Testing NenuFAR Mini-Arrays

Meudon, 23/9/2014

Data on databf.obs-nancay.fr

→request access to Emmanuel.Thetas@obs-nancay.fr

```
/databf/NenuFar/recepteur/Test_MR
Mai_2014 PZ
20140113_192007
20140106 110007
20140107 081607
20140108_083607
20131230 101007
decembre_2013
Octobre_2013_Jupiter
Septembre_2013
MRI
Jupiter_Test_Lofar
Tests_Fripon
CasA_10-16_12_2012
Mesures_gain_DAB
Stabilite recepteur
Tests_systeme_phasage
Comparaison_ampli_antenne_unique
Drifts radiosources DAM seul
```

```
/databf/NenuFar/recepteur/Test_MR/Mai_2014_PZ
```

Mai_2014_PZ.rtf

20140528_130607

20140527_131007

20140525_030407

20140524_030807

20140526_233207

20140525_233607

20140521_080007

20140519_065507

20140516_112007

Mai_2014_PZ.rtf

Les fichiers de données sont des Fits au format LSS (pas au format New_Routine)

Dans chaque répertoire:

- un fichier Fits dans la bande 10-88 MHz
- un fichier log au format txt (.mail)
- un fichier log au format txt pour le pointage (.poi), le fichier log de la première observation a un format différent des autres car le pointage a été fait en mode manuel alors que pour les autres observations, le pointage est en configuration automatique.
- 1) Un spectre dynamique de 48 heures avec les 3 MR pointés au zénith, et l'enregistrement de toutes les corrélations inter-MR.

Résolution temporelle modérée, 1 ou quelques sec / spectre.

databf/NenuFar/recepteur/Test_MR/Mai_2014_PZ/20140516_112007 (du 16 mai 11:20 UT au 18 mai 11:20 UT)

2) Idem mais avec un pointage des 3 MR au méridien à l'élévation du transit de Cas A: 78.56 deg. (= 90 - I latNan - decCasA I)

databf/NenuFar/recepteur/Test_MR/Mai_2014_PZ/

3) Idem mais avec un pointage des 3 MR au méridien à l'élévation du transit de Cyg A: 83.36 deg. (= 90 - I latNan - decCygA I)

databf/NenuFar/recepteur/Test_MR/Mai_2014_PZ/

- 4) 2 spectres dynamiques de 8h (transit ±4h), 2 jours consécutifs, avec tracking de Cas A (RA2000 = 23:23:26.3, Dec2000=+58.8267 deg) par les 3 MR, et enregistrement de toutes les corrélations inter-MR. databf/NenuFar/recepteur/Test MR/Mai 2014 PZ/
- 5) idem, avec tracking de Cyg A (RA2000 = 19:59:29.1, Dec2000=+40.7383 deg). databf/NenuFar/recepteur/Test_MR/Mai_2014_PZ/
- 6) idem, avec tracking d'une région "vide" qui passe au zénith (RA = 9:40:00, Dec=+47.38 deg) méridien pour le 27 mai: 17:10:17 méridien pour le 28 mai: 17:06:17

/databf/NenuFar/recepteur/Test_MR/Mai_2014_PZ/20140516_112007

20140516_112007.poi 118 (text)

LSS_20140516_112007.fits 17675403840

20140516_112007.mail 11375 (text)

Reading_idl_LSS_fits_files_AC20131206.pdf

Reading FITS files from the LSS receiver

```
file = name of FITS file
The file has 2 levels of header plus 1 level of data.
```

Reading the level 0 header (PRIMARY):

```
header0 = headfits(file, exten=0)
```

The routine **sxpar** allows then to access each parameter, e.g.:

number of elementary accumulations

```
per spectrum = sxpar(header,'ACC') [long]
spectrum duration (msec) = sxpar(header,'DT') [float]
start time = sxpar(header,'TIME-OBS') [string]
end time = sxpar(header,'TIME-END') [string]
```

receiver name = strcompress(strupcase(sxpar(header,'INSTRUME')),/remove all)

To list all parameters, type: print, header0

Reading_idl_LSS_fits_files_AC20131206.pdf

Reading the level 1 header and data (SETUP):

```
header1 = headfits(file, exten=1)
```

To list all parameters, type : **print, header1**

```
a = mrdfits(file, 1)
```

```
Content of structure a: help,/struct,a
```

number of frequencies = a.nf [int]

list of frequencies = a.frq [float array of dimension (a.nf)]

number of input channels = a.nbchan [int]

list of correlations computed = a.chan [int array of dimension (a.nbchan, 2)]

Data of channel k consists of the correlation of antennas a.chan[k,0] and a.chan[k,1]

a.chan		MR 1		MR 2		MR 3	
		NW	NE	NW	NE	NW	NE
MR 1	north-west	[0,0]	[1,0]	[2,0]	[3,0]	[4,0]	[5,0]
	north-east	[0,1]	[1,1]	[2,1]	[3,1]	[4,1]	[5,1]
MR 2	north-west	[0,2]	[1,2]	[2,2]	[3,2]	[4,2]	[5,2]
	north-east	[0,3]	[1,3]	[2,3]	[3,3]	[4,3]	[5,3]
MR 3	north-west	[0,4]	[1,4]	[2,4]	[3,4]	[4,4]	[5,4]
	north-east	[0,5]	[1,5]	[2,5]	[3,5]	[4,5]	[5,5]

Real part of a cross-correlation

Imaginary part of a cross-correlation

Auto-correlation

- Interférométrie & Polarimétrie : imagerie radio & paramètres de Stokes
 - → The « Measurement Equation of a radio interferometer »

Relation mesures ↔ Observables

Equation explicite reliant les mesures interférométriques à S,Q,U,V dérivées par (Morris & al. ApJ, 139, p. 551, 1964)

Cadre mathématique + général proposé par Hamaker et al. (A&A Supp., 117, 137, 1996)

Hypothèse de base: linéarité des effets dus à la propagation & au récepteur.

$$\mathbf{E} = (E_x, E_y)$$
 \Rightarrow $\mathbf{E'} = [\mathbf{J}] \mathbf{E}$ (propagation)
 $\mathbf{V} = [\mathbf{J}] \mathbf{E}$ (réception, avec $\mathbf{V} = (V_x, V_y)$)

[J] (ou J) est une matrice 2×2, appelée « matrice de Jones »

Antenne unique : $V = J E = (V_x, V_y) = voltages complexes (amplitude & phase) mesurés par chaque élément focal polarisé (linéairement), d'où on peut tirer la « matrice de cohérence » :$

Interféromètre : $V_i = J_i E$ pour chaque élément de l'interféromètre, d'où on définit la « matrice de visibilités », qui rassemble les mesures d'un interféromètre :

Interferometer block diagram

Pour un champ électrique incident E provenant d'une source ponctuelle, les antennes p & q mesurent : $V_p = J_p E \& V_q = J_q E$ où $J_p \& J_q$ sont les matrices de Jones décrivant les transformations du signal entre la source et les récepteurs

$$\Rightarrow \mathbf{V_{pq}} = \langle \mathbf{V_p} \, {}^t\mathbf{V_q}^* \rangle = \langle \mathbf{J_p} \, \mathbf{E} \, {}^t(\mathbf{J_q} \, \mathbf{E})^* \rangle$$
 avec ${}^t(AB) = {}^tB \, {}^tA$ et en supposant que $\mathbf{J_p} \, \& \, \mathbf{J_q}$ sont constantes sur $\langle \dots \rangle$
$$\Rightarrow \mathbf{V_{pq}} = \mathbf{J_p} \langle \mathbf{E} \, {}^t\mathbf{E}^* \rangle \, {}^t\mathbf{J_q}^* = \mathbf{J_p} \, \mathbf{B} \, {}^t\mathbf{J_q}^*$$
 = « Measurement Equation » (Équation des Mesures) (peut aussi être écrite en polarisations circulaires)

Si on décompose les transformations du signal dues à la propagation & au récepteur en produit (non commutatif) de n matrices de Jones, e.g. : $J_p = J_{pn} J_{p(n-1)} ... J_{p1}$ d'où $V_{pq} = J_{pn} J_{p(n-1)} ... J_{p1} B^t J_{q1}^* J_{q2}^* ... J_{qm}^*$

Les termes J_{p,q} peuvent contenir <u>toutes</u> les transformations subies par le signal:

- gain de l'antenne et du récepteur :
$$\mathbf{G} = \begin{bmatrix} G_x & 0 \\ 0 & G_y \end{bmatrix}$$

- déphasages :

$$\mathbf{D} = \begin{bmatrix} e^{i\psi} & 0 \\ 0 & e^{i\psi} \end{bmatrix}$$

- rotations (des dipôles, Faraday...) : $\mathbf{R} = \begin{bmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{bmatrix}$
- termes de polarisation croisée (erreurs) :

Modélisation d'un interféromètre radio = détermination des matrices de Jones qui le décrivent

Packages dédiés à un type d'instrument: AIPS, AIPS++, CASA ...

Package générique: MeqTrees (http://ska-sa.github.io/meqtrees/)

Exemples:

• Observation d'une source ponctuelle avec un instrument parfait :

$$\mathbf{V}_{pq} = \mathbf{D}_{p} \, \mathbf{B} \, {}^{t} \mathbf{D}_{q}^{\ *}$$

avec D la matrice de Jones scalaire représentant le déphasage dû à la différence de marche:

$$\psi = 2\pi d \sin\theta / \lambda$$

$$\Rightarrow \psi_{pq} = 2\pi \mathbf{u}_{pq} \cdot \mathbf{k} = 2\pi (\mathbf{u}_{q} - \mathbf{u}_{p}) \cdot \mathbf{k} = \psi_{q} - \psi_{p}$$

Cas scalaire:
$$V_{pq} = e^{i\psi_{pq}} \implies S V_{pq} = e^{i\psi_q} S e^{-i\psi_p}$$

M.E.:
$$V_{pq} = D_p B^t D_q^*$$

 $= e^{i\psi_q 1/2} (S+Q) e^{-i\psi_p}$

• Pour une source quelconque (étendue) ⇒ décomposition en sources ponctuelles élementaires :

$$\mathbf{V_{pq}} = \sum_{s} (\mathbf{D_p} \, \mathbf{B} \, ^t \mathbf{D_q}^*)$$

⇒ tous les résultats obtenus pour S en imagerie d'une source quelconque s'appliquent aux éléments de **B**, ou de manière équivalente aux paramètres de Stokes S, Q, U, V

Reading_idl_LSS_fits_files_AC20131206.pdf

Reading the level 2 header and data (DATA CUBE):

```
header2 = headfits(file, exten=2)
```

To list all parameters, type: print, header2

Total number of spectra in file is given by: ns=sxpar(header2,'NAXIS2')

Reading data cube from spectrum ns_begin to spectrum ns_end (included):

```
cube=mrdfits(file, 2, range=[ns_begin,ns_end])
```

Size of structure cube: help,cube

Content of structure cube[i]: help,/struct,cube

julian date (0.1 msec accuracy) cube[i].jd [double] millisecond (within current sec) cube[i].msec [double]

data cube[i].data [float array of dimension (a.nf, a.nbchan)]

To decode time, use the routine **CALDAT**:

CALDAT, cube[i].jd, month, day, year, hour, minute, second

cube[i].msec is included in the decimal part of second

```
IDL> file='/Users/pz/Mes_Documents/NenuFAR/Test_MR/Tests-MR-LaMiRe/20140516_112007/
LSS_1088_20140516_112007.fits'
IDL> header0 = headfits(file, exten=0); PRIMARY
% Compiled module: HEADFITS.
% Compiled module: FXPOSIT.
% Compiled module: MRD_HREAD.
IDL> print, header0
SIMPLE =
 T / Standard FITS
 -32 / bits per Data value
BITPIX =
NAXIS =
 0 / No Data follow the header
EXTEND =
 T / File may contain extensions
 / Date of file creation
DATE-CRE= '2014-05-18'
DATE-OBS= '2014-05-16'
 / Begin date of observation
 / End date of observation
DATE-END= '2014-05-18'
 / Begin time observation
TIME-OBS= '11:20:09.619'
TIME-END= '11:20:10.100'
 / End time observation
TIME-SYS= 'UTC
 / System Time observation
FRQRANGE= '[10.01 MHz, 87.99 MHz]' / Frequency range
 = 999.994 /rate in milliseconds
DT
 48828 /Integration factor
ACC
CONTACT = ' L.Denis'
ORIGIN = 'NANCAY OBSERVATORY FRANCE ' /
INSTRUME= ' LSS
 / Instrument used to acquire the data
TELESCOP= ' Phased Array'
 / Telescope type
OBS-TYPE= ' RADIO '
OBJECT = 'Unknown'
END
```

```
IDL> header1 = headfits(file, exten=1) ; SETUP
% Compiled module: FXMOVE.
% Compiled module: FXPAR.
% Compiled module: GETTOK.
% Compiled module: VALID_NUM.
% Compiled module: MRD_SKIP.
IDL> print,header1
XTENSION= 'BINTABLE'
 / Frequencies, channels arrays
BITPIX =
 -32 / Floating point data
 2 / Number of axes
NAXIS
EXTNAME = 'SETUP'
 / Extension name
 6528 / 8-bits bytes number per row
NAXIS1 =
NAXIS2 =
 1 / only one row
PCOUNT =
 0 /
GCOUNT =
 1 /
TFIELDS =
 4 / Number of Fileds
 / Field1: 16 bits integer
TFORM1 = '1I
 / Field1: Frequencies number
TTYPE1 = 'nf
 / Field2: Single precision floating point
TFORM2 = '1598E
TTYPE2 = 'frq
 / Field2: Frequencies table
 / Field2: unit
TUNIT2 = 'MHz
 / Field3: : 16 bits integer
TFORM3 = '1I
TTYPE3 = 'nbchan
 / Field3: Channels number
 / Field4: 16 bits integer
TFORM4 = '32I
TTYPE4 = 'chan'
 / Field4: Channels table
TDIM4
 = '( 16,2) '
END
```

```
IDL> a=mrdfits(file, 1)
% Compiled module: MRDFITS.
% Compiled module: MATCH.
% Compiled module: MRD_STRUCT.
MRDFITS: Binary table. 4 columns by 1 rows.
% Compiled module: IS_IEEE_BIG.
IDL> ;MRDFITS: Binary table. 4 columns by 1 rows.
IDL> help,/struct,a
** Structure <16614d8>, 4 tags, length=6464, data length=6460, refs=1:
 NF
 INT
 1598
 Array[1598]
 FRQ
 FLOAT
 NBCHAN
 INT
 16
 Array[16, 2]
 CHAN
 INT
IDL> print,a.frq
 10.0098
 10.0586
 10.1074
 10.1562
 10.2051
 10.2539
 10.3027
 87.9883
 87.9395
IDL> for i=0,15 do print, i,a. chan(i,0), a. chan(i,1)
 0
 2
 2
 3
 2
 2
 4
 3
 5
 4
 3
 5
 3
 3
 6
 4
 3
 7
 5
 3
 2
 8
 4
 3
 9
 4
 4
 4
 10
 5
 11
 4
 2
 5
 12
 3
 5
 13
 5
 4
 14
 5
 5
 15
```

```
IDL> header2 = headfits(file, exten=2); DATA CUBE
IDL> print,header2
XTENSION= 'BINTABLE'
 / DATA CUBE EXTENSION
 -32 / array of Floats (32 bits)
BITPIX =
NAXIS =
 2 / Data
EXTNAME = 'DATACUBE'
 /
NAXIS1 =
 102288 / Number of 8-bit bytes in each row
NAXIS2 =
 172800 / Number of rows
TFIELDS =
 3 / Fields number
TFORM1 = 'D
 / Field1: Double precision floating point
 / Field1: julian date
TTYPE1 = 'JD
 / Field2: Double precision floating point
TFORM2 = 'D
TTYPE2 = 'MSEC
 / Field2: Milliseconds to add to julian date
 /Field3: Single precision floating point
TFORM3 = ' 25568E '
TTYPE3 = 'DATA
 /Field3: Data
TDIM3 = '(1598, 16)'
TUNIT3 = '/acc
 / Field3:data are normalized
END
IDL> ns=sxpar(header2,'NAXIS2') ; NUMBER OF SPECTRA IN FILE
IDL> help,ns
NS
 LONG
 172800
 =
IDL> cube=mrdfits(file, 2, range=[0,999]) ; READING FIRST 1000 SPECTRA
MRDFITS: Binary table. 3 columns by 1000 rows.
IDL> help,cube
CUBE
 STRUCT = -> < Anonymous > Array[1000]
IDL> help,/struct,cube
** Structure <2103bb8>, 3 tags, length=102288, data length=102288, refs=1:
 2456794.0
  JD
 DOUBLE
  MSEC
 DOUBLE
 619.52555
  DATA
 FLOAT Array[1598, 16]
```

reduce_fits_to_sav.pro

```
LSS_1088_20140516_112007-10-2_R.sav
LSS_1088_20140516_112007-10-2-M_R.sav
```

chan_to_vis.pro

```
pro CHAN_TO_VIS, c, x, v, nv, cv
;------;
; c(nc,2) = channel organisation
; x(nt,nf,nc) = input array
; v(nt,nf,2,2,nv) = output array
; cv = MR names
```

```
LSS_1088_20140516_112007-10-2_V.sav
LSS_1088_20140516_112007-10-2-M_V.sav
```

plot_raw.pro

```
;------pro PLOT_RAW, filesav, VERBOSE=VERBOSE;-----; e.g. filesav='LSS_1088_20140516_112007-10-2[-M]_R'
```

plot_vis.pro

```
;------pro PLOT_VIS, filesav, VERBOSE=VERBOSE;-----; e.g. filesav='LSS_1088_20140516_112007-10-2[-M]_V'
```

IDL> file='/Users/pz/Mes_Documents/NenuFAR/Test_MR/Tests-MR-LaMiRe/
20140516_112007/LSS_1088_20140516_112007.fits'
IDL> REDUCE_FITS_TO_SAV, file, 60, 4, /MEDIAN, /RAW, /VIS, /VERB

LSS_1088_20140516_112007-60-4-M_R.sav LSS_1088_20140516_112007-60-4-M_V.sav

IDL> filesav='/Users/pz/Mes_Documents/NenuFAR/Test_MR/Tests-MR-LaMiRe/
20140516_112007/LSS_1088_20140516_112007-60-4-M_R.sav'
IDL> PLOT_RAW, filesav, /VERB

LSS_ $1088_20140516_112007-60-4-M_R.ps \rightarrow .pdf$

IDL> filesav='/Users/pz/Mes_Documents/NenuFAR/Test_MR/Tests-MR-LaMiRe/
20140516_112007/LSS_1088_20140516_112007-60-4-M_V.sav'
IDL> PLOT_VIS, filesav, /VERB

LSS_ $1088_20140516_112007-60-4-M_V.ps \rightarrow .pdf$