

Why using artificial intelligence in the search for gravitational waves?

Elena Cuoco, EGO and SNS
www.elenacuoco.com
Twitter: @elenacuoco

What are Gravitational Waves (GWs)?

Gravitational Waves (1916)

ON GRAVITATIONAL WAVES.
BY
A. EINSTEIN and N. ROSEN.

ABSTRACT.

The rigorous solution for cylindrical gravitational waves is given. For the convenience of the reader the theory of gravitational waves and their production, already known in principle, is given in the first part of this paper. After encountering relationships which cast doubt on the existence of rigorous solutions for undulatory gravitational fields, we investigate rigorously the case of cylindrical gravitational waves. It turns out that rigorous solutions exist and that the problem reduces to the usual cylindrical waves in euclidean space.

I. APPROXIMATE SOLUTION OF THE PROBLEM OF PLANE WAVES
AND THE PRODUCTION OF GRAVITATIONAL WAVES.

It is well known that the approximate method of integration of the gravitational equations of the general relativity theory leads to the existence of gravitational waves. The method used is as follows: We start with the equations

$$R_{\mu\nu} - \frac{1}{2}g_{\mu\nu}R = -T_{\mu\nu}. \quad (1)$$

We consider that the $g_{\mu\nu}$ are replaced by the expressions

$$g_{\mu\nu} = \delta_{\mu\nu} + \gamma_{\mu\nu}, \quad (2)$$

General Relativity (1915)

$$G_{mn} = \frac{8\pi G}{c^4} T_{mn}$$

How we detected GWs?

Astrophysical Gravitational Wave signals

4

An artist's impression of two stars orbiting each other and progressing (from left to right) to merger with resulting gravitational waves. [Image: NASA/CXC/GSFC/T.Strohmayer]

An example signal from an inspiral gravitational wave source. [Image: A. Stuver/LIGO]

International Collaboration

5

GW150914 and GW170817

First Detection of
Gravitational Waves!
2 colliding Black Holes
~30 Solar mass each

First Detection of
Gravitational Waves
from 2 colliding
Neutron Stars
~1.5-2 Solar mass each

Why Machine Learning in Gravitational Wave research

Outline

LIGO/Virgo data

are time series sequences... **noisy time series**
with low amplitude GW signal buried in

Our “signals”

Known GW signals

Compact coalescing binaries has known theoretical waveforms

Optimal filter: Matched filter

Too many templates to test

Unknown GW signals

Core collapse supernovae

No Optimal filter

Parameters estimation

Noise

Moving lines

Broad band noise

Glitch noise

“Pattern recognition” by visual inspection

Example of GW signals in Time-Frequency plots

<https://www.zooniverse.org/projects/zooniverse/gravity-spy>

Example of Glitch signals

Example of other noise signals

Spectrogram of V1:spectro_LSC_DARM_300_100_0_0 : start=1189644747.000000 (Sun Sep 17 00:52:09 2017 UTC)

Spectrogram of V1:spectro_Hrec_hoft_20000Hz_300_100_0_0 : start=1210701379.000000 (Fri May 18 17:56:01 2018 UTC)

I. Fiori courtesy

Numbers about data

Data Stream Flux
• 50MB/s

Data on disk
• 1-3PB

Number of events
• 1/week
• 1/day?

Number of glitches
• 1/sec
• 0.1/sec?

Should be analysed in less than 1min

How Machine Learning can help

15

Data conditioning

- Non linear noise coupling
- Use Neural Network to learn noise
- Use Neural Network to remove noise

Signal Detection/Classification/PE

- A lot of fake signals due to noise
- Fast alert system
- Manage parameter estimation

What is going in the ML LIGO/Virgo group

136 LIGO/Virgo members

30 active projects

Example of interesting works

- Labelling glitches: Gravity Spy

S. Coughlin courtesy

Noise Removal

Non-linear and
non-stationary
noise subtraction with
Learning

G. Vajente courtesy

Signal detection

- Deep learning procedure requiring only the raw data time series as input with minimal signal pre-processing.
- Performance similar to Optimal Wiener Filter

Glitches Classification Strategy

Glitches classification efforts in LIGO/Virgo Community

- Gravity Spy (M. Zevin, S. Coughlin, J. R. Smith, A. Lundgren, D. Macleod, V. Kalogera)
- WDF-ML (E. Cuoco, A. Torres)
- WDFX (E. Cuoco, M. Razzano, A. Utina)
- PCAT (M. Cavaglià, D. Trifirò)
- Karoo GP (K. Staats, M. Cavaglià)
- Wavelet-DBNN (N. Mukund S. Abraham S. Mitra et al)
- ImageGlitch CNN (M. Razzano, E. Cuoco)
- Low latency transient detection and classification (I. Pinto, V. Pierro, L. Troiano, E. Mejuto-Villa, V. Matta, P. Addesso)
- Deep Transfer Learning (Daniel George, Hongyu Shen, E.A. Huerta)
- Gstlal-iDQ (P. Godwin, R. Essick, D. Meacher, S. Chamberlain, C. Hanna, E. Katsavounidis, L. Wade, M. Wade, D. Moffa, K. Rose)
- New ranking statistic for gstlal (K. Kim, T.G.F. Li, R.K.-L. Lo, S. Sachdev, R.S.H. Yuen)
- RGB image SN CNN (P. Astone, S. Frasca, C. Palomba, F. Ricci, M. Drago, I. Di Palma, F. Muciaccia, Pablo Cerda-Duran)

Images-based glitch classification

Deep learning with CNN

Massimiliano Razzano and Elena Cuoco
2018 Class. Quantum Grav. 35 095016

Deep learning for Glitch Classification

- Many approaches to data: we choose image classification of **time frequency images**
- The architecture is based on Convolutional deep Neural Networks (CNNs).
- CNNs are more complex than simple NNs but are optimized to catch features in images, so they are the best choice for image classification

Pipeline structure

Input GW data

- Image processing
- Time series whitening
- Image creation from time series (FFT spectrograms)
- Image equalization & contrast enhancement

Classification

- A probability for each class, take the max
- Add a NOISE class to crosscheck glitch detection

Network layout

- Tested various networks, including a 4-block layers

Run on GPU Nvidia GeForce GTX 780

- 2.8k cores, 3 Gb RAM)
- Developed in Python + CUDA-optimized libraries

Test on simulation

To test the pipeline,
we prepared ad-hoc
simulations

Add 6 different
classes of glitch
shapes

Simulate colored
noise using public
H1 sensitivity curve

Simulated signal families

To show the glitch time-series here we don't show the noise contribution

Razzano M., Cuoco E. CQG-104381.R3

Signal distribution

Simulated time series with 8kHz sampling rate

Glitches distributed with Poisson statistics $m=0.5$ Hz

2000 glitches per each family

Glitch parameters are varied randomly to achieve

various shapes and Signal-To-Noise ratio

Building the images

Spectrogram for each image

2-seconds time window to highlight features in long glitches

Data is whitened

Optional contrast stretch

Training the CNN

- ✓ Datasets of 14000 images
- ✓ Training/validation/test → 70/15/15
- ✓ Image size 241px x 513px
- ✓ Reduced the images by a factor 0.55 due to memory constraints
- ✓ Use validation set to tune hyperparameters
- ✓ On our hardware, training time ~8 hrs for ~100 epochs
- ✓ When training is done, classification requires ~1 ms/image (on our configuration)

Classification Results

We compared classification performances with simpler architectures

	Metric	Accuracy	Precision	Recall	F1 score	Log loss
Linear Support Vector Machine	SVM	0.971	0.972	0.971	0.971	0.08
CNN with 1 hidden layer	Shallow CNN	0.986	0.986	0.986	0.986	0.04
CNN with one block (2 CNNs+Pooling&Dropout)	1 CNN block	0.991	0.991	0.991	0.991	0.02
Deep 4-blocks CNNs	3 CNN blocks	0.998	0.998	0.998	0.998	0.008

→

→

→

Classification accuracy

Normalized Confusion Matrix

SVM

Deep CNN

Deep CNN better at distinguishing similar morphologies

Example of classification results

Some cases of more glitches in the time window, always identify the right class

100% Sine-Gaussian

Wavelet Detection Filter (WDF) workflow

$$x_i = h_i + n_i, \quad i = 0, 1, \dots, N-1,$$

$$Wf(a, b) = \langle f, \psi_{a,b} \rangle = \int_{-\infty}^{+\infty} f(t) \frac{1}{\sqrt{b}} \psi^* \left(\frac{t-a}{b} \right) dt.$$

$$\hat{h}_i = W^{-1}(t[W(x_i)]).$$

Wavelet Detection Filter

- Wavelet transform in the selected window size
- Retain only coefficients above a fixed threshold (Donoho-Johnston denoise method)
- Create metrics for the energy using the selected coefficients and give back the trigger with all the wavelet coefficients.
- In the wavelet plane, select the highest values and closest coefficients to build the event
- Put to zero all the other coefficients
- Inverse wavelet transform
- Estimate mean and max frequency and snr max of the cleaned event

Gps, duration, snr, snr@max, freq_mean, [freq@max](#),
wavelet type triggered + corresponding wavelets
coefficients.

eXtreme Gradient Boosting

- <https://github.com/dmlc/xgboost>
- Tianqi Chen and Carlos Guestrin. XGBoost: A Scalable Tree Boosting System. In 22nd SIGKDD Conference on Knowledge Discovery and Data Mining, 2016
- XGBoost originates from research project at University of Washington, see also the Project Page at Uw.

dmlc
XGBoost

Tree Ensemble

$$y_n = \sum_{k=1}^K f_k(x_n)$$

Wavelet Detection Filter and XGBoost (WDFX)

WDF results

- Detected 97% of injected signals (some with SNR=1)
- False alarm rate: 10% for a time window shift of 1sec
- Good parameters estimation

Parameters estimation

Frequency difference distribution

Machine learning

$$L = -\frac{1}{N} \sum_1^N ((y_i \log(p_i) + (1 - y_i)(\log(1 - p_i)) + \Omega$$

Train/validation/test set: 70/15/15

task	Classes	Learning-rate	Max_depth	estimators
Binary	2	0.01	7	5000
Multi-label	7	0.01	10	6000

WDFX: Binary Classification Results

Overall accuracy >90%

WDFX Results: Multi-Label Classification

Overall accuracy >80%

Real time Gravitational Wave transient signal classifier

41

LAPP, Trust-IT Services company, EGO

Noise removal through Deep learning

Gabriele Vajente¹,

Michael Coughlin¹,

Rich Ormiston²

¹LIGO Laboratory Caltech

²University of Minnesota Twin Cities

Same work for Virgo.

Aless et al. with the help of Gabriele

Recurrent Neural Networks for noise cancellation

43

A. less (PhD student), G. Vajente, E. Cuoco, V.Fafone

A. less courtesy

Elena Cuoco

3 WITNESS CHANNELS (INPUTS)

1. Beam Jitter
2. Suspension motion
3. Seismic modulation

RECURRENT NEURAL NETWORK

h PREDICTION (OUTPUT)

A. less courtesy

- RNNs good for time-series prediction, retain memory through *context units*
- Bilinear layer to model non-linear noise coupling
- Computational load concentrated in training step
- Wiener filters bad for removing non-linear noise

Prediction: Time Domain

A. less courtesy

Prediction: Frequency Domain

Elena Cuoco

G2net: A network for Gravitational Waves, Geophysics and Machine Learning

Action Chair: E. Cuoco, EGO and SNS

Vice Chair: C. Messenger, Glasgow University

G2net: goals of the ACTION

G2net more info

<https://www.cost.eu/actions/CA17137>

News Events Multimedia Publications Contact Us e-COST Search website... Q

Who We Are ▾ Funding ▾ COST Actions ▾ Academy

CA17137 - A network for Gravitational Waves, Geophysics and Machine Learning

[Home](#) > [Browse Actions](#) > A network for Gravitational Waves, Geophysics and Machine Learning

[Downloads](#) [Team](#)

Description

Parties

Management Committee

Thanks!