

Imaging and Deconvolution

David J. Wilner

Harvard-Smithsonian Center for Astrophysics

13th Synthesis Imaging Workshop
Socorro, May 31, 2012

Atacama Large Millimeter/submillimeter Array
Expanded Very Large Array
Robert C. Byrd Green Bank Telescope
Very Large Baseline Array

References

- **Thompson, A.R., Moran, J.M. & Swenson, G.W.** 2004, “Interferometry and Synthesis in Radio Astronomy” 2nd edition (Wiley-VCH)
- previous Synthesis Imaging workshop proceedings
 - Perley, R.A., Schwab, F.R., Bridle, A.H., eds. 1989, ASP Conf. Series 6, “Synthesis Imaging in Radio Astronomy” (San Francisco: ASP)
 - Ch. 6: Imaging (Sramek & Schwab), Ch. 8: Deconvolution (Cornwell)
 - <http://www.aoc.nrao.edu/events/synthesis>
 - Imaging and Deconvolution lectures by Cornwell 2002, Bhatnagar 2004, 2006
- IRAM Interferometry School proceedings
 - <http://www.iram.fr/IRAM/FR/IS/IS2008/archive.html>
 - Ch. 13: Imaging Principles (Guilloteau), Ch. 16: Imaging in Practice (Guilloteau)
 - Imaging and Deconvolution lectures by Pety 2004, 2006, 2008, 2010
- more interferometry school proceedings and pedagogical presentations are readily available: ALMA Cycle I primer, ATNF, CARMA, NAOJ, ...

Visibility and Sky Brightness

- from the van Cittert-Zernike theorem (TMS Ch. 14)
 - the complex visibility $V(u,v)$ is the 2-dimensional Fourier Transform of the sky brightness $T(x,y)$ (incoherent source, small field of view, far field...)
 - u,v are E-W and N-S spatial frequencies
units are wavelengths
 - x,y are E-W and N-S angles in the tangent plane
units are radians

$$V(u, v) = \int \int T(x, y) e^{2\pi i(ux+vy)} dx dy$$

$$T(x, y) = \int \int V(u, v) e^{-2\pi i(ux+vy)} du dv$$

$$V(u, v) \rightleftharpoons T(x, y)$$

The Fourier Transform

- Fourier theory states that any well behaved signal (including images) can be expressed as the sum of sinusoids

Jean Baptiste
Joseph Fourier
1768-1830

$$x(t) = \frac{4}{\pi} \left(\sin(2\pi ft) + \frac{1}{3} \sin(6\pi ft) + \frac{1}{5} \sin(10\pi ft) + \dots \right)$$

- the **Fourier transform** is the mathematical tool that decomposes a signal into its sinusoidal components
- the Fourier transform of a signal contains *all* of the information of the original

The Fourier Domain

- acquire some comfort with the Fourier domain
 - in older texts, functions and their Fourier transforms occupy *upper* and *lower* domains, as if “functions circulated at ground level and their transforms in the underworld” (Bracewell 1965)

- a few properties of the Fourier transform $f(x) \rightleftharpoons F(s)$
 - adding $f(x) + g(x) = F(s) + G(s)$
 - scaling $f(\alpha x) = \alpha^{-1}F(s/\alpha)$
 - shifting $f(x - x_0) = F(s)e^{i2\pi x_0 s}$
 - convolution/multiplication $g(x) = f(x) \otimes h(x); \quad G(s) = F(s)H(s)$
 - Nyquist-Shannon sampling theorem $f(x) \subset \Theta$ completely determined
if $F(s)$ sampled at intervals $\leq 1/\Theta$

Visibilities

- each $V(u,v)$ contains information on $T(x,y)$ everywhere, not just at a given (x,y) coordinate or within a given subregion
- $V(u,v)$ is a **complex quantity**
 - visibility expressed as (real, imaginary) or (amplitude, phase)

Example 2D Fourier Transform Pairs

narrow features transform into wide features (and vice-versa)

Example 2D Fourier Transform Pairs

sharp edges result in many high spatial frequencies

Amplitude and Phase

- amplitude tells “how much” of a certain spatial frequency
- phase tells “where” this component is located

The Visibility Concept

$$V(u, v) = \int \int T(x, y) e^{2\pi i(ux+vy)} dx dy$$

- visibility as a function of baseline coordinates (u, v) is the **Fourier transform** of the sky brightness distribution as a function of the sky coordinates (x, y)
- $V(u=0, v=0)$ is the integral of $T(x, y) dx dy$ = total flux
- since $T(x, y)$ is real, $V(u, v)$ is Hermitian: $V(-u, -v) = V^*(u, v)$
 - get two visibilities for one measurement

Visibility and Sky Brightness

$$V(u, v) = \int \int T(x, y) e^{2\pi i(ux+vy)} dx dy$$

Visibility and Sky Brightness

$$V(u, v) = \int \int T(x, y) e^{2\pi i(ux+vy)} dx dy$$

Aperture Synthesis Basics

- idea: sample $V(u,v)$ at enough baselines to synthesize a large aperture of size (u_{\max}, v_{\max})
 - one pair of telescopes = one baseline
= one (u,v) sample at a time
 - N telescopes = $N(N-1)$ (u,v) samples at a time
 - use Earth rotation to fill in (u,v) plane with time
(Sir Martin Ryle 1974 Physics Nobel Prize)
 - reconfigure physical layout of N antennas for more
 - observe at multiple wavelengths simultaneously, if source spectrum amenable to simple characterization
- How many samples are enough?

Sir Martin Ryle
1918-1984

Examples of (Millimeter Wavelength) Aperture Synthesis Telescopes

An Example of (u,v) plane Sampling

- 2 configurations of 8 SMA antennas, 345 GHz, Dec. -24 dec

Imaging: (u,v) plane Sampling

- in aperture synthesis, samples of $V(u,v)$ are limited by the number of telescopes and the Earth-sky geometry

- outer boundary**
 - no information on small scales
 - resolution limit
- inner hole**
 - no information on large scales
 - extended structures invisible
- irregular coverage between inner and outer boundaries**
 - sampling theorem violated
 - information missing

Inner and Outer (u,v) Boundaries

Imaging: Formal Description

$$V(u, v) \rightleftharpoons T(x, y)$$

- sample Fourier domain at discrete points

$$B(u, v) = \sum_k (u_k, v_k)$$

- the (inverse) Fourier transform is

$$T^D(x, y) = FT^{-1}\{B(u, v) \times V(u, v)\}$$

- the convolution theorem tells us

$$T^D(x, y) = b(x, y) \otimes T(x, y)$$

- where $b(x, y) = FT^{-1}\{B(u, v)\}$ (the point spread function)

the Fourier transform of the sampled visibilities yields the true sky brightness convolved with the point spread function

jargon: the “dirty image” is the true image convolved with the “dirty beam”

Dirty Beam and Dirty Image

$b(x,y)$
“dirty beam”

$T(x,y)$

$B(u,v)$

$T^D(x,y)$
“dirty image”

Dirty Beam Shape and N Antennas

2 Antennas

Dirty Beam Shape and N Antennas

3 Antennas

Dirty Beam Shape and N Antennas

4 Antennas

Dirty Beam Shape and N Antennas

5 Antennas

Dirty Beam Shape and N Antennas

6 Antennas

Dirty Beam Shape and N Antennas

7 Antennas

Dirty Beam Shape and N Antennas

8 Antennas

Dirty Beam Shape and N Antennas

8 Antennas x 6 samples

Dirty Beam Shape and N Antennas

8 Antennas x 30 samples

Dirty Beam Shape and N Antennas

8 Antennas x 60 samples

Dirty Beam Shape and N Antennas

8 Antennas x 120 samples

Dirty Beam Shape and N Antennas

8 Antennas x 240 samples

Dirty Beam Shape and N Antennas

8 Antennas x 480 samples

Calibrated Visibilities- What Next?

- analyze $V(u,v)$ samples directly by model fitting
 - best for “simple” structures, e.g. point sources, disks
- recover an **image** from the observed incomplete and noisy samples of its Fourier transform to analyze
 - Fourier transform $V(u,v)$ samples to get $T^D(x,y)$
 - but difficult to do science on this dirty image
 - deconvolve $b(x,y)$ from $T^D(x,y)$ to determine (a model of) $T(x,y)$

Some Details of the Dirty Image

- “Fourier transform”
 - Fast Fourier Transform (FFT) algorithm much faster than simple Fourier summation, $O(N \log N)$ for $2^N \times 2^N$ image
 - FFT requires data on a regularly spaced grid
 - aperture synthesis observations do not provide samples of $V(u,v)$ on a regularly spaced grid, so...
- “gridding” is used to resample $V(u,v)$ for FFT
 - customary to use a convolution method
 - visibilities are noisy samples of a smooth function
 - nearby visibilities are not independent
 - use special (“Spheroidal”) functions with nice properties
 - fall off quickly in (u,v) plane: not too much smoothing
 - fall off quickly in image plane: avoid aliasing

$$V^G(u, v) = V(u, v)B(u, v) \otimes G(u, v) \rightleftharpoons T^D(x, y)g(x, y)$$

Telescope Primary Beam

- telescope response $A(x,y)$ is not uniform across the entire sky
 - main lobe fwhm $\sim 1.2\lambda/D$, “primary beam”
 - limits field of view
 - region beyond primary beam sometimes important (sidelobes, error beam)
- telescope beam modifies the sky brightness distribution
 - $T(x,y) \rightarrow T(x,y)A(x,y)$
 - can correct with division by $A(x,y)$ in the image plane
 - large sources require multiple telescope pointings = mosaicking

SMA
870 μm

ALMA
435 μm

Pixel Size and Image Size

- pixel size
 - satisfy sampling theorem for longest baselines
- $$\Delta x < \frac{1}{2u_{max}} \quad \Delta y < \frac{1}{2v_{max}}$$
- in practice, 3 to 5 pixels across main lobe of dirty beam to aid deconvolution
- e.g., SMA 870 μm , 500 m baselines $\rightarrow 600 \text{ k}\lambda \rightarrow$ pixels $< 0.1 \text{ arcsec}$
- image size
 - natural choice: span the full extent of the primary beam $A(x,y)$
 - e.g., SMA 870 μm , 6 m telescope $\rightarrow 2 \times 35 \text{ arcsec}$
 - if there are bright sources in the sidelobes of $A(x,y)$, then the FFT will alias them into the image \rightarrow make a larger image (or equivalent)

Dirty Beam Shape and Weighting

- introduce weighting function $W(u,v)$

$$b(x, y) = FT^{-1}\{W(u, v)B(u, v)\}$$

- $W(u,v)$ modifies sidelobes of dirty beam ($W(u,v)$ also gridded for FFT)

- “natural” weighting

- $W(u,v) = 1/\sigma^2$ in (u,v) cells, where σ^2 is the noise variance of the data, and $W(u,v) = 0$ everywhere else
- maximizes the point source sensitivity (lowest rms in image)
- generally gives more weight to short baselines (low spatial frequencies), so angular resolution is degraded

Dirty Beam Shape and Weighting

- “uniform” weighting
 - $W(u,v)$ is inversely proportional to local density of (u,v) points, so sum of weights in a (u,v) cell is a constant (zero for the empty cells)
 - fills (u,v) plane more uniformly, so dirty beam sidelobes are lower
 - gives more weight to long baselines (high spatial frequencies), so angular resolution is enhanced
 - downweights data, so degrades point source sensitivity
 - can be trouble with sparse sampling: cells with few data points have same weight as cells with many data points

Dirty Beam Shape and Weighting

- “robust” (Briggs) weighting
 - variant of “uniform” that avoids giving too much weight to (u,v) cells with low natural weight
 - software implementations differ
 - example:
$$W(u, v) = \frac{1}{\sqrt{1+S_N^2/S_{thresh}^2}}$$

S_N is natural weight of cell
 S_{thresh} is a threshold
high threshold \rightarrow natural weighting
low threshold \rightarrow uniform weighting
 - an adjustable parameter that allows for continuous variation between the maximum point source sensitivity and the highest angular resolution

Dirty Beam Shape and Weighting

- “tapering”
 - apodize (u,v) sampling by a Gaussian

$$W(u, v) = \exp \left\{ -\frac{(u^2 + v^2)}{t^2} \right\}$$

t = adjustable tapering parameter
(usually in λ units)

- like smoothing in the image plane (convolution by a Gaussian)
- gives more weight to short baselines, degrades angular resolution
- degrades point source sensitivity but can improve sensitivity to extended structure sampled by short baselines
- limits to usefulness

Weighting and Tapering: Noise

natural
 0.77×0.62

$\sigma=1.0$

uniform
 0.39×0.31

$\sigma=3.7$

robust=0
 0.41×0.36

$\sigma=1.6$

robust=0
+ taper
 0.77×0.62

$\sigma=1.7$

Weighting and Tapering: Summary

- imaging parameters provide a lot of freedom
- appropriate choice depends on science goals

	Robust/Uniform	Natural	Taper
Resolution	higher	medium	lower
Sidelobes	lower	higher	depends
Point Source Sensitivity	lower	maximum	lower
Extended Source Sensitivity	lower	medium	higher

Deconvolution: Beyond the Dirty Image

- calibration and Fourier transform go from the $V(u,v)$ samples to the best possible dirty image, $T^D(x,y)$
- in general, science requires to **deconvolve** $b(x,y)$ from $T^D(x,y)$ to recover (a model of) $T(x,y)$ for analysis
- information is missing, so be careful (there's noise, too)

Deconvolution Philosophy

- to keep you awake at night
 - \exists an infinite number of $T(x,y)$ compatible with sampled $V(u,v)$,
i.e. “invisible” distributions $R(x,y)$ where $b(x,y) \otimes R(x,y) = 0$
 - no data beyond u_{\max}, v_{\max} → unresolved structure
 - no data within u_{\min}, v_{\min} → limit on largest size scale
 - holes in between → sidelobes
 - noise → undetected/corrupted structure in $T(x,y)$
 - no unique prescription for extracting optimum estimate of $T(x,y)$
- deconvolution
 - uses non-linear techniques effectively to interpolate/extrapolate samples of $V(u,v)$ into unsampled regions of the (u,v) plane
 - aims to find a **sensible** model of $T(x,y)$ compatible with data
 - requires *a priori* assumptions about $T(x,y)$ to pick plausible “invisible” distributions to fill unmeasured parts of the Fourier plane

Deconvolution Algorithms

- **Clean:** dominant deconvolution algorithm in radio astronomy
 - *a priori* assumption: $T(x,y)$ is a collection of point sources
 - fit and subtract the synthesized beam iteratively
 - original version by Högbom (1974) purely image based
 - variants developed for higher computational efficiency, model visibility subtraction, to deal with extended structure, ...
(Clark, Cotton-Schwab, Steer-Dewdney-Ito, etc.)
- **Maximum Entropy:** used in some situations
 - *a priori* assumption: $T(x,y)$ is smooth and positive
 - define “smoothness” via a mathematical expression for entropy, e.g. Gull and Skilling 1983, find smoothest image consistent with data
 - vast literature about the deep meaning of entropy as information content
- an active research area, e.g. compressive sensing methods

Basic Clean Algorithm

1. Initialize
 - a *residual map* to the dirty map
 - a *Clean Component* list to empty
2. identify highest peak in the *residual map* as a point source
3. subtract a fraction of this peak from the *residual map* using a scaled (loop gain g) dirty beam $b(x,y)$
4. add this point source location and amplitude to *Clean Component* list
5. goto step 2 (an iteration) unless stopping criterion reached

Basic Clean Algorithm (cont)

- stopping criteria
 - *residual map* max < multiple of rms (when noise limited)
 - *residual map* max < fraction of dirty map max (dynamic range limited)
 - max number of *Clean Components* reached (no justification)
- loop gain
 - good results for $g \sim 0.1$ to 0.3
 - lower values can work better for smoother emission, $g \sim 0.05$
- easy to include *a priori* information about where in image to search for *Clean Components* (using “boxes” or “windows”)
 - very useful but potentially dangerous
- Schwarz (1978): in the absence of noise, Clean algorithm is equivalent to a least squares fit of sinusoids to visibilities

Basic Clean Algorithm (cont)

- last step: make the “restored” image
 - take *residual map*, which consists of noise and weak source structure below the Clean cutoff limit
 - add point source *Clean components* convolved with an elliptical Gaussian fit to the main lobe of the dirty beam (“Clean beam”) to avoid super-resolution of point source component model
 - resulting image is an estimate of the true sky brightness
 - units are (mostly) Jy per Clean beam area
= intensity, or brightness temperature
 - there is information from baselines that sample beyond the Clean beam FWHM, so modest super-resolution may be OK
 - the restored image does not actually fit the observed visibilities

Clean Example

$T^D(x,y)$

restored
image

CC model

residual
map

Clean with a “box”

$T^D(x,y)$

restored
image

CC model

residual
map

Clean with poor choice of “box”

$T^D(x,y)$

CC model

restored
image

residual
map

Maximum Entropy Algorithm

- Maximize a measure of smoothness
(the entropy)

$$H = - \sum_k T_k \log \left(\frac{T_k}{M_k} \right)$$

subject to the constraints

$$\chi^2 = \sum_k \frac{|V(u_k, v_k) - \text{FT}\{T\}|^2}{\sigma_k^2}$$

$$F = \sum_k T_k$$

- M is the “default image”
- fast (NlogN) non-linear optimization solver due to Cornwell and Evans (1983)
- optional: convolve model with elliptical Gaussian fit to beam and add residual map to make image

Maximum Entropy Algorithm (cont)

- easy to include *a priori* information with default image
 - flat default best only if nothing known
- straightforward to generalize χ^2 to combine observations from different telescopes and obtain an optimal image
- many measures of “entropy” available
 - replace log with cosh → “emptiness” (does not enforce positivity)
- works well for smooth, extended emission
- super-resolution regulated by signal-to-noise
- less robust and harder to drive than Clean
- can have trouble with point source sidelobes (could remove those first with Clean)

Maximum Entropy Example

$T^D(x,y)$

restored
image

maxen
model

residual
map

Summary of Imaging Results

Natural Weight Beam

Clean image

Summary of Imaging Results

Uniform Weight Beam

Clean image

Summary of Imaging Results

Robust=0 Weight Beam

Clean image

Summary of Imaging Results

Robust=0 Weight Beam

Maximum Entropy image

Tune Resolution/Sensitivity to suit Science

- e.g. SMA 870 mm images of protoplanetary disks with resolved inner holes (Andrews, Wilner et al. 2009, ApJ, 700, 1502)

Noise in Images

- photometry of extended sources requires caution
 - Clean does not conserve flux (extrapolates)
 - extended structure can be missed, attenuated, distorted
- be very careful with low signal-to-noise images
 - if source position known, 3σ is OK for point source detection
 - if position unknown, then 5σ required (and flux is biased up)
 - if $< 6\sigma$, then cannot measure the source size
(require $\sim 3\sigma$ difference between “long” and “short” baselines)
 - spectral line emission may have unknown position, velocity, width

Scale Sensitive Deconvolution Algorithms

- basic Clean and Maximum Entropy are scale-free and treat each pixel as an independent degree of freedom
 - they have no concept of source size
- adjacent pixels in an image are not independent
 - resolution limit
 - intrinsic source size, e.g. a Gaussian source covering 1000 pixels can be characterized by only 5 parameters, not 1000
- scale sensitive algorithms try to employ fewer degrees of freedom to model plausible sky brightness distributions
 - MS-Clean (Multi-Scale Clean)
 - Adaptive Scale Pixel (Asp) Clean

“Invisible” Large Scale Structure

- missing short spacings (= large scale emission) can be problematic
 - to estimate? simulate observations, or check simple expressions for a Gaussian and a disk (appendix of Wilner & Welch 1994, ApJ, 427, 898)
- do the visibilities in our example discriminate between these two models of the sky brightness distribution $T(x,y)$?

Yes... but only on baselines shorter than $\sim 100 k\lambda$.

Missing Short Spacings: Demonstration

$T(x,y)$

Clean image

>100 k λ Clean image

Techniques to Obtain Short Spacings (I)

- a large single dish telescope
 - examples: JVLA & GBT, IRAM Pdbl & 30 m telescope, SMA & JCMT
 - scan single dish across the sky to make an image
 - all Fourier components from 0 to D sampled, where D is the telescope diameter (weighting depends on illumination)

- Fourier transform single dish map = $T(x,y) \otimes A(x,y)$,
then divide by $a(x,y) = \text{FT}\{A(x,y)\}$ to estimate $V(u,v)$
- choose D large enough to overlap interferometer samples of
 $V(u,v)$ and avoid using data where $a(x,y)$ becomes small

Techniques to Obtain Short Spacings (II)

- a separate array of smaller telescopes
 - example: ALMA main array & ACA
 - use smaller telescopes to observe short baselines not accessible to larger telescopes
 - use the larger telescopes as single dishes to make images with Fourier components not accessible to smaller telescopes

ALMA with ACA

50 x 12 m: 12 m to 14+ km

+12 x 7 m: fills 7 m to 12 m
+ 4 x 12 m: fills 0 m to 7 m

Techniques to Obtain Short Spacings (III)

- mosaic with a homogeneous array
 - recover a range of spatial frequencies around the nominal baseline b using knowledge of $A(x,y)$ (Ekers and Rots 1979), and get shortest baselines from single dish maps

- $V(u,v)$ is linear combination of baselines from $b-D$ to $b+D$
- depends on pointing direction (x_o, y_o) as well as (u, v)
$$V(u, v; x_o, y_o) = \int \int T(x, y) A(x - x_o, y - y_o) e^{2\pi i(ux + vy)} dx dy$$
- Fourier transform with respect to pointing direction (x_o, y_o)

$$V(u - u_o, v - v_o) = \frac{\int \int V(u, v; x_o, y_o) e^{2\pi i(u_o x_o + v_o y_o)} dx_o dy_o}{a(u_o, v_o)}$$

Measures of Image Quality

- “dynamic range”
 - ratio of peak brightness to rms noise in a region void of emission (common in radio astronomy)
 - an easy to calculate lower limit to the error in brightness in a non-empty region
- “fidelity”
 - difference between any produced image and the correct image
 - convenient measure of how accurately it is possible to make an image that reproduces the brightness distribution on the sky
 - need a priori knowledge of the correct image to calculate
 - fidelity image = input model / difference
 - = $\text{model} \otimes \text{beam} / \text{abs}(\text{model} \otimes \text{beam} - \text{reconstruction})$
 - = inverse of the relative error
 - in practice, lowest values of difference need to be truncated

Self Calibration

- *a priori* calibration is not perfect
 - interpolated from different time, different sky direction from source
- basic idea of self calibration is to correct for antenna based phase and amplitude errors *together with imaging*
- works because
 - at each time, measure N complex gains and $N(N-1)/2$ visibilities
 - source structure can be represented by small number of parameters
 - highly overconstrained problem if N large and source simple
- in practice: an iterative, non-linear relaxation process
 - assume initial model → solve for time dependent gains → form new sky model from corrected data using e.g. Clean → solve for new gains...
 - requires sufficient signal-to-noise at each solution interval
- loses absolute phase and therefore position information
- dangerous with small N , complex source, low signal-to-noise

Concluding Remarks

- interferometry samples visibilities that are related to a sky brightness **image** by the Fourier transform
- **deconvolution** attempts to correct for incomplete sampling
- remember... there are usually an infinite number of images compatible with the sampled visibilities
- missing (or corrupted) visibilities affect the entire image
- astronomers must use judgement in the process of imaging and deconvolution
- it's fun and worth the trouble → high angular resolution!
- many, many issues not covered: see the References and upcoming talks at this workshop

End