1:1,:,1]')[end];
N = 1000
scene
record(scene, "./docs/media/animated surface and wireframe.mp4",1:1:N) do i
 heat[3]=snapshot_i2[end:-1:1,:,i]'
end
failed process: Process(`ffmpeg -loglevel quiet -i '/var/folders/f1/
rd9jgjwn3jgbfnyv0psw07480000gn/T/tmpHzIJgA/##video#372.mkv' -c:v lib
x264 -preset slow -crf 24 -pix fmt yuv420p -c:a libvo aacenc -b:a 12
8k -y ./docs/media/animated surface and wireframe.mp4, ProcessExite
d(1)) [1]
Stacktrace:
 [1] error(::String, ::Base.Process, ::String, ::Int64, ::String) at
./error.jl:42
 [2] pipeline error at ./process.jl:695 [inlined]
 [3] #run#505(::Bool, ::Function, ::Cmd) at ./process.jl:653
 [4] run at ./process.jl:651 [inlined]
 [5] save(::String, ::VideoStream) at /Users/Slo0oH/.julia/packages/
AbstractPlotting/tmFCk/src/display.jl:273
 [6] record(::getfield(Main, Symbol("##25#26")), ::Scene, ::String,
::StepRange{Int64,Int64}) at /Users/Slo0oH/.julia/packages/AbstractP
lotting/tmFCk/src/display.jl:333
 [7] top-level scope at In[54]:6
In [47]:
for k = 1:nx
 aux = images2[:,k];
 amax = maximum((aux));
 images2[:,k] = images2[:,k]/amax;
```

```
In [48]:
```

heatmap(images2[**end:**-1:1,:,1]')

Out[48]:

References

- Jones, I.F. (2014). Tutorial: Migration imaging conditions. First Break. 32. 45-55. 10.3997/1365-2397.2014017.
- Jiang, Z, Bancroft, J, Lines, L (2010). Reverse-Timve Migration Imaging With/without Multiples. CREWES Research Report. Volume 22.