

Waves and Imaging

Class notes - 18.325

Laurent Demanet

Draft April 7, 2015

Preface

In the margins of this text we use

- the symbol (!) to draw attention when a physical assumption or simplification is made; and
- the symbol (\$) to draw attention when a mathematical fact is stated without proof.

Thanks are extended to the following people for discussions, suggestions, and contributions to early drafts: William Symes, Thibaut Lienart, Nicholas Maxwell, Pierre-David Letourneau, Russell Hewett, and Vincent Jugnon.

These notes are accompanied by computer exercises in Python, that show how to code the adjoint-state method in 1D, in a step-by-step fashion, from scratch. They are provided by Russell Hewett, as part of our software platform, the Python Seismic Imaging Toolbox (PySIT), available at <http://pysit.org>.

Contents

1	Wave equations	9
1.1	Physical models	9
1.1.1	Acoustic waves	9
1.1.2	Elastic waves	13
1.1.3	Electromagnetic waves	17
1.2	Special solutions	19
1.2.1	Plane waves, dispersion relations	19
1.2.2	Traveling waves, characteristic equations	24
1.2.3	Spherical waves, Green's functions	29
1.2.4	The Helmholtz equation	34
1.2.5	Reflected waves	35
1.3	Exercises	39
2	Geometrical optics	43
2.1	Traveltimes and Green's functions	43
2.2	Rays	47
2.3	Amplitudes	49
2.4	Caustics	51
2.5	Exercises	53
3	Scattering series	55
3.1	Perturbations and Born series	56
3.2	Convergence of the Born series (math)	59
3.3	Convergence of the Born series (physics)	63
3.4	A first look at optimization	65
3.5	Exercises	68

4 Adjoint-state methods	73
4.1 The imaging condition	74
4.2 The imaging condition in the frequency domain	78
4.3 The general adjoint-state method	79
4.4 The adjoint state as a Lagrange multiplier	84
4.5 Exercises	85
5 Synthetic-aperture radar	87
5.1 Assumptions and vocabulary	87
5.2 Forward model	89
5.3 Filtered backprojection	92
5.4 Resolution	97
5.5 Exercises	97
6 Computerized tomography	99
6.1 Assumptions and vocabulary	99
6.2 The Radon transform and its inverse	99
6.3 Exercises	101
7 Seismic imaging	103
7.1 Assumptions and vocabulary	103
7.2 Kirchhoff modeling and migration	105
7.3 Depth extrapolation	106
7.4 Extended modeling	106
7.5 Exercises	106
8 Microlocal analysis of imaging	107
8.1 Preservation of the wavefront set	107
8.2 Characterization of the wavefront set	113
8.3 Pseudodifferential theory	119
8.4 Exercises	119
9 Optimization	121
9.1 Regularization and sparsity	121
9.2 Dimensionality reduction techniques	121
A Calculus of variations, functional derivatives	123
B Finite difference methods for wave equations	127

CONTENTS	7
----------	---

C Stationary phase	129
--------------------	-----

MIT OpenCourseWare
<http://ocw.mit.edu>

18.325 Topics in Applied Mathematics: Waves and Imaging
Fall 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.