

Detecting Asteroids with Neural Networks in TensorFlow

Outline

- What's the goal?
- What's the data?
- Getting started
- Building a feature set
- Building the neural network
- Training the network
- Results

Goal

Build and train a neural network to correctly identify asteroids in astrophotography data.

So...

How do we do it?

So...

How do we *really* do it?

The data

The Sloan Digital Sky Survey:

One of the most ambitious and influential surveys in the history of astronomy."

The data

- Approx 35% of sky
- Largest uniform survey of the sky yet accomplished
- Data is freely available online
- Each image is 922x680 pixels

An example asteroid

How does this work?

This exploits a property of CCDs:

- SDSS telescopes use five different filters
- They are not simultaneous
- Moving objects appear in different locations
- Always the same order

Getting started

Getting the initial training data:

- * Small tool to extract potential candidates from full-scale images
- * Extremely naive, approx 100:5 false positives to actual positives
- * Very low false negatives (approx 1:1000)
- * Incredibly slow (complex scan of 100Ks of potentials)
- * Manual classification, somewhat slow
- * Yields approx 250 valid items, 500 invalid items

The feature set

Good ideas for features:

- Ratio valid hues to non-valid hues
- Best possible cluster collinearity
- Best possible average cluster distance

Feature: Ratio valid hues to non-valid hues

The goal here is to match the colors, a.k.a. "hues":

- First step: convert to HSV space
- For pixels in the valid value-spectrum ($0.25 < v < 0.90$)
- How many are within 2 standard deviations from an optimal value?
- What's the ratio to ones that aren't?

Feature: Best possible cluster collinearity

k-means clustering

- Using the valid hues from the previous feature
- Attempts to cluster n points into k groups
- Here, k=3
- Produces three centroids

**k-means clustering of
the same asteroid**

Feature: Best possible cluster collinearity

- The property of a set of points which lie on the same line
- Iterate the k-means clustering approx. 20 times
- The resulting metric is the ratio between the actual collinearity and the maximum potential colinearity

Feature: Best possible cluster collinearity

- Given points a, b, and c:

$$\text{colin} = (c.x - a.x) * (b.y - a.y) + (c.y - a.y) * (a.x - b.x)$$

**k-means clustering of
the same asteroid**

An example non- asteroid

**k-means clustering of
the same non-
asteroid**

Feature: Best possible average cluster distance

- Using the same k-means clusters from the previous features
- What is the average distance from any point in a cluster to the center of the cluster?

**k-means clustering of
the same asteroid**

An example non- asteroid

**k-means clustering of
the same non-
asteroid**

A comparison of all three features

	Hue Ratio	Collinearity	Cluster distance
Asteroid	0.687	0.046	0.432
Non-asteroid	0.376	0.388	0.557

A comparison of all three features

We see that the for a valid asteroid:

- The hue ratio is much higher
- The colinearity metric is much lower
- The mean cluster distance is smaller

Ok... where's the AI?

This type of classification is extremely well suited for a neural network:

Ok... where's the AI?

- We have a clear set of training data
- The output is either affirmative (1) or negative (0)
- Each of the input features can be resolved to a $0 \rightarrow 1$ metric
- There is a small amount of input features which can accurately define an item

Building the neural network

The resulting neural network:

- Performs binary classification;
- Use supervised learning;
- Uses a backpropagation trainer;
- Is deep;

Building the neural network

Four layers:

- Input layer;
- Two hidden layers;
- Output layer

Building the neural network

Total of 154 "neurons":

- 3 input neurons (hue ratio, collinearity metric, distance metric)
- 150 hidden neurons (100 in first layer, 50 in second)
- 1 output neuron (1 if valid asteroid, 0 if invalid)

input layer

hidden layer 1

hidden layer 2

output layer

The resulting neural network


```
$ head astro.train
```

```
0.72, 0.0230326797386, 0.265427036314, 1.0
0.223404255319, 0.453424956758, 0.620237280488, 0.0
0.625954198473, 0.282509136048, 0.489543705893, 0.0
0.297297297297, 0.217278447678, 0.456831265365, 0.0
0.526315789474, 0.125389748718, 0.52048369676, 1.0
0.4, 0.430241745731, 0.597850990407, 0.0
0.0797872340426, 0.375153031291, 0.601415832623, 0.0
0.403361344538, 0.268341944886, 0.485098390444, 0.0
0.592356687898, 0.34747482416, 0.559112235938, 0.0
0.0976744186047, 0.0213790202131, 0.586822094967, 0.0
```

Load training data

```
import pandas as pd
df_train = pd.read_csv(
 tf.gfile.Open('./astro.train'),
 names=[
 'hue_rat', 'col_min',
 'dis_min', 'label'
 ],
 skipinitialspace=True)
```

Turn label into boolean

```
df_train['label'] = (  
 df_train["astro"].apply(  
 lambda x: x == 1.0  
 )  
).astype(int)
```

Build an estimator

```
import tensorflow as tf

def build_estimator(model_dir):
 hue_rat = tf.contrib.layers.real_valued_column("hue_rat")
 col_min = tf.contrib.layers.real_valued_column("col_min")
 dis_min = tf.contrib.layers.real_valued_column("dis_min")

 return tf.contrib.learn.DNNClassifier(
 model_dir=model_dir,
 feature_columns=[hue_rat, col_min, dis_min],
 hidden_units=[100, 50]
 )
```

Input function

```
def input_fn(df):
 feature_cols = {
 k: tf.constant(df[k].values)
 for k in [
 'hue_rat', 'col_min', 'dis_min'
 ]
 }
 label = tf.constant(df['label'].values)
 return feature_cols, label
```

Build & Fit the model

```
m = build_estimator('./model')  
m.fit(input_fn=lambda: input_fn(df_train), steps=200)
```

Training the network

- Approx 250 valid items;
- Approx 500 invalid items;
- Trained for 200 steps;
- Took < 1 minute;

Evaluating the model


```
results = m.evaluate(  
 input_fn=lambda: input_fn(df_test_1),  
 steps=1  
)
```

Results

- Trial 1: 99.2973% accuracy
- Trial 2: 94.4056% accuracy
- Trial 3: 94.7644% accuracy

Why use features?

MNIST is a database of handwritten digits:

Why use features?

28x28 pixels = 784 numbers between 0 and 1:

`df_train = [0.0, 0.1, 0.9, ..., 1.0]`

Why use features?

Astro data:

- * 40x40 pixels
- * RGB space

$$40 \times 40 \times 3 = 4800$$

Conclusion

- Using a neural network allows us to do it faster, and more accurately
- Need to spend time coming up with good features for the data
- TensorFlow is really nice (and fast!)

References

- <https://www.tensorflow.org/>
- <http://www.sdss.org/>
- [http://en.wikipedia.org/wiki/Sloan Digital Sky Survey](http://en.wikipedia.org/wiki/Sloan_Digital_Sky_Survey)
- <http://en.wikipedia.org/wiki/Collinearity>
- [http://en.wikipedia.org/wiki/K-means clustering](http://en.wikipedia.org/wiki/K-means_clustering)