

Wide field and wide band imaging

Tim Cornwell

Overview

- Wide field effects in imaging
- Wide band effects in imaging (largely defer to Urvashi's talks)

Standard 2D imaging

Faceted imaging

Comparison of 2D, faceted, w projection algorithms

2D Fourier transform

Faceted Fourier transforms

W projection

Simulation of VLA 74 MHz long integration

Galactic centre at 327 MHz

- VLA 330MHz image
- Only possible when w term could be corrected
- Early example of parallel processing
- Used Fortran + PVM on networked IBM RS-6000s
- Dan Briggs did this processing

Origin of w term effect

$$V(u,v,w) = \int \frac{I(l,m)}{\sqrt{1-l^2-m^2}} e^{2\pi i \left(ul+vm-w\left(\sqrt{1-l^2-m^2}-1\right)\right)} dldm$$

- Ron showed how to decompose single dish into antennas + delay lines
- Delay is a function of direction on sky
- First consequence: need to sample sufficiently in delay
- Second consequence: need to propagate to same wavefront

Can telescope design help?

- Coplanar array e.g. WSRT, ATCA, MWA
- Large antennas/stations

Fresnel number

- Strength of phase term is measured by Fresnel number
- Worst at lower frequencies

$$R_{F} = \frac{\theta_{FOV}^{2}}{\theta_{synth}}$$

$$R_F pprox rac{\lambda B}{D^2}$$

Coordinate systems

3D imaging

$$V(u,v,w) = \int \frac{I(l,m,n)}{n} \delta(l^2 + m^2 + n^2 - 1) e^{2\pi j(ul + vm + w(n-1))} dldmdn$$

- Easy to do
- Obtain 3D convolution equation

$$I^{D,3} = B^{D,3} \otimes I^{sky,3}$$

- PSF in (l,m,n) space is shift-invariant
- Practical only for small cases
- Most of cube in (l,m,n) is empty

Simulation of SKA1-LOW core long observation

Hour angle -1.0 h

Hour angle 0.0 h

Hour angle 1.0 h

Hour angle 2.0 h

Hour angle 3.0 h

$$V(u, v, w) = \int I(l, m)e^{2\pi j(ul+um)} dldm$$

2D transform for 7 hourangles

Each hour angle causes different position error

- 50

40

30

20

- 10

- 0

-10

$$V(u, v, w) = \int I(l, m)e^{2\pi j(ul+um)} dldm$$

2D transform for 7 hourangles

Each hour angle causes different position error

- 50

40

30

20

- 10

- 0

-10

Time slice imaging

$$w = au + bv$$

$$l' = l + a(\sqrt{1 - l^2 - m^2 - 1})$$

$$m' = m + b(\sqrt{1 - l^2 - m^2} - 1))$$

- Known and easy to correct
- But accuracy for point sources is poor

Faceted imaging

$$V(u,v,w) = \sum_{i,j} \frac{1}{\sqrt{1 - l_{i,j}^2 - m_{i,j}^2}} e^{-2\pi j(ul_{i,j} + um_{i,j} + w(\sqrt{1 - l_{i,j}^2 - m_{i,j}^2} - 1))} \int I(\Delta l, \Delta m) e^{-2\pi j(u\Delta l_{i,j} + u\Delta m_{i,j})} dldm$$

W stacking

$$V(u,v,w) = \sum_{k} \int G(l,m,w_k) I(l,m) e^{2\pi j(ul+vm)} dldm$$

$$G(l,m,w_k) = \frac{1}{\sqrt{1 - l^2 - m^2}} e^{2\pi j w_k \left(\sqrt{1 - l^2 - m^2} - 1\right)}$$

W Projection

$$V(u,v,w) = G(u,v,w) \otimes \int I(l,m)e^{2\pi j(ul+vm)} dldm$$

$$G(u,v,w) = \int \frac{1}{\sqrt{1-l^2-m^2}} e^{2\pi j \left(ul+vm+w\left(\sqrt{1-l^2-m^2}-1\right)\right)} dldm$$

Processing Flops

• W projection	R_F^2
 Snapshots alone 	R_{F}
• W projection + snapshots	$R_F^{2/3}$

Which algorithm?

- Many different algorithms available in different software
- Given sufficiently large resources all algorithms give the same answer
- Tradeoff between flops, memory, IO
- Optimum for SKA is wstacking + timeslice + facets
- Facets often useful as well for nonisoplanatic imaging

W sampling

 W sampling for maximum amplitude error

$$\Delta w = \frac{\sqrt{2\Delta A}}{N_{pixel}\theta_{FOV}^2}$$

Number of w planes

$$N_{w} = \frac{\pi}{\sqrt{2\Delta A}} R_{F}$$

Fresnel number

$$R_{F} = \frac{\theta_{FOV}^{2}}{\theta_{syn}}$$

The limit of wide field imaging

Sampling in UV

$$\Delta uv = \frac{\sqrt{2\Delta A}}{2\pi\theta_{FOV}}$$

Sampling in W

$$\Delta w = \frac{2\Delta uv}{\theta_{FOV}}$$

- As FOV expands, sampling must be same for U,V, and W
- Embed in 3D cube and use FFT's?

Wide bandwidth imaging

- Improving UV coverage improves the quality of imaging
- Both UV coverage and sensitivity scale with frequency
- But sources change with frequency
- And primary beam changes with frequency
- Need to solve for both image at some frequency plus change with frequency
- e.g. Taylor expansion in frequency

VLA snapshot

VLA short integration

Imaging across a wide frequency range

Large bandwidth => Increased 'instantaneous' imaging sensitivity $\sigma_{cont} = \frac{\sigma_{chan}}{\sqrt{N_{chan}}}$

- Angular-resolution increases at higher frequencies
- Sensitivity to large scales decreases at higher frequencies
- Wideband UV-coverage has fewer gaps => lower PSF sidelobe levels

Observed image : $I_{\nu}^{obs} = I_{\nu}^{sky} * PSF_{\nu}$

Algorithms

- Sault-Wieringa algorithm Clean, first order in frequency
- Rau algorithm, multiscale, n order expansion in frequency

Dynamic-range with MS-MFS: 3C286 example: Nt=1,2,3,4

More information

- Urvashi Rau Ph.D. thesis
- Urvashi Rau RAS talk, 2012