

Characterization of Rough Fractal Surfaces from Backscattered Radar Data

Apostolos Dimitrios Kotopoulos¹, Anna Malamou¹, George Pouraimis¹,
Evangelos Kallitsis¹, Panayiotis Vassilios Frangos¹

¹*School of Electrical and Computing Engineering, National Technical University of Athens,
9 Iroon Polytechniou St., 157 73 Zografou, Athens, Greece
pfrangos@central.ntua.gr*

Abstract—In this paper the scattering of electromagnetic (EM) waves, emitted by a monostatic radar, from rough fractal surfaces is examined by using the Kirchhoff approximation. Of particular interest here is the way that the level of roughness of the fractal surface affects the backscattered EM wave captured by a synthetic aperture radar (SAR) and whether the roughness of the surface can be estimated from these SAR radar measurements. More specifically, the scattering coefficient of the backscattered signal is calculated for a number of radar frequencies and for different values of the surface fractal dimension. It is found here that the slopes between the main lobe and the first sidelobes emerging in the backscattering coefficient as a function of the wavenumber of the incident EM waves increase with the surface fractal dimension. Therefore, we conclude in this paper that the magnitude of the above slopes provides a reliable method for the classification of the rough fractal surfaces. Applications of the proposed method can be found, for example, in the characterization of the sea state from measured SAR radar data.

Index Terms—Fractal surface; Kirchhoff approximation; scattering of electromagnetic waves; synthetic aperture radar.

I. INTRODUCTION

The scattering of electromagnetic (EM) waves from rough surfaces has been for decades a very interesting subject for scientific investigation. In many cases the main purpose of this research is the characterization of rough surfaces from scattered EM wave data for remote sensing applications, in the microwave or optical regime [1]–[16]. These surfaces can be modelled mathematically with deterministic or random functions [1]–[3]. However, introducing the fractal geometry, these surfaces can be described in a more detailed way in multiscale [1], [3], [8], [17].

In this paper the scattering of EM waves from rough surfaces using the Kirchhoff approximation is examined [1], [2]. In particular, in Section II the mathematical fundamentals for scattering of EM waves from fractal surfaces are summarized [1]–[3].

In Section III our simulation results for the characterization of the rough fractal surfaces from backscattered EM wave data are presented. Finally, conclusions and future related research of ours are described in Section IV.

II. PROBLEM GEOMETRY AND MATHEMATICAL FORMULATION

The geometry of the problem is shown in Fig. 1. More specifically, an incident EM plane wave illuminates a one – dimensionally rough fractal surface extending from $x = -L$ to $x = L$, as shown in Fig. 1 (note that a generalization to a two – dimensionally rough fractal surface can be easily accomplished [1], [2]). The angle of incidence of the EM wave is θ_i with respect to the vertical z axis, as shown in Fig. 1, where the incident and scattered wave vectors are denoted by \mathbf{k}_i and \mathbf{k}_s respectively [1].

Fig. 1. Geometry of rough surface scattering problem in which an incident plane wave illuminates a fractal surface patch of size $2L$ at an angle θ .

Following [1], and in order to describe the surface roughness, a one-dimensional fractal function is used [1], [3], [4]. This fractal function is described by the following equation

$$f_r(x) = \sigma C \sum_{n=0}^{N-1} (D-1)^n \sin(K_0 b^n x + \phi_n), \quad (1)$$

where D ($1 < D < 2$) is the fractal dimension of the one – dimensional curve generating the fractal surface [1], $K_0 = 2\pi/\lambda_0$ is the fundamental spatial wavenumber of the fractal surface, λ_0 is the corresponding fundamental spatial wavelength, b (where $b > 1$) is the spatial frequency scaling parameter, ϕ_n are arbitrary phases and N is the number of

tones describing the surface. The amplitude control factor C is given by

$$C = \left\{ \frac{2D(2-D)}{[1-(D-1)^{2N}]} \right\}^{\frac{1}{2}}, \quad (2)$$

so that the above surface function (1), has standard deviation (rms height) equal to σ (see [1]). Moreover, it can be easily shown that the above surface function (1), exhibits the property of *self-similarity*, as described by the following equation [1]

$$f_r(x) \approx \frac{1}{D-1} f_r(bx). \quad (3)$$

In addition, note that since the spatial frequencies $K_0 b^n$ are *not* integer multiples of each other, the above surface function (1) is *not* a periodic function, but an ‘almost periodic function’ [1], [3]. Furthermore, it can be easily realized from (1) above, that when the surface fractal dimension D increases from value 1 to value 2 (*i.e.* $1 < D < 2$), the surface roughness also increases (see [1], [3] for more details).

In order to calculate the scattered field from a rough fractal surface, with problem geometry as described in Fig. 1, the Kirchhoff approximation is used in this paper, for which it is assumed that the wavelength of the incident EM wave is small compared to the local radius of curvature of the surface roughness [1]–[3]. Furthermore, for the plane EM wave incidence of Fig. 1, in [1] it is shown that the scattered electric field is given by the following equation

$$E_{sc} = \frac{ikL \exp(ikR_0)}{2\pi R_0} \int_{-L}^L (pf_r' - q) \exp[i\nu_x x + i\nu_z f_r(x)] dx, \quad (4)$$

where:

$$p = (1-R) \sin \theta_i + (1+R) \sin \theta_s, \quad (5)$$

$$q = (1+R) \cos \theta_s - (1-R) \cos \theta_i, \quad (6)$$

$$\nu_x = k(\sin \theta_i - \sin \theta_s), \quad (7)$$

$$\nu_z = -k(\cos \theta_i + \cos \theta_s). \quad (8)$$

In the above (4)–(8) R_0 is the distance from the observation point (monostatic radar) to the origin, coinciding with the ‘source surface point’, k is the wavenumber of the incident EM wave ($k = 2\pi f/c$, where f is the frequency of the incident EM wave), R is the Fresnel reflection coefficient of the tangential plane at the point of interest, θ_s is the direction of the observer and f_r' is the derivative with respect to its argument (x). In this paper, for simplicity we assume a perfectly conducting rough surface, in which case the Fresnel reflection coefficient is given by ($R^+ = 1$, $R^- = -1$), where the superscript $+$ indicates the parallel (vertical) polarization and the superscript $-$ denotes the perpendicular (horizontal) polarization, respectively [1], [2].

In the case of a smooth and perfectly conducting surface,

the scattered field for horizontal polarization can be found in the direction of specular reflection, namely for $\theta_i = \theta_s$ [1], [2]

$$E_{sc0} = \frac{i2kL^2 \exp(ikR_0) \cos \theta_i}{\pi R_0}. \quad (9)$$

By normalizing the value of the scattered field E_{sc} of (4) by the value provided by (9), the scattering coefficient γ is calculated by [1]

$$\gamma = \frac{E_{sc}}{E_{sc0}} = \frac{1}{4L \cos \theta_i} \times \left(\left(q + \frac{p\nu_x}{\nu_z} \right) \times \int_{-L}^L \exp[i\nu_x x + i\nu_z f_r(x)] dx - \left[\frac{ip}{\nu_z} \exp[i\nu_x x + i\nu_z f_r(x)] \right]_{-L}^L \right). \quad (10)$$

The first term in the parenthesis provides the most significant contribution to the scattering process, while the second term represents an edge effect, which can be considered negligible when $L \gg \lambda$, as assumed in this paper.

Finally, the scattering coefficient can be expressed in a closed-form solution as follows [1]

$$\gamma^\pm = \pm \sec \theta_i \frac{1 + \cos(\theta_i + \theta_s)}{\cos \theta_i + \cos \theta_s} \times \sum_{m_1, m_2, \dots, m_{N-1} = -\infty}^{+\infty} \exp\left(i \sum_{n=0}^{N-1} m_n \varphi_n\right) \times \prod_{n=0}^{N-1} J_{m_n} [C(D-1)^n \nu_z \sigma] \text{sinc} \left[\left(\nu_x + K_0 \sum_{n=0}^{N-1} m_n b^n \right) L \right], \quad (11)$$

where J_m represent Bessel functions of first kind and order m , and function $\text{sinc}(x) = \sin(x)/x$. Furthermore, the superscripts $+$ and $-$ denote the parallel (vertical) and perpendicular (horizontal) polarization respectively, as mentioned above. It must be noted here that, in our simulations, (10) is used, in MATLAB environment, thus exhibiting some advantages over the numerical implementation of (11). However, (11), in addition to (10) offers a significant physical insight to the EM scattering problem considered here.

III. SIMULATION RESULTS

In this paper we concentrate on the backscattering of EM waves from rough fractal surfaces (*e.g.* monostatic SAR radar [9], [10]), *i.e.* $\theta_s = -\theta_i$ at Fig. 1 and (5)–(8), and we plot the backscattering coefficient $|\gamma(k)|$ (in magnitude). The surface is simulated as a zero-mean, band-limited fractal function, as in (1), and its roughness is controlled by the fractal dimension D [1], [3]. For example, for $D = 1.05$ the surface is almost sinusoidal [1] and the roughness is gentle, while as parameter D increases, the surface roughness also increases ($1 < D < 2$), see [1], [3].

In our simulation experiments, the backscattering coefficient $|\gamma(k)|$ was calculated from (10) for a number of

frequencies $f_m = f_o + (m-1)\Delta f$, where $m = 1, 2, \dots, M$ and M is the number of frequencies, f_o is the carrier frequency, $\Delta f = B/M$ is the frequency step and B is the bandwidth of the radar, i.e. 'stepped - frequency' transmitted radar waveform [9], [10]. Once again, in all our simulations it is set $\theta_s = -\theta_i$, i.e. backscattered EM wave. Furthermore, in Fig. 2–Fig. 5, below, the plots of $|\gamma(k)|$ for angle of incidence $\theta_i = 30^\circ$ are shown, while the values of the other parameters are $B = 1$ GHz (radar bandwidth), $f_o = 10$ GHz (initial radar carrier frequency) and $M = 200$ (i.e. 200 frequency steps in radar emitted stepped-frequency waveform).

Fig. 2. Magnitude of the backscattering coefficient $|\gamma(k)|$ as a function of the wavenumber k , for value of the fractal dimension $D = 1.05$.

Fig. 3. Magnitude of the backscattering coefficient $|\gamma(k)|$ as a function of the wavenumber k , for value of the fractal dimension $D = 1.30$.

As far as the simulated fractal surface is concerned, the frequency scaling parameter was set equal to $b = 1.8$ while the number of tones was set equal to $N = 6$ [1]. Moreover, the rms height of the surface was set equal to $\sigma = 0.05\lambda$, $A_0 = 10\lambda = 0.3$ m and the illuminated length of the rough surface along x -direction ('patch size') was chosen to be $2L = 80\lambda$ (Fig. 1) in all calculations (so as $2L \gg A_0$ and $k\sigma < 1$), where $\lambda = c/f_o$ [1], [18]. Note that the length $2L$, in practical terms, is proportional to the SAR radar vertical beamwidth, for a

SAR radar platform moving in the y -direction of Fig. 1 (not shown in this figure), as well as proportional to the distance R_0 between the radar and the surface scattering center (e.g. proportional to the height of the SAR radar platform).

Furthermore, at the top left corner of each figure a sample plot of the roughness fractal function $f_r(x)$ (1) is also shown.

The roughness of the simulated fractal surface (the fractal dimension D) is increasing per image, e.g. $D = 1.05$ (Fig. 2), $D = 1.30$ (Fig. 3), $D = 1.55$ (Fig. 4), $D = 1.80$ (Fig. 5).

By observing Fig. 2–Fig. 5, the following conclusion is made: as the value of the parameter D increases, i.e. as the roughness of the fractal surface increases, the emerging slope between the main lobe and the side lobes also increases.

Fig. 4. Magnitude of the backscattering coefficient $|\gamma(k)|$ as a function of the wavenumber k , for value of the fractal dimension $D = 1.55$.

Fig. 5. Magnitude of the backscattering coefficient $|\gamma(k)|$ as a function of the wavenumber k , for value of the fractal dimension $D = 1.80$.

Therefore, it becomes clear in our simulations that the roughness of the fractal surface can be characterized by the mean slope between the main lobe of function $|\gamma(k)|$ and the two sidelobes, adjacent to the main lobe (Fig. 2– Fig. 5). Indeed, as $D \rightarrow 1$ ($1 < D < 2$) we expect the above slope to

follow the slope of a ‘sinc’ function [$\text{sinc}(x)=\sin(x)/x$], see (11), while as D increases ($1 < D < 2$) we expect, by physical intuition, larger slopes of the function $|\gamma(k)|$, due to increased rough surface ‘randomness’ (at least in the case that the wavelength of the incident wave is ‘comparable’ to the rough surface ‘roughness’, *i.e.* in the ‘resonance regime’).

In Table I, below, the relation between the fractal dimension D and the slope calculated from each graph is shown. The slope is equal to $|\Delta\gamma|/|\Delta k|$, where $\Delta\gamma$ represents the amplitude difference between the peak of the main lobe and the peak of the first side lobe, while Δk represents the difference of the wavenumbers where these peaks occur.

TABLE I. FRACTAL DIMENSION D AND THE RESULTING SLOPE CALCULATIONS.

D	Left slope calculations			Right slope calculations		
	$\Delta\gamma$	Δk	slope	$\Delta\gamma$	Δk	slope
1.05	0.0000	0.00	0.0000	0.0000	2.62	0.0000
1.30	0.0044	2.51	0.0018	0.0014	2.93	0.0005
1.55	0.0285	5.03	0.0057	0.0202	3.77	0.0054
1.80	0.0883	3.98	0.0222	0.0819	3.77	0.0217

If the radar bandwidth decreases, then the information provided by the backscattered signal-wavenumber plots, of the type provided above, is not always enough in order to draw safe conclusions regarding the roughness (fractal dimension) of the surface. In other words, the bandwidth for our proposed method of surface characterization from backscattered radar data must be sufficiently large (at least 5% of the carrier frequency f_0), in order that the information contained in the plots of Fig. 2–Fig. 5 to be observable and measurable. However, the possible problem of small available bandwidth in actual radar measurements can be counter – balanced by increased ‘patch size of observation’ $2L$ [1] [see also the argument of the ‘sinc’ function in (11)]. Please note that the ‘patch size’ $2L$ is proportional to the SAR radar vertical beam width, as well as to the distance R_0 between the radar and the surface scattering center. In the following simulation (Fig. 6), the backscattering coefficient $|\gamma(k)|$ was calculated for the same fractal dimension $D = 1.55$ and for two different patch sizes, $2L = 40\lambda$ and $2L = 120\lambda$. The rest of the parameters used in this simulation are the same as in Fig. 2–Fig. 5. The corresponding results are shown in Fig. 6. As one can observe in (11) [argument of the ‘sinc’ function], the number of the sidelobes increases with increasing ‘patch size’ $2L$. Then, by increasing ‘patch size’ $2L$, the steeper become the sidelobe slopes, and the more robust becomes the sidelobe slope calculation.

In order to study further the relation between the surface fractal dimension D and the slopes of the scattering coefficient $|\gamma(k)|$, described above, some additional simulations have been performed, as follows. The scattering coefficient $|\gamma(k)|$ was calculated sequentially for different values of fractal dimension D , namely here for $D = 1.05, 1.10, 1.15, \dots, 1.85, 1.90$ (*i.e.* here for 18 subsequent values of parameter D), while the rest of the parameters used in these simulations remained the same as in Fig. 2–Fig. 5. The

left and right slope calculations of $|\gamma(k)|$, corresponding to each value of D , were averaged, thus creating one average slope calculation of $|\gamma(k)|$ for each value of D . Furthermore, in order also to demonstrate the robustness of our proposed method, we inserted in (1) a uniformly distributed random phase variable φ_n in the interval $[0, 2\pi]$, for every new surface simulation run, namely for every different D value. The calculation results, after 10 simulations for each D value, are presented in Fig. 7, below.

Fig. 6. Magnitude of the backscattering coefficient $|\gamma(k)|$ as a function of the wavenumber k , for same fractal dimension $D = 1.55$ and different patch size $2L = 40\lambda$ and $2L = 120\lambda$ respectively.

Fig. 7. ‘Average slope’ of the scattering coefficient $|\gamma(k)|$ vs. value of the surface fractal dimension D .

Furthermore, by ‘inverting’ the data (slope calculations and fitting curve) provided in Fig. 7, the plots of Fig. 8 are provided, as shown below, where in this case the surface fractal dimension D is plotted as a function of the ‘slope calculations’ of the scattering coefficient $|\gamma(k)|$.

In Fig. 8 an analytical expression between the ‘slope calculation’ and the surface fractal dimension D has been calculated numerically by ‘curve fitting’. Namely, it was found here that an excellent curve fitting exists if the fractal dimension D follows the relation $D = a * \text{slope}^b + c$. In Fig. 8 we plot the fit curve by using the following coefficients: $a = 2.29, b = 0.25, c = 0.913$, and as a measure

of fit to our calculations we use ‘ R -square criterion for curve fitting’, which, for the above simulations, yielded the value $R^2 = 0.9934$ ($R^2 = 1$ means ‘perfect curve fitting’). We plot also the prediction bounds for the fitted curve. The prediction is based on the existing fit to our simulation calculations by using a 90 % ‘probability of occurrence’. Based on the fitted curve model and the prediction bounds for the fitted curve, Tables II and III are presented.

Fig. 8. Value of surface fractal dimension D vs. ‘slope calculation’ of the scattering coefficient $|\gamma(k)|$.

TABLE II. ESTIMATION OF D_{CALC} ($D_{calc} = 2.29 * slope^{1/4} + 0.913$).

D	Slope	D_{calc}
1.05	0.0000	none
1.15	0.0000	none
1.25	0.0002	1.19
1.35	0.0011	1.33
1.45	0.0031	1.45
1.55	0.0065	1.56
1.65	0.0112	1.66
1.75	0.0183	1.76
1.85	0.0274	1.84

TABLE III. D_{CALC} PREDICTION INTERVAL USING PREDICTION BOUNDS.

D_{calc} lower	D	D_{calc} upper
1.06	1.05	1.16
1.07	1.15	1.17
1.21	1.25	1.31
1.27	1.35	1.39
1.40	1.45	1.50
1.50	1.55	1.59
1.61	1.65	1.70
1.71	1.75	1.81
1.80	1.85	1.89

Table II presents the value D that was used for the simulation, the slope that was calculated from this simulation and the D_{calc} value, which was calculated using our model. For $D = 1.05$ to $D = 1.15$, namely for almost smooth surfaces, the slope is almost zero and for these cases our

model could not establish a clear D_{calc} value (since the surface is very smooth, in this case). However, for rough surfaces with fractal dimension $D > 1.25$, our proposed model proved to predict the fractal dimension D of the rough surface with excellent accuracy (see Table II).

The accurate results of Table II gave us the motivation to stress the robustness of our method, by adding random phases φ_n to the rough surface modeling function (1), for each surface simulation. The variability of slope calculations for each value of D in Fig. 7, Fig. 8 depicts this added surface randomness. Table III presents the prediction intervals for the D_{calc} estimation. This interval indicates that for any new observation from a fractal surface characterized by a fractal dimension D , there exists 90 % probability that the value of the fractal dimension of the surface lies within the prediction bounds of this Table (Table III). Summarizing on this, this Table demonstrates the fact that our proposed method is accurate and robust enough to characterize a rough fractal surface from backscattered radar data, and also provides a bound estimation for the fractal dimension D of this surface.

Note that if the angle of incidence is $\theta_i \approx \pi/2$ (i.e. EM wave incidence almost parallel to the rough surface, see Fig. 1), and since in this paper we are interested only for the backscatter case, i.e. $\theta_s = -\theta_i$, from (8) it follows that in this case $v_z \approx 0$, and from (10) we see that our method is *not* applicable in this special case (i.e. radar *not* airborne or spaceborne, any more [9], [10]), since in this special case the scattering coefficient $|\gamma(k)|$ cannot be computed. Summarizing, our proposed method for characterizing a rough fractal surface provides reliable results for appropriate values of radar bandwidth, surface ‘patch size’ and angle of incidence.

IV. CONCLUSIONS

In this paper, a novel method is presented for the characterization of rough fractal surfaces from backscattered SAR radar data of sufficient bandwidth [9], [10]. As resulted from the plots of the backscattered signal magnitude as a function of the wavenumber (frequency) of the incident EM wave, as the roughness of the fractal surface increases (i.e. the fractal dimension D increases), then the observed slope between the main lobe and the side lobes also increases. Moreover, the fractal dimension of the surface can be estimated by the average slope of backscattering coefficient $|\gamma(k)|$. Furthermore, the value of the available radar bandwidth is crucial and must be sufficiently large, for correct rough surface characterization. In addition, possible lack of enough radar bandwidth for the above purposes can be counter – balanced by increased surface ‘patch size’ ($2L$), resulting from increased radar vertical beamwidth or increased radar platform height, as explained in detail above.

V. FUTURE RESEARCH

Regarding future related research, this may include: (i) a three-dimensional (3D) rough fractal surface and scattering modelling which represents a relatively easy extension to the research presented here [1], [2], and it is obviously closer to ‘real world’ rough surface geometry [1], (ii) sea state

characterization by using measured SAR radar data, e.g. for a ‘stepped-frequency’ (SF) SAR radar waveform, as that used in this paper [9], [10].

ACKNOWLEDGMENT

The authors would like to express their sincere thanks to Prof. N. Ampilova and Prof. I. Soloviev, Faculty of Mathematics and Mechanics, St. Petersburg State University, Russia, for very interesting discussions and very helpful suggestions and remarks of theirs, which stimulated this research at the various stages of its implementation.

REFERENCES

- [1] D. L. Jaggard, X. Sun, “Scattering from fractally corrugated surfaces”, *Journal of the Optical society of America*, vol. 7, no 6, pp. 1131–1139, 1990. [Online]. Available: <http://dx.doi.org/10.1364/JOSAA.7.001131>
- [2] P. Beckmann, A. Spizzichino, *The Scattering of electromagnetic waves from rough surfaces*. Artech House Inc., 1987.
- [3] D. L. Jaggard, A. D. Jaggard, P. Frangos, “Fractal electrodynamics: surfaces and superlattices”, *Frontiers in Electromagnetics*, pp. 1–47, 2000.
- [4] F. Berizzi, E. Dalle Mese, G. Pinelli, “One dimensional fractal model of the sea surface”, in *IEE Proc. Radar Sonar Navig.*, vol. 146, no 1, 1999, pp. 55–64. [Online]. Available: <http://dx.doi.org/10.1049/ip-rsn:19990259>
- [5] A. K. Sultan–Salem, G. L. Tyler, “Validity of the Kirchhoff approximation for electromagnetic wave scattering from fractal surfaces”, *IEEE Trans. Geosc. Rem. Sensing*, vol. 42, no. 9, pp. 1860–1870, 2004. [Online]. Available: <http://dx.doi.org/10.1109/TGRS.2004.832655>
- [6] M. F. Chen, A. K. Fung, “A numerical study of the regions of validity of the Kirchhoff and small perturbation rough surface scattering models”, *Radio Science*, vol. 23, pp. 163–170, 1988. [Online]. Available: <http://dx.doi.org/10.1029/RS023i002p00163>
- [7] E. Jakeman, “Scattering by fractals”, in *Fractals in Physics*, pp. 55–60, 1986. [Online]. Available: <https://doi.org/10.1016/b978-0-444-86995-1.50011-1>
- [8] N. Ampilova, I. Soloviev, “On digital image segmentation based on fractal and multifractal methods”, in *Conf. Proc. (CEMA 2015)*, Sofia, Bulgaria, 2015, pp. 14–17.
- [9] A. Malamou, A. Karakasiliotis, E. Kallitsis, G. Boultaidakis, P. Frangos, “Application of a fully automatic autofocusing algorithm for post – processing of synthetic aperture radar images based on image entropy minimization”, *Elektronika ir Elektrotechnika*, vol. 19, no. 6, pp. 95–98, 2013. [Online]. Available: <http://dx.doi.org/10.5755/j01.eee.19.6.4573>
- [10] A. Malamou, C. Pandis, P. Frangos, P. Stefanias, A. Karakasiliotis, D. Kodokostas, “Application of the modified fractal signature method for terrain classification from synthetic aperture radar images”, *Elektronika ir Elektrotechnika*, vol. 20, no. 6, pp. 118–121, 2014. [Online]. Available: <http://dx.doi.org/10.5755/j01.eee.20.6.7281>
- [11] S. Savaidis, P. Frangos, D. L. Jaggard, K. Hizanidis, “Scattering from fractally corrugated surfaces: an exact approach”, *Optics Letters*, vol. 20, no. 23, pp. 2357–2359, 1995. [Online]. Available: <http://dx.doi.org/10.1364/OL.20.002357>
- [12] S. Savaidis, P. Frangos, D. L. Jaggard, K. Hizanidis, “Scattering from fractally corrugated surfaces using the extended boundary condition method”, *Journal of the Optical Society of America*, vol. 14, no. 2, pp. 475–485, 1997. [Online]. Available: <http://dx.doi.org/10.1364/JOSAA.14.000475>
- [13] D. L. Jaggard, X. Sun, “Fractal surface scattering: a generalized Rayleigh solution”, *Journal of Applied Physics*, vol. 68, no 11, pp. 5456–5462, 1990. [Online]. Available: <http://dx.doi.org/10.1063/1.347002>
- [14] M. F. Chen, A. K. Fung, “A numerical study of the regions of validity of the Kirchhoff and small-perturbation rough surface scattering models”, *Radio Science*, vol. 23, pp. 163–170, 1988. [Online]. Available: <http://dx.doi.org/10.1029/RS023i002p00163>
- [15] E. I. Thorsos, “The validity of the Kirchhoff approximation for rough surface scattering using a Gaussian roughness spectrum”, *Journal of Acoustical Society of America*, vol. 83, no 11, pp. 78–92, 1988. [Online]. Available: <http://dx.doi.org/10.1121/1.396188>
- [16] J. M. Soto-Crespo, M. Nieto-Vesperinas, “Electromagnetic scattering from very rough random surfaces and deep reflection gratings”, *Journal of the Optical Society of America*, vol. 6, pp. 367–384, 1989. [Online]. Available: <http://dx.doi.org/10.1364/JOSAA.6.000367>
- [17] D. L. Jaggard, Y. Kim, “Diffraction by bandlimited fractal screens”, *Journal of the Optical Society of America*, vol. 4, pp. 1055–1062, 1987. [Online]. Available: <http://dx.doi.org/10.1364/JOSAA.4.001055>
- [18] J. Fikioris, *Introduction to Antenna Theory and Propagation of Electromagnetic Waves*. National Technical University of Athens (NTUA): Athens, Greece, 1982, pp. 155–156.