David W. Hogg

david.hogg@nyu.edu

Center for Cosmology and Particle Physics Department of Physics New York University 726 Broadway, room 1005 New York, NY 10003, USA

also:

Max-Planck-Institut für Astronomie Königstuhl 17 69117 Heidelberg, Germany 2025 June 8

http://cosmo.nyu.edu/hogg/

also:

Center for Data Science New York University 60 Fifth Ave, 7th floor New York, NY 10011, USA

also:

Flatiron Institute 162 Fifth Ave New York, NY 10010, USA

Education

PhD 1998, Physics, California Institute of Technology. SB 1992 (Physics), Massachusetts Institute of Technology.

Positions

current: Professor of Physics and Data Science, New York University, 2014–present. Associate Professor of Physics with tenure, New York University, 2007–2014. Assistant Professor of Physics, New York University, 2001–2007. Long-term member, Institute for Advanced Study, 1997–2001.

Short-term and part-time positions

current: Senior Research Scientist, Center for Computational Astrophysics, Flatiron Institute, New York, 2023–present.

current: Adjunct Scientist, Max-Planck-Institut für Astronomie, Heidelberg, Germany, 2024-present.

Adjunct Senior Staff Scientist, Max-Planck-Institut für Astronomie, Heidelberg, Germany, 2012–2024

Group Leader, Astronomical Data Group, Center for Computational Astrophysics, Flatiron Institute, New York, 2017–2023.

Consultant, Flatiron Institute, New York, 2016–2017.

Consultant, Simons Center for Data Analysis, Simons Foundation, New York, 2015–2016. Visiting Scientist, Max-Planck-Institut für Astronomie, Heidelberg, Germany, 2006–2012. Visiting Professor, Department of Astronomy and Astrophysics, Columbia University, 2008 Consultant, Google Inc., 2008.

Scholar in Residence, Spitzer Science Center, California Institute of Technology, 2006 Visiting Professor, Department of Physics, Massachusetts Institute of Technology, 2005 Lecturer (part-time), Department of Physics, Princeton University, 1998–2001.

Administrative roles

Executive Director, Moore–Sloan Data Science Environment at NYU, 2013–2015. Deputy Director, New York University Center for Data Science, 2014–2015. Director of Undergraduate Studies, Department of Physics, New York University, 2008–2015.

Service

Chair, Sloan Digital Sky Survey V Advisory Council, 2023-present.

Terra Hunting Experiment Board, 2019–present.

Sloan Digital Sky Survey V Technical Advisory Group, 2017–present.

Sloan Digital Sky Survey IV Collaboration Council, 2013–2022.

Spitzer Science Center Oversight Committee, 2008–2019.

Panel reviewer for the National Science Foundation (2019).

Founder and co-organizer of hands-on research and education workshops, including AAS Hack Together Day (annually in January, 2013–2020), AstroHackWeek (five events, 2014–2017, 2020) Preparing for TESS (2018), Telluric Line Hack Week (2019), and the Gaia Sprint (six week-long events, 2016–2022).

White House appointee to the US national Astronomy and Astrophysics Advisory Committee, 2014–2017.

NASA Extragalactic Database Users Committee, 2006–2013.

Sloan Digital Sky Survey III Collaboration Council, 2008–2011.

Panel Chair, Spitzer Space Telescope Time Allocation Committee, 2005.

Sloan Digital Sky Survey Collaboration Council, 1999–2004.

Leader, Sloan Digital Sky Survey Calibration Task Force, 2000–2003.

National Optical Astronomy Observatories Time Allocation Committee, 2000–2002.

Hubble Space Telescope Time Allocation Committee, 1999.

Honors

New York University "Golden Dozen" Teaching Award, 2025.

Neural Information Processing Systems Machine Learning and the Physical Sciences Workshop "Best 'AI for Physics' Paper Award" (first author Gregory, W. G.), 2024.

International Conference on Machine Learning Latinx in AI Workshop "Best Poster Award" (first author Tardugno Poleo, V.), 2024.

New York University "Golden Dozen" Teaching Award, 2004.

Princeton University Engineering Council Teaching Award, 2000.

Caltech Undergraduate Teaching Award, Associated Students of Caltech, 1996.

J. S. Stemple Memorial Prize, Caltech, for Physics PhD oral candidacy exam, 1995. Phi Beta Kappa, 1992. Sigma Xi, 1992.

Award of merit, International Physics Olympiad, Bad Ischl, Austria, 1988.

Grants

Simons Foundation Society of Fellows Junior Fellowship grant (Hogg, PI; for A. Beane), 300,000 USD (approx), 2025–2028.

NASA Hubble Fellowship grant (HST-HF2-51529.001-A; Hogg, PI; for T. Dharmawardena), Towards a Comprehensive 3D View of Dust in the Galactic neighbourhood, 329,000 USD (approx), 2023–2026.

NASA Hubble Fellowship grant (HST-HF2-51466.001-A; Hogg, PI; for S. Pearson), Decoding Extragalactic Stellar Streams: What will they teach us about dark matter?, 356,869 USD, 2021–2024.

NASA FINESST Graduate Fellowship grant (19-ASTRO20-0076; Hogg, PI; for K. Storey-Fisher), Clustering Analysis Methods for the Next Generation of Large-Scale Structure Surveys 135,000 USD, 2020–2024.

NASA TESS Guest Investigator grant (Angus, PI), Measuring long rotation periods from TESS's short light curves, 50,000 USD, 2019–2021.

NASA TESS Guest Investigator grant (Hogg, PI; for B. S. J. Pope), Halo Photometry of Naked-Eye Stars with TESS, 50,000 USD, 2019–2021.

NASA Astrophysics Data Analysis grant (80NSSC19K0533; Bean, PI), Improving the sensitivity of radial velocity spectrographs with data-driven techniques, 308,326 USD, 2019–2021.

NASA JPL Sagan Fellowship grant (1592259; Hogg, PI; for B. S. J. Pope), Finding Planets around Naked-Eye Stars, 352,064 USD, 2017–2020.

NSF Cyberinfrastructure for Emerging Science and Engineering Research grant (OAC-1841594; Hogg, PI), Collaborative Research: Community Planning for Scalable Cyberinfrastructure to Support Multi-Messenger Astrophysics, 36,469 USD, 2018–2019.

NASA SAO Einstein Fellowship grant (PF6-170154; Hogg, PI; for B. Leistedt), Testing Fundamental Physics with Galaxy Surveys, 342,129 USD, 2016–2019.

NSF Astronomy and Astrophysics Research grant (AST-1517237; Hogg, PI), New Probabilistic Methods for Observational Cosmology, 328,312 USD, 2015–2019.

Moore Foundation and Sloan Foundation joint grant (LeCun, PI), *The Moore-Sloan Data Science Environment at NYU*, 12,600,000 USD (approx), 2013–2018.

NASA K2 Guest Observer grant (NNX16AC70G; Hogg, PI), Ultra-precise photometry in crowded fields: A self-calibration approach, 100,000 USD, 2016–2017.

NASA Astrophysics Data Analysis grant (NNX12AI50G; Hogg, PI), The Lives and Deaths of Planets and Stars in the Value-Added UV Photon Catalog, 473,705 USD, 2012–2017.

- Simons Foundation Society of Fellows Junior Fellowship grant (Hogg, PI; for B. Leistedt), 90,000 USD (approx), 2015–2016.
- NSF Cyber-Enabled Discovery Type I Grant (IIS-1124794; Hogg, PI), A Unified Probabilistic Model of Astronomical Imaging, 675,000 USD, 2011–2016.
- NASA Hubble Space Telescope Archival Resarch grant (AR-13250; Hogg, PI), Probabilistic Self-Calibration of the WFC3 IR Channel, 119,988 USD, 2013–2016.
- NSF Astronomy and Astrophysics Research grant (AST-0908357; Hogg, PI), Dynamical models from kinematic data: The Milky Way Disk and Halo, 147,000 USD, 2009–2011.
- Alexander von Humboldt Foundation Research Fellowship grant (Hogg, PI), Cosmology with the proper motions of stars, 32,000 EUR (approx), 2008–2011.
- NASA Astrophysics Data Analysis grant (NNX08AJ48G; Hogg, PI), Multi-wavelength astrometric catalog built from NASA data, 277,415 USD, 2008–2011.
- Amazon Web Services Research Grant (Koposov, PI) Searching for tidal streams in the Milky Way Halo, 40,000 CPU-hours (approx), 2009–2010.
- NASA Spitzer Space Telescope General Observer Grant (Spitzer programs 50568 and 50569; Schiminovich, PI), S5: Spitzer–SDSS Statistical Spectroscopic Survey, 350,000 USD (approx), 2008–2010.
- Google Research Grant (Blanton, PI), Beautiful and correct SDSS images for Google Sky, 86,000 USD, 2008–2009.
- NASA Long-Term Space Astrophysics Grant (NAG5-11669; Hogg, PI), Tools for Galaxy Astrophysics in the Era of the Space Infrared Telescope Facility, 498,770 USD, 2002–2007.
- NSF Information Technology Research Grant (AST-0428465; Hogg, PI), Automated Astrometry for Time-Domain and Distributed Astrophysics, 504,140 USD, 2004–2007.
- NASA Spitzer Space Telescope General Observer Grant (Spitzer program 20120; Hogg, PI), A search for PAH emission in extremely low luminosity galaxies, 59,243 USD, 2005–2007.
- NASA Galaxy Evolution Explorer Archival Research Grant (Blanton, PI), K-corrections for GALEX, 42,500 USD, 2004–2005.
- NASA Hubble Space Telescope Archival Research Grant (Blanton, PI), Comparing the ACS Ultra Deep Field to Low Redshift Galaxy Observations, 70,000 USD, 2003–2004.
- NSF Group Grant (PHY-0101738; Farrar, PI), Theoretical Particle Physics, Astrophysics and Cosmology, 686,000 USD (+16,000 USD in REU supplement), 2001–2004.
- NASA Hubble Postdoctoral Fellowship, 1997–2000.
- NSF Graduate Fellowship, 1992–1995.

PhDs supervised

- Morad Masjedi, 2007, Massive galaxy merging and cosmogony, PhD thesis, New York University.
- Dustin Lang, 2009, Astrometry.net: Automatic recognition and calibration of astronomical images, PhD thesis, University of Toronto (co-supervised by Sam Roweis at Toronto).
- Ronin Wu, 2010, Tracing star formation in the mid-infrared, PhD thesis, New York University.
- Jo Bovy, 2011, Dynamical inference in the Milky Way, PhD thesis, New York University.
- Adi Zolotov, 2011, *The dual origin of stellar halos*, PhD thesis, New York University (co-supervised by Beth Willman at Haverford).
- Tao Jiang, 2012, Galaxy mergers and galaxy evolution, PhD thesis, New York University.
- Fengji Hou, 2014, Bayesian inference on stellar radial velocity data, PhD thesis, New York University (co-supervised by Jonathan Goodman at NYU).
- Daniel Foreman-Mackey, 2015, Methods for the detection and characterization of exoplanets and their population, PhD thesis, New York University.
- Mohammadjavad Vakili, 2017, Methods in computational cosmology, PhD thesis, New York University.
- Dun Wang, 2018, Methods for the calibration of astronomical imaging data, PhD thesis, New York University.
- Alex Malz, 2019, Probabilistic analysis methods for cosmology using uncertainty-dominated photometric data, PhD thesis, New York University.
- Kate Storey-Fisher, 2023, Tools for large-scale structure and galaxy formation, PhD thesis,

New York University.

Matthew Daunt, current PhD student.

Valentina Tardugno Poleo, current PhD student.

Postdoctoral scholars supervised and co-supervised

Lauren Anderson, Angus Beane, Megan Bedell, Andreas A. Berlind, Michael R. Blanton, Katie Breivik, Lisa Bugnet, Gabriella Contardo, Trevor David, Thavisha Dharmawardena, Nora Eisner, Ross Fadely, Richard Galvez, Danny Horta, Daniela Huppenkothen, Boris Leistedt, Rodrigo Luger, Sarah Pearson, Gabe Perez-Giz, Benjamin J. S. Pope, Adrian M. Price-Whelan, Erin Sheldon, Beth Willman, Lily L. Zhao.

279 Refereed publications

- 1. Hogg, D. W., Quinlan, G. D., & Tremaine, S., 1991, Dynamical limits on dark matter in the Solar System, *Astron. J.* **101** 2274–2286.
- Hogg, D. W., Jackson, C., Zytkow, A. N., Irwin, M., Webster, R., & Tremaine, S., 1994, A photographic search for satellites of Neptune, *Icarus* 107 304–310.
- 3. Hogg, D. W. & Blandford, R. D., 1994, The gravitational lens system B1422+231: Dark matter, superluminal expansion and the Hubble Constant, *Mon. Not. R. Astr. Soc.* **268** 889–893.
- 4. Djorgovski, S. et al., 1995, Deep galaxy counts in the K band with the Keck Telescope, Astrophys. J. Lett. 438 L13–L16.
- Smail, I., Hogg, D. W., Yan, L., & Cohen, J. G., 1995, Deep optical galaxy counts with the Keck Telescope, Astrophys. J. Lett. 449 L105-L108.
- Smail, I., Hogg, D. W., Blandford, R., Cohen, J. G., Edge, A. C., & Djorgovski, S. G., 1995, Discovery of two giant arcs in the rich cluster A2219 with the Keck Telescope, Mon. Not. R. Astr. Soc. 277 1–10.
- 7. Eisenhardt, P. R., Armus, L., Hogg, D. W., Soifer, B. T., Neugebauer, G., & Werner, M. W., 1996, *Hubble Space Telescope* observations of the luminous IRAS source FSC10214+4724: A gravitationally lensed infrared quasar, *Astrophys. J.* 461 72–83.
- Cohen, J. G., Hogg, D. W., Pahre, M. A., & Blandford, R., 1996, Strong redshift clustering of distant galaxies, Astrophys. J. Lett. 462 L9–L12.
- Hogg, D. W., Blandford, R., Kundić, T., Fassnacht, C. D., & Malhotra, S., 1996, A candidate gravitational lens in the Hubble Deep Field, Astrophys. J. Lett. 467 L73–L75.
- 10. Cohen, J. G., Cowie, L. L., Hogg, D. W., Songaila, A., Blandford, R., Hu, E. M., & Shopbell, P., 1996, Redshift clustering in the Hubble Deep Field, Astrophys. J. Lett. 471 L5–L9.
- 11. Hogg, D. W., Neugebauer, G., Armus, L., Matthews, K., Pahre, M. A., Soifer, B. T., & Weinberger, A. J., 1997, Near infrared imaging of the Hubble Deep Field with the Keck Telescope, Astron. J. 113 474–482. Associated erratum: Astron. J. 113 2338.
- Reid, I. N., Gizis, J. E., Cohen, J., Pahre, M. A., Hogg, D. W., Cowie, L., Hu, E., & Songaila, A., 1997, Faint M dwarfs and the structure of the Galactic disk, Pubs. Astr. Soc. Pac. 109 559–565.
- 13. Hogg, D. W., Pahre, M. A., McCarthy, J. K., Cohen, J. G., Blandford, R., Smail, I., & Soifer, B. T., 1997, Counts and colours of faint galaxies in the *U* and *R* bands, *Mon. Not. R. Astr. Soc.* 288 404–410.
- Hogg, D. W. & Phinney, E. S., 1997, The fading of young stellar populations and the luminosity functions of dwarf, irregular and starburst galaxies, Astrophys. J. Lett. 488 L95-L99.
- 15. Kundić, T., Hogg, D. W., Blandford, R. D., Cohen, J. G., Lubin, L. M., & Larkin, J. E., 1997, The external shear acting on gravitational lens B1422+231, *Astron. J.* 114 2276–2283.
- Hogg, D. W., 1998, On the evolution of field galaxies, PhD thesis, California Institute of Technology.
- 17. Hogg, D. W. et al., 1998, A blind test of photometric redshift prediction, Astron. J. 115 1418–1422.
- Hogg, D. W., & Turner, E. L., 1998, A maximum likelihood method for improving faint source flux and color estimates, *Pubs. Astr. Soc. Pac.* 110 727–731.

- 19. Hogg, D. W., Cohen, J. G., Blandford, R., & Pahre, M. A., 1998, The O II luminosity density of the Universe, *Astrophys. J.* **504** 622–628.
- Sykes, C. M. et al., 1998, The complex gravitational lens system B1933+503, Mon. Not. R. Astr. Soc. 301 310-314.
- 21. Nguyen, H. T., Eisenhardt, P. R., Werner, M. W., Goodrich, R., Hogg, D. W., Armus, L., Soifer, B. T., & Neugebauer, G., 1998, Imaging polarimetry of the gravitational lens FSC10214+4724, Astron. J. 117 671-676.
- 22. Cohen, J. G., Blandford, R., Hogg, D. W., Pahre, M. A., & Shopbell, P. L., 1999, Caltech Faint Field Galaxy Redshift Survey. VIII. Analysis of the field J0053+1234, Astrophys. J. 512 30-47.
- 23. Cohen, J. G., Hogg, D. W., Pahre, M. A., Blandford, R., Shopbell, P., & Richberg, K., 1999, Caltech Faint Field Galaxy Redshift Survey. VII. Data analysis techniques and redshifts in the field J0053+1234, Astrophys. J. Suppl. Ser. 120 171-178.
- 24. Barkana, R., Blandford, R., & Hogg, D. W., 1999, A possible gravitational lens in the Hubble Deep Field South, *Astrophys. J. Lett.* **513** L91–L94.
- 25. Fruchter, A. S. et al., 1999, Hubble Space Telescope and Palomar imaging of GRB 990123: Implications for the nature of gamma-ray bursts and their hosts, Astrophys. J. Lett. 519 L13–L16.
- 26. Hogg, D. W. & Fruchter, A. S., 1999, The faint-galaxy hosts of gamma-ray bursts, *Astrophys. J.* **520** 54–58.
- 27. Carlberg, R. G. et al., 2000, Caltech Faint Galaxy Redshift Survey. XI. The merger rate to redshift 1 from kinematic pairs, Astrophys. J. Lett. **532** L1–L4.
- 28. Hogg, D. W., Pahre, M. A., Adelberger, K. L., Blandford, R., Cohen, J. G., Gautier, T. N., Jarrett, T., Neugebauer, G., & Steidel, C. C., 2000, Caltech Faint Field Galaxy Redshift Survey. IX. Source detection and photometry in the Hubble Deep Field region, Astrophys. J. Suppl. Ser. 127 1–9.
- Hogg, D. W., Neugebauer, G., Cohen, J. G., Dickinson, M. E., Djorgovski, S. G., Matthews, K., & Soifer, B. T., 2000, Three-micron imaging of the Hubble Deep Field, Astron. J. 119 1519–1525.
- 30. Cohen, J. G., Hogg, D. W., Blandford, R., Cowie, L. L., Hu, E., Songaila, A., Shopbell, P., & Richberg, K., 2000, Caltech Faint Galaxy Redshift Survey. X. A redshift survey in the region of the Hubble Deep Field North, Astrophys. J. 538 29–52.
- 31. van den Bergh, S., Cohen, J. G., Hogg, D. W., & Blandford, R., 2000, Caltech Faint Galaxy Redshift Survey. XIV. Galaxy morphology in the HDF (North) and its flanking fields to $z=1.2,\ Astron.\ J.\ 120\ 2190–2205.$
- 32. Hogg, D. W., Cohen, J. G., & Blandford, R., 2000, The Caltech Faint Galaxy Redshift Survey. XII. Clustering of galaxies, *Astrophys. J.* **545** 32–42.
- 33. Hogg, D. W., 2001, Confusion errors in astrometry and counterpart association, Astron. J. 121 1207–1213.
- 34. Blanton, M. R. et al., 2001, The luminosity function of galaxies in SDSS commissioning data, Astron. J. 121 2358–2380.
- 35. Smette, A. et al., 2001, Hubble Space Telescope/STIS observations of GRB 000301C: CCD imaging and NUV MAMA spectroscopy, Astrophys. J. **556** 70–76.
- 36. Yasuda, N. et al., 2001, Galaxy number counts from the Sloan Digital Sky Survey commissioning data, Astron. J. 122 1104–1124.
- 37. Hogg, D. W., Finkbeiner, D. P., Schlegel, D. J., & Gunn, J. E., 2001, A photometricity and extinction monitor at the Apache Point Observatory, *Astron. J.* **122** 2129–2138.
- 38. Eisenstein, D. J. et al., 2001, Spectroscopic target selection for the Sloan Digital Sky Survey: The Luminous Red Galaxy Sample, Astron. J. 122 2267–2280.
- 39. Stoughton, C. et al., 2002, Sloan Digital Sky Survey: Early Data Release, Astron. J. 123 485–548.
- Schneider, D. P. et al., 2002, The Sloan Digital Sky Survey Quasar Catalog. I. Early Data Release, Astron. J. 123 567–577.
- 41. Hogg, D. W. et al., 2002, The luminosity density of red galaxies, Astron. J. 124 646-651.
- 42. Eisenstein, D. J., Hogg, D. W., et al., 2003, Average spectra of massive galaxies in the SDSS, Astrophys. J. **585** 694–713.
- 43. Hogg, D. W. et al., 2003, The overdensities of galaxy environments as a function of

- luminosity and color, Astrophys. J. Lett. 585 L5-L9.
- 44. Bernardi, M. et al., 2003, Early-type galaxies in the SDSS. I. The sample, Astron. J. 125 1817–1848.
- 45. Bernardi, M. et al., 2003, Early-type galaxies in the SDSS. II. Correlations between observables, Astron. J. 125 1849–1865.
- Bernardi, M. et al., 2003, Early-type galaxies in the SDSS. III. The fundamental plane, Astron. J. 125 1866–1881.
- 47. Blanton, M. R., Brinkmann, J., Csabai, I., Doi, M., Eisenstein, D., Fukugita, M., Gunn, J. E., Hogg, D. W., & Schlegel, D. J., 2003, Estimating fixed-frame galaxy magnitudes in the SDSS, Astron. J. 125 2348–2360.
- 48. Blanton, M. R. et al., 2003, The galaxy luminosity function and luminosity density at redshift z = 0.1, Astrophys. J. **592** 819–838.
- 49. Blanton, M. R., Hogg, D. W., et al., 2003, The broadband optical properties of galaxies with redshifts 0.02 < z < 0.2, Astrophys. J. **594** 186–207.
- 50. Abazajian, K. et al., 2003, The First Data Release of the Sloan Digital Sky Survey, Astron. J. 126 2081–2086.
- Hogg, D. W. et al., 2004, The dependence on environment of the color-magnitude relation of galaxies, Astrophys. J. Lett. 601 L29-L32.
- Quintero, A. D., Hogg, D. W., et al., 2004, Selection and photometric properties of K+A galaxies, Astrophys. J. 602 190–199.
- 53. Lupton, R., Blanton, M. R., Fekete, G., Hogg, D. W., O'Mullane, W., Szalay, A., & Wherry, N., 2004, Preparing red-green-blue images from CCD data, Pubs. Astr. Soc. Pac. 116 133–137.
- Tegmark, M. et al., 2004, The three-dimensional power spectrum of galaxies from the Sloan Digital Sky Survey, Astrophys. J. 606 702–740.
- Tegmark, M. et al., 2004, Cosmological parameters from SDSS and WMAP, Phys. Rev. D 69 103501.
- Abazajian, K. et al., 2004, The Second Data Release of the Sloan Digital Sky Survey, Astron. J. 128 502–512.
- 57. Finkbeiner, D. P. et al., 2004, Sloan Digital Sky Survey imaging of low Galactic latitude fields: Technical summary and data release, Astron. J. 128 2577–2592.
- 58. Abazajian, K. et al., 2005, The Third Data Release of the Sloan Digital Sky Survey, Astron. J. 129 1755–1759.
- 59. Zehavi, I., et al., 2005, The intermediate-scale clustering of luminous red galaxies, Astrophys. J. 621 22–31.
- Hogg, D. W., Eisenstein, D. J., Blanton, M. R., Bahcall, N. A., Brinkmann, J., Gunn, J. E., & Schneider, D. P., 2005, Cosmic homogeneity demonstrated with luminous red galaxies, Astrophys. J. 624 54–58.
- 61. Hogg, D. W., Tremonti, C. A., Blanton, M. R., Finkbeiner, D. P., Padmanabhan, N., Quintero, A. D., Schlegel, D. J., & Wherry, N., 2005, Mid-infrared and visible photometry of galaxies: Anomalously low polycyclic aromatic hydrocarbon emission from low-luminosity galaxies, Astrophys. J. 624 162–167.
- Blanton, M. R. et al., 2005, New York University Value-Added Galaxy Catalog: A galaxy catalog based on new public surveys, Astron. J. 129 2562–2578.
- 63. Willman, B., Blanton, M. R., West, A. A., Dalcanton, J. J, Hogg, D. W., Schneider, D. P., Wherry, N., Yanny, B., & Brinkmann, J., 2005, A new Milky Way companion: Unusual globular cluster or extreme dwarf satellite?, Astron. J. 129 2692–2700.
- 64. Willman, B. et al., 2005, A new Milky Way dwarf galaxy in Ursa Major, Astrophys. J. Lett. 626 L85–L88.
- 65. Blanton, M. R., Eisenstein, D. J., Hogg, D. W., Schlegel, D. J., & Brinkmann, J., 2005, The relationship between environment and the broad-band optical properties of galaxies in the Sloan Digital Sky Survey, Astrophys. J. 629 143–157.
- 66. Hogg, D. W., Blanton, M. R., Roweis, S. T., & Johnston, K. V., 2005, Modeling complete distributions with incomplete observations: The velocity ellipsoid from *Hipparcos* data, *Astrophys. J.* 629 268–275.
- 67. Berlind, A. A., Blanton, M. R., Hogg, D. W., Weinberg, D. H., Davé, R., Eisenstein, D. J., & Katz, N., 2005, Interpreting the relationship between galaxy luminosity, color and

- environment, Astrophys. J. 629 625-632.
- 68. Eisenstein, D. J., Zehavi, I., Hogg, D. W., et al., 2005, Detection of the baryon acoustic peak in the large-scale correlation function of Sloan Digital Sky Survey Luminous Red Galaxies, Astrophys. J. 633 560–574.
- 69. Adelman-McCarthy, J. K. et al., 2006, The Fourth Data Release of the Sloan Digital Sky Survey, Astrophys. J. Suppl. Ser. 162 38–48.
- 70. Farrar, G. F., Berlind, A. A., & Hogg, D. W., 2006, Foreground and source of a cluster of ultra-high-energy cosmic rays, *Astrophys. J.* **642** L89–L93.
- 71. Cool, R. J., Eisenstein, D. J., Hogg, D. W., Blanton, M. R., Schlegel, D. J., Brinkmann, J., Schneider, D. P., & Vanden Berk, D. E., 2006, SDSS pre-burst observations of recent gamma-ray burst fields, Pubs. Astr. Soc. Pac. 118 733–739.
- 72. Masjedi, M., Hogg, D. W., et al., 2006, Very small-scale clustering and merger rate of luminous red galaxies, Astrophys. J. 644 54–60.
- 73. Blanton, M. R., Eisenstein, D. J., Hogg, D. W., & Zehavi, I. I., 2006, The scale-dependence of relative galaxy bias: Encouragement for the "halo model" description, Astrophys. J. 645 977–985.
- Tucker, D. L. et al., 2006, The Sloan Digital Sky Survey Monitor Telescope pipeline, Astron. Nachr. 327 821–843.
- 75. Hogg, D. W., Masjedi, M., Berlind, A. A., Blanton, M. R., Quintero, A. D., & Brinkmann, J., 2006, What triggers galaxy transformations? The environments of post-starburst galaxies, *Astrophys. J.* **650** 763–769.
- Berlind, A. A. et al., 2006, Percolation galaxy groups and clusters in the SDSS Redshift Survey: Identification, catalogs, and the multiplicity function, Astrophys. J. Suppl. Ser. 167 1–25.
- 77. Tegmark, M., et al., 2006, Cosmological constraints from the SDSS Luminous Red Galaxies, Phys. Rev. D 74 123507.
- Schneider, D. P., et al., 2007, The Sloan Digital Sky Survey Quasar Catalog IV: Fifth Data Release, Astron. J. 134 102–117.
- 79. Padmanabhan, N., et al., 2007, The clustering of luminous red galaxies in the Sloan Digital Sky Survey imaging data, Mon. Not. R. Astr. Soc. 378 852–872.
- 80. Adelman-McCarthy, J. K. et al., 2007, The Fifth Data Release of the Sloan Digital Sky Survey, Astrophys. J. Suppl. Ser. 172 634-644.
- 81. Barron, J. T., Stumm, C., Hogg, D. W., Lang, D., & Roweis, S., 2008, Cleaning the *USNO-B Catalog* through automatic detection of optical artifacts, *Astron. J.* **135** 414–422.
- 82. Padmanabhan, N., et al., 2008, An improved photometric calibration of the Sloan Digital Sky Survey imaging data, Astrophys. J. 674 1217–1233.
- 83. Adelman-McCarthy, J. K. et al., 2008, The Sixth Data Release of the Sloan Digital Sky Survey, Astrophys. J. Suppl. Ser. 175 297–313.
- 84. Masjedi, M., Hogg, D. W., & Blanton, M. R., 2008, The growth of luminous red galaxies by merging, *Astrophys. J.* **679** 260–268.
- 85. Bell, E. F., et al., 2008, The accretion origin of the Milky Way's stellar halo, Astrophys. J. 680 295–311.
- 86. Barron, J. T., Hogg, D. W., Lang, D., & Roweis, S., 2008, Blind Date: Using proper motions to determine the ages of historical images, *Astron. J.* **136** 1490–1501.
- 87. Bovy, J., Hogg, D. W., & Moustakas, J., 2008, The transparency of galaxy clusters, Astrophys. J. 688 198–207.
- 88. Maller, A. H., Berlind, A. A., Blanton, M. R., & Hogg, D. W., 2009, The intrinsic properties of SDSS galaxies, Astrophys. J. 691 394–406.
- 89. Marshall, P. J., Hogg, D. W., Moustakas, L. A., Fassnacht, C. D., Bradač, M., Schrabback, T., & Blandford, R. D., 2009, Automated detection of galaxy-scale gravitational lenses in high-resolution imaging data, Astrophys. J. 694 924–942.
- 90. Lang, D., Hogg, D. W., Jester, S., & Rix, H.-W., 2009, Measuring the undetectable: Proper motions and parallaxes of very faint sources, *Astron. J.* **137** 4400–4411.
- 91. More, S., Bovy, J., & Hogg, D. W., 2009, Cosmic transparency: A test with the baryon acoustic feature and type Ia supernovae, *Astrophys. J.* **696** 1727–1732.
- 92. Abazajian, K. N. et al., 2009, The Seventh Data Release of the Sloan Digital Sky Survey,

- Astrophys. J. Suppl. Ser. 182 543-558.
- 93. Bunn, E. F. & Hogg, D. W., 2009, The kinematic origin of the cosmological redshift, Am. J. Phys. 77(8) 688–694.
- 94. Bovy, J., Hogg, D. W., & Roweis, S., 2009, The velocity distribution of nearby stars from *Hipparcos* data I. The significance of the moving groups, *Astrophys. J.* **700** 1794–1819.
- 95. Zolotov, A., Willman, B., Brooks, A. M., Governato, F., Brook, C. B., Hogg, D. W., Quinn, T., & Stinson, G., 2009, The dual origin of stellar halos, Astrophys. J. 702 1058–1067.
- 96. Bovy, J., Hogg, D. W., & Rix, H.-W., 2009, Galactic masers and the Milky Way circular velocity, *Astrophys. J.* **704** 1704–1709.
- 97. Price-Whelan, A. M. & Hogg, D. W., 2010, What bandwidth do I need for my image?, Pubs. Astr. Soc. Pac. 122 207–214.
- 98. Bovy, J., Murray, I., & Hogg, D. W., 2010, Dynamical inference from a kinematic snapshot: The force law in the Solar System, *Astrophys. J.* **711** 1157–1167.
- 99. Koposov, S. E., Rix, H.-W., & Hogg, D. W., 2010, Constraining the Milky Way potential with a 6-D phase-space map of the GD-1 stellar stream, *Astrophys. J.* **712** 260–273.
- 100. Lang, D., Hogg, D. W., Mierle, K., Blanton, M., & Roweis, S., 2010, Astrometry.net: Blind astrometric calibration of arbitrary astronomical images, Astron. J. 139 1782–1800.
- 101. Bovy, J. & Hogg, D. W., 2010, The velocity distribution of nearby stars from *Hipparcos* data II. The nature of the low-velocity moving groups, *Astrophys. J.* **717** 617–639.
- 102. Zolotov, A., Willman, B., Brooks, A. M., Governato, F., Hogg, D. W., Shen, S., & Wadsley, J., 2010, The dual origin of stellar halos II. Chemical abundances as tracers of formation history, Astrophys. J. 721 738–743.
- 103. Bell, E. F., Xue, X. X., Rix, H.-W., Ruhland, C., & Hogg, D. W., 2010, Stellar population variations in the Milky Way's stellar halo, Astron. J. 140 1850–1859.
- 104. Hogg, D. W., Myers, A. D., & Bovy, J., 2010, Inferring the eccentricity distribution, Astrophys. J. 725 2166–2175.
- 105. Zolotov, A., Hogg, D. W., & Willman, B., 2011, Are the ultra-faint dwarf galaxies just cusps?, Astrophys. J. Lett. 727 L14. Associated erratum: Astrophys. J. Lett. 732 L37.
- 106. Bovy, J., Hennawi, J. F., Hogg, D. W., et al., 2011, Think outside the color-box: Probabilistic target selection and the SDSS-XDQSO quasar targeting catalog, Astrophys. J. 729 141.
- 107. Wu, R., Hogg, D. W., & Moustakas, J., 2011, The aromatic features in very faint dwarf galaxies, *Astrophys. J.* **730** 111.
- 108. Yoon, J. H., Johnston, K. V., & Hogg, D. W., 2011, Clumpy streams from clumpy halos: Detecting missing satellites with cold stellar structures, *Astrophys. J.* **731** 58.
- 109. Aihara, H. et al., 2011, The Eighth Data Release of the Sloan Digital Sky Survey: First data from SDSS-III, Astrophys. J. Suppl. Ser. 193 29. Associated erratum: Astrophys. J. Suppl. Ser. 195 26.
- 110. Bovy, J., Hogg, D. W., & Roweis, S., 2011, Extreme deconvolution: Inferring complete distribution functions from noisy, heterogeneous and incomplete observations, Ann. Appl. Stat. 5 1657–1677.
- 111. Eisenstein, D. J. et al., 2011, SDSS-III: Massive spectroscopic surveys of the distant Universe, the Milky Way, and extra-Solar planetary systems, Astron. J. 142 72.
- 112. Tsalmantza, P., Decarli, R., Dotti, M., & Hogg, D. W., 2011, A systematic search for massive black hole binaries in the Sloan Digital Sky Survey spectroscopic sample, Astrophys. J. 738 20.
- 113. Malyshev, D. & Hogg, D. W., 2011, Statistics of gamma-ray point sources below the Fermi detection limit, Astrophys. J. 738 181.
- 114. Coil, A. L. et al., 2011, The Prism MUlti-Object Survey (PRIMUS) I: Survey overview and characteristics, Astrophys. J. 741 8.
- 115. Schmidt, K. B., Rix, H.-W., Shields, J. C., Knecht, M., Hogg, D. W., Maoz, D., & Bovy, J., 2012, The color variability of quasars, *Astrophys. J.* **744** 147.
- 116. Hou, F., Goodman, J., Hogg, D. W., Weare, J., & Schwab, C., 2012, An affine-invariant sampler for exoplanet fitting and discovery in radial velocity data, *Astrophys. J.* **745** 198.
- 117. Ross, N. P. et al., 2012, The SDSS-III Baryon Oscillation Spectroscopic Survey: Quasar

- target selection for Data Release Nine, Astrophys. J. Suppl. Ser. 199 3.
- 118. Bovy, J. et al., 2012, Photometric redshifts and quasar probabilities from a single, data-driven generative model, Astrophys. J. 749 41.
- 119. Watson, D. F., Berlind, A. A., McBride, C. K., Hogg, D. W., & Jiang, T., 2012, The extreme small scales: Do satellite galaxies trace dark matter?, *Astrophys. J.* **749** 83.
- 120. Kudryavtseva, N., et al., 2012, Instantaneous starburst of the massive clusters Westerlund 1 and NGC 3603 YC, Astrophys. J. Lett. **750** L44.
- 121. Bovy, J., Rix, H.-W., & Hogg, D. W., 2012, The Milky Way has no distinct thick disk, Astrophys. J. 751 131.
- 122. Tsalmantza, P. & Hogg, D. W., 2012, A data-driven model for spectra: Finding double redshifts in the Sloan Digital Sky Survey, Astrophys. J. **753** 122.
- 123. Bovy, J., Rix, H.-W., Liu, C., Hogg, D. W., Beers, T. C., & Lee, Y. S., 2012, The spatial structure of mono-abundance sub-populations of the Milky Way Disk, *Astrophys. J.* **753** 148.
- 124. Lang, D. & Hogg, D. W., 2012, Searching for comets on the World Wide Web: The orbit of 17P/Holmes from the behavior of photographers, *Astron. J.* **144** 46.
- 125. Bovy, J., Rix, H.-W., Hogg, D. W., Beers, T. C., Lee, Y. S., & Zhang, L., 2012, The vertical motions of mono-abundance sub-populations in the Milky Way Disk, Astrophys. J. 755 115.
- 126. Bovy, J. et al., 2012, The Milky Way's circular-velocity curve between 4 and 14 kpc from *APOGEE* data, *Astrophys. J.* **759** 131.
- 127. Jiang, T., Hogg, D. W., & Blanton, M. R., 2012, Galaxy growth by merging in the nearby Universe, *Astrophys. J.* **759** 140.
- 128. Fadely, R., Hogg, D. W., & Willman, B., 2012, Star–galaxy classification in multi-band optical imaging, *Astrophys. J.* **760** 15.
- 129. Holmes, R., Hogg, D. W., & Rix, H.-W., 2012, Designing imaging surveys for a retrospective relative photometric calibration, *Pubs. Astr. Soc. Pac.* **124** 1219–1231.
- 130. Bundy, K., Hogg, D. W., Higgs, T. D., Nichol, R. C., Yasuda, N., Masters, K. L., Lang, D., & Wake, D. A., 2012, *SYNMAG* Photometry: A fast tool for catalog-level matched colors of extended sources, *Astron. J.* **144** 188.
- 131. Ahn, C. P. et al., 2012, The Ninth Data Release of the Sloan Digital Sky Survey: First spectroscopic data from the SDSS-III Baryon Oscillation Spectroscopic Survey, Astrophys. J. Suppl. Ser. 203 21.
- Dawson, K. S. et al., 2013, The Baryon Oscillation Spectroscopic Survey of SDSS-III, Astron. J. 145 10.
- 133. Weisz, D. R., Fouesneau, M., Hogg, D. W., et al., 2013, The Panchromatic Hubble Andromeda Treasury IV. A probabilistic approach to inferring the high-mass stellar initial mass function and other power-law functions, Astrophys. J. 762 123.
- 134. Foreman-Mackey, D., Hogg, D. W., Lang, D., & Goodman, J., 2013, *emcee*: The MCMC Hammer, *Pubs. Astr. Soc. Pac.* **125** 306–312.
- 135. Cool, R. J. et al., 2013, The PRIsm Multi-object Survey (PRIMUS). II. Data reduction and redshift fitting, Astrophys. J. 767 118.
- 136. Oppenheimer, B. R. et al., 2013, Reconnaissance of the HR 8799 exosolar system. I. Near-infrared spectroscopy, Astrophys. J. 768 24.
- 137. Wong, K. C., Zabludoff, A. I., Ammons, S. M., Keeton, C. R., Hogg, D. W., & Gonzalez, A. H., 2013, A new approach to identifying the most powerful gravitational lensing telescopes, Astrophys. J. 769 52.
- 138. Hogg, D. W. & Lang, D., 2013, Replacing standard galaxy profiles with mixtures of Gaussians, *Pubs. Astr. Soc. Pac.* **125** 719–730.
- 139. Brewer, B. J., Foreman-Mackey, D., & Hogg, D. W., 2013, Probabilistic catalogs for crowded stellar fields, *Astron. J.* **146** 7.
- 140. Decarli, R., Dotti, M., Fumagalli, M., Tsalmantza, P., Montuori, C., Lusso, E., Hogg, D. W., & Prochaska, J. X., 2013, The nature of massive black hole binary candidates I. Spectral properties and evolution, Mon. Not. R. Astr. Soc. 433 1492–1504.
- 141. Lang, D., Hogg, D. W., & Schölkopf, B., 2014, Towards building a crowd-sourced sky map (arXiv:1406.1528), *JMLR Workshop and Conference Proceedings*, **33** (AI & Statistics 2014), 549.

- 142. Ahn, C. P. et al., 2014, The Tenth Data Release of the Sloan Digital Sky Survey: First spectroscopic data from the SDSS-III Apache Point Observatory Galactic Evolution Experiment, Astrophys. J. Suppl. Ser. 211 17.
- 143. Goodman, A. et al., 2014, Ten simple rules for the care and feeding of scientific data, PLoS Computational Biology 10 e1003542.
- 144. Lusso, E., Decarli, R., Dotti, M., Montuori, C., Hogg, D. W., Tsalmantza, P., Fumagalli, M., & Prochaska, J. X., 2014, The nature of massive black hole binary candidates II. Spectral energy distribution atlas, Mon. Not. R. Astr. Soc. 441 316–332.
- 145. Price-Whelan, A. M., Hogg, D. W., Johnston, K. V., & Hendel, D., 2014, Inferring the gravitational potential of the Milky Way with a few precisely measured stars, *Astrophys. J.* **794** 4.
- 146. Fergus, R., Hogg, D. W., Oppenheimer, R., Brenner, D. & Pueyo, L., 2014, S4: A spatial-spectral model for speckle suppression, Astrophys. J. 794 161.
- 147. Foreman-Mackey D., Hogg, D. W., & Morton, T. D., 2014, Exoplanet population inference and the abundance of Earth analogs from noisy, incomplete catalogs, *Astrophys. J.* **795** 64.
- 148. Bonaca, A., Geha, M., Küpper, A. H. W., Diemand, J., Johnston, K. V., & Hogg, D. W., 2014, Milky Way mass and potential recovery using tidal streams in a realistic halo, *Astrophys. J.* **795** 94.
- 149. Lee, K.-G. et al., 2015, IGM constraints from the SDSS-III/BOSS DR9 Ly α forest transmission probability distribution function, Astrophys. J. **799** 196.
- 150. Sanderson, R. E., Helmi, A., & Hogg, D. W., 2015, Action-space clustering of tidal streams to infer the Galactic potential, *Astrophys. J.* **801** 98.
- 151. Küpper, A. H. W., Balbinot, E., Bonaca, A., Johnston, K. V., Hogg, D. W., Kroupa, P., Santiago, B. X., 2015, Globular cluster streams as Galactic high-precision scales—The poster child Palomar 5, *Astrophys. J.* **803** 80.
- 152. Ambikasaran, S., Foreman-Mackey, D., Greengard, L., Hogg, D. W., & O'Neil, M., 2015, Fast direct methods for Gaussian Processes and the analysis of NASA Kepler Mission Data, IEEE Transactions on Pattern Analysis and Machine Intelligence PP (99) 1,1.
- 153. Weisz, D. R. et al., 2015, The high-mass stellar initial mass function in M31 clusters, Astrophys. J. 806 198.
- 154. Foreman-Mackey, D., Montet, B. T., Hogg, D. W., Morton, T. D., Wang, D., & Schölkopf, B., 2015, A systematic search for transiting planets in the K2 data, $Astrophys.\ J.$ **806** 215.
- 155. Schneider, M. D., Hogg D. W., Marshall, P. J., Dawson, W. A., Meyers, J., Bard, D. J., & Lang, D., 2015, Hierarchical probabilistic inference of cosmic shear, *Astrophys. J.* **807** 87
- 156. Ness, M., Hogg, D. W., Rix, H.-W., Ho, A. Y. Q., & Zasowski, G., 2015, *The Cannon:* A data-driven approach to stellar label determination, *Astrophys. J.* **808** 16.
- 157. Alam, S. et al., 2015, The Eleventh and Twelfth Data Releases of the Sloan Digital Sky Survey: Final data from SDSS-III, Astrophys. J. Suppl. Ser. 219 12.
- 158. Mandelbaum, R. et al., 2015, GREAT3 results I. Systematic errors in shear estimation and the impact of real galaxy morphology, Mon. Not. R. Astr. Soc. 450 2963–3007.
- 159. Montet, B. T., Morton, T. D., Foreman-Mackey, D., Johnson, J. A., Hogg, D. W., Bowler, B. P., Latham, D. W., Bieryla, A., Mann, A. W., 2015, Stellar and planetary properties of K2 Campaign 1 candidates and validation of 17 planets, including a planet receiving Earth-like insolation, Astrophys. J. 809 25.
- 160. Huppenkothen, D. et al., 2015, Dissecting magnetar variability with Bayesian hierarchical models, Astrophys. J. 810 66.
- 161. Czekala, I., Andrews, S. M., Mandel, K. S., Hogg, D. W., & Green, G. M., 2015, Constructing a flexible likelihood function for spectroscopic inference, Astrophys. J. 812 128.
- 162. Dalcanton, J. J., Fouesneau, M., Hogg, D. W., et al., 2015, The Panchromatic Hubble Andromeda Treasury. VIII. A wide-area, high-resolution map of dust extinction in M31, Astrophys. J. 814 3.
- 163. Schölkopf, B., Hogg, D. W., Wang, D., Foreman-Mackey, D., Janzing, D., Simon-Gabriel, C.-J., & Peters, J., 2015, Removing systematic errors for exoplanet

- search via latent causes (arXiv:1505.03036), Proc. 32 Intl. Conf. Machine Learning, in press.
- 164. Yan, R. et al., 2016, SDSS-IV/MaNGA: Spectrophotometric calibration technique, Astron. J. 151 8.
- 165. Hernitschek, N. et al., 2016, Finding, characterizing, and classifying variable sources in multi-epoch sky surveys: QSOs and RR Lyrae in PS1 3π data, Astrophys. J. 817 73.
- 166. Price-Whelan, A. M., Johnston, K. V., Valluri, M., Pearson, S., Küpper, A. H. W., & Hogg, D. W., 2016, Chaotic dispersal of tidal debris, *Mon. Not. R. Astr. Soc.* **455** 1079–1098.
- 167. Lang, D., Hogg, D. W., & Schlegel, D. J., 2016, WISE photometry for 400 million SDSS sources, Astron. J. 151 36.
- 168. Ness, M., Hogg, D. W., Rix, H.-W., Martig, M., Pinsonneault, M. H., & Ho, A. Y. Q., 2016, Spectroscopic determination of masses (and implied ages) for red giants, Astrophys. J. 823 114.
- 169. Fischer, D. A. et al., 2016, State of the field: Extreme precision radial velocities, Pubs. Astr. Soc. Pac. 128 066001.
- 170. Schölkopf, B., Hogg, D. W., Wang, D., Foreman-Mackey, D., Janzing, D., Simon-Gabriel, C.-J., & Peters, J., 2016, Modeling confounding by half-sibling regression, *Proc. Natl. Acad. Sci.* 113(27) 7391–7398.
- 171. Gordon, K. D. et al., 2016, The Panchromatic Hubble Andromeda Treasury. XV. The BEAST: Bayesian Extinction and Stellar Tool, Astrophys. J. 826 104.
- 172. Rix, H.-W., Ting, Y.-S., Conroy, C., & Hogg, D. W., 2016, Constructing polynomial spectral models for stars, *Astrophys. J. Lett.* **826** L25.
- 173. Wang, D., Hogg, D. W., Foreman-Mackey, D., & Schölkopf, B., 2016, A Causal, Data-driven Approach to Modeling the *Kepler Data*, *Pubs. Astr. Soc. Pac.* 128 094503.
- 174. Laurent, P. et al., 2016, A $14h^{-3}$ Gpc³ study of cosmic homogeneity using BOSS DR12 quasar sample, J. Cosm. Astropart. Phys. 11 060.
- 175. Foreman-Mackey, D., Morton, T. D., Hogg, D. W., Agol, E., & Schölkopf, B., 2016, The population of long-period transiting exoplanets, *Astron. J.* **152** 206.
- 176. Calistro Rivera, G.; Lusso, E., Hennawi, J. F., & Hogg, D. W., 2016, *AGNfitter*: A Bayesian MCMC approach to fitting spectral energy distributions of AGNs, *Astrophys. J.* **833** L98.
- 177. Hogg, D. W. et al., 2016, Chemical tagging can work: Identification of stellar phase-space structures purely by chemical-abundance similarity, Astrophys. J. 833 262.
- 178. Zhang, H., Zaritsky, D., Zhu, G., Ménard, B., & Hogg, D. W., 2016, Hydrogen emission from the ionized gaseous halos of low-redshift galaxies, *Astrophys. J.* **833** 276.
- 179. Henderson, C. B. et al., 2016, Campaign 9 of the K2 Mission: Observational parameters, scientific drivers, and community involvement for a simultaneous space- and ground-based microlensing survey, Pubs. Astr. Soc. Pac. 128 124401.
- 180. Ho, A. Y.-Q., Ness, M. K., Hogg, D. W., Rix, H.-W., Liu, C., Yang, F., Zhang, Y., Hou, Y., & Wang, Y., 2017, Label Transfer from *APOGEE* to *LAMOST*: Precise Stellar Parameters for 450,000 *LAMOST* Giants, *Astrophys. J.* **836** 5.
- 181. Price-Whelan, A. M., Hogg, D. W., Foreman-Mackey, D., & Rix, H.-W., 2017, *The Joker*: A Custom Monte Carlo Sampler for Binary-star and Exoplanet Radial Velocity Data, *Astrophys. J.* **837** 20.
- 182. Leistedt, B. & Hogg, D. W., 2017, Data-driven, interpretable photometric redshifts trained on heterogeneous and unrepresentative data, *Astrophys. J.* **838** 5.
- 183. Huppenkothen, D., Heil, L. M., Hogg, D. W., & Mueller, A., 2017, Using machine learning to explore the long-term evolution of GRS 1915+105, *Mon. Not. R. Astr. Soc.* 466 2364–2377.
- 184. Casey, A. R., Hawkins, K., Hogg, D. W., et al., 2017, The RAVE-on Catalog of stellar atmospheric parameters and chemical abundances for chemo-dynamic studies in the Gaia era, Astrophys. J. 840 59.
- 185. Ho, A. Y.-Q., Rix, H.-W., Ness, M. K., Hogg, D. W., Liu, C., & Ting, Y.-S., 2017, Masses and ages for 230,000 LAMOST giants, via their carbon and nitrogen abundances, Astrophys. J. 841 40.
- 186. Oh, S., Price-Whelan, A. M., Hogg, D. W., Morton, T. D., & Spergel, D. N., 2017,

- Comoving stars in *Gaia DR1*: An abundance of very wide separation comoving pairs, *Astron. J.* **153** 257.
- 187. Ntelis, P. et al., 2017, Exploring cosmic homogeneity with the BOSS DR12 galaxy sample, J. Cosm. Astropart. Phys. 2017(06) 019.
- 188. Blanton, M. R. et al., 2017, Sloan Digital Sky Survey IV: Mapping the Milky Way, nearby galaxies, and the distant Universe, Astron. J. 154 28.
- 189. Hahn, C., Vakili, M., Walsh, K., Hearin, A. P., Hogg, D. W., & Campbell, D., 2017, Approximate Bayesian computation in large-scale structure: constraining the galaxy-halo connection, *Mon. Not. R. Astr. Soc.* 469 2791–2805.
- 190. Hawkins, K., Leistedt, B., Bovy, J., & Hogg, D. W., 2017, Red clump stars and Gaia: Calibration of the standard candle using a hierarchical probabilistic model, Mon. Not. R. Astr. Soc. 471 722–729.
- 191. Leistedt, B. & Hogg, D. W., 2017, Hierarchical probabilistic inference of the color-magnitude diagram and shrinkage of stellar distance uncertainties, Astron. J. 154 222.
- 192. Albareti, F. D. et al., 2017, The 13th Data Release of the Sloan Digital Sky Survey: First spectroscopic data from the SDSS-IV Survey mapping nearby galaxies at Apache Point Observatory, Astrophys. J. Suppl. Ser. 233 25.
- 193. Ness, M., Rix, H.-W., Hogg, D. W., et al., 2018, Galactic Doppelgänger: The chemical similarity among field stars and among stars with a common birth origin, Astrophys. J. 853 198.
- 194. Oh, S., Price-Whelan, A. M., Brewer, J. M., Hogg, D. W., Spergel, D. N., & Myles, J., 2018, Kronos and Krios: Evidence for accretion of a massive, rocky planetary system in a comoving pair of Solar-type stars, *Astrophys. J.* **854** 138.
- 195. Widmark, A., Leistedt, B., & Hogg, D. W., 2018, Inferring binary and trinary stellar populations in photometric and astrometric surveys, *Astrophys. J.* **857** 114.
- 196. Abolfathi, B. et al., 2018, The Fourteenth Data Release of the Sloan Digital Sky Survey: First spectroscopic data from the Extended Baryon Oscillation Spectroscopic Survey and from the Second phase of the Apache Point Observatory Galactic Evolution Experiment, Astrophys. J. Suppl. Ser. 235 42.
- 197. Hogg, D. W. & Foreman-Mackey, D., 2018, Data analysis recipes: Using Markov Chain Monte Carlo, Astrophys. J. Suppl. Ser. 236 11.
- 198. El-Badry, K., Ting, Y.-S., Rix, H.-W., Quataert, E., Weisz, D. R., Cargile, P., Conroy, C., Hogg, D. W., Bergemann, M., & Liu, C., 2018, Discovery and Characterization of 3000+ Main-Sequence Binaries from APOGEE Spectra, Mon. Not. R. Astr. Soc. 476 528-553.
- 199. Price-Whelan, A. M., Hogg, D. W., et al., 2018, Binary companions of evolved stars in APOGEE DR14: Search method and catalog of ~ 5000 companions, Astron. J. 156 18.
- 200. Huppenkothen, D., Arendt, A., Hogg, D. W., Ram, K., VanderPlas, J. T. & Rokem, A., 2018, Hack weeks as a model for data science education and collaboration, Proc. Natl. Acad. Sci. 115(36) 8872–8877.
- 201. Rezaei Kh., S., Bailer-Jones, C. A. L., Hogg, D. W., & Schultheis, M., 2018, Detection of the Milky Way spiral arms in dust from 3D mapping, *Astron. Astrophys.* **618** A168.
- 202. Anderson, L., Hogg D. W., Leistedt, B., Price-Whelan, A. M., & Bovy, J., 2018, Improving Gaia parallax precision with a data-driven model of stars, Astron. J. 156 145.
- 203. Frankel, N., Rix, H.-W., Ting, Y.-S., Ness, M., & Hogg, D. W., 2018, Measuring radial orbit migration in the Galactic Disk, *Astrophys. J.* **865** 96.
- 204. Ness, M. K., Silva Aguirre, V., Lund, M. N., Cantiello, M., Foreman-Mackey, D., Hogg, D. W., & Angus, R., 2018, Inference of stellar parameters from brightness variations, Astrophys. J. 866 15.
- 205. Bonaca, A. & Hogg, D. W., 2018, The information content in cold stellar streams, *Astrophys. J.* **867** 101.
- 206. Fouesneau, M., Rix, H.-W., von Hippel, T., Hogg, D. W., & Tian, H., 2019, Precise ages of field stars from white dwarf companions, Astrophys. J. 870 9.
- 207. Eilers, A.-C., Hogg, D. W., Rix, H.-W., & Ness, M. K., 2019, The circular velocity curve of the Milky Way from 5 to 25 kpc, *Astrophys. J.* 871 120.
- 208. Mohammed, S., Schiminovich, D., Hawkins, K., Johnson, B., Wang, D., & Hogg, D. W., 2019, An ultraviolet-optical color-metallicity relation for red clump stars using *GALEX*

- and Gaia, Astrophys. J. 872 95.
- 209. Aguado, D. S. et al., 2019, The Fifteenth Data Release of the Sloan Digital Sky Surveys: First release of MaNGA-derived quantities, data visualization tools, and stellar library, Astrophys. J. Suppl. Ser. 240 23.
- 210. Hahn, C., Beutler, F., Sinha, M., Berlind, A., Ho, S., & Hogg, D. W., 2019, Likelihood non-Gaussianity in large-scale structure analyses, *Mon. Not. R. Astr. Soc.* 485 2956–2969.
- 211. Bonaca, A., Hogg, D. W., Price-Whelan, A. M., & Conroy, C., 2019, The Spur and the Gap in GD-1: Dynamical evidence for a dark substructure in the Milky Way halo, *Astrophys. J.* **880** 38.
- 212. Casey, A. R., et al., 2019, Tidal interactions between binary stars can drive lithium production in low-mass red giants, Astrophys. J. 880 125.
- 213. Leistedt, B., Hogg, D. W., Wechsler, R. H., DeRose, J., 2019, Hierarchical modeling and statistical calibration for photometric redshifts, *Astrophys. J.* **881** 80.
- 214. Bonaca, A., Conroy, C., Price-Whelan, A. M., & Hogg, D. W., 2019, Multiple components of the Jhelum stellar stream, *Astrophys. J. Lett.* 881 L37.
- 215. Minchev, I., Matijevic, G., Hogg, D. W., Guiglion, G., Steinmetz, M., Anders, F., Chiappini, C., Martig, M., Queiroz, A., Scannapieco, C., 2019, Yule-Simpson's paradox in Galactic archaeology, Mon. Not. R. Astr. Soc. 487 3946–3957.
- 216. Beane, A., Sanderson, R. E., Ness, M. K., Johnston, K. V., Grion Filho, D., Mac Low, M.-M., Anglés-Alcázar, D., Hogg, D. W., & Laporte, C. F. P., 2019, The implications of local fluctuations in the Galactic midplane for dynamical analysis in the Gaia era, Astrophys. J. 883 103.
- 217. Hogg, D. W., Eilers, A.-C., & Rix, H.-W., 2019, Spectrophotometric parallaxes with linear models: Accurate distances for luminous red-giant stars, *Astron. J.* **158** 147.
- 218. Bedell, M., Hogg, D. W., Foreman-Mackey, D., Montet, B. T., & Luger, R., 2019, Wobble: A data-driven method for precision radial velocities, Astron. J. 158 164.
- 219. Angus, R. et al., 2019, Toward precise stellar ages: Combining isochrone fitting with empirical gyrochronology, Astron. J. 158 173.
- 220. Pope, B. J. S. et al., 2019, The K2 Bright Star Survey. I. Methodology and data release, Astrophys. J. Suppl. Ser. 245 8.
- 221. Foreman-Mackey, D. et al., 2019, emcee v3: A Python ensemble sampling toolkit for affine-invariant MCMC, J. Open Source Software 4(43) 1864.
- 222. Birky, J., Hogg, D. W, Mann, A. W., & Burgasser, A., 2020, Temperatures and Metallicities of M Dwarfs in the *APOGEE Survey*, *Astrophys. J.* **892** 31.
- 223. Bonaca, A., Conroy, C., Hogg, D. W., Cargile, P. A., Caldwell, N., Naidu, R. P., Price-Whelan, A. M., Speagle, J. S., & Johnson, B. D., 2020, High-resolution Spectroscopy of the GD-1 Stellar Stream Localizes the Perturber near the Orbital Plane of Sagittarius, Astrophys. J. Lett. 892 L37.
- 224. Hey, D. R., Murphy, S. J., Foreman-Mackey, D., Bedding, T. R., Pope, B. J. S., & Hogg, D. W., 2020, Forward Modeling the Orbits of Companions to Pulsating Stars from Their Light Travel Time Variations, *Astron. J.* **159** 202.
- 225. Price-Whelan, A. M., Hogg, D. W, et al., 2020, Close Binary Companions to APOGEE DR16 Stars: 20,000 Binary-star Systems Across the Color-Magnitude Diagram, Astrophys. J. 895 2.
- 226. Ahumada, R. et al., 2020, The 16th Data Release of the Sloan Digital Sky Surveys: First Release from the APOGEE-2 Southern Survey and Full Release of eBOSS Spectra, Astrophys. J. Suppl. Ser. 249 3.
- 227. Hey, D. R., Murphy, S. J., Foreman-Mackey, D., Bedding, T. R., Pope, B. J. S., & Hogg, D. W., 2020, *Maelstrom*: A Python package for identifying companions to pulsating stars from their light travel time variations, *J. Open Source Software* **5**(51) 2125.
- 228. Eilers, A.-C., Hogg, D. W., Rix, H.-W., Frankel, N., Hunt, J. A. S., Fouvry, J.-B., & Buck, T., 2020, The strength of the dynamical spiral perturbation in the Galactic disk, Astrophys. J. 900 186.
- 229. Hunt, J. A. S., Johnston, K. V., Pettitt, A. R., Cunningham, E. C., Kawata, D. & Hogg, D. W., 2020, The power of coordinate transformations in dynamical

- interpretations of Galactic structure, Mon. Not. R. Astr. Soc. 497 818–828.
- 230. Samland, M, Bouwman, J., Hogg, D. W., Brandner, W., Henning, T., & Janson, M., 2021, TRAP: A temporal systematics model for improved direct detection of exoplanets at small angular separations, Astron. Astrophys. 646 24.
- 231. Zhao, L. L., Hogg D. W., Bedell, M., & Fischer, D. A., 2021, Excalibur: A nonparametric, hierarchical wavelength calibration method for a precision spectrograph, Astron. J. 161 80.
- 232. Wheeler, A., Hogg, D. W., & Ness, M., 2021 An unsupervised method for identifying X-enriched stars directly from spectra: Li in *LAMOST*, *Astrophys. J.* **908** 247.
- 233. Storey-Fisher, K & Hogg, D. W., 2021, Two-point statistics without bins: A continuous-function generalization of the correlation function estimator for large-scale structure, *Astrophys. J.* **909** 220.
- 234. Price-Whelan, A. M., Hogg, D. W., et al., 2021, Orbital Torus Imaging: Using Element Abundances to Map Orbits and Mass in the Milky Way, Astrophys. J. 910 17.
- 235. Luger, R., Foreman-Mackey, D., Hedges, C., & Hogg, D. W., 2021, Mapping stellar surfaces. I. Degeneracies in the rotational light-curve problem, *Astron. J.* **162** 123.
- 236. Hogg, D. W. & Villar, S., 2021, Fitting very flexible models: Linear regression with large numbers of parameters, *Pubs. Astr. Soc. Pac.* **133** 093001.
- 237. Rix, H.-W., Hogg, D. W., Boubert, D., Brown, A. G. A., Casey, A., Drimmel, R., Everall, A., Fouesneau, M., & Price-Whelan, A. M., 2021, Selection functions in astronomical data modeling, with the space density of white dwarfs as a worked example, *Astron. J.* 162 142.
- 238. Villar, S., Hogg, D. W., Storey-Fisher, K., Yao, W., & Blum-Smith, B., 2021, Scalars are universal: Equivariant machine learning, structured like classical physics (arXiv:2106.06610), Advances in Neural Information Processing Systems 35.
- 239. Yao, W., Storey-Fisher, K., Hogg, D. W., & Villar, S., 2021, A simple equivariant machine learning method for dynamics based on scalars (arXiv:2110.03761), Advances in Neural Information Processing Systems 35.
- 240. Eilers, A.-C., Hogg, D. W., Rix, H.-W., Ness, M. K., Price-Whelan, A. M. Mészáros, S., & Nitschelm, C., 2022, Stellar abundance maps of the Milky Way disk, *Astrophys. J.* **928** 23.
- 241. Gandhi, S. S., Johnston, K. V., Hunt, J. A. S., Price-Whelan, A. M., Laporte, C. F. P., & Hogg, D. W., 2022, Snails across scales: Local and global phase-mixing structures as probes of the past and future milky way, *Astrophys. J.* **928** 80.
- 242. Zhao, L. L. et al., 2022, The EXPRES Stellar Signals Project II. State of the field in disentangling photospheric velocities, Astron. J. 163 171.
- 243. Malz, A. I. & Hogg, D. W., 2022, How to obtain the redshift distribution from probabilistic redshift estimates, *Astrophys. J.* **928** 127.
- 244. Abdurro'uf, A. et al., 2022, The seventeenth data release of the Sloan Digital Sky Surveys: Complete release of MaNGA, MaStar, and APOGEE-2 data, Astrophys. J. Suppl. Ser. **259** 35.
- 245. Huang, N., Hogg, D. W., & Villar, S., 2022, Dimensionality reduction, regularization, and generalization in overparameterized regressions, SIAM J. Math. Data Sci. 4(1) 126–152.
- 246. Hitchcock, J. A., Bramich, D. M., Foreman-Mackey, D., Hogg, D. W., & Hundertmark, M., 2022, *The Thresher*: Lucky imaging without the waste, *Mon. Not. R. Astr. Soc.* **511** 5372–5384.
- 247. Hattori, S., Foreman-Mackey, D., Hogg, D. W., Montet, B. T., Angus, R., Pritchard, T. A., Curtis, J. L., & Schölkopf, B., 2022, The *unpopular* package: A data-driven approach to detrending *TESS* full-frame image light curves, *Astron. J.* **163** 284.
- 248. Hübner, M., Huppenkothen, D., Lasky, P. D., Inglis, A. R., Ick, C., & Hogg, D, W., 2022, Searching for quasi-periodic oscillations in astrophysical transients using Gaussian processes, Astrophys. J. 936 17.
- 249. Miller, A. C., Anderson, L., Leistedt, B., Cunningham, J. P., Hogg, D. W., & Blei, D. M., 2022, Mapping interstellar dust with Gaussian processes, *Ann. Appl. Statist.* **16**(4) 2672–2692.
- 250. Eilers, A.-C., Hogg, D. W., Schölkopf, B., Foreman-Mackey, D., Davies, F. B., & Schindler, J.-T., 2022, A generative model for quasar spectra, *Astrophys. J.* **938** 17.

- 251. Contardo, G., Hogg, D. W., Hunt, J. A. S., Peek, J. E. G., & Chen, Y.-C., 2022, The emptiness inside: Finding gaps, valleys, and lacunae with geometric data analysis, Astron. J. 164 226.
- 252. Pearson, S., Price-Whelan, A. M., Hogg, D. W., Seth, A. C., Sand, D. J., Hunt, J. A. S., & Crnojević, D., 2022, Mapping dark matter with extragalactic stellar streams: The case of Centaurus A, *Astrophys. J.* **941** 19.
- 253. Rix, H.-W. et al., 2022, The poor old heart of the Milky Way, Astrophys. J. 941 45.
- 254. Cantat-Gaudin, T. et al., 2023, An empirical model of the Gaia DR3 selection function, Astron. Astrophys. 669 A55.
- 255. Specht, D. et al., 2023, Kepler K2 Campaign 9 II. First space-based discovery of an exoplanet using microlensing, Mon. Not. R. Astr. Soc. **520** 6350–6366.
- 256. Villar, S., Yao, W., Hogg, D. W., Blum-Smith, B., & Dumitrascu, B., 2023, Dimensionless machine learning: Imposing exact units equivariance, *Journal of Machine Learning Research* 24(109) 1–32.
- 257. Frankel, N., Bovy, J., Tremaine, S., & Hogg, D. W., 2023, Vertical motion in the Galactic disc: Unwinding the Snail, Mon. Not. R. Astr. Soc. **521** 5917–5926.
- 258. Dalcanton, J. J., Bell, E. F., Choi, Y., Dolphin, A. E., Fouesneau, M., Girardi, L, Hogg, D. W., Seth, A. C., & Williams, B. F., 2023, The Panchromatic Hubble Andromeda Treasury. XX. The disk of M31 is thick, *Astron. J.* **166** 80.
- 259. Almeida, A. et al., 2023, The Eighteenth Data Release of the Sloan Digital Sky Surveys: Targeting and first spectra from SDSS-V, Astrophys. J. Suppl. Ser. 267 44.
- 260. Alonso, D., Fabbian, G., Storey-Fisher, K., Eilers, A.-C., García-García, C., Hogg, D. W., Rix, H.-W., 2023, Constraining cosmology with the *Gaia-unWISE* Quasar Catalog and CMB lensing: Structure growth, *J. Cosm. Astropart. Phys.* **2023**(11) 043.
- 261. Horta, D., Price-Whelan, A. M., Hogg, D. W., Johnston, K. V., Widrow, L., Dalcanton, .J.J., Ness, M. K., & Hunt, J. A. S., 2024, Orbital Torus Imaging: Acceleration, density, and dark matter in the Galactic disk measured with element abundance gradients, Astrophys. J. 962 165.
- 262. Griffith, E. J., Hogg, D. W., Dalcanton, J. J., Hasselquist, S., Ratcliffe, B., Ness, M., & Weinberg, D. H., 2024, KPM: A flexible and data-driven K-process model for nucleosynthesis, Astron. J. 167 98.
- 263. Storey-Fisher, K., Hogg, D. W., Rix, H.-W., Eilers, A.-C., Fabbian, G., Blanton, M. R., Alonso, D., 2024, *Quaia*, the *Gaia-unWISE* Quasar Catalog: An all-sky spectroscopic quasar sample, *Astrophys. J.* **964** 69.
- 264. Eisner, N. L. et al., 2024, Planet Hunters TESS. V. A planetary system around a binary star, including a mini-Neptune in the habitable zone, Astron. J. 167 241.
- 265. Li, J., Wong, K. W. K., Hogg, D. W., Rix, H.-W., Chandra, V., 2024, AspGap: Augmented stellar parameters and abundances for 37 million red giant branch stars from Gaia XP low-resolution spectra, Astrophys. J. Suppl. Ser. 272 2.
- 266. Hogg, D. W. & Villar, S., 2024, Is machine learning good or bad for the natural sciences? (arXiv:2405.18095) *Proc. 41 Intl. Conf. Machine Learning.*
- 267. Tardugno Poleo, V., Ho, S., Hogg, D. W., Armitage, P., & Kuznetsova, A., 2024, Fast-forward FARGO: Accelerating protoplanetary disk simulations with limited data, Intl. Conf. Machine Learning LatinX in AI Workshop.
- 268. Tardugno Poleo, V., Eisner, N., & Hogg, D. W., 2024, NotPlaNET: Removing false positives from Planet Hunters TESS with machine learning, Astron. J. 168 100.
- 269. Contardo, G. & Hogg, D. W., 2024, A data-driven search for mid-infrared excesses among five million main-sequence FGK stars, *Astron. J.* **168** 157.
- 270. Sagear, S., Price-Whelan, A. M., Ballard, S., Lu, Y. L., Angus, R., & Hogg, D. W., 2024, zoomies: A tool to infer stellar age from vertical action in Gaia data, Astrophys. J. 977 49.
- 271. Zhao, L. L., Bedell, M., Hogg, D. W., & Luger, R., 2024, A compact, coherent representation of stellar surface variation in the spectral domain, *Astrophys. J.* **977** 140.
- 272. Gregory, W. G., Hogg, D. W., Wong, K. W. K., & Villar, S., 2024, Robust emulator for compressible Navier-Stokes using equivariant geometric convolutions, Neural Information Processing Systems Machine Learning and the Physical Sciences Workshop.
- 273. Price-Whelan, A. M., Hunt, J. A. S., Horta, D., Oeur, M., Hogg, D. W., Johnston, K., &

- Widrow, L., 2025, Data-driven dynamics with orbital torus imaging: A flexible model of the vertical phase space of the Galaxy, *Astrophys. J.* **979** 115.
- 274. Saydjari, A. K. *et al.*, 2025, Improving radial velocities by marginalizing over stars and sky: Achieving 30 m s⁻¹ RV precision for *APOGEE* in the plate era, *Astron. J.* **169** 167.
- 275. McCarthy, F., Hill, J. C., Coulton, W. R., & Hogg, D. W., 2025, Signal-preserving CMB component separation with machine learning, *Phys. Rev. D* 111 063549.
- 276. Widrow, L. M., Hogg, D. W., Horta, D., Li, H., & Price-Whelan, A. M., 2025, An equilibrium model of the Galaxy determined by element abundance gradients, Astrophys. J. 983 134.
- 277. Griffith, E. J., Hogg, D. W., Hasselquist, S., Johnson, J. W., Price-Whelan, A., Sit, T., Stone-Martinez, A., & Weinberg, D. H., 2025, Many elements matter: Detailed abundance patterns reveal star formation and enrichment differences among Milky Way structural components, Astron. J. 169 280.
- 278. Horta, D. Price-Whelan, A. M., Hogg, D. W., Ness, M. K., & Casey, A. R., 2025, Lux: A generative, multioutput, latent-variable model for astronomical data with noisy labels, Astron. J. 169 314.
- 279. Gregory, W. G., Hogg, D. W., Blum-Smith, B., Arias, M. T., Wong, K. W. K., & Villar, S., 2025, Equivariant geometric convolutions for dynamical systems on vector and tensor images, *Phil. Trans. R. Soc. A* 383(2298) 20240247.

Publications submitted or in preparation

Lang, D. & Hogg, D. W., Principled point-source detection in collections of astronomical images (arXiv:2012.15836), Astron. J. submitted.

Unrefereed publications

- Hogg, D. W., Martin, F., & Resnick, M., 1991, Braitenberg Creatures, E&L Memo 13, Epistemology and Learning Group, MIT Media Laboratory, Cambridge, Massachusetts.
- Smail, I., Couch, W. J., Ellis, R. S., & Hogg, D. W., 1995, Gravitational lensing by the rich cluster AC114, Clusters of Galaxies, eds. Durret, F., Mazure, A., & Tran Thanh Van, J., Editions Frontières, 425.
- Djorgovski, S. et al., 1995, Deep galaxy counts in the K band with the Keck Telescope, Examining the Big Bang and Diffuse Background Radiation, ed. Kafatos, M., Kluwer, Dordrecht.
- Blandford, R. D. & Hogg, D. W., 1996, Gravitational telescopes, *Astrophysical Applications of Gravitational Lensing*, eds. Kochanek, C. S., & Hewitt, J. N., Cambridge University Press, Cambridge.
- Danner, R. & Hogg, D. W., 1996, *The Palomar Observatory*, a 20-minute video presentation for the Palomar Observatory Visitor Center.
- Hogg, D. W., 1997, *Special Relativity*, lecture notes employed in Caltech's first-year physics course, 1995–2000, and Princeton's, 1999–2001 and 2003–2004, and others (http://cosmo.nyu.edu/hogg/sr/).
- Hogg, D. W., Cohen, J. G., Blandford, R., Shopbell, P., Cowie, L. L., Hu, E. M., & Songaila, A., 1997, The redshift distribution in the Hubble Deep Field, *The Hubble Space Telescope and the High Redshift Universe*, eds. Tanvir, N. R., Aragón-Salamanca, A., & Wall, J. V., Cambridge University Press, Cambridge, 147–148.
- Hogg, D. W., Blandford, R., Fassnacht, C. D., Kundić, T., Brainerd, T. G., & Malhotra, S., 1997, Strong and weak gravitational lensing in the Hubble Deep Field, The Hubble Space Telescope and the High Redshift Universe, eds. Tanvir, N. R., Aragón-Salamanca, A., & Wall, J. V., Cambridge University Press, Cambridge, 267–268.
- Arav, N. & Hogg, D. W., 1997, What is the redshift of gamma-ray burst 970508? (arXiv:astro-ph/9706068).
- Hogg, D. W. & Turner, E. L., 1998, GRB 971214, association with a Galactic star?, GRB Coordinates Network Circular 150.
- Cohen, J. G., Hogg, D. W., Blandford, R., Pahre, M. A., & Shopbell, P. L., 1998, The extremely red objects found thus far in the Caltech Faint Galaxy Redshift Survey, *Infrared Surveys: A Prelude to SIRTF*, eds. Bicay, M. D., Cutri, R. M., & Madore, B. F., ASP Conference Series 177, 51–56.
- Thorsett, S. E. & Hogg, D. W., 1999, Possible identification of SN1999E with GRB 980910.

- GRB Coordinates Network Circular 197.
- Hogg, D. W., 1999, Distance measures in cosmology (arXiv:astro-ph/9905116).
- Hogg, D. W., 1999, Faint field surveys: The view from Pasadena, The Hy Redshift Universe: Galaxy Formation and Evolution at High Redshift, eds. Bunker, A. J., & van Breugel, W. J. M., Astronomical Society of the Pacific, San Francisco, 224–233.
- Hogg, D. W., Constraints on photometric calibration from observations of high-redshift type Ia supernovae (arXiv:astro-ph/0001419).
- Smette, A. et al., 2000, Ultraviolet Spectra of GRBs: Potential with STIS, The Greatest Explosions Since the Big Bang: Supernovae and Gamma-Ray Bursts, eds. Livio, M., Panagia, N., & Sahu, K., STScI, Baltimore.
- Hogg, D. W. & Zaldarriaga, M., 2000, The big bang's radical brother (book review), Science 290 2079–2080.
- Hogg, D. W., 2001, The Sloan Digital Sky Survey, IAU Symposium 204: The Extragalactic Infrared Background and its Cosmological Implications, eds. Harwit, M., & Hauser, M. G., Astronomical Society of the Pacific, San Francisco, 209.
- Hogg, D. W., 2001, A meta-analysis of cosmic star-formation history (arXiv:astro-ph/0105280).
- Hogg, D. W., Baldry, I. K., Blanton, M. R., & Eisenstein, D. J., 2002, The K correction (arXiv:astro-ph/0210394).
- Wherry, N., Blanton, M. R., & Hogg, D. W., 2004, A more informative picture of the *HST Ultra Deep Field* (arXiv:astro-ph/0406274).
- Mahajan, S. & Hogg, D. W., 2004, Introductory physics: The new scholasticism (book review) (arXiv:physics/0412107).
- Eisenstein, D. J., Hogg, D. W., & Padmanabhan, N., 2005, GRB 050509b: SDSS pre-burst observations, GRB Coordinates Network Circular 3418.
- Hogg, D. W., 2005, Galaxy evolution with future wide-field space missions, New Astronomy Reviews 49 379–386.
- Hogg, D. W., 2005, What best constrains galaxy evolution in the local Universe? (arXiv:astro-ph/0512029).
- Quintero, A. D., Berlind, A. A., Blanton, M. R., & Hogg, D. W., 2006, The asymmetric relations among galaxy color, structure, and environment (arXiv:astro-ph/0611361).
- Hogg, D. W., 2006, Air resistance (arXiv:physics/0609156).
- Hogg, D. W., 2007, Real-world ballistics: A dropped bucket (arXiv:0709.0107).
- Hogg, D. W., 2008, Data analysis recipes: Choosing the binning for a histogram (arXiv:0807.4820).
- Hogg, D. W., Blanton, M. R., Lang, D., Mierle, K., & Roweis, S., 2008, Automated Astrometry, Astronomical Data Analysis Software and Systems XVII, Argyle, R. W, Bunclark, P. S., & Lewis, J. R., eds., ASP Conference Series 394, 27–34 (ISBN:978-1-58381-658-5).
- Hogg, D. W. & Lang, D., 2008, Astronomical imaging: The theory of everything, Classification and Discovery in Large Astronomical Surveys, Bailer-Jones, C. A. L., ed., AIP Conference Proceedings 1082 331–338 (ISBN:978-0-7354-0613-1).
- Weiner, B. J. et al., 2009, Astronomical Software Wants To Be Free: A Manifesto (arXiv:0903.3971).
- Hogg, D. W., 2009, Is cosmology just a plausibility argument? (arXiv:0910.3374).
- Hogg, D. W., Bovy, J., & Lang, D., 2010, Data analysis recipes: Fitting a model to data (arXiv:1008.4686).
- Hogg, D. W. & Lang, D., 2011, Telescopes don't make catalogs! (arXiv:1008.0738), in Gaia: At the frontiers of astrometry, Turon, C., Meynadier, F., & Arenou, F., eds, EAS Publications Series 45 351–358.
- Hogg, D. W., 2012, Data analysis recipes: Probability calculus for inference (arXiv:1205.4446).
- Hogg, D. W. et al., 2013, Maximizing Kepler science return per telemetered pixel: Detailed models of the focal plane in the two-wheel era (arXiv:1309.0653).
- Montet, B. T. et al., 2013, Maximizing Kepler science return per telemetered pixel: Searching the habitable zones of the brightest stars (arXiv:1309.0654).

- Hou, F., Goodman J., & Hogg, D. W., 2014, The probabilities of orbital-companion models for stellar radial velocity data (arXiv:1401.6128).
- Butler-Yeoman, T., Frean, M., Hollitt, C. P., Hogg, D. W., & Johnston-Hollitt, M., 2016, Detecting diffuse sources in astronomical imaging (arXiv:1601.00266), Astronomical Data Analysis Software and Systems XXV, Lorente, N. P. F. & Shortridge, K., eds., ASP Conference Series.
- Hogg, D. W., 2016, Bayesian Methods for the Physical Sciences: Learning from Examples in Astronomy and Physics (book review), *Physics Today* **69** 59.
- Luger, R., Foreman-Mackey, D., Hogg, D. W., 2017, Linear models for systematics and nuisances Res. Not. Amer. Astron. Soc. 1(1) 7.
- Doré, O. et al., 2018, Science impacts of the SPHEREx all-sky optical to near-infrared spectral survey II: Report of a community workshop on the scientific synergies between the SPHEREx Survey and other astronomy observatories (arXiv:1805.05489).
- Hogg, D. W., 2018, A likelihood function for the Gaia data (arXiv:1804.07766).
- Allen, G. et al., 2018, Multi-messenger astrophysics: Harnessing the data revolution (arXiv:1807.04780).
- Breivik, K., Price-Whelan, A. M., D'Orazio, D. J, Hogg, D. W., Johnson, L. C., Moe, M., Morton, T. D., & Tayar, J., 2019, Stellar multiplicity: An interdisciplinary nexus (arXiv:1903.05094).
- Hogg, D. W. & Schiminovich, D., 2019, A better consensus: Changes to the Decadal process itself (arXiv:1907.04867).
- Hogg, D. W., Price-Whelan, A. M., & Leistedt, B., 2020, Data Analysis Recipes: Products of multivariate Gaussians in Bayesian inferences (arXiv:2005.14199).
- Hogg, D. W., 2022, Magnitudes, distance moduli, bolometric corrections, and so much more (arXiv:2206.00989).
- Villar, S, Hogg, D. W., Yao, W., Kevrekedis, G. A., & Schölkopf, B., 2023, The passive symmetries of machine learning (arXiv:2301.13724).
- Hainje, C. & Hogg, D. W., 2025, A formula for the area of a triangle: Useless, but explicitly in Deep Sets form (arXiv:2503.22786).

Code and other non-standard publications

- Lang, D., Hogg, D. W., Mierle, K., Blanton, M., & Roweis, S., 2008, Astrometry.net codebase, GPLv2 License, automated recognition and calibration for astronomical images (http://astrometry.net/).
- Bovy, J., Hogg, D. W., & Roweis, S., 2009, extreme-deconvolution codebase, GPLv2 License, for modeling distributions in the presence of noise (http://code.google.com/p/extreme-deconvolution/).
- Foreman-Mackey, D., Hogg, D. W., Lang, D., & Goodman, J., 2012, emcee codebase, MIT License, an adaptive ensemble sampler (http://danfm.ca/emcee/).
- Foreman-Mackey, D. & Hogg, D. W., 2012, *Daft* codebase, MIT license, for drawing graphical models (http://daft-pgm.org/).
- Price-Whelan, A., Hogg, D. W., & Foreman-Mackey, D., 2017, *The Joker* codebase, MIT License, a custom Monte Carlo sampler for the two-body problem (http://github.com/adrn/thejoker).
- Bedell, M., Hogg, D. W., & Foreman-Mackey, D., 2019, wobble codebase, MIT license, a data-driven model for making precise radial-velocity measurements (https://wobble.readthedocs.io/en/latest/).

Invited talks

List available upon request.