

Signal Processing for Astronomy

Max Voronkov | Senior Research Scientist

Astronomy and Space Science
www.csiro.au

Narrabri – 25 September 2017
+ some slides from John Tuthill

Context

Digital Signal Processing – manipulations of discrete samples approximating some continuous function

- Beamformer
- Tied-array unit
- Fringe rotator
- Correlator

In astronomy:
this is about backends

- well-defined core calculations
- often highly optimised
- often implemented in hardware

A large white radio telescope dish is positioned in a field of dry, yellowish-brown grass. In the foreground, several kangaroos are grazing. The sky is clear and blue.

Correlator is the brain
of radio-interferometer

(as it computes visibilities)

”black box” for most science work

May need to know details,
if you start pushing the limits

van Cittert-Zernike
theorem

Fourier Transform

Image credit: Ron Ekers

$I(r)$

Fourier transforms – intro

Forward:

$$F(s) \equiv \int_{-\infty}^{\infty} f(x) e^{-2\pi i s x} dx$$

Reverse:

$$f(x) \equiv \int_{-\infty}^{\infty} F(s) e^{2\pi i s x} ds$$

Small \leftrightarrow Large

Convolution \leftrightarrow Product

Fourier transforms – intro

$$j = \sqrt{-1}$$

Forward:

$$F(s) \equiv \int_{-\infty}^{\infty} f(x) e^{-2\pi j s x} dx$$

Reverse:

$$f(x) \equiv \int_{-\infty}^{\infty} F(s) e^{2\pi j s x} ds$$

Small \leftrightarrow Large

Convolution \leftrightarrow Product

Sampling

The Sampling Theorem: A band-limited signal having no frequency components above f_{\max} can be determined uniquely by values sampled at uniform intervals of T_s satisfying:

Simplest possible case

Assuming bandwidth is small enough & we don't care about frequency structure

$$V_{ij} = \frac{1}{N} \sum_{k=1}^N E_i(k) \times E_j^*(k - \tau)$$

Compute correlation directly
(e.g. in software)

Code snippet from BETA-3 (3-baseline) software correlator:

```
IndexType offset1 = itsDelay1;  
IndexType offset2 = itsDelay2;  
IndexType offset3 = itsDelay3;
```

```
for (; (offset1 < size)&&(offset2 < size)&&(offset3 < size); ++offset1, ++offset2, ++offset3) {  
 itsVis12 += *(stream1 + offset1) * conj(*((stream2+offset2));  
 itsVis13 += *(stream1 + offset1) * conj(*((stream3+offset3));  
 itsVis23 += *(stream2 + offset2) * conj(*((stream3+offset3));  
}
```

Non-monochromatic input signal

More intuitive description via continuous formalism:

$$E(t) = \int s(v) \exp\{2\pi jvt\} dv$$

spectral representation

Correlation between antenna 1 and 2 data streams for a given lag:

$$\gamma(\tau) = \int E_1(t) E_2^*(t - \tau) dt = \int s_1(v) s_2^*(v) \exp\{2\pi jv\tau\} dv$$

Option 1

Power (cross-correlation) spectrum

Correlate streams for a number of lags and Fourier-transform

Option 2

Lag or XF correlator

Fourier-transform input streams and cross-multiply

FX-correlator

More on lag domain

Regardless of the correlator architecture, lag spectrum

$$\gamma(\tau) = \int V_{12}(v) \exp\{2\pi j v \tau\} dv \quad \text{is a useful diagnostic tool}$$

Correlator cycle

Lag (1296 pixel is the centre)

AK04-AK05

AK04-AK12

AK05-AK12

Lag (XF) correlator

Old ATCA correlator (pre-CABB) is a good example

Fractional delays (< 1 sample)
need to be corrected in some
other way

$$\gamma(\tau) = \int V_{12}(\nu) \exp\{2\pi j\nu\tau\} d\nu$$

Only finite number of lags can
be measured

Convolution with *sinc* in the
frequency domain

FX correlator

Fractional delays are easy to implement

Output is the product of two Fourier Transforms, each is presented with a finite chunk of data

Convolution with sinc^2 in the frequency domain

Can we get a better channel response?

Let's consider FX architecture as a channeliser + cross-multiplier
(think of a simple correlator described earlier)

The channel response is determined by the channeliser performance
and FFT is known to be quite bad

FFT of the sine wave with frequency of $50.3 * f_s / 256$

Filtering

Input data samples

Sine wave with the frequency of $50.3 f_s / 256$

Filter

(Sinc in this particular example)

Filtered data samples

In this example:

$$N = 256$$

$$M = 4$$

$$y(n) = \sum_{m=0}^{M-1} x(n + mN)h(n + mN)$$

FFT

polyphase sub-filters

Very basic filter for this exercise. I have not optimise it at all. Don't be surprised by channel shape

In this example:

$$N = 256$$

$$M = 4$$

FFT

$$y(n) = \sum_{m=0}^{M-1} x(n + mN)h(n + mN)$$

polyphase sub-filters

Autocorrelations on Virgo

**But filter does
cause a ripple
(can be corrected)**

Early BETA tests

Polyphase decomposition: engineer's view

- **Equivalency Theorem**
 - Exchange mixer and low-pass filter with a band-pass filter and a mixer.
- **Re-write the band-pass filter in “M-path form”**
- **Noble Identity**
 - Move a down-sampler back through a digital filter

$$H(Z^M) \left(\downarrow M \right) = \left(\downarrow M \right) H(Z)$$

Filterbanks: FFT vs Polyphase Filters

A few words on oversampled PFBs

ATCA + CABB see Wilson et al. (2011, MNRAS, 416, 832)

Compact Array Broadband Backend (CABB)

Per antenna

Image credit: John Tuthill

Zoom modes: high spectral resolution

- Up to 16 “zoomed in” channels per each 2 GHz window (user selected)
- Positioned in steps equal to half of the wide-band spectral resolution (i.e. 0.5 MHz or 32 MHz)
- Each zoom window has 2048 spectral channels

Stitching zoom windows:

CABB Correlator – correlation engines

Image credit: John Tuthill

Australian Square Kilometre Array Pathfinder

- Has beamformer before the correlator (needs channelisation)

ASKAP (BETA) digital back-end

Data throughput reduced by a factor of 2.7

Per antenna

Calculation Engines: so many choices...

Hard-wired logic

ASIC's

Application-Specific Integrated Circuit

- EVLA
- ALMA

- Less flexible
- Lower power/computation
- Higher initial development

Stored (programmed) logic

FPGA's

Field Programmable Gate Array

- CABB
- ASKAP

GPU's

Graphics Processing Unit

- MWA
- MeerKAT

CPU's/DSP's

Central Processing Unit/ Digital Signal Processor

- DiFX

- More flexible
- Higher power/computation
- Lower initial development

Further Reading...

- Radio Astronomy:
 - H. C. Ko, "Coherence Theory in Radio-Astronomical Measurements," *IEEE Trans. Antennas & Propagation*, pp. 10-20, Vol. AP-15, No. 1, Jan. 1967.
 - G. B. Taylor, G. L. Carilli and R. A. Perley, *Synthesis Imaging in Radio Astronomy II*, Astron. Soc. Pac. Conf. Series, vol. 180, 2008.
- CABB
 - W. E. Wilson, et. al. "The Australia Telescope Compact Array Broadband Backend (CABB): Description & First Results," *Mon. Not. R. Astron. Soc.*, Feb. 2011
- ASKAP
 - D. R. DeBoer, et.al, "Australian SKA Pathfinder: A High-Dynamic Range Wide-Field of View Survey Telescope," *Proc. IEEE*, 2009.
- Filter Banks
 - R. E. Crochiere and L. R. Rabiner *Multirate Digital Signal Processing*, Prentice Hall, 1983.
 - F. J. Harris, *Multirate Signal Processing for Communication Systems*, Prentice Hall, 2008.
 - P. P. Vaidyanathan, *Multirate Systems And Filter Banks*, Prentice Hall, 1992.
- Beamforming
 - B. D. Van Veen and K. M. Buckley, "Beamforming: A Versatile Approach to Spatial Filtering," *IEEE ASSP Magazine*, April 1988

Thank you

Astronomy and Space Science

Max Voronkov

Senior Research Scientist

t +61 2 9372 4427

e maxim.voronkov@csiro.au

w www.narrabri.atnf.csiro.au/people/vor010

Astronomy and Space Science

www.csiro.au

