

HAL
open science

Imaging an acoustic waveguide from surface data in the time domain

Vahan Baronian, Laurent Bourgeois, Arnaud Recoquillay

► **To cite this version:**

Vahan Baronian, Laurent Bourgeois, Arnaud Recoquillay. Imaging an acoustic waveguide from surface data in the time domain. *Wave Motion*, 2016, 66, pp.68 - 87. 10.1016/j.wavemoti.2016.05.006 . hal-01379890

HAL Id: hal-01379890

<https://inria.hal.science/hal-01379890>

Submitted on 12 Oct 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Imaging an acoustic waveguide from surface data in the time domain

Vahan Baronian^a, Laurent Bourgeois^{b,*}, Arnaud Recoquillay^{a,b}

^a*CEA, LIST, Gif-sur-Yvette, France*

^b*Laboratoire POEMS, UMR ENSTA/CNRS/INRIA, ENSTA ParisTech, 828 Boulevard des Maréchaux, 91120 Palaiseau, France*

Abstract

This paper deals with an inverse scattering problem in an acoustic waveguide. The data consist of time domain signals given by sources and receivers located on the boundary of the waveguide. After transforming the data to the frequency domain, the obstacle is then recovered by using a modal formulation of the Linear Sampling Method. The impact of many parameters are analyzed, such as the numbers of sources/receivers and the distance between them, the time shape of the incident wave and the number and the values of the frequencies that are used. Some numerical experiments illustrate such analysis.

Keywords: Acoustic waveguide, Inverse scattering problem, Linear Sampling Method, Time domain, Surface data.

1. Introduction

This paper considers the inverse problem of identifying an obstacle in an acoustic waveguide by applying some sources on some part of the boundary of the waveguide and by measuring the corresponding scattered fields on the same part of the boundary. Both the sources and the receivers are supposed
5 to be far away from the obstacle and the data are given in the time domain. Our contribution can be considered as an improvement of [1] in the sense that the data are more realistic. Firstly, in accordance with the experiment of Non Destructive Evaluation, the sources and receivers are located at the boundary
10 of the waveguide instead of inside the waveguide. Secondly, we handle data in the time domain instead of data in the frequency domain, which is also closer to a realistic experiment. Quite often in experimental setups, the sources and receivers are piezoelectric transducers or laser vibrometers that are indeed placed on the surface of the structure to image. The transducers impose some
15 localized distributed sources while the measurements with lasers are allowed to

*Corresponding author

Email address: laurent.bourgeois@ensta.fr (Laurent Bourgeois)

Figure 1: Configuration of the inverse problem

be point values. Among the huge literature on experimental validation of NDE, the reader can for example refer to [2, 3, 4], which concern ultrasonic inspection of metallic plates.

We consider a 2D waveguide $W = \mathbb{R} \times (0, d)$, where $d > 0$ is the height of the waveguide, a generic point in W having coordinates (x_1, x_2) . The boundary of W is denoted $\Gamma = \Gamma_0 \cup \Gamma_d$, where Γ_0 (resp. Γ_d) corresponds to $x_2 = 0$ (resp. $x_2 = d$), and the outward unit normal is denoted ν . Let us consider a compactly supported function f of x_1 and a compactly supported function χ of time t , with $\text{supp}(\chi) \in [0, +\infty)$. For some impenetrable obstacle D such that $\overline{D} \subset W$, let us denote $\Omega = W \setminus \overline{D}$ and assume that Ω is connected. For some uniform sound speed $c > 0$, we consider the solution v in $\Omega \times (0, +\infty)$ to the scattering problem with Neumann data

$$\left\{ \begin{array}{ll} \frac{1}{c^2} \partial_t^2 v - \Delta v = 0 & \text{in } \Omega \times (0, +\infty) \\ \partial_\nu v = f \chi & \text{on } \Gamma_d \times (0, +\infty) \\ \partial_\nu v = 0 & \text{on } \Gamma_0 \times (0, +\infty) \\ v = 0 & \text{on } \partial D \times (0, +\infty) \\ v = 0 & \text{on } \Omega \times \{0\} \\ \partial_t v = 0 & \text{on } \Omega \times \{0\}. \end{array} \right. \quad (1)$$

The function of time χ being fixed, the function of space f is alternatively chosen as $f(x_1) = g(x_1 - x_1^{s\pm})$, where g is a compactly supported and even function while $x_1^{s\pm}$ are the source locations. The solution v is measured on Γ_d at several points $x_1 = x_1^{r\pm}$ for all time $t \in (0, +\infty)$. We assume that the position of sources and receivers are given by

$$x_1^{m\pm} = \pm(R + m\delta), \quad m = 0, \dots, M-1, \quad (2)$$

where $R > 0$ is such that the obstacle D is a priori located between the transverse sections of coordinates $x_1 = -R$ and $x_1 = R$ and $\delta > 0$. Well-posedness of problem (1) for reasonable data (f, χ) is well-known (see for example [5]). The objective is to identify the obstacle D from all time signals obtained for the $2M$ sources and the $2M$ receivers. The configuration of our inverse problem is illustrated in figure 1.

Our strategy is based on the transformation of the data to the frequency domain and then the use of the Linear Sampling Method (LSM) in a modal

formulation at several fixed frequencies. The LSM was first introduced in [6]
 in free space and has been successfully applied in many situations (see for ex-
 ample [7]). The application of sampling methods to acoustic waveguides in the
 frequency regime goes back to [8] and we mention [9, 1, 10] as significant contri-
 butions to the field. In particular, in [1], the specific geometry of the waveguide
 45 is exploited in order to derive a well-adapted and efficient modal formulation
 of the LSM. In [11] the sampling methods are adapted to image cracks instead
 of obstacles located inside the waveguide, while the case of the elastic instead
 of acoustic waveguide is analyzed in [12, 13]. It should be noted that a “time
 domain” version of the Linear Sampling Method was introduced in [14] in free
 50 space. A first attempt to adapt such method to the case of acoustic waveguide
 has very recently been proposed in [15]. In contrast with our own contribution,
 the authors of [15] handle data directly in the time domain without transform-
 ing them to the frequency domain, which is a fundamental difference. It is also
 55 worth noting that in [15] the sources and receivers are both located inside the
 waveguide.

Our paper is organized as follows. In section 2 we summarize the modal
 approach presented in [1] in the frequency domain. Such approach can be viewed
 as an ideal inverse problem in which point sources are located on two transverse
 60 sections on both sides of the obstacle and the corresponding scattered fields are
 measured on these two transverse sections. It is shown in [1] that these data
 exactly amount to the infinite scattering matrix associated with all the guided
 modes (propagating and evanescent) and that in the far field approximation
 (the obstacle is far away from the transverse sections), the data amount to the
 65 scattering matrix associated with the propagating guided modes only. In section
 3, which is again limited to the frequency domain, we consider Neumann sources
 centered at points of the boundary of the waveguide and receivers located at the
 same points. The main result is that the scattering matrix mentioned above can
 be recovered from these surface data up to the inversion of two ill-conditioned
 70 matrices. It is shown that the number of sources and receivers, that is $2M$, as
 well as the distance δ between them, are two fundamental parameters that are
 analyzed in order to optimize the condition number of such matrices. Data in
 the time domain are then considered in section 4, where the procedure to come
 back to the previous time harmonic situation is described. In contrast with the
 75 case of free space, a fundamental feature of wave propagation in waveguides
 is the fact that, due to the physical presence of the boundaries, the scattered
 fields decrease very slowly as a function of the time variable. It is shown that
 the choice of the time function χ in problem (1) is critical in order to obtain
 a scattered field that rapidly vanishes for a large time. This is achieved by
 80 choosing some χ the Fourier transform of which avoids the cut-off frequencies
 of the waveguide. The section 5 is dedicated to some numerical experiments, in
 which we in particular analyze the impact of the number and the values of the
 frequencies that are used. Lastly, for the sake of completeness the appendix A
 presents a few results concerning the condition number of Vandermonde matrices
 85 with unit complex entries, while the appendix B establishes the expression of
 the fundamental solution of the waveguide for a Dirac located on its boundary,

which are two key points of section 3.

2. The modal approach of the Linear Sampling Method

We first introduce what we could consider as an ideal inverse problem and will show in the next section how such problem is related to the inverse problem we have presented in the introduction. The reason why we introduce such ideal inverse problem is that it enables us to easily justify the Linear Sampling Method. More precisely, it consists of a modal approach of the LSM in the frequency domain and was first introduced in [1]. We now recall the main results of [1]. Let $k > 0$ be a wave number and u^i an incident field, the corresponding scattered field u^s is defined as the solution of the scattering problem

$$\left\{ \begin{array}{lll} (\Delta + k^2)u^s = 0 & \text{in} & W \setminus \overline{D} \\ \partial_\nu u^s = 0 & \text{on} & \Gamma \\ u^s = -u^i & \text{on} & \partial D \\ (RC), & & \end{array} \right. \quad (3)$$

where (RC) is a radiation condition that governs the behavior of the solution u^s at infinity. Such condition, which is not necessary to specify here, can be expressed with the help of the Dirichlet-to-Neumann operators on some transverse sections on both side of the defect D (see [1]) or with the help of the propagating guided modes (see [16]). It is well known that for sufficiently smooth D and u^i such problem is well-posed except for at most a countable set of wave numbers k . Let us now consider $\hat{\Sigma} = \Sigma_{-R} \cup \Sigma_R$, where Σ_s is the transverse section corresponding to $x_1 = s$, such that D is a priori strictly surrounded by Σ_{-R} and Σ_R . For $y \in \hat{\Sigma}$, let us denote $u^s(\cdot, y)$ the solution to problem (3) associated with $u^i = G(\cdot, y)$, where $G(\cdot, y)$ is the fundamental solution of the waveguide, that is the solution to problem

$$\left\{ \begin{array}{lll} -(\Delta + k^2)G(\cdot, y) = \delta_y & \text{in} & W \\ \partial_\nu G(\cdot, y) = 0 & \text{on} & \Gamma \\ (RC). & & \end{array} \right.$$

We measure $u^s(x, y)$ for all $x \in \hat{\Sigma}$, so that the data of the ideal inverse problem are the trace on $\hat{\Sigma}$ of the scattered fields associated with all point sources located on $\hat{\Sigma}$. The configuration of such inverse problem is illustrated in figure 2. The Linear Sampling Method relies on the near field operator $\mathcal{N} : L^2(\hat{\Sigma}) \rightarrow L^2(\hat{\Sigma})$ such that for $h \in L^2(\hat{\Sigma})$,

$$(\mathcal{N}h)(x) = \int_{\hat{\Sigma}} u^s(x, y)h(y) ds(y), \quad x \in \hat{\Sigma}. \quad (4)$$

The following theorem is proved in [1, 17]:

Theorem *Except for at most a countable set of k , if for some $z \in W$ we have $G(\cdot, z)|_{\hat{\Sigma}} \in R(\mathcal{N})$, where R denotes the range, then $z \in D$.*

Figure 2: Configuration of the ideal inverse problem

The converse statement is false in general, but the following weaker result is proved in [1, 17]: except for a countable set of frequencies k , if $z \in D$, then for all $\varepsilon > 0$ there exists a solution $h_\varepsilon(\cdot, z) \in L^2(\hat{\Sigma})$ of the inequality $\|\mathcal{N}h_\varepsilon(\cdot, z) - G(\cdot, z)\|_{L^2(\hat{\Sigma})} \leq \varepsilon$ such that for a given fixed ε , the function $h_\varepsilon(\cdot, z)$ satisfies $\lim_{z \rightarrow \partial D} \|h_\varepsilon(\cdot, z)\|_{L^2(\hat{\Sigma})} = +\infty$.

Then a practical method to identify D from the operator \mathcal{N} consists, for all z in some sampling grid, to solve in $L^2(\hat{\Sigma})$ the equation

$$\mathcal{N}h = G(\cdot, z)|_{\hat{\Sigma}} \quad (5)$$

and then to plot the function $\psi(z) = 1/\|h(z)\|_{L^2(\hat{\Sigma})}$, which from the above theorem turns out to be an indicator function of the defect.

Our modal approach consists in taking advantage of the specific geometry of the waveguide. Classically, the solutions to the Neumann eigenvalue problem of the negative 1D Laplacian in some transverse section Σ are $\lambda_n = n^2\pi^2/d^2$ for $n \in \mathbb{N}$ and the corresponding eigenvectors θ_n form an orthonormal basis of $L^2(\Sigma)$. The θ_n are given by

$$\begin{cases} \theta_0(x_2) = \sqrt{\frac{1}{d}} \\ \theta_n(x_2) = \sqrt{\frac{2}{d}} \cos\left(\frac{n\pi}{d}x_2\right) \quad (n \geq 1). \end{cases} \quad (6)$$

The solutions to the problem

$$\begin{cases} (\Delta + k^2)u = 0 & \text{in } W \\ \partial_\nu u = 0 & \text{on } \Gamma \end{cases}$$

are then the linear combinations of the so-called guided modes, defined for $n \in \mathbb{N}$ by

$$u_n^\pm(x_1, x_2) = \theta_n(x_2)e^{\pm i\beta_n x_1}, \quad \beta_n = \sqrt{k^2 - \lambda_n}, \quad \text{Re } \beta_n, \text{Im } \beta_n \geq 0. \quad (7)$$

If in addition we assume that k is such that $\beta_n \neq 0$ for all $n \geq 0$, there is a finite number N such that the N first β_n have $\text{Re } \beta_n > 0$, the remainder of the β_n having $\text{Im } \beta_n > 0$. Consequently, for $n = 0, \dots, N-1$ the guided modes u_n^+ (respectively u_n^-) are propagating from the left to the right of the waveguide

(respectively from the right to the left), while for $n \geq N$ the guided modes u_n^+ (respectively u_n^-) are decaying exponentially from the left to the right of the waveguide (respectively from the right to the left). The modal version of the
140 Linear Sampling Method is obtained by projecting the relationship (5) along the complete basis of $L^2(\Sigma_{\pm R})$ formed by the functions θ_n . We denote by u_n^{\pm} the solution for $n \in \mathbb{N}$ to problem (3) with $u^i = -u_n^{\pm}$.

Since the fundamental solution of the waveguide G is given, for all $x, y \in W$, by

$$G(x, y) = - \sum_{n \in \mathbb{N}} \frac{e^{i\beta_n |x_1 - y_1|}}{2i\beta_n} \theta_n(x_2) \theta_n(y_2), \quad (8)$$

145 by denoting $h = (h^-, h^+) \in L^2(\Sigma_{-R}) \times L^2(\Sigma_R)$, with

$$h^- = \sum_{m \in \mathbb{N}} h_m^- \theta_m, \quad h^+ = \sum_{m \in \mathbb{N}} h_m^+ \theta_m$$

and

$$u_n^{s+}|_{\Sigma_{\pm R}} = \sum_{m \in \mathbb{N}} S_{mn}^{+\pm} \theta_m, \quad u_n^{s-}|_{\Sigma_{\pm R}} = \sum_{m \in \mathbb{N}} S_{mn}^{-\pm} \theta_m,$$

it is proved in [1] that the equation (5) is equivalent to the infinite system

$$\forall m \in \mathbb{N}, \quad \begin{cases} \sum_{n \in \mathbb{N}} \frac{e^{i\beta_n R}}{2i\beta_n} (S_{mn}^{+-} h_n^- + S_{mn}^{-+} h_n^+) = \frac{e^{i\beta_m (R+z_1)}}{2i\beta_m} \theta_m(z_2) \\ \sum_{n \in \mathbb{N}} \frac{e^{i\beta_n R}}{2i\beta_n} (S_{mn}^{++} h_n^- + S_{mn}^{--} h_n^+) = \frac{e^{i\beta_m (R-z_1)}}{2i\beta_m} \theta_m(z_2). \end{cases} \quad (9)$$

This shows that our ideal inverse problem consists equivalently:

- to know the scattered fields on $\hat{\Sigma}$ associated to all point sources on $\hat{\Sigma}$,
- 150 • to know the projections on the θ_m functions of the scattered fields on $\hat{\Sigma}$ associated to all guided modes (u_n^{\pm}) for $m, n \in \mathbb{N}$.

We show in [1] that the infinite system (9) is ill-posed since the underlying operator \mathcal{N} to invert is compact. We also show in [1] that a relevant way to regularize this infinite system by discretization consists in limiting the indices
155 m, n to the first N integers, where N is the number of propagating guided modes. It amounts to restrict the information contained in the scattering data used in the ideal inverse problem to the subpart which propagates at long distance (the evanescent part is not taken into account). It turns out that this restriction is efficient and does not require additional regularization as soon as the number of
160 propagating modes is relatively small, for instance less than 12 as it will be the case in our numerical experiments. We hence define the matrices and vectors

$$S^{-\pm} = (S_{mn}^{-\pm}), \quad S^{+\pm} = (S_{mn}^{+\pm}), \quad m, n = 0, \dots, N-1$$

$$H^{\pm} = (h_m^{\pm}), \quad F^{\pm} = \left(\frac{e^{i\beta_m (R \mp z_1)}}{2i\beta_m} \theta_m(z_2) \right), \quad m = 0, \dots, N-1,$$

while K is the $N \times N$ diagonal matrix formed by the diagonal terms $(e^{i\beta_n R}/2i\beta_n)$, $n = 0, \dots, N-1$, so that the infinite system (9) becomes the $2N \times 2N$ system

$$\mathcal{U}H = F \quad (10)$$

165 where we have defined

$$\mathcal{S} = \begin{pmatrix} S^{+-} & S^{--} \\ S^{++} & S^{-+} \end{pmatrix}, \mathcal{U} = \mathcal{S} \begin{pmatrix} K & 0 \\ 0 & K \end{pmatrix}, H = \begin{pmatrix} H^- \\ H^+ \end{pmatrix}, F = \begin{pmatrix} F^- \\ F^+ \end{pmatrix}.$$

The $2N \times 2N$ matrix \mathcal{S} is known as the scattering matrix in the literature while the $2N \times 2N$ matrix \mathcal{U} will be the so-called LSM matrix. In what follows it will be convenient to introduce the matrices $U^{-\pm} = S^{-\pm}K$, $U^{+\pm} = S^{+\pm}K$.

3. Surface data in the frequency domain

170 *3.1. On the use of convolution*

Let $k > 0$ be a wave number and ϕ a compactly supported function of x_1 , we consider the solution u to the scattering problem

$$\left\{ \begin{array}{ll} (\Delta + k^2)u = 0 & \text{in } W \setminus \overline{D} \\ \partial_\nu u = \phi & \text{on } \Gamma_d \\ \partial_\nu u = 0 & \text{on } \Gamma_0 \\ u = 0 & \text{on } \partial D \\ (RC). \end{array} \right. \quad (11)$$

Again it is well known that except for a countable set of k the problem (11) is well-posed for sufficiently smooth ϕ . Let us first consider the particular case 175 $\phi = \delta_{y_1}$. It is useful to remark that for any $y_1 \in \mathbb{R}$ and $y_2 = d$ (see appendix B), the fundamental solution $G(\cdot, y)$ defined by (8) is the solution to the problem

$$\left\{ \begin{array}{ll} (\Delta + k^2)G(\cdot, y) = 0 & \text{in } W \\ \partial_\nu G(\cdot, y) = \delta_{y_1} & \text{on } \Gamma_d \\ \partial_\nu G(\cdot, y) = 0 & \text{on } \Gamma_0 \\ (RC). \end{array} \right.$$

We conclude that for $\phi = \delta_{y_1}$, if u is the solution to problem (11) the scattered field $u^s = u - G(\cdot, y)$ is the solution to problem (3) with $u^i = G(\cdot, y)$. For some general compactly supported function ϕ , using formula (8) and convolution, the scattered field u^s associated with problem (11) is the solution to problem (3) 180 with

$$u^i(x_1, x_2) = - \sum_{n \in \mathbb{N}} \frac{1}{2i\beta_n} \theta_n(x_2) \theta_n(d) \int_{\mathbb{R}} e^{i\beta_n |x_1 - y_1|} \phi(y_1) dy_1. \quad (12)$$

3.2. The measurement matrix

From now on, we assume that ϕ is one of the functions $g(\cdot - x_1^{s\pm})$ centered at $x_1^{s\pm} = \pm(R + s\delta)$ for a given compactly supported and even function g as defined in the introduction with $s = 0, \dots, M-1$. We assume that $M \geq N$. For $x_1^{s-} = -R - s\delta$, from the expression (12) the incident field u^i can be rewritten

$$\begin{aligned} u^i &= - \sum_{n \in \mathbb{N}} \frac{1}{2i\beta_n} \theta_n(d) \left(\int_{\mathbb{R}} e^{-i\beta_n y_1} g(y_1 + R + s\delta) dy_1 \right) u_n^+ \\ &= - \sum_{n \in \mathbb{N}} \frac{e^{i\beta_n R}}{2i\beta_n} \alpha_n \theta_n(d) e^{is\beta_n \delta} u_n^+ \end{aligned}$$

with

$$\alpha_n = \int_{\mathbb{R}} e^{-i\beta_n z} g(z) dz. \quad (13)$$

As a consequence, the corresponding scattered field u^s satisfies

$$u^s = - \sum_{n \in \mathbb{N}} \frac{e^{i\beta_n R}}{2i\beta_n} \alpha_n \theta_n(d) e^{is\beta_n \delta} u_n^{s+}. \quad (14)$$

Now we will need the following lemma, which is proved in [1]:

Lemma 1 For all s and $h \in H^{1/2}(\Sigma_s)$, the following problem

$$\left\{ \begin{array}{ll} (\Delta + k^2)u = 0 & \text{in } (s, +\infty) \times (0, d) \\ \partial_\nu u = 0 & \text{on } (s, +\infty) \times (\{0\} \cup \{d\}) \\ u = h & \text{on } \Sigma_s \\ (RC) \end{array} \right.$$

has a unique solution in $H^1((s, t) \times (0, d))$ for all $t > s$, which is given by

$$u(x_1, x_2) = \sum_{n \in \mathbb{N}} (h, \theta_n)_s e^{i\beta_n(x_1 - s)} \theta_n(x_2),$$

where $(\cdot, \cdot)_s$ is the $L^2(\Sigma_s)$ scalar product.

Similarly, the solution in $(-\infty, s)$ is obtained by replacing β_n by $-\beta_n$ in the above expression of u .

First we compute the solution u^s on Γ_d at point $x_1^{r+} = R + r\delta$. From the above lemma applied to u_n^{s+} we obtain

$$u_n^{s+}(x_1^{r+}, d) = \sum_{m \in \mathbb{N}} (u_n^{s+}(R, \cdot), \theta_m)_R e^{ir\beta_m \delta} \theta_m(d) = \sum_{m \in \mathbb{N}} S_{mn}^{++} e^{ir\beta_m \delta} \theta_m(d).$$

By plugging the above expression in (14), we obtain

$$u^s(x_1^{r+}, d) = - \sum_{m \in \mathbb{N}} \sum_{n \in \mathbb{N}} e^{ir\beta_m \delta} \theta_m(d) \frac{e^{i\beta_n R}}{2i\beta_n} S_{mn}^{++} \alpha_n \theta_n(d) e^{is\beta_n \delta}.$$

As a conclusion, if we approximate the series by sums on the first N terms, N being the number of propagating modes, we have obtained that for $r, s = 0, \dots, M-1$ the scattered field at point $(R+r\delta, d)$ due to the source located at point $(-R-s\delta, d)$ can be approximated by M_{rs}^{++} given by

$$M_{rs}^{++} = - \sum_{m=0}^{N-1} \sum_{n=0}^{N-1} e^{ir\beta_m\delta} \theta_m(d) \frac{e^{i\beta_n R}}{2i\beta_n} S_{mn}^{++} \alpha_n \theta_n(d) e^{is\beta_n\delta}.$$

Let us denote by V the $M \times N$ Vandermonde matrix given by

$$V_{mn} = e^{im\beta_n\delta}, \quad m = 0, \dots, M-1, \quad n = 0, \dots, N-1, \quad (15)$$

and A, T the $N \times N$ diagonal matrices formed by the diagonal terms $\alpha_n, \theta_n(d)$ for $n = 0, \dots, N-1$, respectively. The $M \times M$ matrix M^{++} has the short expression

$$M^{++} = -(VT)(S^{++}K)(VTA)^t = -RU^{++}E^t,$$

where $R = VT$, $E = VTA$, and \cdot^t means transposition. Secondly we compute the solution u^s on Γ_d at point $x_1^{r-} = -(R+r\delta)$. From the above lemma applied to u_n^{s+} we obtain

$$u_n^{s+}(x_1^{r+}, d) = \sum_{m \in \mathbb{N}} (u_n^{s+}(-R, \cdot), \theta_m)_{-R} e^{ir\beta_m\delta} \theta_m(d) = \sum_{m \in \mathbb{N}} S_{mn}^{+-} e^{ir\beta_m\delta} \theta_m(d).$$

By proceeding as before, we obtain that for $r, s = 0, \dots, M-1$ the scattered field at point $(-R-r\delta, d)$ due to the source located at point $(-R-s\delta, d)$ can be approximated by M_{rs}^{+-} corresponding to the matrix

$$M^{+-} = -RU^{+-}E^t.$$

Now let us consider the sources located at $x_1^{s+} = R+s\delta$, from the expression (12) u^i can be rewritten

$$\begin{aligned} u^i &= - \sum_{n \in \mathbb{N}} \frac{1}{2i\beta_n} \theta_n(d) \left(\int_{\mathbb{R}} e^{i\beta_n y_1} g(y_1 - R - s\delta) dy_1 \right) u_n^- \\ &= - \sum_{n \in \mathbb{N}} \frac{e^{i\beta_n R}}{2i\beta_n} \alpha_n \theta_n(d) e^{is\beta_n\delta} u_n^-. \end{aligned}$$

Here we have used the fact that since g is an even function,

$$\int_{\mathbb{R}} e^{i\beta_n z} g(z) dz = \int_{\mathbb{R}} e^{-i\beta_n z} g(z) dz = \alpha_n.$$

Then the corresponding scattered field satisfies

$$u^s = - \sum_{n \in \mathbb{N}} \frac{e^{i\beta_n R}}{2i\beta_n} \alpha_n \theta_n(d) e^{is\beta_n\delta} u_n^{s-},$$

so that for $r, s = 0, \dots, M-1$ the scattered field at point $(-R-r\delta, d)$ due to the source located at point $(R+s\delta, d)$ can be approximated by M_{rs}^{--} corresponding to the matrix

$$M^{--} = -RU^{--}E^t$$

while the scattered field at point $(R+r\delta, d)$ due to the source located at point $(R+s\delta, d)$ can be approximated by M_{rs}^{-+} corresponding to the matrix

$$M^{-+} = -RU^{-+}E^t.$$

By gathering the above results we obtain that

$$\mathcal{M} = -\mathcal{R}\mathcal{U}\mathcal{E}^t, \quad (16)$$

with

$$\mathcal{M} = \begin{pmatrix} M^{+-} & M^{--} \\ M^{++} & M^{-+} \end{pmatrix}, \quad \mathcal{R} = \begin{pmatrix} R & 0 \\ 0 & R \end{pmatrix}, \quad \mathcal{E} = \begin{pmatrix} E & 0 \\ 0 & E \end{pmatrix}.$$

Our strategy is now to recover the $2N \times 2N$ LSM matrix \mathcal{U} from the $2M \times 2M$ measurement matrix \mathcal{M} by solving the system (16). This enables us then to use the LSM formulation (10) for all z describing some sampling grid in order to image the defect within the waveguide. Solving the system (16) amounts to “inverting” the $2M \times 2N$ emission and reception matrices \mathcal{E} and \mathcal{R} . In practice we separately solve the four systems

$$M = -RU E^t,$$

where M is any matrix $M = M^{++}, M^{+-}, M^{--}, M^{-+}$ and U is the corresponding matrix $U = U^{++}, U^{+-}, U^{--}, U^{-+}$. Recalling that $R = VT$ and $E = VTA$, it is clear that the solvability of the above systems depends on the invertibility of the square matrices T , A and V^*V , where V^* denotes the adjoint matrix of V . If these three matrices are invertible, then a straightforward algebraic manipulation shows that U is explicitly given from M by formula

$$U = -T^{-1}(V^*V)^{-1}(V^*MV^{*t})(V^*V)^{-t}T^{-1}A^{-1}, \quad (17)$$

where \cdot^{-t} means the transposition composed with inversion (or vice versa). From (6) the diagonal matrix T is invertible since none of the $\theta_n(d)$ vanishes. Similarly, from (13) it is easy to choose the function g such that none of the α_n vanishes, which implies that A is also invertible. We discuss the invertibility of V^*V in the next section.

Remark : we note that for $g = \delta$ we have $\alpha_n = 1$ for all $n = 0, \dots, N-1$, that is A is the identity matrix, so that in this special case we have $E = R$ and $\mathcal{E} = \mathcal{R}$. It should be noted that in order to simplify the presentation we have assumed that the locations of sources and receivers are the same and that the function g is even. This is clearly not a restriction. But without such assumptions, the matrices \mathcal{E} and \mathcal{R} would be slightly more complicated. Eventually, we could adapt our method to the case when measurements are not pointwise values of the scattered fields but integrals over a small space interval.

250 *3.3. Optimizing sources and receivers*

The rectangular Vandermonde matrix V given by (15) depends on the β_n defined by (7) but also on the number M of sources and receivers and on the smallest distance δ between two sources or two receivers. Contrary to the β_n , which depend on the geometry of the waveguide, the parameters M and δ shall
 255 be chosen in order to optimize the condition number of V and obtain an accurate LSM matrix U from the measurement matrix M by (17). It is recalled in the appendix that for a Vandermonde matrix with entries on the unit circle, that is

$$V_{mn} = e^{2\pi i m f_n}, \quad m = 0, \dots, M-1, \quad n = 0, \dots, N-1,$$

for real numbers f_n and $M \geq N$, the matrix V^*V is invertible if for all $n' \neq n$, $f_{n'} - f_n$ is not an integer. Here

$$f_n = \frac{1}{2\pi} \beta_n \delta = \sqrt{1 - n^2} \frac{\lambda^2}{4d^2} \frac{\delta}{\lambda}, \quad n = 0, \dots, N-1, \quad (18)$$

260 by introducing the wavelength $\lambda = 2\pi/k$ corresponding to wave number k . Clearly, we have $|f_{n'} - f_n| < \delta/\lambda$ for all n and n' , so that the condition

$$\delta \leq \lambda \quad (19)$$

is sufficient to ensure the invertibility of V^*V .

From now on we assume that (19) is fulfilled and in view of (17) we wish to optimize the condition number $\kappa(V)$ of V , which is defined as

$$\kappa(V) = \sqrt{\frac{\sigma_{\max}}{\sigma_{\min}}},$$

265 where σ_{\max} and σ_{\min} are the largest and smallest eigenvalues of V^*V , respectively. To this aim we need to introduce the wrap-around distance on the unit interval, that is

$$d_w(f, g) = \inf_{q \in \mathbb{Z}} |f - g + q|. \quad (20)$$

If we define the minimal separation between the f_n as

$$\Delta = \min_{n, n' = 0, \dots, N-1, n \neq n'} d_w(f_n, f_{n'}), \quad (21)$$

then we know from [18] (see the appendix A) that for $M > 1/\Delta + 1$ the condition
 270 number $\kappa(V)$ admits the upper bound

$$\kappa(V) \leq \sqrt{\frac{M + 1/\Delta - 1}{M - 1/\Delta - 1}}. \quad (22)$$

We observe that such upper bound is a decreasing function of M and of Δ . In particular, $\kappa(V)$ tends to the optimal value 1 when M tends to $+\infty$. It is then tempting to choose M and Δ large. Let us see how to maximize Δ .

275 The following lemma specifies the minimal separation between the f_n in the case there exist at least two propagating guided modes, that is $k > \pi/d$, or equivalently, $\lambda < 2d$.

Lemma 2 For $\delta \leq \lambda$, we have

$$\Delta = \left(1 - \sqrt{1 - \frac{\lambda^2}{4d^2}}\right) \frac{\delta}{\lambda}.$$

Proof : From the expression of the f_n given by (18), we clearly have

$$\min_{n, n'=0, \dots, N-1, n \neq n'} d_w(f_n, f_{n'}) = \min(d_w(f_0, f_1), d_w(f_{N-1}, f_0)),$$

280 and

$$d_w(f_0, f_1) = \left(1 - \sqrt{1 - \frac{\lambda^2}{4d^2}}\right) \frac{\delta}{\lambda},$$

$$d_w(f_{N-1}, f_0) = 1 - \left(1 - \sqrt{1 - (N-1)^2 \frac{\lambda^2}{4d^2}}\right) \frac{\delta}{\lambda},$$

with $N = \lfloor 2d/\lambda \rfloor$ and $\lfloor \cdot \rfloor$ means the floor function. We observe that $d_w(f_0, f_1)$ is an increasing function of $\delta \in [0, \lambda]$ while $d_w(f_{N-1}, f_0)$ is a decreasing function of δ . We obtain the claimed result if for $\delta = \lambda$, then $d_w(f_0, f_1) \leq d_w(f_{N-1}, f_0)$.

285 This amounts to prove that

$$\sqrt{1 - \frac{\lambda^2}{4d^2}} + \sqrt{1 - \left(\left\lfloor \frac{2d}{\lambda} \right\rfloor - 1\right)^2 \frac{\lambda^2}{4d^2}} \geq 1.$$

Denoting $x = \lambda/2d \in [0, 1]$, we have

$$\sqrt{1 - x^2} + \sqrt{1 - \left(\left\lfloor \frac{1}{x} \right\rfloor - 1\right)^2 x^2} \geq 1 - x^2 + 1 - \left(\left\lfloor \frac{1}{x} \right\rfloor - 1\right)^2 x^2.$$

By using the fact that

$$0 \leq \left\lfloor \frac{1}{x} \right\rfloor - 1 \leq \frac{1}{x} - 1,$$

we obtain that

$$\sqrt{1 - x^2} + \sqrt{1 - \left(\left\lfloor \frac{1}{x} \right\rfloor - 1\right)^2 x^2} \geq 1 + 2x - 2x^2 \geq 1 + 2x - 2x = 1,$$

which completes the proof. ■

290 From the above lemma we conclude that the value of δ which maximizes the minimal separation between the f_n is $\delta = \lambda$, and the minimal separation (21) becomes in this case

$$\Delta = 1 - \sqrt{1 - \frac{\lambda^2}{4d^2}}.$$

In conclusion we must use a large number of sources and receivers separated by a distance which coincides with the wavelength. To illustrate the above analysis we have plotted in the figure 3 the log of the condition number $\kappa(V)$ as a function of δ/λ for $N = 8$ and for increasing values of M , that is $M = N, 2N, 4N, 8N$. The peaks on figure 3 for $\delta > \lambda$ reveal the cases where V^*V is not invertible, which confirms that the choice $\delta/\lambda = 1$ is relevant. The figure 3 also shows that the conditioning of V is improving for increasing M . In the figure 4 we compare the log of $\kappa(V)$ and the log of the upper bound given by (22) for all values of M , when $N = 8$ and $\delta = \lambda$. This picture confirms that $\kappa(V) \rightarrow 1$ when $M \rightarrow +\infty$.

Figure 3: The log of the condition number $\kappa(V)$ as a function of δ/λ

Figure 4: Comparison between the log of the condition number $\kappa(V)$ (solid line) and of the upper bound given by (22) (dashed line) for all M

4. Surface data in the time domain

We now come back to the initial problem (1). By defining the Fourier transform of $v(x, t)$ with respect to time t by

$$\widehat{v}(x, \omega) = \int_{\mathbb{R}} v(x, t) e^{+i\omega t} dt, \quad (23)$$

where v is the solution to problem (1), it can be shown that for any fixed $\omega > 0$ the solution $u = \widehat{v}(\cdot, \omega)$ satisfies the problem (11) with

$$k = \omega/c, \quad \phi = \widehat{\chi}(\omega)f. \quad (24)$$

In particular, it is fundamental to consider the exponential $e^{+i\omega t}$ and not $e^{-i\omega t}$ in the definition (23) of the Fourier transform in order that u satisfies the radiation condition (RC) in problem (11) (see for example [19]). For some space function $g(x_1)$ and some time function $\chi(t)$, we obtain the measurement matrix $\mathcal{M}(\omega)$ at frequency ω as follows: we compute the Fourier transform at such frequency of the solution v to problem (1) which corresponds to Neumann data

$$f(x_1)\chi(t) = g(x_1 - x_1^{s\pm})\chi(t)/\widehat{\chi}(\omega) \quad (25)$$

at all receivers $x_1^{r\pm}$ by using (23), for all sources $x_1^{s\pm}$. We then subtract to the obtained values the Fourier transform of the solution at all receivers $x_1^{r\pm}$ for all sources $x_1^{s\pm}$ to the same problem as (1) where no boundary condition on ∂D is prescribed. We hence obtain the scattered fields in the frequency domain and are in a position to use the method described in the previous section. In conclusion, for each ω we obtain the LSM matrix $\mathcal{U}(\omega)$ and then an indicator function $\psi(\cdot, \omega)$ of the defect.

An important question is now: how can we exploit the indicator functions $\psi(\cdot, \omega)$ at different frequencies $\omega \in (\omega_-, \omega_+)$ in order to obtain the best possible global indicator function Ψ ? In [20] the authors propose two different strategies in the case of free space: they compute either a “serial” or “parallel” indicator function, respectively defined in the sampling grid G by

$$\Psi^s = \left(\int_{\omega_-}^{\omega_+} |\psi(\cdot, \omega)|^{-2} d\omega \right)^{-1/2}, \quad \Psi^p = \left(\int_{\omega_-}^{\omega_+} |\psi(\cdot, \omega)|^2 d\omega \right)^{1/2}.$$

The authors also establish a relationship between the first one and the Linear Sampling Method in the time domain. In our numerical experiments we will use the first one since it gives slightly better results on the whole. In addition, in order to take into account a scaling factor between the different indicator functions $\psi(\cdot, \omega)$ for a large spectrum of frequencies, instead of the previous function Ψ^s we consider

$$\Psi^s = \left(\int_{\omega_-}^{\omega_+} \frac{\max_{z \in G} |\psi(z, \omega)|^2}{|\psi(\cdot, \omega)|^2} d\omega \right)^{-1/2}. \quad (26)$$

Let us now specify the functions g and χ that we will use in the numerical experiments. The function g is chosen as a triangular function of integral 1 given by

$$g(x_1) = \frac{10}{d} \max\left(1 - \frac{10|x_1|}{d}, 0\right), \quad (27)$$

335 while the function $\chi(t)$ is chosen as a sum of functions

$$\chi_n(t) = \frac{d}{dt} \left[\sin(A_n t) e^{-B_n(t-C_n)^2} \right],$$

where the real numbers A_n, B_n, C_n can be fixed in order to select the mean frequency and the support of the signal in the frequency domain. Considering the sequence of frequencies $\omega_n = \pi c n/d$ for $n \in \mathbb{N}$, we set A_n, B_n, C_n such that the mean frequency of $\widehat{\chi}_n(\omega)$, denoted by $\omega_{\text{mean},n}$, coincides with the mean
 340 value of two successive frequencies ω_{n-1} and ω_n , that is $\omega_{\text{mean},n} = \frac{\pi c(n-0.5)}{d}$, and such that the support of $\widehat{\chi}_n(\omega)$ is mainly contained in $[\omega_{n-1}, \omega_n]$. This is obtained by choosing

$$B_n = \frac{\pi^2}{200 d^2}, \quad C_n = \frac{5}{\sqrt{2} B_n}, \quad A_n = \omega_{\text{mean},n} - \frac{4 B_n}{\omega_{\text{mean},n}}.$$

Throughout the paper we set $c = 1$ and $d = 1$. For a given N , the corresponding function χ_N is such that the support of $\widehat{\chi}_N$ doesn't contain any of the cut-off frequencies ω_n , $n \in \mathbb{N}$, which correspond to vanishing group velocities β_n
 345 from (7). Since these cut-off frequencies are avoided, this enables us to obtain some scattered fields in the time domain that decrease quite rapidly to 0 when $t \rightarrow +\infty$ and then to bound by a reasonable time the total duration of the forward computation that provides the synthetic data. In the picture 5 we
 350 have plotted the function $\chi_{12}(t)$ as well as its Fourier transform $\widehat{\chi}_{12}(\omega)$. In the following numerical experiments we will use a combination of several χ_n functions, namely

$$\widehat{\chi}(t) = \sum_{n=1}^{12} \chi_n(t). \quad (28)$$

In order to illustrate the need for the support of $\widehat{\chi}$ to exclude the cut-off frequencies ω_n , the obstacle D being the square represented on figure 7, we consider
 355 the solution to problem (1) obtained with the time domain code described in section 5.1 for the space function $f = g(\cdot - x_1)$ located on Γ_d at $x_1 = -R$ and two kinds of time functions χ . The first one is the function χ given by (28) while the second one is given by $\rho : t \mapsto d^2(e^{-(t-D)^2/E})/dt^2$ for $D = 5/4\sqrt{2}$ and $E = 5/16$. The support of $\widehat{\rho}$ contains several cut-off frequencies. On the
 360 figure 6 we have represented the solution with respect to time at two receivers on Γ_d : the first one is located at $x_1 = -R$ while the second one is located at $x_1 = R + (M-1)\delta$. We can observe that with the time function χ the scattered signal vanishes much more rapidly than with ρ .

Figure 5: Top: the localized function χ_{12} with respect to time t . Bottom: its Fourier transform $\widehat{\chi_{12}}$ with respect to frequency ω .

5. Numerical experiments

365 5.1. Forward implementation

In what follows we will compute some synthetic data by solving either the forward problem in the frequency domain (11) or the forward problem in the time domain (1). The problem (11) is solved by using a frequency domain code. It is based on a classical Lagrange Finite Element Method in a domain
 370 which is bounded by two artificial transverse sections and by using a Dirichlet-To-Neumann operator on each of them (see [1]). The problem (1) is solved by using a time domain code. It is based on a Finite Element Method for the space variable and a Finite Difference Scheme for the time variable. More precisely, while a classical leap-frog scheme is used for the time variable, a
 375 spectral finite element method is used for the space variable in order to benefit from two advantages: low dispersion and mass lumping (see for example [21] for a precise analysis of such a method). The domain is bounded by two Perfectly Matched Layers (see for example [22]), the second-order equation is split into two first-order equations in the PMLs while some Mortar elements are used at
 380 the interface between the reference medium and the PMLs. The scattered fields in the time domain that result from the time domain code are transformed into

Figure 6: Top: scattered field for the localized function χ with respect to time t . Bottom: scattered field for the non localized function ρ with respect to time t .

scattered fields in the frequency domain with the help of a classical Fast Fourier Transform computation.

5.2. Numerical results

385 We now present some numerical experiments for two different obstacles D :
a square and the union of two rectangles (see figures 7 and 8, respectively). The
constant R involved in the Linear Sampling Method (9) is set to $R = 1$, the
sampling grid is also limited by the transverse sections Σ_{-R} and Σ_R . In all
the following numerical experiments, the number of sources and receivers $2M$
390 and the distance δ between two sources/receivers are calibrated on the highest
frequency that we consider for each inverse problem. More precisely, if N and λ
denote the number of propagating modes and the wavelength corresponding to
such frequency, the number of sources and receivers is such that $M = 3N$ and
the distance between two sources/receivers is $\delta = \lambda$, as recommended in section
395 3.3. In what follows we compare four kinds of computations.

1. The artificial data are obtained by solving problem (11) with the help of
the frequency domain code with $\phi(x_1) = g(x_1 - x_1^{s\pm})$ (in view of (24)
and (25)) for the space function g given by (27) at a fixed frequency

400 ω corresponding to $N = 4$, $N = 8$ and $N = 12$ propagating modes, respectively, and the inverse problem is solved at such a fixed frequency. The results are given on figure 7 for the square and on figure 8 for the union of two rectangles.

2. The artificial data are obtained by solving problem (1) with the help of the time domain code for $f\chi$ given by (25) for the space function g given by (27) and the time function given by (28) (see section 4).
405 Three cases are analyzed.

(a) The inverse problem is solved at a single frequency given by the mean frequency of the function χ_N , which corresponds to N propagating modes, for $N = 4$, $N = 8$ and $N = 12$. The results are given on figure 9 for the square and on figure 10 for the union of two rectangles.
410

(b) The inverse problem is solved for the set of frequencies ω that support the function χ_N by using the indicator function (26) for $\omega_- = \omega_{N-1}$ and $\omega_+ = \omega_N$, all of these frequencies corresponding to the same number N of propagating modes, for $N = 4$, $N = 8$ and $N = 12$. The results are given on figure 11 only for the union of two rectangles.
415

(c) The inverse problem is solved for the set of all frequencies ω that support one of the functions χ_N , $N = 8, \dots, 12$, by using the sum of the indicator functions (26) in each of the intervals $[\omega_{N-1}, \omega_N]$ for $N = 8, \dots, 12$, the frequencies in $[\omega_{N-1}, \omega_N]$ corresponding to N propagating modes. The results are given on figure 12 for the square and for the union of two rectangles.
420

Case 1. serves as a reference successful case. A comparison between the numerical experiments of 1. and 2(a). shows a slight degradation in the second case. Essentially, this is due to the fact that the artificial data in the time domain are less accurate than those obtained in the frequency domain and to the bad conditioning of the Vandermonde matrix V we have to invert. A comparison between the numerical experiments of 2(a). and 2(b). shows an improvement due to the use of several frequencies instead of only one, even if these frequencies correspond to the same number of propagating modes. Lastly, a comparison between the numerical experiments of 2(b). and 2(c). shows that if we use several frequencies corresponding to several numbers of propagating modes N (provided N is not too small), then we go on improving the quality of the identification.
425
430

We complete this numerical section with a brief sensitivity analysis of two parameters: the amount of sources/receivers and the amplitude of the noise corrupting the time domain data. In order to illustrate the importance of using a sufficiently large amount of sources and receivers, we compare on figure 13 the results of figure 9 for $N = 12$ when $M = N$ and $M = 2N$ instead of $M = 3N$. In order to illustrate the impact of noise, we perturb the time signal at each point $x_1^{m\pm}$, $m = 0, \dots, M - 1$ by a pointwise gaussian noise so that the corresponding relative L^2 norm of the noise function be σ . The results of figure 12 correspond to the time domain data which directly comes out from the time domain code and thus to noise free data. We compare on figure 14 these results for the union of two rectangles in the 2(c). case with the results
440

445 obtained for noisy data of amplitude $\sigma = 0.01$, $\sigma = 0.1$ and $\sigma = 0.5$. Increasing the amplitude of noise slightly decreases the quality of the identification in the sense that the ratio between the highest and the lowest values of the function Ψ^s given by (26) decreases. Visually, the identification remains satisfactory.

Figure 7: Frequency domain data. Top left: $N = 4$. Top right: $N = 8$. Bottom: $N = 12$.

Figure 8: Frequency domain data. Top left: $N = 4$. Top right: $N = 8$. Bottom: $N = 12$.

Figure 9: Time domain data with $\chi = \sum_{n=1}^{12} \chi_n$ and single frequency corresponding to N propagating modes. Top left: $N=4$. Top right: $N=8$. Bottom: $N=12$.

Figure 10: Time domain data with $\chi = \sum_{n=1}^{12} \chi_n$ and single frequency corresponding to N propagating modes. Top left: $N=4$. Top right: $N=8$. Bottom: $N=12$.

6. Conclusions and perspectives

450 We have shown in this paper that imaging defects in an acoustic waveguide
 from surface data in the time domain is feasible with the help of the Linear
 Sampling Method in the frequency domain. This requires to use a sufficiently
 large number of sources/receivers and an appropriate distance between them.
 We also have to calibrate the time shape of the incident wave in order to bound
 455 the time support of the scattered field as much as possible. Lastly, increasing

Figure 11: Time domain data with $\chi = \sum_{n=1}^{12} \chi_n$ and multiple frequencies in the support of χ_N . Top left: $N=4$. Top right: $N=8$. Bottom: $N=12$.

Figure 12: Time domain data with $\chi = \sum_{n=1}^{12} \chi_n$ and multiple frequencies in the union of the supports of χ_n , $n = 8, \dots, 12$.

the number of frequencies used in the inversion scheme, in particular the largest ones, enables us to improve the quality of the identification.

It is natural to compare our approach with the one proposed in [15]. While in [15] the time domain data are treated as such, in our paper they are transformed to the frequency domain in order to make use of a modal description of the waveguide. The main difference concerns regularization. In [15], inverting the space/time operator at each sampling point leads to a large ill-posed system which is solved with Tikhonov regularization. In contrast, for all frequencies we invert a space operator at each sampling point and our “physical” regularization of the corresponding system consists in limiting the data to the contribution of propagating modes, the number of which increases with respect to the frequency. This leads to very small systems to invert. From the numerical point of view it is hard to compare the efficiency of our two approaches since our data are not the same, in particular the mean frequencies of our signals are higher than those used in [15]. But a systematic comparison with the same data would be

Figure 13: Time domain data with $\chi = \sum_{n=1}^{12} \chi_n$ and single frequency corresponding to $N = 12$ propagating modes. Top left: $M = N$. Top right: $M = 2N$. Bottom: $M = 3N$.

Figure 14: Time domain data with $\chi = \sum_{n=1}^{12} \chi_n$ and multiple frequencies in the union of the supports of χ_n , $n = 8, \dots, 12$. Top left: $\sigma = 0.01$. Top right: $\sigma = 0.1$. Bottom: $\sigma = 0.5$.

interesting.

Our aim is now to extend our method to the case of elasticity, since many ultrasonic Non Destructive Testing applications concern elastic waveguides. In particular, we intend to try our method from experimental data instead of synthetic data, which is quite challenging.

475

Appendix A: the conditioning of the Vandermonde matrices with unit complex entries

The objective of this appendix is to recall some more or less recent results concerning the condition number of the Vandermonde matrices with entries on the unit circle. This subject is of importance in the field of signal processing and a number of contributions are dedicated to it. We are interested in the rectangular Vandermonde matrices of type

$$V = \begin{bmatrix} 1 & 1 & \cdots & 1 \\ e^{2\pi i f_0} & e^{2\pi i f_1} & \cdots & e^{2\pi i f_{N-1}} \\ \cdots & \cdots & \cdots & \cdots \\ e^{2\pi i (M-1)f_0} & e^{2\pi i (M-1)f_1} & \cdots & e^{2\pi i (M-1)f_{N-1}} \end{bmatrix}, \quad (29)$$

where the f_n , $n = 0, \dots, N-1$ are real numbers and $M \geq N$. It is well known that for $M = N$, the determinant of the square matrix V is given by

$$\det(V) = \prod_{n \neq n'} (e^{2\pi i f_n} - e^{2\pi i f_{n'}}),$$

so that V is invertible if and only if for all $n' \neq n$, $f_{n'} - f_n$ is not an integer. We deduce from the case when $M = N$ that in the more general case when $M \geq N$, if for all $n' \neq n$, $f_{n'} - f_n$ is not an integer, the matrix V is injective, so that V^*V is invertible.

Now let us consider the conditioning of the matrix V . Let us denote $\kappa(V)$ its condition number. For $n, n' = 0, \dots, N-1$, we have

$$\begin{aligned} (V^*V)_{nn'} &= \sum_{m=0}^{M-1} e^{-2\pi i (f_n - f_{n'})m} \\ &= \begin{cases} M & \text{if } f_n - f_{n'} \in \mathbb{Z} \\ \frac{1 - e^{-2\pi i (f_n - f_{n'})M}}{1 - e^{-2\pi i (f_n - f_{n'})}} & \text{if } f_n - f_{n'} \notin \mathbb{Z}. \end{cases} \end{aligned} \quad (30)$$

Hence we observe that if M/N is a positive integer and the f_n are uniformly spread on the unit segment $[0, 1]$, namely $f_n = n/N$, $n = 0, \dots, N-1$, then

$$V^*V = M I_N,$$

where I_N is the $N \times N$ identity matrix, which means that V has the best possible condition number, that is $\kappa(V) = 1$. In the general case, to our best knowledge a simple expression of $\kappa(V)$ in terms of M and the f_n , $n = 0, \dots, N-1$ is unknown. However, an interesting upper bound for $\kappa(V)$ was established very recently in [18]. We give the proof for the sake of completeness and to clarify some details that are not given in [18].

Theorem *If the minimal separation Δ defined by (21) satisfies $M > 1/\Delta + 1$, then*

$$\kappa(V) \leq \sqrt{\frac{M + 1/\Delta - 1}{M - 1/\Delta - 1}}. \quad (31)$$

Proof: We introduce the Beurling function

$$B(t) = \left(\frac{\sin \pi t}{\pi} \right)^2 \left(\sum_{j=0}^{+\infty} \frac{1}{(t-j)^2} - \sum_{j=-\infty}^{-1} \frac{1}{(t-j)^2} + \frac{2}{t} \right), \quad (32)$$

which is such that the function $(B - \text{sgn})$ is integrable and satisfies

$$B(t) - \text{sgn}(t) \geq 0, \quad \forall t \in \mathbb{R}, \quad \int_{-\infty}^{+\infty} B(t) - \text{sgn}(t) dt = 1.$$

505 We also introduce, for an interval $[a, b]$ and $\delta > 0$, the Selberg majorant and minorant

$$S_+(t) = \frac{1}{2}B(\delta(t-a)) + \frac{1}{2}B(\delta(b-t)), \quad S_-(t) = -\frac{1}{2}B(\delta(a-t)) - \frac{1}{2}B(\delta(t-b)).$$

These two functions S_{\pm} are integrable and satisfy

$$S_-(t) \leq \chi_{[a,b]}(t) \leq S_+(t), \quad \forall t \in \mathbb{R}, \quad \int_{-\infty}^{+\infty} S_{\pm}(t) dt = b - a \pm \frac{1}{\delta},$$

where $\chi_{[a,b]}$ is the indicator function of set $[a, b]$. Moreover, the Fourier transforms of B and S_{\pm} satisfy $\widehat{B}(x) = 0$ for $|x| \geq 1$ and $\widehat{S}_{\pm}(x) = 0$ for $|x| \geq \delta$, which in particular implies that B and S_{\pm} are infinitely smooth. Here the 510 Fourier transform is defined by

$$\widehat{f}(x) = \int_{\mathbb{R}} f(t) e^{-2\pi i x t} dt.$$

The above properties of the functions B and S_{\pm} are well-known (see for example [23]). We will need the additional following estimate: there exists $C > 0$ (depending on a, b and on δ) such that

$$|S_{\pm}(t)| \leq \frac{C}{1+t^2}, \quad \forall t \in \mathbb{R}. \quad (33)$$

515 We first prove that there exists some $c > 0$ such that

$$0 \leq B(t) - \text{sgn}(t) \leq \frac{c}{1+t^2}, \quad \forall t \in \mathbb{R}. \quad (34)$$

From the expression of B and the classical identity

$$\sum_{j=-\infty}^{+\infty} \frac{1}{(t-j)^2} = \left(\frac{\pi}{\sin \pi t} \right)^2,$$

we obtain the expression

$$B(t) = 1 + 2 \left(\frac{\sin \pi t}{\pi} \right)^2 \left(\frac{1}{t} - \sum_{j=1}^{+\infty} \frac{1}{(t+j)^2} \right),$$

which we need for $t > 0$. It happens that

$$\frac{1}{t+1} = \int_1^{+\infty} \frac{1}{(t+u)^2} du \leq \sum_{j=1}^{+\infty} \frac{1}{(t+j)^2} \leq \int_0^{+\infty} \frac{1}{(t+u)^2} du = \frac{1}{t},$$

which implies (34) for $t > 0$. For $t < 0$ we use the expression

$$B(t) = -1 + 2 \left(\frac{\sin \pi t}{\pi} \right)^2 \left(\frac{1}{t} + \sum_{j=0}^{+\infty} \frac{1}{(t-j)^2} \right).$$

520 We obtain that

$$-\frac{1}{t} = \int_0^{+\infty} \frac{1}{(t-u)^2} du \leq \sum_{j=0}^{+\infty} \frac{1}{(t-j)^2} \leq \frac{1}{t^2} + \int_0^{+\infty} \frac{1}{(t-u)^2} du = \frac{1}{t^2} - \frac{1}{t},$$

which implies (34) for $t < 0$. To prove (33), we remark that

$$\begin{aligned} S_+(t) &= \frac{1}{2} (B(\delta(t-a)) - \operatorname{sgn}(\delta(t-a))) + \frac{1}{2} (B(\delta(b-t)) - \operatorname{sgn}(\delta(b-t))) \\ &\quad + \frac{1}{2} (\operatorname{sgn}(\delta(t-a)) + \operatorname{sgn}(\delta(b-t))). \end{aligned}$$

We then apply (34) to the first two functions while the third one vanishes outside $[a, b]$. The proof is the same for S_- .

525 Let us choose $a = 0$, $b = M - 1$ and $\delta = \Delta$ in the definition of S_{\pm} . Then we consider the function $v(x) = \sum_{n=0}^{N-1} u_n e^{-2\pi i f_n x}$ for any $x \in \mathbb{R}$ and any vector $U = (u_0, u_1, \dots, u_{N-1}) \in \mathbb{C}^N$. On the one hand we have

$$\sum_{m=0}^{M-1} |v(m)|^2 = \sum_{n=0}^{N-1} \sum_{n'=0}^{N-1} \sum_{m=0}^{M-1} u_n \bar{u}_{n'} e^{-2\pi i (f_n - f_{n'}) m},$$

which by using (30) implies

$$\sum_{m=0}^{M-1} |v(m)|^2 = \sum_{n=0}^{N-1} \sum_{n'=0}^{N-1} (V^* V)_{nn'} u_n \bar{u}_{n'} = \|VU\|^2.$$

On the other hand we have

$$\sum_{m=0}^{M-1} |v(m)|^2 = \langle \chi_{[0, M-1]} D, |v|^2 \rangle,$$

530 where D is the Dirac comb $D = \sum_{l \in \mathbb{Z}} \delta_l$ and the brackets mean the duality pairing between the compactly supported distribution $\chi_{[0, M-1]} D$ and the C^∞ function $\psi : x \mapsto |v(x)|^2$. We note that the Dirac comb can be applied to C^∞ functions such that their product with the function $x \mapsto 1 + x^2$ are bounded.

535 The inequality (33) for S_+ and the fact that ψ is a bounded function hence imply that $\langle S_+ D, \psi \rangle = \langle D, S_+ \psi \rangle$ is well defined. Since we have $\chi_{[0, M-1]}(t) \leq S_+(t)$ for all $t \in \mathbb{R}$, we obtain that

$$\sum_{m=0}^{M-1} |v(m)|^2 \leq \langle D, S_+ |v|^2 \rangle.$$

By using the fact that the Dirac comb is its own Fourier Transform, namely $D = \sum_{l \in \mathbb{Z}} e^{-2\pi i l x}$, we obtain

$$\sum_{m=0}^{M-1} |v(m)|^2 \leq \sum_{l \in \mathbb{Z}} \langle e^{-2\pi i l x}, S_+ |v|^2 \rangle$$

and by using the definition of v ,

$$\sum_{m=0}^{M-1} |v(m)|^2 \leq \sum_{n=0}^{N-1} \sum_{n'=0}^{N-1} \sum_{l \in \mathbb{Z}} u_n \bar{u}_{n'} \int_{\mathbb{R}} e^{-2\pi i l x} S_+(x) e^{-2\pi i (f_n - f_{n'}) x} dx$$

540

$$= \sum_{n=0}^{N-1} \sum_{n'=0}^{N-1} \sum_{l \in \mathbb{Z}} u_n \bar{u}_{n'} \widehat{S}_+(f_n - f_{n'} + l) = \widehat{S}_+(0) \sum_{n=0}^{N-1} |u_n|^2.$$

The last equality is due to the fact that from the definition of Δ given by (21), for $n \neq n'$ we have $1 > \inf_{l \in \mathbb{Z}} |f_n - f_{n'} + l| \geq \Delta$, while the support of \widehat{S}_+ is contained in $[-\Delta, \Delta]$. Since

$$\widehat{S}_+(0) = \int_{-\infty}^{+\infty} S_+(t) dt = M - 1 + 1/\Delta,$$

we obtain

$$\sum_{m=0}^{M-1} |v(m)|^2 \leq (M - 1 + 1/\Delta) \|U\|^2.$$

545 By proceeding similarly with the inequality $S_-(t) \leq \chi_{[0, M-1]}(t)$ for all $t \in \mathbb{R}$, we obtain that for all vector $U \in \mathbb{C}^N$

$$(M - 1 - 1/\Delta) \|U\|^2 \leq \|VU\|^2 \leq (M - 1 + 1/\Delta) \|U\|^2,$$

which completes the proof. ■

Appendix B: fundamental solution for a Dirac on the boundary

550 Let us define $\mathcal{D}(\overline{W})$ as the set of restrictions to W of functions in $\mathcal{D}(\mathbb{R}^2)$ and $L^2_{\text{loc}}(W)$ as the set of functions u in W such that $\phi u \in L^2(W)$ for all $\phi \in \mathcal{D}(\overline{W})$.

For $y = (y_1, d)$, let us prove that the unique solution $G(\cdot, y)$ in $L^2_{\text{loc}}(W)$ of the problem

$$\begin{cases} (\Delta + k^2)G(\cdot, y) = 0 & \text{in } W \\ \partial_\nu G(\cdot, y) = \delta_{y_1} & \text{on } \Gamma_d \\ \partial_\nu G(\cdot, y) = 0 & \text{on } \Gamma_0 \\ (RC) \end{cases} \quad (35)$$

is given by

$$G(x, y) = - \sum_{n \in \mathbb{N}} \frac{e^{i\beta_n |x_1 - y_1|}}{2i\beta_n} \theta_n(x_2) \theta_n(d). \quad (36)$$

We consider a solution $G \in L^2_{\text{loc}}(W)$ of problem (35) and a function $\phi \in \mathcal{D}(\overline{W})$ such that $\partial_\nu \phi = 0$ on Γ . Let us assume that the support of ϕ is contained in a rectangle $R = (-r, r) \times [0, d]$ and let $\Omega \subset W$ be an open smooth domain such that $\overline{R} \subset \overline{\Omega}$ and $\overline{R} \cap \overline{\Omega} = [-r, r] \times (\{0\} \cup \{d\})$. We observe that $G, \Delta G \in L^2_{\text{loc}}(W)$ hence

$$\int_W \Delta G \phi \, dx + k^2 \int_W G \phi \, dx = 0.$$

Since $G, \Delta G \in L^2(\Omega)$ and $\phi \in H^2(\Omega)$, by an extended Green formula in the smooth domain Ω following [24], we have

$$\int_\Omega \Delta G \phi \, dx = \int_\Omega G \Delta \phi \, dx + \langle \frac{\partial G}{\partial \nu}, \phi \rangle_{\partial\Omega} - \langle G, \frac{\partial \phi}{\partial \nu} \rangle_{\partial\Omega},$$

where the first brackets mean duality between $H^{-3/2}(\partial\Omega)$ and $H^{3/2}(\partial\Omega)$ while the second brackets mean duality between $H^{-1/2}(\partial\Omega)$ and $H^{1/2}(\partial\Omega)$. The integrals on Ω above coincide with integrals on W . We hence obtain that

$$- \int_W G(\Delta \phi + k^2 \phi) \, dx = \langle \delta_y, \phi \rangle_{\Gamma_d}, \quad (37)$$

where the brackets mean duality between $H^{-3/2}(\Gamma_d)$ and $H^{3/2}(\Gamma_d)$. Let us choose $\phi = \phi_n$ with $\phi_n(x_1, x_2) = \psi(x_1) \theta_n(x_2)$ for any $\psi \in \mathcal{D}(\mathbb{R})$ the support of which is contained in $(-r, r)$. For all $r > 0$, $G \in L^2((-r, r) \times (0, d))$. Since space $L^2((-r, r) \times (0, d))$ coincides with space $L^2((-r, r), L^2(0, d))$ and the θ_n form a complete basis of $L^2(0, d)$, we can for almost all x_1 decompose $G(x)$ as

$$G(x_1, x_2) = \sum_{n \in \mathbb{N}} a_n(x_1) \theta_n(x_2)$$

and

$$\|G\|_{L^2((-r, r) \times (0, d))}^2 = \sum_{n \in \mathbb{N}} \|a_n\|_{L^2(-r, r)}^2 < +\infty. \quad (38)$$

In particular $a_n \in L^2_{\text{loc}}(\mathbb{R})$ for all n . By plugging these expressions of G and ϕ in (37), and by using that $-\partial^2 \theta_n / \partial x_2^2 = \lambda_n \theta_n$ and $\beta_n^2 = k^2 - \lambda_n$, we end up with: for all $n \in \mathbb{N}$

$$- \int_{\mathbb{R}} a_n(x_1) \left(\frac{\partial^2 \psi}{\partial x_1^2} + \beta_n^2 \psi \right) dx_1 = \theta_n(d) \langle \delta_{y_1}, \psi \rangle, \quad \forall \psi \in \mathcal{D}(\mathbb{R}).$$

This exactly means that for all $n \in \mathbb{N}$, the function a_n satisfies

$$-\left(\frac{\partial^2 a_n}{\partial x_1^2} + \beta_n^2 a_n\right) = \theta_n(d)\delta_{y_1}$$

in the distributional sense in \mathbb{R} . Since $\beta_n \neq 0$ for all n , a classical computation
 575 enables us to conclude that

$$a_n(x_1) = -\frac{\theta_n(d)}{2i\beta_n} e^{i\beta_n|x_1-y_1|} + a_n^+ e^{i\beta_n x_1} + a_n^- e^{-i\beta_n x_1}.$$

The radiation condition implies that $a_n^+ = 0$ and $a_n^- = 0$ for all n and we obtain
 the desired expression of $G(\cdot, y)$ given by (36). Conversely, for $G(\cdot, y)$ given
 by (36), $G(\cdot, y)$ satisfies the problem (35). It remains to check that $G(\cdot, y) \in$
 $L_{\text{loc}}^2(W)$, which is a straightforward consequence of the expression of the a_n in
 580 view of (38).

Acknowledgements

The authors are indebted to Alexandre Impériale, who helped them to use
 the time domain code ECHO developed by himself at the CEA. They also thank
 Anne-Claire Egloffé and Eric Lunéville, who initiated this work with the second
 585 author during the Post-doc of Anne-Claire Egloffé at ENSTA ParisTech.

References

- [1] L. Bourgeois, E. Lunéville, The linear sampling method in a waveguide: a
 modal formulation, *Inverse Problems* 24 (1) (2008) 015018. doi:10.1088/
 0266-5611/24/1/015018.
 590 URL <http://dx.doi.org/10.1088/0266-5611/24/1/015018>
- [2] T. Druet, B. Chapuis, M. Jules, G. Laffont, E. Moulin, Pzt array for pas-
 sive guided wave tomography of extended defects using ambient elastic
 noise cross-correlations, 7th Int. Symposium on NDT in Aerospace (2015)
 Tu.2.A.4.
- [3] P. Huthwaite, Evaluation of inversion approaches for guided wave thickness
 mapping, *Proceedings of the Royal Society of London A: Mathematical,*
Physical and Engineering Sciences 470 (2166). arXiv:[http://rspa.](http://rspa.royalsocietypublishing.org/content/470/2166/20140063.full.pdf)
[royalsocietypublishing.org/content/470/2166/20140063.full.pdf](http://rspa.royalsocietypublishing.org/content/470/2166/20140063.full.pdf),
 doi:10.1098/rspa.2014.0063.
 600 URL [http://rspa.royalsocietypublishing.org/content/470/2166/](http://rspa.royalsocietypublishing.org/content/470/2166/20140063)
[20140063](http://rspa.royalsocietypublishing.org/content/470/2166/20140063)
- [4] E. B. Flynn, S. Y. Chong, G. J. Jarmer, J.-R. Lee, Struc-
 tural imaging through local wavenumber estimation of guided
 waves, *NDT and E International* 59 (2013) 1 – 10. doi:[http://](http://dx.doi.org/10.1016/j.ndteint.2013.04.003)
 605 dx.doi.org/10.1016/j.ndteint.2013.04.003.
 URL [http://www.sciencedirect.com/science/article/pii/](http://www.sciencedirect.com/science/article/pii/S0963869513000595)
[S0963869513000595](http://www.sciencedirect.com/science/article/pii/S0963869513000595)

- 610 [5] J.-L. Lions, E. Magenes, Problèmes aux limites non homogènes et applications. Vol. 2, Travaux et Recherches Mathématiques, No. 18, Dunod, Paris, 1968.
- [6] D. Colton, A. Kirsch, A simple method for solving inverse scattering problems in the resonance region, *Inverse Problems* 12 (1996) 383–393.
- [7] F. Cakoni, D. Colton, Qualitative methods in inverse scattering theory, *Interaction of Mechanics and Mathematics*, Springer-Verlag, Berlin, 2006.
- 615 [8] Y. Xu, C. Mawata, W. Lin, Generalized dual space indicator method for underwater imaging, *Inverse Problems* 16 (6) (2000) 1761–1776.
URL <http://stacks.iop.org/0266-5611/16/i=6/a=311>
- [9] A. Charalambopoulos, D. Gintides, K. Kiriaki, A. Kirsch, The factorization method for an acoustic wave guide, 7th Int. Workshop on Mathematical
620 *Methods in Scattering Theory and Biomedical Engineering* (2006) 120–127.
- [10] P. Monk, V. Selgas, Sampling type methods for an inverse waveguide problem, *Inverse Problems and Imaging* 6 (4) (2012) 709–747.
- [11] L. Bourgeois, E. Lunéville, On the use of sampling methods to identify cracks in acoustic waveguides, *Inverse Problems* 28 (10) (2012) 105011.
625 doi:10.1088/0266-5611/28/10/105011.
URL <http://dx.doi.org/10.1088/0266-5611/28/10/105011>
- [12] L. Bourgeois, F. Le Louer, E. Lunéville, On the use of lamb modes in the linear sampling method for elastic waveguides, *Inverse Problems* 27 (5) (2011) 055001.
630 URL <http://stacks.iop.org/0266-5611/27/i=5/a=055001>
- [13] L. Bourgeois, E. Lunéville, On the use of the linear sampling method to identify cracks in elastic waveguides, *Inverse Problems* 29 (2) (2013) 025017.
URL <http://stacks.iop.org/0266-5611/29/i=2/a=025017>
- [14] Q. Chen, H. Haddar, A. Lechleiter, P. Monk, A sampling method for inverse
635 scattering in the time domain, *Inverse Problems* 26 (8) (2010) 085001, 17.
doi:10.1088/0266-5611/26/8/085001.
URL <http://dx.doi.org/10.1088/0266-5611/26/8/085001>
- [15] P. Monk, V. Selgas, An inverse acoustic waveguide problem in the time domain, *Inverse Problems* 32 (5) (2016) 055001.
640 URL <http://stacks.iop.org/0266-5611/32/i=5/a=055001>
- [16] S. Fliss, P. Joly, Solutions of the time-harmonic wave equation in periodic waveguides: Asymptotic behaviour and radiation condition, *Archive for Rational Mechanics and Analysis* 219 (1) (2015) 349–386. doi:10.1007/s00205-015-0897-3.
645 URL <http://dx.doi.org/10.1007/s00205-015-0897-3>

- [17] L. Bourgeois, E. Lunéville, The linear sampling method in a waveguide: a formulation based on modes, *Journal of Physics: Conference Series* 135 (2008) 012023.
- [18] A. Moitra, Super-resolution, extremal functions and the condition number of Vandermonde matrices, in: *STOC'15—Proceedings of the 2015 ACM Symposium on Theory of Computing*, ACM, New York, 2015, pp. 821–830.
- [19] M. Cassier, C. Hazard, Space-time focusing of acoustic waves on unknown scatterers, *Wave Motion* 51 (8) (2014) 1254–1272. doi:10.1016/j.wavemoti.2014.07.009.
URL <http://dx.doi.org/10.1016/j.wavemoti.2014.07.009>
- [20] B. B. Guzina, F. Cakoni, C. Bellis, On the multi-frequency obstacle reconstruction via the linear sampling method, *Inverse Problems* 26 (12) (2010) 125005, 29. doi:10.1088/0266-5611/26/12/125005.
URL <http://dx.doi.org/10.1088/0266-5611/26/12/125005>
- [21] J. D. D. Basabe, M. K. Sen, Grid dispersion and stability criteria of some common finite-element methods for acoustic and elastic wave equations, *GEOPHYSICS* 72 (6) (2007) T81–T95. arXiv:<http://dx.doi.org/10.1190/1.2785046>, doi:10.1190/1.2785046.
URL <http://dx.doi.org/10.1190/1.2785046>
- [22] P. Joly, An elementary introduction to the construction and the analysis of perfectly matched layers for time domain wave propagation, *SēMA J.* (57) (2012) 5–48.
- [23] H. L. Montgomery, Harmonic analysis as found in analytic number theory, in: *Twentieth century harmonic analysis—a celebration (Il Ciocco, 2000)*, Vol. 33 of NATO Sci. Ser. II Math. Phys. Chem., Kluwer Acad. Publ., Dordrecht, 2001, pp. 271–293.
- [24] J.-L. Lions, E. Magenes, *Problèmes aux limites non homogènes et applications*. Vol. 1, *Travaux et Recherches Mathématiques*, No. 17, Dunod, Paris, 1968.