

Real-time star pattern matching algorithms for pointing of suborbital and space telescopes

Lorenzo Moncelsi, School of Physics and Astronomy

outline

- the past
- today: in-flight requirements
- BLAST & others:
 - Lost In Space Pyramid (LISP)
 - Run-Of-Mill Algorithm (ROMA)
- the future(?): Astrometry.net

the past

today: in-flight requirements

- pointing solution with accuracy < 5'' (1/720 deg)
- real-time pointing solution at 1 Hz
- completely autonomous (no human intervention)
- for balloon experiments: daytime float light conditions
- low power (~30W, your Wii) and Ethernet connection
- low performance computer: 500 MHz – 1GB RAM

star trackers/cameras

- 1.5 megapixel CCD
- 200 mm f/2 lens
- $2^\circ \times 2.5^\circ$ field of the sky
- 600 nm red filter
- ~200 ms exposures
- sensitive to stars down to mag ~ 9
[100 times fainter than the faintest stars visible at night in an urban neighborhood with naked eye]

typical frame -__-

blob finder

- **nothing fancy, but fast and reliable**
- **what we do:**
 - mask off the hot/bad/dead pixels
 - find blobs (real space, not Fourier)
 - centroid them with sub-pixel accuracy (Gaussian fit)
 - output where the blobs are on the CCD (x,y)
 - sort them by intensity
- **typical numbers: 2/3 up to ~20 blobs per frame**

star pattern matching: I input and output

- INPUT:
 - list of positions of blobs, sorted by intensity [required]
 - angular tolerance [required]
 - plate scale, i.e. deg/pixel [currently required]
 - guess of recent pointing position [optional]
 - lat & long of telescope [optional]
 - rotation of the CCD about its axis [optional]
- OUTUT: 4D parameter space
 - pointing on celestial sphere: (RA, DEC) or (AZ, EL)
 - rotation
 - plate scale

star pattern matching: II Lost In Space Pyramid (LISP)

overview

- the telescope is “lost”, no idea where we are looking at
- we feed LISP with blobs and plate scale
- mag 8 all-sky catalogue: 35 MB
- search for 4 star polygons
- k-vector indexing

[Mortari et al. 2004]

star pattern matching: II Lost In Space Pyramid (LISP)

indexing

- build a structural data base with k-vector approach
 - sorted data array of interstar distances α for all star pairs admissible within the star camera FoV, over the whole sky
 - fit a slightly steeper straight line
 - given $[\alpha-t/2, \alpha+t/2]$, search-less task to yield the 2 range indexes $[k_1, k_2]$
 - the k-indexing allows easy access to the master catalogue

star pattern matching: II Lost In Space Pyramid (LISP)

method

- if (`blobs == 3`) simply check uniqueness of triangle
 - if (`blobs > 3`)
 - look for a unique triangle
 - if found, scan remaining stars
 - if pyramid found and unique, done!
 - else, scan other triangles
 - if no pyramid found, return unique triangle
 - uniqueness tested against a-priori level of confidence, i.e. compute:

“expected frequency that false matches between measured stars, to within measurement precision, are matched by random pattern combinations in the catalog, assuming a uniform star density”

[Mortari et al. 2004]

star pattern matching: II Lost In Space Pyramid (LISP)

performance

- performs well (<0.1s) with a few bright blobs in the FoV
- performs ok (~1s) with many blobs, of which a few bright
- performs poorly (~10s) with many faint blobs
- reason: 35 MB catalogue only includes mag 8 stars
- there are ways to improve this, but...
 - daytime operation
 - ROMA
 - suggestions? ☺

star pattern matching: III Run-Of-Mill Algorithm (ROMA)

- only runs with a pointing “guess”
- all-sky deeper catalogue: mag 10, ~100 MB
- loads all the stars in the relevant patch of sky
- nothing fancy, brute-force approach
- compare distance between 2 brightest blobs/stars, within tolerance
- if matched, a third blob is added...and so forth...
- this is the routine algorithm, because we have many pointing sensors

star pattern matching: VI

Astrometry.net

UNIVERSITY OF
TORONTO

courtesy of Dustin Lang!

[Lang et al. 2009]

Astrometry.net: The general approach

Two-stage approach:

- ▶ Use a **search heuristic** to generate hypothetical alignments of the image on the sky
- ▶ Use **Bayesian decision theory** to reject false hypotheses

Search heuristic: try to match sets of **4 stars** in the image to a large **database** (or **index**) created from an astrometric reference catalog.

Astrometry.net: The geometric feature

- ▶ Four-star features
- ▶ Two **most distant** stars are labelled A, B
- ▶ They establish a **local coordinate frame**
- ▶ Two others stars are labelled C and D
- ▶ Their positions in the local coordinate frame become the **feature descriptor**, (C_x, C_y, D_x, D_y)

Astrometry.net: Test time

Given a new image:

- ▶ Find stars
- ▶ Repeat many times:
 - ▶ Choose 4 stars
 - ▶ Compute the **shape** of those four stars
 - ▶ Search in the **index** for nearby shapes in (4-D) **shape space**
 - ▶ For each matching feature, look up the stars it was made from and compute transformation
 - ▶ **Check** each match to filter out false positives

Astrometry.net: Uniform indexing

- ▶ Stars in the reference catalog are very **non-uniform**
- ▶ We want to be able to recognize images anywhere on the sky equally well: Need to **uniformize**.

Astrometry.net: Indexing

- ▶ Start with reference catalog
- ▶ Place a grid over the sky
- ▶ Select n brightest stars in each cell
- ▶ Build a geometric feature in each cell
- ▶ Build another geometric feature in each cell
- ▶ ... build N geometric features in each cell

Astrometry.net: Indexing

- ▶ Start with reference catalog
- ▶ Place a grid over the sky
- ▶ Select n brightest stars in each cell
- ▶ Build a geometric feature in each cell
- ▶ Build another geometric feature in each cell
- ▶ ... build N geometric features in each cell

Astrometry.net: Indexing

- ▶ Start with reference catalog
- ▶ Place a grid over the sky
- ▶ Select n brightest stars in each cell
- ▶ Build a geometric feature in each cell
- ▶ Build another geometric feature in each cell
- ▶ ... build N geometric features in each cell

Astrometry.net: Indexing

- ▶ Start with reference catalog
- ▶ Place a grid over the sky
- ▶ Select n brightest stars in each cell
- ▶ Build a geometric feature in each cell
- ▶ Build another geometric feature in each cell
- ▶ ... build N geometric features in each cell

Astrometry.net: Indexing

- ▶ Start with reference catalog
- ▶ Place a grid over the sky
- ▶ Select n brightest stars in each cell
- ▶ Build a geometric feature in each cell
- ▶ Build **another** geometric feature in each cell
- ▶ ... build N geometric features in each cell

Astrometry.net: Indexing

- ▶ Start with reference catalog
- ▶ Place a grid over the sky
- ▶ Select n brightest stars in each cell
- ▶ Build a geometric feature in each cell
- ▶ Build **another** geometric feature in each cell
- ▶ ... build N geometric features in each cell

Astrometry.net: Uniform indexing

- ▶ The resulting index has a uniform density of features

Astrometry.net: Test time [1/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build a geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Astrometry.net: Test time [2/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build a geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Astrometry.net: Test time [3/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build a geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Astrometry.net: Test time [4/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build a geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Astrometry.net: Test time [5/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build a geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Match #1

Astrometry.net: Test time [6/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build a geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Match #1

Astrometry.net: Test time [7/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build **another** geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Astrometry.net: Test time [8/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build **another** geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Match #1

Astrometry.net: Test time [9/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build **another** geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Match #1

Astrometry.net: Test time [10/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build **another** geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Match #2

Astrometry.net: Test time [11/11]

- ▶ Detect stars (source extraction)
- ▶ Starting with the brightest stars ...
- ▶ Build **another** geometric feature
- ▶ Find matching features in the index
- ▶ Check each match by looking for alignment with other stars in the index

Match #3

star pattern matching: VI

Astrometry.net

performance

- custom index with stars brighter than 10 mag, 50 MB to be loaded in RAM
- 556/558 (99.6%) frames recognized correctly. One of those 2 has only 2 stars
- performance: 23 ms/frame on average with MacBook (Core2 duo 2.4 GHz, using one core)

courtesy of Dustin Lang!

[Lang et al. 2009]