

3-D Seismic Imaging

Biondo L. Biondi - Stanford University

© September 17, 2004

Contents

0.1	2-D vs. 3-D: more accurate imaging	3
0.2	2-D vs. 3-D: extra information	10
0.3	2-D vs. 3-D: new challenges	11
1	3-D data geometries	13
1.1	Data coordinates	14
1.2	Marine-data geometries	16
1.2.1	Streamer geometries	16
1.2.2	Parallel-swath geometries (OBC and OBS)	18
1.3	Land-data geometries	19
1.3.1	Cross-swath geometries	19
1.3.2	Button-patch geometries	21
1.4	Narrow azimuth vs. wide azimuth	21
1.5	Sorting and binning	24
2	Full prestack migration by Kirchhoff's methods	27
2.1	Constant-velocity migration	27
2.2	Migration in complex media	32
2.2.1	Time vs. depth imaging	35
2.3	Computational cost of prestack migration	38
2.3.1	Limited-aperture prestack migration	38
3	Approximations of full prestack migration	43
3.1	Normal moveout	44

3.1.1	Stacking velocity from dipping reflectors	47
3.2	Dip moveout (DMO)	50
3.2.1	Computational cost of poststack imaging	51
3.2.2	Poststack imaging of SEG-EAGE salt data set	52
3.3	Azimuth moveout	55
3.3.1	Geometric derivation of the AMO saddle	57
3.3.2	Application to coherent partial stacking	59
3.3.3	Transformation to common-azimuth data	63
3.3.4	Prestack imaging after partial stacking of SEG-EAGE salt data set . .	63
3.4	Two-pass 3-D prestack migration	65
3.4.1	Geometric interpretation of two-pass migration	72
3.4.2	Two-pass migration of SEG-EAGE salt data set	73
4	Principles of wavefield-continuation migration	77
4.1	Reverse-time migration	80
4.2	Downward-continuation migration	85
4.2.1	Shot-gather migration by downward continuation	86
4.2.2	Source-receiver migration	87
4.2.3	Equivalence of source-receiver migration and shot-profile migration .	89
5	Downward-continuation methods	95
5.1	Frequency-wavenumber (ω - k) domain methods	95
5.2	Mixed frequency-wavenumber/space (ω - k / ω - x) methods	96
5.2.1	Split-step migration	96
5.2.2	Higher-order mixed ω - k / ω - x methods	99
5.3	Frequency-space (ω - x) methods	108
5.3.1	Splitting methods for 3-D downward continuation	108
5.3.2	McClellan downward continuation	113
6	Common Image Gathers	123
6.1	Common Image Gathers by Kirchhoff migration	124

CONTENTS

6.1.1	Offset-Domain Common Image Gathers	124
6.1.2	Angle-Domain Common Image Gathers	125
6.1.3	Artifacts in Common Image Gathers by Kirchhoff migration	128
6.2	Angle-Domain Common Image Gathers by wavefield-continuation	133
6.2.1	ADCIG before imaging – ADCIG(p_{x_h}, p_{y_h})	135
6.2.2	ADCIG after imaging – ADCIG(γ, ϕ)	141
6.2.3	Examples of 3-D ADCIG(γ, ϕ)	145
7	Efficient wavefield-continuation methods for prestack migration	151
7.1	Migration of synthesized common-source gathers	153
7.1.1	Phase-encoding migration	154
7.1.2	Plane-wave migration	156
7.2	Source-receiver migration in midpoint-offset coordinates	161
7.2.1	Offset plane-wave downward-continuation and migration	162
7.2.2	Common-azimuth downward-continuation and migration	163
7.2.3	Narrow-azimuth downward-continuation and migration	172
8	Imaging and aliasing	181
8.1	Aliasing fundamentals	182
8.1.1	The anti-aliasing dilemma	184
8.2	Aliasing in Kirchhoff migration	186
8.2.1	Aliasing in image space	186
8.2.2	Operator aliasing	191
8.3	Aliasing in wavefield-continuation migration	200
8.3.1	Aliasing of wavefield-continuation imaging operators	204
8.3.2	Aliasing in image space	212
9	Imaging and partial subsurface illumination	215
9.1	Equalization of imaging operators	217
9.1.1	Least-squares inverses	220
9.1.2	Diagonal approximations of least-squares inverses	222

9.2	Filling illumination gaps by model regularization	229
9.2.1	Regularization by imposing continuity over offsets and azimuths	233
9.2.2	Regularization by AMO	234
9.2.3	Imaging of a 3-D land data set	235
9.3	Regularized inversion of prestack migration	242
10	Principles of velocity analysis	253
10.1	Flat reflectors in $V_{rms}(\tau)$ media	255
10.2	Dipping reflectors in $V_{rms}(\tau)$ media	256
10.3	Dipping reflectors in smooth $V_{rms}(\tau, x, y)$ media	259
10.4	Traveltime reflection tomography	263
10.4.1	Formalization of traveltome tomography as an inverse problem	265
10.4.2	Evaluation of the linearized reflection-tomography operator	266
10.4.3	Tomographic inversion of stacking velocities	270
10.4.4	Multi-azimuth velocity estimation	274
11	Migration Velocity Analysis	281
11.1	Time-migration velocity analysis	283
11.2	Extracting velocity information from prestack images	285
11.2.1	Residual Moveout (RMO) Analysis	285
11.2.2	Residual prestack migration	298
11.3	Vertical interval-velocity updates from measured average-velocity errors	301
11.4	Tomographic migration velocity analysis	307
11.4.1	Objective function of tomographic migration velocity analysis	307
11.4.2	Evaluation of the linearized tomographic-MVA operator	309
11.4.3	Example of 3-D tomographic MVA	310
11.4.4	Improving the convergence of tomographic MVA	311
12	Migration Velocity Analysis by wavefield methods	327
12.1	Objective function of wavefield migration velocity analysis	329
12.2	Linearization of wave propagation with respect to the velocity function	334

CONTENTS

12.2.1 Application of \mathbf{M}_w and \mathbf{M}'_w by downward continuation	336
12.3 Convergence of wavefield migration velocity analysis	342
12.4 A robust WEMVA method	345
12.5 Examples of subsalt wave-equation MVA	351
12.5.1 Synthetic example	352
12.5.2 Gulf of Mexico data example	356
1 Seplib3d: a software package for processing 3-D data	365
1.1 Data Format	366
1.1.1 Structure of a Seplib3d data set	366
1.1.2 Data and Headers Coordinate Systems	367
1.1.3 Mapping between the header records and the data records	367
1.1.4 Gridding information	368
1.1.5 Standard Header Keys	369
1.2 Utilities	369
1.3 ACCESSOR ROUTINES	370
1.3.1 Accessors to coordinate system parameters	370
1.3.2 Accessors to header formats	370
1.3.3 Accessors to header values	371
1.3.4 Headers navigation routines	371
1.3.5 Accessors to file links	371
1.4 3-D prestack example	371
1.4.1 Exploring the data	372
1.4.2 Analyzing binning parameters	373
1.4.3 Efficient processing	374
2 The SEG-EAGE salt data set - (<i>to be written</i>)	381
Index	383

CONTENTS