

First M87 Event Horizon Telescope Results: Data Calibration to Imaging Central Supermassive Black Hole

- EHT collaboration team

How Big Our Telescopes Must Be?

- Telescope size ∝ Wavelength (1.3mm) / Angular resolution (20-40 μas)
- Telescope size ≅ 13 million meters
- EHT Computational telescope
 - Very Long Baseline Interferometry array of millimeter and submillimeter wavelength

Basics of Interferometry

Basics of Interferometry

Section 1

- Data processing and Calibration
 - Data Flow
 - Correlation
 - Fringe Detection
 - Flux Density calibration
 - Network Calibration

Section 1.1: Data Flow

- Digital Recordering phase
 - Through the receiver and backend electronics at each telescope, the sky signal is mixed to baseband, digitized, and recorded directly to hard disk.
- Correlator phase
 - The correlator uses an a priori Earth geometry and clock/delay model to align the signals from each telescope to a common time reference, and estimates the pair-wise complex correlation coefficient

$$r_{ij} = rac{\langle x_i x_j^* \rangle}{\eta_Q \sqrt{\langle x_i x_i^* \rangle \langle x_j x_j^* \rangle}},$$

Section 1.1: Data Flow

- Calibration phase
 - This process attempts to relate the **pairwise correlation coefficients** r_ij, which are in units of thermal noise of the detector, to correlated **flux density** in units of Jansky (equivalent to 10–26 watts per square metre per hertz).

$$r_{ij} = \gamma_i \gamma_j^* V_{ij}.$$

Section 1.1: Data Flow

Section 1.2: Correlation

- Correlator phase
 - The correlator uses an a priori Earth geometry and clock/delay model to align the signals from each telescope to a common time reference, and estimates the pair-wise complex correlation coefficient

$$r_{ij} = rac{\langle x_i x_j^* \rangle}{\eta_Q \sqrt{\langle x_i x_i^* \rangle \langle x_j x_j^* \rangle}},$$

• Small pre-processing: The delay model very precisely takes into account the **geometry of the** observing array at the time of observation and the direction of the source.

Section 1.2: Correlation

- Example of SMA site: An offline preprocessing pipeline, called the Adaptive Phased-array and Heterogeneous Interpolating Downsampler for SWARM, is used.
 - To perform the necessary filtering, **frequency conversion**, and transformation to the time domain.
 - So that the format of the SMA data delivered to the VLBI correlator is the same as for single-dish stations

Section 1.3: Fringe Detection

- Correlated data could be coherently integrated in time and frequency only if..
 - all correlator delay model parameters were known perfectly ahead of time and there were no atmospheric variations.
- But sadly that's not the case. In practice, many of the model parameters are not known exactly at correlation.
- Examples being,
 - offset from the expected coordinates of the source
 - the position of each telescope may differ from the best estimate
 - o variable water content in the atmosphere
- In VLBI, this data processing this process is known as fringe-fitting.
- Solution: HOPS pipeline!

Section 1.3: Fringe Detection

- Atmospheric phase:
 - Done at each baseline level.
 - Every baseline will have 32 spectral IF
 - Leave out one cross estimation approach
 - Model gives dist. of phases over 31 IF
- R-L delay offset:
 - Change in the circular polarization of electromagnetic field vectors

Section 1.4: Flux Density Calibration

- The flux density calibration for the EHT is done in two steps and is a common post-processing procedure for the HOPS pipeline.
 - A Priori Amplitude Calibration
 - Network Calibration

- It serves to calibrate visibility amplitudes from correlation coefficients to flux density measurements.
- The SEFD of a radio telescope is the total system noise represented in units of equivalent incident flux density above the atmosphere.

$$ext{SEFD} = rac{T^*_{ ext{sys}}}{ ext{DPFU} imes \eta_{ ext{el}}},$$

$$ext{SEFD} = rac{T_{ ext{sys}}^*}{ ext{DPFU} imes \eta_{ ext{el}}},$$

- Parameter 1: T_{sys}^{*} the effective system noise temperature describes the total noise characterization of the system corrected for atmospheric attenuation
- Measure via chopper or hot-load method,

$$T_{\mathrm{sys}}^* \simeq e^{\tau} (T_{\mathrm{rx}} + (1 - e^{-\tau}) T_{\mathrm{atm}}),$$

$$rac{P_N}{B}=k_BT$$

$$ext{SEFD} = rac{T^*_{ ext{sys}}}{ ext{DPFU} imes \eta_{ ext{el}}},$$

- Parameter 2: DPFU, the efficiency of the telescope must also be quantified.
- The DPFU relates flux density units incident onto the dish to equivalent degrees of thermal noise power through the following equation:

$$DPFU = \frac{\eta_A A_{geom}}{2k_B},$$

• Parameter 3: They separately determine the elevation-dependent efficiency factor η_{el} (or gain curve) due primarily to gravitational deformation of each parabolic dish.

- And finally, Calibrating Visibility Amplitudes
 - where | V ij | is then the calibrated visibility amplitude in Jy on that baseline.

$$|V_{ij}| = \sqrt{\text{SEFD}_i \times \text{SEFD}_j} |r_{ij}|,$$

Section 1.4: Network Calibration

Phase closure:

- inhomogeneities in the atmosphere cause the light to travel at different velocities towards each telescope.
- These delays have a significant effect on the phase of measurements

Although absolute phase measurements cannot be used, a clever observation - termed phase closure - allows us to still recover some information from the phases. The atmosphere affects an ideal visibility (spatial frequency measurement) by introducing an additional phase term: $\Gamma_{i,j}^{\text{meas}} = e^{i(\phi_i - \phi_j)} \Gamma_{i,j}^{\text{ideal}}$, where ϕ_i and ϕ_j are the phase delays introduced in the path to telescopes i and j respectively. By multiplying the visibilities from three different telescopes, we obtain an expression that is invariant to the atmosphere, as the unknown phase offsets cancel, see Eq. 2 [14].

$$\Gamma_{i,j}^{\text{meas}}\Gamma_{j,k}^{\text{meas}}\Gamma_{k,i}^{\text{meas}} = e^{i(\phi_i - \phi_j)}\Gamma_{i,j}^{\text{ideal}}e^{i(\phi_j - \phi_k)}\Gamma_{j,k}^{\text{ideal}}e^{i(\phi_k - \phi_i)}\Gamma_{k,i}^{\text{ideal}}$$

$$= \Gamma_{i,j}^{\text{ideal}}\Gamma_{j,k}^{\text{ideal}}\Gamma_{k,i}^{\text{ideal}}$$
(2)

Section 2: Imaging Central Supermassive Black Hole

Unconventional Imaging: The EHT

Inverting the EHT Imaging System

Inverting the Imaging System: CLEAN

Traditional Approach: CLEAN

Traditional Approach: CLEAN

Bayesian Model Inversion

Best Image

 $\mathbf{\hat{x}}_{\text{MAP}} = \operatorname{argmax}_{\mathbf{x}} \left[\log p(\mathbf{y}|\mathbf{x}) + \log p(\mathbf{x}) \right]$

Likelihood

Prior

Section 3: How do we make sure that we are not biasing our image too much!

What is a Likely Black Hole Image?

Data-driven Image Priors

Astronomical Images

Synthetic Black Hole Images

Results from Different Patch Models

Section 2: CHIRP (Continuous High-resolution Image Reconstruction using Patch priors)

- Calibration phase
 - This process attempts to relate the pairwise correlation coefficients r_ij, which are in units of thermal noise of the detector, to correlated flux density in units of Jansky (equivalent to 10–26 watts per square metre per hertz).

$$r_{ij} = \gamma_i \gamma_j^* V_{ij}.$$

• The time-averaged correlation of the received signals is equivalent to the sinusoidal variation on the emission's intensity distribution. - Van Cittert-Zernike theorem

$$\Gamma_{i,j}(u,v) \approx \int_{\ell} \int_{m} e^{-i2\pi(u\ell+vm)} I_{\lambda}(\ell,m) dldm$$

- Previous algorithms assume a discretized image of point sources during reconstruction
- Instead, CHIRP parameterize a continuous image using a discrete number of terms/parameters.
- Each measured complex visibility is approximated as the Fourier transform of I_λ (I, m)
- Assume that image is to represent it as a discrete number of scaled and shifted continuous pulse functions, such as triangular pulses.
- Those pulses in $N_1 \times N_m$ space are h(l, m) defined as:

$$\begin{split} l &= i\Delta_{\ell} + \frac{\Delta_{\ell}}{2} - \frac{F_{\ell}}{2} \quad \text{ for } i = 0, ..., N_{\ell} - 1 \\ m &= j\Delta_{m} + \frac{\Delta_{m}}{2} - \frac{F_{m}}{2} \quad \text{for } j = 0, ..., N_{m} - 1 \end{split}$$

• we can represent a continuous image as a discrete sum of shifted pulse functions scaled by x[i, j]. We refer to this image as $(I_{\lambda}(x))_{reconstructed}$ for vectorized coefficients x.

$$\Gamma_{i,j}(u,v) \approx \int_{\ell} \int e^{-i2\pi(u\ell+vm)} I_{\lambda}(\ell,m) dldm$$

$$\Gamma(u,v) \approx \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-i2\pi(u\ell+vm)} \sum_{i=0}^{N_{\ell}-1} \sum_{j=0}^{N_{m}-1} x[i,j] h\left(\ell - \left(\Delta_{\ell}i + \frac{\Delta_{\ell}}{2} - \frac{FOV_{\ell}}{2}\right), m - \left(\Delta_{m}j + \frac{\Delta_{m}}{2} - \frac{FOV_{m}}{2}\right)\right) d\ell dm$$

$$= \sum_{i=0}^{N_{\ell}-1} \sum_{j=0}^{N_{m}-1} x[i,j] e^{-i2\pi\left(u\left(\Delta_{\ell}i + \frac{\Delta_{\ell}}{2} + a_{\ell}\right) + v\left(\Delta_{m}j + \frac{\Delta_{m}}{2} + a_{m}\right)\right)} H(u,v) = A\mathbf{x} = \left(A^{\Re} + iA^{\Im}\right) \mathbf{x}$$

- Model optimization:
 - We seek a maximum a posteriori (MAP) estimate of the image coefficients, x, given complex bispectrum measurements, y.

$$f_r(\mathbf{x}|\mathbf{y}) = -D(\mathbf{y}|\mathbf{x}) - \mathrm{EPLL}_r(\mathbf{x})$$
 $\hat{\mathbf{x}}_{\mathrm{MAP}} = \mathrm{argmax}_{\mathbf{x}} \left[\log p(\mathbf{y}|\mathbf{x}) + \log p(\mathbf{x}) \right]$

• Expected patch log likelihood (EPLL): GMM is used as a patch prior to regularize our solution

$$\text{EPLL}_r(\mathbf{x}) = \sum_{n=1}^N \log p(P_n \mathbf{x}).$$

Section 4: Validation pipeline

Section 4: Validation pipeline

- Synthetic data tests:
 - Software(true images) = measurements
 - Use different methods (CLEAN, CHIRP) and show it to experts
- Blind imaging procedure for M87 and AGN
 - The EHT submission portal
- Objectively choosing parameters in imaging methods, ie automating these methods.
 - Refer to the notebook
- More validation
 - Variation in parameters
 - Same image every day

References

- Bouman, Katherine L., et al. "Computational imaging for vlbi image reconstruction." Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. 2016.
- Akiyama, Kazunori, et al. "First M87 Event Horizon Telescope Results. III. Data Processing and Calibration." The Astrophysical Journal Letters 875.1 (2019): L3.
- Akiyama, Kazunori, et al. "First M87 Event Horizon Telescope Results. IV. Imaging the Central Supermassive Black Hole." The Astrophysical Journal Letters 875.1 (2019): L4.
- https://www.youtube.com/watch?v=UGL OL3OrCE&t=1128s
- https://www.youtube.com/watch?v=YgB6o_d4tL8

Thank you.

